

A vidékfejlesztés európai jelene és jövője

Várható változások az uniós
vidékfejlesztési szabályozási rendszerben,
és ezek valószínű következményei

A vidékfejlesztés európai jelene és jövője

Várható változások az uniós
vidékfejlesztési szabályozási rendszerben,
és ezek valószínű következményei

CEEWEB 2005

A vidékfejlesztés európai jelene és jövője

Várható változások az uniós vidékfejlesztési szabályozási rendszerben, és ezek valószínű következményei

Készítette:

Krolopp András
Marticsek József
Francia Rita

Készült a Környezetvédelmi és Vízügyi Célelőirányzat – KÖVICE
támogatásával

Tartalomjegyzék

AZ ÚJ VIDÉKFEJLESZTÉSI RENDELETTERVEZET KÖRNYEZETE.....	6
TENGELYEK A VIDÉKFEJLESZTÉSI RENDELETTERVEZETBEN.....	7
TÁMOGATÁSI JOGCÍMEK A VIDÉKFEJLESZTÉSI RENDELET- TERVEZETBEN.....	8
AZ ÚJ UNIÓS VIDÉKFEJLESZTÉSI RENDELETTERVEZET FŐBB VÁLTOZÁSAI AZ 1257/1999 EC RENDELETHEZ KÉPEST.....	11
ÚJ VIDÉKFEJLESZTÉSI ALAP	12
ÚJ PROGRAMOZÁSI ÉS TERVEZÉSI MÓDSZER.....	13
A MEGVÁLTOZOTT INTÉZKEDÉSEK ISMERTETÉSE	14
AGRÁR-KÖRNYEZETGAZDÁLKODÁSI INTÉZKEDÉSEK	14
KEDVEZŐTLEN ADOTTSÁGÚ TÉRSÉGEK (KAT) TÁMOGATÁSA	15
A KEDVEZŐTLEN ADOTTSÁGÚ TERÜLETEK TÁMOGATÁSI POLITIKÁJÁNAK VÁLTOZÁSA AZ ELMÚLT ÉVEKBEN	15
A KEDVEZŐTLEN ADOTTSÁGÚ TERÜLETEK KIJELÖLÉSÉNEK STRATÉGIÁJA	18
ÚJ INTÉZKEDÉSEK ISMERTETÉSE.....	21
ÁLLATJÓLÉTI KIFIZETÉSEK	21
NATURA 2000 TERÜLETEK TÁMOGATÁSA	22
ERDÉSZETI TÁMOGATÁSOK ISMERTETÉSE.....	22
TÁMOGATÁSOK AZ ÚJONNAN CSATLAKOZOTT TAGÁLLAMOK SZÁMÁRA ..	23
CIVIL RÉSZVÉTEL A VIDÉKFEJLESZTÉSI RENDELETTERVEZETBEN	24

KEDVES OLVASÓ!

Kiadványunk célja, hogy lényegre törően összefoglalja a 2007-2013. időszakra vonatkozó vidékfejlesztési támogatások alapját képező európai uniós szabályozás legfőbb pontjait és ismertesse várható hatásait. Külön fejezetben foglalkozunk az új időszakra vonatkozó változásokkal, valamint az újonnan csatlakozott tagállamok számára rendelkezésre álló speciális lehetőségekkel. Annak ellenére, hogy a kiadvány elsősorban a hazai civil szervezetek számára készült, reméljük, hogy közép- és kelet európai tagszervezeteink is haszonnal forgatják majd.

Joggal merülhet fel a kérdés, hogy miért foglalkozik egy elsősorban természetvédelem mellett elkötelezett szervezet az Európai Unió vidékfejlesztési támogatásaival és vidékpolitika szabályozásával. Nos, egyre több környezet- és természetvédő szervezet – köztük a CEEWEB is – felismerte, hogy a biológiai sokféleség megőrzéséhez, a fenntartható fejlődés elvének gyakorlati megvalósításához nem elegendő kizárólag a faj- és élőhelyvédelemmel foglalkozni. A természetvédelmet a lehető legtöbb szektorba, a politikába, a mindennapokba is be kell illeszteni. A hazai, ill. az EU-s agrár- és vidékpolitika egyaránt nagy hatást gyakorol az élővilágra, ezért érdemes követni alakulását, elemezni várható hatásait.

A 2007-2013. időszakra vonatkozó vidékfejlesztési szabályozás jelentős változásokat hoz az előző periódushoz képest a támogatási lehetőségek tekintetében. A megnövekedett támogatási környezet jelentős mértékben épít azon civil szervezetek munkájára, melyek jelenleg is számos vidékfejlesztési feladatot látnak el.

Annak érdekében, hogy a vidékfejlesztési célokra rendelkezésre álló támogatásokat minél hatékonyabban ki tudjuk használni, elengedhetetlen, hogy a civil szervezetek megfelelően átlássák az új támogatási rendszereket és felkészüljenek a velük szemben támasztott követelmények teljesítésére.

A kiadvány elkészülésének idején az új vidékfejlesztési rendelettervezetet még nem fogadták el hivatalosan, emiatt a jogszabályi számát sem tudjuk megadni. Azonban a rendelettervezetben érdemi módosítások már nem várhatók, legfeljebb szövegezési pontosítások, ami a tagállami nyelvek bizonyos szóhasználati eltérését eredményezheti.

Bízunk benne, hogy kiadványunk hozzájárul a civil szervezetek szakmai felkészültségének növeléséhez, és ezáltal a civil társadalom európai érdekképviseletének megerősítéséhez!

Ezzel a gondolattal kívánunk hasznos olvasást!

A szerzők

AZ ÚJ VIDÉKFEJLESZTÉSI RENDELETTERVEZET KÖRNYEZETE

Figyelembe véve a lisszaboni és göteborgi megállapodást, az EU fő célja közép- és hosszútávon a “fenntartható növekedés és foglalkoztatottság” megvalósítása, mely egyfajta válasz az Európára váró gazdasági, szociális és környezetvédelmi igényekre, kihívásokra.

Mivel a népesség több mint fele vidéki térségekben él, és az OECD meghatározása szerint az EU - területek több mint 90 %-a vidéki térség, a Közösségi Agrárpolitika (KAP) és a vidékfejlesztés hozzájárulása kulcskérdés a versenyképesség és a fenntartható fejlődés területén.

A KAP 2003. évi reformja alapot teremtett az EU mezőgazdasági szektorának a termelés-specifikus kikötésektől való függetlenítéséhez, és a piaci orientáció irányába való elmozduláshoz. A 2007-2013. periódusra vonatkozó vidékfejlesztési politika olyan eszközöket nyújt, melyek ezt a folyamatot szolgálják, és segítik a “legversenyképesebb tudásbázisú gazdaság” céljának elérését az EU gazdaságának egy igen fontos területén, az agrár-élelmiszeripari szektorban (kb. 15 millió munkahelyet jelent ez az EU-25 mezőgazdasági és élelmiszer-ágazatban). Az EU-ban az agrár-élelmiszeripari ágazat részeként csak dinamikus, jól illeszkedő vidéki térségek lesznek képesek a környezetvédelmi és szociális fenntarthatóság igényeire reagálni.

A jövő vidékfejlesztése három fontos területre koncentrál: az agrár-élelmiszeriparra, a környezetvédelemre, és a tágabban értelmezett vidéki gazdaságra és népességre. A vidékfejlesztés új generációs stratégiáit és programjait a mezőgazdaság és erdészet versenyképességének javítása; a földhasználat/környezetvédelem; ill. a vidéki területek életminősége/diverzifikációja tengelyek köré kell építeni a vidéki térségekben.

A **versenyképesség tengely** alatt egy sor intézkedés áll rendelkezésre a mezőgazdaság és élelmiszeripar humán és fizikai tőke (tudás transzfer támogatása és innováció), valamint a minőségi termelés területén. A **földhasználat/környezetvédelmi tengely** olyan intézkedéseket biztosít, melyek az európai területek jellemző természeti forrásainak védelmét és növelését célozza, míg a **harmadik tengely** segítséget ad a mezőgazdasági és erdészeti, valamint a szélesebb körűen értelmezett vidéki térségek társadalmi-gazdasági kapcsolatainak erősítésében.

A **negyedik**, horizontális tengely a LEADER, tapasztalatokra épül és innovatív irányítás bevezetésére ad lehetőséget a vidékfejlesztés területén, mely a helyi partnerségen alapul és egyfajta alulról építkező megközelítés.

TENGELYEK A VIDÉKFEJLESZTÉSI RENDELETTERVEZETBEN

A vidékfejlesztési rendelet tervezete 3 tematikus tengelyt határozott meg, melyekben az alábbi támogatási jogcímek csoportjai találhatóak:

1. tengely – versenyképesség
2. tengely – vidéki térségek és a környezet fejlesztése
3. tengely – vidéki területeken élők életminőségének javítása és a vidéki gazdaság diverzifikációja

A három tengely mellett a rendelettervezet meghatároz egy LEADER típusú támogatási formát is (4. tengelyként is szokás említeni), ami nem külön tengelyként jelenik meg, hanem a meglévő tengelyekhez kapcsoltn.

Horizontális/minden területen érvényesítendő prioritások (minden tengely esetében):

Az emberi erőforrás szempontjainak előtérbe helyezése (tudás, képzés, információ, vállalkozás) meghatározott csoportok, nők, fiatalok, idősek stb. bevonásával, tekintettel a vidékfejlesztésben játszott kiemelkedő szerepükre. A vidéki térségek növekvő integrációja az információs társadalomba (széles sávú technológiák, számítástechnika alkalmazása). Korszerű kormányzás (koherens programozás, integrált megközelítés a regionális és kistérségi stratégiák integrációja, különösen a LEADER típusú megközelítés a teljes programozási folyamatban).

A versenyképességhez kapcsolódó prioritások (1. tengely): *tudás-transzfer és innováció* az élelmiszerláncban, különös tekintettel a kis- és középvállalkozásokra. *Tőkebefektetés a kiemelt szektorok* strukturális átalakítása érdekében, elsősorban az új tagállamok esetében. Célok és indikátorokat szükséges felállítani a mezőgazdasági és élelmiszerszektor számára, annak érdekében, hogy mérhető legyen az előrehaladás a versenyképesség erősödése terén, nevezetesen az 1. tengely hozzájárulása a Lisszaboni Akcióprogram teljesítéséhez.

A környezetvédelemhez és termőföldhasználathoz kapcsolódó prioritások (2. tengely): A természeti erőforrások megóvása és a vidéki környezet védelme. A mezőgazdaság és az erdészet az ésszerű földhasználaton keresztül hozzájárulhat a már elfogadott nemzetközi és EU-s környezetvédelmi stratégiák és szabályozások érvényesítéséhez (NATURA 2000, Víz Keretirányelv, Kiotói Jegyzőkönyv), különös tekintettel a *biodiverzitásra*, a *természetes vizekre* és a *klimaváltozásra*. Célokat és indikátorokat szükséges felállítani annak érdekében, hogy mérhető legyen a 2. tengely hozzájárulása a biodiverzitás hanyatlásának megállításához, a Víz Keretirányelv céljainak eléréséhez és a klímaváltozás lassításához (a károsanyag-kibocsátás csökkentése, megújuló energiaforrások).

Tágabban értelmezett vidékfejlesztéshez kapcsolódó prioritások (3. tengely): vidéki *munkahelyteremtés*, a tevékenységek diverzifikációja, az életminőség javítása. Célokat és indikátorokat szükséges felállítani annak érdekében, hogy mérhető legyen a 3. tengely hozzájárulása - a munkahelyteremtés, a diverzifikáció előmozdítása, a kisüzemi infrastruktúra tekintetében - a Lisszaboni Akcióprogram teljesítéséhez. Az egyes speciális lehetőségek és problémák fényében vidéki térségtípusonként bizonyos megkülönböztetés indokolt.

LEADER prioritások (4. tengely): a fenti prioritások helyi stratégiák és együttműködés alkalmazásával. A LEADER támogatás a 3 tengelyhez kötöten jelenik meg, vagyis nem önálló tengelyről van szó, hanem az alulról jövő, helyi akciócsoportokon alapuló támogatást a tengelyek által meghatározott irányban kell felépíteni.

TÁMOGATÁSI JOGCÍMEK A VIDÉKFEJLESZTÉSI RENDELET-TERVEZETBEN

1. tengely – versenyképesség(A mezőgazdasági és erdészeti ágazat versenyképességének javítása)

a/ az emberi potenciál javítását célzó, alábbi intézkedések:

- továbbképzés és tájékoztatók a mezőgazdaságban, élelmiszer-feldolgozásban és erdészeti ágazatban dolgozó személyek számára
- a fiatal gazdák induló támogatása
- a gazdák és gazdálkodók karkedvezményes nyugdíjazása
- tanácsadói szolgáltatások igénybevétele gazdák és erdőbirtokosok számára

- a gazdaságirányítási, gazdaság-tehermentesítési és gazdálkodási tanácsadási szolgáltatások és erdészeti tanácsadási szolgáltatások létrehozása

b/ a fizikai potenciál átalakítását és az innováció elősegítését célzó alábbi intézkedések

- a mezőgazdasági üzemek korszerűsítése
- az erdők gazdasági értékének növelése
- az elsődleges mezőgazdasági és erdészeti termékek értéknövelése
- a mezőgazdaság és erdészet fejlesztésével, ill. alkalmazkodásával összefüggő infrastruktúra javítása és fejlesztése
- a természeti csapások által károsított mezőgazdasági termelési potenciál helyreállítása és megfelelő megelőző intézkedések bevezetése

c/ a mezőgazdasági termelés és a termékek minőségének javítását célzó intézkedések

- a gazdák segítése a közösségi jogi szabályozáson alapuló szigorú követelmények teljesítésében
- az élelmiszer-minőségi programokban résztvevő gazdák támogatása
- termelői csoportok támogatása az élelmiszer-minőségi programok keretébe tartozó termékekre vonatkozó informálási és promóciós tevékenységek terén
- az új mezőgazdasági és élelmiszeripari termékek, folyamatok, technológiák fejlesztése területén történő együttműködés támogatása

d/ a tíz új tagállam esetében az alábbi átmeneti intézkedések

- az átalakulás alatt álló, félig önálló gazdaságok támogatása
- termelői csoportok létrejöttének támogatása

2. tengely – a vidéki térségek és a környezet fejlesztése

a) a mezőgazdasági földterületek fenntartható használatát célzó, alábbi intézkedések révén

- természeti hátrányt kompenzáló kifizetések a hegyvidéken gazdálkodók részére
- a hegyvidéken kívüli hátrányos területeken gazdálkodók számára történő kifizetések

- a Natura 2000 és a 2000/60/EK rendelethez (Vízkeret Irányelv) kapcsolódó kifizetések
- agrár-környezetvédelmi kifizetések
- állatjóléti kifizetések
- támogatás a nem-termelő beruházásokhoz

b) Az erdészeti földterületek alábbiak révén történő, fenntartható használatát célzó intézkedések

- a mezőgazdasági földterület első erdősítése
- agrár-erdészeti rendszerek első létesítése mezőgazdasági földterületen
- nem mezőgazdasági terület első erdősítése
- Natura 2000 kifizetések
- erdészeti-környezetvédelmi kifizetések
- az erdészeti termelési potenciál helyreállítása és megelőző intézkedések bevezetése
- nem termelő beruházások támogatása

3. tengely – A vidéki területeken élők életminőségének javítása és a vidéki gazdaság diverzifikációja

a) A vidéki gazdaság diverzifikálására szolgáló intézkedések

- a nem mezőgazdasági tevékenységekké történő diverzifikálás
- a mikrovállalkozások létrehozásának és fejlesztésének támogatása, a vállalkozó kedv ösztönzése és a gazdasági szerkezet fejlesztése céljából
- a turisztikai tevékenységek ösztönzése

b) A vidéki területek életminőségének javítását szolgáló intézkedések

- a gazdaságot és a vidéki lakosságot szolgáló, alapvető szolgáltatások
- a falvak felújítása és fejlesztése
- a vidéki örökség megőrzése és fejlesztése

4. tengely - LEADER, a helyi fejlesztési stratégiák kidolgozása a rendelet-tervezet 61. cikke szerint, úgy, hogy a másik 3 tengely közül legalább egy esetében segítse a cél elérését

- meghatározott szubregionális vidéki területekre szánt, terület-alapú stratégiák
- helyi állami és magánszervezetek partnerségével létrejövő helyi akciócsoportok támogatása (a továbbiakban "helyi akciócsoportok")

- a helyi akciócsoportok által, alulról építkező módon történő helyi fejlesztési stratégia kidolgozása és megvalósítása döntéshozói jogkörrel
- a helyi gazdaság különböző ágazatainak szereplői és projektjei közötti kölcsönhatáson alapuló, több ágazatú, globális célok kitűzése és megvalósítása
- a végrehajtás során innovatív megközelítés és együttműködés biztosítása
- a helyi partnerségek (akciócsoportok) hálózatának kiépítése

Technikai segítségnyújtás

A technikai segítségnyújtás, hasonlóképpen, mint a 2000-2007. időszakban, a tengelyekben meghatározott támogatási jogcímek pályázói számára nyújt segítséget annak érdekében, hogy a támogatásokat minél nagyobb arányban tudják kihasználni a potenciális pályázók, valamint annak érdekében, hogy a nyertesek a lehető leghatékonyabban teljesítsék a jogcímek által meghatározott követelményeket. Ennek értelmében a technikai segítségnyújtás kerete továbbképzések, tanácsadási szolgáltatások, kiadványok, és egyéb fórumok működésének költségeit biztosítja, valamint olyan belső adminisztrációs fejlesztések és működési költségek finanszírozására alkalmazható, amelyek szükségesek és indokoltak a támogatási jogcímek hatékony adminisztratív lebonyolításához és ellenőrzéséhez.

AZ ÚJ UNIÓS VIDÉKFEJLESZTÉSI RENDELETTERVEZET FŐBB VÁLTOZÁSAI AZ 1257/1999 EC RENDELETHEZ KÉPEST

Tekintettel arra, hogy eddig a vidékfejlesztési források az EMOGA Orientációs és Garancia alapjából egyaránt biztosítva voltak, mindkét alap saját tervezési, programozási rendszereket határozott meg. A két kereten belül eltérő pénzügyi szabályozás, valamint ellenőrzési rendszer működött, ami nagyban megnehezítette a támogatások átláthatóságát, költségesebbé tette az adminisztrációt, és a különböző programok harmonizált működését. Ezen problémák megoldása érdekében az új vidékfejlesztési rendelet az alábbi célokat tűzte ki a 2007 – 2013. tervidőszak tekintetében:

- Egységesített Vidékfejlesztési Alap
- Egységesített programozási rendszer
- Egységesített pénzügyi szabályozás
- Egységesített ellenőrzési eljárásrend

Ezeknek megfelelően az új vidékfejlesztési rendeletervezet több témakörben jelentős változásokat eredményez.

- Új, egységes vidékfejlesztési forrás létrehozása
- Új programozási-tervezési módszer
- Az 1257/1999 EC rendeletben szereplő támogatási jogcímek megváltozása
- Az 1257/1999 EC rendeletben nem szereplő, új támogatási jogcímek indítása

Új vidékfejlesztési alap

A 2007 – 2013. tervidőszak az eddigi forrásokat egységesítve két alapot határoz meg:

- Európai Mezőgazdasági Garancia Alap, EMGA (European Agricultural Fund for Guarantee – EAFG)
- Európai Mezőgazdasági Vidékfejlesztési Alap, EMVA (European Agricultural Fund for Rural Development – EAFRD)

Ez a két alap átláthatóbbá és egyszerűbbé teszi a jelenlegi vidékfejlesztési támogatások bonyolítását, ami a jelenlegi struktúra alapján az alábbiak szerint épül fel.

Eddigi támogatási struktúra

Az új vidékfejlesztési politika struktúrája

Forrás: Európai Unió Bizottsága, 2004. december

ÚJ PROGRAMOZÁSI ÉS TERVEZÉSI MÓDSZER

Az eddigi vidékfejlesztési programozástól eltérően, a 2007- 2013. időszakra vonatkozóan először határozza meg a rendelettervezet egy európai vidékfejlesztési stratégia kialakításának szükségességét, ami rögzíti a közösségi szinten prioritást élvező vidékfejlesztési célokat.

Ezen dokumentum alapján, ennek figyelembevételével és nemzeti szintű adaptációjával készítik el a tagállamok a nemzeti vidékfejlesztési stratégiákat. A stratégiát a tervezet értelmében a partnerség elve alapján kell elkészíteni, belevonva a tervezési folyamatba a gazdasági és szociális partne-

reket, valamint a nem kormányzati szerveket és a civil társadalmat úgy, hogy a különböző ágazatok (pl.: természetvédelmi, szociális, kulturális szervezetek), illetve a nemek egyenlőségéért felelős szervezetek reprezentatív módon legyenek képviselve. A terv szerves része, és a bizottsági elfogadáshoz nélkülözhetetlen tartalmi eleme az elkészítés során alkalmazott társadalmi egyeztetés módjának és eredményeinek bemutatása, annak érdekében, hogy a bizottság megfelelően megalapozottnak, és széles társadalmi konszenzuson alapulóknak, ezáltal elfogadhatónak ítélje meg a dokumentumot.

A nemzeti szintű vidékfejlesztési stratégiák alapján 7 éves időszakra készülnek el a nemzeti vagy regionális szintű fejlesztési programdokumentumok, amelyek a 4 támogatási pillér mentén határozzák meg a támogatási intézkedéseket.

A MEGVÁLTOZOTT INTÉZKEDÉSEK ISMERTETÉSE

Az 1257/1999 EC rendelethez képest az alábbi intézkedések tartalma változott meg olyan mértékben, hogy az szakmai szempontból is figyelmet érdemel:

- Agrár-környezetgazdálkodási intézkedések
- Kedvezőtlen Adottságú Térségek támogatása
- A vidéki térségek alkalmazkodásának és fejlesztésének elősegítése

Agrár-környezetgazdálkodási intézkedések

A támogatási időszak hossza az 1257/1999 EC-ben legalább öt évben volt meghatározva, míg az új szöveg szerint 5 és 7 év, ami egyes programok esetén ennél is hosszabb lehet, vagyis a támogatási időszak hossza nőtt.

Külön bekezdésben rögzítették a **genetikai erőforrások megőrzésének** támogatását. Eddig is nyílt lehetőség a veszélyeztetett állat- és növényfajok kiemelt támogatására, ám az új definíció további génmegőrzési feladatok elvégzését is lehetővé teszi, amelynek pontos módját a végrehajtási rendelet fogja rögzíteni.

Kedvezőtlen Adottságú Térségek (KAT) támogatása

Az Európai Számvevőszék (*Court of Auditors*) elmarasztaló jelentésének következtében a bizottság a Kedvezőtlen Adottságú Térségek támogatásának lehatárolási módszertanára tett módosító javaslatot. A rendelettervezet szerint hasonlóképpen, mint a 2000 – 2006. időszakban, kompenzációs támogatás adható a hátrányos térségekre, a mezőgazdaságilag művelt területek vonatkozásában, az alábbiak alapján:

- Hegyvidéki területek
- Egyéb kedvezőtlen helyzetű térségek

A Vidékfejlesztési Tanácsi rendelettervezete nem határoz meg a lehatárolással kapcsolatos szempontokat, azokat a végrehajtási rendeletben rögzítik.

A kifizetés mértéke nem változott, azonban a tervezet, az eddigiektől eltérően, kötelezővé teszi a tagállamok számára a degresszív kifizetés megvalósítását.

A kedvezőtlen adottságú területek támogatási politikájának változása az elmúlt években

A KAT területek támogatása 1975-ben kezdődött az Európai Unióban. Azóta az Unió 50 %-os társfinanszírozásával évente kb. 2 mrd EUR támogatást nyújtanak a tagországok a mezőgazdasági vállalkozások 55,8 %-ának. 1975-től 2003-ig a KAT területek kiterjedése több mint másfélszeresére emelkedett (2003-ban az EU-15 területének 56 %), mely a tíz új tagállam csatlakozásával még tovább emelkedett.

2003-ban az Európai Unió Számvevőszéke átfogó vizsgálatot végzett a tagországok körében a kedvezőtlen adottságú területek támogatásainak tárgyában, különös tekintettel a jogi és intézményi háttérre, a monitorozásra, a jogosultsági kritériumokra és a helyes gazdálkodási gyakorlatra, illetve a kijelölés folyamatára.

Az átfogó vizsgálat a következőket találta a területi kijelölés tekintetében:

- A tagországok – sokszor a területi adottságaikkal nem teljesen összhangban – egymástól jelentős mértékben eltérő nagyságú területeket jelöltek ki a kedvezőtlen adottságú területek támogatási jogosultságára.
- A tagországok a KAT intézkedések bevezetésétől kezdve jelentősen növelték KAT területeik arányát (Olaszország 37,7 %-ról 53,2 %-ra, Írország 51,2 %-ról 70,9 %-ra). Jelenleg Magyarországon a KAT területek az ország összterületének 10 %-át sem érik el.
- A KAT támogatásra jogosult területek növelését a tagországok legtöbbször talajtani és egyéb tulajdonságokra hivatkozva végezték, összhangban az 1257/1999 rendeletben meghatározott feltételekkel.
- A KAT területek kategóriái közül a legjelentősebb területi kiterjedést az „egyéb kedvezőtlen adottságú területek” adják.
- A 2000-ben kezdődő tervezési időszakig a közösség nem rendelkezett megfelelő adatokkal a tagországok KAT kijelölésének tekintetében.
- A kijelöléstől számított időszak alatt akkor sem változtattak a tagországok KAT területeik arányán, ha statisztikailag is igazolhatók voltak bizonyos pozitív gazdasági változások a területeken.
- A kijelölés alapjául szolgáló adatok rendkívül szerteágazók (lásd 1. sz. melléklet) és az elfogadott határértékek is nagyban különböznek, így a területi jogosultság nehezen ellenőrizhető.
- Adatok hiányában a Számvevőszék vizsgálata a területek kijelölését ellenőrizhetetlennek találta.

Fentiek alapján a Számvevőszék ajánlása szerint a közösség az ellenőrzés alapján nem tekintheti teljes bizonyossággal alátámasztottnak a KAT területek kijelölését, ezért a tagországok bevonásával felül kell vizsgálnia a kedvezőtlen adottságú területek lehatárolását. Egyértelmű és indokolt továbbá a közösség azon törekvése, mely átláthatóbbá és ellenőrizhetővé tenné a KAT területek támogatási rendszerét a tagországok szintjén. A támogatási forma közel három évtizedes múltja teljes mértékben megmutatja, hogy annak fenntartása kiemelt jelentőséggel bír a tagországok vidékfejlesztési intézkedései között, ugyanakkor - különös tekintettel a tíz új csatlakozó tagországra -, a kifizetések jogosultságának központi ellenőrzése elodázhatatlan feladat.

A közösség ilyen irányú erőfeszítéseit tükrözi „*az Európai Mezőgazdasági Vidékfejlesztési Alapból (EMVA) nyújtandó vidékfejlesztési támogatásról*” szóló, tanácsi rendelettervezet. A tervezet gyökeresen megváltoztatja a kedvezőtlen adottságú területek támogatásának jogszabályi kereteit. A

legjelentősebb változtatás a kedvezőtlen adottságú területek kategorizálásában tapasztalható. Jelenleg három kategória, a hegyvidéki területek, egyéb kedvezőtlen térségek, valamint egyedi hátrányokkal sújtott térségek lehatárolására volt lehetőség. Mindhárom esetben meghatározták a lehatárolás kritériumait. Az új tervezet megtartja a hegyvidéki területek kategóriáját, ugyanakkor jogszabályi szinten együtt kezeli az egyéb kedvezőtlen adottságú területeket és az egyedi hátrányokkal érintett területeket, a *nem hegyvidéki térségek kategóriája* alatt.

Az új rendelet – mely a 2007-2013. vidékfejlesztési tervezési időszak jogszabályi háttérét alkotja – a területek lehatárolásában is változásokat hoz. A hegyvidéki térségek tekintetében a korábbi lehatárolási kritériumokat megtartva, a tagországokat kötelezi kijelölt területeik felülvizsgálatára, vagy az új tervezési módszertan szerinti elfogadtatására.

A nem hegyvidéki térségek kategóriájának kijelölése során a tervezet érintetlenül hagyja az egyedi hátrányokkal érintett területek lehatárolási kritériumait. Változtat ugyanakkor az egyéb kedvezőtlen adottságú területek lehatárolásának főbb hangsúlyán. Az eddigi lehatárolási gyakorlatban széleskörűen alkalmazott népesedési, társadalmi és gazdasági mutatók hátterbe szorulnak a lehatárolás során figyelembe veendő tényezők között, ugyanakkor nevesíti a tervezet a gyenge talajadottságokat és a klimatikus hátrányokat, mint kiemelendő jelölő tényezőket.

A tervezetben foglalt változtatások jól tükrözik a kedvezőtlen adottságú területek támogatásával kapcsolatos, erősödő közösségi szakmapolitikát. A jelölő tényezők egyszerűsítésével objektívabbá, és a tagországoktól kevéssé függővé tehető a támogatási rendszer, ami megkönnyíti az ellenőrizhetőséget, átláthatóvá teszi a kijelölés folyamatát, és minimálisra csökkenti a túlkompenzálás esélyét.

Ki kell emelni a tervezetben megfogalmazott új, önálló Natura 2000 támogatási jogcímet. Ez a támogatási forma gyakorlatilag a korábbi környezeti korlátozásokkal terhelt területek nevesített megfelelője. Célja a Madár- és Élőhelyvédelmi Direktívák bevezetéséből származó költségtöbblet, illetve elmaradó haszon kompenzálása a gazdálkodó részére. A rendelettervezet értelmében legfeljebb 200 Euro hektáronkénti támogatási összeg adható a földhasználati előírások betartásával kapcsolatos többletköltségek és a kieső jövedelem kompenzálására. A Natura 2000 hálózat kialakítása kapcsán felmerülő európai szintű ellenérdekeltségek (ami abból adódott, hogy a Natura 2000 támogatása a vidékfejlesztési keretet annyira megterheli, hogy a többi intézkedésre nem jut megfelelő forrás) oldására kidolgozott támogatási rendszer számos országban, így hazánkban is várhatóan széles körben alkalmazható lesz a természetvédelmi szempontok integrált megjelenítésére a gazdálkodásban. A rendelettervezet legutóbbi verzióiban már a Vízkeret Irányelv alapján kijelölt területeken foganosítandó gazdál-

kodási korlátozások kompenzációját is ezen jogcímen keresztül kívánják megvalósítani.

A kedvezőtlen adottságú területek kijelölésének stratégiája

Az előzőekben felvázoltak szerint az Európai Unió tagországai igen széles körben alkalmazzák a kedvezőtlen adottságú területek támogatásait, mint a vidékfejlesztés egy speciális elemét. Bár a közösség elemzései szerint a támogatási forma gazdasági és környezeti eredményessége nem bizonyított egyértelműen, a támogatást komoly igények övezik, ezért a tagországok többsége messzemenőig kihasználja az ebben rejlő lehetőségeket.

A kijelölési kritériumokat áttekintve az is világossá válik, hogy a rendeletben meghatározottak alapján a tagországoknak meglehetősen nagy mozgásterük adódik a lehatárolás során, ami jelentős tagállami eltéréseket eredményezhet. Ezzel a helyileg leginkább rászoruló területekre lehet irányítani a támogatási lehetőségeket, így segítve a gazdálkodási tevékenységet.

A hazai lehatárolás stratégiájának kialakítása során meg kell határozni a kedvezőtlen adottságú területek kategóriáinak területi megoszlását is. A területi arányok rögzítése során bizonyos tényezők alapjaiban befolyásolják a tagországok, így hazánk lehetőségeit is. Az új EMVA rendeletben megfogalmazottak szerint az alábbi tényezők korlátozzák a kedvezőtlen adottságú területek hazai kiterjedését:

- a hegyvidéki területek kijelölése hazánkban nem releváns,
- a nem hegyvidéki területek közül az egyéb KAT-ok (az 1257/1999 EC rendelet 19.cikk) lehatárolásához az EMVA rendelet meglehetősen szűk mozgásteret ad - figyelembe véve az Európai Számvevőszék jelentését ,
- a rendelettervezet értelmében a nem hegyvidéki területek közül az egyedi hátrányokkal érintett területek kiterjedése továbbra sem haladhatja meg a tagország területének 10 %-át,
- a Natura 2000 területek, melyek kiterjedése adott, a kedvezőtlen adottságú térségek támogatásán kívül önálló jogcímként jelennek meg (ugyanakkor ehhez a jogcímmel kapcsolódik a Víz Keretirányelv rendelkezéseivel érintett területek kompenzációs támogatása),
- a különböző jogcímek alapján kijelölt területek között átfedés várható, ami egyes tevékenységek túlfinanszírozását eredményezheti.

Amennyiben tehát hazánk célja, hogy a kedvezőtlen adottságú területek kiterjedését növelje, s ezzel a támogatási lehetőséggel segítse a rászoruló térségek gazdálkodóinak tevékenységét, úgy a kijelölés során leginkább az egyedi hátrányokkal terhelt területek lehatárolási kritériumainak helyes megválasztására kell koncentrálnia.

Ennek megfelelően az EMVA rendelet alapján kijelölésre kerülő, kedvezőtlen adottságú területek lehatárolásának lépései a következők:

1. A nem hegyvidéki területek egyéb kedvezőtlen adottságú területeinek lehatárolása (szántó-, gye- és ültetvényterületek, az erre adott közösségi iránymutatás alapján),
2. Az egyedi hátrányokkal érintett területek lehatárolási paramétereinek felmérése (ár- és belvízveszély, talajadottságok, aszályosság, nitrát-érzékenység),
3. Az egyedi hátrányokkal érintett területek lehatárolási verzióinak elkészítése,
4. A KAT stratégia szempontjából a legmegfelelőbb lehatárolási protokoll kiválasztása átfedésvizsgálattal,
5. Az egyedi hátrányokkal érintett területek végleges lehatárolása.

A kijelölési folyamat során figyelembe kell venni a kedvezőtlen adottságú területekhez kapcsolódó, különféle hazai és uniós szakmapolitikai stratégiákat, mint pl. a Vásárhelyi Terv továbbfejlesztését, a Homokhátsággal kapcsolatos fejlesztési elképzeléseket, a Nitrát Direktíva alapján kijelölt nitrát-érzékeny területek hálózatát, illetve a Víz Keretirányelv által kijelölt területeket. A kijelölés és a támogatás szakmai szempontból csak abban az esetben lehet teljes értékű, ha megteremti a kapcsolatot az adott területre vonatkozó stratégiai célok és földhasználati módok között.

Eldöntendő kérdés marad ugyanakkor az, hogy az elkészült új leválogatás melyik tervezési időszakban léphet életbe. Az EMVA rendelet alapján meghatározott KAT területek beilleszthetők lesznek a jelenlegi NVT-be. Természetesen ez az NVT módosítását igényli, úgy a kijelölés megváltoztatása, mint a költségvetés újragondolása tekintetében. Ebben az esetben a 19. és 20. cikk alá kerülhetnek a nem hegyvidéki területek KAT kijelölései.

A vidéki térségek alkalmazkodásának és fejlesztésének elősegítése

Az 1257/1999 rendelet 33. cikkelye rendelkezik a gazdálkodási tevékenységek szerkezetváltásáról, valamint egyéb olyan vidéki intézkedésekről, amelyek egyik jogcím alá sem tartoznak. Az új rendelettervezet a 3. tengely, a vidéki területeken élők életminőségének javítása és a vidéki gazdaság diverzifikációja keretén belül definiálja. A harmadik tengely elsődleges céljai:

A vidéki gazdaság diverzifikációja

- A nem mezőgazdasági eredetű tevékenységek erősítése
- Mikrovállalkozások kialakítása és fejlesztése
- Turisztikai tevékenységek fejlesztése

Az életminőség javítása

- Alapszolgáltatások biztosítása a vállalkozások és a lakosság számára
- Falumegújítás és -fejlesztés
- A vidéki örökség védelme és fejlesztése

A fentiekén kívül a 3. tengely célja oktatási és továbbképzési támogatások biztosítása a fent megjelölt témakörökben, valamint helyi fejlesztési tervek készítésével kapcsolatos továbbképzés biztosítása

A VIDÉKI TÉRSÉGEK ALKALMAZKODÁSÁNAK ÉS FEJLESZTÉSÉNEK ELŐSEGÍTÉSE

33. cikk

Támogatásban részesülnek a gazdálkodási tevékenységek végzésével és szerkezetváltásával, valamint a vidéki tevékenységekkel kapcsolatos olyan intézkedések, amelyek az e címben említett, semmilyen egyéb intézkedés hatálya alá nem tartoznak.

Az ilyen intézkedések a következőkre vonatkoznak:

- talajjavítás,
- tagosítás,
- gazdaságok tehermentesítésére és ügyvezetésére irányuló szolgáltatások bevezetése,
- minőségi mezőgazdasági termékek forgalmazása,
- a vidéki gazdaság és lakosság számára nyújtott alapszolgáltatások,
- falumegújítás és -fejlesztés, valamint a vidéki kulturális örökség védelme és megőrzése,

- a mezőgazdasági és a mezőgazdasághoz közel álló tevékenységek diverzifikációjára sokféle tevékenység lehetővé tétele érdekében, illetve alternatív bevételi források létesítése érdekében,
- mezőgazdasági vízkészlet-gazdálkodás,
- a mezőgazdaság fejlesztéséhez kapcsolódó infrastruktúra fejlesztése és bővítése,
- idegenforgalmi és kézműipari tevékenységek ösztönzése,
- a mezőgazdasággal, erdészettel és tájrendezéssel, valamint az állatok kíméletének fokozásával kapcsolatos környezetvédelem,
- a természeti katasztrófák által sújtott mezőgazdasági termelési potenciál helyreállítása, valamint megfelelő megelőző eszközök bevezetése,
- pénzügyi tervezés.

Mint látható, az 1257/1999 tanácsi rendelet 33. cikkelye olyan támogatható elemeket is tartalmaz, amelyeket a 3 tengely nem támogat:

- talajjavítás,
- tagosítás,
- mezőgazdasági vízkészlet-gazdálkodás,
- mezőgazdasági fejlesztéshez kapcsolódó infrastruktúra fejlesztése és bővítése,
- természeti katasztrófák által sújtott mezőgazdasági termelési potenciál helyreállítása, valamint megfelelő eszközök bevezetése.

ÚJ INTÉZKEDÉSEK ISMERTETÉSE

2007-től az alábbi intézkedések kerülnek rögzítésre a rendelettervezetben, amelyek új lehetőséget biztosítanak a tagállamok számára uniós források felhasználására.

Állatjóléti kifizetések

A 37. cikk ezen része teljesen új intézkedési területet, az állatjóléti intézkedések támogatását tűzi ki. A tervezet szerint támogatás adható - évente maximum 200 €/állategység mértékben -, olyan állatjóléti tevékenységek folytatására, amelyek túlmutatnak az 1782/2003 tanácsi rendelet 4. cikkén, valamint III. Melléklete szerint. Az intézkedéseket az agrár-környezetgazdálkodási támogatáshoz hasonlóan 5 – 7 éves időszakban kell betartani. A támogatható tevékenységekkel kapcsolatos részleteket a végrehajtási rendelet fogja rögzíteni, de várhatóan kompenzációs jellegű támogatás várható. Vagyis az állatok olyan körülmények közötti tartásából

származó többletköltségeket támogatnak, amelyek a jelenleg hatályos állatjóléti előírásokon túlmutatnak.

Natura 2000 területek támogatása

A Natura 2000 területekre vonatkozó 79/409/EEC Direktíva, illetve a 92/43/EEC Direktíva betartásából eredő kompenzációs támogatás nyújtására az 1257/1999 EC rendelet értelmében a Kedvezőtlen Adottságú Térségek támogatásán belül volt lehetőség, ami az új rendelet értelmében önálló jogcímként jelenik meg, kibővített támogatási lehetőségekkel.

- Natura 2000 területnek minősített mezőgazdasági területek támogatása
- Natura 2000 területnek minősített erdőterületek támogatása
- Nem termelő beruházások támogatása kijelölt Natura 2000 területen gazdálkodók számára

Erdészeti támogatások ismertetése

Az erdészeti támogatások szerepe uniós szinten jelentősen növekedik a 2007-2013. időszak alatt. Az 1257/1999 tanácsi rendelet VIII. fejezete rendelkezik az erdőgazdálkodás támogatásáról. Ehhez képest olyan jelentős változások várhatók a következő tervezési időszak tekintetében, hogy indokoltnak tartjuk az erdészeti támogatásokat az új támogatási jogcímek között felsorolni.

1. tengely

- a mezőgazdaság és erdészet fejlesztésével, ill. alkalmazkodásával összefüggő infrastruktúra javítása és fejlesztése

2. tengely

- b) az erdészeti földterületek alábbiak révén történő, fenntartható használatát célzó intézkedések:
 - a mezőgazdasági földterület első erdősítése
 - agrár-erdészeti rendszerek első létesítése mezőgazdasági földterületen
 - nem mezőgazdasági terület első erdősítése
 - Natura 2000 kifizetések

- erdészeti-környezetvédelmi kifizetések
- az erdészeti termelési potenciál helyreállítása és megelőző intézkedések bevezetése
- nem termelő beruházások támogatása

A mezőgazdasági földterület első erdősítése az egyetlen jogcím, ami szerepelt a vidékfejlesztési rendeletben. Ebben a jogcímben egy változás történt: 20 évről 15 évre csökkent a mezőgazdasági művelésből eredő, kieső jövedelem kompenzálásának maximális időtartama. Az agrár-erdészeti rendszerek támogatásával olyan gazdálkodási rendszerek kialakítására nyílik támogatási lehetőség, ami egy terület kettős hasznosítását teszi lehetővé, mint például a legelő-erdők. További bővülést jelent, hogy immáron a nem mezőgazdasági területek erdősítési támogatására is van lehetőség, ami sok nem hasznosított és művelésből kivett területként nyilvántartott föld erdészeti hasznosítására ad módot. Hasonló módon járulnak hozzá a környezeti állapot és tájhasznosítás fejlesztéséhez az erdészeti-környezeti kifizetések, valamint a Natura 2000 kifizetések támogatása. Az előbbi hasonló rendszer kidolgozását teszi lehetővé, mint az agrár-környezetgazdálkodási kifizetések, az utóbbi pedig a Natura 2000 területnek minősített erdőkre vonatkozó előírások betartásának kompenzálását teszi lehetővé. Elsősorban tűzvédelemmel kapcsolatos intézkedések támogatását célozza meg az „erdészeti termelési potenciál helyreállítása és megelőző intézkedések bevezetése” jogcím.

Támogatások az újonnan csatlakozott tagállamok számára

A 2004. május 1-jén csatlakozott 10 új tagállam számára a 2007 – 2013. időszakra vonatkozóan is lehetőség van az alábbi két támogatás alkalmazására, melyeket az uniós rendelettervezet értelmében 2010. december 31-ig vehetnek igénybe az érintett tagállamok:

- Félig önellátó gazdaságok támogatása
- Termelői csoportok kialakítása

A félig önellátó gazdaságok támogatása, az elsődlegesen saját fogyasztásra termelő, illetve a termelés csupán egy részét piacon értékesítő gazdálkodók számára került kiírásra 1500 Euró/ gazdaság/év mértékű támogatás mellett, amennyiben vállalják, hogy egy üzleti terv keretein belül, 3 éves időszak vonatkozásában bizonyítják vállalkozásuk fejlődését.

A termelői csoportok kialakítására vonatkozó támogatás elsősorban a működési költségekre, a hatékonyabb termelés, valamint a piaci követel-

ményeknek való minőségi megfelelés elérésére vehető igénybe, ezen kívül a forgalmazással, a logisztikával kapcsolatos költségek támogatása érdekében. A termelői csoport hivatalos állami elismerését követő öt évben, csökkenő százalék mellett, első évben a forgalmazott termék bevételének 5 %-a lehet a támogatási összeg, ami nem haladhatja meg az 1 000 000 Euro értéket. A támogatás az 5. évben 2 %-ra mérséklődik.

Civil részvétel a vidékfejlesztési rendelettervezetben

A rendelet elsősorban a vidéken élő, főként mezőgazdálkodási tevékenységet folytató gazdálkodók, gazdálkodó szervezetek számára kerül meghirdetésre. A támogatások ennek megfelelően sok esetben földhasználathoz, élelmiszeripari termékek előállításához kötődnek. Azok a civil szervezetek, amelyek ilyen típusú gazdálkodási-termelési tevékenységet is folytatnak, jogosulttá válnak ezen támogatások igénybevételére. Az 1. és a 2. tengely majdnem kivétel nélkül ilyen termeléshez kötődő támogatásokat tartalmaz. Kivételt képez ez alól a tanácsadási szolgáltatások támogatása (23. cikk), amely tanácsadással foglalkozó szervezetek tevékenységeinek költségeit hivatott támogatni. A 3. tengely az életminőség fejlesztését célzó tengely, valamint a LEADER prioritás több támogatási jogcíme biztosít lehetőséget a civil szervezetek számára a fejlesztési projektek közvetlen pályázására és megvalósítására.

A közvetlen pályázati részvétel mellett a civil szervezeteknek azonban jelentős szerepük van a vidékfejlesztési stratégia elkészítésének folyamatában, illetve a támogatási rendszer megvalósításának ellenőrzésében és felügyeletében.

A rendelettervezet előírja a tagállamok számára a hatósági, gazdasági, szociális és egyéb partnerek bevonását az alábbi feladatok elvégzésébe :

- nemzeti stratégiai terv elkészítése és felügyelete,
- a vidékfejlesztési programok elkészítése, végrehajtása, felügyelete és értékelése.

Ezen kívül a tagállamoknak a megfelelő szervezetek bevonásával biztosítaniuk kell, hogy a nemek közötti egyenlőtlenség, valamint egyéb negatív megkülönböztetés ne alakulhasson ki. Emellett a stratégiának meg kell felelnie a fenntartható fejlődés elvének, valamint elő kell segítenie a környezetvédelmi és környezetjavítási követelmények integrálását.