

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Co-operations inside the Carpathian Region supporting endogen territorial development of Central and Eastern Europe

Márton Péti PhD

Deputy

Research Institute for National Strategy

Corvinus University of Budapest

Warsaw, 7 June 2016

Main topics:

- Central Europe as a possible space for transnational development cooperation
- The Carpathian region as a field of initiating cooperation inside Central Europe

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Development track of Central-Europe

Development level of Central-Europe

In proportion to Western and Northern Europe

GDP per capita in 7 CEE countries
in proportion to 12 Northern and Western European countries 1870 – 2010

Last 5 years: CEE is still catching up but its growth is slower

Various development tracks after the crisis: crisis proof countries, countries with rapid recovery, and others...

Source: EUROSTAT, State Statistics Service of Ukraine (first UA data set is from 2001)

1995 2005 2010 2014

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Regional disparities

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Growing deviation of Regional GDPs

Source: EUROSTAT 2015.

*: Data available only from 2001.

** : Data available only from 2003.

Difference between the extremities of regional GDP values

V4+4: CZ, HU, PL, SK, RO, BG, HR, SLO

Source: Eurostat, Statistic Office of UA and SRB.

■ 2000 ■ 2013

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Long term perspectives

**Prognosis on development gap
between the 12 new EU member
states and 15 old EU member states
(along different scenarios of territorial
development)**

**Development of
Central-Europe
comparing to Western and Northern Europe**

Reasons behind the slower growth in CEE

ESPON ET2050, 2014; Gál Z., 2014; Beblavy, 2010; Piatowsky, 2013; Matolcsy, 2015 ; Ábel et al., 2015; Gorzelak, 2015

- Growth are dependent from external resources
- Competitiveness based on low salaries

⇒ emigration, brain drain

⇒ low added value

Gross value added in Visegrad and other central and eastern EU countries (EU15=100%)

— CZ, HU, PL, SK, RO, BG, HR, SLO

Source of data: Eurostat

The growth potential is higher in this macro region

ESPON ET2050, 2014; Gál Z., 2014; Beblavy, 2010; Piatowsky, 2013; Matolcsy, 2015 ; Ábel et al., 2015; Gorzelak, 2015

Speeding up the growth by

- more intensive R+D+I activities
- fiscal balance
- healthier structure of debt
- higher employment

⇒ **A more organic development track is needed.**

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Potentials for an organic growth

Employment in some convergence countries of the EU (EU15=100%)

Source of data: Eurostat

V4+4 (CZ, HU, PL, SK, RO, BG, HR, SLO) **PIGS (P, I, GR, ES)**

Human Development Index and Ecological Footprint in some European countries (2011)

- ◆ Major net contributors to the EU
- ◆ UA, SRB
- ◆ CEE cohesion countries

Source of data: Global Footprint Network. National Footprint Accounts, 2015 Edition.

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Territoriality of transnational development policies affecting Central Europe

EU Baltic Strategy

NEMZETSTRATÉGIAI KUTATÓINTÉZET

EU Danube Strategy and Danube Transnational Programme (ETC)

EU Central European Transnational Programme (ETC)

Visegrad Countires (V4)

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Visegrad Countries and Romania and Bulgaria

Spatial Planning and development cooperation (V4+2)

UN

Carpathian Convention

NEMZETSTRATÉGIAI KUTATÓINTÉZET

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Carpathian Region as a potential space for territorial cooperation

Carpathian Region

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Carpathian cooperative development Initiations by Hungary

References to the Carpathian region in Hungarian policy documents:

- **National Development and Territorial Development Concept:**
 - Hungary and Central Europe as a HUB
 - Generating Carpathian and Central European cooperation by the development of regions inhabited by national minorities
- **Partnership Agreement of Hungary 2014-20:**
Common heritage as a resource of sustainable development in the Carpathian Region

Carpathian cooperative development Initiations by Hungary

References to the Carpathian region in Hungarian policy documents:

- **„Wekerle Plan” Economic growth in the Carpathian Region**
- **Carpathian Common Home Development System**

Central European countries: *not dominant economic partners to each other*

Central European countries:

...although not dominant but quite important economic partners to each other

...and this importance is increasing

Export/import to/from the other three V4 countries, 2003-2012, US dollar

Hungarian Trading houses in the Carpathian Region

- Kraków
- Arad
- Cluj Napoca
- Târgu Mureș
- Oradea
- Sfântu Gheorghe
- Odorheiu Secuiesc
- Суботица /Subotica
- Нови Сад /Novi Sad
- Nové Zámky
- Kráľovský Chlmec
- Rimavská Sobota
- Košice
- Dunajská Streda
- Osijek
- Lendava
- Берегове/Berehove
- Ужгород /Uzshorod

NEMZETSTRATÉGIAI KUTATÓINTÉZET

KÁRPÁT-HAZA

PROGRAM

Colorful societies in Central-Europe: large number of autochton national minorities

	Number of minority languages*	Population (million capita 2014)**	Number of minority languages per million capita
V4+4+2 (CZ, SK, HU, PL, BG, HR, SL, RO, UA, SB)	107	149,4	0,716
EU 12	42	334,1	0,126

Source: *European Charter for Regional or Minority Languages , European Council
<http://www.coe.int/t/dg4/education/minlang/AboutCharter/LanguagesCovered.pdf>

** Eurostat

Carpathian nations: majority in one CE state and

minority in other CE states

	Hungarians	Germans	Slovaks	Ukrainians	Romanians	Serbs	Croats	Slovenes	Bulgarians	Poles	Czechs
Hungary		X	X	X	X	X	X	X	X	X	-
(Aust./Germ.)	X		-	-	-	X	X	X	-	-	-
Slovakia	X	X		X	-	-	-	-	-	X	X
Ukraine	X	X	-		X	-	-	-	X	X	-
Romania	X	X	-	X		X	-	-	X	-	-
Serbia	X	X	X	X	X		X	X	X	-	-
Croatia	X	-	-	-	-	X		X	-	-	X
Slovenia	X	-	-	-	-	X	X		-	-	-
Bulgaria	-	-	-	X	X	X	-	-		-	-
Poland	-	X	X	X	-	-	-	-	-		X
Czech Republic	-	X	X	X	-	-	-	-	-	X	

National minorities for brokering mutual economic relations and growth

NEMZETSTRATÉGIAI KUTATÓINTÉZET

Pilot projects involving Hungarians living outside of Hungary in the Carpathian Region

Thank you for your attention!

marton.peti@nski.gov.hu

+ 36 1 8960947

FELELŐSSÉGGEL ÉS HŰSÉGGEL