

Öt év, öt terület az európai fenntarthatóság fejlesztésére

Benedek Jávor

Előjáróban szeretném hangsúlyozni: politikai és szakmai szempontból is megtisztelő a felkérés és a lehetőség, hogy frissen munkába állt európai parlamenti képviselőként – ráadásul elsőként a régió zöldpolitikusi közül – kifejthessem a gondolataimat a GEF évkönyvében. Az európai parlamenti munka még újdonság számomra, az európai zöldekkel viszont – civil aktivistaként és magyar parlament képviselőjeként – évtizedes kapcsolatban álltam, így megalapozottan állíthatom: ugyanaz a meggyőződés vezérel minket, ugyanazokért az ügyekért dolgozunk, ezért is öröm számomra, hogy megoszthatom a motivációimat és a dilemmáimat Önökkel.

A nemzetitől az európai politika felé: különböző kontextusok, azonos célok

Szűk értelemben vett politikával azután kezdtem el foglalkozni, hogy egy nagyobb zöld mozgalom civil aktivistájaként már részt vettem tágabban értelmezhető politikai tevékenységben. Magyarországi parlamenti képviselőiségemnek olyan arcticával láttam neki, melynek alapját a fenntarthatóság, a társadalmi igazságosság és a demokratikus részvétel hármasa alkotja. Ez a hitvallás abból a kórképből származik, mely szerint Magyarország fejlődésének útja fenntarthatatlan, nem csupán környezetvédelmi, hanem társadalmi szempontból és a demokrácia morális alapjait tekintve is. Társadalmunkat elviselhetetlen igazságtalanságok szakították ketté, a liberális demokrácia pedig az összeomlás szélére került. Ez utóbbi részben a politikai részvétel hiányából fakad, valamint abból, ahogyan a politikai elit áltathatatlan, korrupció és bennfentes módon kezelt mindenkit érintő ügyeket.

Azóta sok minden változott Magyarországon – az ország kárára. A legfigyelemreméltóbb a demokrácia intézményes alapjainak, a fékek és egyensúlyok rendszerének elvetése egy autoriter állam kialakítása érdekében, melyet maga kormányfő is „illiberálisnak” nevezett. Ugyanakkor alapvetéseimet és céljaimat az uniós politizálás színterére érve sem kell módosítanom. Az országban mára kialakult szakadék a 2010-ben beütött válság következményeként jöhetett létre. Ebből egyetlen módon kerülhetünk ki, az pedig szűk és rögzös úton vezet egy igazságos, befogadó és fenntartható társadalom felé. A nemzetiből az európai politika irányába való elmozdulás új perspektívákat tárhat elénk úgy, hogy közben nem írja át az alapokat; Európában is a fenntarthatóságra, a társadalmi igazságosságra, a civilek bevonására és részvételére van szükség.

Idén augusztusban, amikor az EP-képviselői munkámat segítő stábbal számbavettük az előttünk álló feladatokat, és nekilátunk az öt éves ciklusra történő alapos felkészülésnek, szintén arra jutottunk, hogy a mindannyiunkat a politika felé fordító célok továbbra is aktuálisak, csak éppen kiegészültek azzal, hogy (éppen a magyar kormány demokrácia-korlátozó, a hatalommegosztás elvének érvényesítését megnehezítő, a fékek és ellensúlyok szisztematikusan leépítésére irányuló tevékenysége miatt) még komolyabban kell venni az európai értékek érvényesítését, az uniós intézmények normakövetést kikényszerítő és kontrolláló szerepét, mivel Magyarország egyre távolabb kerül attól az európai iránytól, amelynek a követésére az uniós csatlakozásról szóló népszavazáson a választók négyötöde igent mondott.

Középpontban a fenntarthatóság

Én magam – a munkatársaimmal, illetve annak a pártszövetségének a képviselőivel, amelynek a színeiben az EP-mandátumért elindultam – hiszek az európai együttmű-

ködésben, és abban az értékrendszerben, amelyeknek a jegyében az Unió létrejött. Mindez azonban korántsem jelenti az uniós politikai és intézményi mechanizmusok, vagyis az európai politikai gyakorlat kritikátlan elfogadását. Álláspontom szerint az alapvető értékek között, a tagállamok helyzete és problémái azonban gyakran eltérőek, az uniformizált „megoldások” pedig – ahogyan például a görög válságkezelés tapasztalatai mutatják – gyakran még súlyosbítják is azokat a gondokat, amelyeknek a kezelésére alkalmazni próbálják azokat. Vagyis egy olyan megújult Európáért szeretnék dolgozni, amely a jelenleginél sokkal kevesebb strukturális kihívással, átláthatóbban és – nem utolsósorban – zöldebben működik; azaz nem éli fel az utánunk jövő generációk életfeltételeit, és nem a szűk környezeti erőforrások feláldozása árán igyekszik gazdasági előnyöket és magas életszínvonalat biztosítani a ma élőknek. Különösen igaz mindez a súlyos versenyképességi hátrányokkal és szociális feszültségekkel terhes közép-kelet-európai régióra: itt úgy kell megőrizni a mai állapotában is páratlan értéket jelentő természeti örökséget, hogy közben ösztönözni kell a helyi gazdaság fejlődését, fenntartható munkahelyeket kell létrehozni, az európai bérszínvonalhoz történő felzárkózás során is fenntartva a költséghatékony működést, csökkentve a társadalmi különbségeket. Ebben a térségben tehát hangsúlyozottan csak az a fejlődési irány lehet „zöld”, amely a fenntarthatóság összes (környezeti, gazdasági és társadalmi) kritériumának megfelel, és a szociális szempontokat sosem szorítja az üzleti vagy aktuálpolitikai érdekek elé.

Az európai parlamentben öt olyan területre szeretném koncentrálni a képviselői aktivitásomat, amelyek Magyarország és Európa jövője szempontjából is kulcsfontosságúak.

Határozottabb EU-s környezetpolitikát

A szakpolitikával kapcsolatos munkám legfontosabb részét a Környezetvédelmi, Közegészségügyi és Élelmiszerbiztonsági (ENVI) bizottságban betöltött szerepem fogja kitenni. A környezetpolitika olyan terület, ahol az európai szinten megjelenő kompetencia az egyik legerősebb, az összehangolt jogalkotás pozitív hatása pedig a legjelentősebbek közé tartozik. Ráadásul ez áll a szívemhez legközelebb, tökéletesen beleillik az általam képviselt szakmai háttérbe (biológus, a zöld mozgalom egykori aktivistája, a környezetetika egyetemi oktatója, valamint egykori országos parlamenti képviselő, akinek elsődleges fókuszja a környezetpolitika). Elköteleződésemet a terület felé csak fokozza a Zöldek/Európai Szabad Szövetség frakciójától kapott megbízatásom mint az ENVI bizottság első alelnöke. A bizottságban a napirendre kerülő élelmiszerbiztonsági, GMO-s, hulladékos és egyéb, jellemzően szabályozási kérdéseken túl – egyebek mellett például Verespatak és a ciános nemesfémbányászat technológiák (tágabban a bányászati hulladékok és a környezetszennyezés) témájában, európai GMO-mentes övezetek kialakításával, illetve a jövő nemzedékek képviselőit ellátó, korábban Magyarországon is működő ombudsmani rendszer európai meggyökereztetésével kapcsolatban – önálló kezdeményezésekkel is szeretnék élni.

Jelenleg az EU az egyetlen nagy gazdasági térség a világban, ahol reális esély van rá, hogy az energiatermeléshez kapcsolódó üvegházgáz-kibocsátás tartós csökkenése mellett valósulhasson meg tartós gazdasági prosperitás. Ehhez azonban a jelenleginél ambiciózusabb és az uniós illetve a tagállami politikákat mélyebben átható, mindenkire kötelező klímacélok kellene, célorientáltabb támogatási rendszerekkel és szigorúbb szankciókkal, amelyek töb-

bek között a nagy széndioxid-lábnyomú ipari termelés más kontinensekre történő kiszervezését is megakadályozzák. Hogy Párizsban 2015-ben egy újabb terméketlen klímacsúcs, vagy érdemi előrelépést hozó klímakonferencia lesz, az jelentős részben az EU eltökéltségén, másokkal és önmagával szembeni igazságosságán, innovatív hozzáállásán múlik, vagyis azon, hogy Európának vannak-e világos elképzelései, és olyan mintái, amelyeket mások elé példaként állíthat.

Energiabiztonság, megújuló energia és energiaszegénység

A második témacsoport az előbbi célkitűzésekkel szoros összefüggésben lévő klíma- és energiapolitika, ami a magyar aktualitások és a szakmai múltam miatt is közel áll hozzám. Egy olyan országot képviselek az Európai Parlamentben, amelyben 2006 óta nem engedélyeztek új szélerőmű-építést, amely az egyik legalacsonyabb, mindössze 14,6 százalékos megújulás célkitűzéssel rendelkezik az EU-tagállamok mezőnyében, és ahol új nukleáris- illetve szén-erőművek építésével, a vajúrképzés újraindításával, esetleg a lignitbázisú energiatermelés megeremelésével (és persze a változatlan mértékű orosz olaj- és gázimporttal) kívánja a saját energiaellátását hosszú távon biztosítani.

Így lehetővé válik a számomra, hogy az Oroszországnak jelenleg leginkább kiszolgáltatott közép-európai régió energiaellátásának biztonságáért, illetve a megújuló energia részesedésének a teljes EU-s energiamixben történő megemeléséért is küzdjek, mintegy válaszul az energiabiztonsággal kapcsolatosan felmerülő kérdésekre. Az európai és a magyar érdekek ezekben a kérdésekben tökéletesen egybecsengenek: önellátás és fenntarthatóság, a szénlábnyom csökkentése, a külső energiafüggőség megszüntetése, európai energiarendszerek integrációja, intel-

ligens hálózatok és hatékonyság, valamint a zöldgazdaság fellendítése egy hasonló vonalak mentén kialakított energia-reformon keresztül.

A közép-kelet európai régióban ezeket az ügyeket az energiaszegénység átható problémája kíséri. A szegénység megakadályozza a már létező energia-modernizációs programokat abban, hogy a felsőbb osztályokon túl eljussanak a többi réteghez. Világos, hogy olyan programokra van szükség, melyek nem kívánnak meg személyes hozzájárulást a kevésbé tehető háztartásoktól, és amelyet érdemes arra a tényre alapozni, hogy az így képződött megtakarításokból ezek a családok képesek lesznek visszafizetni a kölcsönöket. Itt az önrész nélküli, a majdani megtakarítást megelőlegező támogatási formák, illetve a legszegényebbeket célzó alacsony költségvetésű megújulás, hőszigetelési és fűtőkorszerúsítési mikroprojektek bevezetése jelentheti a megoldást.

Véleményem szerint az orosz-ukrán konfliktus egyik legsúlyosabb kockázata, hogy képes lehet egy utolsó lökést adni mindazok számára, akik azonnali elszakadást keresnek az energiafüggőségtől, mely rövidebbnek és könnyebbnek tűnik, mint az energiahatékonyságra és a megújuló energiára való alapozás. Az LNG és a palagáz ebből a szempontból sokak számára vonzó lehet. Én viszont elvitatnám ezeket a szűk látókörű megközelítéseket. Lehet ugyan a régi fosszilis forrásokat újabbakkal helyettesíteni rövidtávon, de ezek egy idő után így is-úgy is kiapadnak, miközben a szén-dioxid-kicszobcsátás mértéke ugyanannyi marad. Ezt semmiképpen sem engedhetjük meg magunknak.

Másrésről a nukleáris fűtőanyag szükségessége, valamint a nukleáris hulladéktól való megszabadulás problémája újfent egyfajta külső függőséget fog kialakítani, amennyiben nem leszünk képesek a

nukleáris energia szerepét a minimumon tartani az európai energia-reformban. A nukleáris energiatermelésre fordított támogatásokat mind az Európai Unió, mind a tagállamok szintjén be kellene szüntetni. Meggyőződésem, hogy a nukleáris energia mentes forrásokkal egybekötött energiahatékonyság, a megújuló arányának rohamos növekedésével az az út, amin haladunk kell. Be kell azonban látnunk, hogy egy bizonyos ponton túl, ezt az alternatívát a jelenleginél átfogóbb intellektuális alapra kell helyezni. Egy ilyen alternatíva kialakítása sürgős politikai munkát igényel, azonban ezt szélesebb körű szellemi munkának kell megelőznie mind tudományos, mind technikai, illetve gazdasági szempontból, így tehát ez még sürgetőbb.

Átfogó korrupcióellenes stratégia kialakítása az EU-ban

A harmadik és egyben legnagyobb terület az antikorrupció. Már a magyar parlament képviselőjeként is feltűnt nekem, hogy a tagállami kormányok a minimálisnál is kisebb érdeklődést mutatnak az uniós támogatások felhasználását körülvevő korrupció megfékezésével kapcsolatban, ugyanakkor igen intenzíven próbálják akadályozni – nemritkán a szubszidiaritás elvére hivatkozva – hogy maga az EU hatékonyan fellépjen a korrupciós jelenségek ellen.

Számos jól dokumentált esettel bombáztam az OLAF-ot, melyekben kormánytagok haverjai kaptak lehetőséget gátlástalanul felülárazott EU-s támogatású projektek kivitelezésére. Beállítottuk az autópálya-építésre fordított költségek európai rekordját, valamint sikerült az Európában még azelőtt sosem hallott, valaha legdrágább vasútfelújítást is elvégezni. Az Audi-gyár megépítése egy Natura 2000-es területen újabb említésre méltó példája a kormány és az ipari felek közötti üzletkötések módjának. Sajnos az esetekkel kapcsolatos panaszaim mindenfajta érdemleges válasz nélkül maradtak.

Másrésről azzal is tisztában vagyok, hogy az EU-s intézmények integritása sem tökéletes. Ahogyan a Transparency International Európai Irodája rámutatott: a lobbitevékenységek szabályozása gyenge és befejezetlen; jelentős rések vannak a jogalkotási eljárásban, egyes Európai Uniósi intézmények felelősségre vonhatósága (pl. maga az OLAF, vagy az EFSA, amelynek feladata látszólag az élelmiszerbiztonság ellenőrzése lenne, de amely mégis inkább az élelmiszeripar konglomerátumok lobbiszervezetének tűnik) alig létező, az összeférhetetlenség szabályozása pedig nem elégséges ahhoz, hogy elkerüljük a forgóajtó jelenséget.

Úgy látom továbbá, hogy az antikorrupciós tematikát eddig nem érezte igazán magáénak az Európai Parlament, és a zöld frakció sem tudott rá kellő figyelmet fordítani. Én viszont egy olyan országból jövök, amely a „state capture” mintaállama az EU-n belül, és amely fuldoklik a korrupcióban, az uniós illetőségűben és a „nemzetiben” egyaránt. Ráadásul egy olyan pártcsaládban ülök az EP-ben, amely az átláthatóság, az igazságosság, az egyenlő esélyek megteremtését, a közérdekű közpénzfelhasználást a legfontosabb politikai célok között tartja számon. Mindezek miatt számomra természetes volt, hogy kezdeményező szerepet játsszak egy antikorrupciós program kidolgozásában a saját frakción belül, illetve egy antikorrupciós frakcióközi munkacsoport létrehozásában. A cél, hogy az EU politikai agendájának az egyik központi elemévé váljon az antikorrupció. Szükség van egy európai korrupció ellenes stratégiára, melynek részét képezik mind jogalkotási, mind intézményes elemek, ahol az előbbieket az imént említett szabályozási kiskapukat célozzák meg együtt a bejelentéstevők védelmével, míg az utóbbiak többek közt az OLAF kétséges bizottsági státuszára összpontosítanak az Európai Ügyészség felállításának igényéből kiindulva.

Ezen felül ki kellene alakítani a politikai pártok és választási kampányok finanszírozásával kapcsolatos uniós alapszabályokat, valamint létre kellene hozni egy olyan hatékony támogatási eszközt, amely Európa-szerte tényfeltáró újságírás segítésére – egy olyan műfajra, amely hatékonyan tárja fel a különböző korrupciós ügyeket. Ezzel kapcsolatban már benyújtottam egy törvényjavaslatot az EU 2015-ös költségvetését érintően, amely arra irányul, hogy visszaemeljék azt a tényfeltáró újságírásra szánt költségvetési tételt, amely az előző években ezekre a nagyszabású projektekre lett kiosztva, és amelyet mégis kihagytak az idei költségvetés-tervezetből. Mindeztidőig különböző adminisztratív akadályok miatt nem sikerült kifutópályára helyezni a programot, de meggyőződésem, hogy ezek leküzdhetőek, ha van rá őszinte politikai akarat.

Ennek érdekében kifejleszttek majd egy weboldalt, amely biztonságos és felhasználó barát felületével lehetővé teszi a magyar állampolgárok számára, hogy jelenteni tudják, ha csalást vagy korrupciót észlelnek egyes EU-s támogatások elosztásánál. Ami pedig az én ügyeimet illeti, kész vagyok naptáramat nyilvánossá és átláthatóvá tenni. A közönség így tudni fogja, hogy európai parlamenti képviselőként kívül találok és miről tárgyalok, ezen túl arra is készen állok, hogy törvényes jegyzéket készítsek minden a témában folytatott tárgyalásomról.

Inkluzív roma integrációs szakpolitika és program támogatása

Prioritásaim között szerepel egy inkluzív roma szakpolitikai program kidolgozása is. Olyan ország képviselője vagyok, ahol 6-800 ezres roma kisebbség él, döntően tartós munkanélküliségben és kizsármított-ságban, elítéltektől körülveve, a többségi társadalomtól kategóriákkal elmaradó jóléti és népegészségügyi színvonalon. Tanuláshoz és munkához juttatásuk-

ban a különböző színezetű kormányok egyformán eredménytelenek, „megoldásként” a szegregált oktatást és a minimálbér felét biztosító közmunkát kínálják fel nekik. Faluszéli telepeiken rendszerint nincs vezeték víz, csatorna és áram, az energiaszegénység hatványozottan sújtja őket, ki vannak szolgáltatva a gyakran ellenséges helyi hatalomnak, a szélsőjobb paramilitáris szervezeteinek és az uzorásoknak. Egy ilyen mértékű problémahalmaz akkor is megakadályozná egy ország dinamikus fejlődését, ha egyébként minden más rendben lenne

Ez a probléma azonban nem csak Magyarország sajátja; küzdenek vele a térség új tagállamai, és (főleg migrációs kihívásként) a nyugati államok is. Ugyanakkor léteznek olyan programok, amelyek bizonyíthatóan kiutat jelentenek a nyomorból és a kilátástalanságból, ráadásul az etnikai feszültségek oldására is képesek. Munkatársam, Daróczi Gábor régóta dolgozik romák között, most például egy olyan projekten, amely a leszakadó területeken élő, elsősorban roma családokat segíti abban, hogy autonóm, a nagy rendszereknek minél kevésbé kiszolgáltatott életformára és közösségek létrehozására legyenek képesek. Támogatást kívánunk szerezni az Európai Parlamentben is az ilyen típusú, a fenntarthatóságot és a kiszolgáltatottság felszámolását párhuzamosan segíteni képes programoknak. Más ügyekben is aktívan szeretnénk képviselni a kiszolgáltatott roma közösségek érdekeit, együttműködve más képviselőkkel és szervezetekkel

Erőteljesebb zöld jelenlét Közép- és Kelet-Európában

Végül, de nem utolsósorban a közép-kelet-európai zöldpolitikai jelenlét megerősítésben is látok feladatokat, és ez lenne a következő ciklusban a képviselői munkám ötödik pillére. A közel-múltbeli EP-választás fontos tanulsága

számunkra, hogy miközben jelentős siker, hogy a térség egyes országainak zöld pártjai képviselőket tudtak küldeni az Európai Parlamentbe, másrészt viszont maga zöld frakció a súly alapján mégis a negyedikről a hatodik helyre csúszott vissza. Utóbbi bizonyos értelemben csalódás számunkra, hiszen azt jelzi, hogy az európai nagy pártok válságkezelési teljesítményében csalódtak nem a zöldpolitikában, hanem sokszor a szélsőségekben és az európai egység elutasításában látják a megoldást. Valószínűleg csak a mi régióinkban van a zöldeknek lehetősége arra, hogy rövidtávon ellenálljanak ennek a tendenciának.

Céljaink közt kellene szerepelnie 8-10 mandátum elnyerésének a következő európai parlamenti választásokon, amely csak akkor lehetséges, ha tapasztalataink megosztásával törekszünk a régió Zöldjeinek segítésére. Ezt a fajta segítséget mi is megkaptuk korábban más Zöldektől. A „zöld” kifejezést a nyugaton bevett értelmezésétől talán némileg eltérő politikai tartalommal kellene feltölteni, vagy bizonyos ügyeket jobban kellene hangsúlyozni a közép-kelet európai régióban.

Az európai félperifériának megvannak a maga társadalmi-gazdasági nehézségei, ahogyan demokratikus hagyományaink is számos szempontból hiányosak. A civil bevonódás alacsony, kevés érdeklődés övezi a közös javakat, ideértve a természetes és környezeti javakat is. Ez a probléma ráadásul nemcsak azok esetében áll fenn, akik napról napra küzdenek a túlélésért. Muszáj megcélozni ezeket a problémákat, kiállni a társadalmi igazságosságért és a szélesebb körű bevonásért, ki kell alakítani és hirdetni kell a társadalmi részvétel új módjait és meg kell védeni a demokrácia alapértékeit azzal a mérhetetlen kiábrándultsággal szemben, amely a kommunista rezsim összeomlása óta kialakult. Ez a zöldpolitika hitelesítésének egyetlen módja.

Öt év, öt pillér, öt célirány a (környezeti, társadalmi és morális) fenntarthatóságért – röviden így összegezném az előttem álló parlamenti ciklusra vonatkozó terveket. Önmagában egyik sem tűnik irreális célkitűzésnek. Külön-külön mindegyik elérhetőnek látszik. Ha mind megvalósulna, akkor egy kicsit megváltozna Európa, és benne Magyarország is – ez olyan cél, amelyért érdemes dolgozni.


Benedek Jávor környezetvédő, a Párbeszéd Magyarországért párt alapítója és európai parlamenti képviselő, emellett a Zöldek/Európai Szabad Szövetségnek a tagja. Az Európai Parlamentben a Környezetvédelmi, Közegészségügyi és Élelmiszer-biztonsági Bizottság első alelnökeként, az Ipari, Kutatási és Energiaügyi Bizottság illetve a Költségvetési Ellenőrző Bizottság póttagjaként dolgozik. Korábban a magyar parlament képviselőjeként a Fenntartható Fejlődés Bizottságának az elnöke volt.

Ezt megelőzően pedig egyetemi oktatóként és civil mozgalmárként küzdött azért, hogy az átlátható döntéshozatal és a fenntartható fejlődés ne csupán egy vágyalom legyen Magyarország számára. E küzdelmet továbbra sem feledvén az európai parlamenti képviselőséget is annak fogja szentelni, hogy a magyarországi törekvései európai szintű törekvésekké váljanak.