

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

A NEM ZETI AGRÁR-KÖRNYEZETVÉDELMI PROGRAM
HATÉKONYSÁGÁNAK VIZSGÁLATA

MILE CSILLA

ÖSSZEFOGLALÁS

A Program megvalósítása érdekében mindenképpen indokolt a csoportos be­
lépés bevezetése, amelyre m ár kísérleti jelleggel található példa az angliai nemze­
ti program ban. Ezzel jelentősen növekedne egyrészt az adott terület védelme,
másrészt a program hatékonysága. Az érzékeny természetvédelmi területeken
(ÉTT) különösen fontos, hogy az adott terület gazdálkodói egységesen vegyenek
részt az adott célprogramban, elkerülve ezzel a szomszédos területek irányából
történő szennyezéseket.

A Program bevezetését komoly érdeklődés fogadta, és további igények merül­
tek fel egyrészt az alprogram okat illetően, másrészt a zonális program ok terüle­
teinek bővítését illetően. Fontos, hogy a programban ne forduljanak elő olyan
hibák, mint például 2002-ben, amikor integrált szántóföldi növénytermesztés
alprogrogram ban való részvétel feltétele volt a vetésforgó alkalmazása, a szántó­
földi növény viszont - amit a gazdálkodók a vetésforgóban alkalm aznak - nem
volt a támogatott növények között.

Nagyobb hangsúlyt szükséges fektetni a mezőgazdasági termelők képzésére,
informálására, környezettudatos gondolkodásmódjuk kialakítására. Erre jó le­
hetőséget nyújt a Földművelésügyi és Vidékfejlesztési M inisztérium által szerve­
zett Agrár-környezetgazdálkodási Információs Rendszer (AIR) részeként létre­
jövő agrár-környezetgazdálkodási szakértői hálózat kialakítása.

Indokolt a monitoring rendszer erősítése is: az ellenőrzések gyakoriságának
növelése, a művelési napló ellenőrzésén kívül mintavételek alkalmazása.

A Program túlélési lehetőséget jelent olyan gazdálkodóknak, akik kevésbé
kedvező adottságú területeken, kis birtokokon gazdálkodnak. Ők a földalapú
normatív támogatáson túl egyrészt igénybe vehetik a kedvezőtlen adottságú terü­
leteken gazdálkodók számára biztosított támogatást, valamint az agrár-környe­
zetvédelmi program célprogramjainak valamelyikébe belépve további kifizeté­
sekhez ju thatnak. Ezen felül termékeiket a piacon értékesíthetik, ami szintén be­
vételt jelent számukra. Az ezzel kapcsolatos információkat mindenképpen szük­
séges és indokolt minél szélesebb körben az érintett gazdálkodókhoz eljuttatni.

BEVEZETÉS

A fenntartható agárgazdaság kialakí­
tásának és működtetésének legfontosabb
eszközei a 2078/92-es EGK rendelet
alapján kidolgozott nemzeti agrár­

környezetvédelmi programok, melyek
később az Európai Unió vidékfejlesztési
rendeletének (1257/99) értelmében az
egyetlen kötelező elemként jelentek meg
minden EU tagállam vidékfejlesztési ter­
vében. Az uniós jogharmonizáció során,

48 MTLE: A NAKP hatékonysága

Magyarországon is kidolgozásra került a
magyar Nemzeti Agár-környezetvédelmi
Program (NAKP), melynek egyes cél­
programjai 2002-től kezdődően évente
kerülnek meghirdetésre.

A tanulmány a régi tagállamok, illet­
ve Európán túlmutatva az Egyesült Ál­
lamok gyakorlatát alapul véve vizsgálja
a magyar program hatékonyságát, elő­
nyeit, hátrányait, valamint számot vet az
esetleges fejlesztési lehetőségekkel.

Hazánkban elfogadásra került a ma­
gyar Nemzeti Vidékfejlesztési Terv,
amely lehetőséget nyújtott a Nemzeti
Agrár-környezetvédelmi Program har­
madik alkalommal történő meghirdetésé­
re. A Program évente igénybe vehető te­
rületalapú támogatást biztosít a célprog­
ramok feltételeit vállaló gazdálkodók­
nak, elősegítve ezzel a környezetbarát
termelési módszerek elterjedését a me­
zőgazdaságban. A NAKP harmadik éve
jelentős változásokat hozott, mivel Ma­
gyarország uniós csatlakozásával az ed­
dig nemzeti forrásból finanszírozott tá­
mogatások számottevő mértékben kiegé­
szítésre kerülnek az Európai Mezőgazda-
sági Orientációs és Garancia Alap
(EMOGA) Garancia részlegéből.

A KÖRNYEZETTUDATOS
MEZŐGAZDÁLKODÁS KIALAKULÁSA

AZ EURÓPAI UNIÓBAN

A környezetvédelem jogi alapokra
helyezése a mezőgazdaságban a 60-as
években kezdődő, majd egyre szélesebb
körben terjedő kömyezetérzékeny fo­
gyasztói igények kialakulásának köszön­
hetően 1992-ben teljesedett be. Ekkor
került elfogadásra az Ötödik Környezet­
védelmi Akcióprogram, amely a környe­
zetvédelem egyik kiemelt gazdasági cél­
szektoraként a mezőgazdaságot jelölte
meg. A környezetkímélő és tájmegőrző
gazdálkodás kialakítását és támogatását
az 1992. június 30-án elfogadott 2078/92-

es EGK rendelet szabályozta. A rendelet
értelmében az akkori EU tagállamoknak
egy évük volt arra, hogy kidolgozzanak,
és a Bizottság számára eljuttassanak egy
általános kerettervezetet, amely a speciá­
lis területi igények figyelembevételével
tükrözi a Közösség környezettel kapcso­
latos prioritásait, és lehetővé teszi a ren­
delet nemzeti alkalmazását. A kezdeti
nehézségek leküzdése után 1996-ban
már minden tagállamban működtek az
agrár-környezetvédelmi programok.

A politikai döntéshozók a CAP addi­
gi eredményeinek és hiányosságainak fi­
gyelembevételével 1999-ben az agrár- és
vidékpolitika kapcsolatának szorosabbra
fűzéséről döntöttek: az agrár-kömyezet­
védelem gyakorlatilag beolvadt a vidék-
fejlesztésbe, mely döntés a 1257/99-es
EK rendeletben realizálódott. A rendelet
hatályon kívül helyezte, mintegy bekebe­
lezte az addig érvényben levő 2078/92-
es EGK rendeletet.

Ma az Európai Unió mezőgazdasági
művelés alatt álló területeinek több mint
20%-át fedik le az agrár-kömyezetvédel­
mi programok. Ez az eredmény megha­
ladja az Ötödik Környezetvédelmi Ak­
cióprogramban előirányzott 15%-os le­
fedettséget. A programokban való rész­
vétel eredményei egyértelműen pozití­
vak: csökkent a nitrogéntartalmú műtrá­
gyák használata, megnőtt a környezetba­
rát technológiák alkalmazásának aránya,
amely kedvező természetvédelmi hatá­
sokat eredményez; a tájkép jellegének,
sokoldalúságának megőrzésére irányuló
gazdálkodási formák terjedtek el. Megfi­
gyelhető a foglalkoztatottság növekedése
is olyan esetekben, ahol az alacsony mun­
kaerő-igényű technológiát magasabb mun­
kaerő-igényű tevékenység váltotta fel. A
programok költsége az EMOGA garancia
alapjának mintegy 4%-át teszi ki.

Gazdálkodás XLVIII. évfolyam 6. szám 49

1. ábra

Agár-környezetvédelmi programok a mezőgazdaságilag hasznosított
területeken az Európai Unióban

Forrás: http://ww\v.europa.eu.int

http://ww/v.europa.eu.int

50 MILE: A NAKP hatékonysága

A célprogramok két típusát külön­
böztetjük meg. Legtöbb tagállam eseté­
ben bevezetésre kerületek a horizontális­
vagy országos célprogramok, amelyek
többnyire az ország teljes területét lefe­
dik; a gazdálkodók bármely régióból
részt vehetnek benne. Környezetvédelmi
szerepüket tekintve elmondható, hogy
bár nagy területeken fejtik ki hatásukat,
ezek a hatások limitáltak, mivel a prog­
ram résztvevőinek többnyire csak alap-
követelményeknek kell megfelelni. Ezzel
ellentétben a zonális- vagy térségi cél­
programok csak a kijelölt területeket
érintik, és csak azok a pályázók vehetnek
részt, akik az adott régióban gazdálkod­
nak. A programok a térség speciális kör­
nyezeti viszonyainak figyelembevételé­
vel kerülnek kidolgozásra, és a résztvevő
gazdálkodóknak komoly környezetvé­
delmi kötelezettségeket kell teljesíteni.
Ebből következik, hogy ezek a tevékeny­
ségek a környezetre mélyebb hatást fej­
tenek ki, az eredmények komolyabbak, a
terület azonban limitált.

A költségek finanszírozása részben
az EU költségvetésből (EMOGA garan­
cia alap), részben pedig a nemzeti költ­
ségvetésből történik. Ennek aránya 1.
számú célprogram alá tartozó régiókban
80-20%, a többi régióban 50-50%.

A Programban való részvétel a mező-
gazdasági területek százalékában eltérő
arányt mutat az egyes tagállamokban. A
20%-os EU átlagnál jóval nagyobb arány­
ban vesz részt Ausztria, Svédország és
Finnország (50% felett), Luxemburg
(76%) és Németország (39%), de Ír­
országban és Franciaországban is az agrár-
környezetvédelmi programokba bevont te­
rületek aránya meghaladja a 20%-ot.

CÉLPROGRAMOK DIVERZITÁSA

Az agrár-környezetvédelmi progra­
mok kialakításánál a döntéshozók leg­
fontosabb célja, hogy a mezőgazdaság és

a környezet kölcsönhatásait minden
szempontból figyelembe vegyék, és azt
beépítsék a programba. A célprogramo­
kat az adott területekre jellemző mező-
gazdasági, valamint környezeti követel­
ményeknek megfelelően alakították ki és
a következő kategóriákba sorolták őket:

(1) Inputok használatának szabályo­
zása. Ezek a célprogramok az intenzív
mezőgazdasági termelésben jelenlévő
külső anyag- és energiaforrások, úgy­
mint műtrágyák-, valamint különböző
növényvédő szerek használatát szabá­
lyozzák. A vonatkozó célprogramok jel­
legüktől függően célozzák ezeknek az
anyagoknak egy megadott referencia
szintet nem meghaladó mennyiségi
használatát (környezetvédelmi alapprog­
ramok, valamint integrált termelési prog­
ramok), vagy használatuk teljes mértékű
felhagyását (ökológiai gazdálkodás1).

A környezetvédelmi alapprogramok a
horizontális célprogram kategóriába tar­
toznak, tehát a termelési tevékenység
helyszínétől függetlenül teszik lehetővé a
részvételt. Ezek a programok képviselik
az agrár-környezetvédelem első szintjét:
a gazdálkodóknak többnyire alapköve­
telményeket kell betartaniuk a termelés
során a gazdálkodás fenntarthatóságának
biztosítása érdekében.

Az integrált gazdálkodási rendszerek
célja a termelés jövedelmezőségének
biztosítása mellett az input anyagok
használatának célszerű mennyiségi kor­
látozása, valamint környezeti szempon­
tokat figyelembe vevő alkalmazási mód­
szerek, rotációs minták kialakítása és
használata. Az integrált termelés az
alapprogramokhoz hasonlóan horizontá­
lis programként alkalmazható, környe­
zetre gyakorolt hatása azonban mélyebb,
számottevőbb, mint az alapprogramoké.

Az ökológiai gazdálkodást speciális jellemzői
miatt külön bekezdés tárgyalja.

Gazdálkodás XLVIII. évfolyam 6. szám 51

Az inputok használatának csökkenté­
sére irányuló célprogramok hatása lemér­
hető az egyes természeti elemek szerves­
anyag terhelésének és vegyi szennyezett­
ségének csökkenésében. A műtrágyahasz­
nálat esetében a cél egy olyan egyensúly
kialakítása, melyben a tápanyagpótlás üte­
me nem haladja meg a növények táp­
anyagfelvételének ütemét. Ezzel elkerül­
hető a felszíni és talajvizek nitrát-szennye­
zettségének további emelkedése, valamint
mérsékelhetők a felhalmozódó szerves
anyag hatására kialakuló eutrofizációs fo­
lyamatok. A túladagolást a különböző nö­
vényvédő szerek esetében is kerülni kell,
mivel a szükséges mennyiségen felül ki­
juttatott kemikália a természeti elemek
terhelésén túl a takarmány-, valamint az
élelmiszer-növényekben felhalmozódva az
emberi egészséget is károsítja. A progra­
mok végrehajtásának további jótékony
hatása a biodiverzitás növekedésében
mérhető le, mivel a földekre kijuttatott
műtrágyák és növényvédő szerek mennyi­
ségének csökkenése olyan fajok elszapo­
rodását is lehetővé teszi, melyek kevésbé
ellenállóak ezekkel az anyagokkal szem­
ben. Ez a hatás még inkább észrevehető,
ha a célprogramokat másik, kifejezetten a
biodiverzitás növelésére irányuló célprog­
ramokkal kombinálva hajtják végre.

(2) Az ökológiai gazdálkodás. Az öko­
lógiai gazdálkodás kedvező hatása min­
den természeti elem esetében lemérhető.
Ez következik egyrészt a termelés zárt,
hulladékmentes jellegéből, másrészt ab­
ból, hogy az ökológiai termelésben nin­
csen műtrágya- és növényvédőszer-hasz-
nálat. Ezért ez a termelési forma azon túl,
hogy nagy mértékben csökkenti a kör­
nyezetterhelést, a változó piaci igényekkel
(egészségesebb élelmiszer) is lépést tart.
Jelentős szerepet játszik továbbá a biodi­
verzitás megőrzésében, bár a teljes véde­
lem nem oldható meg csupán az ökológiai
gazdálkodással; további célprogramok

szükségesek, melyek biztosítják a fajok
számára kedvező élőhelyet is.

Kedvező környezeti hatásain túlmu­
tatva az ökológiai gazdálkodás magas
munkaerőigénye miatt szociális-gazdasá­
gi szerepet is betölt a foglalkoztatottság
növelésével.

(3) A földhasználati módok konver­
ziója. Számos agrár-környezetvédelmi
célprogram támogatja a mezőgazdasági
földek művelési módjának megváltozta­
tását, előmozdítva ezzel a mezőgazdaság
és a környezet harmonikus viszonyát.
Ilyen például a területpihentetés támoga­
tása, mellyel meghatározott időre az
adott területet kivonják a termelés alól,
élőhelyet biztosítva ezzel számos nö­
vény- és állatfajnak, és hozzájárulva a
tájkép sokféleségéhez. Hasonló célokat
szolgál az extenzív földhasználati módo­
kat elősegítő szántó-gyep konverzió.
Előnye különösen a talaj szerkezetének
javulásában, a talaj erózió elleni védett­
ségében mutatkozik meg.

(4) A veszélyeztetett helyi fajták vé­
delme. Számos tagállam dolgozott ki
olyan célprogramot, melyek a kihalással
fenyegetett helyi állatfajták (ló, szarvas-
marha, kecske és juh fajták) védelmére
irányulnak. Itt szintén megemlíthető a
biodiverzitás megőrzésére való törekvés,
valamint egyfajta kulturális, agrártörté­
neti szerepet is betölt a Program.

(5) A kihasználatlan és elhagyott fö l­
dek védelme. A föld mezőgazdasági hasz­
nálata védelmet biztosít különböző termé­
szeti katasztrófákkal szemben, mint pél­
dául a tűz, másutt a lavinák, melyek fo­
lyamatos gondozással, állapotfenntartás­
sal megelőzhetők. A veszélyeztetettségen
túl a hagyományos gazdálkodás hiánya a
terület környezeti értékeinek csökkenésé­
hez vezethet. A szukcessziós folyamatok
következtében a biotóp minősége is válto­
zik, mely maga után vonja a területen élő
flóra és fauna cserélődését, kiszorítva ez­
zel esetleg a ritka, védelemre szoruló fa­

52 MILE: A NAKP hatékonysága

jókat. A célprogramok támogatják az el­
hagyott földterületek állapotfenntartó
gondozását.

(6) A biodiverzitás védelme. Számos
célprogram támogatja a füves területek
(rét, legelő, partmenti füves sávok) tele­
pítését a fajok sokféleségének megőrzése
érdekében. A programokban való részvé­
tel számos kötelezettséggel jár, mint az
állatlétszám csökkentése, a folyamatos
gazdálkodás fenntartása, inputok haszná­
latának csökkentése vagy megszűntetése
stb. Az eredmények nagymértékben a
helyi adottságoktól függően alakulnak.

(7) A tájképi elemek sokféleségének
fenntartása. Térségi programok nyújta­
nak támogatást a különböző táj elemek
(kőfalak, sövények, utak, facsoportok,
tavak stb.) fenntartására, melyek a me­
zőgazdasági tájkép sokféleségét biztosít­
ják. Miután ezek a tájelemek régiónkét,
esetenként még egy régión belül is elté­
rőek lehetnek, horizontális programokkal
nem lefedhetők.

A MAGYARORSZÁGI AGRÁR­
KÖRNYEZETVÉDELMI PROGRAM

A Nemzeti Agrár-környezetvédelmi
Program európai mintára, az uniós ren­
delet alapján került kidolgozásra 1999-
ben. Azt, hogy a 2253/99-es Kormány-
határozat ellenére miért késett két évet a
program bevezetése, egyes szerzők for­
rás, mások a politikai akarat hiányával
magyarázzák (Szabó, 2003). Tény, hogy
a program két éves késéssel, az előirány­
zott költségvetés nem egészen 40%-ával
(2,5 Mrd Ft) indult el, az uniós átlaghoz
képest jóval szerényebb összegű kifize­
tésekkel. Kialakítását és bevezetését in­
dokolta egyrészt a mezőgazdaság által
okozott környezetterhelés mérséklésére
irányuló törekvés, másrészt pedig az EU
csatlakozás feltételét képező közösségi

joganyag magyar gyakorlatba történő át­
ültetése.

A 2002-es évben a támogatási igény
mintegy 4,5 Mrd Ft-ot tett ki, így számos
pályázatot kellett forráshiány miatt elutasí­
tani. 2003-ban emelkedett a rendelkezésre
álló keret; 4,5 Mrd Ft-ra pályázhattak a
magyar gazdálkodók. A Program nép­
szerűségét bizonyítja, hogy az első évben
több mint ötezer, a második évben pedig
több mint hétezer pályázat érkezett be a
megyei földművelésügyi hivatalokhoz.

A 2004 mérföldkövet jelent a NAKP
történetében, mivel Magyarország uniós
csatlakozásával az addicionalitás elvének
értelmében a magyar termelők is hozzá­
juthatnak a közösségi támogatásokhoz.
Az uniós kiegészítéssel megnövekedett
támogatási keret 2004-ben összesen 19,8
Mrd Ft-ot tesz ki, mely összeg az előző
évi költségvetéssel összehasonlítva 4,5-
szeres növekedést mutat. Ez teremtett le­
hetőséget a kifizetési összegek 2-2,5-
szeres emelkedésére, valamint a résztve­
vő gazdálkodók számának növelésére. A
pályázatokat az előző két év gyakorlatá­
tól eltérően nem a megyei FM hivatalok,
hanem az Mezőgazdasági és Vidékfej­
lesztési Hivatal (MVH) területi kiren­
deltségei fogadják.

A Program EU-konformitását a cél­
programok kidolgozásán túl jól mutatja a
pályázatok elbírálásának szempontrend­
szere. Itt ugyanis a környezetvédelmi
szempontok mellett egyértelműen meg­
jelennek a vidékfejlesztésre irányuló tö­
rekvések is. így magasabb pontszámot, s
ezzel együtt pályázatuk pozitív elbírálá­
sát illetően nagyobb esélyt kapnak azok
a gazdálkodók, akik hozzájárulnak a vi­
déki foglalkoztatáshoz, illetve kedvezőt­
len adottságú, környezetileg érzékeny te­
rületeken történő gazdálkodásukkal erő­
sítik a vidék népességmegtartó szerepét.

A NAKP célprogram kategóriákat a
2. ábra mutatja be.

Gazdálkodás XLVIII. évfolyam 6. szám 53

1. táblázat

Az agrár-környezetvédelmi intézkedések költségvetése
(EU és nemzeti társfinanszírozás egyaránt)

Programok 2004 2005 2006
m Ft m € m Ft m € m Ft m €

Szántó 10 226,26 43,08 12 267,97 51,68 15 192,07 63,99
Gyep 4 236,09 17,84 5 081,84 21,41 6 293,11 26,51
Ültetvények 3 383,61 14,25 4 059,16 17,10 5 026,67 21,17
Vizes élőhelyek 367,48 1,55 440,85 1,86 545,92 2,30
Állattartás 593,50 2,50 712,20 3,00 883,13 3,72
Kiegészítő in­
tézkedések 989,84 4,17 1 187,47 5,00 1 470,57 6,19

Összesen 19 796,79 83,39 23 749,50 100,04 29 411,49 123,89
Forrás: Nemzeti Vidékfejlesztési Terv az EMOGA Garanciarészleg Intézkedéseire, Magyaror­

szág, Budapest, 2004. július 19. 118. oldal

2. ábra

Agrár-körrnyezetvédelmi célprogramok

Forrás: Nemzeti Vidékfejlesztési Terv az EMOGA Garanciarészleg Intézkedéseire, Magyaror­
szág, Budapest, 2004. július 19. 119. oldal

54 MILE: A NAKP hatékonysága

A program értékelése SWOT analízis
alapján

Erősségek (valószínűsíthetők vagy
várhatók):
- A program alkalmazása során a kör­
nyezetterhelés csökkenésén, egészsége­
sebb, tisztább környezet kialakulásán túl
biztonságosabb, szermaradványoktól
mentes élelmiszertermelést tehet lehető­
vé.
- A programban megfogalmazott célok
összhangban állnak a megváltozott fo­
gyasztói igényekkel. így a termelők ter­
mékeikkel versenyképes pozíciót tölt­
hetnek be a piacon (pl. bio­
élelmiszerek).
- Csaknem minden célprogramban meg­
található biodiverzitás megőrzésére irá­
nyuló törekvés.
- Az extenzív állattartás elterjedésével
egy időben csökkenhet a betegségek,
járványok előfordulása, mely az intenzív
tartásból adódó magas állatsűrűség miatt
fokozottabban jelentkezik. A mélyalmos,
illetve a szabad tartás alkalmazása csök­
kentheti a stresszt, a fertőzés előfordulá­
sának esélyét, valamint választ ad az ál­
latjóléti kérdésre, mely Európa szerte
egyre nagyobb jelentőségű.
- A táj elemek védelmének növekedése
és a tudatos táj gazdálkodás a multifunk­
cionális mezőgazdaság fontos elemeként
jelenhet. Pozitív hatása megfigyelhető az
ökoturizmus fellendülésében, valamint a
vidék népességmegtartó szerepének nö­
vekedésében.
- Az extenzív mezőgazdasági termelési
formák a környezetterhelés csökkentésén
túl elősegítik az Európai Unió Közös
Agrárpolitikájából adódó élelmiszer túl­
termelés csökkentését.

Gyengeségek (valószínűsíthetők vagy
várhatók):
- Az agrár-környezetvédelmi program­
ban a részvétel önkéntes, a gazdálkodók

maguk dönthetik el, hogy vállalják-e a
program feltételeinek betartását a terü­
letalapú kifizetésekért cserébe. Nem ga­
rantálható azonban, hogy a programot
felvállaló gazdálkodó esetében a szom­
szédos területek termelői is belépnek a
célprogramokba. A szennyezések nem
ismernek birtokhatárokat. így könnyen
előfordulhat, hogy a gazdálkodó, aki
adott célprogram előírásainak megfelelő
termelési tevékenységet végez, minden
erőfeszítése ellenére sem képes szerma­
radvány-mentes élelmiszer alapanyagot
előállítani, mivel a szomszédos - a prog­
ramban részt nem vevő - területekről a
szél és a víz kemikáliákat hordoz át. Ez
problémát okozhat egy esetleges moni­
toring esetén, mivel a gazdálkodó nem
tudja bizonyítani, hogy a kemikáliát nem
ő helyezte ki a területre, valamint erősen
megkérdőjelezi a program hatékonysá­
gát, hiszen komoly állami pénzek kerül­
nek kifizetésre a mezőgazdaság környe­
zetszennyezésének megfékezésére. Kü­
lönösen fontos szempont ez a vízgyűjtő
területeken, ahol a vízgyűjtő alsó szaka­
szán gazdálkodási tevékenységet végző
mezőgazdasági termelő nem képes haté­
kony eredményeket elérni, ha a felsőbb
szakaszokon gazdálkodó termelők nem
vesznek részt a programban. Magyaror­
szágon nincsen olyan szabályozás, mely
hasonló helyzetek elkerülését szolgálná,
a feltétételeket felvállaló bármely terme­
lő pályázhat az agrár-környezetvédelmi
program támogatásaira.
- Nincsen arra sem garancia, hogy a
program által előírt termelési módszerek
alkalmazása egyértelműen biztosítja a
kívánt eredményt. Ezt számos egyéb té­
nyező befolyásolhatja, úgymint az eltérő
domborzati viszonyok és természeti
adottságok, valamint a fent említett elég­
telen szabályozásból adódó problémák.
Magyarországon azonban, mint ahogyan
az Európai Unió egyéb országaiban is, a
program által meghatározott termelési

Gazdálkodás XLVIII. évfolyam 6. szám 55

módszerek alkalmazása már elegendő a
támogatási összegek kifizetéséhez. (Egy
rövid kitérőként érdemes összehasonlíta­
ni az európai és az amerikai támogatási
rendszert. Az Egyesült Államokban
ugyanis az európaival ellentétben az ag­
rár-környezetvédelmi pályázatokat asze­
rint rangsorolják, hogy a tervezett tevé­
kenységek mekkora mértékben csökken­
tik a mezőgazdaság által okozott negatív
környezeti hatásokat, illetve növelik a
pozitív hatásokat. A hangsúlyt tehát a
várható eredményre helyezik, a termelési
módszereket illetően nem határozzák
meg, hogy melyik alkalmazható.)
- Az ellenőrzések elégtelenek. Ennek
oka elsősorban az intézményrendszer ki­
építettségének alacsony fokára vezethető
vissza. A program résztvevői művelési
naplót vezetnek, többnyire ez alapján
történik az évente minimum egy alka­
lomban meghatározott ellenőrzés.

Lehetőségek (valószínűsíthető):
- A szabadidő felértékelődésével és a
környezettudatos magatartásforma foko­
zatos térnyerésével egy időben az agrár-
környezetvédelmi tevékenységek lehető­
séget nyújtanak az ökoturizmus további
fejlődéséhez.
- A területpihentetésben részt vevő föl­
deken a gazdálkodóknak lehetőségük
van nem élelmiszer célú alapanyag ter­
melésre. Ez az európai élelmiszer túlter­
melés mérséklésén túl a nemzetközi tö­
rekvésekkel összhangban a megújuló
energiaforrások használatának növeke­
dését eredményezi (biodízel, biosprit).
- A programban való részvétellel növek­
szik a gazdálkodók jövedelme, és ezzel
javul a vidék népességmegtartó szerepe
is. (Hazánk számára jó példával szolgál­

hat Ausztria, ahol az EU csatlakozást
követően a mezőgazdasági termelők jö ­
vedelme napjainkra megduplázódott a jó
agrárpolitikának köszönhetően. Az or­
szág mezőgazdasági termelés alatt álló
területeinek 88%-ával vesz részt agrár-
környezetvédelmi programokban, ami
72%-os részvételt jelent a mezőgazdasá­
gi vállalkozások egészét tekintve; az
EMOGA-ból származó támogatásainak
66%-a második pilléres.)
- Az élőmunka igényes termelési mód­
szerek elterjedése (pl. biogazdálkodás),
jelentősen hozzájárulhat a vidéki foglal­
koztatottság növekedéséhez.

Veszélyek (valószínűsíthető):
- A környezettudatos gondolkodásmód
hiánya negatívan befolyásolhatja a prog­
ram eredményességét. (Ilyen példákat
láthatunk több európai országban is, pél­
dául Írországban vagy Görögországban,
ahol a mezőgazdasági termelők alacsony
iskolázottsága és a környezetérzékeny
magatartásformák hiánya hátráltatja az
agrár-környezetvédelmi program végre­
hajtását.) Az alacsony iskolázottság ha­
zánk mezőgazdasági termelőire is jel­
lemző, ahogy azt a 2. és 3. táblázat mu­
tatja.
- További problémát okoz a mezőgazda-
sági termelők átlag életkorának emelke­
dése (4. és 5. táblázat), mely kifejezetten
akadályt jelent olyan innovatív progra­
mok végrehajtásában, mint amilyen az
agrár-környezetvédelmi program is. Ma­
gyarországon ez komoly veszélyt jelent,
mivel a közel 3,5 százalékos népesség­
csökkenés miatt számíthatunk a mező-
gazdasági foglalkoztatottak további fo­
kozatos elöregedésére.

2. táblázat

A gazdálkodók számának megoszlása az egyéni gazdaságokban, nemek és
legmagasabb mezőgazdasági végzettség szerint

Legmagasabb mezőgazda-
sági végzettség

Nő Férfi Összesen
2003 2003 2003

Nincs 10,81 7,75 8,49
Gyakorlati tapasztalat 84,96 77,19 79,07
Alapfok 1,62 5,84 4,82
Középfok 1,88 6,66 5,50
Felsőfok 0,73 2,56 2,12
Összesen 100,00 100,00 100,00

Forrás: KSH, Magyarország mezőgazdasága, 2003 - gazdaságszerkezeti összeírás I. kötet,
157. oldal

3. táblázat

A családi munkaerő megoszlása az egyéni gazdaságokban, nemek és
legmagasabb mezőgazdasági végzettség szerint

Legmagasabb mezőgazda-
sági végzettség

Nő Férfi Összesen
2003 2003 2003

Nincs 19,03 25,95 20,80
Gyakorlati tapasztalat 76,93 62,65 73,27
Alapfok 1,37 3,55 1,93
Középfok 2,01 5,77 2,97
Felsőfok 0,66 2,09 1,03
Összesen 100,00 100,00 100,00

Forrás: KSH, Magyarország mezőgazdasága, 2003 - gazdaságszerkezeti összeírás I. kötet,
160. oldal

4. táblázat

A gazdálkodók számának megoszlása az egyéni gazdaságokban korcsoportok
szerint, nemenként

Korcsoport (év) Nő Férfi Összesen
2003

14-19 0,05 0,04 0,04
20-29 1,77 2,27 2,15
30-35 3,02 5,39 4,82
36-39 2,86 5,19 4,63
40-49 14,35 22,62 20,62
50-59 21,15 26,43 25,15
60-64 13,85 12,10 12,52
65< 42,95 25,96 30,07

Összesen 100,00 100,00 100,00
Forrás: KSH, Magyarország mezőgazdasága, 2003 - gazdaságszerkezeti összeírás I. kötet,

157. oldal

MILE: A NAKP hatékonysága

Gazdálkodás XLVIII. évfolyam 6. szám 57

5. táblázat

A családi munkaerő megoszlása az egyéni gazdaságokban nemek és
korcsoportok szerint

Korcsoport (év) Nő Férfi Összesen
2003

14-19 3,45 12,58 5,79
20-29 8,83 30,20 14,31
30-35 7,73 12,18 8,88
36-39 6,21 5,46 6,01
40-49 23,22 15,92 21,35
50-59 23,27 12,02 20,38
60-64 10,41 3,88 8,74
65< 16,87 7,76 14,53

Összesen 100,00 100,00 100,00
Forrás: KSH, Magyarország mezőgazdasága, 2003 - gazdaságszerkezeti összeírás I. kötet,

160. oldal

FORRÁSMUNKÁK JEGYZÉKE

(1) Az Európai Unió agrárrendszere. (Szerk.: Halmai Péter) Mezőgazda Kiadó, 2002
- (2) Ángyán - Podmaniczky - Ónodi: Agrár-környezetgazdálkodás és vidékfejlesz­
tés: az európai agrárfinanszírozás új útja a gyakorló gazda szemszögéből. - (3)
Buday-Sántha Attila (2001): Agrárpolitika - vidékpolitika. A magyar agrárgazdaság
és az Európai Unió. Dialóg Campus Kiadó, Budapest-Pécs - (4) Buday-Sántha Attila
(2002): Környezetgazdálkodás. Dialóg Campus Kiadó, Budapest-Pécs - (5) Fact
Sheet: Overview of the implementation of rural development policy 2000-2006. Some
fact and figures, http://www.europa.eu.int, 2003 - (6) Határozatok Tára (1999): A
Kormány 2253/1999. (X.7) Korm. határozata a Nemzeti Agrár-környezetvédelmi
Programról és a bevezetéséhez szükséges intézkedésekről. 37. sz. 382-397. pp. - (7)
http://www.nakp.hu - (8) Kanizsay Endre (2003): Az EU agrárpolitikájának jellemzői
a CAP-tól a CARPE-ig. Gazdálkodás, XLVII. évfolyam 3. sz. - (9) KSH ÁMÖ, Ma­
gyarország mezőgazdasága a 2000. évben. Összefoglaló adatok, 2000 - (10) Láng
István (2003): Agrártermelés és globális környezetvédelem. Mezőgazda Kiadó, Bu­
dapest - (11) Nemzeti Agrár-környezetvédelmi Program I. kötet. (Szerk.: Ángyán Jó­
zsef) FVM, Budapest, 1999 - (12) Mohácsy Gabriella (2003): Vidékfejlesztési támo­
gatások az EU csatlakozás után (2004-2006). Gazdálkodás, XLVII. évfolyam 6. sz. -
(13) Samdi Csaba (2003): Térség- és vidékfejlesztés; A magyar térgazdaság és az eu­
rópai integráció. Agroinform Kiadó, Kaposvár - (14) Sántha Attila (1996): Környe­
zetgazdálkodás. Részletes rész, Nemzeti Tankönyvkiadó, Budapest — (15) Szabó Gá­
bor (2003): A Nemzeti Agrár-környezetvédelmi Program pályázatainak elemzése.
Gazdálkodás, XLVII. évfolyam 1. sz.

http://www.europa.eu.int
http://www.nakp.hu

Gazdálkodás XLVIII. évfolyam 6. szám 93

AN INVESTIGATION OF THE EFFICIENCY OF NATIONAL AGRARIAN
ENVIRONMENTAL PROTECTION PROGRAM

By:
MILE, CSILLA

For the sake of success the introduction of group entry is warranted in all cases, for
which an experimental example already exits in the English National Program. In this way
the protection of a given natural territory would be significantly increased and so would
the efficiency of the program. It is especially important that all managers of especially
sensitive natural areas should participate in a given program in unison, thus avoiding pol­
lution from the direction of neighboring territories.

The introduction of the program attracted a lot of interest and further demands have been
expressed with respect to sub-programs and extension of zonal programs. It is important that
mistakes should be avoided, such as in year 2002 when in a sub-program of integrated plough-
field plant-cultivation, crop-rotation was made a condition of participation, but the plough-field
plant used in rotation was not among the supported plants. Greater emphasis needs to be placed
on the training of agriculture producers, on the level of their knowledge and in shaping an envi­
ronmentally conscious attitude. A good opportunity is provided for this through the future for­
mation of a network of experts to be part of the Agrarian-environmental-farming Information
System (AIR) operated by the Ministry of Farming and Countryside Development. A rein­
forcement of the monitoring system is warranted such as increased frequency of inspections,
involving checks on cultivation diaries as well as collecting appropriate samples.

The program offers a lifeline for small holders farming lesser well-endowed soil. In
addition to normative land-based support, they may apply for support for those cultivating
poorer land as well as for support to participate in one of several target oriented programs

94

for preserving the traditional agrarian-environment. Additionally they can sell their pro­
duce on the open market, yielding further income. Information about this scheme should
in all cases be widely dissipated, to each and every eligible farmer.

