
Regions, Minorities and European Integration:

A Case Study on Hungarians from Romania

ROMANIAN ACADEMIC SOCIETY

June 2006

[image: image3.png]

BAKÓ Rozália Klára, Ruxandra NOICA ,Razvan STAN and Alina Mungiu-Pippidi
contributed to this report.

TABLE OF CONTENTS
1. Introduction
3
2. Background of the case
3
2.1. Brief historical context of the case
3
2.2. The Hungarian community from Romania: the legal framework
5
2.3. Hungarian community's media image
7
2.4. Hungarian community under study: the Central Development Region
8
3. European integration and the domestic-regional context of change
10
3.1. Brief history of Romania's accession process
10
3.2 Minority policy under EU pressure
10
4. Changing opportunities and constrains for minorities
13
4.1. Relationship with the kin-state: the statuslaw and the Sapientia University
13
4.2. Hungarian community from Romania: mediator between Romania and Hungary
13
4.3. New self-definition processes in Szeklerland
14
4.4. Prospects for the Hungarian community after EU acession
14
5. Local actors responses and perceptions
15
5.1. Economic situation of the region
15
5.2. Economic status of Hungarians compared to Romanians. Opportunities and constraints.
16
 5.3. EU Funds and Their Impact…………….………………………………………………………………………17
5.4. Relation between Hungarian political elite and Hungarian community
18
5.5. Relation between Hungarian political elite and Romanian political elite
19
5.6. Cultural issues regarding minorities
19
6. Relationship between ethnic-national identity and territory
20
6.1. Analytical framework of minority-majority interests and identities
20
6.2. Decentralization process, autonomy claims and Hungarians
21
6.3. Regional ties and European identity
23
6.4. Concluding remarks
24
7. References
25
8. Appendices

28

1. Introduction

The focus of this case study is the economic, political and cultural status of Hungarians from Transylvania, Romania. According to the EUROREG project priorities we explore the links between European economic integration and ethnic minority mobilization of the territorially concentrated ethnic Hungarian community from Romania.

According to this research focus, we shall study:

a) the impact of European human and minority rights norms on minority interests and opportunities for cultural mobilization, political representation and institutional participation at the supranational, national and regional-local levels in Romania;

b) the demands of ethnic minority parties vis-à-vis the central state regarding decentralization, cultural rights development strategies and distribution of EU regional aid and do they come in conflict with the position of national parties and governments;

c) the impact of market restructuring on regional economic conditions of the selected minority inhabited areas, and to what extent have they so far benefited from EU funds;

d) patterns of conflict and co-operation between local minority and majority representatives in sub-national government, and the relations of local representatives with ethnic and national parties;

e) the way local government representatives and party leaders in the minority regions under study conceptualize ethnic-national identity and citizenship, and how do they view ‘Europe’.

We explore the hypothesis that ethnic-based representation consolidated pre-existing cultures and structures of ethnic solidarity and national unity, and these are likely to shape and constrain regional development programs and reforms undertaken in CESE countries in the context of accession with the EU. Contestation over territorial reforms, local government representation and demands for regional decentralization are likely to form along national-ethnic divisions in accession countries.

The content of this case study is based on the empirical research conducted in the targeted area, Transylvania, Development Region 7- Centre, mainly in Harghita, Covasna and Mureş counties - in the historically called Szeklerland space. Key actors of local and regional development in economy, politics and civil society were interviewed during June-October 2005. The list of the 33 interviewees is attached to the case study (Appendix nr.1). Key actors' perceptions were integrated in a broader theoretical and policy-based analysis, using expert testimonies, statistics and developmental plans of the region under study.

2. Background of the case

2.1. Brief historical context of the case

Romania is a relatively young state created between 1859-1862, by the unification of two Romanian speaking principalities Moldavia and Wallachia, who has managed for centuries to survive under the domination of the Ottoman Empire, but keeping limited autonomy. The process of creating modern institutions progressed quickly after the independence from the Ottoman Empire in 1878, with two modern liberal Constitutions adopted in the space of fifty years. Romania sided with the Entente in the first world war, so at the 1919 Trianon peace treaty its de facto occupation of Transylvania, Bukovina and Bessarabia, the three Romanian speaking provinces seceding from the Habsburg and Russian Empires received official recognition and ‘Greater’ Romania was created. Its share of ethnic minorities grew sharply on this occasion, reaching 27% from just 8 % before the First World War, as in all three regions Romanian, although in the majority, shared the territory with numerous ethnic groups. After WWII Romania lost Bessarabia and most part of Bukovina, but preserved Transylvania.

The career Transylvania made as a centre of 'some sort of imaginative whirlpool', as Bram Stoker called it, while the 'wildest and least known portion of Europe' is well-known. The land 'beyond the woods' of despots and vampires, of werewolves and all sorts of monsters occupied the Western imagination to such an extent that attempts to show mediaeval Transylvania as an enlightened place of religious tolerance, reform and learning has passed noticed, although it is precisely this image inhabitants have of themselves. Disputed in the modern times between Hungary and Romania without the conflict ever reaching the heights of conflicts in former Yugoslavia, Transylvania survived all through the 20th Century as an ethnic mix of Romanians, Hungarians and Germans, with some Jews and Roma as well. Encyclopedias show along time the changing image of Transylvania in the West as rooted in frequent changes in its history, but also the endurance of the core facts. The Encyclopaedia Britannica of 1911 calls the Germans as 'the most advanced section of the population'. Unfortunately they made only 233,019, while 'The Hungarians and the Szeklers together number 814,994', 'but by far the most numerous element, though long excluded from power and political equality is formed by the Rumanians, 1,397,282 in number, who are spread all over the country. The gypsies of Transylvania (...) are estimated at 50 000)(...). Jews, Armenians, Bulgarians, Ruthenians and Greeks are also represented in the medley of peoples'. The authors note Transylvania's incorporation into Hungary since 1868, adding' since that time the Magyarization of the principality has steadily been carried through, in spite of the bitter protests and discontent of both Saxons and Romanians. A Hungarian university was founded at Kolozsvar in 1872; and Hungarian is recognized as the official language'. Le Grand Larrousse encyclopedique of 1964 devotes more attention to the 'dark millenium' noting that so little is known of Transylvania during that time that two versions of history, a Romanian and a Hungarian one, can still present fundamental different points of view over the matter. The French also record Transsilvania as a Romanian name for the region, not only Latin, as in Encyclopaedia Britannica. Both acknowledge the existence of the Hungarian name, Erdely, also used in Romanian pronunciation as Ardeal, and the German 'Siebenburgen'. Since 1911, many things happened: Transylvania was reunited with Romania by the Trianon Treaty of 1920, then northern Transylvania was granted again to Hungary by the Axis Powers in 1940, to return again to Romania at the end of the war. Le Grand Larousse shows the usual optimism of Enlightenment when stating in 1964 : 'A more liberal status granted to Hungarians seems to have settled the matter forever (definitivement).' This approval towards the Communist solution of the minorities problem is shared by the Encyclopaedia Americana (1998), which underlines the 'more enlightened nationality policies by the Communist regime". The fifteenth edition of Encyclopaedia Britannica (1994 Micropaedia) sums in four lines this 'turbulent' history, saying: 'After forming part of Hungary (11th-16th century) it was an autonomous principality within the Ottoman Empire (16-17 century) and then once again became part of Hungary at the end of the 17th Century; later it was incorporated into Romania. The last inter-ethnic clash did not make its way into Encyclopedias: it dates from 1990 and left eight dead and hundreds injured in the beautiful old town of Tg. Mures, capital of the Szeklers (Szekelys) region. The Szekelys are the people among whom Jonathan Harker, Bram Stoker’s hero was traveling: ' who claim to be descended from Attila and the Huns', but nowadays see themselves as Hungarian. This minor clash doesn't indeed seem noteworthy compared to other Balkan contemporary violent disputes; it is however notable beyond the Transylvanian context, as the first inter-ethnic violent conflict after the Liberation year, 1989. Fortunately it was also the last so far.
During the first decades of communism the minority topic was erased from the political agendas both in Romania and in Hungary, since Marxist-Leninist ideology and Stalin's theory on nationalities considered nationalism as a malady of bourgeois capitalism. Under Soviet pressure the government created the Autonomous Hungarian Region in 1951 in the area historically called "Szeklerland"(Covasna, Harghita and partly Mureş counties today, the region under present study). After the Hungarian revolution in 1956, the Romanian communist regime, however, toughened its policy concerning Hungarian minority and stroke to close separate Hungarian institutions, although preserving Hungarian cultural rights. In 1959 the Bolyai University from Cluj was merged with the Romanian University Babeş. The whole network of Hungarian language schools was also merged with Romanian schools, putting under one management two separate systems of classes, in Romanian and Hungarian.

In 1965 Ceauşescu's rise to power toughened even more the Romanian authorities' approach to minorities: a national-communist ideology gradually emerged which shaped official policies and practices. Industrialization led to an increase of the Romanian population in regions with Hungarian majority (Mures, Harghita and Covasna counties).

In December 1989, at the fall of the Ceausescu regime, the Democratic Alliance of Hungarians in Romania (DAHR) was established, and took upon itself the interest protection and political representation of Romania’s ethnic Hungarians. DAHR is made up of several markedly different interest groups and platforms representing various ideologies. It preserved its formal unity until 2003 when politicians who left DAHR established the Hungarian Civic Alliance, the Hungarian National Council in Transylvania, and the Szekler National Council.

Between 1996 and 2000, DAHR took part in the central administration as a member of the centre-right government coalition. During the 2001–2004 parliamentary cycle DAHR also signed an agreement to support the governing Social Democratic Party, in exchange of which it received a share of offices in provincial and central administration. In 2004 DAHR returned to government with a centre right coalition, achieving the best results so far: membership in the governmental coalition and high leadership positions (Appendix nr.2).
The participation of the Democratic Alliance of Hungarians in Romania in the governmental coalition (1996-2000, 2004-) is seen as a positive development concerning the Hungarian community's status, visibility and acceptance: "besides the improvement of the international image, respectively the insurance of their majority in the parliament, a kind of turn has taken place (...) the beginning of the political integration of the minority elite." (Bárdi, 2004:51)

2.2. The Hungarian community from Romania: the legal framework

Romania’s ethno-cultural map is complex and minority groups can be seen as distinctive entities on it. Horváth and Scacco (2001) propose a comprehensive typology of the minority groups from Romania, according to their levels of political mobilization:

· The Roma minority, residing throughout Romania, is socially and culturally marginalized, faces discrimination and, occasionally, violent aggression from the local majority communities. Having only a very limited stratum of political and intellectual elites, the Roma minority is characterised by the lowest level of political mobilization, as compared to the other minority groups from Romania.

Roma community's concerns are not articulated to a sufficient degree in the political sphere.

· The ‘smaller’ minority communities (comprised of fewer than 100,000 people) attempt to preserve their cultural identities. In contrast to the Hungarian minority, their claims do not clash with the political and administrative status quo. They have not demanded official language status or a separate university. When expressed, their grievances do not usually generate major political and public debates.

· The Hungarian minority is the largest and strongest minority from Romania (7% of total population). Its level of political mobilization is the highest, accordingly. Since 1989, Hungarian community from Romania attempts to renegotiate its political status with the Romanian State. The major political goal of the Hungarian minority community, explicitly stated after the fall of communism, is to achieve a greater cultural and political autonomy and to be considered an equal and autonomous constituent of the Romanian political community. Hungarians strive for ‘official’ status for the Hungarian language, and for a coherent political and institutional framework that will guarantee greater self government and more favorable cultural and educational policies for their community. Last, but not least, they hope to gain some form of territorial autonomy for the regions in which large communities of Hungarians are concentrated (Horváth and Scacco, 2001:252).

Table 1. Evolution of Hungarians numbers since the creation of ‘Greater Romania

	1930 : 1.353.276

	1956 : 1.587.675

	1966 : 1.619.592

	1977 : 1.705.810

	1992 : 1.624.959*

	2002 1.434.377

* Data from 'The Hungarians in Romania' edited by the Center for Transylvanian Studies, Cluj-Napoca, 1944

According to the latest 2002 census, the number of persons living in Romania who declared themselves to be Hungarian decreased to 1.434.377 from 1.624.959 ten years earlier, and their share of the population fell from 7.1 % in 1992 to 6.6% in 2002. The reasons behind this substantial decreasing are unfavorable demographic indicators (low birth rate, ageing population), and migration- mainly to Hungary, but also to Western countries. The share of the other minorities also decreased while that of the Romanian population rose from 89.5% in 1992 to 91% in 2002 despite the fact that the demographic decrease was also important among the Romanian population .

Laws and regulations concerning minority rights: 1991-2004

Pressured by the Council of Europe, and itw own desire to join European institutions, Romania adopted most international treaties protecting minorities and minority languages in the early nineties, although it started ti implement them only later. In1996 a Minority Protection Office was created, under the supervision of a minister without portfolio. The Office initiated a number of legal regulations in order to improve the situation of the minorities.

The public administration law, adopted in 1991, mandated the exclusive use of the Romanian language. The Ciorbea government’s emergency decree 22/1997 modified it, allowing the use of national minority languages in public administration in settlements where minorities exceed 20% of the population. However, the implementation of the government decree waited until the 2001 agreement between the new government and DAHR (Law 215/2002).
The education law, which came into force in 1995, legalized the supremacy of the Romanian majority’s language and culture, restricting the possibilities for native-language and church education. Government emergency decree 36/1997 did remove the anti-minority provisions of the education law, and the new education law passed in 1999 guarantees the right of education in the mother-tongue from the kindergarten to the university.

Law 188/1999 on the legal status of civil servants passed in 1999, which made it mandatory to employ persons with a knowledge of the minority language in administrative units where the proportion of a minority exceeds 20%, was a breakthrough for Hungarians from Romania.

Law 1/2000 on the restitution of land and forest property makes it possible to significantly improve the property rights and economic situation as well as the existential security of the Hungarian community in Romania. The law was confirmed in 2001 and thanks to the agreement between the Social Democratic Party and DAHR, its later amendments were also favorable. Law 10/2001 on the restitution of real estate unlawfully confiscated between 1945 and 1989 can also be listed here. It is supplemented by Law 10/2002 calling for the broadest restitution and compensation so far. It is the first law whose clauses apply not only to property used for residence but to all confiscated property, and which sets compensation for property that cannot be returned to the proper owner. Another supplementary legislation is Law 426/2002 establishing penal responsibility for those who delay the implementation of the law or commit abuses in that connection. Law 501/2002 dealt with the restitution of church real estate but the actual restitution began only in 2003. The parliamentary drafting of the law on the restitution of unlawfully confiscated community real estate, on the basis of which the legal heirs of the minority civic organizations of that period can again regain their properties, also began in 2003.

The most significant event of the legislative year 2003 was the modification of the Constitution. The acceptance of the amended constitution through an October referendum completed the codification of linguistic rights, and the linguistic-minority rights included in earlier legislation thus received constitutional guarantee. The modified constitution can be evaluated as a breakthrough in the sphere of minority interest protection. Compared to the earlier version adopted in 1991, its positive aspect is that it guarantees private property, denominational education, the abolition of compulsory military service, the use of the native language in public administration, in state offices, and in the administration of justice. Its overall effect is to strengthen the constitutional state, widen basic human and minority rights, and help legal harmonization with the EU. By contrast to the 1991 constitution, no new proposal detrimental to the Hungarian national minority was adopted. Next to the important modifications passed in the field of minority protection, the amendments of a general character also represent an improvement of the constitution in force. In this manner, for the first time in eighty years, the issue of the minorities’ use of their native language has been settled at the constitutional level.

The constitution also contains a separate chapter on EU integration. It transfers certain attributes of national sovereignty to the Union’s institutions, and prescribes the joint exercise with the Union of certain rights. It also states that Union legislation will take precedence over the domestic legal system. It was not possible, however, to remove from the first article of the constitution the declaration that Romania is a nation-state. According to the Constitution adopted in 1991 and amended in 2003, Romania is a nation-state whose official language is Romanian.

During 2005 the experts of the DAHR have completed the working draft of the law on the status of national minorities living in Romania
, in order to create a legal base for the protection and support of national minorities, by outlining the individual and collective rights and the means of support in all fields that are necessary for the preservation of the identity of the members of national minorities.

DAHR president, Béla Markó stated that he did not have illusions on the resolution of this issue, since there was no consensus on this issue within the governing Coalition. During the consultations, all sides agreed that a solution needs to be found for the situation, especially since the National Liberal Party and the Conservative Party do not have objections on the Minority Law, yet the Democratic Party continues to reject it
. The debates on the minority law issue increased by 5% the popularity of the most nationalist Romanian party PRM
. Negotiations on the issue are still pending in March 2006.

Political mobilization of the Hungarian community from Romania: strengths and limitations

The results of the 1996 elections created a new situation for the Hungarian community in Romania. The participation of DAHR in the government coalition offered new, until then untested opportunities. By coming into a position of political power, DAHR could participate in the management of the country and attempted to achieve its goals with greater chances of success. The new governmental cycle (2004-) brought important changes for the potential benefit of Hungarians from Romania, such as: decentralization, the establishment of the Office for Minority Protection, and State secretariats dealing with the special questions of minority education and culture within the Ministry of Education and the Ministry of Culture. DAHR was given important positions in the central and local administrations It appointed two ministers and six secretaries of state and also gained key positions in several central state institutions, had two prefects, eight deputy prefects, and five prefecture directors in county public administration, and also held leading positions in county institutions subordinate to the government.

At the legislation level, DAHR succeeded in achieving several objectives announced as priorities in its program: the use of the minority language in public administration (emergency governmental decree 22/1997), the right to be educated in the mother tongue from the kindergarten to the university (new law on education), protection of civil and freedom rights (ombudsman law), and restitution of the former commonly owned, church, or community landed properties (state fund law, and law on the restitution of agricultural lands and forests).

The participation of DAHR in the government clearly had a positive effect on Romanian–Hungarian relations as well as on bilateral relations between Romania and Hungary. Following the 1996 general elections, Romanian–Hungarian interstate relations improved. The Hungarian General Consulate in Cluj (cultural capital of Transylvania) was reopened, the Romanian parliament ratified the agreement on the mutual recognition of university degrees, a joint inter-governmental committee was established, and several bilateral documents on cooperation at the ministry level were signed. (HTMH, 2005). In March 2006 a new Consulate is expected to be opened in Miercurea Ciuc (Harghita County), which is a great advantage for the local population -linked economically and emotionally to the kin-state.

However, some minority rights experts are skeptical, stating that main objectives of DAHR, aimed at advocating for self-government and state-funded Hungarian university, were not achieved:

"Hungarian minority has benefited lately of linguistic protection measures and was even involved by its political organization, DAHR (...) in the process of non-territorial power-sharing. Even if these measures were very spectacular, they don't threat at all the nation-state status, all the important decisions being concentrated in the hands of the majority population (...) DAHR is at the third mandate of direct or indirect participation to the power, and the organization was not able to reach any of its major objectives (to change the first paragraph of the Romanian Constitution stating that Romania is a national state; the two levels of autonomy: cultural and territorial, and the Hungarian state funded uniersity)." (Salat, 2005:167)

2.3. On identity
A 1997 survey on the population of Transylvania (Mungiu 1999) shows that Romanian Hungarians have a distinct national identity (Hungarian), but acknowledge their ‘contract’ as Romanian citizens with a large majority and consider Romania is their country After 80 years of being incorporated in the Romanian State virtually no Hungarian defines oneself as ‘Romanian’. The 35 % Hungarians and 10 % Romanians who look upon Transylvania as their ‘country’ , as opposed to ‘Romania’ as a whole) were therefore a minority in the total sample. None of the respondents indicated Hungary as their country.

To be a Transylvanian Hungarian means, however, to share your loyalty between state and country. It is not an easy life, with Hungary just across the border. However it is the experience of the freedom to travel to Hungary after 1990, to an extent unprecedented before, which plays an essential part in the making of identity. As 1997 focus group participants put it:
(1) Until 1990 I lived in Romania as in a foreign country, until 1990-I thought I belonged to the ethnic Hungarian minority, and that between Hungarians in Hungary and myself there is no difference but in the past 6 years I realized there is something else.

(2)Even by saying that I’m a Hungarian from Transylvania I admit somehow that I have less rights than Hungarians from Hungary, but that is a situation I share with every citizen of Romania who is Hungarian.
 (Hungarian intellectuals’ groups, Tg. Mures).

The competition between Romanians and Hungarians is five centuries old. Frustration is still important today, and considerable mobilization is devoted to symbolic issues of no practical importance for everyday life.. In the 1997 survey, 77% of the Hungarians in the sample and 44 % of the Romanians living in Transylvania agreed that despite the two groups wronging each other in the past history is no longer relevant for the present loves of people (Mungiu 1999).
In our 2005 survey, respondents agreed that there is very little communication and cooperation in terms of cultural, political and EU-related initiatives. Although media could have bridged this gap, there is a long way to develop proper communication channels between majority and minorities.

The reason behind negative biases and stereotypes (both in public and private areas of social communication) is, beyond historical grievances and conflicts, the lack of knowledge and interaction between the Hungarian and the Romanian communities. Field research showed that minority and majority groups in Szeklerland are living in "parallel societies" both in cultural and political fields, and the most of neutral, pragmatic interactions are concerned with economic field.

The Media Monitoring Agency conducted a research to assess the media image of the Hungarian and Roma minorities during the election campaign (October 10-December 10, 2000).

"The stereotypical portrait of the Romanian from Transylvania as seen by a Hungarian mixes positive and negative traits: it is a ‘warm’ and ‘communicative’ person.(...) Romanians are also perceived by Hungarians as ‘patient, more peaceful, they endure more’. ‘They are more obedient towards authorities’, while Hungarians are ‘more impulsive’, ‘colder’, ‘less patient’, and ‘tougher’. Both are perceived as hard working, although Hungarians feel Romanians get more out of their work, and the Szekelys tend to feel they work harder than anyone does." (Mungiu 1999:44)

However, some visible change took place concerning the relation of mass media to the Hungarian community as compared to the Roma community. While in the case of the Roma there is still a preponderantly negative attitude, the presentation of the Hungarian minority has indicated some changes for the better:

Table 2. Bias vs. Neutrality in Reporting Hungarian Topics (in Romanian Language Central Daily Newspapers). Monitoring period: October 10 - December 10, 2000

	 Daily
	Frequency
	Negative Bias
	Neutral Reporting
	Positive Bias

	Adevarul
	12
	3
	7
	0

	Cotidianul
	9
	1
	7
	0

	Cronica Romana
	10
	1
	8
	1

	Curentul
	5
	0
	4
	1

	Curierul National
	5
	4
	1
	0

	Evenimentul Zilei
	3
	1
	2
	0

	Jurnalul National
	21
	8
	9
	2

	Libertatea
	0
	0
	0
	0

	National
	3
	0
	3
	0

	Romania Libera
	0
	0
	0
	0

	Ziarul Financiar
	3
	0
	3
	0

	Ziua
	8
	1
	5
	1

	Total
	79
	19
	49
	5

Source: Cosmeanu, 2000

In spite of the achievements, tensions remained between the Romanian majority and the Hungarian minority, both at local and national levels. According to the Barometer of Ethnic Relations survey
, there are still deep divides between majority and minority along several ethno-political issues: territorial autonomy for the compact Hungarian communities living in the Szeklerland, cultural autonomy for the Diaspora, the re-establishment of the Hungarian language state-university, amending the first article of the constitution which defines Romania as a nation-state, providing quasi-official status to the Hungarian language in certain institutions of the state. Because of these conflicting views, the generous legislation and policies adopted at top level are frequently inefficient, being resisted at local level by those in charge to implement them (Stan, 2005:5).

2.4. Hungarian community under study: the Central Development Region

The region under study, Development Region-Centre (DR 7) of Romania, is concentrated in Szeklerland area (Harghita, Covasna and Mureş counties). The surface of RD7 is 34,099.4 square km or 14.3% of the territory of the country and its total population number is 2,523,021. Its location Central Romania, within the Carpathian Mountains' curve. Due to its central geographical position, neighboured by six other development regions. DR7 covers the main part of the historical Transylvania and comprises 6 counties with different ethnic composition (Harghita, Covasna, Braşov, Sibiu, Alba and Mureş). The minorities represent 35% of the whole population in the region. However Hungarians represent the majority in Harghita and Covasna counties (85% respectively 74%).

“Regionalization” in the context of European accession process is an important issue of debate between the Hungarian minority from this development region and the Romanian majority. Based on the Ordinance 634/1998, that regulates the formation of development regions, the representatives of the Hungarian alliance (DAHR) from the counties with a significant Hungarian population (Harghita, Covansa and Mures), united in order to form “Szeklerland Region”. Although it was agreed with the ruling party in January 2003, it was never put in practice. The conservative members of the ruling party labeled the plan of DAHR as an attempt to revive the asymmetrical decentralized arrangement known as the “Autonomous Hungarian Region”, imposed by the Soviet troops after the WWII (Stan, 2005:10).

Table 3. The distribution of ethnic groups at regional and county levels

	Ethnic group
	Central reg
	Alba
	Brasov
	Covasna
	Harghita
	Mures
	Sibiu

	Romanians
	65.37 %
	90.41
	87.29
	23.28
	14.06
	53.26
	90.60

	Hungarians
	29.94
	5.40
	8.65
	73.8
	84.62
	39.30
	3.64

	Roma
	3.96
	3.74
	3.11
	2.69
	1.18
	6.96
	4.06

	Saxons
	0.58
	0.34
	0.75
	0.09
	0.04
	0.35
	1.55

	Other
	0.14
	0.10
	0.20
	0.15
	0.10
	0.13
	0.15

Inside DR 7 there are great social economic disparities. Whereas some areas are in a development process other areas face more problems. Especially in the isolated mountain regions, the health care is underdeveloped and the access to education is reduced.

The poorest counties are Alba, Covasna, Harghita and Mures. Two of the poorest ones are inhabited by Hungarians mainly (Harghita: 84.62% and Covasna 73.80%). Most of the socio-economic indicators show a clear disadvantage of these areas (also including Mures County - the historically called Szeklerland region): transportation system, economy, agriculture, know-how.
 (see appendix 4).
3. European integration and the domestic-regional context of change

The political criteria for accession set by the 1993 Copenhagen European Council (democracy, rule of law, human rights and protection of minorities) catalyzed the democratization process in Romania and enhanced Hungarian community's opportunities for a more fair treatment. Official political discourse in Romania would even admit that EU acted as a "pressure" towards political and economic change

3.1. Brief history of Romania's accession process

In 1993, an Association Agreement called “Europe Agreement” was signed, which already recognized Romania's goal of becoming a member of the EU. This agreement, which created a free trade zone between Romania and the Member States, was already part of the strategy of the EU to prepare Romania for accession, which included substantial financial and technical assistance. In 1993 in Copenhagen, the Member States decided that associated countries in Central and Eastern Europe could become Members of the Europe Union once they met the necessary economic and political conditions. In 1995 Romania submitted its application for membership and accession negotiations were opened in February 2000, together with Bulgaria and with other countries which joined the Union in 2004. Accession negotiations were closed in 2004 with the objective of welcoming Romania as a Member State in January 2007. The Accession treaty was signed by the 25 Member States and Romania and Bulgaria in April 2005.

During 1993-2005, substantial funding was allocated to Romania's key institutional actors (in the governmental, civil society and business sector) in order to fulfill the political, economic and legal requirements for EU accession
. Although EC reports on Romania acknowledged the important progress made in key developmental fields, local actors had very slight perception of EU funds' impact. Except for governmental officials and project beneficiaries, most of the respondents were either ignorant or skeptical concerning steps ahead taken due to EU financial support (Respondents 1, 2, 5, 6,11, 14, 20, 21, 22, 23, 24)

Accession driven policies in major fields, including minority protection, supported by substantial funding programmes (Phare, SAPARD, ISPA) led to better compliance with EU criteria. Key areas improved slowly: democracy and the rule of law, child welfare, Roma access to education, civil society development, municipal services, administrative capacity, human resource development, capacity for EU funds absorption. Although Szeklerland is backwards in terms of infrastructure (see appendix 4), the Hungarian community also benefited from this developmental trend. Most of the steps made towards minority rights' protection were undertaken due to EU pressures and recommendations.

3.2 Minority policy under EU pressure

EC reports on Romania assessed since 1998 the progress achieved in terms of fulfilling EU accession criteria . We shall focus on minority protection progress.

- The conditions for use of minority languages, in particular Hungarian, have improved. In July, 1999 both chambers of Parliament adopted the final version of the new Education Law which created the legal framework for establishing multi-cultural universities and gives the right to the national minorities to study in their mother tongue at all levels and forms of education for which there is a sufficient demand. While this in general will improve the possibilities for receiving education in minority languages, the establishment of a specific public university with teaching in Romanian, Hungarian and German (Petofi-Schiller) remained controversial (EC Report 1999).

- Romania actively promotes a positive policy to protect other minorities, and linguistic and cultural

identities are safeguarded by the educational system. In 1999, amendments to the education law created the legal basis for improving the use of minority languages, including the possibility for linguistic minorities to establish state universities. Upon request, national minorities now have the right to education in their mother tongue at all levels of education. The history and traditions of each minority group have been incorporated into the curricula and instruction materials and free textbooks have been provided for compulsory education. At present, 5% of educational units teach in a minority language. In the vast majority of cases this is Hungarian, although six other

languages are also used. A number of pupils from linguistic minorities who attend schools teaching in Romanian are also offered the possibility of studying in their mother tongue... but the multicultural university was not established. In conclusion, the treatment of minorities in Romania is mixed. (EC Report 2000).

- Hungarians in Romania represent the most politically active minority group. Romanian provisions for respecting the rights of minorities are well developed. Steps were made were made during 2000- 2001 with the Law on Local Public Administration giving linguistic minorities, in localities where they represent more that 20% of the population, the right to receive services from local authorities in their mother tongue. In these localities, the law also stipulates that the agenda and decisions of the local council will be made public in the relevant minority languages. During the school year 2000-2001, the number of educational units providing teaching in minority languages remained constant. A slight increase was noted in the number of students from linguistic minorities studying their mother tongue in schools teaching in Romanian. There were no developments with establishing a public university teaching in Hungarian, German and Romanian (the proposed Petöfi-Schiller University) despite the fact that legal obstacles had already been removed in 2000. However, a decision was taken to establish a private Hungarian university, financed with the support of the Hungarian State. Courses started in October 2001 for 450 students. (EC Report 2001)

- The Law on Local Public Administration allowed the official use of minority languages in localities where speakers represent more than 20% of the population. This legislation is mainly applicable to the Hungarian minority and, in general terms, it has been successfully applied despite the reticence of some prefectures and local authorities. New legislation stipulates that communities with a minority population of over 20% will be obliged to employ police officers who know the mother tongue of the relevant minority. Progress has already been made with enforcing these new provisions. A further development was the amendment of legislation on the use of the national flag, anthem and coat of arms, in order to allow national minorities to use their own symbols at official gatherings. As regards the use of minority languages, slight increases were recorded during the 2001/02 school year in the number of mother-tongue educational units and the number of students being educated in their mother tongue. The Department for Inter-Ethnic Relations decided to finance the publication of textbooks for schools teaching through the medium of minority languages. The private Hungarian University Sapientia functioned well and completed its first academic year in 2001/02 with 450 students attending its courses. In March 2002, the Committee of Ministers of the Council of Europe concluded that Romania had made considerable efforts to support national minorities and their cultures. Further efforts were required in the fields of media, public employment and education (EC Report 2002).

- In December 2002 legislation was adopted on the functioning and organization of political parties that very substantially increased the requirements for establishing a political party. Under the provisions of the law, parties require at least 25 000 founding members, resident in at least 18 of Romania’s counties, with no less than 700 members in each of these counties. These provisions are not likely to affect the main political parties (which are all in support of the law) but they will make it increasingly difficult for new parties or for regional and ethnic parties to establish themselves. This law affected in a negative way the DAHR's competitor, Hungarian Civic Alliance, by making practically unfeasable to register an ethnic based party under its provisions.

- The revised Constitution ensured the right of national minorities representing a “considerable proportion” of a local community to use their own language when dealing with local authorities. The constitutional revision also introduced the right for Romanian citizens belonging to national minorities to use their mother tongue in court proceedings. The law providing for bilingual signs in localities where minorities represent over 20% of the population has been applied in the vast majority of cases. In the same localities, implementation has also started of the legal requirement for police officers to speak the mother tongue of the respective minority. As regards the use of minority languages, there was a very slight decrease in the 2002-2003 academic year in the number of mother-tongue educational units and in the number of students being educated in their mother tongue. The Department for Inter-Ethnic Relations financed the publication of several secondary school textbooks in the German, Hungarian and Serbian languages. The constitutional requirement for education to be organized only in Romanian or in languages of international circulation has been abrogated, opening up the possibility of private universities teaching exclusively in minority languages. Two private Hungarian universities continued to function well. (EC Report 2003)

- The National Council for Combating Discrimination (NCCD) has continued its policy to prevent discriminatory actions. The NCCD has continued its work of processing complaints and sanctioning discrimination acts. During the reporting period, the NCCD received 367 complaints, resolved 203 and applied 14 sanctions. The highest number of complaints referred to discrimination based on ethnicity. After the constitutional revision introducing the right for citizens to use their mother tongue in civil court cases, Hungarian is extensively used in certain areas. The law on the statute of police officers allows the recruitment of officers speaking minority languages, but the number of police officers with this skill remains relatively low. As regards pre-university teaching in minority languages, there was a slight decrease in the number of educational units and in the number of students being educated in their mother tongue during the 2003-2004 school year. The decrease could be due to demographic trends as there was no change in education policy. A private Hungarian university (Sapientia) functions in Cluj, with branches in Miercurea Ciuc, Oradea and Târgu Mures . A protocol to establish two Hungarian faculties within Cluj state university was agreed at governmental level, but it has not yet been implemented. (EC Report 2004).

- As regards minority rights and the protection of minorities, a draft law on the statute of national minorities providing for forms of cultural autonomy of national minorities and setting up the principles of equality and non-discrimination was adopted by the Government in May 2005 but still needs to be approved by Parliament. The situation of the Hungarian minority has continued to improve, all the more so since the Democratic Alliance of Hungarians from Romania (DAHR) is part of the governing coalition. The enforcement of the legislation providing for access by the national minorities in one’s mother tongue to administrative and judicial procedures is satisfactory in the case of the Hungarian minority, but more progress could still be made regarding the police. (EC Report 2005)

4. Changing opportunities and constrains for minorities

4.1. Relationship with the kin-state: the status law and the Sapientia University

The Act on Hungarians Living in Neighboring Countries was passed by a 92% majority of the Hungary's Parliament on 19 June 2001. The main aim of the Law was to ensure special relations of the Hungarians living in neighboring countries to their kin state; to ensure the promotion and preservation of their national identity and well-being within their home country and to discourage migration or resettlement of Hungarians from neighboring states in Hungary. The Act introduced a document called “Hungarian certificate”, the holder of which may take advantage of the benefits and assistance provided by the Act. The certificate is merely a proof of entitlement to the cultural and educational preferences stipulated by the law, however, the Hungarian authorities do not accept it as either visa / passport / permit of residence or work permit in Hungary.

The Act contains provisions that provide support for the Hungarians living in neighboring countries in order to help them to get on in their homeland, to enable them to prosper and evolve their identity at home. The most well-known example is the so-called educational support which provides educational grants as well as grants for the purchase of books and learning materials to students pursuing their studies in Hungarian language or in the subject of Hungarian culture. In the 2002/2003 academic year, 50 thousand applications for educational support were filed, and 35 thousand of those came from Romania. The Act on Hungarians living in neighboring countries met an unexpected interest among the Hungarians abroad. So far approximately one third of the Hungarians in Romania have already applied for the certificate until 16 March 2004
 .

Besides the status law, the Hungarian government offered the Hungarian community from Romania financial and logistic aid to found a Hungarian language University. The reason behind it was not only to broaden the spectrum of possibilities for Hungarian higher education in Romania, but also counterbalance the trend of young Hungarians leaving their homeland to pursue their university studies in Hungary which most often results in their staying for good. The first academic year at the Sapientia Hungarian University of Transylvania began in October 2001. During the academic year 2003/4 the number of students who attend courses at the university has reached 2500" (Király, 2004:6)

In spite of Hungary's consistent financial and logistical assistance directed toward Hungarians living outside its borders, an important event shadowed their hopes and illusions. On December 5, 2004 the referendum aimed at deciding dual citizenship for Hungarians abroad failed because of low participation. Hungarian community from Romania, especially in most traditionalist areas like Szeklerland, was extremely disappointed.

Hungary's aid policy is under deep transformation. During 1989-2004 it was easy to fundraise through the network of CSOs and personal-political ties , to get the "easy money" from Hungary. The EU integration started to reshape Hungary's funding policies and practices towards more sustainable, more formal and less personal ways of assisting Hungarian communities abroad. Hadnagy Miklós, head officer of the Illyés Foundation (key grant maker for Hungarians abroad) declared sharply
: "Political elite needs self-restrain and delegate the grant making policy to experts". This was an open critique of grant making driven by political interests, rather than community needs.

4.2. New self-definition processes in Szeklerland

Hungarian and Romanian elite from Szeklerland operated, after the fall of communism, with distinctive self-definition practices in terms of symbolic identity construction (Biró, Bodó 2000): building alternative micro-worlds, creating islands in public space, negotiated parallelism, competing parallelism and idol-creating techniques. Most of these practices incorporate patterns of conflict (or indifference at best) in terms of Hungarian-Romanian relationships. These techniques, as revealed to the careful observer during important political and cultural events (such as Hungarians' national day on March 15, or Romanian national fest on December 1), express the lack of substantive dialogue between the two communities.

As for the Hungarian community from Szeklerland, a slow process of positive mobilization (Biró and Zsigmond, 2005), involving various institutional actors, both on governmental and civil society side. On May 13, 2005 a regional program was launched in Miercurea Ciuc at the conference "Szeklerland- our Vision at the Doorstep of Europe". The strategic planning process involving main stakeholders from the region is carried out by the Social Sciences Department of the Sapientia University from Miercurea Ciuc, in partnership with local authorities from Harghita County and backed up by a group of experts from Hungary. "We cannot afford to be pessimistic" - declared the president of Harghita County Council, Bunta Levente (Bunta, 2005). "We should learn more pragmatism and assertiveness from the Romanian community", stated Bunta in front of the academic audience, "instead of complaining and waiting passively to see things done".

The trend of opening up to inter-ethnic dialogue seems to be more fluid on economic grounds. Main actors interviewed had a positive perception concerning business environment, considered more fair, pragmatic and less charged with prejudice (R 12,13,18,29,30).

"Economic interests go beyond the ethnic limitations imposed by nationalist politics, and they motivate people for a closer relationship based on mutually advantageous interests. This fact develops a certain common culture, cooperation skills and opportunities for more complex knowledge of each other than cultural or political seminars." (Vighi, 2004:146).

4.4. Prospects for the Hungarian community after EU acession

Analyzing costs and benefits of EU accession
 and the direct effects of EU accession on Romania, the European Institute from Romania'experts estimate a set of changes we can expect:

a) increased participation of Romania in EU programmes

b) compulsory investments (which suppose a switch of priorities and non-sustainability risk;

c) losses (due to penalties or possible damages to partners);

d) increased monetary flows;

e) facilitated access (programmes, trade, workforce);

f) increased level of integration in EU socio-economic systems;

g) increased competitiveness.

The difficulties generated by these effects will create additional integration costs:

a) building the institutional framework for implementing EU policies;

b) clashes between EU policy requirements and existing implementation capacities;

c) relatively low absorption capacity on country level.

Broke down to a development region level, the main difficulty in meeting EU requirements, besides weaknesses assessed in the analysis of the region, is the great variety and developmental disparity within the region. This makes it difficult to create a coherent development strategy (Ciupagea et al., 2004:88).

Prospects of regional economic growth in Development Region-Centre 7 (DR7), after EU accession Experts
 assessed the levels of adaptability of Romanian counties (NUTS III level) to EU requirements, against a a 5 degrees scale. DR7 scores are presented in the table below:
Table 4. Regional adjustment to EU standards
	-2
	-1
	0
	1
	2

	very poorly adapted
	poorly adapted
	a little adapted
	well adapted
	very well adapted

	Harghita
	Alba

Covasna
	Mureş
	Braşov

Sibiu
	-

The overall assessment gives the highest (+2) score only to Bucharest, the capital of Romania and Constanţa County (by the Black Sea-side) .

The analysis refers to macroeconomic prospects of adaptation though; a microeconomic analysis could lead perhaps to a more nuanced and optimistic scenario. Even so, the counties under study and its inhabitants - the Hungarian community, seem to have hard times to face. Local actors' pessimistic perceptions on future converge with this analysis.

5. Local actors responses and perceptions

5.1. Economic situation of the region

The dominant opinion is that the economical situation of the region is not satisfactory. The few ones who focus rather on positive aspects are developmental officials.

The perception of a low level of economic development of the region is based on multiple arguments.

One is the lack of capital in the area. Ethnical issues arise when respondents try to explain why there is lack of capital. Local Hungarian authorities block the attempt of bringing non-Hungarian investors in the area – declares one Romanian local official. Ethnical conflicts that took place in the area in 1990 inhibited foreign capital penetration argue others.

Bad infrastructure of the region has also a negative impact on business development.

Limited role of local government in influencing local economy is of no help. Tax breaks are not in local government’s power, privatization neither.

Cooperation among counties on developmental issues is occasional especially because the region of development is too large. There is general agreement that this region of development is unnatural and it is very mixed economically.

I: What impedes the economic development?

R14: One of the reasons of the slower development of Szeklerland is that we are far from the West. The development of Arad, Oradea and Timisoara is more spectacular. Covasna County was built on the industry of Brasov, which collapsed. There are smaller centers like Odorheiu Secuiesc, which are flourishing, thanks to their homogenous community and their preserved facade. Sfintu Gheorghe was inflated artificially from a 20.000 inhabitants' city to a 60.000 one. Odorheiu Secuiesc had a slow and organic development. That is causing problems when the pump is loosing power, I mean the Bucharest pump. The local government can not influence the economy, the central administration and the legislative body can. What the local government can do is to offer land and utilities only, not even tax breaks are allowed. There is a legislative project now to allow that. The local government is not accountable for the privatization in Sfintu Gheorghe; the National Privatization Agency transacted it. The ISAMA Company fired couple of thousand workers, most of them still unemployed, Cimpul Frumos, Ozun were also unsuccessful privatizations. Moreover, huge debt was left behind by the bankrupt companies to the local government. ZOOCOMP is still having a debt of 300.000 RON for example.

The ones who work in developmental agencies have a slightly more positive opinion on economic situation of the region. Indicators to sustain such an opinion are: the high number of project proposals received at their office compared to available funds; the fact that applicants for EU funding were able to find the necessary co-funding, the growing amount of know-how in grant proposal writing..

5.2. Economic status of Hungarians compared to Romanians. Opportunities and constraints.

A prevailing opinion is that when talking about significant business ownership in the region or about employment opportunities in economic areas where the income is higher than the country average, Romanians were/are favored compared to Hungarians.

Most important businesses in the area are led by Romanians. Some respondents explain this through the lack of possibility of Hungarian community to benefit from the privatization opportunities. The so called “MEBO privatization system”
 of state enterprises that started in 1994 favored the management of that time which was predominantly Romanian. Another advantage of Romanians compared to Hungarian minority regards former secret services employees. Occupying much important position in secret services, explains a Hungarian mayor, Romanians gained an information capital that could have been transformed in financial one by blackmailing decision-makers, lawyers and other important actors involved in the privatization process.

During the communist regime, in strategically sectors like energetic one for example, where salaries are higher, people coming from the majority population were hired more easily compared to people from minority population. National statistics show that the ratio of the minorities is lower in economic areas where the income is higher than the country average – sustains one human rights expert.

R3:Tirgu Mures couldn't really benefit from its pretty good, central position within the geographical region. Some explain this by the fact that after the revolution, the ethnical conflicts inhibited foreign capital penetration for decades. Inner capital moved slowly, too. Mures County had this disadvantage, compared to the other counties of Szeklerland - Harghita and Covasna. Maybe we are complaining too often, but the facts confirm it: the really big businesses in Tirgu Mures belong mainly to Romanians, not to Hungarians. I mean Romanian capital. The capital from Hungary flows to the small businesses - mainly to ethnic Hungarian entrepreneurs . There are some medium sized businesses, as well - like the medicine factory, but very few. Hungarians are stronger in the small business sector. But I wouldn't say that investments from Hungary are significantly present in Tirgu Mures. On Romania's level they are only among the first ten.

Another opinion sustained by some respondents is that Hungarian minority has more opportunities in small business sector compared to Romanians. This is due to extra resources coming from Hungary, is due to interpersonal relations, to more information and more opening up to the investors from Hungary.

R13: In a city like Tirgu Mures the economic capacity of the Hungarians is quite visible. But I think that a more profound analysis would show a rate favorable to Romanians.

I: And why would that be?

R13: Because the bigger access to resources, the visible decrease of the minority population and because the industrial production after '89 is based on certain institutional relations, clientages created during the Ceausescu age- from which Hungarians were excluded. The old networks and clientage channels are still in place, therefore important governmental resources and privatization is distributed and controlled by the Romanians. Of course there is a compensatory trend and the Hungarians have a visible access to funds from Hungary, but comparatively I think that in Mures county the Romanians are controlling the springs of the economy.

The issue of employment opportunities in public institutions in studied region raises different opinions. A Hungarian expert in human rights brings as arguments public statistics and local studies showing that ethnical discrimination in public sector persists. During communist regime, Hungarians were discriminated against Romanians when applying for employment in a public institution. 15 years after the fall of communist regime, the ethnical ratio of public servants remained almost the same: 80% Romanians to 20% Hungarians. Statistics are back-upped by results of interviews he carried on with public officials nowadays. They declare that when someone is pensioned, during the hiring process which follows for the same position they hire people of the same nationality, in order to preserve the nationality ratio.

An opposite opinion focuses attention on the use of native language in public institutions. In an area like Szekerland, were Hungarian minority is dominant, the request that an applicant for a job in public institutions know Hungarian is perceived by the Romanian population as discriminatory. According to a Romanian deputy prefect, this fact might have consequences in Romanians representation within local public institutions.

5.3. EU funds and their impact

Fair-distribution of EU funds towards Hungarian communities is a controversial issue. According to few respondents, Hungarians believe that distribution of EU funds does not favor them or that subjectivity of projects evaluators intervene. It is to be mentioned that sociological studies show a widespread believe in Romania that distribution of EU funds is not entirely a fair process in general – those who benefit most from EU funds are people with influential status, people who have access to information and less the “common people”.

I: Do you think EU funds will bring Hungarians in a better position?

R6: It depends a lot on who will distribute the money. Our rehab center wrote an EU project proposal 2.5 years ago... They are evaluated in Alba Iulia and then in Bucharest. Those who evaluate projects do not favor us (Hungarians). We submitted a new project proposal to erect a new building for the rehab center... there is very little hope that we can get the funding.

Among respondents there is recognition that access to EU funds depends very much on personal factors as well – like interest of a person/community to access European funds, abilities to write project proposals, overcoming of language obstacles, networking capacities, capacity to insure the co-finance necessary, etc.

Passivity and low involvement in community life is a common characteristic in Romania.

Both Hungarian and Romanian communities have low competencies in writing project proposals; this is why writing project proposals became a “top job of the 21st century”.

Small language obstacles in applying for EU funds seem to exist for Hungarians. Besides that language of project proposals is not easy, the advertisement and trainings related to the launching of EU financing instruments are mainly in Romanian; this might impede some of Hungarians from more isolated areas – according to a Romanian human rights activist.

Many of the interviewed persons emphasize the presence of social capital as an important factor in succeeding to access EU funds. Awareness of the advantages of cooperation is a developing process in the area. Formal partnerships are expected to become sustainable partnerships. Present low level cooperation between Hungarian and Romanian business people in the area - as a Hungarian business development expert appreciates – will change because of pragmatic reasons. The few active projects (ex. LEADER PLUS project) that involve inter-ethnic cooperation might be of help.

One obstacle to pass regards people living in rural areas - no matter of their ethnicity, they are hard to convince to practice “organized” farming. This is due to their fear to associate by putting their properties in a common system because of the bad memories of the communist regime. SAPARD projects are a witness for this mentality – those who applied and did not associate with others in order to insure the necessary co-finance lost argues a public official.

EU funds offer a better opportunity for Hungarian community compared to Romanian one when referring to civil society organizations. According to a respondent assessment, Hungarian civil society organizations have better know-how (learned already from Hungary experience the way to access the available funds), have extra channels opened by the Hungarian language and have an excellent capacity to build networks compared to Romanian NGOs that are much more solitaire.

R3: Writing project proposals is the top job of the 21st century. I work in an organization, which is working on this capacity building process. There is very little cooperation between Hungarian and Romanian local businesses in this area. Our Bolyai Gauss Business and Information Center is gathering small businesses, to cooperate in common projects. We are also cooperating with a similar organization from Ireland, and we learn from them. The great learning point is that business cannot be treated on ethnical basis. Romanian business people should be involved in the designing and planning phase of the projects. One reason for this is that we (Hungarians) haven't got enough capital. We also cooperate well with the public authorities. No matter what we produce, we have to sell it. And we cannot think in small markets...Money have no nationality. Those who think they have, lose. European money are not Hungarian or Romanian money. This is not what is Europe about.

5.4. Relation between Hungarian political elite and Hungarian community

A dominant opinion of both Hungarian and Romanian respondents is that there is a gap between the Hungarian political elite and Hungarian community. The roots of this opinion are to be found in some critics towards DAHR.

Internal democracy within DAHR it seems to be questioned as many interviewed persons were concerned that the same politicians were in position on central and local level since 1990. Only recently on local level situation started to change.

A deficit of legitimacy for DAHR that comes from its status as the only representing organization of the Hungarian community can be noted. When a competitor aroused – HCA – DAHR did its best to impede the creation of such a competitor; in this particular situation DAHR was not a democratic player considers a human right expert.

The partnership in governing with whoever is in power – particularly referring to PSD – brought several dissatisfactions among Hungarian community.

Another criticism refers to the lack of communication between DAHR and community. There is a perceived gap (even by DAHR members of Parliament) between the priorities of Hungarian population and what DAHR advocates for.

But besides all the criticism brought, Hungarian community remains a loyal electorate to Hungarian representatives in elections and implicitly to DAHR.

5.5. Relation between Hungarian political elite and Romanian political elite

A widespread opinion among Hungarian respondents is that Hungarian political elite is perceived as necessary, competent and as a legitimate partner by the Romanian political elite.

At local level, in the studied region, Hungarian political elite is particularly strong due to the number of offices held in local government (Appendix 2). This might be a reason for frustration in the future for the Romanian political elite if decentralization process continues and more and more important decisions will be taken at local level – considers a local DAHR representative.

Business and civil society representatives expressed more openness and pragmatism concerning Romanian-Hungarian cooperation on sub-national level:

I: Are Hungarians' and Romanians' voices equally heard on regional level?

R7:Yes, they are, but we should give more space to Romanians, more emphasis on them, because they could help us a lot in applying for governmental funds. They have a stronger voice on that direction.

5.6. Cultural issues regarding minorities

Freedom of expression for Hungarian culture it is not an issue as it comes out from the interviews carried out. Several associations/foundations make present the Hungarian culture, the possibility to establish own theatres or folk dance clubs, newspapers, books, TV broadcasts in Hungarian are indicators of this statement.

There is recognition of Hungarians’ own cultural identity on behalf of the Romanian community. However there is agreement that each community lives in its own cultural space. Little is known about one others’ culture and this is something to blame in an area of mixed population like Transylvania, this is something that might lead to a break – consider some respondents.

R15: If we tried to ask: who was Mikó Imre (Hungarian local personality from the 19th century), Romanians would have no idea of him. They know he was a Hungarian and they should know more. Or the reverse: Enescu (famous Romanian composer) … or they know anyway, because they have learned at school… (Hungarians about Romanian culture). The problem is the lack of knowledge. Interethnic relations are stemmed; they do not know about each other and then...

Inter-cultural events are present and are perceived by some Romanians respondents as beneficial to bridge the Hungarian and Romanian communities. It is appreciated though that due to financial constraints of some Romanian cultural organizations this is harder to accomplish nowadays compared to sometime ago.

Controversial opinions were expressed regarding state support for the Hungarian Culture.

Unquestionable is that there are dissatisfactions regarding state financing for Hungarian cultural heritage. Some respondents argue that money from state budget for protecting monuments important for the Hungarian community it is hard to obtain. One reason would be that central authorities expect that minority will obtain funds from Hungary to renovate such monuments. This is not understandable argues a Hungarian human rights expert considering the fact that those monuments are part of the Romanian cultural heritage and considering that state is financing some less important objectives like the erection of orthodox churches (the dominant religion in Romania) in places where there is no Romanian population.

Reading the interviews, there is no doubt that Hungarian culture is supported from Hungary in a great deal. A Hungarian community developer considers that organizations got used to the idea that money are coming from Hungary; the EU integration will bring a new environment in which an organization will not receive funds anymore just because it is Hungarian.

Access to the public cultural space is not equitable for Hungarians from the point of view of a Romanian human rights activist. In a city where the ratio minority-majority is 50-50, there are few schools, few streets named after personalities of Hungarian culture, at the Museum of Ethnography the Hungarians have a very low presence. The Government’s role is essential in order that minorities feel represented culturally within the official culture of the region they are living in.

6. Relationship between ethnic-national identity and territory

6.1. Analytical framework of minority-majority interests and identities

According to the analitical framework described in the EUROREG project proposal concerning minority-majority interests and identities in sub-national regions, there are four ideal types:

The first is the national-state form, in which the national majority politically dominates sub-national institutions and its political representation is monopolized by national parties oriented towards the state and views minority mobilization as an obstacle to these. Minority and majority interests and politics in the region are predominantly defined by exclusive attachment to ethnic-national community and an underlying conflict for exclusive community control over the institutions and resources of local territory.

The second is the national-civic form, which has the basic characteristics of the first type, with limited regional co-operation, local alliances and support for decentralization across political parties and across the two national-ethnic communities in the context of strong centralization. Such local alliances are temporary, circumstantial and dependent upon the support and approval of strong state- and national-oriented and ethnic-based parties and associations. Issues of national or ethnic cultural identity are politicised and form the basis around which minorities and majorities advance their political demands.

The third type is the regional-civic form in which there is extensive regional co-operation, support for decentralization, as well as increasingly institutionalized regional-local alliances across political parties and across the two national-ethnic communities. Local-sub-national government increasingly operates as a representative of the region rather than the ethnic or national community. Minority and majority political-economic dependence on and support for state-centred and national-ethnic parties and associations are declining and minority-majority interests and politics are defined by growing convergence around economic and regional development objectives. Identification with Europe is widespread and the EU is seen as an entity where various cultural identities can flourish but primarily as a source of more efficient government, economic competence and regional competitiveness.

The fourth type is the regional-ethnic form, in which a dominant minority in the region or in areas within it has established or seeks to establish control over local government and economic resources. Local government operates as the representative of the ethnic community rather than the local population. Minority interests and identities may be aligned with a national state centre outside the state in which they live, and/or they may seek regional political autonomy and/or self-determination on the basis of ethnic community solidarity. Its politics is monopolized by ethnic parties and upon strong politicization of cultural issues and demands for collective minority rights. Minority identification with Europe may be limited or widespread but in any case the EU is seen as an entity that can safeguard political self-determination and cultural preservation of the ethnic community.

Empirical and theoretical research lead us to the conclusion that in the region under study there is a shift from the nation-state pattern to the regional civic form, due to EU accession pressures in terms of political criteria. Hungarian political elite, both moderate (Democratic Alliance of Hugarians in Romania) and radical (Hungarian Civic Alliance) advocates for the regional-civic pattern for the broader Hungarian community from Romania, as synthesized in the concept of cultural autonomy
 and for the regional-ethnic pattern of minority-majority relationship in Szeklerland, as described by the concept of "territorial autonomy" . Key actors' perceptions on regional development and discourses on autonomy support this claim
.

6.2. Decentralization process, autonomy claims and Hungarians

In Romania decentralization process of the public administration started up right after the fall of communism. Constitution adopted in 1991 was the first legislative act that acknowledged township and city authorities as autonomous administrative authorities (Paragraph 120/2). In 2001 a strategy was adopted in order to accelerate the public administration reform. The Constitution revised in 2003 states explicitly that local public administration, which has a county/settlement level, is grounded on the principles of decentralization, local autonomy and deconcentration of public services (Profiroiu et al., 2005:39)

Public administration in Romania is organized on two levels: state level public administration and local public administration. The state level public administration comprises two levels as well: central administration (including the presidency, the government and the specialized institutions of central state administration some of which are independent, some subordinated to the ministries) and territorial state administration, the latter consisting in deconcentrated state authorities functioning within the frameworks of the 42 territorial administrative units called counties (including the municipality of Bucharest which has a county status). The deconcentrated state authorities are embodied by the prefect, the representative of the Government in each of the counties, and the decentralized services of the different ministries or departments of the Government (Salat and Veres, 2002).

Hungarian community is well represented both on national and sub-national level, due to key positions negotiated by its party DAHR after the 2004 elections

A decentraliation process assessment was carried out by the European Institute from Romania in 2004
. The conclusion was that important rights were not delegated to local authorities, limiting their space of action. In spite of visible progress achieved on the field of legislation, implementation process proved to have many weaknesses. Lack of transparency, financial restrictions and unclarified legal frame of local autonomy are weaknesses that affect directly the self-determination claims of Hungarians from Romania.

The public discourse on autonomy, self determination and decentralization is still overly politicized in Romania. Empirical research confirmed that ethnic Romanian interviewees were suspicious concerning the concept of autonomy. As a Romanian governmental official put it: "Decentralization? Yes! Autonomy: no." (R2) The two discourses - the one on "decentralization" and the one on "autonomy" often overlap in local DAHR politicians discourses. However, the president of DAHR, Markó Béla has a clear cut position on the issue. Recently he declared
: "our priorities are now the minority law and cultural autonomy. Cultural autonomy means that Hungarian community has a word to say in managing its schools and other cultural institutions, in appointing managers. If I refer to decentralization only: parents and local government are the ones to decide...Cultural autonomy and territorial autonomy are distinctive only from the time perspective. We need cultural autonomy first, and territorial autonomy later... But territorial autonomy is only for the Hungarians living in a compact block."

Conclusion: decentralization is in progress in Romania, and EU pressures catalyze the process. Decentralization converges with the interests and will of the Hungarian community, as described in key programatic documents on autonomy (see appendix 3).

The autonomy discourse

As political analyst Bakk Miklós stated at the yearly Political Summer School ("Tusványos", at Băile Tuşnad, July 2005), the discourse on autonomy had too main stages for the Hungarians' party DAHR: before 1996, and after 1996. This year was the turning point for the Hungarians' official (and single) party, when it became a governing factor. Since then, more or less visibly, Hungarian political elite advocated for self-determination and autonomy.

On July 21, 2005, a workshop on autonomy took place at "Tusványos” Political Summer School. Both the radical (Szekler National Council /SNC, National Council of the Hungarians of Transylvania/NCHT) and the moderate (DAHR) part of the Hungarian political elite representatives agreed on the importance of the issue. Approaches and ways of achieving autonomy differed though. The workshop proved some inconsistency in using terms like "cultural autonomy" and "personal autonomy"; consensus was only on the concept of "territorial autonomy", claimed for Hungarians living in compact block in Szeklerland.

Márton András, DAHR, MP from Central Transylvanian diaspora, July 21, 2005, "Tusványos"

" The question is whether the autonomy is good or not for Hungarians living scattered throughout Romania. Many people ask me: Mr. MP, how does this help me? Others say that it is good for us. If we don’t take into consideration the Diaspora, the Hungarians might face a problem. I’m the only ethnic Hungarian in the Juridical Committee of the Parliament. We talk about the autonomy, autonomies – because there are more approaches –, and many people don’t even know what autonomy means. In these cases I try to explain what it isş(highlights by author). Maybe we will manage to pass the autonomy-project. We have to make compromises. It does not only refer to Hungarians, but to any kind of minorities, that positive discrimination has to be applied. This is not discrimination for the majority. What is minority? That we are historically related to a certain land, that we have a certain language and culture, and we want to live with it."

There is more agreement within the Hungarian political elite concerning autonomy than within the Hungarian community. People do not really know what is the content and the meaning of it. Some say it is "extremely important for Hungarians, for our future"(young people interviewed on the street), others simply don't know or don't care. DAHR communicates poorly with its electorate on this matter. It is a top-down political process, although the SNC started up a bottom-up legitimization action through small communities' referenda on the issue. It is an ongoing process, still fuzzy and clearly contested by the Romanian political elite. Only a very thin civil society elite (Pro Europe League, Pro Democracy etc.) empathizes with Hungarian claims.

The interviews showed that most part of Hungarian economic, political and civil society actors advocate for a Szeklerland Euro-region, but most of them are skeptical about its feasability because of the Romanian elite resistance on one side, and the Brussels reluctance to change bureaucratic status-quo on the other side. Even the most Euro-skeptical interviewees (HCA members mainly) would agree that such a developmental region would enhance Hungarian community's access to EU funds - seen as distributed unfairly by most respondents (except for developmental officials).

Creating a new developmental region in Szeklerland is the link between autonomy and EU integration, as viewed by most autonomy advocates, either radical or moderate.

6.3. Regional ties and European identity

Researchers and policy-makers agree upon the importance of creating a common European identity, not only for emotional, but also for pragmatic and political reasons. "Western policy-maker elite usually recommend to younger generations to acquire as much as possible from the common "Europe". I believe that being European today means to share multiple identity-layers: local, national, regional and continental" (Tóth, 2001:37)

Most interviewees – either Hungarians or Romanians – defined themselves in terms of nationality (“Hungarian”, “Romanian”,) or territory ("Transylvanian", or "from Szeklerland") first and only after as “Europeans”.

The very few respondents that defined themselves as “Europeans” first are those working in developmental offices, civil society actors or EU project direct beneficiaries. When asked what Europe means to them the answers show that these persons share “European’s values” like “unity through diversity” or “humanism and pacifism”.

For some of our subjects, the identity is defined strongly by the territory, by the place and environment were they find themselves at a particular time. Interesting to notice is that professional identity gains importance.

I: How would you prioritize these cultural identities: Szekler, Transylvanian Hungarian, Romanian, European?

R12: This depends where the question is asked. In Tirgu Mures I am Hungarian, in Bucharest I am from Tirgu Mures, in Switzerland I am Romanian citizen and in US I am a European.

The idea of multiple identities, organized around professional career was frequently brought up by civil society and business representatives:

R3: My generation will encounter other, more European identities. Professional identities. I'm an economist on the first place, abroad. I'm Hungarian only on the second place. In 1992, sociologist Istvan Horvath had a shocking presentation in a youth camp: "It's not Hungarian that I strive to be". He meant that he would like to become a recognized sociologist. His main quality should be competence, not nationality.

Melting own identity into European one after Romania adheres to EU is not a threat for most respondents.

Culture and religion can’t be “lost” so easily. Besides this strong believe, most people appreciate European culture. They also consider Europe a Christian world, therefore closer to themselves.

Europe anyway it is a place were equal rights are valued, were ethnic divisions don’t count, were positive individualism is appreciated, were a person has opportunities to develop its capacities and were humanism and pacifism are expressed institutionally.

Conclusion: decentralization process, catalyzed by EU accession pressures, leads to a gradual shift from the nation-state pattern to a national-civic pattern, not only in the region under study, but throughout Romania. Hungarian political elite has a two-faceted approach : a regional-ethnic and a regional-civic way of dealing with resources, identities and territories. The multi-layer autonomy concept, based on cultural autonomy for the Hungarian community as a whole and territorial autonomy for Szeklerland still needs to be clarified both in terms of policies and in communicating it to the stakeholders (Romanian and Hungarian local communities).

Hungarian community, still too passive and uninformed (Bakk, Horváth and Salat, 1999:125) waits for top-down solutions from the political elite. Either opportunity or threat, EU accession is still abstract and unknown.

Either radical or moderate, most Hungarian respondents advocated for a distinctive developmental region Szeklerland. Even if they expressed skepticism concerning the feasability of such a redesign, political, civil society and business representatives from the Transylvanian area under study expressed hopes for a more fair distribution of resources and opportunities for Hungarians in Romania.

6.4. Concluding remarks

The Hungarian elite from Szeklerland perceives Hungarian minority as a politically well mobilized, economically underprivileged and culturally well rooted ethnic group of 1.4 million. Historical grievances left a deep mark on Szeklerland's traditionalist society, as dramatically summarized by a high local Hungarian official:

R8: "It is a community that lost its confidence, offended, being in a position of searching for its justice. Romanians are stronger, searching for opportunities, whereas Hungarians are mourning for what is lost. It is a community living in province, on the periphery..."

In spite of the good political positions negotiated by its single party DAHR, even political elite, including DAHR local officials are skeptical concerning the opportunities given by EU integration.

There is a lack of confidence in the fairness of EU funds' distribution, stronger among Hungarians than among Romanians; the visible results achieved in the field of minority protection tend to be neglected or minimized by minority actors interviewed. The idea of creating a Szeklerland developmental region is seen as the main solution to the Hungarian community's problems within EU context.

However, intellectual elite and younger generation, grouped around civil society actors, have a proactive approach and a positive vision on the future of the region, in terms of opportunities given by regionalization and localization.

In relation to the original EUROREG hypotheses, the fieldwork has produced as main conclusions the following
a) The impact of European accession as an opportunity for cultural mobilization, political representation and institutional participation at the supranational, national and regional-local levels in Romania is strong and shown not only in political mobilization, but also in the concrete achievements of these years by the Hungarian minority, such as the Hungarian language use in public institutions or the generalization of bilingual signs.

b) The demands for self-government of the ethnic minority parties, as well as of a larger share of EU regional aid have also increased since the start of EU accession, put forward by both moderates and radicals. Although they conflict with the mainstream majority approach, these claims are well covered by the media, both Romanian and Hungarian, and thus have become part of normal public debate.
c) Numerous Hungarian community leaders in Romania view ‘Europe’ as a means to advance the quest of self government for their group, as the assertion of their separate national identity and of the need to shape government along linguistic lines remains their chief concern.
d) The impact of market restructuring on regional economic conditions of the Hungarian community was seen as clearly detrimental to the minority by all minority respondents, and the fairness of EU funds distribution is also contested issue, though no substantiation can be found. Its positive potential is nevertheless acknowledged by both local communities, either Hungarian or Romanian.

e) Patterns of conflict are stronger than those of co-operation between local minority and majority representatives in sub-national government. While in Covasna and Harghita Hungarians are represented with more than 80% on county level and get through their own local interests, in Mures County there are tough negotiations between the two communities. Cooperation is seen as necessary and inevitable, more of a desiderate than a fact, although the dominant perception is of living in parallel societies.

7. References

A.Gergely A. (1999) Kisebbségek és az integrációs csatlakozás (Minorities and Integrative Accession) MTA-PTI [pdf] http://mek.oszk.hu/01900/01999/01999.htm

Andreescu, G. (2004) "The Need for Domestic Reconciliation" in: Enache S., Salat L. (eds.) Romanian-Hungarian Relations and the French-German Reconciliation. Cluj:EDRC [pdf]

www.edrc.ro/publications on February 19, 2006.

Bakk M., Horváth A., Salat L.(1999) "A 2000. év küszöbén. Politika és kisebbségi tásadalom Romániában" ("At the Doorstep of Year 2000. Politics and Minority Society in Romania")in: Magyar Kisebbség, no.2, pp.125-147.

Bakó R.K. (2006) Regions, Minorities and European Policies: Fieldwork Report from Romania EUROREG report.

Bárdi N. (2004) "Romanian-Hungarian Relations between Past and Future" in: Enache S., Salat L. (eds.) Romanian-Hungarian Relations and the French-German Reconciliation. Cluj:EDRC [pdf]

www.edrc.ro/publications on February 19, 2006.

Binnendijk H., Simon J. (1996)"Minorities Policies and Bilateral Treaties" in Strategic Forum no.93. www.ndu.edu/inss/strforum/SF93?forum93.htm on February 10, 2006.

Biró A.Z., Bodó J. (1999) "Exclusion and Incorporation Techniques in Interethnic Relationships" in Biró A.Z., Lőrincz D.J. (eds.) Szeklerland in Transition MiercureaCiuc:Alutus, pp. 197-227.

Biró A.Z., Bodó J. (2000) "Szimbolikus térfoglalási eljárások" (Symbolic Space Occupation Practices) in Bodó J. (ed.) Is this Space Ours? Symbolic Use of Space in Szeklerland. MiercureaCiuc:Alutus, pp. 9-41.

Biró A.Z., Zsigmond Cs. (2005) Székelyföld számokban (Szeklerland in Numbers) Miercurea Ciuc: Alutus.

Bunta L. (2005) "Székelyföld jövőképe" ("The vision for Szeklerland") discourse at Foresight Program Presentation, October 18, at Sapientia University of Transylvania: Miercurea Ciuc

Cesereanu, R. (2006) "O călătorie în Secuime"("A Trip to Szeklerland") in Dilema Veche no.103, p.12.

Ciupagea C. et al. (2004) Evaluarea costurilor şi beneficiilor aderării României la UE (Cost-Benefit Analysis of Romania's EU Accession) Institutul European din România at www.ier.ro on February 19, 2006.

Cosmeanu, M. (2000) Identity Politics / Political Identities: Two Months with the Romanian Media

www.mma.ro/Publicatii/Engleza/nationalism/nationalism_romania.htm on February 23, 2006.

Draft Law on Minority Status (2005) at http://www.rmdsz.ro/script/docs/kis_terv.pdf

EUROREG Project Proposal Changing interests and identities in European border regions:

EU policies, ethnic minorities and socio-political transformation in member states and accession countries. ELIAMEP (Hellenic Foundation for European and Foreign Policy)

Horváth I., Scacco, A. (2001) " The Characteristics of Romanian Minority Policy. From the Unitary to the Pluralistic Fine-Tuning Minority Policy in Romania" in: Bíró A.M., Kovács P. (eds.) Diversity in Action. Local Public Management of Multi-Ethic communities in Central and Estern Europe. Budapest:LGI Books, pp.241-273.

HTMH (Hungarian Government Office for Hungarian Minorities Abroad) (2005) The Situation of Hungarians in Romania in 2005 http://www.htmh.hu/en/?menuid=0404 on February 21, 2006.

Király A. (2004) "The Hungarian approach: Hungary’s migration policy and the migration potential of the Hungarian minority in Romania" paper at conference Migration Problems and Minority Rights in Europe, March 29-30, Bucharest.

Markó B. (2006) Interview on autonomy and the Hungarian state University in Romania Duna TV, February 24.

Mungiu, A. (1999) Subjective Transylania [pdf].

www.osi.hu/ipf/publications/AlinaPP-nation.pdf on June 15, 2005. Original in Romanian, published by Humanitas, Bucuresti, 1999.
Németh Zs. (2004) "The Challenges to Global Security" in: Enache S., Salat L. (eds.) Romanian-Hungarian Relations and the French-German Reconciliation. Cluj:EDRC [pdf]

www.edrc.ro/publications on February 19, 2006.

Profiroiu M. et al. (2005) Reforma administraţiei publice în contextul integrării europene

The Public Administration Reform Within the EU Accession Context. Institutul European din România at www.ier.ro on February 19, 2006.

Regional Development Plan 2007-2013 (2004) at www.adrcentru.ro
Report (2005) Provision of the development of regional labour market studies for estimation 2013 TVET supply (Central Region), National Institute for Labor Market Studies: Bucharest

http://archive.tvet.ro/web/SP/RFR_C.doc

Salat L. (2005)"Perspectivele minorităţii maghiare din România în lumina studiilor elaborate pe baza rezultatelor Barometrului Relaţiilor Etnice, ediţiile 1994-1996 şi 2000-2002" ("Perspectives of the Hungarian Minority from Romania According to Studies Based on Ethnical Relations' Barometer, Editions 1994-1996 and 2000-2002") in: Bădescu G., Kivu M., Robotin M.(eds.) Barometrul relaţiilor interetnice 1994-2002. O perspectivă asupra climatului interetnic din România. Cluj: EDRC, pp.155-171.

Salat L., Veres V. (2002) Ethnic Minorities and Local Public Administration in Romania. Cases of Ethnocultural Tension and Segregation. www.nispa.sk/news/papers/wg4/Salat&Veres.rtf

Stan, R. (2005) Regions, Minorities and European Policies: State of the Art Report on Hungarians from Transylvania EUROREG report, http://www.eliamep.gr on January 15, 2006.

Tóth T. (2001)"Az európai identitás kérdőjelei" ("The Questionmarks of European Identity") in: Karikó S (ed.) Európaiság. Politikai és morális kultúra [pdf] pp.35-44 http://mek.oszk.hu/02000/02004/02004.htm

Vighi, D.(2004) "Nationalism and Culture in Transylvania" in: Enache S., Salat L. (eds.) Romanian-Hungarian Relations and the French-German Reconciliation. Cluj:EDRC [pdf]

www.edrc.ro/publications on February 19, 2006.

8. Appendices

APPENDIX NR.1. Table of interviewed actors

Interviewes were carried out during June-October 2005 in Transylvania, Romania.

In total 33 interviews (including one telephone interview) were carried out. The breakdown of the respondents according to the adopted categories is as follows:

	Socio-professional category
	Majority
	Minority
	Total

	Elected representatives
	4 (female: 3)
	8 (female: 2)
	12 (female: 5)

	Minorities politicians who do not hold office
	
	7 (female: 0)
	7 (female: 0)

	Civil society/ think tanks, media
	
	3 (female: 0)
	3 (female: 0)

	Development public officials
	2 (female: 1)
	2 (female: 0)
	4 (female: 1)

	Development private/businesspeople, commerce chambers
	2 (female: 2)
	2 (female: 1)
	4 (female: 3)

	Main projects beneficiaries
	
	3 (female: 1)
	3 (female: 1)

	Total
	8 (female: 6)
	26 (female: 4)
	33 (female: 10)

List of interviewees

	Respondent 1

Political representative – minority

MP, CV, DAHR

Male

21 July 2005, Baile Tusnad (HR)

	Respondent 2

Political representative – majority

County official, CV, PD

Male

26 July 2005, Sfintu Gheorghe (CV)

	Respondent 3

Business development– minority

expert, MS

Male

29 July 2005, Tirgu Mures (MS)

	Respondent 4

Development official – majority

Regional Developmental Agency

Female

29 July 2005, Tirgu Mures (MS)

	Respondent 5

Political representative – minority

County Council, MS, DAHR

Female

28 July 2005, Tirgu Mures (MS)

	Respondent 6

Political representative – minority

County Council, MS, DAHR

Male

28 July 2005, Tirgu Mures (MS)

	Respondent 7

Business development association- minority

CEO

Female

27 June 2005, Sfintu Gheorghe (CV)

	Respondent 8

Political representative – minority

deputy Mayor, HR, DAHR

Male

21 July 2005, Baile Tusnad (HR)

	Respondent 9

Political representative – minority

Mayor, HR, DAHR

Male

21 July 2005, Baile Tusnad (HR)

	Respondent 10

Community developer– minority (HR)

Male

1 August 2005 - Odorheiu Secuiesc (HR)

	Respondent 11

Political representative – minority

HCA, HR

Male

1 August 2005 - Odorheiu Secuiesc (HR)

	Respondent 12

Civil society representative

Human rights expert, MS

Male

30 July 2005 - Tirgu Mures (MS)

	Respondent 13

Former political representative

Civil society leader

Female

31 July 2005 - Tirgu Mures (MS)

	Respondent 14

Political representative - minority

Local leader, CV, DAHR

Male

28 June 2005, Sfintu Gheorghe (CV)

	Respondent 15

Political representative - majority

Local Council, CV, PSD

Female

3 October 2005, Sfintu Gheorghe (CV)

	Respondent 16

Political leader– majority

PUNR, national level

Female

3 October 2005,

	Respondent 17

Political representative - minority

Deputy Mayor, CV, DAHR

Female

27 June 2005, Sfintu Gheorghe (CV)

	Respondent 18

Political representative – minority

County Council, CV, DAHR

Male

5 July 2005, Sfintu Gheorghe (CV)

	Respondent 19

Political representative – minority

State Secretary, HR, DAHR

Male

7 July 2005, Baile Tusnad (HR)

	Respondent 20

Political representative - minority

Local NLP leader, CV, DAHR

Male

1 July 2005, Sfintu Gheorghe (CV)

	Respondent 21

Political representative – minority

HCA, CV

Male

5 July 2005 - Sfintu Gheorghe (CV)

	Respondent 22

Political representative – minority

HCA, MS

Male

28 July 2005 - Tirgu Mures (MS)

	Respondent 23

Political representative – minority

SNC, CV

Male

3 October 2005 - Sfintu Gheorghe (CV)

	Respondent 24

Political representative – minority

SNC, CV

Male

4 October 2005 - Sfintu Gheorghe (CV)

	Respondent 25

Media representative, CV – minority

Male

5 October 2005 - Sfintu Gheorghe (CV)

	Respondent 26

Development official – minority

Regional Developmental Agency, HR

Male

5 October 2005, Odorheiu Secuiesc (HR)

	Respondent 27

Development official – minority

Regional Developmental Agency, CV

Male

4 October 2005, Odorheiu Secuiesc (HR)

	Respondent 28

Development Official – majority

Regional Developmental Agency executive

Male

9 December 2005, telephone interview

	Respondent 29

Registry Court executive, CV- majority

Female

7 October 2005- Sfintu Gheorghe (CV)

	Respondent 30

Business developer, HR- majority

Female

29 July 2005, Miercurea Ciuc (HR)

Respondent 31

Project beneficiary, CV- minority

Social work expert

Male

4 July 2005- Sfintu Gheorghe (CV)

	Respondent 32

Project beneficiary, MS- minority

Community developer

Male

29 July 2005- Tirgu Mures (MS)

	Respondent 33

Project beneficiary, HR- minority

Local government project manager

Female

10 October 2005- Miercurea Ciuc (HR)

Abbreviations used for main actor categories interviewed:

DAHR = Democratic Alliance of Hungarians from Romania, the Hungarian community's ethnical based single party, member in the governing centrist-right wing coalition;

HCA = Hungarian Civic Alliance, the DAHR's political opposition on local community level, aiming at becoming a political party, as alternative to DAHR's political monopoly.

SSEI = state secretary on European integration

NLP =national-liberal platform: newly created group within DAHR in CV county

SNC = Székely (Szekler) National Council: civic initiative for the autonomy of Szeklerland

CV = Covasna County

HR = Harghita County

MS = Mures County

PD = Democratic Party (government member)

PSD = Social Democrat Party (main parliamentary opposition party)

PUNR = Romanians' National Unity Party (nationalist, stronger in Transylvania, dropped out from the Parliament in 2000 elections, but acting as a national-cultural factor on local level).

APPENDIX NR.2. High political positions negotiated by DAHR after the 2004 elections

Members of the Government of Romania designated by the DAHR

MARKÓ Béla – Deputy Prime Minister responsible for Education, Cultural and European Integration

NAGY Zsolt – Minister for Communications and Information Technology

BORBÉLY László – Minister Delegate for the Coordination of Public Works and Territory Management WINKLER Iuliu – Minister Delegate for Commerce

State Secretaries designated at the proposal of the DAHR

CSEKE Attila Zoltán - Secretariat General of the Government

CSUTAK István – Ministry for EU Integration

BOGOS Zsolt - Ministry of Economy and Commerce

JAKAB István – Ministry of Public Finance

KÖTŐ József - Ministry of Education and Research

MARKÓ ATTILA - Department for Interethnic Relations

NICULESCU Anton - Ministry of Foreign Affairs

SZÉKELY Ervin - Ministry of Health

Prefects designated at the proposal of the DAHR

SZILÁGYI János - Bistrita-Nasaud County (CV)

GYÖRGY Ervin - Covasna County (CV)

BÖNDI Gyöngyike – Maramures County (CV)

MADARAS Lázár – Mehedinti County (CV)

Deputy Prefects designated at the proposal of the DAHR

BURCKHÁRDT Árpád - Mures County (CV)

DÉZSI József Zoltán - Harghita County (CV)

HORVÁTH Levente Ákos - Arad County (CV)

MAROSSY Zoltán György - Timis County (CV)

RIEDL Rudolf - Satu-Mare County (CV)

SERES Péter Albert - Caras-Severin County (CV)

SZAKÁL András Zsolt - Brasov County (CV)

VÉGH Sándor - Salaj County (CV)

Leaders of central institutions

ASZTALOS Csaba – Chairman, National Council Against Discrimination

BIRTALAN József – Chairman, National Agency for Civil Servants

BORBÉLY Károly – Chairman, National Authority for Youth

DÁNÉ Károly – Director general, Pedagogical Publishing House

GÁSPÁRIK Attila – Vice-president, National Audiovisual Council

GYERKÓ László – ViceChairman, Authority for State Assets Recovery

HARKEL JÁNOS – Deputy director, Romanian National Company of Motorways and National Roads

IMRE István – Director, Romanian Trade Promotion Center

JAKAB Alexa – Director general, National Company ROMGAZ

NEMÉNYI József – Vice-president, Council of Competition

OLOSZ Gergely – Director general, NC Uranium

PÉTER Elek – Director general,National Agency of Mineral Waters

SZABÓ Sámuel – Director general, SAPARD Agency

SZILVESZTER Sándor – Chief inspector, National Authority for the Control and Approval of Boilers, Pressure Vessels and Elevators

TALPAS János – Director, National Institute for Research and Development in Tourism

TÁNCZOS Barna – Director general, State Domains Agency

VARGA Gábor – Chairman, State Office for Inventions and Trademarks

ZSOMBORI Vilmos – Chairman, National Commission for Nuclear Activities Control

Political representation of Hungarians' party DAHR in the Romanian Parliament

(June, 2005):

	
	Senate %
	House of Repres. %

	PSD
	32.84
	33.13

	PNL
	21.90
	19.89

	PD
	14.60
	13.56

	PRM
	14.60
	9.64

	PC
	8.03
	6.03

	DAHR
	7.30
	6.62

	indep.
	0.73
	5.72

	other min.
	-
	5.42

Source: www.rmdsz.ro

PSD- Social Democratic Party: main opposition group

PNL- National Liberal Party (governmental coalition)

PD- Democratic Party (governmental coalition)

PRM- Great Romania Party (opposition)

PC- Conservative Party (governmental coalition)

DAHR- Democratic Alliance of Hungarians from Romania (governmental coalition)

Hungarian community is very well represented on sub-national level within the region under study: Covasna, Harghita and Mures counties:

	
	Number of Romanian Councillors
	% of Romanian Councillors
	Number of Hungarian Councillors
	% of Hungarian Councillors

	Covasna
	6
	19.35
	25
	80.65

	Harghita
	2
	6.45
	29
	93.55

	Mures
	20
	57.14
	15
	42.86

Source: www.rmdsz.ro

Appendix nr.3. Resolution Regarding Autonomy for Hungarians from Transylvania

While, being aware:

· That the strive for autonomy of the communities of Hungarians living in Romania does not infringe upon the territorial integrity or upon the sovereignty of Romania,

· That the concept of community self-governing is based on the right to self-determination of the minorities within state borders and on the concept of “subsidiarity” and self-governance,

Furthermore, being convinced of the fact that:

· Solutions regarding community autonomies applied by the constitutional states of Europe are proof of the applicability and viability of such autonomies, and that

· Those minority communities that are historically linked to their birthplace are considering autonomy as the most efficient tool for the preservation of their identities;

We, the National Council of the Hungarians of Transylvania demand:

· “Personal Autonomy” for the members of the Hungarian community,

· Specific legal standing for the communities having Hungarian majority,

· Autonomy for regions having Hungarian majority,

· Inclusion in the law of the above forms of autonomy, and

· Approval of the statutes of the above autonomies.

We also declare that we wish to obtain the autonomy of the Hungarian community of Transylvania through processes of parliamentarian democracies. We plan to achieve this through means indicated by the principles of the European Council and the European Union and through means currently in use in democratic constitutional states.

We consider that practicing the principles of the European Regionalism is very important.

In the spirit of the above, we are empowering the Standing Committee of the National Council of the Hungarians of Transylvania to:

· Represent our standing on the issue of the autonomy,

· Finalize the statutes of institutions representing the principles, the spheres of influence, and the entitlements for these different forms of the autonomy, and

· By following the laws and regulations, to present the above mentioned demands to the Romanian Parliament.

It is our belief that legitimizing the different forms of community autonomy will guarantee the complete and effective equality between the citizens. This will create the terms for relations that are free from tensions between majority and minority communities. Also, it will strengthen the stability required for the country’s integration into the European Union.

 National Council of the Hungarians of Transylvania

December 13, 2003 Cluj-Napoca (Kolozsvár in Hungarian)

(http://www.geocities.com/erdelyilobby/foreign/ResolutionHNT.htm)

APPENDIX NR.4: Szeklerland's economy as compared to the region/country

1. The main indicators of economic development in 2004

	Indicator
	Romania
	Region
	Alba
	Brasov
	Covasna
	Harghita
	Mures
	Sibiu

	Urban pop %
	54,9
	60
	58,0
	74,9
	50,5
	44,3
	52,9
	67,8

	Employment
	38,0
	39,7
	43,8
	38,4
	38,7
	37,6
	40,1
	39,2

	Unemployed
	6,3
	7,8
	10,0
	10,7
	8,1
	7,2
	4,4
	6,3

	GDP/p/ 2003
	2420,5 E
	2595,5
	2330,9
	3086,1
	2262,9
	2106,8
	2623,7
	2664,0

	SME/1000ps
	19,3
	20,51
	16,00
	26,55
	17,70
	19,80
	18,23
	21,28

	Road density
	33,3
	29,7
	41,6
	27,8
	22,5
	24,8
	29,2
	29,4

2. Szeklerland's poor infrastructure:

Railway density within DR7 (km/1000 sq km): Covasna, Harghita are worse

	Unit
	Density of railways

in 2002
	Density of railways

in 1990
	Index compared to 1990

	Romania
	46.2
	47.8
	96.6

	Alba
	38.0
	50.6
	75.0

	Braşov
	62.1
	62.2
	99.8

	Covasna
	31.1
	31.0
	100

	Harghita
	31.9
	32.2
	99

	Mureş
	48.4
	71.2
	67.9

	Sibiu
	43.4
	57,0
	75.9

Tourism infrastructure within RD7: Covasna, Mureş are poorer

	
	Romania

	DR7
	Alba
	Braşov
	Covasna
	Harghita
	Mureş
	Sibiu

	Total
	2157
	791
	31
	338
	60
	159
	91
	112

	Hotels
	699
	113
	11
	35
	18
	13
	21
	15

	Inns
	111
	22
	1
	2
	2
	5
	8
	4

	Cottages
	90
	47
	2
	24
	1
	3
	1
	10

	Campings
	24
	14
	-
	2
	1
	9
	5
	3

	Villas
	422
	152
	1
	59
	3
	39
	40
	10

	Camps
	117
	32
	5
	7
	5
	3
	4
	8

	Mansions
	372
	161
	2
	87
	8
	33
	9
	22

	Agrot.
	283
	246
	9
	121
	22
	53
	2
	39

	Other
	39
	4
	-
	1
	-
	1
	1
	1

GDP and foreign investments dynamic

 GDP in Romania has increased constantly starting with 2001, and in the Central Developmental Region as well, but quite unevenly. The table below shows the level of contribution to regional GDP per county and indicates unfavorable situations for Covasna, Mureş, Braşov and Harghita.

GDP dynamic in the Central region (1998-2001)

[image: image1.wmf]Dinamica modificarii ponderii judetului in PIB regional intre 1998-2001 in regiunea C

(in %)

-1

-0,5

0

0,5

1

1,5

Alba

Brasov

Covasna

Harghita

Mures

Sibiu

Source: Statistical Yearbook 2003

Economic growth was catalysed in Romania by foreign investments, but they were channeled mainly towards Bucharest-Ilfov region (60,7% from the total foerign investments), the Central region benefiting in 2003 just 8% from it. The foreign investments' dinamic in the central region's counties during 1999-2003 shows a very uneven distibution, the most affected being: Mureş and Covasna counties.

Foreign investments dynamic in the Central region (1999-2003)

[image: image2.wmf]Dinamica modificarilor structurale in investitiile straine intre 1999 si 2003 in judetele regiunii C

(in %)

-30

-20

-10

0

10

20

30

40

ALBA

BRASOV

COVASNA

HARGHITA

MURES

SIBIU

Source: National Registry Court

APPENDIX NR. 5. DAHR COMMUNIQUÉ 2005.04.13

In the last fifteen years, Romania’s integration into the Euro-Atlantic structures has been an outstanding objective of the DAHR.

 It is our conviction that accession to the European Union is the primary condition for the country’s economic and political advance and for the establishment of full-fledged democracy.

 Romania’s adaptation to the European Union as soon as possible is also the primary interest of the Hungarian community in Romania, since this would open the way to new opportunities for the Hungarian community. We Hungarians consider it very important that Romania and Hungary belong to the same political and economic structures and are thus closer to each other since, following accession, the various Hungarian communities can be together in the European Union unhindered and without boundaries.

 With the positive vote of the European Parliament on the Treaty of Accession with Romania, this day is a decisive momentum on the country’s way to integration, since—as we see it—the integration process has thus become irreversible for Romania.

 The DAHR welcomes the decision of the European Parliament and it shall continue to do everything so that Romania meets the conditions included in the Accession Treaty and will thus enter the common Europe in January 2007.

�	 HTMH, 2005

�	 Draft Law on Status of Minorities, 2005

�	 2006.03.13 DAHR Bulletin

�	 CURS survey, November 16-December 1, 2005

�	 EDRC: 2002

�	 SWOT-analysis of DR7, 2005

�	 as Mona Musca, a very popular PNL politician declared on TV (March 2006).

�	 according to EC Reports on Romania: 1998-2005

�	 Király, 2004:5-6

�	 on Duna TV, February 24, 2006

�	 Ciupagea et al., 2004:15

�	 ibid., p.92

�	 Law 77/1994 – Law regarding the associations of employees and management members of the enterprises that intend to privatize themselves. (n.a. Lege privind asociaţiile salariaţilor şi membrilor conducerii societăţilor comerciale care se privatizează)

�	 as described in the Draft Law on Minority Status, chapter 5.

�	 see appendix 2: Resolution Regarding Autonomy for Hungarians from Transylvania

�	 see appendix nr.2

�	 Profiroiu et al., 2004

�	 Duna TV, February 24, 2006

� www.adrcentru.ro

�	 Report 2005:11

�

