Simai Mihály

Az EP Választások következményei
Előadás, 2014. május 25. /Alumni/

Részletes vázlat

A 2014-es „kerek” évforduló relevanciája:

1. „Nagy Károly halálának 1200. évfordulója. (A szent Római /Német-Római Birodalom/ alapítója. Közel 1000 évig tartott, 1806-ban II Ferenc császár oszlatta fel hivatalosan. Tanulság: „semmi sem tart örökké”

2. Az első világháború kitörésének évfordulója.

3. Tíz éve vagyunk tagok az EU-ban.
Fő kérdés nem az, hogy „mit kaptunk”, hanem hogy tudtunk-e élni a lehetőségekkel?

A magyar történelem tanulsága:lehetőségeink jelentős részét elszalasztottuk!!
1951-ben a Világgazdaságtan tanszék elődje kezdte oktatni az európai integráció első lépéseit az Egyetemen:
2 alaptézis /régi jegyzetből/
Indokok:

Politikai - német-francia konfliktus megakadályozása, +szovjet veszély. Francia dominancia: Schuman 1950. május 6-i beszéde a szén és acélközösségről. A kereszténydemokraták és a szociáldemokraták közti történelmi kompromisszum.
Gazdasági - a technikai-gazdasági fejlődés követelményeit összhangba hozni a piac méreteivel

Hátterében: USA politikája + az európai vas és acélipar nagyvállalatai.

TANULSÁGOK: JELEN ÉS JÖVŐ

2014-ben a múltbelinél sokkal nagyobb mértékben „nacionalizálódott” mindenütt a választás.

A vitákban az EU jövőjéről, alternatíváiról is a legtöbb országban a funkciók re-nacionalizálása kapott hangsúlyt.
Néhány tisztázandó kérdés a következő években a jövőről:

1. Mi az EU a XXI században?

a. Államokból álló sajátos geo-ökonómiai és geopolitikai térség a versengő globális világban? Mennyire determinált földrajzi fekvése és tagállamainak alapvető politikai és gazdasági érdekviszonyai alapján?
b. Érdek és értékközösség
Mennyire közösek a közös értékek: Szabadság / Demokrácia / Egyenlőség / Emberi jogok
Kik képesek érvényesíteni és szankcionálni?

Hol és mennyire osztják az államokban a hatalmon lévők a közös értékeket!!!
A TNC-k sajátos szerepe
A keresztény egyházak és az iszlám
A „civil társadalom” megosztottsága.
c. Intézmények:integrációs projekt: konstrukció, ami befejezetlen./Nincs végcél/
d. Döntő: A globalizált világ fő folyamatainak, szervezeteinek, konfliktusainak, formálóinak része.
A világgazdasági váláság következményei a globalizáció körülményeit is módosítják. Új helyzetet teremtettek: a világ gazdasági térképének átalakulása, a globális verseny új tényezői és résztvevői a nemzetközi politikai viszonyok multipolaritásának erősödése. A globális környezeti válság és más kihívások és változások nemcsak az EU fejlődésének külső feltételeit módosították, hanem tagállamainak érdekviszonyait és prioritásait is. Jelentős szociális feszültségek vannak: nőtt a térségben a szegény körzetek aránya. A gazdasági fejlődés lassulása és a magas munkanélküliség is hozzájárult az állami adóbevételek viszonylagos csökkenéséhez s ezzel egyidejűleg a szociális kiadások iránti igények növeléséhez. Nőtt az EU-ban a szürke vagy fekete gazdaság aránya. A válság még nyilvánvalóbbá tette azt is, hogy az EU etnikai és gazdasági diverzifikálódásának következményeit, sem a korábbiakban kialakított keretek, sem pedig a 2020-ig előirányzott programok nem lesznek képesek megfelelően kezelni. Megváltozott a mikroökonómiai környezet. A nagy európai társaságok egyre több gazdasági tevékenységet telepítettek ki a fejlett országokból, s függőségük az Európán kívüli piacoktól is növekedett. A „szomszédságok speciális problematikája.
Az EP-választások utáni helyzet:

Kérdés: nem elsősorban az EP, döntő marad, hogy miképpen reagálnak az államok a következő években?
Sajátos Brüsszel-ellenes politikák:

Egyes kormányok az EU által elért eredményeket továbbra is saját politikájuk győzelmének tekintik az EU-val szemben, míg a kudarcokért vagy tehetetlenségükért Brüsszelt hibáztatják.

Egyesült Királyság: félti London pénzügyi szerepét. Több önálló kereskedelempolitikai jogkört akar.
Több államban: A munkanélküliségért a vendégmunkásokat hibáztatják.

Skandinávok: Sokba kerül és alacsony hatásfokú a brüsszeli bürokrácia

A biztosok szakmai tudatlansága károkat okoz egyes funkcionális területeken.
Gazdagok: csak annyiban támogassák a perifériát, amennyiben közös EU érdek.

AZ EP megnövekedett szerepe:
Az EU-térség több országában a radikális ellenzéki, fasisztoid, rasszista, szélsőbaloldali pártok jól szerepeltek, de nem elég jól ahhoz, hogy megváltoztassák rendszert. Nincs sem földrengés, sem földcsuszamlás ami alapvető változást hozna. A gazdasági stagnálás és magas munkanélküliség miatt - de más okokból is - kialakult cselekvési kényszer nyomán változások valószínűsíthetőek.
A jelenlegi intézményeket s az integráció továbbfejlődését (European Project) támogató csoport az EP-ben - amelynek két központ ereje a Néppárt és a Szocalisták - összeségében 69%-os támogatottsággal rendelkezik a korábbi 80 helyett. A EP többség tehát továbbra is támogatni fogja a brüsszeli intézményeket és az integrációs célokat.
A „tiltakozók” populista demagógiájával és megnövekedett szavazati súlyával azonban számolni kell. Ennek egyik következménye az lesz, hogy sem a miniszterek tanácsa, sem pedig a bizottság nem fogja szorgalmazni, hogy az EP nagyobb szerepet kapjon. Ennek ugyan ellentmondhat az, hogy politikai okokból szüksége lehet a brüsszeli intézményeknek az EP támogatására, vagy ellenzésére.
Az új vezetés emberi tényezői és hatása az EU intézményeinek menedzsmentjére.
A korábbiaknál sokkal keményebb vitákra és alkudozásokra kell számítani a vezető funkciókat betöltő személyek megválasztásánál és abban is, hogy kik kapják a Biztosok közül a fontosabb területeket.
Nehezebbé válik a miniszterelnökökből vagy elnökökből álló Európa tanács és a Bizottság munkája.
Növekvő bizonytalanság a jövőről:

Erősödik-e az államok törekvése és képessége a „re-nacionalizálásra” azokban az országokban, amelyekben az EU ellenes pártok nagyobb befolyást szereztek. Kérdéses, hogy mit akarnak visszaszerezni az államok döntéseik számára Brüsszeltől?
A multilaterális együttműködési intézményrendszer és különösen a nemzetközi pénzügyek és külkereskedelem szabadságának és szabályozásnak témája a jövőben is összeurópai jellegű fellépést igényelnek. A fenntartható fejlődés európai vonatkozásai, a klíma változásával és a globális felmelegedéssel összefüggő természeti katasztrófákkal kapcsolatban közös fellépést követelnek. Hatékony közös politikát követelnek olyan témák is, mint a tömegpusztító fegyverek terjedésének korlátozása, a terrorizmus elleni harc, a részvétel a globális programokban a szegénység, éhezés és a járványos betegségek leküzdése érdekében. Egyetlen EU tagállam sem számíthat arra, hogy egyedül tudja megvédeni és érvényesíteni érdekeit a versengő globális világban. Az EU sem remélheti, hogy vállalkozhat a kihívások kezelésére a globális együttműködés nélkül. Szinte minden témában várhatók azonban a tagállamok között különbségek a kihívások jelentőségét és a követendő politikát és a közös költségek vállalását illetően. Olyan jelentős érdekkülönbségek azonban valószínűtlenek, amelyek végső soron ellehetetlenítenék a kompromisszumokat. Egyes tagállamok különösen nehezen engedik át fontos stratégiaformáló döntéseiket az EU intézményeinek.

A távolabb jövő alternatíváit jelentős mértékben formálják a XXI. század második évtizedének fejleményei. Az alternatív forgatókönyvek nem prognózisok, inkább logikai játékok, amelyek a problémák kezelhetőségének és a politikusok és a kutatók körében formálódó nézetek alapján fogalmazhatók meg.
Példaként megkíséreltem három forgatókönyv felvázolását de nem vállalkoztam arra, hogy megbecsüljem, milyen belső és külső feltételek valószínűsíthetik realizálódásukat.
Az első az európai szövetségi állam optimista forgatókönyve
Eszerint az EU a belső és a külső feltételek alakulása nyomán szövetségi állammá fejlődik, közös elnökkel, hatékony, közvetlenül választott törvényhozással, erős központi intézményekkel, amelyek “kormányozzák” a rendszert, s az államok közös pénzügyeit, külügyeit és biztonságpolitikáját a brüsszeli központból irányítják. Az EU mint globális hatalmi központ az USA első számú partnere és egyik fontos versenytársa. Az integrációs szervezet hatékonyan tudja érdekeit érvényesíteni a globális rendszerben. A tagállamok fejlettségi szintjének növekvő egyenlítődése csökkenti a belső szociális problémáikat. Az államok bizonyos funkciói lassan elhalványulnak, ezeket régiókra, városokra és más egységekre épült hálózatok veszik át, amelyek felett az EU mint koordináló és érdekharmonizáló szervezet működik. Az egész rendszer nyitott a világra a tudomány, a gazdaság és a kultúra terén. Új tagok csatlakozása csak igen bonyolult és hosszú átmenet után lehetséges. Az EU szerződés, amelyik felhatalmazta a szervezetet hogy „mozdítsa elő a gazdasági teljesítmény magas fokú konvergálódását (…) az életnívó emelését és az élet minőségének javítását, a gazdasági és társadalmi kohéziót és a szolidaritást a tagállamok között. (…) csökkentse a különbségeket a különböző régiók között a fejlettségi szintben, s a kedvezőtlen helyzetben lévő térségek elmaradottságát, beleértve a falusi körzeteket is” lényegében realizálódik.

A másik forgatókönyv a pesszimista alternatíva, a „Bomló Európa”
Eszerint a nemzeti különbségek és ellentétek számos központi területen lassítják, visszafejlesztik vagy teljesen leállítják az együttműködést. A folyamat azzal kezdődik, hogy az államok növekvő mértékben hagyják figyelmen kívül, illetve nem teljesítik vállalt kötelezettségeiket. Brüsszel sem tud eleget tenni a szerződésben és a különböző programokban meghatározott igényeknek. Mindezek aláássák az EU legitimitását s a szervezet keretében véget nem érő viták fojtogatják az együttműködést. Megrendül, majd szétesik a monetáris unió. Az EU különböző, kisebb regionális csoportosulásokra esik szét. Gazdasági recessziók és politikai feszültségek bomlasztják e szervezeteket is. Egyes államok „kilépnek” s végül az EU felbomlik. Néhány állam megőrzi azonban az együttműködést és az egységes piacot s szerepük lényeges marad az euro-atlanti térségben is.
A harmadik forgatókönyv az un. „a la cart” Európa.
Egyes államok, kihasználva érdekérvényesítő képességeiket a szelektív integrálódás felé tolják az EU-t. A kisebb és gyengébb országok a fejlődés sajátos potyautasaiként csatlakoznak azokhoz a nagyobbakhoz, amelyekkel érdekeik egyeznek. Az EU általános, átfogó és közös szabályai fellazulnak vagy eltűnnek egyes területeken. Erősödnek a kifelé tekintő és más térségekkel szorosabb együttműködést kereső törekvések, különösen annak nyomán, hogy az eurázsiai térség keleti bázisának jelentősége és vonzóereje tovább nő. A vezető szerepet játszó európai államok fokozatosan elvesztik érdekeltségüket a regionális egységes piac fenntartásában. A kisebbek erre nem is lennének képesek A szervezethez gyakorlatilag minden kívülálló állam csatlakozhat, tekintettel a lazuló szabályokra.
Nem valószínű, hogy a háromból alternatívából bármelyik a felvázoltak szerint realizálódna. A kibontakozó multipoláris világban, különböző hatalmi központok megerősödésével a nemzetközi viszonyok bonyolultabbak, az érdek-összeütközések nehezebben kezelhetőek lesznek. A globális változások átformálják az EU tagállamainak egymáshoz való viszonyát is. Új lehetőségek is nyílhatnak, de új kockázati tényezők és problémák is keletkeznek. Ezek negatív következményi különösen akkor lehetnek jelentősek, ha az EU térség a versenytársakhoz képest lassabba fejlődik és gazdasági súlya a világban tovább csökken. Kérdéses, hogy a keretei között a gazdag és fejlett államokban amelyek alkotóbbak, innovatívabbak mint a többiek és polgáraik, akik nagyobb jólétet, magasabb életnívót preferálnak, valamint a kormányzó politikai és gazdasági elit, mennyire lesznek hajlandók az élesebb globális verseny világában a lemaradókkal, illetve ezek felzárkózásának elősegítésével kapcsolatos terheket vállalni, miközben hasznuk mindebből kevés és bizonytalan?
Magyarország jövője szempontjából valószínűleg az első alternatíva realizálhatóságának feltételrendszere lenne a legkedvezőbb.
PAGE
1

