

Gazdasági egyenlőtlenségek a kibővült Európai Unióban*

A 2004-es és 2007-es bővítési folyamatokkal minden korábbinál nagyobbra nőttek az Európai Unió területi egyenlőtlenségei, hiszen az új tagállamok többségének gazdasági fejlettsége jelentősen elmarad a régiéktől. A leggyakrabban használt gazdasági mutatókkal ezen egyenlőtlenségek növekedését szeretnénk érzékeltetni, valamint azt, hogy az új tagországok fejlődése mennyiben csökkentette a területi különbségeket az EU-csatlakozás felé vezető úton. A 2004-ben és 2007-ben csatlakozott tagállamok esetében természetesen általában az EU-tagság előtti adatok állnak rendelkezésünkre, így a csatlakozás hatása még nem mérhető.

A területi egyenlőtlenségek kérdése már a kezdetektől megjelent az Európai Közösség életében, hiszen a közösség alapjai, vagyis az áruk, a szolgáltatások, a tőke és a munkaerő (személyek) szabad áramlása eltérő fejlettségű területek esetén korlátozódik. A közösség bővítési folyamatai során került igazán előtérbe ez a probléma, mivel a korábban csatlakozott országok között is voltak olyanok, amelyek gazdasági teljesítménye jelentősen elmaradt a régi tagállamokétól. A tagországok fejletlen és fejlett régiói közötti különbségek csökkentését tűzte ki célul a közösség regionális politikája, és az Európai Regionális Fejlesztési Alap megjelenésével (1975) már komoly közösségi pénzeket fordítottak az elmaradottabb régiók fejlesztésére. Azóta e célt szolgálják az egyre inkább összehangolt strukturális alapok és az Írország, Görögország, Portugália és Spanyolország felzárkóztatására 1992-ben létrehozott Kohéziós Alap.

Egy főre jutó GDP az EU országaiban

Az egyes területi egységek gazdasági fejlettségét leggyakrabban az egy lakosra jutó bruttó hazai termék (GDP) mutatójának segítségével hasonlítják össze. E mérőszám vásárlóerő-paritáson számított értékei jól mutatják az országok és a régiók közötti egyenlőtlenségeket és azok időbeli alakulását.

A legnagyobb sikertörténet az 1973-ban csatlakozott Írországé, amely kezdetben a közösség egy főre jutó GDP-jének a felét sem érte el, 2004-re viszont már az Európai Unió második legfejlettebb országának volt tekinthető. Az 1981-ben csatlakozott Görögország, az 1986-ban a közösség tagjává vált Portugália és Spanyolország gazdasági teljesítménye szintén jelentős mértékben bővült csatlakozásuk óta, bár közülük a tizenötök átlagát csak Spanyolország közelítette meg 2004-ben.

A többi tagország mutatója az 1. ábrán bemutatott időszakban – Luxemburg kivételével – nem mutatott hasonló mértékű relatív változást.

* A Magyar Statisztikai Társaság Területi Statisztikai Szekciójának konferenciáján (2007. június 6-án, Budapesten) elhangzott előadás szerkesztett változata.

1. ábra

*Az egy főre jutó GDP relatív változása az EU-15 országaiban, 1983–2004
EU-15=100*

Miközben a „kohéziós országok” (Írország, Görögország, Portugália, Spanyolország) fejlődésének köszönhetően a 15 tagállam területi különbségei csökkentek, legalábbis az országok szintjén, a 2004-es és 2007-es bővítéssel minden korábbinál nagyobbra nőttek az Európai Unió egyenlőtlenségei, amit a 2. ábra is érzékeltet. A 2006. évi fejlettségi rangsor eleje és vége egyértelmű: elől a régi tagországok találhatók a kiugró mutatóval rendelkező Luxemburggal az élen, hátul pedig a két 2007-ben csatlakozott ország zárja a sort. A lista közepe táján azonban látható némi „keveredés” a régi tagállamok és a 2004-ben csatlakozottak között: Ciprus egy főre jutó GDP-je két régi tagállaménál, Spanyolországénál és Portugáliáénál is magasabb. Ezenkívül utóbbit még további három új tagország előzi meg a 2006-os első adatok alapján. A különbségeket jól érzékelteti, hogy a régi 15-ök együttes átlaga több mint 10 százalékponttal meghaladja a 27-ekét, míg a 2004-ben csatlakozott 10-eké csak 60%-a annak, nem beszélve a két 2007-ben csatlakozott tagállamról, amelyek a 27-ek átlagának a 40%-át sem érik el.

2. ábra

Az egy főre jutó GDP az EU-27 országokban, 2006
EU-27=100

* A 2004-ben csatlakozott tagállamok csoportját a következőkben így jelöljük (new member states).

A 2. ábrán bemutatott különbségek jelentősek, de a 2006-os állapot már az új tagállamok nagymértékű felzárkózását mutatja a korábbiakhoz képest, hiszen a Maastricht-i kritériumok csak növekvő gazdasági teljesítménnyel érhetők el. Az összehasonlíthatóság végett a korábbi évekre is a 27 ország együttes átlagát tekintettük egységnek. Míg 1995-ben a 10 új tagállam együttes átlaga az EU-27 50%-a alatt volt, addig 2006-ra elérte a fentebb is bemutatott 60%-ot. Ezzel egyidejűleg a régi tagországok relatív csökkenést mutatnak a 10-ekhez és a 27-ekhez képest, mivel GDP-növekedésük kisebb volt ezen időszak alatt, mint az újaké.

3. ábra

Az egy főre jutó GDP relatív változása, 1995–2006
EU-27=100

Az új tagországok közül a legnagyobb mértékű felzárkózást a balti államok érték el az utóbbi 12 évben: míg Észtország, Lettország és Litvánia egy főre jutó GDP-je 1995-ben még az EU-27 átlagának egyharmada volt, addig 2006-ra mindhárom ország 50% fölé került e relációban, sőt Észtország már az uniós átlag kétharmadát produkálta.

A többi kelet-közép-európai ország mutatója szintén közelebb került az EU-27 átlagához képest a vizsgált időszakban, de megfigyelhető, hogy 2004-től a viszonylag fejlett Szlovénia felzárkózása megállt, Magyarország pedig relatíve visszacsúszott.

4. ábra

Az egy főre jutó GDP relatív változása az új tagországokban
EU-27=100

* A legelső adat 1998-as.

Egy főre jutó GDP az EU régiókban

Az országok után áttérünk az Európai Unió területbeosztási rendszerének (NUTS) 2. szintjére, vagyis a régiókra, maradva továbbra is az egy főre jutó GDP vásárlóerő-paritáson mért adatainak vizsgálatánál, amelyek 2004-re állnak rendelkezésünkre legfrissebben az EU-27 268 régiójára vonatkozóan. Az 5. ábrán a sötétebb tónusok jelzik a nagyobb fajlagos GDP-nagyságkategóriákat, így foltokban kirajzolódik a „kék banán”-ként ismert terület: a Dél-Anglia, a Benelux-államok, a Ruhr-vidék, a Rajna, a Majna és Észak-Olaszország alkotta térség, ahol az EU gazdasági teljesítményének jelentős része koncentrálódik. A világos tónusú részek a fejletlenebb vidékeket mutatják: Kelet-Közép-Európa a fővárosi régiók kivételével, a régi tagállamok területén pedig Dél-Olaszország, Görögország, Portugália és Franciaország tengeren túli régiói teljesítettek az EU-átlag 75%-a alatt 2004-ben.

A 27 tagú Európai Unió régióit tekintve a lakosság negyede élt az egy főre jutó GDP átlagának 125%-a felett, másik negyede a 75%-a alatt és a fele a 75–125% közötti sávban.

A 2004-ben csatlakozott 10 állam népességének 41%-a, Bulgária és Románia csaknem teljes lakossága az átlag 50%-a alatt teljesítő régiókban élt. Ugyanakkor az egy főre jutó GDP a régi tagállamok minden régiójában meghaladta a 27 ország átlagának felét.

5. ábra

*Az egy főre jutó GDP az EU-27-ben, 2004
EU-27=100*

Ha az EU-27 268 régióját sorba rendezzük az egy főre jutó GDP alapján, az élen a régi 15 tagállam térségeit találhatjuk. Közülük az első 6 helyen ugyanazon régiók szerepelnek visszamenőleg 10 évre, csak a sorrendjük változott. Az új tagállamok régiói közül éppen csak kimaradt az első 10-ből Prága (12.). Rajta kívül ezen országcsoportból csak Pozsonyt (39.) lehet kiemelni mint kedvező pozíciót elfoglaló térséget. A rangsor végén kizárólag román és bolgár régiók találhatók.

A vezető Belső-London és az utolsó román régió között majdnem tizenháromszoros az arány. Ha a román és a bolgár térségektől eltekintünk, akkor ez 8,6-szeresre csökken. Ez esetben 7 lengyel, 2 magyar (Észak-Magyarország és Észak-Alföld), valamint egy szlovák régió alkotná az utolsó 10-et. Ha pedig a régi 15 tagállam eltérését tekintjük, akkor az arány már csak 5,6-szeres. Utóbbi rangsort görög, portugál és tengeren túli francia régiók zárják.

Szembevetendő az első és utolsó 10 régió ágazati szerkezetének különbsége. Míg az első 10 esetében egy kivételével mindenhol 80% feletti a szolgáltatások aránya a bruttó hozzáadott értékből, és a mezőgazdaság szinte meg sem jelenik, addig az utolsó 10 gazdasági szerkezetében 20% közelében van a mezőgazdaság aránya, tehát ezek a régiók még a gazdasági szerkezetváltás előtt állnak.

1. táblázat

Az EU-27 régióinak sorrendje az egy főre jutó GDP alapján, 2004

Sorszám	Régió (országnev rövidítve)	Egy főre jutó GDP az EU-27 átlagának %-ában	A bruttó hozzáadott érték megoszlása, %		
			mezőgazdaság*	ipar, építőipar	szolgáltatások
1.	Inner London (UK)	302,9	0,0	7,5	92,4
2.	Luxembourg (LU)	251,0	0,5	17,2	82,2
3.	Région de Bruxelles-Capitale (BE)	248,3	0,0	12,1	87,9
4.	Hamburg (DE)	195,2	0,2	17,6	82,2
5.	Wien (AT)	179,7	0,2	16,3	83,5
6.	Île de France (FR)	174,5	0,2	15,1	84,7
7.	Berkshire, Bucks and Oxfordshire (UK)	173,8	0,4	17,9	81,8
8.	Oberbayern (DE)	169,3	0,8	26,1	73,1
9.	Stockholm (SE)	165,7	0,1	17,7	82,2
10.	Utrecht (NL)	157,7	0,9	14,7	84,4
...					
259.	Nord-Vest (RO)	33,0	14,8	34,3	50,9
260.	Sud-Est (RO)	30,7	20,0	33,0	47,0
261.	Yugoiztochen (BG)	29,9	12,9	35,6	51,5
262.	Severoiztochen (BG)	29,3	13,3	25,2	61,5
263.	Sud-Vest Oltenia (RO)	28,8	18,2	38,9	43,0
264.	Sud-Muntenia (RO)	28,4	20,3	37,4	42,4
265.	Severen tsentralen (BG)	26,4	16,4	29,8	53,9
266.	Severozapaden (BG)	25,6	18,7	28,4	52,8
267.	Yuzhen tsentralen (BG)	25,6	16,2	30,0	53,8
268.	Nord-Est (RO)	23,6	18,0	31,9	50,1

* Vad-, erdő- és halgazdálkodással együtt.

A tagországokon belül is jelentős különbségek mutatkoznak az egyes térségek gazdasági fejlettsége között. Jellemzően a fővárosok régiói mutatnak kiugró értékeket az országuk többi részéhez képest. Ez az állapot figyelhető meg az Egyesült Királyság, Franciaország, Belgium, Ausztria és Svédország esetében és az új EU-tagországok mindegyikénél. Ha elhagyjuk a centrumrégiókat, sok esetben minimálisra csökkennek a regionális különbségek, különösen Svédországban, Szlovákiában, Csehországban és Bulgáriában.

6. ábra

*Az egy főre jutó GDP különbségei és szélső értékei az EU-27 országaiban, 2004
EU-27=100**

■ A legfejlettebb és legfejletlenebb régióhoz tartozó érték távolsága.

■ A második legfejlettebb régió.

* Zárójelben a legfejlettebb és a legfejletlenebb régió hányadosa.

A kérdés mindig az, hogy a különbségek hogyan változnak időről időre. A 6. ábrán láthatjuk országonként a legfejlettebb és a legfejletlenebb régiók egy főre jutó GDP-jének hányadosait a 2004. évre. Ugyanezeket a mutatókat kiszámoltuk 1995-re is, és a két értéket országonként kivontuk egymásból. A 7. ábrán jól látható, hogy az EU régi tagországaiban a regionális különbségek csökkentek, vagy minimális mértékben nőttek, míg az új tagállamok mindegyikében nőtt ez a differencia. (Az ábrák csak azokat az országokat tartalmazzák, amelyeknek vannak NUTS 2 szintű régiói.)

7. ábra

A legfejlettebb és legfejletlenebb régió hányadosának változása (különbsége) országoként, 1995–2004

* 1998–2004.

Az országokon belüli változások után nézzük meg, hogy a közösség egészét tekintve hogyan alakultak a regionális egyenlőtlenségek (8. ábra)! Kiszámoltuk az egy főre jutó GDP relatív szórását 1995 és 2004 között, külön a régi 15 tagállam, a 25 tagállam és 1998-tól a 27 tagállam régióira. A számított értékek alapján a regionális egyenlőtlenség az EU-15 esetében lényegében változatlan, a 25 és a 27 tagállam szintjén viszont valamelyest csökkent a vizsgált időszakban. A relatív szórás adataiból az is jól látható, hogy az új tagállamok csatlakozásával sokkal heterogénebb lett az Európai Unió.

8. ábra

Az egy főre jutó GDP relatív szórása az EU régióiban

Az előbbieket összegezve megállapíthatjuk, hogy az egyenlőtlenségek közösségi szintű csökkenése, illetve az új tagországok felzárkózása az újonnan csatlakozott országok szintjén a belső különbségek növekedésével járt együtt.

A magyar régiók helyzete az EU-ban az egy főre jutó GDP alapján

Köztudott, hogy gazdasági fejlettség terén Magyarország régiói három csoportra oszthatók. A legfejlettebb Közép-Magyarország az EU-27 szintjén átlagosan fejlett térségnek tekinthető. Ha Budapest önálló régió lenne, akkor a fentebb említett Pozsonyt is megelőzné az uniós átlagot több mint 30%-kal meghaladó gazdasági teljesítményével. A két fejlettebb dunántúli régióink a 27-ek átlagának kétharmadát érte el, a 2004-ben csatlakozott 10 tagállam átlagát pedig meghaladta. Dél-Dunántúl és a Dunától keletre fekvő térségek viszont az EU-27 átlagos egy főre jutó GDP-jének felét sem tudták produkálni, sőt a 10 új tagállam átlagának is csak a háromnegyede körül teljesítettek 2004-ben.

2. táblázat

A magyar régiók gazdasági fejlettsége az egy főre jutó GDP alapján, 2004

(Százalék)

Régió	EU-27=100	EU-25=100	EU-15=100	NMS-10=100
Közép-Magyarország	101,6	97,4	89,7	176,0
Nyugat-Dunántúl	66,8	64,1	59,0	115,7
Közép-Dunántúl	61,1	58,7	54,0	106,0
Dél-Dunántúl	45,6	43,8	40,3	79,1
Dél-Alföld	44,2	42,4	39,0	76,5
Észak-Magyarország	42,5	40,8	37,5	73,7
Észak-Alföld	41,9	40,2	37,0	72,6
<i>Magyarország</i>	<i>64,0</i>	<i>61,3</i>	<i>56,5</i>	<i>110,8</i>

A rendelkezésre álló jövedelem

A gazdaság fejlettségét, egyenlőtlenségeit legtöbbször az egy főre jutó GDP alapján szokták vizsgálni, de annak kritikájaként felmerül az ingázók torzító hatása, valamint az, hogy az egy főre jutó GDP az adott térség gazdaságának teljesítményét, nem pedig az ott élők jövedelemviszonyait, gazdagságát mutatja.

Érdeemes összehasonlítani, hogy az egy főre jutó rendelkezésre álló jövedelem¹ adatainak alapján mennyiben más az EU régióinak sorrendje az egy főre jutó GDP szerint felállított rangsorhoz képest. A jövedelmi rangsorban a brit és német régiók kedvezőbb helyzete figyelhető meg a GDP-sorrendhez képest. Ugyanakkor a skandináv országok régióiban és Hollandiában fordított a helyzet, hiszen e térségekben köztudottan magas a központi elvonások aránya.

Jellemzően a fővárosok régiói szintén hátrébb helyezkednek el a jövedelmi rangsorban (különösen Prága és Pozsony), mivel az ingázók jövedelmét lakóhelyükön veszik számba. Ez figyelhető meg Közép-Magyarország esetében is, viszont a többi magyar régió e sorrend szerint kedvezőbb pozíciót foglal el, mint az egy főre jutó GDP alapján.

¹ A rendelkezésre álló jövedelem tartalmazza a munkabérből, kamatbevételből származó jövedelmeket, a kapott szociális juttatásokat, de ebből levonják a befizetett adókat, hozzájárulásokat.

3. táblázat

Az első tíz régió az egy főre jutó rendelkezésre álló jövedelem alapján, 2004

Jövedelmi sorrend	Régió (ország név rövidítve)	Helyezés az egy főre jutó GDP alapján
1.	Inner London (UK)	1.
2.	Hamburg (DE)	4.
3.	Surrey, East and West Sussex (UK)	35.
4.	Berkshire, Bucks and Oxfordshire (UK)	7.
5.	Attiki (GR)	78.
6.	Oberbayern (DE)	8.
7.	Bedfordshire, Hertfordshire (UK)	25.
8.	Outer London (UK)	72.
9.	Stuttgart (DE)	23.
10.	Île de France (FR)	6.

A munkanélküliségi és foglalkoztatási ráta az Európai Unióban

A fontosabb jelzőszámok közül a munkanélküliségi és a foglalkoztatási rátán keresztül is megfigyelhetők a kibővült Európai Unió megnövekedett területi egyenlőtlenségei.

9. ábra

A munkanélküliségi és a foglalkoztatási ráta az Európai Unió országaiban, 2006

A korábban is igen széles skálán mozgó foglalkoztatási ráta differenciáltsága tovább nőtt az unió bővítésével. Az újonnan csatlakozott országok hatását a 2006. évi adatok alapján tekintve összességében 66%-ról 64,3%-ra csökkent a mutató átlagos értéke, ami azt jelzi, hogy a 12 új tagállam rátái alacsonyabb színvonalúak. Utóbbiak közül csak Ciprus, Észtország, Szlovénia, Lettország éri el az uniós átlagot. A magyarországi érték (57,3%) a közösség egészét tekintve az utolsók között található. Kiemelkedően magas a foglalkoztatási ráta Dániában (77,4%) és Hollandiában (74,3%), ahol egyúttal a legkisebb munkanélküliségi rátákkal találkozhatunk. Ezzel együtt alapvetően nem állítható, hogy ahol magasabb a foglalkoztatási ráta, ott ezzel arányosan kisebb a munkanélküliségi ráta értéke (Svédország, Finnország).

A bővítéssel a munkanélküliségi ráta átlagos értéke 7,4%-ról 7,9%-ra (mind az EU-25, mind az EU-27 mutatója ennyi) romlott a 2006. évi adatok alapján, aminek főként a nagy foglalkoztatási problémákkal küszködő Szlovákia és Lengyelország az oka. Magyarország (7,6%-al) a középmezőnyben helyezkedik el, némileg az unió átlaga alatt.

A munkanélküliségi rátát NUTS 2 szinten² vizsgálva szélsőséges értékekkel találkozhatunk. A gazdaságilag fejlettebb (magasabb egy főre jutó GDP-vel rendelkező) régiókban található az alacsonyabb (5% alatti) értékek, főleg brit, benelux, dán, észak-olasz és osztrák térségekben. Ezzel szemben magas (18% feletti) munkanélküliségi ráták a volt szocialista országok egyes régióiban (főként Szlovákia, Lengyelország és a volt NDK területein) és Franciaország tengeren túli térségeiben figyelhetők meg.

A foglalkoztatás magasabb színvonala a már említett „kék banán” régióira jellemző, ahol a fejlett gazdasági színvonal magas (65% feletti) foglalkoztatási rátákkal párosul. A kohéziós országok közül az ír és portugál térségek mutatnak magasabb értékeket. Legmagasabb a foglalkoztatási ráta a brit Berkshire-Backs and Oxfordshire-ben (78%), a legalacsonyabb értéket a dél-olasz szicíliai régió mutatja (44,1%). A kelet-közép-európai térségekben alacsony foglalkoztatási értékekkel találkozhatunk.

A két rátát hét éves idősorban vizsgálva megállapíthatjuk, hogy a 2004-ben csatlakozott 10 tagállam magas munkanélküliségi és alacsony foglalkoztatási rátával rendelkezett a régi tagállamokhoz képest. Megfigyelhető azonban, hogy 2002-től az újak mindkét mutatója pozitív irányt vett, és közelít a 15-ök értékei felé. A két ráta más-más tendenciát követ a különböző országsoportokban. Az EU-15 tagállamaiban a munkanélküliségi ráta átlagos értéke 2003-tól stagnál (8% körül), és ehhez lassan közelítenek a 2004-ben csatlakozott 10-ek. A foglalkoztatási ráta esetében a különbség nehezebben, kevésbé csökken, mivel a régi tagországok növekedési pályáját az újak még nem tudják követni. A 2000-ben meghirdetett lisszaboni stratégia – miszerint 2005-ig az uniós átlagos foglalkoztatási ráta 67% legyen, és 2010-re érje el a 70% átlagos szintet – túlzottan optimistának bizonyult.

² A hiányos bolgár és román adatok miatt a munkanélküliségi ráta NUTS 2 szintű adatait az EU-25-re vonatkozóan vizsgáltuk, 2005. évi adatok alapján.

10. ábra

A regionális különbségek változása a munkanélküliségi és foglalkoztatási rátán keresztül

A regionális egyenlőtlenségeket, illetve azok változását a munkanélküliségi és foglalkoztatási ráta esetében is a relatív szórás számításával figyeltük meg. A munkanélküliségi ráta relatív szórás-négyzeteti alapján nagyon heterogén Európáról beszélhetünk a 25 országot tekintve. Ha csak az újonnan csatlakozott 10-et nézzük (33–47% közötti relatív szórás), ezen országcsoporthoz régiói homogénebbnek tekinthetők a vizsgált mutatót illetően mind az EU-15-höz, mind az EU-25-höz képest. 2001-től a régi tagállamok régióinak relatív szórás-értékei jelentős csökkenést mutattak (64%-ról 49%-ra), míg a 2004-ben csatlakozott 10 új tagállam régióinál ez a folyamat 2002-től mérsékelten indult el. Összességében a két országcsoporthoz relatív szórás-értékei közelítettek egymáshoz, azaz a regionális különbségek csökkenését jelezték.

11. ábra

A foglalkoztatási ráta relatívszórás-értékei tendenciájukat tekintve hasonló lefutásúak, mint a munkanélküliségi rátáé. E mutató esetében azonban sokkal homogénebb Európai Unióról beszélhetünk, 15% alatti relatívszórás-értékekkel. Míg az országos értékeket nézve sokkal heterogénebbnek tűnt a foglalkoztatási ráta a munkanélküliségi rátával szemben, addig ez a kép megfordulni látszik, azaz regionális szinten jobban kiegyenlítődtek a különbségek. 1999-ről 2002-re a 10-ek esetében 8%-ról 11% fölé nőtt a relatív szórás értéke, majd lassú kiegyenlítődési folyamat indult el. Az EU-15 esetében a különbségek fokozatos csökkenése volt jellemző (14%-ról 11%-ra), és 2004-re már szinte együtt mozgott a két régiócsoporthoz tartozó mutatója. A foglalkoztatási ráta relatívszórás-értékei tehát szintén a regionális különbségek mérséklődését mutatták. A további közeledés elsősorban az új tagállamok foglalkoztatási színvonalának javításával valósulhat meg.

12. ábra

A foglalkoztatási ráta regionális különbségeinek alakulása 1999–2005 között

A 2007–2013-as programozási időszak támogatásai

Az EU kohéziós politikájának célja az unió gazdasági, társadalmi kohéziójának elősegítése. Az előzőekben bemutatott mérőszámokon keresztül láthattuk, hogy a regionális különbségek jelentősek, annak ellenére, hogy az egyenlőtlenségek csökkenése már megindult. A Európai Regionális Fejlesztési Alapon, az Európai Szociális Alapon és a Kohéziós Alapon keresztül az Európai Unió 2007 és 2013 között mintegy 307 milliárd eurót fordít a különbségek csökkentésére. A közösség három fő prioritása alapján a régiók különböző jogcímenek keresztül jogosultak a keretek lehívására. A legtöbb forrást – 177,8 milliárd eurót – az úgynevezett konvergenciaregiók³ kaphatják, amely körbe volt szocialista országokbeli (köztük 6 magyar), dél-olasz, dél-spanyol, portugál és görög

³ Konvergenciaregiók: A strukturális alapok forrásaira (ERFA, ESZA) azon NUTS 2 szintű régiók jogosultak, amelyekben a 2000–2002 időszakra vonatkozó adatok alapján az egy főre jutó bruttó hazai termék (GDP) nem éri el az uniós átlag 75%-át. Azon régiók (ún. „phasing out” térségek), ahol a GDP az EU-bővítéssel járó statisztikai hatás következtében épphogy meghaladja a küszöbértéket, a célkitűzés forrásaiból fokozatosan csökkenő támogatásban részesülnek.

térségek tartoznak. A második legnagyobb összeg a Kohéziós Alapon⁴ keresztül juthat el a régiókba (68 milliárd euró), főként környezetvédelmi és közlekedési beruházásokat támogatva. A „regionális versenyképesség és foglalkoztatási régiói”⁵ rendelkezésére pedig 38,4 milliárd eurós keret áll.

Méreténél is fogva Lengyelország jogosult a legtöbb támogatásra (59 milliárd 698 millió euró). Magyarország a hatodik legtöbb forrásra számíthat, mintegy 22 milliárd 386 millió euróra, amelyhez még 3,8 milliárd euró kapcsolódik a Mezőgazdasági és Vidékfejlesztési Alapból, illetve 34,4 millió euró az Európai Halászati Alapból. Összességében Magyarország a 15%-os hazai nemzeti társfinanszírozással együtt 8000 milliárd forint uniós támogatásban részesülhet 2007 és 2013 között. A 22 milliárd 386 millió euróból 3 fő jogcímen (Kohéziós Alap, konvergencia, Közép-Magyarország) a II. Nemzeti fejlesztési tervben rögzített operatív programokon keresztül mintegy 22 milliárd 50 millió euróhoz juthatnak hozzá a pályázók. Az elkészült és már számos pályázati lehetőséget nyújtó regionális operatív programokból a legtöbb forrásra Közép-Magyarország jogosult (419 milliárd Ft), Észak-Alföld (269,6 milliárd Ft) és Észak-Magyarország (249,9 milliárd Ft) előtt.

A források lehívásának nehézségei

Az EU által (többek között) a területi különbségek csökkentése érdekében rendelkezésre bocsátott, pályázatokon keresztül lehívható pénzekhez való hozzájutás egyik problémája a szegényebb régióknak, államoknak a pénzeszköz felhasználásával kapcsolatos nehézségei. Az uniós támogatások – pályázati pénzek – lehívásának sikeressége több tényező együttes meglététől függ. Bármely tényező gyengülése már komoly támogatásle-hívási problémákat, hatékonyságrömlést okozhat.

Ezek közül néhány, amelyekre érdemes lenne több figyelmet fordítani:

- a makrogazdasági és gazdaságstratégiai helyzet;
- a finanszírozási szerkezetek jellemzői, a támogatás nagysága és aránya, az állam fizetőképessége (sokszor az állam fizetéseképtelensége okozza a késedelmes kifizetéseket a nyertes pályázóknak);
- a projekttömeg (ez megfelelő mennyiségű és minőségű projekteket jelent);
- a pályázatkezelés, monitoring-intézményrendszer és a pályázati eljárások módja;
- készségek és tapasztalatok megléte vagy hiánya.

A több tapasztalattal és tőkével rendelkező EU-15 összességében 18%-os hibával jelezte előre a pénzlehívások várható értékeit 2005-ben, míg a 10-ek 60%-os hibával tették ugyanezt (Magyarország esetében 43,2%-os hibával számolhatunk), azaz utóbbiak jóval túlbecsülték a forráslehívások értékeit. Mindez arra enged következtetni, hogy a poten-

4 A Kohéziós Alap támogatásaira azon tagállamok jogosultak, amelyekben a 2001–2003 időszakra vonatkozó adatok alapján az egy főre jutó bruttó nemzeti jövedelem (GNI) nem éri el az uniós átlag 90%-át. Azon régiók, ahol a GNI az EU-bővítés statisztikai hatásai következtében meghaladja a 90%-os küszöbértéket, fokozatosan csökkenő támogatásban részesülnek.

5 Regionális versenyképesség és foglalkoztatás címen a célkitűzés a konvergencia hatálya alá nem tartozó régiók versenyképességének, vonzerejének erősítése, foglalkoztatási mutatóinak javítása. A célkitűzés keretében 19 tagállam 168 régiója részesülhet támogatásban. Ezek közül 13 tartozik azon régiók közé, ahol a támogatást fokozatosan vezetik be (ún. „phasing-in” területek). Ezek a régiók – a korábbi 1. célkitűzés alá tartozó egykori státusuknál fogva – különleges pénzügyi juttatásban részesülnek.

ciális EU-forrásoknak csak egy részét képesek lehívni a gyengébb gazdasági helyzetben lévő országok, ezzel nehezítve a regionális különbségek csökkentését. Ahhoz, hogy javuljon ez az arány a 2007–2013-as programozási időszakban, érdemes tanulmányozni a fejlesztésben, fejlődésben és a támogatások lehívásában sikeres európai országok stratégiáit.

Összegzés

A kibővült Európai Unió gazdasági egyenlőtlenségei minden korábbinál jelentősebbek. A csatlakozás felé vezető úton azonban az új tagállamok felzárkózása már megindult, bár ez az országokon belül az egyenlőtlenségek növekedésével járt eddig. Teljes jogú EU-tagként valós esély mutatkozik számukra a regionális különbségek nagyobb mértékű csökkentésére, amennyiben a közösségi tagság előnyeit, a felzárkózást segítő forrásokat megfelelően fel tudják használni.

IRODALOM

- 15+10 Rómától Athénig. KSH, Budapest, 2004
- Analysis of the budgetary implementation of the Structural Funds in 2005 European Commission Directorate-General Budget, 2006
- A régiók gazdasága. KSH, Budapest, 2005
- A Tanács 1260/1999/EK rendelete (1999. június 21.) a strukturális alapokra vonatkozó általános rendelkezések megállapításáról
- A Tanács 1083/2006/EK rendelete (2006. július 11.) az Európai Regionális Fejlesztési Alapra, az Európai Szociális Alapra és a Kohéziós Alapra vonatkozó általános rendelkezések megállapításáról és az 1260/1999/EK rendelet hatályon kívül helyezéséről
- Eurostat-adatbázis:
http://epp.eurostat.ec.europa.eu/portal/page?_pageid=1996,45323734&_dad=portal&_schema=PORTAL&screen=welcomeref&open=/&product=EU_MAIN_TREE&depth=1
- Európa régiói. CD-kiadvány, KSH, Budapest, 2007
- First Report on Economic and Social Cohesion. EC, Brussels, 1996
- Kovács Tibor*: Regionális fejlettségi különbségek az Európai Unió tagállamaiban és a tagjelölt országokban. Területi Statisztika, 2001/4.
- Unemployment in the EU-25. Eurostat, 2006
- Új Magyarország Fejlesztési Terv Magyarország Nemzeti Stratégiai Referenciakeret 2007–2013. Foglalkoztatás és növekedés. A Magyar Köztársaság Kormánya, 2006

Kulcsszavak: gazdasági egyenlőtlenség, Európai Unió, kohéziós országok, programozási időszak, forráslehívás.

Resume

By recent enlargements (in 2004 and in 2007) inequalities increased larger in the European Union than ever, because economies of most of the new member states are less developed, than in the rest of the Community. This analysis describes current disparities and the decrease of differences on the way to enlargements through the most frequently used economic rates. Despite the development of new member states, inequalities are significant. The new member states reduce the gap, but at the same time their inner differences are rising. As full members, they have got the chance to reduce regional inequalities increasingly in case they are able to take the advantages of EU membership and use Community sources efficiently.