

A régiók átrajzolásával kapcsolatos elképzeléseit ismertette a Néppárt

2013. 3. 26.

Az Erdélyi Magyar Néppárt Románia regionális átszervezésével kapcsolatos javaslatcsomagját ismertette kedden csíkszeredai sajtótájékoztatóján Toró T. Tibor, a Néppárt elnöke. Hangsúlyozta, a javaslat kidolgozásakor elsősorban az ország földrajzi, történelmi adottságait, valamint a közösségek regionális identitását vették figyelembe.

A jelenlegi fejlesztési régiók kudarcot vallottak, mert létrehozásuk idején számos fontos szempontot nem vettek figyelembe, ezért Románia jelentősen lemaradt az európai források felhasználása terén, ez pedig egyértelműen bizonyítja, hogy a rendszer működésképtelen – hangsúlyozta Toró T. Tibor. Hozzátette: ennek a régiórendszernek Székelyföld a vesztese volt, az Néppárt javaslatcsomagja azonban lehetőséget kínál a hibák korrigálására.

A Néppárt javaslata (kattintva nagyítható és letölthető)

A Néppárt elnöke elmondta, hogy a régióátszervezési javaslat kidolgozására szakértői munkacsoportot hoztak létre, amelynek vezetője dr. Szilágyi Ferenc, a Partiumi Keresztény Egyetem adjunktusa, közigazgatási földrajzzal foglalkozó szakember. A koncepció végleges formáját a Néppárt április 20-i kolozsvári kongresszusán fogadják majd el.

A Néppárt elképzelése szerint a régiósítást az ország földrajzi, történelmi adottságainak figyelembevételével kell megvalósítani, ezek alapján pedig Romániát tizenkét régióra és három metropolisz-régióra osztanák. Erdélyben öt régiót – Partium, Bánság, Székelyföld, Észak-Erdély, Dél-Erdély – képzel el a Néppárt, valamint a Brassó és közvetlen környéke által alkotott metropolisz-régiót.

A Néppárt elképzelései szerint a régiók kialakításában elsődleges szempont az, hogy az ott élő emberek elfogadják és a magukénak érezzék a létrejövő területi egységeket. A második fontos szempont a létrejövő régiók működőképessége, a harmadik szempont szerint pedig valamennyi regionális jelentőségű városoknak központi szerep jutna, hogy a valós vonzasközponti funkciók is érvényesüljenek.

Toró T. Tibor kifejtette: a régióknak sajátos jogállást is lehetne biztosítani az aszimmetrikus regionalizmus elve alapján, sajátos, helyi jellegzetességeik figyelembe vételével. Partium és Székelyföld esetében két különböző adottságú régióról van szó, viszont mindkettő sajátos jogállást kapna – tette hozzá Toró. Elmondta: a javaslat megvalósítására különböző eszközök állnak a Néppárt rendelkezésére, köztük a közösségi akarat, aminek ékes példája volt a március 10-i marosvásárhelyi sikeres autonómiatüntetés.

A Néppárt elképzelései szerint a megyék nem szűnnének meg, viszont határaik felülvizsgálata és átrajzolása indokolt. Hasonlóképpen szükséges új megyék kialakítása és új megyeszékhelyek kijelölése is – hangzott el.

A sajtótájékoztatón részt vett **Papp Előd**, az Néppárt Székelyföld régióért felelős alelnöke is, aki megjegyezte: a régiósítás fontos, a magyarságot is érintő kérdés, ugyanakkor nem szabad figyelmen kívül hagyni azt a tényt, hogy az átalakítás hatalmas költségekkel is jár.

Újságírói kérdésre válaszolva Toró T. Tibor elmondta, régióátrajzolás elképzeléseinek megvalósításában a Néppárt számít az RMDSZ támogatására. Az erdélyi magyar politikai szervezetek régióátalakítási tervei között nincs nagy eltérés, ezért lehetséges egy szakmai egyeztetést követő közös elképzelés kidolgozása.

Az Erdélyi Magyar Néppárt továbbá a regionális átalakításra vonatkozó 25 pontos javaslatcsomagját is közzölte. A dokumentumot alább ismertetjük.

Az Erdélyi Magyar Néppárt javaslatai Románia regionális átalakítására

- 1.** A logikai sorrendet, miszerint a regionalizáció a regionalizmust követi, be kell tartani. Az alulról induló kezdeményezéseket előnyben kell részesíteni a felülről irányított regionalizációval szemben.
- 2.** Fogadjuk el, hogy a régiók esetenként már léteznek, a nagyrégiós identitásokat nem szabad felülről írni. Valós identitással rendelkező területi egységeket kell lehatárolni, olyanokat, amelyeket a lakosság elfogad, a magáénak érez (elsődleges szempont).
- 3.** A történelmi régiók többé-kevésbé megfelelnek az egységes regionális identitás kritériumának.
- 4.** Az alulról jövő kezdeményezések mellett az is fontos szempont, hogy működtethető régiók jöjjenek létre, amelyek figyelembe veszik a valós térszerkezeti kapcsolatokat is (másodlagos szempont).
- 5.** Az hogy egyveretű vagy változatos adottságokkal rendelkező régiók létrejöttét támogassuk, esetről esetre változik. Léteznek jól működő homogén felépítésű régiók szerte az Unióban, ugyanakkor egyes helyeken nem is lehet lehatárolni egyveretűeket.
- 6.** Valamennyi regionális jelentőségű város központi szerephez jut. Eszerint a valós vonzasközponti funkciók is érvényesülnek (harmadlagos szempont).

- 7.** A régióknak a hatáskörök többségét felülről kell kapniuk. A hatáskörök delegálása az aszimmetrikus regionalizmus elve alapján történhet, vagyis a régióknak történelmi, demográfiai, gazdasági stb. jellegzetességeik, helyi sajátosságaik, a kulturális és kisebbségi identitások figyelembe vételével egymásétól eltérő, sajátos jogállást lehet biztosítani. Ennek feltétele az, hogy a folyamat keretében konstruktívan és megoldás-orientáltan ötvöződjének a központilag irányított regionalizáció, valamint az alulról, lokálisan szerveződő regionalizmus törekvései.
- 8.** A megyékre szükség van, de a megyehatárok felülvizsgálata szükséges.
- 9.** Új megyék és megyeszékhelyek kijelölését is szükségesnek tartjuk.
- 10.** NUTS1-es régióknak javasoljuk a három történelmi országrészt (Erdély, Havasalföld, Moldva).
- 11.** Javasoljuk a közigazgatási reform „tesztelését”, időnkénti felülvizsgálatát.
- 12.** A közakarat a regionalizmus alapja, de kiemelkedő fontosságú a regionalizáció folyamatában is. A régióhatárokon lévő településeket népszavazás útján soroljuk egyik vagy másik egységbe.
- 13.** Kivételes esetben kívánatos külön metropolisz-régiók lehatárolása, olyan nagyvárosok esetében, amelyek országos vagy több régióra kiterjedő másodlagos központ szerepet is eljátszhatnak. Ilyenek: a főváros, Románia legnagyobb agglomerációja, a brassói agglomeráció, illetve az ország legfontosabb konurbációja: a Galac-Brăila-várospár (ez esetben eltekintünk a történelmi határok szerepétől, mivel itt a térszerkezeti realitások felülírják a történelmi szempontot. A két regionális méretű város központjai között alig 20 km-es közúti távolság mérhető. Javasoljuk, hogy a várospár a moldvai nagyrégió részét képezze).
- 14.** Mindhárom nagy országrész rendelkezne tehát egy-egy önállóan fejlesztendő metropolisz-régióval, amelyeknek „mozdony” szerepet szánunk. A többi egység integrált régió lenne, amelyekben a regionális központok a széles hátországukkal együtt fejlődnének.
- 15.** Az erdélyi nagyrégióban hat, a havasalföldiben öt, míg a moldvaiban négy NUTS2-es régiót javasolunk.
- 16.** Erdély esetében a regionalizmus a legkarakteresebb, az identitástudat a legerősebb a Székelyföld régióban, ahol a népesség túlnyomó része bizonyítottan támogatja a fejlesztési régióvá válást a történelmi régióhatár mentén. Ezen a vidéken a közös identitástudat, a hagyományok, a közös akarat a térszerkezeti kapcsolatokon is túlmutatnak.
- 17.** A Bánság szintén erős regionális identitással bír, Temesvár az ország egyik regionális központja. A történelmi kiterjedésen túl javasolt térszerkezeti okok miatt Aradot és Arad megyét is ebbe a régióba besorolni, mivel a 20. század során a Temesvár-Arad térszerkezeti vonal erőssége számos okból, és nemcsak a kis földrajzi távolság miatt, messze erősebbé vált a hagyományos Arad-Nagyvárad-vásárvonal mentén létező térszerkezeti vonalnál. A közelmúltban átadott autópálya szintén a Temesvár-Arad vonalat erősíti.
- 18.** A Partium az éledező regionalizmus területe. A Bánsághoz hasonlóan ez a terület is nyugati irányban nyitott, kelet felé izolált, és élesen elválk a történelmi Erdély területétől. Nagyvárad regionális szerepköre és alkalmassága megkérdőjelezhetetlen, Szilágy és Szatmár megyéket is polarizálni képes. A létező Máramaros megyének a jelenlegi formában történő megtartását nem javasoljuk, nyugati részét Nagybányával a Partium, a történelmi Máramarost viszont Kolozs irányába integrálnánk, amely területtel vasúti összeköttetése is van.

19. Kolozsvár Erdély történelmi központja, egyértelműen polarizálja a történelmi országrész középső-északi részét, amelyen nem is található olyan városi település, mely rivalizálhatna vele. Észak-Erdély területét tehát Kolozsvár központtal integrálnánk régióba.

20. Dél-Erdély a 20. század során jelentősen átalakuló, valamikor többségben szász és román lakossággal bíró része a történelmi Erdélynek. A szász népesség napjainkra szinte eltűnt ugyan, de jelenlétének a nyomai és eredményei egyértelműen azonosíthatóak. A Székelyföldhöz hasonlóan itt is hagyományai vannak a regionális autonómiának. Természetes központja ma is, akárcsak a múltban Nagyszeben. A terület három oldalon (kelet, nyugat, dél) jól lehatárolt, elszigetelt, és a kelet-nyugat irányú völgyrendszer révén északi irányban sem rendelkezik erős térszerkezeti kötélekkel. A szomszédos régiókkal a völgykapukon keresztül érintkezik (az Oltén délen és keleten, a Marosén nyugaton és északnyugaton, az Aranyosén északnyugaton, a Nagykovácslyán északkeleten). A régió belül Nagyszeben természetes ellenpólusa Brassó, amely népességileg és gazdasági szempontból is Szegennél jelentősebb nagyváros – az ország második legnagyobb közlekedési csomópontja, ahonnan az útvonalak szerteágaznak Erdély, Havasalföld és Moldova irányába. Három kultúra (a szász, a magyar és a román) találkozási pontja. A kitűnő közlekedés-földrajzi helyzet ellenére a Dél-Erdélyi Régióban periférikus elhelyezkedésű lenne. Mivel ez a regionális jelentőségű város egyben Románia legnagyobb (3 municípiumot és 5 várost magában foglaló) valós agglomerációjával rendelkezik, érdemes kiemelni az integrált területi rendszerből, hogy a több történelmi régióra sugárzó nagyváros a fővároshoz hasonlóan önállóan fejlesztendő metropolisszá váljék.

21. Havasalföld területén Olténia integrált régióként Krajova egyértelmű hátszaga. Történelmi, identitásbeli, térszerkezeti viszonyai szerencsésen egybeesnek. Tulajdonképpen jelenleg is ebben a formában áll fenn, esetében nem szükséges komolyabb módosítás.

22. A munténiai területek tájjelleg szerint válnak ketté. A Déli-Kárpátok és részben a Kárpátkanyar lejtőin elhelyezkedő terület egyben a korai Havasalföld magterületének is számított. A közös tájjelleg mellett Argeș, Dâmbovița, Prahova kis történelmi kereskedővárosai, a pásztorkultúra, a borvidékek alapozzák meg a munténiai identitástudatot. Jelenlegi regionális jelentőségű, és egyben központi fekvésű városa, ugyanakkor az ország harmadik legnagyobb közlekedési csomópontja, Ploiești. Ettől délre már kifejezetten az alföldön terül el Alsó-Munténia, mely az új- és a jelenkorban lett Havasalföld, majd Románia központi területe. Egyveretű régió, természetes vonzasközpontja a főváros, Bukarest, amelyet a jelenlegi viszonyoknak megfelelően kiemelt metropolisz-régióként képzelünk el.

23. Dobruzsza markáns térszerkezeti választóvonalak által határolt történelmi régió. Hagyományos központja Konstanca, Románia fő kikötővárosa.

24. A keleti országrész karakteres történelmi régiója Bukovina, mely 1920-ig szintén rendelkezett belső önkormányzattal. A jelenlegi Szucsáva megyét fedi le nagyobbrészt.

25. A tulajdonképpeni Moldvát a két nagy regionális jelentőségű városból induló erővonalak mentén, továbbá a völgyrendszerek és a hozzájuk igazodó infrastruktúra, illetőleg a tájjelleg alapján két részre: Alsó- és Felső-Moldvára különítenénk el. Ezek déli részén, Moldova és Havasalföld Al-Dunai érintkezésénél található Románia legfontosabb konurbációja, ahol két regionális jelentőségű város központja alig 20 km-es távolságban fekszik. Ezek integrációja hozza létre az ország második legnépesebb metropoliszát. Ipari és intermodális közlekedési potenciáljuk is a leválasztott fejlesztést támogatja. A két municípium együttesen – Brassóhoz és Bukaresthez hasonlóan – több régióra kiterjedő természetes vonzasközponti funkciót is elláthat, indokolt tehát a metropolisz-régióként történő kezelésük.

