

MELLÉKLET: MAGYAR ZÖLD CIVIL SZERVEZETEK ÉSZREVÉTELEI AZ ÚJ MAGYARORSZÁG VIDÉKFEJLESZTÉSI PROGRAM 2007. JÚLIUSI VÁLTOZATÁHOZ

1. 2. FEJEZET – STRATÉGIA

- 1.1 Az Európai Bizottság Mezőgazdasági és Vidékfejlesztési Igazgatósága június 4-én kelt levelében részletes megjegyzéseket és kérdéseket fűz a 2007. februárjában Brüsszelbe megküldött Új Magyarország Vidékfejlesztési Programhoz (ÚMVP). Ezek között – mint a program végrehajtását befolyásoló egyik legfontosabb kérdés – kiemelt hangsúlyt kap a források elosztása. A kísérőlevél külön felhívja a magyar hatóságok figyelmét arra, hogy „[...]a helyzetelemzésből kiindulva jobban meg kell indokolni a források elosztását a tengelyek/intézkedések között (környezet, munkahelyteremtés); be kell mutatni, hogy a beruházási intézkedések miként segítik a világosan azonosított területi szükségletek kielégítését és a strukturális elmaradottság felszámolását; meg kell indokolni az egyes intézkedések kiválasztását a specifikus helyzet és szükségletek fényében (ez különösen érvényes a korai nyugdíjazásra);[...]”. Az észrevételek (3.2) külön felhívják a figyelmet arra, hogy a stratégiáról szóló 2. fejezetnek „[...] ábrázolnia kellene az egyes tengelyekre és intézkedésekre jutó pénzügyi terhelést az erősségek és gyengeségek elemzése alapján. A szöveg nem igazolja a választásokat, hacsak nem tekintjük a forrásfelhasználás korábbi tapasztalataira történő utalásokat. A jelenleg elérhető információ alapján, nehéz megítélni a választások alkalmasságát, például az emberi tőkére vagy a környezetre megcímzett erőforrásokat illetően.”
- 1.2 Az ÚMVP helyzetelemzéssel foglalkozó 3.1 fejezete bemutatja a mezőgazdaság és a vidéki térségek egyre romló pozícióit, többek között a KAP bevezetésének visszas hatásait.³ Az elemzés arra utal, hogy a mezőgazdaságból fő-, illetve a részmunkaidőben dolgozók helyzete az elmúlt években az EU-s társfinanszírozás ellenére romlik, a vidéki területek leszakadása gyorsul. Ennek egyik fő oka (melyet a szöveg nem említ), hogy a támogatási rendszer olyan belépési korlátokat állított a vidékfejlesztési támogatások leginkább rászorult csoportjai elé, melyet azok nem tudtak átlépni.⁴
- 1.3 Maga a szöveg is több ponton hivatkozik arra, hogy a hazai termelőket felkészületlenül érte az EU-csatlakozás utáni fokozott verseny. Ennek fő okai között találjuk a megelőző, felkészítő, tájékoztató munka elmaradását az FVM és intézményrendszere részéről, a támogatási rendszer késedelmes indítását, kiszámíthatatlan működését, a lebonyolító intézményrendszer (első sorban az Mezőgazdasági és Vidékfejlesztési Hivatal) máig elfogadhatatlan színvonalú működését, a vidékfejlesztési forráskeretek időről-időre jelentkező megkurtítását (átcsoportosítások a Nemzeti Vidékfejlesztési Tervből az I. tengelyes kifizetésekre). Csakúgy, mint a SAPARD- és az AVOP-beruházási támogatásai, az NVT beruházási-támogatások döntő része is azokhoz a termelőkhez került, akik közösségi

³ „A viszonylag nagy és jól szervezett gazdaságok a korábbiakhoz képest több támogatáshoz jutottak, termelési eredményeik javultak, jövedelempozíciójuk szilárdabb lett; a nagyobb ártermelő gazdaságok jövedelmükből jelentős forrásokat fordítanak a termelés modernizálására, ehhez mintegy tíz százalékuk vidékfejlesztési (korszerűsítő jellegű) támogatást is igénybe vett; a támogatást nem élvező, jellemzően részmunkaidős gazdaságok gyors ütemben szorultak (és szorulnak) ki a piacról, ennek is következménye, hogy nem állt meg az állatállomány régóta tartó csökkenése; a közvetlen támogatások leginkább a növénytermesztő és vegyes termelési profilú gazdaságok jövedelemhelyzetét javították, az állattenyésztő gazdaságokét (főként a sertés- és baromfitartókéét) nem,” Új Magyarország Vidékfejlesztési Program, 2007. július, 9. oldal.

⁴ A Nemzeti Vidékfejlesztési Terv (2004-2006) pályázati kiírásai közül számos a kisebb méretű gazdasági egységeket (4 EUME alatt) egyszerűen kizárta vagy olyan adminisztratív kötelezettségeket írt elő, melyeket azok nem tudtak teljesíteni.

finanszírozás nélkül is képesek lettek volna megvalósítani fejlesztéseiket.⁵ A leginkább rászorult termelők ezzel szemben kiszorulnak a támogatási rendszerből – és gyorsuló ütemben a mezőgazdaságból is.

- 1.4 Ezek az aránytalanságok az ÚMVP-ben a jelenlegi forrásfelosztási terv mellett előreláthatóan fokozódni fognak.
- 1.5 A *Környezetgazdálkodás és területhasználat* című fejezet az ÚMVP-ben – néhány adat frissítésével – lényegében az NVT 2004-es hivatalos változatának átvétele, ami súlyos hiányossága az anyagnak. A Program így nem teszi lehetővé, hogy a környezet állapotát friss adatok alapján értékeljék, az NVT 2004-2006-os teljesítésének eredményei sem értékelhetők ily módon. Az ÚMVP e fejezete riasztó képet fest a mezőgazdaság környezetterheléséről, ugyanakkor éppen a környezetkímélő termelési módok, vidékfejlesztési intézkedések kapnak alacsony prioritást az intézkedések között, a forrásfelosztásnál. E fejezet ismeretében érthetetlen az ÚMVP megállapítása a 27. oldalon, miszerint „A hazai mezőgazdaság környezetterhelése – különösen a rendszerváltást követően – bár területileg változó értékeket mutató, összességében mégis alacsonynak mondható.” Az EU-15-ök szintjéhez képest talán így van, azonban nem lehet cél egy kedvezőtlenebb környezeti állapot elérése az európai támogatások felhasználásával, a mezőgazdaság további intenzifikációja által.
- 1.6 A civil szervezetek és érdekképviseletek jelentős része az ÚMVST és az ÚMVP első változatainak megjelenésétől fogva elfogadhatatlannak tartották a stratégia irányultságát, mely a szántóföldi növénytermesztés, azon belül is a nagyméretű gazdaságok további megerősítését szolgálja. Erre utal is az ÚMVP „14.2 Beérkezett vélemények” szakasza is, ugyanakkor nem jelzi, hogy a tárca a tengelyek közötti forrásfelosztással kapcsolatos semmilyen érdemi, a társadalmi partnerek (zöld szervezetek, gazdaszervezetek) részéről érkezett módosító javaslatot nem fogadott be.
- 1.7 Egyetértve a Bizottság megállapításaival, melyeket az 1.1 pontban idéztünk, hivatkozással a fentiekben bemutatott főbb tendenciákra a romló környezeti állapotra, a vidéken élőknek a KAP magyarországi bevezetése ellenére romló jövedelmi helyzetére aláhúzzuk, hogy elhibázottnak tartjuk a 3.2.1. pontban megnevezett nemzeti prioritást („A szántóföldi termeléssel foglalkozó egységek fejlesztése az állattartási és a feldolgozó ágazat korszerűsítésével, valamint az energianövények és a kertészet diverzifikálásával.”). A magyar mezőgazdasági és vidékfejlesztési stratégiában a kor kihívásai irányváltást sürgetnek, melynek főbb elemeit az alábbiakban vázoljuk. Célul kell kitűznünk egy fenntartható vidékfejlesztési politika kialakítását, melyhez az EMVA-rendelet⁶ biztosítja a lehetőségeket. Ezek kihasználásához ugyanakkor módosítani kell az ÚMVP jelenleg ismert prioritásain.
- 1.8 A fenntartható vidékfejlesztési politika célja megítélésünk szerint a vidék népességmegtartó képességének megtartása, erősítése, és egy olyan többfunkciós mezőgazdasági szerkezet kialakítása, amely természeti erőforrásainkat megőrzi, gyarapítja. Utóbbi esetében az élelmiszer és nyersanyag termeléssel egyenrangúak a gazdálkodás által ellátott foglalkoztatási környezeti, szociális, kulturális feladatok (multifunkcionális mezőgazdaság). Utóbbi „ökoszociális szolgáltatásokért” a gazdálkodókat fizetség illeti meg a társadalom részéről. Irányváltásra van szükség a mezőgazdaságban: a támogatásvezérelt, mennyiségi termeléstől a piacképes, magas minőségű, egészséges termékek előállítására kell elmozdulni, melyeket környezetkímélő módon állítanak elő és dolgoznak fel. Ösztönözni kell a helyi termékek helyi fogyasztását. A közösség helyi erőforrásaival (elsősorban: föld, vizek

⁵ Az AVOP 2004-2006-os kb. 107,8 mrd Ft-os teljes forráskerete alig több, mint 4000 vállalkozáshoz jutott. Ezen belül pl. a nagy raktárkapacitás-bővítési program keretében is alig több, mint 400 vállalkozás – zömében a raktárhiányra spekuláló tőkés társaságok és nem a tényleges gazdák – jutottak hozzá a támogatási keretekhez. Az AVOP végrehajtására vonatkozó jelentés elérhető a <https://www.nakp.hu/counter/click.php?id=268> linken.

⁶ COUNCIL REGULATION (EC) No 1698/2005 of 20 September 2005 on for rural development by the European Agricultural Fund for Rural Development (EAFRD).

használata) és az ebből nyerhető haszonvételekkel maga rendelkezzen. A speciális magyarországi igényekre tekintettel a fenntartható agrár- és vidékfejlesztési stratégia fő elemeinek tekintjük:

- **Hazai, családi gazdálkodók megerősítése.** A következő években a mezőgazdasági, vidékfejlesztési politikának a fókuszába a kis- és közepes gazdaságok megerősítését kell állítani. Biztosítani kell számukra a hozzáférést a szükséges erőforrásokhoz: a tudáshoz, a tőkéhez és a földhöz. Mindezek mellett a fiatalok számára újra vonzóvá kell tenni a vidéki életet, hogy legyen utánpótlás a gazdálkodásban.
- **Termelési szerkezetváltás.** Magyarország táji adottságai és a hosszú távú piaci trendek elemzése alapján új mezőgazdasági stratégia kidolgozására van szükség. Stratégiai céllá kell emelni a vízkészletek, a talaj és biológiai változatosság megőrzését és gyarapítását segítő, minőségi termelési rendszerek kialakítását. Meg kell teremteni az állattartás és növénytermesztés egyensúlyát.
- **Szerves vidékgazdaság megteremtése.** Újra meg kell teremteni és segíteni kell a gazdálkodók önkéntes társuláson alapuló beszerzési, termelési, értékesítési szövetkezeteit. Elő kell segíteni a helyi termékek helyben történő feldolgozását és kereskedelmét, falu és város – kistérségek – együttműködésére alapozva.
- **Önrendelkezés.** A központosított rendszerektől független közösségi, kisléptékű, alternatív energiára alapozott, környezetkímélő energiaellátás irányába kell elmozdulni. Hasonlóképpen a vízellátásban, hulladékgazdálkodásban, szennyvízkezelésben is a kisléptékű, környezetkímélő megoldásokat kell előnyben részesíteni.
- **Falvak, kistérségek, régiók együttműködése.** A kistérségek életképes működéséhez, az együttműködés serkentéséhez, a szerves gazdasági szerkezet kialakításához biztosítani kell a helyi közlekedés (tömegközlekedés és közutak), a telekommunikáció, az oktatás, egészségügy, a postaszolgáltatás megfelelő színvonalát.

1.9 A „versenyképesség” szó az ÚMVP fókuszában szerepel, ugyanakkor nem válik egyértelművé, hogy mit is értünk ezalatt. Megítélésünk szerint e fogalom nem csupán egyes mezőgazdasági cégek sikeres piaci helytállását jelenti. A vidék, a vidékfejlesztés szempontjából a vidéki gazdaság, így a mezőgazdaság versenyképessége a helyi erőforrások (humán, gazdasági, ökológiai, társadalmi) fenntartható használatával, a helyben maradó jövedelem maximalizálását jelenti. A versenyképességet növelő támogatás célja, hogy mobilizálja a helyi erőforrásokat a horizontális politikák figyelembevételével, és a támogatás mértékénél nagyobb mértékben növelje azok szintjét.

A fentiek értelmében az alábbi észrevételeket és módosítási javaslatokat tesszük az anyaghoz.

2. 5. FEJEZET – A TENGELYEK ÉS INTÉZKEDÉSEK

- 2.1 Az éles kritikák ellenére sem változott az ÚMVP-n belül a források tengelyek közti elosztási arányai és összegei. Ezek stabilan változatlanok, ám a tengelyeken belüli forráselosztási arányok némiképpen – az esetek többségében sajnos éppen a kifogásolt rossz irányba – tovább módosultak. Ezt az anyagban áttekinthetetlenül közölt pénzügyi adatok jól tükrözik. A tendencia láthatóvá tétele és a tényleges pénzügyi tervek átláthatósága érdekében közöljük az 1. táblázatot, mely a források elosztásának tényleges arányait is bemutatja.⁷ Láthatóvá teszi továbbá a korábbi változathoz képest végrehajtott módosításokat is.
- 2.2 Elfogadhatatlannak tartjuk a Program forrásfelosztását, mely a fizikai tőke fejlesztésére költené a 7 éves finanszírozási keret 39%-át, ráadásul, ezen belül a teljes keret 30%-át jelentő

⁷ A csatolt táblázatokat összeállította, illetve válogatta: Dr. Ángyán József, egyetemi tanár, intézetigazgató, Szent István Egyetem, Környezet- és Tájgazdálkodási Intézet.

„1.2.1. A mezőgazdasági üzemek korszerűsítése” intézkedésből a regisztrált termelők 78%-át (4 EUME alatti egységek) kizárja.⁸ Meg kell jegyezni, hogy az aránytalanság az összes hazai gazdaságra vetítve még nagyobb: gazdaságok döntő hányada (88%-a) a mezőgazdasági terület 9,5%-ával a 2 EUME alatti méretkategóriába tartozik. (Ld. a csatolt táblázatokat.)

- 2.3 Jóllehet az ÚMVP által indítani szándékozott intézkedések tartalmazzák a magyar mezőgazdaság régóta szükséges szerkezetváltásának lehetséges eszközeit, ugyanakkor a jelenlegi forrásfelosztási struktúra mellett ezekkel nem fog tudni élni a magyar mezőgazdaság legtöbb szereplője és a vidék leszakadása előreláthatóan gyorsuló ütemben fog folytatódni. A II-IV-es tengely intézkedései, melyek a hazai mezőgazdaság minőségi szerkezetváltását, a környezetkímélő gazdálkodás elterjesztését, a gazdálkodók nagyobb részét jelentő kisebb méretű termelők helyzetbe hozását segítenék, a szűkös források miatt háttérbe szorulnak.
- 2.4 Erősödni látszik az a folyamat, mely a tőkeerős gazdaságokhoz juttatja az EU-s társfinanszírozás nagyobb részét, míg a kisebb méretű gazdaságok döntő részét kizárja a fejlesztési lehetőségekből. Ezáltal az ÚMVP Helyzetelemzésben említett főbb folyamatai – mezőgazdasági termelők számának csökkenése, földbirtok-használat koncentrálódása, a vidéki lakosság csökkenése, az infrastruktúra leromlása, a környezeti állapot romlása – várhatóan fokozódni fog. Ez homlokegyenest ellentétes az európai vidékfejlesztési politika elveivel és gyakorlatával. A Natura 2000-res rendszer késedelmes indítása és szűkös forrásai (melyre a Bizottsági vélemény 22.1-22.4 pontjai is hivatkoznak) elsősorban ezzel magyarázhatók.
- 2.5 A Bizottsági vélemény 3.1-3.3, 5.1, 5.3, 5.6 (továbbá: 11.4, 11.5, 11.9) felvetéseire azért nem tud az átdolgozott ÚMVP választ adni, mert a Stratégia fő iránya (a megnevezett nemzeti prioritás) a Helyzetelemzésben leírt problémákat nem megoldani, hanem súlyosbítani fogja. Annak ellenére, hogy a forrásfelosztás módosításával, a környezetkímélő, minőségi termelés előtérbe helyezésével, a vidéki foglalkoztatás diverzifikációjának segítségével, a helyi kezdeményezések támogatásával (II-IV. tengelyek), valamint az I. tengely forrásainak a termelők széles köre számára hozzáférhetővé tételével nem csak a hazai vidék helyzete lenne érzékelhetően javítható, de ez a stratégiai irány feltehetően a korábbi tagországok számára is elfogadhatóbb lenne.
- 2.6 Az 1. tengely intézkedései közül vannak olyanok is, amelyek forráskerete – bár kellett volna, sajnos – nem változott. Változatlanul elképesztően kevés – összesen csupán mintegy 16 milliárd Ft – jut az 1.1.2. (fiatal gazdák) és az 1.1.3. (gazdaságátadás) támogatására, amelyekre az agrárium súlyos demográfiai helyzete, a végzetesen elöregedő gazdatársadalom, az elodázhatatlan generációváltás továbbá a családi gazdálkodás megerősítése, folytonosságának és megújításának egyidejű segítése szempontjából lenne feltétlenül szükség.
- 2.7 A kis- és középgazdaságok szempontjából létfontosságú és piaci versenyképességüket, piacra jutásukat és ezzel megmaradásukat alapvetően segítő 1.4.2. (termelői csoportok létrehozása) intézkedésre is változatlanul a 7 évre összesen csupán mintegy 20 milliárd Ft jutna.
- 2.8 A százezres létszámú szerkezetátalakítás alatt álló, félig önellátó gazdaságok megerősítésére pedig továbbra is a teljes időszakra kevesebb mint 5 milliárd Ft-ot szán a program.
- 2.9 Az 1. tengely intézkedései között vannak olyanok, amelyek a módosítással egyszerűen megszűnnek. Ezek között döntő részben a kisebb gazdaságok helyzetbe hozását, összefogását valamint a minőségi szerkezetváltást elősegítő intézkedéseket, támogatási jogcímeket találjuk. Törölték a programból az 1.1.5. (mező- és erdőgazdálkodási szaktanácsadó szolgálat létrehozása) és az 1.2.4. (új termékek, eljárások és technológiák fejlesztésére irányuló együttműködés) intézkedéseket, továbbá a teljes 1.3. (a mezőgazdasági termelés és termékeinek minősége) intézkedéscsoportot, vagyis az EU környezetvédelmi, állatjóléti és -higiéniai követelményeinek való megfelelés támogatását (1.3.1.), az élelmiszer-minőségi

⁸ Az AKI 2005-ös adatai alapján.

rendszerekben résztvevő termelők támogatását (1.3.2.) továbbá a termelői csoportok élelmiszer-minőségi termékmarketingjének elősegítését célzó támogatásokat (1.3.3.). Az ezekre eredetileg is kevésnek tűnt és most elvont 28 mrd Ft nagy részét egyszerűen a termeléshez, a feldolgozáshoz és az értékesítéshez kötődő beruházások (1.2.1. és 1.2.3. jogcímek), a fizikai tőke fejlesztésének, a termelés volumene növelésének támogatására csoportosítják át. Vagyis a minőségi szerkezetváltás helyett tömegtermelés, a kis- és közepes egyéni gazdaságok helyett nagy tőkés társaságok támogatása valósul meg, és ez a tendencia az éles kritikák ellenére a jelen változtatással még tovább fokozódik.

- 2.10 A 2. tengely – vagyis a fenntartható és környezetbarát mező- és erdőgazdasági földhasználat – intézkedései között változatlanul alacsony prioritást kap egyebek mellett a 2.1.3. és a 2.2.4. (NATURA 2000-es mező- és erdőgazdálkodási területek támogatása) intézkedés is. A 7 évre összesen eredetileg ezekre szánt mintegy 26 milliárd Ft-tal sem lett volna elindítható ez az egyébként a környezet állapotának javítása szempontjából létfontosságú és európai vállalásaink alapján kötelező program, melynek kijelölt területe Magyarországon 1,9 millió ha. Ez az eredeti összeg nemhogy e NATURA 2000-es területek 7 éves finanszírozását, de még a program elindítását sem tette volna lehetővé. Ezen túlmenően az ÚMVP a 2.2.4. – a NATURA 2000 erdőterületek támogatására vonatkozó – intézkedést egyszerűen törli, az erre szánt mintegy 12 mrd Ft-ot elcsoportosítja. A NATURA 2000 által érintett területek támogatására így 7 évre mindösszesen kevesebb mint 14 mrd Ft marad.
- 2.11 Ezt a helyzetet tovább súlyosbítja, hogy az egyéb szempontból hátrányos helyzetű, érzékeny, sérülékeny illetve kis agrárpotenciálú, kedvezőtlen adottságú területek támogatására (2.1.1., 2.1.2. intézkedésekre), melyek 1,4 millió ha-t tesznek ki Magyarországon, és amelyre eredetileg is a teljes forráskeretnek csupán 0,46 %-át, 7 évre összesen 6,4 milliárd Ft-ot szánt, most sem emeli. Ez a kedvezőtlen adottságú, hátrányos helyzetű térségekben élő és gazdálkodó családok teljes és tömeges ellehetetlenüléséhez, tönkremeneteléhez és e térségek kiürüléséhez, gazdasági népvándorláshoz vezethet.
- 2.12 Az 1.3.1. (az EU környezetvédelmi, állatjóléti és -higiéniai követelményeinek való megfelelés támogatása) jogcím megszüntetése, forrásainak törlése mellett ugyanez történik a 2.1.5. (állatjóléti intézkedések támogatása) jogcímmel is, elvonva annak mintegy 14 mrd Ft-os teljes tervezett forráskeretét. Annak ellenére, hogy kormányelőterjesztések is utalnak arra, hogy az állattartás mélypontra süllyedt, és az állattartó kis és közepes egyéni gazdaságok zöme éppen azért megy tönkre, mert forrás hiányában nem tudják tartástechnológiájukat korszerűsíteni, és így nem tudnak megfelelni az EU környezetvédelmi, állatjóléti és -higiéniai követelményeinek. E tények ismeretében érthetetlen az éppen e problémák megoldását szolgáló jogcímeket megszüntetik, és az azokra rendelkezésre álló forrásokat elvonják.
- 2.13 Összességében elfogadhatatlannak tartjuk a mezőgazdasági termelés környezeti terhelésének csökkentését elősegítő 1.3.1. jogcím törlését a meghirdetendő intézkedések közül. Ehhez hasonlóan a minőségi élelmiszertermelést és a termelői csoportok élelmiszer-minőségi marketingjét segítő támogatásoknak, valamint az állatjóléti intézkedések támogatásának a törlését komoly hibának tartjuk, és javasoljuk, hogy az említett jogcímek kerüljenek vissza a programba és kerüljenek mielőbb meghirdetésre.
- 2.14 Súlyos problémát jelent, hogy az agrár-környezetgazdálkodási intézkedési területről egyszerűen eltűntek a környezetbarát állattartás támogatását szolgáló olyan programok, mint pl. az őshonos állatfajok és -fajták tartásának támogatása, amelyek a 2004-2006-os időszakra vonatkozó Nemzeti Vidékfejlesztési Tervben (NVT-ben) még szerepeltek⁹. Súlyos tévedése a programnak, hogy – félreértve a génmegőrzés funkcióját – úgy tesz, minthogyha az állati génkészletek fenntartása, a génmegőrzés és a fajtafenntartás helyettesítené vagy pótolná ezeket a gazdálkodási rendszereket. Különösen káros ez az elképzelés akkor, ha figyelembe

⁹ Az NVT végrehajtására vonatkozó jelentés elérhető a <https://www.nakp.hu/counter/click.php?id=269> linken.

vesszük, hogy a mai magyarországi állatsűrűség (0,3 számosállat¹⁰/ha) helyenként az ökológiai egyensúly egyszerű fenntartásához is kevés. Ennek értéke a két világháború közötti tradicionális parasztgazdálkodásban is 1-1,2 számosállat/ha volt. Éppen ezért a környezetbarát, ökológiai állattartási rendszerek és az őshonos állatfajok és -fajták elterjesztése, nem egyszerűen génmegőrzési, hanem gazdasági célú tartása a minőségi és környezetbarát agrár-szerkezetváltásnak elengedhetetlen, elemi követelménye. A program erre egyetlen fillért sem szán. Ez teljességgel elfogadhatatlan. E probléma feloldásához szükséges lépéseket a 214.A. intézkedéssel kapcsolatos észrevételeinknél jelezzük.

- 2.15 A 3. tengely, vagyis a gazdasági diverzifikáció és a vidéki életminőség javítása intézkedéscsoport összes intézkedésére 7 évre együttesen szánt mintegy 188 mrd Ft változatlanul a felét sem éri el annak, mint amennyit pl. egyedül az 1.2.1. intézkedésre, vagyis a már említett beruházástámogatásra szán a program. Egy tételt, a 3.2.1. intézkedési területet különösen érdemes kiemelni. Ez pedig az alapvető szolgáltatások fejlesztése a vidéki gazdaság és társadalom számára. A vidéki települések szolgáltatási helyzetének ismeretében elképesztő és teljességgel elhibázott, hogy a vidéki közösségek megtartásában kulcsszerepet játszó intézkedési területre a forrásoknak továbbra is csupán mintegy 2,14 %-át, nem egészen 30 milliárd Ft-ot szán a Program, s ahelyett, hogy megerősítené a vidéki alapszolgáltatásokat, rohamosan felszámolja azokat (a posták bezárnak, a vasúti szárnyvonalak megszűnnek, az iskolákat a kistelepüléseken megszüntetik, stb.). Pedig a 3.2.1. intézkedés lehetőséget kínál arra, hogy az e szolgáltatásokat fenntartó piaci szereplők jövedelmét, akik ezeket a kis forgalomra hivatkozva felszámolják, közpénzekből kiegészítsük, és így e szolgáltatásokat mégis fenntarthatjuk. A program láthatóan nem törekszik erre, ezekre forrásokat nem szán, s ezzel bizonyosan gyorsítja a vidéki közösségek szétesését, a vidéki kistelepülések elnéptelenedését, a vidék kiürülését, a szociális népvándorlás elindulását. Hogy ez milyen méreteket ölthet, arra vonatkozóan talán elég csupán azt az egy szám adatot megemlíteni: az e szempontból különösen veszélyeztetett 1000 fő lélekszám alatti települések száma meghaladja az 1700-at, ami a magyar települések több, mint felét adja.
- 2.16 A 4. tengelyre, vagyis a LEADER programokra szánt források 7 éves együttes összege nem éri el a 75 milliárdot, vagyis úgy tűnik, hogy helyi kezdeményezésekre és térségi együttműködésekre nem tart a program különösképpen igényt. Valószínűtlen, hogy az 1.2.1., az 1.2.3. és az 1.2.5. intézkedéseken tervezett nagyberuházások, amelyekre a források jelentős része kerül, megoldanák a helyi közösségek speciális problémáit. (Ezzel kapcsolatban ld. még az AVOP-ra vonatkozó megjegyzéseket az 1.4 pontban.)
- 2.17 Az 1.8 pontban vázolt alternatív stratégia mentén, az AKG- valamint más, az EU preferenciarendszerében előkelő helyen álló; és Magyarország hosszú távú stratégiai érdekeinek is megfelelő, a környezet védelmét, biztonságos és egészséges élelmiszerek termelését, a jövedelemtermelő képességet, a vidék népességének megtartását szolgáló vidékfejlesztési program kialakítása végett javasoljuk az ÚMVP tengelyei közötti következő felosztás kialakítását: I. tengely 20%, II. tengely 50%, III. tengely 20%, IV. tengely 6%, TS 4%. A tengelyeken belüli forrásfelosztás újragondolása is indokolt. A forrásfelosztással kapcsolatos, illetve egyéb szakmai kérdésekkel kapcsolatos szakértői munkához szervezeteink minden tőlük telhető segítséget meg kívánnak adni, amennyiben a tárca erre igényt tart.

¹⁰ Számosállat (nagyállategység): 500 kg élő súlyú állat

RÉSZLETES MEGJEGYZÉSEK AZ EGYES INTÉZKEDÉSEKHEZ

3. 121. INTÉZKEDÉS – A MEZŐGAZDASÁGI ÜZEMEK KORSZERŰSÍTÉSE

- 3.1 Elfogadhatatlannak tartjuk a kedvezményezettek körét a 4 EUME feletti gazdaságokra szűkíteni, ez a magyarországi regisztrált termelők 78%-át kizárja a pályázati lehetőségből. Javasoljuk, hogy a támogatási lehetőség igénybevételére jogosult gazdaságok minimális méretét legfeljebb 2 EUME értékben állapítsák meg.
- 3.2 Javasoljuk a programban megjeleníteni, hogy energetikai célokat szolgáló mező- és erdőgazdálkodási alapanyag termeléshez támogatás csak akkor adható
- ha a termelés területén az előző földhasználathoz képest csökken a környezet terhelése;
 - ha az üzemanyag előállítás és felhasználás teljes életciklusára vonatkozó energiamérleg pozitív;
 - az előállítás-felhasználás során javul az energia-bevitel, kihozatal aránya;
 - az érintett területen javulnak a biodiverzitás mutatók;
 - tájhonos fajok kerülnek haszonvételbe,
 - invazív és GMO-fajták termesztése kizárt;
 - ha az érintett területen az eredeti ökológiai feltételekhez alkalmazkodó termesztéstechnológia kerül alkalmazásra;
 - ha az előállítás és felhasználás célja és eredménye társadalmilag hasznosabb az előzőnél;
 - ha az előállítás és felhasználás nem hoz hátrányba társadalmi csoportokat, nem veszélyezteti az alapvető szükségletek kielégítését.
- 3.3 Javasoljuk, hogy az ÚMVP a biomassza hasznosítás terén, a forrásfelosztásnál biztosítson prioritást a kisléptékű, helyi biomassza-hasznosítás számára (pl. szerves hulladékot feldolgozó komposzt + biogáz előállító berendezések, falufűtőművek).

4. 125. INTÉZKEDÉS – A MEZŐGAZDASÁG ÉS AZ ERDÉSZET FEJLESZTÉSÉHEZ ÉS KORSZERŰSÍTÉSÉHEZ KAPCSOLÓDÓ INFRASTRUKTÚRA

- 4.1 Az intézkedés segítségével biztosítani kell, hogy vízgazdálkodási rendszerek igazodjanak a földrajzi adottságokhoz, alkalmazkodjanak megváltozott területhasználati módokhoz. A belterületi és külterületi vízrendezést összehangolva, az árvízvédelemi, mezőgazdasági és területfejlesztési feladatokat integráltan kezelő célok és intézkedések mentén kell fejleszteni, komplex térségi belvíz-tárgazdálkodási rendszereket kell létrehozni az ökológiai vízigények biztosítására, a vizek jó állapotának elérése, a környezeti károk mérséklése és a gazdálkodás biztonsága érdekében.
- 4.2 Az intézkedés céljai közül kimaradt a tárgazdálkodással kapcsolatos vízvisszatartást lehetővé tevő rendszerek kiépítésének ösztönzése, ezért javasoljuk ennek megjelenítését a szövegben. Erre különösen a Vásárhelyi-terv továbbfejlesztésével való összefüggések erősítése miatt van szükség.
- 4.3 Az intézkedésekbe javasoljuk, hogy építsék be, hogy csak olyan fejlesztések támogathatók, amelyek javítják a kistájak és a talaj vízháztartását, a vizek megtartására törekszenek. Támogatás csak talajvédelmi szakvélemény, a helyi növényvédelmi és talajvédelmi szolgálat által ajánlott fejlesztésekre legyen megítélhető.
- 4.4 Támogatási forrást kell biztosítani a táji szintű vízgazdálkodás (vízelvezetés és megtartás) tervezését és koordinációját biztosító tárgazdálkodási társulatok létrehozásának.

5. NATURA 2000 KIFIZETÉSEK MEZŐGAZDASÁGI TERÜLETEKEN

- 5.1 Javasoljuk, hogy a NATURA 2000 intézkedések teljes körét dolgozzák ki a madárvédelmi és az élőhelyvédelmi irányelvben szereplő fajok és élőhelyek figyelembe vételével és 2007- (gyepterületek) 2008-tól (teljes körűen) indítsák el azokat. A tengelyek közötti új forrásfelosztás (ld. 2.17) után a jelenleginél biztosítsanak nagyobb forrást ezeknek.

6. 214.A. INTÉZKEDÉS – AGRÁR-KÖRNYEZETVÉDELEM

- 6.1 Az agrár-környezetgazdálkodási intézkedés késedelmes beindítása a magyar mezőgazdaság strukturális problémáit tovább fogja élezni. Elfogadhatatlannak tartjuk az agrár-környezetgazdálkodási támogatások 2009-es meghirdetését. Nem csupán a környezetkímélő gazdálkodási formák kívánatos elterjedése miatt van szükség az ÚMVP 2007-es indulásával egyidőben meghirdetni az AKG-támogatási rendszert, de azért is, mert a Program jelenleg ismert forrásfelosztási és prioritási rendszere mellett a földhasználat tekintetében olyan versenyhelyzet fog várhatóan kialakulni, ami miatt 2009-re a potenciális AKG-pályázók köre jelentősen csökkenhet. Amennyiben ugyanis pl. a biomassza-termelés kedvező támogatási feltételeket élvez már 2007-től, míg az AKG-program csak 2009-től indul, akkor sok gazdálkodó dönthet úgy, hogy hosszú távú integrációs, termeltetési szerződéseket köt biomassza-termelésre, ami lényegében a magasabb értékű AKG-programokba való belépést kizárja. A földhasználatért folytatott „versenyben” legalább egyenlő esélyekkel kell indítani az AKG és a hagyományos termelési formákat: a gazdálkodóknak legyen lehetősége már 2007-ben dönteni arról, hogy mely földhasználati forma számára a legkedvezőbb. Javasoljuk az összes AKG támogatási program 2007-es meghirdetését. Fontosnak tartjuk, hogy lehetőség legyen több alkalommal is bekapcsolódni a programba 2007. és 2013. között.
- 6.2 A környezetbarát, minőségi agrár-szerkezetváltás alapja – különösen a mintegy 3 millió ha potenciálisan agrár-környezetgazdálkodás által elsődlegesen érintett védett és/vagy érzékeny természeti területeken, de az ezeket övező átmeneti agrárterületeken is – az ökológiai állattartás, mint minőségi gazdálkodási rendszer továbbá az ősi, a régen honosult illetve őshonos állatfajtáink fenntartásán túl azok végtermék-előállításra célú elterjesztése.
- 6.3 A benyújtott Programból teljes egészében kimaradt az ökológiai állattartás, mint minőségi gazdálkodási rendszer támogatása, mely az NVT-ben még szerepelt, ám forráshiány miatt már ott sem hirdették meg. A támogatás indokai ma is ugyanúgy fennállnak, mint akkor, hiszen hazánkban az állatsűrűség az ökológiai gazdálkodásban 0,15 ÁE/ha alatt van (a 2092/91 R. szerint 2,0 lehetne), amely tény súlyosan veszélyezteti az ökológiai gazdálkodás fenntarthatóságát. Az ÚMV Stratégia (kormány által jóváhagyott változata) még tartalmazta az ökológiai állattartás támogatását, melyet az alábbiak szerint indokolt: „Fontos kiemelni az ökológiai állattartás támogatásának mielőbbi bevezetését, hogy a biogazdálkodáson belüli állattenyésztés és növénytermesztés aránya is egyensúlyba kerüljön. A jelenlegi ökológiai állattartásba bevont kb. 16 ezer állategység állomány érzékelhető növelését – megkétszerezését – kell célul kitűzni.” Sajnos a ÚMVP-be ez már nem került át. A Magyar Biokultúra Szövetség és a természetvédelmi szervezetek egyeztetett álláspontja is az volt, hogy az ökológiai gazdálkodási rendszer nem maradhat ki a támogatott gazdálkodási rendszerek közül, és ezt – amint a változást észlelték – jeleztük is az Irányító hatóság felé.
- 6.4 Az őshonosokkal kapcsolatos támogatási programelem hiányos. Őshonos állatfajtáink elterjesztéséhez ugyanis – bár elengedhetetlenül szükséges, de – nem elégséges azok génmegőrzése és fajtafenntartása, hanem ezen túl e fajták végtermék-előállításban való felhasználását, termelési célú tartását is ösztönözni kell. E nélkül ezek a fajták nem tölthetik

be a gazdálkodás gyakorlatában az őket megillető szerepet. Az ÚMVP tervezete erre nem reflektál.

6.5 Mindezek alapján az ÚMVP-nek az állattenyésztés/-tartás támogatására vonatkozó programelemeit az alábbiak szerint javasoljuk kiegészíteni.

- 1) Az ökológiai állattartási rendszerrel kapcsolatban az alábbiakat javasoljuk:
 - a. Induljon az ökológiai állattartás célprogram, hiszen már a 150/2004. FVM rendeletben is szerepelt, mégse sikerült elindítani. A javaslat szakmai indoka az, hogy a 2092/91 Rendelet szerint tartható állatsűrűségnek csak a huszadát tartják ma Magyarországon, ezzel a kívánatos talaj-növény, növény-állat, állat-talaj körforgás nem tud kiépülni. Hiányzik továbbá az ökológiai gazdálkodásban nélkülözhetetlen istállótrágya. Mindezzel a magyar biotermékek nemzetközi presztízse is veszélybe kerülhet.
 - b. Javasoljuk továbbá, hogy az ökológiai állattartás nevesített, fajtától független támogatása kerüljön be a programba. A Tanács 2092/91 Rendelete szerint tartott állatok támogatásának elválasztása azért indokolt az őshonos állatokétól, mert egyrészt ott rendszerint csak a nőivart támogatják, másrészt az ökológiai állatállomány közel fele ma nálunk nem az őshonos fajtákból kerül ki.
 - c. Javasoljuk ugyanakkor azt is, hogy az ökológiai állattartási program kombinálható legyen az őshonos fajták tartásával, vagyis az ökológiai állattartás támogatási összegei magasabbak legyenek abban az esetben, ha az őshonos fajták tartásával valósul meg.
- 2) Az őshonos állatfajták génmegőrzésével, fenntartásával, tenyésztésével/tartásával kapcsolatos programot pedig az alábbiak szerint javasoljuk kiegészíteni.
 - a. A korábbi egységes, normatív alapon fizetett őshonos támogatásban új, minőségi előrelépést is lehetővé tevő, a komoly tenyésztői munkát végzőket segítő támogatási rendszert hozunk létre. Ennek lényege a háromszintű támogatás. Az őshonos fajtákat tenyésztőket és tartókat három – egyben támogatási prioritási rangsort is jelentő – csoportra osszuk: génmegőrző, fajtafenntartó és végtermék-előállító termelő.
 - A génmegőrző tenyésztők a fajtaegyesület tenyésztési programját szigorúan betartva, termelésellenőrzött és törzskönyvezett állománnyal rendelkeznek, ők állítják elő a fajtafenntartók számára is a tenyészállatokat. Ez egy viszonylag szűk kör, amely adott fajta elit populációját tartja fenn, az ehhez szükséges – a tenyésztői fajtafenntartó egyesületek által meghatározott – támogatott egyedszámhatárig.
 - A másik csoport, amely az előzőnél népesebb és nagyobb állománnyal is rendelkezik, a fajtafenntartók köre. Ők adott fajta – génmegőrző tenyésztők által előállított – tenyészállatainak tartásával foglalkoznak, de nem törzstenyésztők, az állomány nem feltétlenül termelésellenőrzött vagy törzsállomány. Szerepük elsősorban a fajta fenntartásában van, az ehhez szükséges – a tenyésztői fajtafenntartó egyesületek által meghatározott – támogatott egyedszámhatárig.
 - A harmadik csoportot a végtermék-előállító termelők, az őshonos fajtákat gazdasági termékelőállítási célból tartók még szélesebb köre, akik a fajtafenntartók által előállított egyedek gazdasági célú tartásával foglalkoznak.
 - b. A fentiekből jól látható, hogy a három réteg jól elkülöníthető, és különböző nagyságrendű támogatást igényel:
 - a génmegőrzők esetén az egy felnőtt nőivarú egyed után adható támogatás az uniós jogszabály által előírt felső határt kell, hogy elérje vagy megközelítse (160-200 euro/ÁE);
 - a fajtafenntartók esetén javasolt támogatási intenzitás 110-150 euro/ÁE;

- a végtermék-előállító termelők javasolt támogatási intenzitása pedig 60-100 euro/ÁE.
- c. Az őshonos állatfajták támogatási programjához szükséges igazolást mindhárom kategóriában a fajtafenntartó egyesületek adják ki.

7. A „LEADER” MEGKÖZELÍTÉS GYAKORLATBA ÜLTETÉSE

- 7.1 A Bizottsági vélemény 42.1 pontja is utal arra, hogy a LEADER-tengelyt a tárca „felülről lefelé” tervezi végrehajtani. E levelet aláíró szervezetek hasonló következtetésre jutottak. A felülről-lefelé végrehajtott LEADER megvalósítás ellenkezik e rendszer elveivel. Ennek gyökeres újragondolására is szükség van.

8. NEMZETI VIDÉKFEJLESZTÉSI HÁLÓZAT

- 8.1 A vidékfejlesztési hálózat létrehozását célzó pályázat lebonyolítása, és a nyertesek nyilvánosságra hozott adatai alapján úgy ítéljük meg, hogy a 167 helyi vidékfejlesztési iroda (HVI) vezetésére számos helyen olyan pályázókat választottak ki, akiknek – a vesztesé nyilvánított, komoly vidékfejlesztési múlttal és szakmai gyakorlati tapasztalatokkal rendelkező, a helyi közösségek által ismert és elfogadott pályázó vetélytársakkal szemben – semmilyen vidékfejlesztési tapasztalata nincs. Ezért a HVI-k kiválasztására irányuló pályáztatást meg kell ismételni.

9. A MONITORINGBIZOTTSÁG TERVEZETT ÖSSZEÁLLÍTÁSA

- 9.1 A „felülről-lefelé” történő végrehajtási logika jelének tekinthető az is, hogy az ÚMVP Monitoring Bizottság tervezett összetételében az államigazgatás, azon belül az Irányító Hatóság túlreprezentált. Szükségesnek látjuk ezért e tervezett összetétel felülvizsgálatát.

10. TÁRGYALÓPARTNEREK KIJELÖLÉSE ÉS A TÁRGYALÁSOK EREDMÉNYE

- 10.1 2007. július 9-én (hétfőn) került nyilvánosságra az Új Magyarország Vidékfejlesztési Programnak az Európai Bizottság észrevételei alapján átdolgozott újabb változata, melyet a társadalmi partnerek július 15-ig (vasárnapig) véleményezhettek. A közel 500 oldalas anyag – melyben a korábbi változathoz képest végrehajtott módosításokat semmilyen módon nem jelölik, azaz az olvasónak kell kitalálnia, hogy mi változhatott – megítélésére 4 munkanap állt a partnerek rendelkezésére úgy, hogy ez alatt a testületi álláspontokat is ki kellett volna alakítaniuk, nyár közepén.
- 10.2 Az NVT Monitorig Bizottság ülésén is szóba került az ÚMVP kérdésköre, amelyen elhangzott, hogy a dokumentum változtatásra kerül a Bizottság véleménye, megjegyzései nyomán, ám ezek a módosítások, kiegészítések döntően technikai jellegűek lesznek. Ezzel szemben a most megismert változathoz több, véleményünk szerint igen fontos jogcím kimaradt, vagy csökkentett kerettel szerepel a forráselosztást ismertető táblázatban.
- 10.3 A társadalmi érdekegyeztetés folyamata és a kormány kommunikációja is – az ÚMVP 14. fejezetében foglaltakkal ellentétben komoly hiányosságokkal történt. Az a színes brossúra, amellyel a tárca „road show” formájában végigjárta az országot a források tényleges elosztásáról egyetlen számadatot sem tartalmazott, a konkrét támogatási területek pénzügyi forráskeretei sem a „*Tematikus vitakör*”-ökön, sem a „*Makro-fórum*”-okon, sem egyéb „*egyeztetési platformokon*” nem kerültek szóba. Ezeket tehát csak akkor hozták hivatalosan

nyilvánosságra, mikor a tárca már a programot Brüsszelbe kiküldte anélkül, hogy az itt jelzett forráselosztási arányokról az érintett társadalmi csoportokkal érdemi párbeszédet és egyeztetést folytatott volna. Így távolról sem állítható, hogy az ÚMVP jelenlegi formájában közmegegyezésen alapulna.

- 10.4 Az Új Magyarország Vidékfejlesztési Programot az FVM sem stratégiai koncepció, sem terv, sem program formájában egyetlen egyszer sem terjesztette a törvényhozás elé. A bevont társadalmi szervezetek, csoportok az egész programot és különösen annak pénzügyi összefüggéseit együtt nem láthatták, csak az őket közvetlenül érintő, szűk területekről kérték ki véleményüket.
- 10.5 A zöld szervezetek részéről a Program lényegi elemének tekinthető forrásfelosztással, pénzügyi táblával kapcsolatos többszöri, szóbeli és írásbeli érdemi kritikákat a szöveg átdolgozása során figyelmen kívül hagyták.

11. 2. FÜGGELÉK – STRATÉGIAI KÖRNYEZETI ÉRTÉKELÉS

- 11.1 Az SKV komoly hiányosságának tartjuk, hogy az ÚMVP-ben elköltésre kerülő források belső felosztásának arányaival nem kellő mélységben foglalkozik. Az FVM álláspontja szerint az ÚMVST nem „a” magyar agrárstratégia, hanem az EMVA 2007-2013 közötti forrásai lehívásának és elosztásának stratégiája. Az ÚMVP pedig ennek a programja. A Terv és a Program tehát a pénzek társadalmi szempontból optimális elköltésére irányul, így az SKV legfontosabb eredménye az lehet, hogy választ ad arra a kérdésre, hogy a dokumentumok elemzett állapotukban e társadalmi optimumtól milyen távolságban vannak. Ez a források elosztási arányainak vizsgálata nélkül nyilvánvalóan lehetetlen.
- 11.2 A Stratégiai Környezeti Értékelés nem emeli ki, hogy több esetben a Program a fenntarthatósági értékelés szerinti legrosszabb hatású intézkedésekre fordítaná a legjelentősebb forrásokat és fordítva.
- 11.3 A magyar mezőgazdaságban a 2007-2013 közötti időszak, de különösen az első néhány év várhatóan jelentős szerkezeti átrendeződést fog hozni. Az EU-s források döntő mértékben fogják vezérelni ezt az átrendeződést. Jóllehet az ÚMVP-ben fenntarthatósági szempontból igen kedvező intézkedések (pl. agrár-környezetgazdálkodás, NATURA 2000) is megtalálhatók, a források felosztásánál éppen ezek kapnak kisebb hangsúlyt. Abban az esetben, ha az első években a mezőgazdaság intenzifikációja nagy lendületet vesz (energianövények termesztése, vízrendezés, melioráció, gépesítés, birtokkoncentráció, intenzív állattartás felfuttatása), akkor a későbbiekben a természetkímélő, minőségi agrártermelés, komplex szemléletű vidékfejlesztés kiterjesztésének esélyei minimálisak lesznek. Az eszközpark, feldolgozókapacitás kiépítése, a többéves beszállítói, integrátori, földhasználati szerződések megkötése a 2007-2010-es időszakban fogják eldönteni, hogy a magyar mezőgazdaság képes-e elindulni a fenntarthatóság irányában, vagy egy környezetpusztító, társadalmi szempontból káros, idejétmúlt gazdasági szerkezetet próbál csúcsra járatni?
- 11.4 A gazdáknak már 2007-ben dönteniük kell pl., hogy földjeiken energianövényt fognak-e termesztetni vagy ÉTT agrár-környezetgazdálkodási programba lépnek-e. Ha előbbire megkapják a támogatást, utóbbira csak egy ígéret van, hogy 2009-ben lesz kiírás, akkor nyilvánvalóan az előbbi mellett döntenek. A hosszú távú beszállítói, integrációs szerződések a gazdák jelenlegihez hasonló vagy nagyobb kiszolgáltatottságát eredményezhetik a felvásárlók felé. Ezek a szerződések a később induló környezeti szempontból kedvező intézkedések iránti igényt jelentősen beszűkíthetik.
- 11.5 További problémát jelenthet, ha az I. tengely intézkedéseinél a vártnál nagyobb

forrásabszorpciós képesség jelentkezik, azaz pl. gépvásárlásra, energiaültetvényekre a tervezettnél is nagyobb lesz a támogatási igény. Ez a mai tendenciák mellett szinte biztosra vehető. Nem kizárható tehát, hogy ennek fényében pl. 2009-ben újabb átcsoportosítási igények jelentkeznek a II.-IV. tengely irányából az I. tengely felé. A II. pilléres vidékfejlesztési források csökkentésére irányuló törekvés az FVM részéről folyamatos volt a Nemzeti Vidékfejlesztési Terv 2004-2006-os időszakában. Nem kizárható, hogy ez a későbbiekben is így lesz, ami pl. a NATURA 2000 vagy az agrár-környezetgazdálkodás új intézkedései 2009-es indítását teszi rendkívül aggályossá. Nem megengedhető tehát az, hogy ez a rendkívül egyenlőtlen forrásmegosztás a tengelyek között fennmaradjon. Az SKV-nak ezért világosan állást kell foglalni abban a kérdésben, hogy a források felosztásának belső arányai a vidéket és a mezőgazdaságot fenntartható irányba tereli-e vagy éppen ellenkezőleg. Ha nem, akkor javaslatot kell tennie arra, hogy hogyan érvényesíthetők a fenntarthatóság szempontjai.

1. táblázat: A Tanács 1698/2005/EK rendelete¹¹ alapján kidolgozott Új Magyarország Vidékfejlesztési Program Brüsszelbe eredetileg (2007. február 21.) hivatalosan benyújtott és a június 4-én kelt EU bizottsági vélemények alapján átdolgozott(2007. július 09.) munkaváltozatának forráselosztási arányai

Célmeghatározás		Közkiadás ¹²					
		2007.02.07		2007.07.09.		Változás	
		mFt	%	mFt	%	mFt	%
1. tengely: versenyképesség	Vidékfejlesztési intézkedéscsoportok és intézkedések (támogatási jogcímek)						
	1.1. Humán erőforrások:	54 004	3,85	66 651	4,75	+12 647	+23,4
	1.1.1. Szakoktatás és tájékoztatás	28 128	2,00	34 548	2,46	+6 420	+22,8
	1.1.2. Fiatal gazdák indulása	8 947	0,64	8 947	0,64	0	0,0
	1.1.3. Gazdaságátadás (korai nyugdíjazás)	6 952	0,50	6 952	0,50	0	0,0
	1.1.4. Szaktanácsadási szolgáltatás igénybevétele	9 784	0,70	16 204	1,15	+6 420	+65,6
	1.1.5. Mező- és erdőgazdálkodási szaktanácsadó szolgálat létrehozása	193	0,01	0	0,00	-193	-100,0
	1.2. Fizikai tőke:	536 550	38,24	552 223	39,35	+15 683	+2,9
	1.2.1. Mezőgazdasági/erdészeti üzemkorszerűsítés (beruházások)	411 231	29,31	424 169	30,23	+12 938	+3,2
	1.2.2. Az erdők gazdasági értéknövelése	3 347	0,24	3 347	0,24	0	0,0
	1.2.3. Mezőgazdasági és erdészeti termékek értéknövelése (feldolgozás/értékesítés segítése)	53 552	3,82	66 199	4,72	+12 647	+23,6
	1.2.4. Új termékek, eljárások és technológiák fejlesztésére irányuló együttműködés a mezőgazdasági és erdészeti ágazatban	9 912	0,71	0	0,00	-9 912	-100,0
	1.2.5. Mezőgazdasági/erdészeti infrastruktúra fejlesztése	58 508	4,17	58 508	4,17	0	0,0
	1.3. A mezőgazdasági termelés és termékeinek minősége:	28 320	2,02	0	0,00	-28 320	-100,0
	1.3.1. Az EU környezetvédelmi, állatjóléti és higiéniai követelményeinek való megfelelés	12 937	0,92	0	0,00	-12 937	-100,0
	1.3.2. Élelmiszer minőségi rendszerekben résztvevő termelők támogatása	5 471	0,39	0	0,00	-5 471	-100,0
	1.3.3. Termelői csoportok élelmiszer-minőségi termékmarketingjének elősegítése	9 912	0,71	0	0,00	-9 912	-100,0
	1.4. Átmeneti intézkedések	24 781	1,77	24 781	1,77	0	0,0
	1.4.1. Félig önellátó gazdaságok támogatása	4 956	0,35	4 956	0,35	0	0,0
	1.4.2. Termelői csoportok létrehozásának támogatása	19 825	1,41	19 825	1,41	0	0,0
Összesen/résarány	minimum 10%	643 655	45,87	643 655	45,87	0	0,0
EU társfinanszírozási aránya	max. 50/75%						
területi alkalmazás	minden vidéki terület						

¹¹ **A Tanács 1698/2005/EK rendelete:** „Az Európai Mezőgazdasági Vidékfejlesztési Alapból (EMVA) nyújtandó vidékfejlesztési támogatásokról (Brüsszel, 2005. szeptember 20.)

¹² **Közkiadás:** EU (EMVA)+hazai forrás összesen

1. táblázat: Folytatás (1)

Javasolt EU vidékfejlesztési célok és intézkedések 2007-2013		Közkiadás ¹³					
Célmeghatározás	Vidékfejlesztési intézkedéscsoportok és intézkedések (támogatási jogcímek)	2007.02.07		2007.07.09.		Változás	
		mFt	%	mFt	%	mFt	%
2. tengely : mező- és erdőgazdasági földhasználat intézkedések	2.1. Mezőgazdasági területek fenntartható használatának ösztönzése:	320 611	22,85	332 335	23,68	+11 724	+3,7
	2.1.1. Hegyvidéki kedvezőtlen adottságú térségek	0	0,00	0	0,00	0	0,0
	2.1.2. Más szempontból hátrányos helyzetű területek	6 416	0,46	6 416	0,43	0	0,0
	2.1.3. Natura 2000 és a 2000/60/EK (Víz keretirányelv) rendelet által érintett területek	13 584	0,97	13 584	0,97	0	0,0
	2.1.4. Agrár-környezetgazdálkodás (kötelező) + genetikai erőforrások	283 974	20,24	309 282	22,04	+25 308	+8,9
	2.1.5. Állatjóléti intézkedések	13 584	0,97	0	0,00	-13 584	-100,0
	2.1.6. Nem termelő beruházások	3 053	0,22	3 053	0,22	0	0,0
	2.2. Erdőgazdasági területek fenntartható használatának ösztönzése	121 853	8,68	110 128	7,85	-11 725	-9,6
	2.2.1. Mezőgazdasági területek első erdősítése	69 909	4,98	69 909	4,98	0	0,0
	2.2.2. Agrár-erdészeti (Agroforestry) rendszerek első létrehozása	221	0,02	221	0,02	0	0,0
	2.2.3. Nem mezőgazdasági területek első erdősítése	531	0,04	531	0,04	0	0,0
	2.2.4. Natura 2000 erdőterületek	11 725	0,84	0	0,00	-11 725	-100,0
	2.2.5. Erdészeti környezetgazdálkodás	24 291	1,73	24 291	1,73	0	0,0
	2.2.6. Erdészeti potenciál helyreállítása és megelőző kárelhárítás	2 920	0,21	2 920	0,21	0	0,0
	2.2.7. Nem termelő beruházások	12 256	0,87	12 256	0,87	0	0,0
	Összesen / részarány	minimum 25%	442 464	31,53	442 464	31,53	0
kiindulási alap	kölcsonös megfelelés (cross compliance)						
EU társfinanszírozási arány	max. 55/80%						
területi alkalmazás	minden vidéki terület						

¹³ Közkiadás: EU (EMVA)+hazai forrás összesen

1. táblázat: Folytatás (2)

Célmeghatározás		Vidékfejlesztési intézkedéscsoportok és intézkedések (támogatási jogcímek)	Közkidás ¹⁴					
			2007.02.07		2007.07.09.		Változás	
			mFt	%	mFt	%	mFt	%
3. tengely: vidéki életminőség javítása, gazdasági diverzifikáció	intézkedések	3.1. Gazdasági diverzifikáció:	109 508	7,80	109 508	7,80	0	0,0
		3.1.1. Nem mezőgazdasági tevékenységek	7 646	0,54	7 646	0,54	0	0,0
		3.1.2. Mikrovállalkozások	85 217	6,07	85 217	6,07	0	0,0
		3.1.3. Turizmussal kapcsolatos tevékenységek	16 645	1,19	16 645	1,19	0	0,0
		3.2. Életminőség javítása:	59 554	4,24	59 554	4,24	0	0,0
		3.2.1. Alapvető szolgáltatások fejlesztése a vidéki gazdaság és társadalom számára	29 965	2,14	29 965	2,14	0	0,0
		3.2.2. Falumegújítás és -fejlesztés	19 989	1,42	19 989	1,42	0	0,0
		3.2.3. A vidék kulturális és természeti örökségének megőrzése	9 600	0,68	9 600	0,68	0	0,0
		3.3. Helyi humán kapacitás fejlesztése	18 806	1,34	18 806	1,34	0	0,0
		3.3.1. Képzés, tájékoztatás	7 008	0,50	7 008	0,50	0	0,0
		3.3.2. Készségek elsajátítása, helyi fejlesztési stratégiák kidolgozása és végrehajtása	11 798	0,84	11 798	0,84	0	0,0
		Összesen/részarány	minimum 10%	187 868	13,39	187 868	13,39	0
végrehajtás	lehetőleg helyi vidékfejlesztési stratégiákon keresztül							
EU társfinanszírozási arány	max. 50/75%							
területi alkalmazás	minden vidéki terület							

¹⁴ Közkidás: EU (EMVA)+hazai forrás összesen

1. táblázat: Folytatás (3)

Célmeghatározás		Vidékfejlesztési intézkedéscsoportok és intézkedések (támogatási jogcímek)	Közkiadás ¹⁵					
			2007.02.07		2007.07.09.		Változás	
			mFt	%	mFt	%	mFt	%
4. tengely: LEADER	intézkedések	4.1. Helyi fejlesztési stratégiák megvalósítása	55 561	3,96	55 561	3,96	0	0,0
		4.1.1. Versenyképesség	13 890	0,99	13 890	0,99	0	0,0
		4.1.2. Környezet-/földhasználat	5 556	0,40	5 556	0,40	0	0,0
		4.1.3. Életminőség/diverzifikáció	36 115	2,57	36 115	2,57	0	0,0
		4.2. Hazai és nemzetközi térségek együttműködése	7 408	0,53	7 408	0,53	0	0,0
	4.3. Fenntartási költségek, készségek elsajátítása és animáció	11 112	0,79	11 112	0,79	0	0,0	
	Összesen/részarány	minimum 5%	74 081	5,28	74 081	5,28	0	0,0
	végrehajtás	LEADER módszer a 3. tematikus tengely céljainak megfelelően kiválasztott területeken						
	EU társfinanszírozási arány	max. 55/80%						
	területi alkalmazás	kiválasztott térségek a vidéki területeken						
Technikai segítségnyújtás	intézkedések	5.1. Magyar Nemzeti Vidéki Hálózat létrehozása	18 219	1,30	18 219	1,30	0	0,0
		5.1.1. Működési költségek	4 555	0,32	4 555	0,32	0	0,0
		5.1.2. Cselekvési terv és végrehajtásának	13 664	0,97	13 664	0,97	0	0,0
	5.2. Programlebonnyolítás költségei	36 991	2,64	36 991	2,64	0	0,0	
	Összesen/részarány		55 210	3,93	55 210	3,93	0	0,0
	EU társfinanszírozási arány	max. 50/75 %						
Mindösszesen			1 403 278	100,00	1 403 278	100,00	0	0,0

¹⁵ **Közkiadás:** EU (EMVA)+hazai forrás összesen

2. táblázat: Különböző ágazatok diktált SFH értéke és az életképességi határt meghaladó méretek

Megnevezés (FSS)	Mértékegység	SFH (eFt)	Életképességi határ (ha vagy db)	
			5 EUME	4 EUME
Gabonafélék (rozs, ..., rizs)	Ft/ha	65 - 128	23 - 12	18 - 9
Hüvelyesek (borsó, ..., lencse)	Ft/ha	78 - 107	19 - 14	15 - 11
Olajnövények (olajlen, ..., napraforgó)	Ft/ha	73 - 102	21 - 15	16 - 12
Ipari növények (rostlen, ..., dohány)	Ft/ha	74 - 524	20 - 3	16 - 2
Szántóföldi zöldség	Ft/ha	405 - 559	4 - 3	3 - 2
Üvegházi/fóliás zöldség/virág	Ft/ha	3 683 - 18 895	0,4 - 0,2	0,3 - 0,1
Takarmánynövények	Ft/ha	38 - 142	39 - 11	32 - 8
Gyümölcsültetvények	Ft/ha	166 - 420	9 - 4	7 - 3
Szőlőültetvények	Ft/ha	244 - 357	6 - 4	5 - 3
Gyep (rét, legelő)	Ft/ha	35 - 39	43 - 39	34 - 31
Lófélék	Ft/állat	38	40	32
Szarvasmarha	Ft/állat	8 - 21	188 - 71	150 - 57
Juh	Ft/állat	3 - 4	500 - 375	400 - 300
Kecske	Ft/állat	17 - 23	88 - 65	71 - 52
Sertés (malac, ..., tenyészkoca)	Ft/állat	3 - 48	500 - 31	400 - 25
Baromfi (pecsenyecsirke, ..., pulyka)	Ft/100db állat	37 - 198	4 054 - 758	3 243 - 606
Nyúl	Ft/állat	11	136	109
Méhcsaládok száma	Ft/kaptár	12	125	100

Forrás: Az Európai Mezőgazdasági Vidékfejlesztési Alap társfinanszírozásában megvalósuló támogatások igénybevételének általános szabályairól szóló 23/2007. (IV.17.) FVM rendelet 1. melléklete

SFH (standard fedezeti hozzájárulás): ágazatonként diktált, az árbevétel és a változó költségek különbségeként számított érték

EUME (európai méretegység): a gazdaságok ökonómiai méret (üzemméret) szerinti osztályozásának egysége. 1 EUME megfelel 1200 euró SFH-értéknek (megközelítőleg 300 ezer Ft SFH, ami átlagosan kb. 750 ezer Ft bruttó termelési értékkel állítható elő).

3. táblázat: A gazdaságok számának gazdaságtípusok szerinti megoszlása (ezer db)
Magyarországon (2000-2005)

Gazdaságtípusok	2000	2003	2005
1. Szántóföldi növénytermesztés	174,9	111,5	109,7
2. Kertészet (zöldség + virág)	10,1	8,8	10,9
3. Kertészet (szőlő + gyümölcs)	88,6	128,5	105,4
4. Legeltetési állattartás	26,4	17,7	18,2
5. Abrakfogyasztó állattartás	163,3	147,8	138,4
6. Vegyes növénytermesztés	155,8	97,9	91,0
7. Vegyes állattartás	157,1	122,3	108,8
8. Vegyes növénytermesztés és állattartás	181,0	133,4	122,7
9. Egyéb	9,8	5,6	9,6
Összesen	966,9	773,4	714,7

Forrás: Lengyel Gy. (szerk.) (2006): Magyarország mezőgazdasága
(Gazdaságtipológia, 2005), KSH, Budapest, 39 p.

4. táblázat: A gazdaságok méretkategóriák szerinti megoszlása (ezer db)
Magyarországon (2005)

Gazdaságtípusok	Méretkategória (EUME)					Összesen n
	<1	1-2	3-4	5-10	>10	
1. Szántóföldi növénytermesztés	58,5	16,2	16,0	8,6	10,4	109,7
2. Kertészet (zöldség + virág)	2,0	2,4	3,1	1,7	1,7	10,9
3. Kertészet (szőlő + gyümölcs)	83,7	9,1	7,1	2,8	2,7	105,4
4. Legeltetési állattartás	12,7	1,6	1,8	1,0	1,1	18,2
5. Abrakfogyasztó állattartás	130,3	4,8	1,6	0,5	1,2	138,4
6. Vegyes növénytermesztés	70,0	9,5	7,3	2,5	1,7	91,0
7. Vegyes állattartás	101,5	4,5	2,1	0,5	0,2	108,8
8. Vegyes növénytermesztés és állattartás	103,8	10,3	5,8	1,4	1,4	122,7
9. Egyéb	9,6	-	-	-	-	9,6
Összesen	572,1	58,4	44,8	19,0	20,4	714,7

Forrás: Lengyel Gy. (szerk.) (2006): Magyarország mezőgazdasága (Gazdaságtipológia, 2005), KSH, Budapest, 39 p.

5. táblázat: Az életképességi határ (5 illetve 4 EUME) feletti
(a jelenlegi kormány által kedvezményezett) gazdaságok száma és aránya Magyarországon (2005)

Gazdaságtípusok	Kedvezményezett				Összes gazdaság	
	(> 5 EUME)		(> 4 EUME)		ezer db	%
	ezer db	%	ezer db	%		
1. Szántóföldi növénytermesztés	19,0	17,3	23,5	21,4	109,7	100,0
2. Kertészet (zöldség + virág)	3,4	31,2	4,2	38,5	10,9	100,0
3. Kertészet (szőlő + gyümölcs)	5,5	5,2	6,8	6,5	105,4	100,0
4. Legeltetési állattartás	2,1	11,5	2,6	14,3	18,2	100,0
5. Abrakfogyasztó állattartás	1,7	1,2	2,1	1,5	138,4	100,0
6. Vegyes növénytermesztés	4,2	4,6	5,2	5,7	91,0	100,0
7. Vegyes állattartás	0,7	0,6	0,9	0,8	108,8	100,0
8. Vegyes növénytermesztés és állattartás	2,8	2,3	3,5	2,9	122,7	100,0
9. Egyéb	-	-	-	-	9,6	100,0
Összesen	39,4	5,5	48,8	6,8	714,7	100,0

Forrás: Lengyel Gy. (szerk.) (2006): Magyarország mezőgazdasága (Gazdaságtipológia, 2005), KSH, Budapest, 39 p.