
Megjelent: Simon János (szerk.): Huszonöt éve szabadon: Gazdaság, politika, jog. Budapest,
CEPoliti Kiadó, 2016. pp. 408-418. (ISBN:978-963-89674-6-6)

Zachar Péter Krisztián

A demokratikus átmenet és a magyar gazdasági kamarák

A magyar gazdasági kamarai rendszer komoly történelmi múltra és mindezzel összefüggésben

látványos, fontos eredményekre, sikerekre tekinthet vissza.
1
 Hazánkban a gazdasági

önkormányzatok a polgári átalakulás termékeinek tekinthetők és a 19. században fontos

kezdeményezésekkel, alapvető újításokkal járultak hozzá a modern, alapvetően kapitalista

jellegű gazdaság kialakításához, működtetéséhez, esetleges problémáinak kezeléséhez.
2
 A 20.

század első felében pedig a válságok által sújtott magyar állam talpra állásában, előbb a

trianoni trauma
3
, majd a gazdaság világválság

4
, ezt követően a terület-visszacsatolások, majd

végül a háború okozta kihívások kezelésében játszottak fő szerepet.
5
 Magyarország

önrendelkezésének megszűnésével előbb a hungarista mozgalom diktálta szélsőjobboldali

elnyomás, majd a kommunista ideológia által vezérelt szélsőbaloldali diktatúra igyekezett a

polgári önrendelkezés eme fontos intézményeit irányítása alá vonni és megszűntetni. Az

elnevezés maga mégsem tűnhetett el teljesen: a nyugat-európai gazdasági kapcsolatok életben

tartása szempontjából elengedhetetlennek mutatkozott egy Magyar Kereskedelmi Kamara

nevet viselő, de az állami és pártvezetés által kézi vezérelt, a külkereskedelem elősegítésére

fenntartott intézmény. A későbbiekben az ország gazdasági átalakulásának hatására és a

politikai rendszer megroppanásának következményeként az 1985. évi 11. sz. Elnöki Tanács

által kiadott törvényerejű rendelettel létrehozták a Magyar Gazdasági Kamarát. A bővülő

tagsággal és funkciókkal rendelkező, de még mindig fontos pártfunkcionáriusok által (is)

vezetett szervezet fontos szerepet játszott a gazdasági rendszerváltoztatás előkészítésében,

még úgy is, hogy a tényleges döntéshozatalba és az irányításba a Tervhivatal, illetve a

Gazdasági Minisztérium még a Grósz-érában sem engedett beleszólást.
6

A változás csak a nyolcvanas évek legvégén következett be, a rendszerváltoztatás

nyomvonalán
7
 1988-ban került megalkotásra a Társasági Törvény, mely lefektette az új

gazdaságba való átmenetet. Valójában az új kamarai törvény 1994-es megalkotásáig ez volt az

egyetlen olyan jogszabály, amely a gazdaság egészére nézve alkotott kódexet. Ugyancsak

meghatározó, a civil önszerveződések tekintetében kiinduló pontnak tekintendő jogszabályt

jelent a rendszerváltoztatás folyamatában az egyesülési törvény. Ennek parlamenti elfogadása

nyomán széleskörű egyesületi és önszerveződési életet indulhatott meg, mely kihatott a

kamarákra is. Az 1989. évi II. törvénycikk ugyanis kimondta, hogy „mindenkinek joga van

arra, hogy másokkal szervezeteket, illetőleg közösségeket hozzon létre vagy azok

tevékenységében részt vegyen”.
8

A rendszerváltoztatással párhuzamosan egyre több helyen jelent meg annak igénye, hogy a

kamarai alapfunkciókat önálló regionális szervek lássák el és azok képesek legyenek a térség

teljes vállalkozói spektrumát átfogni. Így indult meg a gazdaságilag és jogilag is önálló, saját

alapszabállyal rendelkező regionális gazdasági érdekképviseletek kiépítése. Így a korábbi

Megjelent: Simon János (szerk.): Huszonöt éve szabadon: Gazdaság, politika, jog. Budapest,
CEPoliti Kiadó, 2016. pp. 408-418. (ISBN:978-963-89674-6-6)

érdekképviseletek mellett számos új szervezet jelent meg és megindult egyfajta „legitimitás

háború”
9
 az új és a régi gyökerekből kinövők között. 1993-ra már több mint 100 szervezet

nevezte magát Magyarországon valamilyen „kamarának”.
10

 A legjelentősebb problémát az

jelentette, hogy ezek az érdekképviseltre törekvő szervezetek viszont nem rendelkeztek sem

megfelelő eszközrendszerrel, sem pedig olyan politikai tőkével, mellyel hatékonyan és

egységesen tudtak volna fellépni. Sokkal inkább a széthúzás és a vetélkedés volt meghatározó

(nem egyszer durva hangnemtől kísérve) az egyes szervezetek között.
11

A megváltozott gazdasági körülmények hatására, a tervgazdálkodásról a piacgazdaságba való

átmenetben természetes módon a regionálisan szerevezett, az egyesülési törvény alapján álló

kereskedelmi és iparkamarák is igyekeztek saját profiljukat átalakítani. Nem véletlenül,

hiszen a magánjogi rendszer érdekképviseletei között erőteljes versenyhelyzet jött létre és az

új regionális gazdasági önszerveződések igyekeztek tagságukat – az apparátus megfelelő

kiépítése után – elsődlegesen szolgáltatások révén bővíteni. Ennek ellenére elmondható, hogy

viszonylag szűk maradt a tagok köre és a kamarai működés minősége is igen nagy eltéréseket

mutatott. Így számos kamara esetében korlátozott maradt annak „képessége a központi vagy a

regionális döntéshozatal összefogott befolyásolására”.
12

Különösen igaz volt ez a kormányzat viszonylatában: maga a rendszerváltoztatást követő első,

demokratikusan megválasztott kabinet, az Antall-kormány ab ovo azt a nézetet vallotta, hogy

„a szilárd parlamenti többséggel rendelkező végrehajtó hatalom jogosult kizárólagosan – s

ehhez kellő autoritással is rendelkezik – a döntések meghozatalára a gazdasági rendszerváltás

alapvető kérdéseiben”.
13

 Ennek a hozzáállásnak természetes táptalaját jelentette, hogy a

gazdasági elit meghatározó része még az államszocialista rendszerben került vállalatvezetői

pozícióba, így nem bízott bennük az új politikai vezető réteg. A legtöbb területen nem kérték

ki az egyesületi kamarák véleményét, vagy nem vették azt figyelembe.
14

 Ebből fakadóan a

kormányzatnak nem volt átfogó és egységes koncepciója a gazdasági érdekképviseletekkel

szemben sem, nem látott számukra meghatározó szerepet az ország társadalmi-

gazdaságpolitikai irányításában. A kormányprogramban is mindösszesen egy jóindulatú,

ámde passzív kooperáció képe sejlett fel, miszerint a kormányzat hivatott elősegíti a

munkavállalók és munkaadók egymás közötti (autonóm) párbeszédét.
15

 A kabinet számára

egyértelmű volt: csak a szigorúan ellenőrizhető állami bürokrácia és a hierarchikus

viszonyrendszer garantálhatja a gazdasági rendszerváltás sikerét, így mindösszesen egy

Érdekegyeztető Tanács felállításába és annak háromoldalú (tripartit munkaadói,

munkavállalói és kormányzati) tárgyalásainak intézményesítésébe ment bele.
16

Az új munkaadói érdekképviseletek formálódásának időszakában – amikor maguk a

gazdasági aktorok is jelentős változáson mentek át – a kormányzat ugyanakkor elősegíthette

volna a gazdasági önkormányzatok fejlődését: helyi, szakmai és országos szintű

(neokorporatista) egyeztetési fórumok létrehozásával növelhette volna ezek befolyását,

szerepét és együttműködési képességét.
17

 Ez azonban nem következett be, a kormányzat sem

az újonnan formálódó érdekképviseletek legitimitását, sem tagtoborzó képességét, sem pedig

a munkaadói/vállalkozói réteg önszerveződését nem támogatta a pozitív diszkrimináció

egyetlen eszközével sem. Míg a kamarák számos alkalommal felvetették egy az

érdekképviseleteket a törvényhozás munkájába bevonó parlamenti rendszer kiépítését

Megjelent: Simon János (szerk.): Huszonöt éve szabadon: Gazdaság, politika, jog. Budapest,
CEPoliti Kiadó, 2016. pp. 408-418. (ISBN:978-963-89674-6-6)

(második kamara/felsőház) és követelték egy érdekképviseleti törvény megalkotását, az

Antall-kormány 1991-re eldöntötte: „nem tartja szükségesnek jogi eszközökkel megkötni saját

kezét azzal kapcsolatban, mikor, kivel, milyen alapon és miről tárgyal”.
18

 Így a gazdasági

önkormányzatok a privatizációs folyamatokban, a gazdasági és szociális kérdések

tárgyalásában minimális befolyással rendelkeztek. A helyzetet csak tovább színesítette, hogy

a korabeli Munkaügyi Minisztérium élére a Kisgazdapárt politikusa került, és elemzések

szerint ez volt az egyetlen politikai erő, melynek nem volt ideológiája arról, mi is történjen az

érdekképviseletekkel (különösen természetesen a munkavállalói oldal, a szakszervezetek még

inkább változó képviseleteivel).
19

 Így a kamarák alapvetően önmagukra voltak utalva saját

gazdasági-társadalmi szerepük megteremtése terén.

Az átalakuló kamarai rendszer elsődleges feladata az adminisztráció és apparátus kiépítése,

valamint a taglétszám növelése volt. Alapvetően fontosnak mutatkozott a külkapcsolatok

kiépítése, főleg a hagyományos desztinációk irányában. Így például a Bécsi Kereskedelmi és

Iparkamarával folytatott együttműködés rendkívüli jelentőségű volt a budapesti kamara

fejlődése szempontjából: Bécsből érkezett a budapesti kamarai hivatal teljes korszerű

irodatechnikai berendezése, valamint a bécsi kamarai könyvtár számos 19. századi eredeti

kamarai dokumentummal ajándékozta meg az érdekképviseletet. A szintén fontos partner,

Amszterdam pedig a kamara informatikai rendszerének kiépítését vállalta magára.
20

Az érdekérvényesítési lehetőségek bővítése érdekében került létrehozásra például a központi

helyet elfoglaló Budapesti Kereskedelmi és Iparkamara (BKIK) kebelében két vállalkozói

klub is, melyek a vállalkozói, vállalatvezetői réteg és a politikum párbeszédének, illetve a

nemzetközi kapcsolatok kialakulásának helyszínévé válhattak. Kimondottan a nagyobb

vállalatokat tömörítette a Római Parton rendszeresen megrendezett „Business Club”, míg a

kis- és középvállalkozások az angyalföldi Béke úton a „Silver Club” keretében találkoztak.
21

Mindemellett a kamara szolgáltatásainak körébe tartozott a Budapest Business Journal

elindítása, valamint a Világgazdaság című napilap mellékleteként minden második héten

kiadott információs kamarai kiadvány. Ugyancsak a fővárosi érdekképviselethez fűződik a

Baross Gábor Vállalkozási Alapítvány és a Magyar Menedzsment Intézet Alapítvány életre

hívása.
22

Az új feltételrendszerhez való alkalmazkodást jelentette mindennek nyomán az összes kamara

részéről a tradicionális kamarai oktatási feladatok revideálása és hozzáigazítása az új piaci

mechanizmusokhoz. Így már 1989 után megfigyelhető volt, hogy a gazdasági egyesületi

érdekképviseletek szerepet kaptak a szakképzés országos irányításában döntés-előkészítőként,

valamint véleményező tagként. Emellett meghatározták azoknak a szakképesítéseknek körét,

amelyekre mesterképzés folytatható, illetőleg mestervizsgáztatás szervezhető és a kamarák

dolgozták ki ezek pontos követelménykatalógusát. Természetes módon – hagyományaihoz

illeszkedve – a kamarák részt vettek a szakmai vizsgabizottságok munkájában és az egyes

szakképzési pályázatok véleményezésében. Regisztrációjuk révén a gazdasági

önkormányzatok is teljes körű információkkal rendelkeztek a gyakorlati képzést végző

vállalatokról, ezek szakmai felügyeletét a kamarák látták el és támogatták a

tanulószerződéssel végzett gyakorlati képzések elterjedését.
23

 Ami a legfeltűnőbb a korábbi –

polgári – korszak kamarai tevékenységével való összehasonlításban, az mindenképpen a

Megjelent: Simon János (szerk.): Huszonöt éve szabadon: Gazdaság, politika, jog. Budapest,
CEPoliti Kiadó, 2016. pp. 408-418. (ISBN:978-963-89674-6-6)

szakmai továbbképzések szervezésének és intézményrendszerének a hiánya az

érdekképviseletek munkájában.

A rendszerváltoztatás éveiben megfigyelhető, hogy az ország egészét regionális alapon,

decentralizált módon lefedő gazdasági kamarai rendszer mellett megjelentek új és

kimondottan egy-egy szakmai kört képviselő gazdasági érdekképviseletek is. Ebben a

helyzetben fokozatosan jelentkeztek azok a hátrányok és problémák, melyek az

érdekképviseleti szervezetek és a kamarai szervezetek közötti elhatárolás hiányából, illetve az

egész gazdaságot a teljes reprezentáció alapján megjelenítő kamarai rendszer hiányából

adódtak a magyar gazdaság számára. Itt mutatkoztak meg az Antall-kormány részéről

folytatott gazdasági érdekképviseletekkel kapcsolatos politika hiátusai. Egyértelművé vált,

hogy a piacgazdaságba való átmenet és az új (gazdaság)politikai kurzus megalapozása

tekintetében is célszerű lett volna a szomszédos Ausztria vagy az oly sok tekintetben

példaként funkcionáló Németország mintájának követése: a vállalkozói/munkaadói

érdekszervezetek erőteljes bevonása a szociális-gazdasági kérdések rendezésébe és ezáltal a

gazdasági érdekképviseletek önszabályozó tevékenységének kiaknázása a gazdasági életbe

történő állami beavatkozás csökkentése érdekében. Eme felismerések nyomán indult meg egy

új kamarai szerepvállalás kidolgozása.

Ez az igény a kamarák oldaláról is jelentkezett, hiszen az adott feltételrendszer keretei között

folyamatosan bővülő tagságuk nemcsak a nagyvállalkozókra, de a kis- és középvállalatokra,

valamint a kézművesekre és kisiparosokra is kiterjedt, ezáltal az ország munkaadóinak és

gazdálkodóinak nagy részét sikerült lefedni. A kamarákra váró feladatok első konkrét

megfogalmazására a BKIK második közgyűlésén került sor, amely a történelmi

hagyományokra alapozva és a budapesti kamara tradicionális vezető szerepét mutatva,

országos szinten fogalmazott meg elvárásokat és feladatokat a jövő kamarái számára.
24

 Ennek

nyomán alakult ki az a terv, mely a kialakuló félben lévő új kamarai rendszerre vár és amelyet

a kamarák és régiók első Közép-Európa-konferenciáján tártak a szakmai közvélemény elé. Az

új a tervek szerint a már köztestületi jelleggel felruházott kamaráknak részt kell venniük a

megindult privatizációban, vagyis állami ingatlanok tulajdonjogát és/vagy használatát kell

megszerezniük, különösen saját ingatlanvagyonuk biztosítása, továbbá a vásár- és

üzletközpontok hasznosítása érdekében. A kamaráknak a jövőben alapvető szerep jutna a

közvetlen gazdaságirányításban az állami feladatok decentralizálásával és átvételével (így a

kereskedelem- és gazdaságfejlesztés, a szakképzés, a vállalkozásokat ösztönző rendszerek,

valamint a cégregisztráció terén). Szorosan kapcsolódna ehhez a különböző – már részben az

Európai Unió által nyújtott – vállalkozást és a szakmai képzést segítő támogatási programok

átvétele a kormányszervektől és új, úgynevezett additív közvetlen kamarai támogatási

források bevonása a kamarák nemzetközi kapcsolatai révén. Ugyancsak feladatként

fogalmazódott meg az érdekképviseletek közötti párbeszédben, valamint a nemzetközi

kamarai rendszerben a magyar kamarai tagság érdekeinek megjelenítése, továbbá a kamarák,

az állami intézmények és a helyi önkormányzatok közötti kooperáció megteremtése.
25

Mindeme kérdéseket végül egy új kamarai törvény orvosolta.

A nagy váltásra az új, köztestületi kamarák törvényi szabályozásával került sor. Ehhez az

alapot az 1993. évi XCII. törvény szolgáltatta, mely módosította a Polgári Törvénykönyvet és

Megjelent: Simon János (szerk.): Huszonöt éve szabadon: Gazdaság, politika, jog. Budapest,
CEPoliti Kiadó, 2016. pp. 408-418. (ISBN:978-963-89674-6-6)

bevezette a magyar jogrendbe a köztestületek fogalmát.
26

 Majd ezt követően megindult az új

gazdasági kamarákról szóló törvény kidolgozása is. A folyamat során egyedül a Kisgazdapárt

volt szinte „ellenséges” az új kamarai struktúrákat illetően. A többi párt és a közigazgatás,

különösen az igazságügyi minisztérium részéről Gadó Gábor főosztályvezető és Gilyán

György az ipari és kereskedelmi minisztérium főosztályvezetője pozitívan álltak hozzá a

kamarákhoz. Az egyeztetési folyamatokban az egyes pártok oldaláról részt vett Bod Péter

Ákos, Kádár Béla, Takácsi Gyula (MDF), Soós Károly (SzDSz), Varga Mihály, Kósa Lajos

és Urbán László (Fidesz), valamint Pál László későbbi ipari miniszter (MSZP). A kamarák

képviseletében többek között Révész Péter jogász és Badacsonyi Gábor a BKIK titkára,

valamint a Magyar Gazdasági Kamara főtitkára, Dunai Péter vettek részt.
27

 Az 1994

márciusában kihirdetett új kamarai törvény, melyet a parlament ellenszavazat nélkül (!)

fogadott el a közép-kelet-európai térség egyik legkomplexebb kamarai szabályozását és

érdekképviseleti rendszerét hozta létre. Ez volt a hazai gazdasági kamarák rendszerének

második jogtörténeti átfogó szabályozása, mely 1994. április 6-án lépett életbe. A törvény

rendelkezése értelmében három kamarai szervezet állt fel mind megyei, mind országos

szinten: a kereskedelmi és iparkamarák, a kézműves kamarák és az agrárkamarák.

A törvény leglényegesebb szabályozása abban fogható meg, hogy visszaadta a kamarák

köztestületi jellegét, mellyel már a két világháború közötti Magyarországon is rendelkeztek,

és „nemzetközi összehasonlításban is kiemelkedő színvonalon”
28

 rögzítette autonómiájukat. A

törvény indoklása értelmében az új kamarai struktúrákra elsődlegesen azért volt szükség, mert

ezen intézményeknek „nagy szerepük van a gazdaságfejlődés előmozdításában”, valamint a

„gazdasági tevékenységet folytatók általános, együttes érdekeinek érvényre juttatásában”.
29

Mindemellett a törvényt létrehozók véleménye szerint a kamarák hozzájárulnak a piaci

magatartás tisztességének megteremtéséhez és megőrzéséhez, valamint a gazdasággal

összefüggő önigazgatási feladatok ellátásához is és ezzel a központi kormányzatot

tehermentesítik.
30

 (Nem véletlen az a felismerés, hogy a minden bizonnyal leghatékonyabb és

legolcsóbb közigazgatási forma mindig az érdekeltek demokratikus és autonóm önigazgatása

révén valósulhat meg.) Az 1994. évi magyar kamarai törvény minden ismérvét megvalósította

egy modern, korszerű, demokratikus, ugyanakkor a neokorporatizmus intézményi struktúráiba

illeszkedő érdekképviseleti modellnek. A kötelező tagság és a köztestületi jelleg révén

sikerült az egyes szakmai, vagy ágazati érdekeket háttérbe szorítva konszenzusos

érdekképviseletre törekedni és ezáltal a gazdasági szféra egészét megjeleníteni a

kormányzattal, illetve a helyi politikummal folytatandó dialógus-folyamatokban. Ez

fejeződött ki a törvényi szabályozásban is, miszerint a gazdasági kamarák „a gazdasági

tevékenységet folytatók általános, együttes érdekeinek érvényesítése céljából”
31

 fejtik ki

tevékenységüket és ezzel párhuzamosan „ágazati, szakmai, munkáltatói és munkavállalói

érdekképviseletet nem láthatnak el”
32

. Ennek a szabályozásnak ellenére és noha a törvény a

kamarák és az érdekképviseletek intézményi elhatárolásából indul ki, beszélhetünk a kamarák

érdekképviseleti funkciójáról is, hiszen a kamarák választott testületeiben valósul meg a piac

átfogó és arányos gazdasági súly szerinti képviselete, vagyis egy alulról építkező,

decentralizált és állami befolyás nélküli összgazdasági érdekképviselet.

Megjelent: Simon János (szerk.): Huszonöt éve szabadon: Gazdaság, politika, jog. Budapest,
CEPoliti Kiadó, 2016. pp. 408-418. (ISBN:978-963-89674-6-6)

A törvényi szabályozás kiemelt jelentőséget tulajdonított a kötelező kamarai tagság

megteremtésének. A törvény részletes indoklása értelmében ez elengedhetetlen ahhoz, hogy a

kamarák „kellő hatékonysággal és eredményességgel” képviseljék „egy átalakulóban lévő

gazdaság fejlődését, a forgalmi viszonyok és az üzleti etika stabilizálódását, a gazdaság

önkormányzó mechanizmusainak kiformálódását, a gazdaság szereplőinek információval való

ellátását, a nemzetközi kereskedelmi kapcsolatrendszer kiépülését”.
33

 A kötelező tagság

mindemellett a demokrácia alapelvét is szolgálja, hiszen a kamarai infrastruktúra kiépítése,

fenntartása és az ellátott feladatok révén működtetése jelentős terhekkel jár. Ezt egy nem

kötelező tagságú rendszer esetén csak néhányan viselnék, míg a kamarai szervezet haszna

minden piaci szereplőt egyenlően gazdagítana. Emellett nyilvánvalóvá vált a törvényalkotó

számára is: a teljes reprezentativitás az egyetlen biztosítéka annak, hogy a gazdasági kamarai

tevékenység ne rendelődjön alá ágazati-, csoport- vagy egyéni érdekeknek. A független,

önálló és pártatlan véleménynyilvánítás – mint az a kamarák véleményéből is kiderült –

kizárólag a területének egészét teljes mértékben átfogó gazdasági kamarától volt elvárható.
34

Az érvrendszerben szintén meghatározó szerep jutott annak a megállapításnak, hogy az

önkormányzatiság alapfeltétele az érintettek tagsága és abban az esetben, ha nem mindenki

tag, úgy a kívül maradottak csak elszenvedhetik, de nem befolyásolhatják a döntéseket. Ez az

érvrendszer a polgári korszak kamarai modelljére és a német jogrendszer funkcionális

önkormányzatiságára volt visszavezethető.
35

Az így kialakított kamarai rendszer azonban nem fejthette ki tényleges tevékenységét az

ország gazdasága érdekében.
36

 Már létrejöttekor – az 1994-es parlamenti választásokat

követően – a Horn-kormány intézkedései megvontak minden támogatást a létrejövő kamarai

rendszertől. Majd 1999-ben az első Orbán-kormány javaslatára megszűnt a kötelező kamarai

tagság és az átruházott közigazgatási feladatok ellátása, mely alapjaiban kérdőjelezte meg a

gazdasági kamarák hatékony működését és létének értelmét. Ennek vizsgálata azonban már

egy más tanulmány feladata.

1
 A tanulmány a Magyar Tudományos Akadémia Bolyai János Kutatási Ösztöndíja támogatásával készült.

2
 A kérdésről lásd bővebben: Zachar Péter Krisztián (2010): Kamarai autonómiák a polgári korban. Múltunk.

Politikatörténeti folyóirat. 2010/1. 36-61.
3
 A kérdésről lásd: Vizi László Tamás: (2016): A sérelmi politizálástól a nemzeti összetartozásig. Trianon,

revízió, határkérdés, nemzetegyesítés (1920-2010). L'Harmattan – CePoliti, Budapest.
4
 Ennek részleteit lásd: Simándi Irén (2014): A gazdasági világválság hatása és válságkezelés Magyarországon

1931-1933. In: Társadalmi válságok, konfliktusok a jól-lét kontextusában. Szerk.: Hervainé Szabó Gyöngyvér –

Folmeg Márta. KJF, Székesfehérvár. ill. példákkal szolgál: Koudela Pál (2014): Be- és kivándorló tanárok

Kassán 1918 után. In: Bordás Sándor – Glavanovics Andrea (szerk.): Nemzeti és etnikai konfliktusok a Kárpát-

medencében a 19–20. században. KJF, Székesfehérvár. 92-106. és Koudela Pál (2010): Mágócsy-Dietz Sándor:

mindennapi történet egy egyetemi tanárról. L’Harmattan Kiadó, Budapest.
5
 Vö.: Strausz Péter (2004): A magyar kamarák érdekérvényesítő képessége a két világháború között 1920–1938

(különös tekintettel a kereskedelmi és iparkamarákra illetve a mezőgazdasági kamarákra). In: Autonómiák

Magyarországon 1848-1998. Tanulmányok. Főszerk.: Gergely Jenő. ELTE, Budapest. továbbá Strausz Péter

(2009): A magyar gazdasági kamarák válasza a két világháború közötti válság- és váltás-periódusokra. In:

Világméretű pénzügyi és hitelpolitikai válság és Magyarország. Szerk.: Majoros Pál – Zimler Tamás, MTA

VEAB, Veszprém, 2009. 387-406. és Strausz Péter (2011): Szociális érdekegyeztetés és gazdaságirányítás –

Útkeresés a két világháború közötti Magyarországon. In: A gazdasági és társadalmi érdekérvényesítés stratégiái

és szervezeti modelljei a 20. században. Szerk.: Dobák Miklós. L'Harmattan Kiadó, Budapest, 2011. 165-216.

Megjelent: Simon János (szerk.): Huszonöt éve szabadon: Gazdaság, politika, jog. Budapest,
CEPoliti Kiadó, 2016. pp. 408-418. (ISBN:978-963-89674-6-6)

6
 Interjú Tóth Imrével, 2007. március 1. A pártvezetés narratíváival kapcsolatban lásd: Simon János (szerk.)

(2014): Puccs vagy összeomlás?: 8 interjú volt MSZMP PB tagokkal 1989-ből. Antológia Kiadó, Lakitelek.
7
 A korszak értelmezéséről lásd: Simon János (2014): Közép-európai átmenetek vagy átalakulások. In: M Kiss

Sándor (szerk.): Rendszerváltás 1989: Témák között válogatva. Antológia Kiadó, Lakitelek. 11-39.
8
 1989. évi II. törvény. az egyesülési jogról. 1. §.

9
 Révész Péter – Szakál Róbert (1994): Kézikönyv a gazdasági kamarákról. Novorg International Szervező és

Kiadó Kft., Budapest. 121.
10

 Román Zoltán (1993): Érdekképviseletek, kamarák, kisvállalatok. a szerző kiadása, Budapest. 20.
11

 Lásd ezekre részletesen: Nélküle nincs piacgazdaság. Jövőre kamarai törvény. Közli: Agrárium III. évf. 12. és

IV. évf. 1. sz. (1992. december – 1993. január) és Kapocs a termelő és az állam között. Születőben a kamarai

törvény. Közli: Agrárium III. évf. 8. sz. (1992. augusztus).
12

 Gulyás Judit (szerk.) (2000): A vállalkozás szabadsága. A Debreceni Kereskedelmi és Iparkamara 150 éve. a

Hajdú-Bihar megyei Kereskedelmi és Iparkamara kiadványa, Debrecen. 9.
13

 Bruszt László (1994): Az Antall-kormány és a gazdasági érdekképviseletek. In: Gombár Csaba – Hankiss

Elemér – Lengyel László – Várnai Györgyi (szerk.): Kormány a mérlegen 1990-1994. Korridor Politikai

Kutatások központja, Budapest. 209.
14

 Interjú Tóth Imrével, 2007. március 1.
15

 Bruszt, 1994. 208.
16

 Bruszt, 1994. 224-225.
17

 A kérdésről lásd: Zachar Péter Krisztián (2011): A „klasszikus neokorporatizmus” elméleti háttere. In: A

gazdasági és társadalmi érdekérvényesítés stratégiái és szervezeti modelljei a 20. században. Szerk.: Dobák

Miklós. L'Harmattan, Budapest. 221-239.
18

 Bruszt, 1994. 225.
19

 Bruszt, 1994. 217. és 224. „Az a tény, hogy a kamarai törvény meghozatala a szakszervezeti törvényeknél

jóval kevésbé élvezett prioritást a kormányzaton belül, mutatja, hogy a Kormányon belül kisebbségben voltak

azok az erők, amelyek valamilyen koncepcióval rendelkeztek a gazdálkodói érdekképviseletekkel kapcsolatban,

vagy amelyek valamilyen ’modus vivendit’ akartak volna kialakítani a gazdálkodói érdekképviseletekkel.”

Bruszt, 1994. 224.
20

 Bognár Nándor (szerk.) (1997): Fejezetek a Budapesti Kereskedelmi és Iparkamara életéből. Kamarapressz,

Budapest. 37.
21

 A kamarai szolgáltatások fejlődéséről lásd: Zachar Péter Krisztián: Die ungarischen Wirtschaftskammern als

Dienstleistungsinfrastruktur-Akteure. In: Jahrbuch Recht und Ökonomik des Dritten Sektors 2013/2014 (RÖDS).

Der Dritte Sektor als Infrastrukturakteur. Hrsg. Hans-Jörg Schmidt-Trenz – Rolf Stober. Nomos Verlag, 2014.

51-72.
22

 Interjú Tóth Imrével, 2007. március 1. valamint Bognár, 1997. 38-39.
23

 Lásd részletesen: Deák Gábor (1997): A szakoktatás beillesztése a kereskedelmi és iparkamara egykori és mai

tevékenységébe. In: Dobrossy István (szerk.) (1997): A Kereskedelmi és Iparkamara Miskolcon 1880-1997. a

Borsod-Abaúj-Zemplén megyei Levéltár kiadványa, Miskolc. 137-139.
24

 Az ülést egyben a Pesti, majd Budapesti Kereskedelmi és Iparkamara centenáriumi 100. közgyűlésének

nyilvánították a rendezők és fővédnökéül megnyerték Göncz Árpád köztársasági elnököt. Az ülésen részt vett

Bod Péter Ákos ipari és kereskedelmi miniszter, továbbá a kamarai küldöttek mellett jelen voltak a

Magyarországra delegált gazdaságdiplomaták és a gazdasági élet kiemelkedő személyiségei. Bognár, 1997. 40.
25

 Vö.: Bognár, 1997. 40-41.
26

 „A köztestület önkormányzattal és nyilvántartott tagsággal rendelkező szervezet, amelynek létrehozását

törvény rendeli el. A köztestület a tagsághoz, illetőleg a tagság által végzett tevékenységhez kapcsolódó

közfeladatot lát el. A köztestület jogi személy.” PTK 1993:XCII. tc. 65. §. (1) bek.
27

 Interjú Tóth Imrével, 2007. március 1.
28

 Gulyás, 2000. 10.
29

 Révész – Szakál, 1994. 7.
30

 A törvény preambuluma értelmében: „Az állam gazdasági szerepvállalásának csökkentéséhez szükség van a

gazdasággal összefüggő közfeladatok egy részének az érintettek önigazgatása útján történő ellátására. A magyar

nemzetgazdaság korszerű piacgazdasággá való átalakulásának egyik előfeltétele, hogy - az egyesülési jog alapján

működő társadalmi szervezetek mellett, azok jogainak és törvényes érdekeinek sérelme nélkül - a gazdaság

szereplői által alakított, önkormányzattal rendelkező, az állami igazgatás szerveitől elkülönülten működő

szervezetek jöjjenek létre, amelyek törvényi felhatalmazással - és a gazdasági verseny szabadságának

tiszteletben tartásával - végzik a gazdaság fejlesztésével, támogatásával, általános érdekeinek előmozdításával

kapcsolatos tevékenységüket.” 1994. évi XVI. tc. a gazdasági kamarákról.
31

 1994:XVI. tc. 28. §.

Megjelent: Simon János (szerk.): Huszonöt éve szabadon: Gazdaság, politika, jog. Budapest,
CEPoliti Kiadó, 2016. pp. 408-418. (ISBN:978-963-89674-6-6)

32

 1994:XVI. tc. 31. §. A törvénycikk indoklása még egyértelműbben fogalmaz ezzel kapcsolatban: „A gazdasági

kamarák jellegüknél fogva nem szolgálhatnak rész-, csoport-, ágazati, szociális (munkáltatói, illetve

munkavállalói) érdekek képviseletére, érvényesítésére. Ilyen érdekek képviseletére a magánjogi alapon létrejött

gazdasági érdekképviseleti szervezetek hivatottak, a javaslat ezért a gazdasági kamarák számára nem engedi meg

az ilyen típusú érdekek érvényesítését.” 1994. évi XVI. törvény indokolása a Gazdasági Kamarákról. Általános

indokolás. II. 4.
33

 1994. évi XVI. törvény indokolása a Gazdasági Kamarákról. Általános indokolás. III. 2.
34

 Lásd: Révész – Szakál, 1994. 11-13. és 41-42.
35

 Lásd erről részletesen: Kluth, Winfried (1997): Funktionale Selbstverwaltung. Verfassungsrechtlicher Status –

verfassungsrechtlicher Schutz. Jus Publicum, Band. 26. Tübingen.
36

 A befejezetlen átmenet kérdéséről lásd: Simon János (2007): The Unfinished Post-communist Transition -

Short Notes on the State of Post-communist Transformations. Central European Political Science Review 8:(27)

17-26.

