

JOGI FÓRUM PUBLIKÁCIÓ

Dr. Bereznay Gábor
Miskolci Egyetem, Közigazgatási Jogi Tanszék
PhD. hallgató

**A magyar regionális érdekek megjelenítése
 hazánkban és az Unióban**

Bevezetés

Magyarország jelenleg, a XXI. század elején, még mindig az ezeréves megyerendszer rabja¹. Azé a megyerendszeré, amelynek valóban elvülhetetlen érdemei vannak a magyar történelemben, hiszen a megyék, mint középszintű egységek, igenis a nemzeti lét védőbástyáját jelentették a Habsburg vagy akár a török hódoltság évszázadaiban is. Érthető, hogy mivel ilyen mélyen gyökeret vert ezen intézmény a kollektív nemzettudatban, ezért mindig is heves vitákat vált ki, és fog kiváltani az a törekvés, hogy a megyéket más szempontokat is érvényesítő, korszerűbb, hatékonyabban szervezhető középszintű egységekkel váltsuk fel. Természetesen a régiókról beszélek, mint a középszint lehetséges jövőbeli szereplőiről. Azokról a régiókról, amelyek jelen pillanatban még sokkal inkább csak elméleti lehetőségként élnek tudatunkban, mintsem tényleges, önkormányzati jellegű, közjogi és alkotmányos megalapozottsággal bíró egységekként. Túl sok ugyanis a közigazgatás regionalizálásának útjában álló akadály².

A megye, noha mára már bizonyossá vált, hogy nem képes ellátni azokat a feladatokat, amelyeket a társadalmi-gazdasági haladás, fejlesztés és az Unió megkövetel tőle, mégis olyan erős befolyással rendelkezik a reformok kialakítását és azok tényleges jogszabályokká alakítását illetően, hogy álláspontom szerint a középszint hatékony átalakítása egy szélesebb körű közjogi reformot is megkövetel: mégpedig a képviselői rendszer reformját és alkotmányos reformot.

Ezeken kívül pedig, mivel a közigazgatást álláspontom szerint végzetes hiba elkülönült egységek egymástól függetlenül alakítható láncolataként megreformálni, a reform során szükségesnek tartom a hálózatiság kiterjedt alkalmazását. Ezen elvet lényegében ha kimondatlanul is, de tartalmazza a közigazgatási reformról szóló 2198/2003. (IX.1.) Korm. határozat is, amely szintén a regionalizmus útján halad összhangban a mellékletében található vitaanyaggal. Mindazonáltal jelen tanulmányommal annak bemutatására törekszem, hogy a partnerség e reformfolyamat kapcsán is ideális esetben több kell, hogy legyen pusztán közjogi partnerségnél, ami az országhatárokon nem terjed túl. Álláspontom szerint hiba lenne a közjogi reformot ilyen módon korlátozni, sőt, annak hatékonyságának, gyakorlati működőképességének javítása érdekében elengedhetetlenül szükséges a PPP-szemlélet³ és a cross-border kapcsolatok fejlesztése, kiterjesztése. Ezek a szemléletmódok azért is fontosak, mert olyan ösztönző mechanizmusok mozgatják őket, melyek az államból közjogi természetéből fakadóan hiányoznak. Ezért e tanulmányban arra törekszem, hogy bemutassam a reményeim szerint a jövőben létrejövő regionális önkormányzatok alapjául és háttéréül szolgáló kapcsolatrendszer Magyarországon, bizonyos cross-border kezdeményezések keretei között, és az Unióban. Célom, hogy szemléltessem a közjogi reform egyes dimenzióinak kapcsolatrendszerét.

Tanulmányomban egy regionalizált magyar közigazgatási modell mellett foglalkozok állást, melynek az államon belül, és a szupranacionális térben is megvannak az eszköze és a lehetősége is arra, hogy kifejezésre juttassa és érvényesítse is érdekeit. Ez persze már magában foglalja azt az előfeltevést is, hogy a regionalizáláshoz egy másfajta állami szerepfelfogás szükséges, amelyet jól tükröz a decentralizációs szemléletmód, valamint a szubszidiaritás elvének elismerése. Az új közigazgatási paradigma, a szolgáltató állam paradigmája tehát már nem elsősorban parancsoló, és a hatásköröket magához vonó attitűdöt képvisel, hanem sokkal inkább organizál, létrehozván egy olyan jogi környezetet, amelynek keretei között a demokratikus deficit már eleve azáltal is csökkenthető, hogy a döntések azon a szinten történnek, ahol az adott probléma felmerül, és ahol annak megoldása a leghatásosabb lehet. Ezen elveknek a leghatékonyabb alkalmazása vitathatatlanul egy a maitól eltérő közigazgatási szisztéma keretei között képzelhető el, s mivel az ehhez kapcsolódó fejlesztési potenciált igénylő feladatokat a megye bizonyítottan képtelen ellátni, ezért annál nagyobb, erősebb közigazgatási középszintre van szükség: ez pedig nem lehet más, mint a választott testülettel rendelkező regionális önkormányzat.

¹ Sokan, köztük például Verebélyi Imre is, úgy gondolják, a megyék léte középszinten determinált szükségszerűség, ezért a területi reformot a megyéktől koncepcionálisan el nem szakadva, azok esetleges összevonásával látják megoldhatónak egy nagymegye rendszer keretei között. Álláspontom szerint nem ez a jövő útja, de jelzi, milyen nehéz a gyakorlati tapasztalatok alapján koncepcionálisan elszakadni egy ezeréves komplexumtól, amelynek túlzottan mélyen, a társadalmi és állami élet testében vannak a gyökerei. Másrészt azt sem tartom kívánatosnak (hasonlóan pl. Torma Andrásához, Sente Zoltánhoz), hogy területi szinten kétféle egység legyen, mivel ezt pedig sem az ország népessége, sem területe, sem pedig tőkeereje nem teszi lehetővé.

² Horváth Gyula - Illés Iván: Regionális fejlődés és politika. Európai Tükör Műhelytanulmányok 16.

³ Challenges of the public management reforms (szerk: Jenei György, Kate Mc. Loughlin, Mike Károly, Stephen Osborne) Budapest, 2004.

1. A közigazgatás regionális dimenziója

Magyarország közigazgatási térképe jelenleg „3200 önálló köztársaságot”⁴ tartalmaz, melyek a rendszerváltás szabadságvágyától fűtve jöttek létre⁵, nem törődve azzal, hogy a gyakorlati működés követelményei által támasztott elvárásoktól, az optimális üzemmérettől ezen helyi önkormányzatok igen távol vannak. Kis területűek, kis lélekszámúak, kevés a nagyváros, az agglomerálódás pedig még korántsem kellő mértékű, így az egyes önkormányzatok forráshiányosak, és a fejlesztések helyett az életben maradás, az önfenntartás az, ami a forrásaikat leköti.

Önmagában azonban az a tény, hogy a helyi önkormányzat területe kicsi, számuk pedig nagy, még nem állítja egy állam közigazgatását megoldhatatlan problémák elé. Mindössze a francia modell tanulsága szerint ebben az esetben erős, a fejlesztéseket felvállalni tudó, ahhoz kellő hatáskörrel és intézményrendszerrel rendelkező területi önkormányzatokat kell létrehozni, és ekkor már a közigazgatási rendszer egyensúlya megoldott, a rendszer stabil és lépést tud tartani a fejlődés kihívásaival, mert van kapcsolati hálózat, intézményrendszer és forrás.

Ez azonban Magyarországon nem így van, és ez az oka annak, hogy a középszint megreformálása meg nem kerülhető feladata a mindenkori központi közigazgatásnak. Magyarországon kis területű és gyenge, kis adóerejű, forráshiányos, és nagy számú helyi önkormányzatokhoz szintén gyenge és elavult struktúrájú, de történelmi hagyományoknál fogva rendkívül megkövült megyerendszer párosul területi önkormányzatként, mely ráadásul még csak nem is azt a NUTS szintet képviseli, amely a Strukturális Alapokból sikeres pályázatok esetén érkező forrásokat fogadni képes. A Strukturális Alapok ugyanis a régiókat, a NUTS II. szintet jelölik meg a támogatandó közigazgatási egységként⁶, azonban ez a szint jelenleg csak statisztikai-tervezési egységként van jelen Magyarországon: nem közigazgatási szint, nincs önkormányzata, sem alkotmányos megalapozottsága, holott ez az a szint, ami a középszintű közigazgatás igényeit ki tudná elégíteni, nem a megye.

Jelen tanulmányban a négy régiót tartalmazó, természetesen egyetlen középszinttel számoló térszerkezet mellett foglalkozunk állást, mert ez, a kistérségi rendszerrel kiegészítve⁷ - amely nem közigazgatási szint és nem kap önkormányzatot, de segítséget nyújt a tervezésben és bizonyos igazgatási feladatok ellátásában - sikerrel töltheti be a ma Magyarországon az igazgatási középszinten tátongó űrt.

Az IDEA program tervezői a közigazgatás regionalizálásában rejlő lehetőségeket felismerve például már 2003-ban kifejtették, hogy a regionális önkormányzatok létrehozása középtávú célja kell, hogy legyen Magyarországnak, mert ezáltal biztosítható a központi közigazgatás ésszerű decentralizációja. Ezt tükrözi a 2198/2003. (IX.1.) Korm. határozat is, amely a közigazgatási rendszer korszerűsítésével kapcsolatos feladatokról szól. A határozat kiemelten fontosnak véli az igazgatási hatáskörök decentralizációját a régiók, kistérségek és települések vonatkozásában. A közigazgatási középszinten célként jelöli meg a mai statisztikai régiók helyett a fejlesztési régiók létrehozását, amelyek alkalmasak a decentralizált módon történő döntéshozásra, a területfejlesztési feladatok ellátására, a támogatások hatékony fogadásának előkészítésére. Ennek eszközeként e határozat is a választott regionális önkormányzatokat jelöli meg, ezt azonban még nem tartja elégséges feltételnek a teljes regionalizálás tekintetében: előírja a központi alárendeltségű területi államigazgatási szervek többségének regionális átszervezését is, valamint a központi források jelentős mértékű decentralizálását is⁸. Ez utóbbi azért különösen jelentős, mert a mai napig az önkormányzatok önállósága bár törvény által garantált, azonban a valóságban nem több, mint egy ábránd. Az önkormányzatok ugyanis oly mértékben forráshiányosak, és oly mértékben jelentős szerepet tölt be gazdasági életünkben a központi szintről érkező anyagi

⁴ Idézet Kuti Csabától, Ma és Holnap, 2006. VI. évf. 2. szám

⁵ Rinaldo Locatelli: A helyi önkormányzatok 10 éve Magyarországon. Magyar Közigazgatás, 2000. szeptember

⁶ A NUTS 2 régiós szint lakosságszámát az 1059/2003/EK rendelet 800.000 és 3.000.000 fő között határozta meg, mintegy meghatározva ezzel a tagállamok számára - még ha indirekt és de iure nem kötelező módon is - egy ideális középszintű üzemméretet. Magyarország az általam e tanulmányban vázoltak szerint teljes mértékben megfelelne e követelményeknek a 4 régiós rendszer létrehozásával.

⁷ Az IDEA Program nemcsak a regionalizmus, hanem a kistérségi igazgatás kérdéseivel is foglalkozott. Az IDEA Program első fázisa 2003-ban véget ért. A tervezési, kutatási munkát 3 munkacsoportra osztották, melyek a következők: kistérségi, regionális, finanszírozási. Lásd: Kistérségi közigazgatás (szerk: dr. Ágh Attila - Németh Jenő) MKI Budapest, 2003., A regionális politika közigazgatási feltételei (szerk: Horváth M. Tamás) MKI Budapest, 2004.

⁸ A középszintű finanszírozás reformja tehát a közigazgatási reform kardinális pontja. Lásd: Péteri Gábor: A régió erőforrásai. In: A regionális politika közigazgatási feltételei. (szerk: Horváth M. Tamás) MKI Budapest, 2004.

támogatás, hogy ezek nélkül el is lehetetlenülnének. Növelni kellene tehát a saját bevételüket, ami éppen e decentralizáció által lenne megoldható.

Ha e decentralizáció mellett még tekintetbe vesszük a regionális választott önkormányzatok létrehozásának tervét, s azt, hogy a 2007-13-as uniós költségvetési ciklusra Magyarország külön-külön mindegyik régiójára rábízta a Regionális Operatív Programok elkészítését, akkor egy, az eddigtől merőben eltérő, sokkal inkább a partnerség és koordináció irányába elmozduló decentralizált közigazgatási struktúrát láthatunk. Persze mondhatjuk azt is, hogy az EU nem kényszerít erővel egyetlen tagállamot sem arra, hogy saját közigazgatását EU mintára alakítsa át, hiszen e téren nincs is külön *acquis communautaire*, azaz nincs kötelezően követendő előírás, azt azonban meg kell jegyeznünk, hogy az 1059/2003. tanácsi rendelet szerint csak az juthat EU strukturális forrásokhoz, aki a rendelet szerint építi ki állami szervrendszerét. Ez a tény pedig önmagában is nagyon mély beavatkozás egy szuverén állam igazgatási rendszerébe.

Magyarország a fent vázolt intézkedésekkel a pusztán megfelelésen túl nagy lépést tette a hatékonyság és versenyképesség irányába. Márpedig az EU a versenyre épül, itt pedig a hatékonyság kulcsfontosságú tényező, ahogy azt a Lisszaboni Stratégia is megfogalmazta⁹: az EU 2010-ig a világ legdinamikusabban fejlődő tudás-alapú társadalmává kell, hogy váljon. Meg kell azonban itt jegyezni, hogy a regionalizmus, mint uniós jelenség is csak addig fejlődhet, amíg nem sérti a fejlett uniós államok érdekét. Ezen államok is tudatában vannak ugyanis annak a ténynek, hogy a regionális fejlődés a központi államhatalom mozgásterét, a nemzetállamok pozícióját gyengíti. Sajnálatos módon ezért kicsi a valószínűsége annak, hogy a jogalkotásba a konzultatív szerepkörön túl a regionális képviselői szervek valaha is bele tudnak majd szólni, mert a Miniszterek Tanácsának nemzetállami érdekeket tükröző jellege az Unió (és az azt alapító államok) féltve őrzött kincse. Érdemes ugyanakkor párhuzamot vonni a magyar regionalizmussal is. A Bevezetőben említést tettem arról a tényről, hogy a regionalizálás elősegítése végett, a hatékonyság növelése céljából kívánatos lenne megváltoztatni a magyar képviselői rendszert. Álláspontom szerint indokolt lenne a legfőbb képviselői szervben egy második kamara létrehozása, amely regionális és szakmai alapon szerveződne, míg az első kamara továbbra is a kialakult és jelenleg is létező modell keretei között működne. Ez azonban a központi közigazgatási szint érdekeit sérti, mert radikálisan megváltoztatja a mozgásterét, s a jelenlegi struktúra egyes szereplői valószínűleg lehetetlenné tennék az ilyen irányú képviselői reformot. Így tehát mindkét esetben elérkezünk ahhoz a ponthoz, hogy a regionalizmus eszmei lényegének megvalósítása már a központi (mind uniós, mind pedig állami) szint ellenállásába ütközik, a magyar reformokat pedig ezen felül még a megyék, mint jelenleg létező középszintű egységek ellenállása is gátolja, hiszen a megyék például országgyűlési képviselőik révén tudják a jogalkotást befolyásolni.

2. A regionális struktúra szervezeti hálózata Magyarországon

2.1. Általános jellemzők

Magyarországon a regionalizmus az 1990-es évek végén jelent meg erős igazgatásformáló tényezőként, jövőképként. Bár csak az 1059/2003/EK rendelet rendelkezik a NUTS rendszer hivatalos bevezetéséről, mégis megfigyelhető, hogy Magyarországon már a 35/1998. (III.20.) OGY. határozat bevezette a statisztikai régiókat.

Ennek a határozatnak a hatására 7 tervezési-statisztikai régió jött létre Magyarországon¹⁰, melyek jellemzője, hogy nem közigazgatási egységek, nem rendelkeznek önkormányzattal, választott testülettel, nem rendelkeznek a középszintű egységek jogállásával, ezért létük nem eredményezi a magyar közigazgatásban a középszint megkettőződését. Tervezési és területfejlesztési szempontból azonban mégis igen jelentősek ezek az egységek, ezt is mutatja, hogy számos dekoncentrált szerv már ezekhez igazította illetékességét¹¹. Kutatási, tervezési szempontból nagyon fontos ugyanakkor a KSH regionális szervezetrendszerének kialakítása, mert ez könnyíti a területspecifikus adatokhoz való hozzájutást.

⁹ Az Európai Tanács Lisszaboni Nyilatkozata szerint 2010-re az Európai Uniót a világ legversenyképesebb tudásalapú társadalmává kell tenni. Lásd: www.europa.eu.int/comm/lisbon_strategy

¹⁰ Mindazonáltal a statisztikai régiók nem a decentralizáció elvét érvényesítő egységek, noha ez az elv az egyik legfontosabb eleme a regionális irányú közigazgatás-fejlesztésnek

¹¹ Szigeti Ernő: Az államigazgatás dekoncentrált területi szervrendszere regionalizálásának kérdései. In: A regionális politika közigazgatási feltételei. (Szerk: Horváth M. Tamás) MKI Budapest, 2004.

Magyarország megyéi és tervezési-statisztikai régiói

Ez a térszerkezet testesíti meg Magyarországon azt a NUTS 2 szintet, amely az EU Strukturális Alapjaitól¹² származó források fogadására alkalmas. Éppen ezért megállapíthatjuk, hogy a regionális térszerkezet jelen formájában - s ezt a később tárgyalandó intézményekkel is hangsúlyozni kívánom - ma Magyarországon a területfejlesztés céljait valósítja meg. Tegyük azonban hozzá azt a tényt, hogy többre a mai konstellációban nem is alkalmas, többre nem is hivatott még, hiszen nem a statisztikai régiók testesítik meg a területi szintű közigazgatást, hanem a megyék, mi több, a régiók számáról, konkrét majdani szervezetrendszeréről még korántsem alakult ki sem szakmai, sem pedig politikai konszenzus.

Álláspontom szerint - mint azt a fentiekben kifejtettem - a négy régiót tartalmazó modellt tartom ideális üzemméretűnek¹³, s ez még egy érv számomra amellet, hogy a jelenlegi statisztikai regionális rendszer feladatait ne bővítsük, azaz a dekoncentrált szervek illetékességi területét ne ezek területéhez igazítsuk. Ha majd a közigazgatási régiók létrejönnek, akkor alakítsuk át a dekoncentrált szervrendszert, akkor viszont az átalakítás során vegyük figyelembe a kistérségeket is, minthogy azok már jelenleg is ellátnak bizonyos közigazgatási feladatokat¹⁴. A statisztikai régiókat álláspontom szerint abban az esetben nem szabad a területi közigazgatáshoz kapcsolódó feladatokkal, hatáskörökkel, és hivatalokkal ellátni, ha a később létrehozandó közigazgatási régiók illetékességi területe azokétól eltérő lesz. Kivételt képeznek persze ez alól azok a területek, melyek a területfejlesztéshez, tervezéshez kapcsolódnak. Később azonban, ha a regionális önkormányzatok majd kialakulnak, ezeket a feladatokat is azoknak kell ellátniuk - álláspontom szerint a kistérségi rendszerrel közösen, a partnerség elve szerint¹⁵.

¹² A Strukturális források rendszere előreláthatólag jelentősen változni fog a 2007-13-as költségvetési ciklusban.

Már a tervezésben is megfigyelhetők változások nemzeti szinten, mint a programozás keretében az a tény, hogy a decentralizáció jegyében minden régióknak külön Regionális Operatív Programot kell készíteni. Unió szinten pedig

¹³ Ezt a modellt Torma András dolgozta ki. Lásd bővebben: Torma András: Qou vadis európai regionális politika? Publicationes Universitatis Miskolcensis, Sectio Politica et Juridica, Tomus XXII., Miskolc University Press, 2004.

¹⁴ Lásd: Magyar közigazgatás a reformok útján, IDEA Program, Belügyminisztérium 2003.

¹⁵ Horváth Gyula szerint „a partnerség elvének bevezetése révén a korábban konzultatív szerepbe kényszerített szubnacionális aktorok a döntési mechanizmus főáramába kapcsolódhatnak be.” Lásd a szerző Decentralizáció és régiók c. tanulmányát. In: Magyarország területi folyamatai az ezredfordulón. (szerk: Horváth Gyula, Rechnitzer János) MTA Regionális Kutatások Központja, Pécs, 2000.

2.2. A régiók területfejlesztési szervei

Magyarországon a létező regionális struktúra gyengesége és egyben némiképp erőssége is az, hogy a 35/1998. (III.20.) OGY. határozat által létrehozott statisztikai-tervezési egységek jelentős szerepet töltenek be a területfejlesztésben és az ahhoz szervesen kapcsolódó tervezési tevékenységben.

Miért is állítom ezt? Azért, mert bár a területfejlesztés a középszint dinamikus fejlődését szolgáló tevékenység, mégsem szabad elfelejteni, hogy a jelenlegi szerveződés messze van a tényleges regionális szerepkör jellemzőitől. Nem biztosítja azokat az előnyöket, amelyeket egy regionálisan szervezett középszint biztosítani tud, és amelyet annak biztosítania is kell, nem közigazgatási szint. Azonban még így is be tudja tölteni némileg - területfejlesztési potenciálja és szervezethálózata révén - azt a középszinten táguló úrt, amely azért keletkezett, mert a megyék képtelenek választ adni a modernizációs kihívásokra. Álláspontom szerint tehát, ahogy azt mind az 1052/1999. (V.21.) Korm. határozat, mind pedig a 2198/2003. (IX.1.) Korm. határozat is kimondja, szükség van az önkormányzatként szervezett, választott testülettel rendelkező közigazgatási régiókra, de amíg azok nem jönnek létre, addig a leginkább területfejlesztési profilú statisztikai regionális egységek a 2007-13 közötti uniós költségvetési ciklusra saját Regionális Operatív Programok kidolgozásával és regionális gazdaságfejlesztéssel vihetik sikerre a kohéziós politikát. Ez nem öncél, és egyáltalán nem áll távol a közigazgatástól, hiszen ezen folyamatok teremtik meg az alapot a reformhoz, ezek nélkül, a vonzó társadalmi-gazdasági környezet megalapozása nélkül a reform pusztá ábránd, mivel álláspontom szerint ez az irányvonal az egyik, amely biztosíthatja középtávon a reformmal szembeni ellenállás lassú felszámolását. A történelem ugyanis, még ha egy régi könyvhöz hasonlatos is, ám mégsem egy lepecsételt könyv, de azt láthatjuk, hogy igen nehéz benne lapozni, és ha a lapokat elővigyázatlanul pörgetjük, azok széttöredeznek. A széttöredezést pedig álláspontom szerint a fenti előkészítő munkálatok következetes véghezvitelével lehet elkerülni.

A tanulmány egyik alaptézise az, hogy jelenleg a magyar regionalizmus középpontjában a területfejlesztési törekvések állnak. Ehhez mérten alakult ki ennek a tevékenységi formának a szervezeti struktúrája is. Mielőtt azonban a hálózat bemutatására rátérek, egy lényeges problémára ki kell, hogy térjek. Nevezetesen arra a tapasztalati tényre, hogy ma Magyarországon a területfejlesztési tevékenység az egyes fejlesztések végeredményeként mégis településfejlesztési feladatokat old meg¹⁶. Ezzel nem azt akarom kifejezni, hogy a településfejlesztés nem lenne fontos része a fejlesztéspolitikának, az azonban bizonyos, hogy a településfejlesztési problémakezelés a legkritikábban alkalmas csak a térségi kohéziós problémák kezelésére, amire pedig a területfejlesztés hivatott. A két fejlesztési irányt célszerű lenne jobban, egyértelműbben körvonalazni, már csak a hatékonyabb forráskoordináció igénye miatt is. Így ugyanis fennáll a veszélye annak, hogy a szervezetrendszer által megszerzett és rendelkezésre bocsátott források elaprózódnak.

Mindahhoz, hogy egy erős regionális rendszert építsünk ki, elengedhetetlenül szükséges egy konzisztens, sokirányú kapcsolatokkal bíró, dinamikus és rugalmas szervezetrendszer. Mint azt már a bevezetőben hangsúlyoztam a szervezeti rendszer, még ha regionális fejlesztésekről beszélünk is, akkor sem korlátozódhat a regionális határok közötti területre: országos, területi szinten, sőt a területi szint alatt is ki kell építeni a regionális fejlődést elősegíteni képes szervezeti struktúráját. Ne álljunk meg azonban itt! Vannak ugyanis olyan kezdeményezések, szervezetek, melyek nemzetközi partnerek részvételével segíthetnek beépülni egy internacionális regionális hálózatba: ezeket a lehetőségeket is meg kell ragadni, mert felbecsülhetetlen kapcsolati, tapasztalati tőkét lehet belőle kovácsolni. Ha mindezt figyelembe vesszük, már ki is léptünk a közjog keretéből - vagy mégsem? Álláspontom szerint nem, mert mindezek organizálása, a hálózat koordinálása olyan feladat, mely nagyon is igényli a közigazgatás, mi több, a központi közigazgatás szerepvállalását. Ilyen módon szemlélve a közigazgatási reformot érthetővé válik az a tézis, amelyre a tanulmányomat építem. Nevezetesen az, hogy amennyiben a közigazgatási reformot igazából a paradigmaváltás véghezvitelére akarjuk felhasználni, akkor a régi állami, közjogi szerepvállalási modellt egy újjal, az organizatórikus, legfőképp koordinációs, decentralizációs szempontokat érvényesítő modellel kell felváltani¹⁷.

¹⁶ Álláspontom e kérdésben megegyezik dr. Zongor Gáboréval. Lásd bővebben: Falu-Város-Régió, 2006/1. 47-48. old.

¹⁷ E szempontrendszernek a fontosságára hívja fel a figyelmet a *Challenges of public management reforms* (szerk: Jenei - Mc. Loughlin - Mike - Osborne) Budapest, 2004. című konferenciakötet.

Ennek keretei között a regionális fejlődés területfejlesztési jellegű feladatait ellátó szervezetrendszer igen fontos szereplőjének minősül az Országgyűlés állandó bizottságaként működő Területfejlesztési Bizottság és albizottságai, a központi közigazgatás szintjén pedig a Regionális Fejlesztésért és Felzárkóztatásért Felelős Tárca Nélküli Miniszter, a VÁTI Kht., a Nemzeti Fejlesztési Hivatal, az Országos Területfejlesztési Hivatal.

2.2.1. A regionális fejlődés központi szervrendszere

Az Országgyűlés Területfejlesztési Bizottsága

A legfőbb képviseleti szerv egyik állandó bizottsága a Területfejlesztési Bizottság, amely 2002. májusa óta működik, s 2002. júniusa óta 3 albizottsággal is rendelkezik, amelyek a következők:

- az EU intézményeihez való csatlakozással foglalkozó albizottság,
- a közigazgatás-fejlesztési albizottság, valamint az
- ellenőrző albizottság.

Ezek noha nem közigazgatási szervek, mégis éppen a közigazgatás reformjának szempontjából bírnak különösen nagy jelentőséggel, hiszen munkaszervezetként közvetítik az egyes igazgatási érdekeket a törvényhozás felé.

A tanulmány elején már céloztam arra, hogy a regionális közigazgatási reformot egy szélesebb körű államreformmal tartom szerencsésnek összekötni¹⁸. A kétkamarás Parlament bevezetése valószínűleg csak vágyálom lesz hosszú ideig, bár változatlanul fenntartom azon álláspontomat, hogy szakmai szempontból előnyös lenne. Ennél viszont sokkal realisabbnak, és szintúgy kívánatosnak tűnik az országgyűlési bizottságok személyi összetételének reformja. Ez egy már egy kompromisszumos javaslat, melyet akkor is elfogadhatónak tartok, ha a kétkamarás Országgyűlés soha nem is jön létre. Lényege az, hogy a jelenlegi bizottsági struktúrát olyan módon szervezzék át, hogy annak tagjait a területfejlesztési tanácsokéhoz hasonló módon delegálják. Ez megoldaná azt, hogy a politikai szféra és a szakmai testületek is képviseltessék sajátos érdekeiket¹⁹. Lényegében olyan módon látom átszervezhetőnek a bizottsági struktúra összetételét, amilyen elvek szerint a Parlament második kamarája is felépülhetne. Így erősödne a közvetlen szakmai kapcsolat a közigazgatás és a törvényhozás között, a folyamat további demokratizálódást eredményezne, erősítené a partnerséget és valószínűleg a végrehajtásbeli hatékonyságot is.

A regionális fejlesztésért és felzárkóztatásért felelős tárca nélküli miniszter

A regionális fejlesztésért és felzárkóztatásért felelős tárca nélküli miniszter²⁰ feladatköre már a közigazgatás oldaláról közelíti meg a regionális politikát, hozzáátéve, hogy a regionális politika kapcsán természetesen a belügyminiszternek is fontos feladatai vannak és lesznek a jövőben, hiszen a regionális önkormányzatok létrehozása egyben a megyei önkormányzatok megszüntetésével kell, hogy együtt járjon. Ha ez másként történne, az a területi szint megkettőződését jelentené egy tízmillió országban. Ez káros lenne a hatásköri elhatárolás, a konkrét feladatellátás várható anomáliái, és a rendszer túlzott forrásigénye, valamint túlbürokratizáltsága miatt is.

Országos Területfejlesztési Hivatal

A Kormány 2004. január 1-én - a területfejlesztési, a területrendezési, a területpolitikai és a regionális fejlesztési feladatok ellátása érdekében - létrehozta a **Magyar Terület- és Regionális Fejlesztési Hivatalt**. A hivatal neve 2005. szeptember 1-től **Országos Területfejlesztési Hivatal**. A Hivatal önálló jogi személyiséggel rendelkező országos hatáskörű államigazgatási szerv, amely önállóan gazdálkodik. A Hivatalt a Kormány irányítja és a regionális fejlesztésért és

¹⁸ Ezen a véleményen van Torma András is. Lásd: Quo vadis európai regionális politika? Publicationes Universitatis Miskolcensis, Sectio Juridica et Politica, Tomus XXII., 2004., Miskolc University Press, illetve Adalékok közigazgatásunk szervezeti rendszeréhez (előkészületben, a tanulmányt még nem publikálta a szerző)

¹⁹ Mindez megfelelne a modern NPM irányzat szellemiségének, új szintre emelné a PPP-szemlélet megvalósulását, ami a nemzetközi tapasztalatok szerint hatékonyságnövelő hatású.

²⁰ Jelenleg a tárca nélküli miniszterek szervezeti értelemben a Miniszterelnöki Hivatal szervezetébe tagozódnak be. E hivatal feladata egyfajta összkormányzati koordináció. A 2006-os választások eredményeképp felálló új kormány azonban elképzelhető, hogy meg fogja változtatni a regionális fejlődésért felelős tárca nélküli miniszter strukturális pozícióját, s bár a kérdésben jelenleg még nincs döntés, egyes feltevések szerint az is lehetséges, hogy e tárca nélküli miniszter a GKM szervezeti rendszeréhez fog tartozni, ami tovább erősítené a magyar regionalizmus területfejlesztési, gazdaságfejlesztő jellegét, amelyre, mint alaptézisre egész tanulmányomat építem.

felzárkóztatásért felelős tárca nélküli miniszter felügyeli. A Hivatalt a miniszterelnök által kinevezett elnök vezeti.

A Hivatal feladatkörében gondoskodik a kormányzat területfejlesztési és területrendezési feladatainak ellátásáról. A hivatal felügyeli a VÁTI Kht-t, amely a területi információs rendszert működteti, illetve közreműködik az EU integrációval kapcsolatos teendők szakmai előkészítésében és végrehajtásában. A Hivatal szervezeti keretében működik a Regionális Fejlesztési Operatív Program és INTERREG Közösségi Kezdeményezés Irányító Hatósága.

VÁTI Kht.

A regionális fejlesztésért és felzárkóztatásért felelős tárca nélküli miniszter gyakorolja a tulajdonosi jogokat a VÁTI Magyar Regionális Fejlesztési és Urbanisztikai Közhasznú Társaság kiemelten közhasznú minősítésű, 100%-ban állami tulajdonú társaság felett. A VÁTI Kht. tevékenysége átfogja a területfejlesztéssel és -rendezéssel, az épített környezet védelmével és alakításával összefüggő kutatási-, tervezési és tanácsadói tevékenységek teljes körét. A társaság közreműködő szervezetként részt vesz az uniós Regionális Fejlesztési Operatív Program és az INTERREG Közösségi Kezdeményezés programok megvalósításában. Közel egy évtizedes tapasztalattal rendelkezik a területfejlesztési Phare és a határ menti együttműködési (Phare CBC) programok végrehajtásában. A társaság egyedülálló értéke és - elsősorban az uniós programok végrehajtásában - fő ereje a 12 regionális képviselőből²¹ álló országos hálózata. A VÁTI Kht. tehát tervező, tanácsadó és kutató tevékenységével jól illeszkedik abba a sokirányú hálózati rendszerbe, amely a regionális fejlődést és ezen belül a területfejlesztést jellemzi. A szervezet különös erénye, hogy tevékenységével elősegíti a partnerségi kapcsolatok kialakulását, támogatja a területfejlesztési intézményrendszer szereplőit.

A Társaság meghatározó szerepet játszik a kormányzati szervek és önkormányzatok döntéseinek megalapozásában, legtöbbször saját kutatási eredményei felhasználásával. A Társaság a területfejlesztés alábbi szakterületeit öleli fel a Stratégiai Tervezési Igazgatóság keretein belül:

- Országos tervezés
- Regionális tervezés, programkészítés
- Térségi tervezés
- Értékelés
- Projekttervezés, projektértékelés módszertani támogatása

Ennek megfelelően a VÁTI Kht. tevékenységi köre kapcsolódik a regionális politika és a területfejlesztés egész vertikumához, sőt, az országhatáron átnyúló együttműködések is támogatja.

A VÁTI Kht. érintettségével létrejött nemzetközi együttműködés az ESPON és az EUKN.

Az ESPON Európai Tervezési Megfigyelő Hálózat INTERREG III C program²² 29 európai ország (25 tagország + Bulgária, Románia csatlakozó országok + Norvégia, Svájc szomszédos országok) területére terjed ki. Célja a területi fejlesztési politika megalapozása az Unió, a tagországok és a régiók szintjén egyaránt, valamint az európai szintű tudományos kutatási hálózat létrehozása a területfejlesztés témakörében.

Az ESPON program projektjei három csoportra tagozódnak.

- Az első csoportot az egy-egy téma feldolgozására irányuló, tematikus projektek alkotják,

²¹ Látható, hogy eme kvázi regionális tagozódás nyilván nem igazodik teljes mértékben a statisztikai régiók lehatárolásához, annál kisebb egységeket fog át, így területspecifikusabb elemző munkát tud végezni. Verebélyi Imre képzeletbeli nagymegye rendszerével ez a térségi dekoncentráció éppen parallel, bár azt a teóriát nem tartom követendőnek a közigazgatás szempontjából, de hogy bizonyos tervezési funkciók szervezhetők annak mentén, azt nem zárom ki, mivel nyilván vannak olyan területek, amelyek esetében a kistérségi dekoncentráció már túl sok, túl bürokratikus, a négy régiós pedig túl kevés. Ezen feladatok szervezése esetén tehát jó szolgálatot Verebélyi Imre elmélete, mert noha a közigazgatás jövőjét tekintve nem ez a legelőremutatóbb modell, de a dekoncentráció újraszabályozása során hasznos lehet a figyelembe vétele és kombinatív alkalmazása.

²² A tanulmányban a későbbiek során az interregionális együttműködés körében még részletesen kitérek az Interreg kezdeményezésekre.

- a másodikat az EU fejlesztéspolitikák területi hatását elemző projektek,
- a harmadikba pedig a módszertani koordinációra irányuló, illetve több projekt eredményeit megadott szempontból összegző, úgy nevezett szintetikus projektek tartoznak.

A program fontos értéke, hogy Európa nagy területére (29 országra) egységes rendszerű statisztikai elemzések eredményeképpen ad információt a feldolgozott témakörökről. A városhálózat vonatkozásában megjelöli azokat a népességszám, közlekedési helyzet, gazdaság, oktatás-kutatás (tudásbázis) és döntési kompetencia tekintetében kiemelkedő nagyvárosokat, (MEGA= Metropolitan Growth Area) azok fejlődési dinamikáját és lehetőségeit. A Budapesti Agglomerációt²³ azok közé a potenciális MEGA térségek közé sorolja, amelyek az EU koncentrációját alkotó Pentagon kiterjedését vagy ellensúlyát alkothatják.

Az ebben a szerveződésben való részvétel azért kiemelkedő fontosságú, mert a közigazgatás reformja során nagyon nagy szerepe lesz majd az agglomerációknak, az agglomerálódó térségeknek, vonzáskörzeteknek. Ez a hálózat pedig olyan nagy mennyiségű szignifikáns adatot szolgáltat a terület vonatkozásában, amelyek a jövőbeli tervezésben nagy segítségére lehet bármely országnak. Iránymutatásul szolgálhat az együttműködések, partnerségi viszonyok kialakítását illetően is.

Az EUKN szintén a VÁTI Kht. nemzetközi együttműködési területei közé tartozik. A program az Európai Városok Tudáshálózatát hivatott kialakítani²⁴. Az európai nagyvárosok egymástól tanulhatnak legtöbbet, saját tudásuk kölcsönösségen alapuló cseréjével tehetik leghatékonyabbá munkájukat. Az EUKN az EU URBACT közösségi kezdeményezése égisze alatt 15 tagállam részvételével jött létre, azzal a céllal, hogy a nagyvárosok tudásmegosztása érdekében egy mindenki által hozzáférhető tudásbázist hozzon létre.

Egységes elvek alapján megfogalmazott európai és hazai várospolitikát kell kialakítani, a városok versenyképességét - sok esetben pont az együttműködések által - növelni kell, a tudás alapú gazdaság fejlesztését kell elősegíteni, hatékony segítséget kell adni a nagyvárosoknak a társadalmi integráció megvalósításához.

E tanulmány szempontjából kiemelten fontos szerepet tölt be az együttműködés 6 témakörén belül kettő: ezek a közlekedés és infrastruktúra valamint a gazdaság, tudás és a foglalkoztatás témakörei, mivel ezeknek konkrét kapcsolódási pontjaik vannak a magyar regionalizmushoz.

A Nemzeti Fejlesztési Hivatal

2004. januárjától a Nemzeti Fejlesztési Hivatal (korábbi nevén a Nemzeti Fejlesztési Terv és EU Támogatások Hivatala) kikerült a Miniszterelnöki Hivatal irányítása alól, és önálló intézményként kezdte meg működését. Az intézmény több mint 150 milliárd forint EU-támogatást felügyel, míg jogelődje összesen 6,5 milliárd forint közösségi támogatás öre volt 1993-ban.

Feladatkörébe tartozik az EU-támogatások igénybevételéhez szükséges hétéves költségvetési ciklusra vonatkozó Nemzeti Fejlesztési Tervek előkészítése, valamint a három Előcsatlakozási Alap (Phare, ISPA, SAPARD) közötti összhang megteremtése²⁵. Ezen Alapok közül különösen a Phare volt az, amely igen értékes gyakorlati tapasztalatokat szolgáltatott a regionális fejlesztések ösztönzőjeként már az 1990-es évek elején mind az országon belül, mind a cross-border együttműködésekkel illetően.

Ezen kívül a Nemzeti Fejlesztési Hivatal felügyeli az Európai Unió Kommunikációs Közalapítvány tevékenységét is, mely szerv a Külügyminisztérium szervezetrendszerébe tartozik.

²³ Az agglomerációs fejlesztési modell erősítését magam is kívánatosnak tartom, kombinálva a kistérségi együttműködés által kínált előnyökkel. Lásd: Bereznay Gábor: Regionális térszerkezet és előfeltételei. Ma és Holnap, 2005. V. évfolyam 4-5. szám 41. old.

²⁴ A regionális fejlődés civil artériája véleményem szerint a gazdaság szereplőin túl a tudáshálózatban rejlik. A fenntartható, dinamikus fejlődés igényének szempontját is figyelembe kell venni ugyanis a regionális fejlődés és tervezés vonatkozásában. Lásd: Bereznay Gábor: Térségfejlesztés és tudásközpont Borsod-Abaúj-Zemplén megyében. Ma és Holnap, 2006. VI. évfolyam 1. szám 22. old.

²⁵ Az n+2 év szabályának köszönhetően az Előcsatlakozási Alapok forrásai az új tagállamok esetében a csatlakozástól számított két éven belül még igénybe vehetők.

Fejlesztéspolitikai Koordinációs Tárcaközi Bizottság

A Kormány a Fejlesztéspolitikai Koordinációs Tárcaközi Bizottságot (FKTB) a 2171/1999. Korm. határozattal hozta létre. Az FKTB működésének célja a Kormány fejlesztéspolitikai tevékenységének hatékonyabbá tétele, Magyarország európai felzárkózásának, a stabil gazdasági környezet kialakításának, a társadalmi fejlődés biztosításának, valamint a fenntartható fejlődés megvalósításának elősegítése a tárcaközi koordináció biztosítása és erősítése révén.

Az FKTB feladata a fejlesztéspolitikában és a fejlesztési támogatások rendszerének működtetésében érintett minisztériumok, testületek fejlesztéspolitikai tevékenységének összehangolása, különösen a fejlesztési tervek elkészítésének nyomon követése, összehangolása, egyeztetése és javaslatok kidolgozása.

Az FKTB 1999. őszétől kezdve koordinálta az első Nemzeti Fejlesztési Terv, valamint az öt operatív program elkészítését. Jelenleg előkészíti a második nemzeti fejlesztési terv tervezésének módszerét.

Az FKTB feladataival és működésével kapcsolatos szervezési és adminisztratív teendőket a Nemzeti Fejlesztési Hivatal látja el²⁶.

Az FKTB az ügykörébe tartozó feladatok ellátására több albizottságot hozott létre²⁷. Szavazati jogú tagjai az érintett minisztériumok, az OTH, a Gazdasági Minisztérium Turisztikai Államtitkársága, az Esélyegyenlőségi Kormányhivatal, a Kormányzati Ellenőrzési Hivatal, a Központi Statisztikai Hivatal, a Gazdasági Versenyhivatal és a Magyar Államkincstár.

Tanácskozási jogkörrel állandó meghívottként az Állami Számvevőszék, a regionális fejlesztési ügynökségek, Budapest Főváros Önkormányzata, az operatív programok Irányító Hatóságai, a Kohéziós Alap Közreműködő Hatóságai és a Kifizető Hatóság delegáltjai, valamint az FKTB albizottságok elnökei vesznek részt az FKTB munkájában²⁸.

2.2.2. A regionális fejlődés területi szervrendszere²⁹

A fenti sorokban vázolt szervek azonban még korántsem fedik le a magyar regionális fejlődés teljes szervezetrendszerét. Ezek csupán a központi szervek - természetesen a VÁTI Kht kivételével, hiszen láthatjuk, hogy e szervnek van 12 regionális képvisellete is. (E képviselletek esetében azonban az figyelhető meg, hogy azok területe nem esik egybe a statisztikai régiók területével, ugyanakkor nem is feleltethető meg teljesen a megyei térszerkezetnek ez a fajta dekoncentráció.)

A területfejlesztési tanácsok

A regionális struktúra meghatározó elemei mindezek mellett a regionális területfejlesztési tanácsok, melyek illetékességi területe a 7 statisztikai-tervezési régió területéhez igazodik. E szervek a megyehatárokon túllépő fejlesztési feladatok ellátására, és az euroregionális együttműködés fejlesztésére jöttek létre.

A tanácsi struktúrát a területfejlesztésről szóló, többször módosított 1996. évi XXI. törvény határozza meg, mely megvalósítja a partnerség és a szubszidiaritás elveit. Mindazonáltal a fejlődés az ezen alapelvek által kijelölt irányba korántsem töretlen: erről tanúskodik a törvény 1999-es és 2004-es módosítása.

²⁶ A 196/2003. (XI.28.) Korm. rendelet szerint

²⁷ Pénzügyi albizottság, Értékelési albizottság, Kohéziós-ISPA albizottság, Információs Társadalom albizottság, Decentralizációs albizottság

²⁸ Itt álláspontom szerint ennek a körnek van nagyobb jelentősége a fejlődés irányvonalának szempontjából, mivel kristálytisztán érvényesülnek a partnerség elvei. Nos, hasonló elvi lépéseket sürgetek a parlamenti képviselletek rendjében is vagy konkrét országgyűlési képviselletek reformjában vagy - ami kevesebb „áldozattal” jár, de kevesebb hozzájárulással - az országgyűlési bizottsági szinten.

²⁹ A téma kapcsán magam a területfejlesztésre koncentrálok, s ilyen fókusszal közelítem meg a területi szintet, de bővebben és nem ennyire szektoriális irányultságú kérdések kapcsán lásd: Rechnitzer János: Területi stratégiák. Dialóg-Campus, Budapest-Pécs, 1998.

1999-ben, a törvény átfogó módosítása során mind a megyei, mind pedig a regionális területfejlesztési tanácsokban csökkentették az önkormányzati befolyást. Miklóssy Ferenc, a Magyar Kereskedelmi és Iparkamara alelnöke és a Regionális Fejlesztési Kollégium elnöke szerint az 1999-es törvénymódosítás leghátrányosabb következménye az volt, hogy a mind a megyei, mind pedig a regionális területfejlesztési tanácsokból kikerültek a reálszféra képviselői³⁰. Ez káros egyrészt azért, mert lehetetlenné teszi a decentralizációt, megnehezíti a partnerség gyakorlati megvalósulását, és a szubszidiaritás elve is meglehetősen féloldalasan érvényesülhet. Gondoljuk csak végig! Ugyan megtörtént az a lépés, hogy a döntéseket a felmerülő problémákhoz térben közelebb hozzák, ám ez a döntés a szervezet összetétele miatt nem tükrözte kellő mértékben a helyi érdekeket, mert a döntések során nem a helyi, területi képviselők szava érvényesült: sőt, a térség dinamizáló gazdasági szereplőit ekkor még ki is zárták a döntéshozásból³¹. 2004-ben már korrigálták a területfejlesztési szervezetrendszerét. Egyrészt azért, hogy a 2004. évi LXXV. törvénnyel létrehozták a kistérségi területfejlesztési tanácsokat, másrészt pedig ugyanez a törvény módosította a területfejlesztési tanácsok összetételét is. Ismét kiemelt szerepet kaptak az önkormányzati szereplők, és konzultációs jogkörrel bár, de helyet kaptak a döntéshozatalban a gazdasági kamarák delegáltjai is.

Ma már kijelenthetjük, hogy a területfejlesztési szervezetrendszer kulcsfontosságú tényezői a régiók, hiszen ezek testesítik meg a NUTS 2 egységet, amely képes fogadni a Strukturális Alap forrásait. Ezért egyre több uniós forrás fog ezekbe a térségekbe érkezni: érdemes tehát ezek elnyerése végett és kezelésükre hatékony szervezetrendszer kialakítani. A régiók és a regionális fejlesztési tanácsok fontosságát már az 1990-es évek második felében felismerte Magyarország. 1997. júniusáig minden régióban megalakultak a területfejlesztési tanácsok. Elsőként az Északkelet-Magyarországi Regionális Fejlesztési Tanács alakult meg, mely létrehozásakor két tervezési-statisztikai régió területét fedte le (Észak-Magyarország és Észak-Alföld). Később régióként külön-külön kialakultak az egyes regionális fejlesztési tanácsok, s ezáltal megteremtődött a regionális programozás, valamint a finanszírozás további decentralizálásának alapja. Így vált mára lehetővé, hogy a régiók a 2007-13-as uniós költségvetési ciklusra saját Regionális Operatív Programokat dolgozzanak ki a készülő második Nemzeti Fejlesztési Tervhez.

Ez az oka annak, hogy a területfejlesztésben kezdetben jelen lévő megyei dominancia mára már nem jellemző. Így azonban, ha a régiókat alkotmányosan nem intézményesítik, nem teszik azokat önkormányzattal rendelkező közigazgatási régiókká, előáll az a helyzet, hogy a területi fejlesztések számára rendelkezésre álló uniós összegek felett egy olyan szerv fog örködni, amelynek illetékességi területe alkotmányosan nem legitimált régiókra, mint alkotmányosan nem létező területi szintekre fog kiterjedni. Eközben a létező területi szinteknek, a megyéknek sem intézményrendszere, sem kellő feladat- és hatásköre nincs a területi modernizációs feladatok ellátására, hogy a forrásokról már ne is beszéljünk³². Viszont elmondható róluk, hogy történelmileg és alkotmányosan legitimált egységekként működnek Magyarország területi közigazgatását megtestesítve. Érdekesség, hogy mindezen meglehetősen gyenge pozíciók ellenére a megyei közigazgatási hivatalok elnöke gyakorol törvényességi felügyeletet a regionális területfejlesztési tanácsok tevékenysége felett. Ez persze szintén azért alakult így, mert a megye jelenleg az alkotmányosan létező középszintű közigazgatást megtestesítő egység, amelynek erre kiépített intézményrendszere van, továbbá történelmileg elmondható, hogy a regionális területfejlesztési tanácsok megszervezése a megyékhez kötődik. Mára azonban szinte nyilvánvaló, hogy a regionális pozíciók ilyen mérvű megerősödése törvényszerűen kell, hogy maga után vonja a közigazgatás regionális reformját, amelyet a tanulmányban már vázoltam.

A regionális fejlesztési ügynökségek

A regionális fejlesztési ügynökségek létrehozásáról az 1996. évi XXI. törvény 16.§ (2) bekezdése rendelkezik. Eszerint „a regionális fejlesztési tanács a régió fejlesztési programja megvalósításával összefüggő fejlesztési döntéseinek az előkészítésére a régió belüli területfejlesztési intézmények információ ellátásának javítására, a kistérségi fejlesztési tanácsok munkájának segítésére közhasznú társaságot hoz létre. A közhasznú társaság elláthatja a titkársági feladatokat is.”

³⁰ In: Falu-Város-Régió. 2006/1. szám, 67.old

³¹ Azaz 1999-ben a modell a decentralizáció felől némileg a dekoncentráció felé mozdult el, mivel centralizáló törekvések jelentek meg.

³² Perger Éva: A területi finanszírozás harmonizációja. Tér és társadalom, 1998. 1-2. szám

A közhasznú társaság

- kidolgozza - az Országos Területfejlesztési Koncepcióval összhangban - a régió hosszú és középtávú területfejlesztési koncepcióját, illetve a régió fejlesztési programját és annak stratégiai és operatív munkarészeit,
- összegyűjti az önkormányzatok, gazdasági és társadalmi szervezeteknek a fejlesztési projektelképzeléseit, részt vesz azok projektjavaslattá történő előkészítésében,
- kapcsolatot tart a régióban működő közigazgatási szervezetekkel, intézményekkel a fejlesztési szükségletek és a bevonható helyi források feltárása érdekében,
- közreműködik regionális fejlesztési tanács által a központi és regionális forrásokra benyújtandó pályázatok elkészítésében, az ezzel kapcsolatos szervezési feladatok ellátásában.

Ennek megfelelően például az Észak-Magyarországi Regionális Területfejlesztési Tanács munkáját az Észak-Magyarországi Regionális Fejlesztési Ügynökség, a NORDA segíti, mint munkaszervezet.

Az Ügynökség a területi kiegyenlítettség és a pályázókhoz való közelség érdekében Borsod-Abaúj-Zemplén, Nógrád, Heves megyében egyaránt működtet irodát. Az Ügynökség szervezeti felépítése szakmai tevékenységi területei szerint lett kialakítva. Ennek megfelelően négy szakmai csoportja van³³:

- a Közreműködő Szervezeti feladatok és Előcsatlakozási Alapok működtetésért felelős csoport,
- az állami forrású regionális pályázati rendszerek működtetéséért felelős csoport,
- a Regionális Innovációs Ügynökség, valamint a
- tervezési, programozási feladatokért felelős csoport

Az Ügynökség már a Strukturális Alapok forrásainak fogadására való felkészülés kapcsán jelentős tevékenységet fejtett ki a PHARE HU0008-01 RPP Twinning projekt³⁴ megvalósítása során. A PHARE 2000-2001. program során a magyar társfinanszírozással együtt az Észak-magyarországi, valamint az Észak- és Dél-alföldi régióban együttesen 26 milliárd fejlesztési forrás került elosztásra, melynek az Ügynökség szintén az egyik közreműködő szervezete volt. Az Ügynökség célja ugyanis ebből kitűnően többek között az, hogy tevékenységével elősegítse a régió gazdasági struktúraváltásának felgyorsítását, a térségi gazdasági integráció kialakulását, a kistérségi és a határmenti gazdaságfejlesztési együttműködés felerősítését, a tőkebevonást és a munkahelyteremtés feltételeinek javítását, továbbá hogy ösztönözze a térség társadalmi és gazdasági fejlődését.

2.3. A regionális struktúra kapcsolati tőkéje - partnerség szektoron és határon innen és túl

A fenti sorokban a tanulmány a regionális fejlődés központi és területi szintjeit, az érdekérvényesítés egyes szervezeti színtereit mutatta be, s tette mindezt egyfajta közjogias fókusszal. A regionalizmus - mint közjogi jelenség és mint a közigazgatási paradigmaváltás eszköze - azonban ennél jóval szélesebb kört fog át. Olyan közigazgatási szemléletmód kialakítását teszi szükségessé és egyben - a lehetőségek kellő mértékű kihasználása esetén - lehetségessé, amely mélyen a NPM mozgalom elveiben gyökerezik. Így a regionális partnerségi és szervezeti hálózati viszonyokat a gazdasági szektort beleértve kell értelmezni, s egyben tudatosan kell törekedni arra, hogy fejlesszük az interregionális kapcsolatokat, a cross-border jellegű szervezeteket³⁵. Hogy ez ma már mennyire része a regionális eszmének, azt az is jelzi, hogy bár a tanulmány szerkesztése során tudatosan töreksem arra, hogy elválasszam az egyes aspektusokat képviselő egységeket, mégis, már a központi szervekkel foglalkozó fejezetnél felfedezhető a nemzetközi interregionális fejlesztésekre való kitekintés, mégpedig a VÁTI Kht. esetében az ESPON és az EUKN programok esetében.

³³ Az egyes szervezeti egységek munkájukat az Ügynökség Szervezeti és Működési Szabályzata (SZMSZ) alapján végzik.

³⁴ Lásd: Falu-Város-Régió, 2006/1. szám. A Phare-tól a Strukturális Alapokig c. tanulmány.

³⁵ További külföldi modellek tekintetében lásd: Challenges of the public management reforms (szerk: Jenei-Mc. Loughlin-Mke-Osborne) Budapest, 2004.

A tanulmány e fejezetének célja tehát az, hogy ráirányítsa a figyelmet a regionális reform két fontos elemére: a gazdasági háttérintézmények és kapcsolatok szerepére³⁶ és az interregionális kapcsolatokra. E fejezet terjedelmi okokból nem törekszik a témakörök teljes feltárására, csupán fontos orientációs pontként kíván szolgálni, mivel e két tényező nélkül álláspontom szerint a reform nem kezelhető adekvát módon.

2.3.1. Az interregionális együttműködésekről

Az interregionális, avagy régiók közötti együttműködések különösen fontosnak tartom abból az okból, hogy megsokszorozzák a régiók erejét, közösen nagyon eszköztárat, több forrást tudnak mozgósítani a fejlődés elősegítése érdekében. Az ilyen típusú partnerség nagy mértékben növeli a résztvevők kapcsolati és tudásbázisát is, hiszen minden ilyen kooperáció kölcsönös tanulási folyamat is egyben az ún. best practice kialakítása érdekében.

Az interregionális együttműködés szempontjából kiemelkedő fontosságúnak tartom a PHARE CBC és Interreg programokat, a VÁTI Kht. részvételével működő ESPON és EUKN kezdeményezéseket (melyekről a központi szervekről szóló részben már tettem említést), a NEEBOR együttműködési hálózatát, és a Visgrádi Négyek csoportját is.

Interreg programok

Az Interreg programok 1990-től indultak, s céljuk, hogy ösztönözzék a közösségi határokon átívelő gazdasági, társadalmi, intézményi együttműködések. Az Interreg III. program felöleli az Unió Közösségi Kezdeményezésekre fordított forrásainak mintegy negyedét. Ez egyben azt is jelenti, hogy a 2000-2006-os költségvetési időszakban az interregionális együttműködések prioritást élveznek. Mindazonáltal az Interreg források megszerzésére is fel kellett készülni, s a felkészülésben a Kisprojekt Alapok nyújtottak segítséget. Ezek az Alapok biztosították az egyes magyar érdekeket érvényre juttató szervezetek részvételét az Interreg IIIB CADSES és az Interreg IIIC projektjeiben.

PHARE CBC program

Ehhez hasonlóan 1994-ben a PHARE CBC program a Közösség határterületeinek fejlesztését tűzte ki célul. Magyarországon 15 megye vett részt a határmenti együttműködésben e program keretei között. A PHARE CBC program teljes időszaka alatt mintegy 36 milliárd forint állt rendelkezésre a magyarországi határ menti együttműködés fejlesztésére, s a programok mintegy ezer kisebb projekt megvalósulását tették lehetővé, melyek ugyan országos mércével mérve nem voltak kiemelkedő hatásúak, mégis egy-egy térség problémáinak megoldását kétségtelenül segítették.

NEEBOR együttműködés³⁷

Az együttműködésnek ez a formája azért kiemelkedő, mert a NEEBOR az Unió keleti, elmaradott határszakaszát hivatott fejleszteni. Az együttműködés lehetőséget nyújt a regionális fejlesztésekre, és a határon átívelő kapcsolatok kiépítésére. A NEEBOR szervezetének tevékenysége azért különösen jelentős, mert kapcsolatrendszerében ott vannak a régiók (magyar részről pl. a Dél- és Észak-Alföldi Régió, illetve fejlesztési ügynökségek), helyi hatóságok szervezetei, illetve civil szervezetek, és a NEEBOR kifejezett célja, hogy ezekkel folyamatos párbeszédet tartson fenn, valamint, hogy a gazdasági szereplőkkel fejlessze, javítsa a kapcsolatot, és integrálja őket a regionális célkitűzései elérése érdekében.

A NEEBOR középtávú célkitűzése az, hogy egy állandó szervezetet építsen ki az együttműködés koordinálására. Emellett egy háromirányú kapcsolati háló kialakítására törekszik:

- erősíti a tagrégiók közötti,
- a brüsszeli regionális képviseletek közötti³⁸, és a

³⁶ Rechnitzer János (szerk.): Fejezetek a regionális gazdaságtan tanulmányozásához. MTA-RKK, Győr-Pécs, 1993., Ruttkay Éva: A területfejlesztés finanszírozási rendszere az EU csatlakozás tükrében. Tér és Társadalom, 1998. 1-2. szám

³⁷ Bővebben lásd az együttműködés Alapító Nyilatkozatát: www.wm.24.pl/download/Founding_declaration.pdf

³⁸ Ez azért válhat különösen fontossá, mert e tanulmány következő fejezetében látható, hogy a magyar régiók is törekednek a közvetlen EU jelenlétre, így e tekintetben a NEEBOR együttműködés jelentősége folyamatosan nőni fog.

- brüsszeli hivatalok és a tagrégiók közötti együttműködést.

A Visegrádi Négyek³⁹

A Visegrádi Csoport együttműködése történelmi múltra tekint vissza, és bár eredendően nem regionális érdekek felkarolására és képviselésére jött létre, mégis - megfelelően a kor kihívásainak - egyre inkább a regionális gondolat erősítésére törekszik.

Ezt támasztja alá az a 2004-es Deklaráció, mely meghatározza a Visegrádi Együttműködés új területeit. Ezek között található a regionális tevékenységek és kezdeményezések támogatása, erősítése is.

Jelenleg azonban a Visegrádi Együttműködés nem merül ki a közjogi vagy politikai szinten, hanem vannak attól független dimenziói is, mint a tudományos vagy kutatási célú segítségnyújtás, kooperáció, melyekben regionális partnerszervezetek is részt vehetnek.

A Visegrádi Csoport maga nincs intézményesítve, azonban a hozzá kapcsolódó, 2000-ben alapított Nemzetközi Visegrádi Alap már intézményi keretek között működik és támogatja a tudományos, kutatási jellegű, a tapasztalatcserét elősegítő projekteket.

2.3.2. A regionális fejlődést segítő intézményesített gazdasági háttér

Álláspontom szerint az eddig felvázolt intézményi háttér és a regionális reform maga fogalmilag nem lehet sikeres egy erős, intézményesített gazdasági háttér nélkül. Egészen egyszerűen azért elemi szükségszerűség ez, mert egyrészt a reformokhoz minden esetben forrásokat kell előteremteni, másrészt pedig maga a regionális reform tulajdonképpen egyben államreform is, tehát igen átfogó, és harmadrészt a regionális gondolat születése a társadalmi-gazdasági kohézió megteremtésének vágyához kötődik.

A Strukturális Alapokhoz kötődő intézményrendszer természetesen a regionalizmus motorjának minősül forrasszerzés szempontjából, azonban a téma komplexitása egy külön tanulmányt igényelne, így ehelyütt csak jelzem annak fontosságát. (Ennek az intézményrendszernek a jellegét egyébként is az Unió 1059/2003. tanácsi rendelete határozta meg, Magyarországnak ehhez kellett igazodnia. Ez az elemzés pedig sokkal inkább a speciális magyar regionalizmusról szól.)

A tanulmány e fejezetében azt kívánom hangsúlyozni, hogy milyen egyéb intézményesített ösztönzői lehetnek a regionális fejlődésnek. Ennek megfelelően - mivel e fejezet csak adalékokat szolgáltat a tanulmány gerincét képező témához - mutatom be röviden a Magyar Vállalkozásfejlesztési Alapítvány, a Hitelgarancia Zrt., a Magyar Fejlesztési Bank kapcsolódó tevékenységét, valamint a EGT Finanszírozási Mechanizmust, a Norvég Alapot, és a Sikeres Magyarországiért Program által nyújtott egyes lehetőségeket.

A Magyar Vállalkozásfejlesztési Alapítvány⁴⁰

Az 1990-ben alapított Magyar Vállalkozásfejlesztési Alapítvány közhasznú alapítvány, független szervezet, amely a Kormány gazdaságfejlesztési stratégiájának, kis- és középvállalkozások fejlesztését célzó munkaprogramjának programmegvalósító intézményeként tevékenykedik. Szervezete megynként létrehozott Helyi Vállalkozói Központokból áll, melyek egy több mint 140 irodából álló országos vállalkozásfejlesztési hálózatot alkotnak. E szervezeti struktúra pedig a PHARE program iránymutatásainak figyelembe vételével jött létre.

Az Alapítvány jelentős eszközökkel rendelkezik a regionális egyenlőtlenségek mérséklésére, programjait pedig regionális, megyei, esetenként kistérségi orientációval valósítja meg. Partnerkapcsolatra törekszik más szervezetekkel, érdekképviselletekkel, kamarákkal, a regionális fejlesztés intézményeivel és civil szervezetekkel. Folyamatosan tájékoztatja tevékenységéről a vele együttműködő szervezeteket, az Országgyűlést és a Gazdasági és Közlekedési Minisztériumot.

³⁹ Bővebben lásd: www.visegradgroup.org

⁴⁰ www.mva.hu E szerv a regionális fejlődés eszközeit, feltételeit segít megteremteni, így emiatt említését fontosnak tartom, de részletes, kifejtő elemzésére e tanulmány keretei között nincs mód.

A Hitelgarancia Zrt.

Az ilyen típusú szervezetek elemzése igen-igen távolinak tűnhet a közigazgatástól. Azonban ha tekintetbe vesszük azt, hogy a regionális fejlődést dinamizáló Strukturális Alapok forrásainak felhasználásához kell bizonyos mértékű saját erő, mert a strukturális finanszírozás alapja a társfinanszírozás elve, ebben az esetben már nem is oly távoli a kapcsolat. Hiszen ha nincs saját erő, nincs felhasználható EU forrás, azt pedig tudjuk, hogy a magyar önkormányzati rendszer igen forráshiányos, ezért szüksége lesz hitelekre. Ehhez az önkormányzati hitelfelvételhez nyújt segítséget a Hitelgarancia Zrt. tevékenysége. A társaság ugyanis készfizető kezességet vállal az önkormányzatok önrészt kiváltó hitelfelvételeihez 2006 januárja óta. Minderre a társaságot a költségvetési törvény hatalmazza fel.

Ezáltal javul az önkormányzatok tőkeereje, több fejlesztésre nyílik lehetőség, sikeresebbek lehetnek a pályázatok során, hiszen lehetőség nyílik nagyobb volumenű programok társfinanszírozására is.

Az intézmény tevékenysége kapcsolódik a **Sikerés Magyarország Program** és a **Magyar Fejlesztési Bank**⁴¹ önkormányzati infratruktúra-fejlesztési hitlehetőségeihez is. A Sikerés Magyarország Program egyesítette a kedvezményes vállalkozásfejlesztési, önkormányzati hiteleket. A hitelprogram keretében felvehető kölcsön összege 1 milliárd forintig terjedhet, és a hitelt felvevőnek mindössze 10% önrészt kell vállalnia.

EGT Finanszírozási Mechanizmus és Norvég Alap⁴²

E két eszköznek ismét azért van különösen nagy jelentősége a regionalizmus tekintetében, mert fejlesztési forrásokat biztosít Magyarország számára, még hozzá olyan fejlesztési célkitűzések vonatkozásában, melyek egyébként nem tartoznak a Strukturális Alapok által megnevezett célok közé. Ezzel tehát jelentősen bővül a külföldi forrásból támogatható fejlesztések köre.

Ez a két eszköz nem része az EU mechanizmusának. A 2004. május 1-én hatályba lépett EU-EGT szerződés értelmében az EGT nem EU-tag országai (Norvégia, Liechtenstein, Izland) díjat fizetnek a belső piaci részvételért. Ez a hozzájárulás képezi az EGT Finanszírozási Mechanizmus elnevezésű támogatási forma alapját.

A támogatás teljes összege 5 éven keresztül évi 120 millió EUR, melyből Magyarország részesedése 10%.

Emellett Norvégia a tíz új tagállammal kétoldalú szerződésekkel létrehozta a Norvég Finanszírozási Mechanizmust (Norvég Alap), melynek teljes összege szintén öt éven keresztül évi 113 millió EUR, melyből Magyarország részesedése 13%.

Ez azt jelenti, hogy Magyarország 5 éven át összesen kb. 6,5 milliárd forint olyan fejlesztési forráshoz jut, mellyel a strukturális források profilján kívül eső fejlesztések is támogathatók. Az egyes finanszírozandó projektek pedig mindössze legalább 15% önerőt követelnek meg.

Ennek gyakorlati jelentősége van pl. a következő fejezetben említésre kerülő Magyarországi Régiók Brüsszeli Képviseletének szervezet-átalakítása tekintetében, amelynek során felmerült a lehetőség annak is, hogy az átalakítás költségeinek egy részét a régiók a Norvég Alapból fogják fedezni.

2.4. A magyar régiók Brüsszelben

A fenti fejezetekben a regionalizmus tipikus magyar fejlődési irányait emeltem ki e tanulmányban, érzékeltetve a regionális átalakulás feszültséget generáló és egyben az átalakulási folyamatot gátló tényezőit. Mindezek figyelembe vételével arra a következtetésre jutottam, hogy a területi közigazgatás feszültségeit az önkormányzattal rendelkező régió tudná kezelni, ám jelenleg ilyen egység nincs. Helyette a statisztikai régiók léteznek, melyek nem középszintű igazgatási szereplők, azonban a 2007-13-as költségvetési időszakban jelentős források kezelői lehetnek. Így aztán tovább erősödik az a jellemvonás, miszerint a régió leginkább csak területfejlesztési szereplő, s mint ilyen, biztosítja az uniós kohéziós politikából származó lehetőségek mind teljesebb kihasználását. Ennek megfelelően alakult ki a hozzá kapcsolódó szervezetrendszer, az egész kapcsolati hálózat, pedig ideális esetben a regionális struktúra alkalmas lenne a középszintű közigazgatás ellátására is. A jelen regionális struktúra bemutatásakor azonban a fenti okok miatt a

⁴¹ www.mfb.hu E szerv szintén az eszközök előteremtésében jelentős, így csak utalok jelentőségére.

⁴² http://www.nfh.gov.hu/xindex2.htm?t=5&i=doc/Tov_tam/EGTBev.htm

területfejlesztéshez kapcsolódó intézményrendszert mutattam be annak központi, területi és interregionális kapcsolataival együtt, kitekintve az interszektoriális partnerek szerepére is.

Azokat a szereplőket hangsúlyozom a tanulmányban, melyek egy szükséges regionális reform cél-eszköz - rendszerében fontos stratégiai szerepet játszanak. Ezen szereplők körét a Magyarország határain teljes mértékben kívül eső szervek egészítik még ki, melyek részint az EU központi döntéshozó szervei, másrészt pedig a Brüsszelben működő magyar regionális intézmények.

A regionális érdekeket az Unió központi döntéshozó szervei közül a Bizottság - amely a döntéseket kezdeményező szerv - Regionális Főigazgatósága, valamint az Európai Parlamentnek - mely társ-jogalkotó jogállású szerv - a Regionális Szakbizottsága juttatja kifejezésre. Ezekon kívül a Régiók Bizottsága az a szerv, mely konzultációs jogkörrel bír, de mégis regionális érdekeket képviselő szereplő.

A magyar régiókat képviselő önálló szervek Brüsszelben nem tekintenek vissza nagy múltra, azonban a képviselt térség érdekeinek dinamikus zászlóvivőiként tarthatjuk őket számon. Ilyen szerv a Magyar Régiók Brüsszeli Képvisellete, a Nyugat-Dunántúli Régió Brüsszeli Képvisellete és Budapest Brüsszeli Képvisellete.

Mindezen szervezetek mellett természetesen vannak olyan fontos, intézményesített regionális érdekképviselői kezdeményezések, melyek általában véve a tagrégiók érdekeit képviselik szupranacionális szinten, így tevékenységük nyilvánvalóan kevésbé specifikus, mint az előző csoportba tartozó fórumoké. Ilyen például az Európai Régiók Gyűlése.

Az Európai Régiók Gyűlése⁴³

Az Európai Régiók Gyűlése nemcsak az egyes régiók, hanem interregionális szervezetek képviselőit is ellátja. Tagjai lehetnek az Unió és az Európa Tanács tagjainak régiói, valamint azok a régiók, amelyek ugyan nem tagjai az Európa Tanácsnak, de magukra nézve kötelezőnek tekintik annak alapelveit.

Ez a szerv szervezi meg a különböző európai régiók közötti kapcsolattartást, támogatja azt a törekvést, hogy a regionalizmus mozgalma eredményeképp a régiók a központi döntéshozatal részeivé váljanak. Sőt, nemcsak az Unión belül igyekszik a régiók szerepét erősíteni, hanem az Európa Tanácsban is. Az Európai Régiók Gyűlése támogatja mindazon programokat, melyek erősítik az európai régiók együttműködését.

A Gyűlés jó kapcsolatot törekszik kialakítani a két elkülönült kamarával működő Helyi és Regionális Hatóságok Európai Kongresszusával, s megfigyelőket delegál a szervezet mindkét kamarájába.

Az Európai Régiók Gyűlésének egyik legfontosabb jelenlegi célkitűzése a Régiók Bizottsága pozíciójának erősítése. Ez utóbbi célkitűzés azonban csak terv, és amíg nem valósul meg az, hogy az Unió központi szervei tényleg hallják is majd a régiók szavát, s hajlandóak is lesznek annak megfelelően dönteni, addig nem sok esély van arra, hogy a regionalizmus mozgalma ki tudja használni a benne rejlő modernizációs potenciált. Pedig ez a potenciál igen jelentős akkor is, ha kifejezetten csak az egyes mikrorégiókat vesszük figyelembe egymástól függetlenül - és akkor még nem számoltunk azzal, hogy a régiók egymással együttműködve mire képesek.

A regionális szerveződések mezoszintjének sikerére jó példa az **eurorégiók** létrejötte (Ennek bemutatása azonban egy külön tanulmányt igényel, terjedelmi okokból ezért e témára csak utalásként térek ki.).

Az Európai Határmenti Régiók Szövetségének 56. tagjaként létrejött **Kárpátok Eurorégió⁴⁴** tevékenysége gazdasági, szociális és kulturális kérdésekre is kiterjed Magyarországon, Románia, Ukrajna, Lengyelország, Szlovákia egyes területei között. Az eurorégiók együttműködnek ugyan más nemzetközi szervezetekkel, mint amilyen az ENSZ, de nem pótolhatják azt a mechanizmust, amit az EU központi intézményeiben és a tényleges döntéshozatalban való részvétel jelentene.

Az Európai Bizottság

Az Európai Bizottság az Unió legfőbb döntéskézdeményező szerve, mely a regionális politikában a Regionális Főigazgatóságán keresztül vesz részt. Ennek keretei között a Bizottság tevékenysége azon elmaradott régiók fejlesztésére irányul - a kohéziós politika elveit megvalósítva -

⁴³ E témáról lásd bővebben a következő Internet-címet: www.a-e-r.org

⁴⁴ Lásd bővebben: www.carpathianfoundation.org

mely régiók a Római Szerződés 158. és 160. cikkelyének hatálya alá tartoznak. Főigazgatóságán keresztül a Bizottság koordinálja a Regionális Fejlesztési Alapot.

A régiók befolyását azonban a jogalkotás kezdeményezésnek irányában lenne célszerű növelni a Bizottságban, hogy a Miniszterek Tanácsa előtt már a régiók konkrét érdekei is manifesztálódjanak.

Teljesen magától értetődőnek tartom azt, hogy a jogalkotó **Miniszterek Tanácsának** akár legminimálisabb regionális átszervezése is lehetetlen. Ha végiggondoljuk azt, hogy az Európai Szén- és Acélközösség szupranacionális vezető döntéshozó szerveként létrejött Főhatóság pozícióját az első adandó alkalommal nemzeti befolyás alá vonták az Európai Közösség alapítói a Miniszterek Tanácsa létrehozásával 1957-ben a Római Szerződéssel, mert fenyegetve érezték nemzetállami pozícióikat, akkor biztosak lehetünk benne, hogy ezt a pozíciót nem fogják feladni, vagy akárcsak megosztani a régiók kedvéért.

Az Európai Parlament

Az Európai Parlament az Unió társ-jogalkotó szerveként vesz részt a jogalkotási folyamatban, s a regionális érdekeket az állandó bizottságai között működő Regionális Fejlesztés Bizottsága által képviseli. E szerv fontos feladata a kapcsolattartás a Régiók Bizottságával, a régiók közötti együttműködés szervezeteivel, továbbá a helyi és regionális hatóságokkal, valamint az Unió strukturális eszközeinek összehangolása.

A Régiók Bizottsága⁴⁵

Az 1994-ben alapított Régiók Bizottsága az Európai Unió egyik tanácsadó szerve, melyben az Unió tagjainak egyes régiói képviseltetik magukat. Ez a szerv kizárólag konzultatív szerepkörrel bír azon javaslatok tekintetében, amelyek regionális vagy helyi érdekeket érintenek. A Maastrichti Szerződés 5 olyan területet jelölt meg, ahol a vélemény kikérése kötelező, majd ezt követően az Amszterdami Szerződés további 5 területre terjesztette ki ezt a jogosítványt. Ezeken túl persze a jogalkotó szervek bármely más ügyben is kikérhetik a Régiók Bizottságának véleményét.

A testületnek 317 állandó és ugyanennyi helyettesítő tagja van. Tagjai frakciókba tömörülve végzik munkájukat⁴⁶.

A testületben magyar delegáció is részt vesz, melynek összetételére a hazai önkormányzati szövetségek és a regionális fejlesztési tanácsok tettek javaslatot. Ezt a javaslatot jóváhagyásra a magyar Kormány terjesztette a Tanács elé.

A magyar delegáció 2004. május 1. után kezdte meg munkáját 12 taggal, s képviselői évente négy alkalommal vesznek részt plenáris üléseken Brüsszelben. A küldöttek részt vesznek a Régiók Bizottsága egyes szaktanárságainak munkájában is. (Ezek a következő bizottságok: Területi Kohéziós Politika, Gazdasági és Szociális Politika, Fenntartható Fejlődés, Oktatás és Kultúra, Alkotmányozás és Európai Kormányzás, valamint a Külügyek Bizottsága)

Ez tehát az a központi uniós szerv, ahol legtisztábban, legnyilvánvalóbban jelenik meg a regionális érdek. Ennél fogva egy szervezeti reform során kívánatos lenne kiterjeszteni a hatáskörét, hogy minimálisan társ-jogalkotó legyen legalább abban a 10 kérdéskörben, amelyet a Maastrichti és az Amszterdami Szerződés megjelölt.

Ezek voltak tehát azok az uniós központi szervek, amelyek tagállami regionális érdekeket jeleníthetnek meg több-kevesebb sikerrel. (...kevesebbel...)

Az alábbiakban pedig rátérek a speciális magyar regionális érdekeket megjelenítő szervek bemutatására, melyek közül 3 szervet emelek ki: a minden magyar régió érdekét egységes szervezettel képviselő Magyar Régiók Brüsszeli Képviselétét, a Nyugat-Dunántúli Régió és Budapest Brüsszeli Képviselétét.

A Magyar Régiók Brüsszeli Képviselete

A Országos Területfejlesztési Hivatal (OTH) a magyarországi régióelnökök ajánlásával 2004 áprilisában megújult formában létrehozta a Magyarországi Régiók Brüsszeli Képviselétét. A képviselét az Országos Területfejlesztési Hivatal szervezeti egységként működő iroda, mely mind a hét magyarországi régió érdekeit képviseli Brüsszelben. 2004. május 1-én Magyarország az Európai Unió teljes jogú tagjává vált (többek között teljes jogú

⁴⁵ www.cor.eu.int

⁴⁶ A frakciók: Európai Néppárt, Európai Szocialisták, Liberálisok és Demokraták Európáért, Unió a Nemzetek Európájáért

tagként vehet részt a Régiók Bizottsága ülésein); ennek következtében megváltozott a képviselet tevékenységi köre és a jogállása - ez indokolta az amúgy 1999. óta működő képviselet megújult formában való létrehozását.

A képviselet célja a Magyar Köztársaság Európai Unióval kapcsolatos célkitűzéseivel összhangban a magyarországi regionális intézményrendszer fejlesztésének elősegítése és nemzetközi kapcsolatainak erősítése, a magyarországi régiók ismertségének elősegítése, érdekeik érvényesítése, az Európai Unió Régiók Bizottsága magyarországi képviselőinek információkkal való ellátása, valamint a magyar régiók és az Európai Unió regionalizmusért és területfejlesztésért felelős intézményei közötti kapcsolattartás.

A képviselet legfontosabb feladata a regionális fejlesztési tanácsok és a regionális fejlesztési ügynökségek, valamint a megyék, kistérségek, önkormányzatok és érdekképviseleti szervezeteik információval történő ellátása. Az információk rendkívül sokfélék: kohéziós- és regionális politikával kapcsolatos újdonságok, partnerkeresés, szemináriumokra és egyéb rendezvényekre szóló meghívások, uniós támogatásokra vonatkozó adatok, jogszabálytervezetek, vagy bármilyen, regionális politikával és egyéb, az Európai Unióval és az uniós szakpolitikákkal (környezetvédelem, innováció, IST stb.) foglalkozó cikkek, adatok, tanulmányok.

A képviselet az információkat jellemzően rendszeres napi hírek formájában küldi meg partnerei számára. Munkatársai folyamatosan kapcsolatokat építenek ki más regionális képviseletek és egyéb, Brüsszelben működő vagy itt képviselettel rendelkező uniós vagy nemzeti, regionális szervek, hivatalok munkatársaival.

A képviselet segítséget nyújt a magyarországi regionális fejlesztési tanácsok, önkormányzati szövetségek, önkormányzatok és egyéb területfejlesztési intézmények eredményeinek bemutatásához és népszerűsítéséhez, valamint közreműködik a magyarországi önkormányzatok regionális kapcsolatainak ápolását és fejlesztését érintő együttműködésének előkészítésében és a működtetés megszervezésében. A regionális promóció keretében előadásokat, kiállításokat, egyéb rendezvényeket is szervez.

A Nyugat-Dunántúli Régió⁴⁷ és Budapest Brüsszeli Képviseletei

Budapest Főváros Brüsszeli Képviselete a legrégebb óta működő brüsszeli magyar képviseleti iroda, de ez elsősorban fővárosi és vonzáskörzeti érdekeket juttatott kifejezésre.

Budapest képviselete és a Nyugat-Dunántúli Régió képviselete között azonban nagyon gyümölcsöző együttműködés alakult ki. 2005. július 6-án Győr-Moson-Sopron, Vas és Zala megye, valamint Győr, Sopron, Szombathely, Zalaegerszeg, Nagykanizsa megyei jogú városok és a Nyugat-Dunántúli Regionális Fejlesztési Ügynökség közös összefogásával a Nyugat-Dunántúli Régió a magyar régiók között elsőként nyitott önálló brüsszeli képviseletet. Az osztrák Steiermark brüsszeli irodája szomszédságában kiváló lehetősége nyílik a képviseletnek a tartománnyal hagyományosan fenntartott jó kapcsolat további elmélyítésére és fejlesztésére. A régió és Stájerország együttműködése figyelhető meg az Alpok-Adria Munkaközösségben - melynek egyik fő célja egy észak-déli infrastrukturális tengely kialakítása -, a Jövőrégió program keretei között - mely magába foglalja az együttműködést a regionális fejlesztés, az információs technológia, a városi együttműködés területén -, és megfigyelhető a stájer partnerség a konkrét Interreg projektek tekintetében is.

A képviselet szerepet vállalhat a Pannon Gazdasági Kezdeményezés⁴⁸ megerősítésében is, felhasználva kapcsolatrendszerét.

A régió uniós jelenlétével számos olyan tapasztalatot szerezhethet, melyek felhasználása konkrét anyagi előnyökkel is járhat. Megismerkedhetnek például Valencia régió képviseletének finanszírozási modelljével, amely az alapítványi modellre épít. A képviselet finanszírozásán túl az alapítványok által biztosított források még további projektek önrészeként is igénybe vehetők.

A NEEBOR⁴⁹ hálózattal is közvetlenebb kapcsolattartás válik lehetővé a képviselet brüsszeli jelenléte által, s ez csak erősíti Zala megye pozícióját, mely megye közvetlenül is érintett a NEEBOR projektben.

⁴⁷ <http://www.westpa.hu/cgi-bin/westpa/news.cgi?view=ck&tID=71&nID=2011>

⁴⁸ www.pgk.hu

⁴⁹ <http://www.oth.gov.hu/brusszel/regioexpressz/dokumentumtar?id=37>

Kapcsolatot építhet ki a képviselet az ITDH Magyar Befektetési és Kereskedelemfejlesztési Kht.⁵⁰ brüsszeli képviseletével, mely szerv a Gazdasági és Közlekedési Minisztérium háttérintézménye.

Összegzés

A fenti fejezetekben kifejtettek alapján a regionális reformnak egy államreform keretében való elhelyezése mellett foglalkozni kell az álláspontom szerint tehát szükséges a választott testülettel rendelkező önkormányzati régiók létrehozása a közigazgatási feladatok decentralizálásának szükségessége miatt. Mindezen decentralizáció azonban nem lehet hatékony és sikeres abban az esetben, ha a regionális szereplők szava nem kap kellő súlyt különböző szervek és együttműködések keretei között.

Ez egyben azt is jelenti, hogy a regionális reform nem egyszerűen abban merül ki álláspontom szerint, hogy a megye helyett régiókat kell létrehozni, mint területi önkormányzatokat, hanem emellett egyben egy közigazgatási paradigmaváltásra is szükség van. Ennek köszönhetően egy szolgáltató állam keretei között lehet csak megfelelő hatékonyságú modern területi szintet kiépíteni, amelynek megszervezése és majdani működése során is kiemelt szerep jut majd a magánszektornal történő partnerkapcsolatok kiépítésének. Emellett azonban a középszent, mint tőkeerős, és jelentős fejlesztési potenciállal rendelkező szint interregionális kapcsolatokat is kiépít, amelynek szintén nagy jelentősége van a kölcsönös tapasztalatcserén alapuló fejlesztés szempontjából.

Fontosnak tartom felhívni a figyelmet arra, hogy a regionális közigazgatási reform sikeréhez szükséges a képviseleti rendszer, a képviseleti szervek reformja, úgy Magyarországon, mint az Unióban. Olyan képviseleti rendszert kell kiépíteni, amely képes kellően reprezentálni a régiók specifikus érdekeit, s ez egyben hangsúlyeltolódást is jelent a nemzetállami gondolat felől a szubnacionális szereplők dominanciájának irányába. Éppen ez a reformnak az a sarkalatos pontja, amely megenged némi szkepticizmust a reform sikerét illetően. Ugyanis sem uniós, sem nemzeti szinten nincs olyan központi politikai akarat, mely lehetővé tenné az ilyen irányú folyamatok kiteljesedését, és ennél fogva megjósolható, hogy a regionális gondolat nem teljesezhet ki, így nem is használhatja ki a benne rejlő fejlesztési potenciált teljes mértékben.

Magyarországon azért nem, mert egyelőre hazánkban a megye a legitim területi szereplő, melynek hagyományai olyan erősek, hogy még arról is elterelik a figyelmet, hogy mára a megyei szerepkör végzetesen kiüresedett, holott a reformokat területi szinten kellene dinamizálni: erre a megye nem képes. A régió azonban - annak ellenére, hogy jelentős területfejlesztési szereplő, és egyre több forrással rendelkezik - politikai akarat hiányában nem fog legitimizálódni, holott erre mindenképpen szükség van. Magyarországon tehát már a regionális szint közigazgatási jellegűvé válása is szinte áthidalhatatlan problémát jelent, így a regionalizmus jelenleg évek óta ott tart, hogy a létező statisztikai régiók leginkább a területfejlesztés főszereplői. A regionalizmus kapcsán deklarált célkitűzések ugyan léteznek, de nincs törvényhozási konszenzus azok kapcsán, így a közigazgatási régiók létrehozás várhatóan sokáig várhat majd magára. Ezt a folyamatot azzal is dinamizálni lehetne, ha a területi dekoncentrációt egy esedékes reform esetén már regionális szerkezetben szerveznék át. Ez persze feltételezné azt, hogy van konszenzus a regionális struktúra kapcsán. Jelenleg nem ez a helyzet, így a közigazgatás átfogó reformjával egyetemben a dekoncentráció reformja is várhat magára. Pedig a dekoncentrált szervek esetén való átszervezése azt eredményezné, hogy a regionális struktúra, mint közigazgatási szervező elem, trójai falóként kerülő úton kerülne bele a közigazgatási véráramba, és kiépítené azt a bázist, amelyre tekintettel megingatható a megyék tradicionális uralma középszenten. Ennek a folyamatnak persze egyrészt az lenne a hátránya, hogy a dekoncentrált szervek nyilvánvalóan a központi közigazgatáshoz kötődnek, és maga az elv is szemben áll a decentralizáció elvével, másrészt azonban ebben az esetben a régióknak már lennének közigazgatási kötelezései.

Európában ezzel szemben működik közigazgatási regionalizmus, annak képviselete is van a szervrendszerben, azonban maga a regionális fejlődés itt sem lépheti át saját árnyékát, mivel az EU bár szupranacionális szerv, mégis a nemzetállamok szempontrendszerére jut kifejezésre a döntések meghozatalakor a Miniszterek Tanácsában. Ezt a pozíciót látva elmondható, hogy nincs olyan erő Európában, ami az állami szereplők elsődlegességét megingathatná, s valószínűleg az ilyen irányú törekvések mindig is kudarcra lesznek kárhoztatva egy bizonyos ponton túl. Ha tehát a regionális érdekképviseletet, a régiók hangjának erejét vesszük szemügyre, arról is elmondható, hogy

⁵⁰ <http://www.itdh.hu/itdh/lid/splash>

előreláthatólag nem tud majd kellő erőre szert tenni, holott a területi kohéziós politika stratégiai sikere érdekében ez elengedhetetlen lenne. Azt azonban vélhetőleg már a 2004-es bővítés előtt tudták az EU legbefolyásosabb tagállamai, hogy a területi kohézió a 25, még inkább a 27 tagú EU-ban mindössze vágyálom lesz. Nincs az a forrásmennyiség, ami elegendő lenne ennek megvalósításához, így a fenti törekvések megvalósítása az Unió szemében inkább fragmentálódáshoz, mintsem kohézióhoz vezetne. A regionális érdekek erősítésének zászlóvivői tehát az ún. fejlődő tagállamok, az új tagok, hiszen ők a legfőbb kedvezményezettjei a strukturális reformoknak és a juttatandó támogatásoknak. Gondoljunk azonban bele, mennyi realitása van annak, hogy az alapítókkal szemben ezek akarata fog érvényesülni, amikor az EU 15 tagjai a V4 és hasonló térségi szerveződések bomlasztása kapcsán már demonstrálták befolyásukat!

Ezért aztán indokoltnak tartom, hogy a reális lehetőségeket szem előtt tartva, ámde az elméletileg szükséges reformokat is felvetve elemezzem a regionalizmust. Ennek kapcsán a magyar regionalizmus közigazgatási jellegének kialakítása kívánatos cél, de alapvetően helyesnek tartom azt, hogy a régiók feladatait illetően a területfejlesztés meglehetősen privilegizált helyet foglal el. Álláspontom szerint az önkormányzatiság elérése ennek kiteljesítését is szolgálná a közigazgatási feladatok és szervek átszervezése mellett. Összességében tehát az uniós és magyar realitás az, ami arra készítet, hogy határozottan a regionalizmus mellett foglaljak állást, s mivel a gyakorlatban a régiók az uniós NUTS rendelet fejlesztési céljait szolgálják ki Magyarországon, ezért e tanulmányban mindezeket figyelembe véve a regionalizmus szervezetét és annak kapcsolati hálózatait ezt kihangsúlyozva, a benne rejlő lehetőségeket felvillantva mutattam be.

jogi hírek

interjúk

publikációk

vitafórum

szaknévsor

jogi szakkönyv-katalógus

jogi állásbörze

szakmai rendezvények

heti hírlevél

országos ügyvédi szaknévsor

magyar, angol és német nyelven

ügyfél keres ügyvédet szolgáltatás