
JEGYZŐKÖNYV
a Magyar Köztársaság és Románia

Aktív Együttműködési és Partnerségi Kormányközi Vegyes Bizottsága
Kisebbségügyi Együttműködési Szakbizottsága

V. üléséről

2002. szeptember 13-14-én és 2003. június 12-én, Gyulán és
Sepsiszentgyörgyön tartotta ötödik ülését a Magyar Köztársaság és Románia
Aktív Együttműködési és Partnerségi Kormányközi Vegyes Bizottságának
Kisebbségügyi Együttműködési Szakbizottsága.

A román küldöttséget Cristian Diaconescu úr, a román Külügyminisztérium
államtitkára, a Szakbizottság román társelnöke vezette. Magyar részről a
Szakbizottságot Szabó Vilmos úr, a Miniszterelnöki Hivatal politikai államtitkára
elnökölte. Az ülésen, mint meghívottak részt vettek Traian CRESTA úr, a
Magyarországi Románok Országos Önkormányzatának elnöke, valamint Márton
Árpád úr, az RMDSZ parlamenti képviselője.

A Szakbizottság áttekintette IV. ülésén elfogadott Ajánlások megvalósulásainak
értékelését, továbbá a magyarországi román közösség, illetve a romániai magyar
közösség helyzetének legújabb változásait, valamint a Magyarországgal
szomszédos államokban élő magyarokról szóló törvény módosításával
kapcsolatos fejleményeket.

A Szakbizottság megelégedéssel állapította meg, hogy a két ország politikai
vezetése között az elmúlt évben intenzív magas szintű politikai párbeszéd alakult
ki. Jelentős találkozóra került sor a román és a magyar államfő között. Románia
és Magyarország kormányfői több alkalommal folytattak fontos
megbeszéléseket, melyek kedvező politikai hatása hosszú időre meghatározó
lehet. Ugyanakkor több találkozóra került sor a két parlament vezetése, illetve a
külügyminiszterek között, valamint egyéb szinten.

A felek egyetértettek abban, hogy az intenzív és magas szintű politikai
párbeszéd révén megerősödött a bizalmi légkör a román-magyar
kapcsolatokban, amely elősegíti az alapvető fontosságú tárgyalásokat az
együttműködés minden területén, a megoldásra váró kérdések kezelésének
tekintetében.

A felek értékelték a kölcsönös bizalom megerősítésének növelése célját követő
politikai intézkedések fontosságát, melyek továbbra is nagymértékben
hozzájárulnak a kisebbségek életfeltételeinek javításához, ahhoz, hogy
betölthessék az őket megillető szerepüket az ország társadalmi-gazdasági

 2

életében, illetve országaink egymásközti kapcsolataiban. A felek kiemelt
fontosságúnak értékelték azt, hogy Románia miniszterelnöke és a Magyar
Köztársaság miniszterelnöke részt vett és felszólalt az RMDSZ VII.
Kongresszusán.

A Szakbizottság üdvözli a román és a magyar kormányfő által 2002. november
29-én Budapesten aláírt Nyilatkozatot a magyar-román stratégiai partnerségi
kapcsolatokról és együttműködésről Európáért a XXI. században. A
Szakbizottság jelen ülésének napirendje szem előtt tartja azt, hogy a román-
magyar kapcsolatok új minőségi szintjéről szóló Nyilatkozat különös figyelmet
szentel a Magyar Köztársaságban élő románok és a Romániában élő magyarok
sajátos elvárásai teljesülésének, etnikai azonosságuk megőrzésének, kulturális,
oktatási és egyházi intézményeik fejlesztésének, bővítésének.

A felek áttekintették a Szakbizottság IV. ülése óta eltelt időszak fejleményeit, a
korábban elfogadott ajánlásokban rögzített vállalások teljesülését.

I. A Magyar Fél intézkedései

 A Magyar Köztársaságban élő nemzeti kisebbségek
önkormányzatainak választásáról szóló törvény módosítását érintő
intézkedések

A magyar fél rámutatott, hogy a Magyar Köztársaságban élő nemzeti
kisebbségek önkormányzatainak választásáról szóló törvény módosítása révén
is megfelelő törvényes eszközökkel kívánja biztosítani azt, hogy e szervezetekbe
a kisebbség szempontjából etnikailag reprezentatív személyeket
választhassanak. A törvénykezés célja az, hogy a nemzeti kisebbségekhez
tartozó személyek reprezentatív helyi és országos önkormányzatokat
választhassanak. E célkitűzést az Országgyűlés 2003 márciusi határozata
fogalmazta meg, melynek megfelelően a kormány 2003 decemberéig az
Országgyűlés elé terjeszti a kisebbségeket közvetlenül érintő jogszabályokat,
különösen a Nemzeti kisebbségekről szóló törvény és a Kisebbségi
önkormányzatok választásáról szóló törvény javítását célzó jogszabályokat.
Jelenleg konzultáció folyik e kérdésben a magyar kormány és a kisebbségek
képviselői között. A jogszabályok kidolgozása a kisebbségi ombudsman
részvételével történik.

 A kisebbségek parlamenti képviselete

A Szakbizottság megállapította, hogy a magyarországi nemzeti kisebbségek
parlamenti képviseletének kérdése kiemelt helyen szerepel a kormány
programjában. A magyar fél rámutatott, hogy az e kérdésről szóló
törvénytervezet előkészítés alatt áll, elfogadásához az országgyűlési képviselők
szavazatának kétharmados többsége szükséges.

 3

 Román tannyelvű oktatás

Megállapítást nyert, hogy a magyarországi román tannyelvű oktatás anyagi
támogatásának érdekében az Oktatási Minisztérium – az éves költségvetési
előirányzaton túlmenően – kiegészítő támogatást biztosít, pályázati formában.

A magyar fél felvetette annak szükségességét, hogy a román anyanyelvi oktatás
szakmai színvonalának javítása érdekében a román fél biztosítson
vendégtanárokat és romániai továbbképzést a román iskolák pedagógusai
számára.

 A román tannyelvű iskolák felújítása és működésük javítása

A magyar fél tájékoztatta a Szakbizottságot, hogy folyik a battonyai általános
iskola felújításának előkészülete, annak megfelelően, hogy a munkálatok
finanszírozását a 2004-es évi költségvetés biztosíthassa.

A magyar fél javította a román nyelvű oktatás feltételeit a szakáli és bedői
iskolákban.

II. A Román Fél intézkedései

 Az anyanyelv megfelelő használata a közigazgatásban és az
igazságszolgáltatásban

A román fél megtette a szükséges erőfeszítéseket és megfelelő intézkedéseket
foganatosított a Helyi közigazgatásról szóló 215/2001. sz. törvény előírásainak
teljes alkalmazása érdekében, beleértve a kétnyelvű helységnévtáblák felállítását
is a törvény feltételei szerint, valamint az anyanyelv használatának kiterjesztését
a közigazgatásban. Ugyanakkor Románia Képviselőháza kedvezően szavazott
az anyanyelv használatáról az igazságszolgáltatásban, és a magyar fél üdvözli
ezen intézkedéséket.

 Az egyházi javak visszaszolgáltatása

Az államosított ingatlanok visszaszolgáltatása bírósági úton valósítható meg,
vagy pedig a 94/2000. sz. Sürgősségi Kormányrendeletet kiegészítő és módosító
501/2002. sz. törvény által előírt közigazgatási eljárás keretében, kérelem,
valamint megfelelő dokumentáció kíséretében. E törvényt a visszaszolgáltatás
folyamatának felgyorsítása, valamint a felmerülő költségek csökkentése
érdekében alkották meg.

Elfogadásra került az 501/2002. sz. törvény, amely előírja a törvény
hatálybalépése idején természetben létező épületek visszaszolgáltatását a

 4

hozzátartozó telekkel együtt, a korábbi jogszabályok számbeli korlátozása nélkül.
A Kormány elfogadta a 1164/2002. sz. végrehajtási utasítást, amely
meghatározza a Különleges Visszaszolgáltatási Bizottság összetételét, valamint
annak szervezeti és működési szabályzatát.

A bizottság jelenleg a felekezetek által összeállítandó ügyiratok összeállításán
segédkezik. A bizottság 2003. június végéig 50 teljes ügyirat megoldása
tekintetében hoz döntést.

A magyar fél felvetette az egykori egyházi iskolák ingatlanjainak tulajdonjogi
rendezését is. Konkrétan említésre került a kolozsvári Református Kollégium
épületének tulajdonjogi kérdése.

 A romániai magyar nyelvű oktatás

A 84/1995. sz. oktatási törvény módosításáról és kiegészítéséről szóló
jogszabály elfogadásának folyamata végső szakaszában van. Az új tervezet
megtartja a 84/1995. sz. oktatási törvény által előírt anyanyelvi oktatás igények
szerinti lehetőségét és előírja azt, hogy „minden településen oktatási egységeket
vagy tanulmányi csoportokat szerveznek és működtetnek román nyelven, illetve
esetenként a nemzeti kisebbségek nyelvén, vagy biztosítják az anyanyelven
történő oktatást a legközelebbi településen, ahol ez lehetséges” (8. szakasz, 2.
bekezdés). Ugyanakkor előírja, hogy „Az állami oktatás keretében, a művészeti
és szakiskolákban, felkészítő évfolyamon, valamint a középiskolai és iskola utáni
szakoktatásban, ahol kérésre és a törvény feltételei szerint a szakoktatás
anyanyelven folyik, a szaktárgyak keretében kötelező a szakterminológia román
nyelven történő elsajátítása” (122. szakasz).

A Szakbizottság megállapította, hogy jelentősen bővültek a magyar nyelvű
oktatás lehetőségei az állami felsőoktatás keretében. Ugyanakkor a magyar
nyelvű oktatást biztosító multikulturális intézményekben működő magyar nyelvű
oktatási egységek döntési jogosítványai a multikulturális intézmény reprezentatív
szervét illetik. A döntési folyamat változtatása időben megtörténik.

2002-ben kizárólag magyar tannyelvű középiskola létrehozására került sor
Máramarosszigeten.

Ugyanakkor 2002-ben beindítottak egy magyar tannyelvű szekciót a
szatmárnémeti középiskolában.

A magyar fél továbbra is szorgalmazza az állami magyar egyetem létrehozását
Romániában.

A magyar fél üdvözli a romániai magyar nyelvű felekezeti oktatás
szabályozásának, valamint a magyar nyelvű szakoktatás bővítésének szándékát.

 5

A felek támogatják további magyar tannyelvű karok létesítését a kolozsvári
Babeş-Bolyai Tudományegyetem keretében, a törvénynek megfelelően.

 A Gozsdu Alapítvány helyzete

2002. december 11-én Mircea GEOANĂ úr, Románia külügyminisztere Közös
stratégiai terv a Gozsdu Alapítványért elnevezésű dokumentumot nyújtott át
magyar partnerének.
 A román fél Közös stratégiai terve a következőket tartalmazza:

 A Román-Magyar Stratégiai Partnerség Intézetének létrehozása
 Egy közös "Gozsdu Manó" ösztöndíj alapítása
 Egy "Gozsdu Manó" emlékmúzeum és könyvtár létrehozása
 Egy "Gozsdu Manó" kétnyelvű középiskola létrehozása
 A fenti terveknek, a budapesti Gozsdu-udvar keretében történő

megvalósítása
 A budapesti Gozsdu-udvar egy, a két kormány által közös

kezelésében lévő alapítvány vagyonát képezze
 Minden olyan eljárás megszüntetése, amely a Gozsdu-udvar

elidegenítésével, vagy a fent említettektől eltérő használatával
kapcsolatos.

A magyar fél rámutatott, hogy a budapesti Gozsdu-udvar Magyarországon
nemzetközi és belső jogi szempontból lezárt kérdés és az nem képez állami
tulajdont. Ennek a helyzetnek megfelelően a magyar fél – jószándéka jeléül – a
Gozsdu-szellemiség megőrzése érdekében javasolta egy új Magyar-Román
Gozsdu Alapítvány létrehozását, a felek paritásos hozzájárulásával, és
amelyhez a magyar kormány székhelyet is biztosít, mást, mint a Gozsdu Udvar.

A román fél tudomásul vette ezt az álláspontot, anélkül, hogy beleegyezését
kinyilvánította volna.

 A magyarországi román kisebbségi iskolák támogatása

A Román Kormány 2001-ben 49.500.000 lej értékben könyveket, audiovizuális
eszközöket adományozott a gyulai Nicolae Bălcescu középiskolának, a
méhkeréki Ökumenikus Kulturális Központnak, a Románok Kulturális
Egyesületének.

 Foaia Românească

2001-ben a Román Kormány 5 tonna papírt adományozott a Románok Kulturális
Egyesülete Foaia Românească c. hetilapjának kiadására, 352 millió lej értékben.

2003-ban a Román Kormány 5 tonna papírt adományozott a Románok Kulturális
Egyesülete Foaia Românească c. hetilapjának kiadására, 233 millió lej értékben.

 6

 A magyarországi román ortodox egyház támogatása

2002-ben a Román Kormány 2 milliárd lejt adományozott a budapesti Román
Ortodox Kápolna felújítására, valamint 68 millió lej értékben nyújtott logisztikai
támogatást a méhkeréki Ortodox Kulturális Központ részére.

A Román Kormány prioritással fog jóváhagyni egy 6 milliárd értékű anyagi
támogatást a budapesti Román Ortodox Kápolna részére.

2001-2003. években megfelelő összegeket biztosítottak 7 egyházi állás
fizetésére, a magyarországi Román Ortodox Püspökség keretében.

A Vallásügyi Államtitkárság jóváhagyott egy 100 millió lej összegű átutalást az
apatői parókia keretében végzett munkálatok részére.

 A romániai magyarság kutató központjának létrehozása

A román fél tájékoztatta a Szakbizottságot arról, hogy megvizsgálásra kerül
annak lehetősége, hogy a következő időszakban intézkedjenek.

 A magyar kutatók helyzete a romániai tudományos életben

A Szakbizottság egyetértett annak fontosságával, hogy a Román Akadémia
kutatóintézeteinek kutatói között helyet kapjanak megfelelő szakmai
kompetenciával és tudományos képzettséggel rendelkező magyar kutatók, illetve
a magyar nyelvet, történelmet és kultúrát jól ismerő szakemberek.

III. A magyarországi román, illetve a romániai magyar kisebbség

helyzetével kapcsolatos kérdések

 Az aradi Szabadság-szobor helyzete

2002 őszén Arad Municípium Tanácsa, az RMDSZ szorgalmazására határozatot
fogadott el a szoborcsoport köztéri felállítására.

A Szakbizottság kifejezte szándékát az aradi Szabadság-szoborral, Arad
Municípium Tanácsának határozatával kapcsolatos fejlemények követését
illetően.

 A közös kezelésű Gozsdu Manó Alapítvány létrehozása;
Gozsdu szellemiségének megőrzése

A Szakbizottság üdvözli a több alkalommal is magas szinten kinyilatkoztatott
szándékot, Gozsdu Manó örökségének halhatatlanná tételét, az e cél
megvalósításához beindítandó terveket illetően.

 7

Tekintettel erre a jelentős politikai párbeszédre, a felek készek egy, a két
kormány közös kezelésében lévő alapítvány létrehozására, és az ezzel járó
tervek kivitelezésére, a két kormány paritásos alapú hozzájárulásával.

A felek megteremtik a belső feltételeket ahhoz, hogy közös elképzelést
dolgozzanak ki a közös kezelésű alapítvány működése és az ezzel járó tervek
tekintetében, a belső jogi szabályozást is ideértve.

 Könyvtárak ellátása

A felek megbeszélést folytattak annak szándékáról, hogy támogassák magyar
nyelvű szakirodalmi és szépirodalmi könyvek beszerzését a román és magyar
nyelvű oktatási intézmények könyvtárai számára.

 Konzulátus létesítésének kérdése Csíkszeredán

A magyar fél ez alkalommal is jelezte, hogy szorgalmazza magyar főkonzulátus
létesítését Csíkszeredán, összhangban Medgyessy Péter és Adrian Năstase
miniszterelnökök legutóbb Vállaj-Urziceni-en tartott megbeszéléseivel.

Aláírva 2003. július 18-án Bukarestben, két eredeti példányban, magyar és
román nyelven. Mindkét szöveg egyaránt hitelesnek tekintendő.

 A magyar fél részéről A román fél részéről

 Szabó Vilmos Cristian Diaconescu

 társelnök társelnök

