[image: image1.jpg]@ﬁ/é/ 2011.hu

Association Européenne de Représentants Territoriaux de l’Etat

European Association of State Territorial Representatives

XVIIIth European Days of State Territorial representatives

Hungary – 19 to 21 May 2011
In the framework of the Hungarian presidency of the European Union
Place of the STR in the relations

between central power and autonomous regions

PRELIMINARY PROGRAMME

Wednesday 18 May 2011

In the course of the day : Arrival of participants

(Hotel accommodation in hotel Novotel Budapest Centrum for one night)

17 h 30
Visit in the Hungarian Parliament

(Guided tours in French and English)
20 h 00

Welcoming reception at the hotel, hosted by Ms Erika Szabo,

President of the EASTR, Minister of State, Ministry of Public

Administration and Justice

Thursday 19 May 2011

Follow-up of participants’ arrival in the early morning

09 h 30
Departure from Budapest by bus to Székesfehérvar.

10 h 30
Arrival to Székesfehérvar. Visit of the Government Office

Welcome by Ms Erika Szabo, President of the EASTR, Minister of State, Ministry of Public Administration and Justice

and Mr Lajos Dorkota, Government commissioner of Fejér County’s Government

11 h 30

Press conference/coffee break

12 h 00

Departure for Balatonszememes, place of the XVIIIth Days

13 h 30 – 14 h 30
Buffet lunch in Balatonszemes

14 h 30 – 16 h 30
Opening session of the XVIIIth European Days

- Interventions of :
· Ms Erika Szabo, President of the EASTR, Minister of State - Ministry of Public Administration and Justice of Hungary,
· Mr Bence Rétvári, Minister of State for Public Administration and Justice Hungary
· Mr.Ernő Csonka, Deputy State Secretary for Territorial Public Administration and Elections - Hungary
- Presentation of the new State territorial organization in Hungary,
by Mr. Rudolf Virág, Deputy State Secretary for the Development of the Territorial Public Administration - Hungary

- Place of the STR in the relations between central power and autonomous regions : what governance issues ?

by Ms Claire Charbit, Deputy head, Division of regional development policies, Directorate for public governance and territorial governance - OECD

 Discussion with the audience

16 h 30 –17 h 00
Coffee break

17 h 00

Departure for Siofok (except for Board members)

(Hotel accommodation in Siofok for the rest of the conference)

17 h – 19 h 00

EASTR Board meeting
19 h 00

Depart of Board members for Siofok

19 h 30 – 21 h 00
Dinner at the hotel in Siofok

With wine-testing session of the special vintage XVIIth European days of Chasselas from Pays de Vaud offered by Mrs Pierrette Roulet-Grin, prefect, Canton de Vaud (Switzerland)
.

Friday 20 May 2011

8 h 30

Departure by bus from Siofok to Balatonszemes

9 h 00 – 10 h 30
ROUND TABLE I - The control of legality.
It is about the only function exercised by the STRs in all the countries.

In its implementation however, the STRs have very different prerogatives according to countries. We also observe a noticeable evolution due in particular according to decentralization and judiciarization.

This theme includes the control of public contracts.
One can wonder about the role played by the STR in the functioning of democracy through the control of legality.

Round table with :

- Mr Andreas Christodoulides (Cyprus): “The role of the District Officer – Eparkhos - in controlling the legality of local councils’ decisions : limits and capabilities”

- Mr Michel Foret, Governor, Province of Liège (Belgium)

- Mr Bertrand Maréchaux, Prefect of Orne (France)

- Mr Imre Pesti, government commissioner of Budapest Capital’s Government Office (Hungary)

 - Mr Paulius SkardziusDirector of public governance policy department, Ministry of the Interior, (Lithuania)

Discussion with the audience

Moderator : Mr Jean-Michel Bricault, C.R.D.T., University of Reims (France)
10 h 30 – 11 h 00
Pause

11 h 00 – 12 h 30
ROUND TABLE II - The role of the STR in the financing of (and by) local authorities

Through interventions in the allocation or the distribution of public credits, in

the local tax system, by the contractualization between State and local

authorities or by an engineering role in certain projects, the

STRs of numerous countries play a financial role which affects the local

authorities. Conversely, the STR can have to seek local contributions to

national or trans-communities projects.
We will also see what role play a certain number of SYRs in the allocation or the control of the European structural funds

We can wonder about the importance of the financial lever in the role of the STR between central State and regions with a measure of autonomy and about his present or desirable role in the respect of the European legislation.

Round Table with :

- Mr Dominique Bur, Prefect of Région Nord-Pas-de-Calais,

prefect of Nord (France) and Mr Alain Larangé, administration
general inspector, Ministry of the Interior (France)

- Mr Graham Garbutt, University of the West of England (U.K.)

“The Industry Regional Office”

- Mr Rainier d’Haussonville, Director, European Affairs, Veolia Environment

- Ms Györgi Lengyel, government commissioner of Jasz-Nagykun-Szolnok County’s Government Office (Hungary)

- Mr Aleksander Marek Skorupa, Voïvode of Lower Silesia (Poland)

Discussion with the audience

Moderator : Ernő Csonka Dr. Deputy State Secretary for Territorial Public Administration and Elections (Hungary)
12 h 30 - 14 h 00 :
Lunch
14 h 00 - 15 h 30 :
ROUND TABLE III - The role of the STR in the communication between territorial level and central level.

As representatives of the State, the STRs can be brought to explain the governmental policy, even to play Government Spokesman's role in their district. On the other hand, their nearness with the ground actors makes them the witnesses of the territorial realities and can bring them to pass messages at the central level. In a sense or in the other, we can quite see how sensitive this function of communication can be.

We can wonder about the question to know if the STR is really listened to, both at the central level and at the local level and how to improve this listening.

Round table with :

· Mr Saffet Arikan Beduk, president of the Turkish Association of Governors – TID – (Turkey)

“STR as a bridge between local government and central administration”
· Mr Bo Källstrand, County Governor of Västernorrland (Sweden) : “Communicating environmental objectives between national and local level”

· Mr Hans J. Røsjorde, Governor of Oslo and Akershus (Norway)

· Mrs Terttu Savolainen, Director general, Regional State Administrative Agency for Northern Finland (Finland)
· Mr Julian Würtenberger, Regierungspräsident of Freiburg (Baden-Württemberg, Germany) : “Citizen-oriented policy and credibility - the key to successful intermediation”

Discussion with the audience

Moderator : Mr Lodewijk De Witte, Governor of Vlaams Brabant (Belgium)
 15 h 30 – 16 h 00 :
Pause
16 h 00 – 17 h 30
ROUND TABLE IV - Control of opportunity and/or advisory function

The question here is that of the STR’s intervention on the basic issues of the local authorities. Between a power of constraint or replacement and a total absence of intervention, a space is available for a function, formal or informal, of advice.
We can wonder about the future of the STR’s advisory function in the context of the decentralization.
Round Table with :

· Mr Lodewijk De Witte, governor, Province of Vlaams-Brabant (Belgium) : “function of advisor and support towards local administrations”

· Mr Gian Valerio Lombardi, prefect of Milano, president of ANFACI (Italy)
· Ms Pierrette Roulet-Grin, prefect of Jura-Nord vaudois (Switzerland) : the Vaudois prefect, adviser of the communes

· Mr. Sándor Szabó Dr, government commissioner of Nógrád County’s Government Office (Hungary)

· Mr. Zoltán Kovács, government commissioner of Veszprém County’s Government Office (Hungary)

Discussion with the audience

Moderator : Mr Daniel Canepa, prefect of the Capital Region (France)
17 h 30 –
Closing session.

· Ms Erika Szabó Dr. President of the EASTR, Minister of State - Ministry of Public Administration and Justice of Hungary
· Mr Daniel Canepa, prefect of the Capital Region (France)

· Mr Nour Eddine Boutayeb, Secretary general, Ministry of the Interior (Morocco)

18 h 00

Departure for Siofok
19 h 30

Departure to Balatonschemes

20 h 00 – 22 h 00
Gala Dinner at the Congress center of Balatonschemes

Saturday 21 May 2011

09 h 30

Cruising on Lake Balaton to Tihany

12 h 30

Lunch

14 h 30

Departure by bus for Budapest (Ferihegy Airport)

16 h 00

Arrival in Budapest

Departure of participants

For participants who would wish to spend Saturday night in Budapest, accommodation possibilities will be offered in the registration package

Association sans but lucratif constituée sous le numéro 28862/2000 selon la loi belge du 27 juin 1921

Non-profit association constituted under number 28862/2000 in accordance with the 27 June 1921 Belgian law

AERTE - Secrétariat Général : 8, rue Fallempin, 75015 Paris - France

Téléphone : 33 (0)1 45 78 36 17 – Fax : 33 (0)1 45 77 73 61

www.journees-europeennes.org

 www.european–days.org
03/05/2011

- 6 -

