

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

AZ AGRÁR-KÖRNYEZETVÉDELEM EGYES KÖZGAZDASÁGI ASPEKTUSAI

SZABÓ GÁBOR dr.

ÖSSZEFOGLALÁS

A világ mezőgazdaságában két tartós folyamat kibontakozása figyelhető meg, egy­
részt a mezőgazdasági piacok liberalizálása, azaz a piaczavaró támogatások leépítése;
másrészt a környezetvédelmi (természetvédelmi) szempontok előtérbe kerülése, a
gazdálkodók ilyen jellegű szolgáltatásainak a felértékelődése. A környezetvédelem a
nagypolitikában egyértelműen a prioritások közé került, a liberalizáció előrehaladása
pedig az agrártámogatások szerkezeti változása révén segíti a környezetvédelmi szem­
pontok egyre fokozódó mértékű érvényre jutását. A környezetbarát magatartás ki­
kényszerítését ma még világszerte túlnyomórészt a jogi szabályozás, azaz a kényszerí­
tés és az ellenőrzés eszközeivel igyekeznek elérni. A fejlett piacgazdaságokban azon­
ban egyre erőteljesebb az az igény, hogy a hatékonyabbnak tekintett közgazdasági
ösztönzők hagyományos és új elemei nyerjenek teret.1

1. MEGATRENDEK A VILÁG
MEZŐGAZDASÁGÁBAN

A világ mezőgazdaságában két
megatrendet figyelhetünk meg: az
ökologizációt és a liberalizációt.

Az ökologizációról

A környezetvédelmi szempontok prio­
ritásként való megjelenése a nagypolitiká­
ban a 80-as évek második felére tehető. A
fejlett országokban megnyilvánuló társa­
dalmi nyomás a történelmi pártokat is
rákényszerítette a fenntartható fejlődés
eszméjének megfelelő magatartás kialakí­
tására és környezetvédelmi (természetvé­
delmi) programok meghirdetésére.

Az Európai Unió (EU) az 1987. évi
wEgységes Európai Okmány” révén tette

egyértelművé, hogy a környezetvédelmi
kérdések a legfontosabb közösségi prioritá­
sok közé tartoznak.

Az 1992-ben elfogadott „A fenntartha­
tóság fe lé” c. Ötödik Környezetvédelmi
Akcióprogramban a mezőgazdaság egyike
volt az öt kiemelt célszektornak, a talajeró­
zió pedig besorolásra került a prioritások
közé. A védelmi eszköztár szélesítése érde­
kében a közgazdasági ösztönzők előtérbe
helyezését irányozták elő. A 90-es évek
folyamán az EU különböző politikáiba beil­
lesztésre kerültek a környezetvédelmi elvek,
az 1992. évi agrárreformhoz egy nagyszabá­
sú és sikeres agrár-környezetvédelmi kísérő
programot kapcsoltak.

Az EU Hatodik Környezetvédelmi Ak­
cióprogramja „A környezet 2010-ben: a
jövőnk a mi választásunk” címet viseli, az
alábbi prioritásokkal:

1 A tanulmány az NKFP (4-032/2001) és az OTKA (T032823) támogatásával készült.

38 SZABÓ: Agrár-környezetvédelem közgazdasági összefüggései

- a klímaváltozás,
- a természetvédelem és a biodiverzitás,
- a környezet és az egészségügy össze­

függései,
- a természeti erőforrások fenntartható

hasznosítása,
- a hulladékgazdálkodás.
Egyértelműnek tűnik valamennyi prio­

ritás tekintetében a mezőgazdaság érintett­
sége.

A környezetvédelem felértékelődésének
folyamatát tükrözi, hogy az 1999-ben köz­
zétett új, egységes vidékfejlesztési rendelet­
ben 0OFFICIAL JOURNAL, 1999 a) az
agrár-környezetvédelem önálló fejezetként
jelenik meg, és valamennyi vidékfejlesztési
támogatás elnyerésének feltételéül írják elő
bizonyos környezetvédelmi feltételek telje­
sítését.

Legalább ilyen fontosságú az új Közös
Agrár- és Vidékfejlesztési Politikának
(KAVP) az a jellemzője, hogy a piaci, illet­
ve közvetlen támogatásoknak is előfeltétele
a jó mezőgazdasági gyakorlatnak (good
agricultural practice) való megfelelés
0OFFICIAL JOURNAL, 1999 b).

A fenti folyamat kibontakozásáról és ezen
belül a mezőgazdasággal kapcsolatos felada­
tokról a hazai szakirodalomban több átfogó
elemzés jelent meg (Láng-Csete, 1996; Láng,
2003; Szabó, 1990,1997, 2001).

Japán közismerten azok közé az orszá­
gok közé tartozik, amelyek a környezetvé­
delmi kérdéseket az elsők között sorolták
az elsőrendű politikai prioritások közé
(Benet, 1993).

A világgazdaság harmadik és jelenleg
legerősebb központjában az Amerikai
Egyesült Államokban (USA), a politikai
erők megosztottak a környezetvédelem
kérdésében. Aki elolvassa az USA volt
alelnökének „Mérlegen a Föld” c. könyvét
(AL GORE, 1993), az aligha tudja megérte­
ni a korábbi és a mostani Bush kormányzat
környezetvédelmi kérdésekben kinyilvání­
tott, a nemzetközi törekvésekkel szembe­
szegülő álláspontját.

Érdekes ugyanakkor, hogy az USA
2002. évi mezőgazdasági törvényének
elemzése kapcsán az AKII szakértője a
következőket írja: „Még a közelmúltban is
az élelmiszertermelésnél a mennyiségi
szemlélet uralkodott az USA-ban. Ma a
választék, élelmiszerbiztonság, környezet­
védelem és a kényelmi szempontok kerültek
előtérbe az élelmiszer előállításánál. ”
(Popp, 2002).

A 2002 szeptemberében tartott ENSZ fó­
rum záródokumentumában - mely „A fenn­
tartható fejlődésről szóló Johannesburgi
Nyilatkozat” címmel látott napvilágot - a
küldöttek a fenntartható fejlődés pilléreit a
gazdasági és társadalmi fejlődésben, továbbá
a környezetvédelemben jelölték meg, külön
hangsúlyozva, hogy előbbieknek helyi,
nemzeti és globális szinten egyaránt meg
kell nyilvánulniuk (INTERNET 1).

A fenntartható fejlődés követelményei
hosszú távú szemléletet követelnek. Ennek
felismerése vezetett a széleskörű nemzet­
közi együttműködéssel, az OECD és az
UNDP támogatásával készült nagyszabású
monográfia közreadásához, mely „A fenn­
tartható fejlődés stratégiái” (Dalai -
Clayton - Bass, 2002) címet viseli. Figye­
lemreméltó, hogy a könyvben a szerzők a
stratégiák pénzügyi megalapozásának a
kérdéskörét külön fejezetben tárgyalják.

A liberalizációról

A mezőgazdaságban az állami támogatá­
sok és a külkereskedelmi korlátozások terü­
letén több évtizedes szakmai és politikai
vitákat követően az 1994. évi GATT-WTO
Egyezmény révén került sor áttörésre.

Ismeretes, hogy az említett egyezmény­
ben - az USA vezette ún. Cairns-i Csoport
nyomására - az EU-tagállamok és más or­
szágok számottevő engedményekre kénysze­
rültek a mezőgazdasági támogatások terüle­
tén. A hazánk által is aláírt egyezményben a
részes országok az exporttámogatások és a
belső támogatások jelentős csökkentésére, a

GAZDÁLKODÁS, XLVII. évfolyam 4. sz. 39

vámon kívüli kereskedelem korlátozó intéz­
kedéseknek a vámrendszerbe történő beépí­
tésére, továbbá a vámok mértékének csök­
kentésére vállaltak kötelezettségeket. Az
elmúlt időszak azt mutatja, hogy a részes
országok a vállalt kötelezettségeiknek többé-
kevésbé eleget tettek.

Az időközben megindult új WTO tár­
gyalások folyamán kiderült, hogy a WTO-
ha tömörült országok érdekei továbbra is
jelentős mértékben különböznek. A további
liberalizáció, azaz a mezőgazdasági terme­
léssel és külkereskedelemmel összefüggő
támogatások leépítése elkerülhetetlennek
látszik. Ugyanakkor az EU és egyes orszá­
gok a támogatások leépítését az 1994-ben
kialakított támogatási „dobozok” közötti
átcsoportosítással próbálják kikerülni. Éles
harc folyik a tekintetben, hogy mely támo­
gatások tartoznak az egyértelműen csök­
kentésre ítélt „sárga dobozba”, melyek
soroltatnak a feltételesen mentesített „kék
dobozba”, és végül mely támogatások te­
kinthetők a „zöld doboz” elemeinek, me­
lyek fenntartását a WTO hosszú távon is
elképzelhetőnek tartja. Közismert, hogy a
környezetvédelmi (természetvédelmi) támo­
gatások az utóbbiak közé tartoznak, így
azok körének és mértékének növelése több
ország tervei között szerepelnek {Juhász -
Kartali - Wagner, 2002).

2. AGRÁR-KÖRNYEZETVÉDELEM -
AGRÁRPOLTIKA

Az alábbiakban az agrár-környezet­
védelem EU-beli és USA-beli helyzetére,
továbbá a hazai Nemzeti Agrár-
környezetvédelmi Programra és a várható
változásokra térünk ki.

Az agrár-környezetvédelem helyzete az
EU-ban a Berlini Csúcs döntései nyomán

Az AGENDA 2000 dokumentumba
foglalt, és az európai mezőgazdaság több­

funkciós modelljét meghirdető új politikai
elképzeléseknek megfelelően, napjainkban
az EU-ban az agrárpolitika, a környezetpo­
litika és a vidékfejlesztési politika egyre
szorosabb integrálódásáról beszélhetünk.

Az Európa Tanács 1996-ban fogadta el
a ’’Vidéki Térségek Európai Kartája" c.
dokumentumot. A Karta a vidéki funkcióit
három csoportba sorolja:

- gazdasági,
- ökológiai és
- szociális funkciók.
A Karta az ún. "sokfunkciós mezőgaz­

daság" kialakítását tartja szükségesnek, és a
mezőgazdaság feladatai között a termelésen
túlmenően az alábbiakat sorolja fel:

- a táj megőrzése és gondozása, úgy
is, mint a turizmus alapvető "tőkéje",

- a vidéki értékek, életstílusok és
kulturális javak megőrzése, és más, a kö­
zösség számára szükséges szociális fela­
datok.

A mezőgazdaság és a vidéki térségek
kapcsolatáról a Karta megállapítja: "A
vidék életképes mezőgazdaság nélkül nem
töltheti be életbevágó feladatait, amely a
vidéki élet követelményeihez igazodva
(vagyis családi gazdaságokban) szervező­
dik, és szoros kapcsolatban van a termé­
szettel. A mezőgazdaság a vidéki térségek
gerince." (Ángyán eta l., 1999:22.)

Az ún. Buckwell-jelentésben (1997)
megjelent az EU Közös Agrár- és Vidék-
politikájának a koncepciója. [CAP=
Common Agricultural Policy (Közös Ag­
rárpolitika); CARPE= Common
Agricultural and Rural Policy for Europe
(Közös Európai Agrár- és Vidékfejlesztési
Politika)]. Ezen koncepciónak az a lényege,
hogy a korábbi CAP támogatások súly­
pontját fokozatosan a többfunkciós mező-
gazdálkodás nem termelési (környezeti,
társadalmi, szociális, foglalkoztatási, kultu­
rális, tájvédelmi stb.) funkcióira helyezi át
(Buckwell et al, 1997).

40 SZABÓ: Agrár-kömyezetvédelem közgazdasági összefüggései

Mindezek eredményeképpen az 1999.
évi Berlini Csúcson többek között az alábbi
két fontos döntés született (Szabó, 2001a):

- a piacpolitika mellett a vidékfej­
lesztési politikát nevezték meg az agrárpo­
litika második pilléréül,

- a korábban szétszórt vidékfejlesztési
rendeleteket egy egységes vidékfejlesztési
rendeletbe (1257/99 Tanácsi Rendelet)
vonták össze, melybe az agrár-
környezetvédelmet a VI. fejezetként illesz­
tették be (OFFICIAL JOURNAL, 1999b).

Az alábbiakban az új vidékfejlesztési
rendelet agrár-környezetvédelmi intézkedé­
seit ismertetjük. A környezet védelmét és a
vidék (agrár-környezet) fennmaradását
célzó támogatásoknak hozzá kell járulniuk
a közösségi politika mezőgazdasági és
környezetvédelmi célkitűzéseinek megva­
lósításához. A támogatás azon farmerek
részére nyújtható, akik legalább öt évre
vállalnak agrár-környezetvédelmi kötele­
zettséget. Ahol szükséges, ott hosszabb
időszakot kell meghatározni egyes kötele­
zettségeknél, figyelembe véve azok kör­
nyezeti hatásait.

Az agrár-környezetvédelmi kötelezett­
ségeknek többet kell felölelniük, mint a
szokásos jó gazdálkodási gyakorlatnak.
Ezeknek olyan szolgáltatásokat kell nyújta­
niuk, amelyeket más támogatási rendsze­
rek, mint a piactámogatási, vagy a környe­
zetvédelmi célzatú korlátozásokat kompen­
záló támogatási rendszerek nem támogat­
nak.

Bármely agrár-környezetvédelmi köte­
lezettség támogatását évente kell engedé­
lyezni és az alábbiakat figyelembe véve
kell kiszámítani:

- elmaradt jövedelem,
- az adott kötelezettségvállalással

összefüggő költségnövekedés, és/vagy az
ösztönzés szükségessége.

A kötelezettségek teljesítéséhez szüksé­
ges, egyébként nem kifizetődő tőkebefek­
tetések költségét szintén figyelembe lehet
venni az évi támogatási kalkulációjánál.

Az évenkénti közösségi támogatások
több száz eurót kitevő maximális összegeit
a Rendelet melléklete tartalmazza. Ezeket
az összegeket a birtok azon területére kell
vonatkoztatni, amelyet az agrár-
környezetvédelmi kötelezettségek érinte­
nek.

A fentieken túlmenően igen fontos kö­
rülmény, hogy az agrár-környezetvédelmi
szempontok mintegy "átitatják" az egész
rendelet. A mezőgazdasági beruházásoknál
például a természeti környezet védelme, az
egészségügyi és az állatvédelmi szempont­
okkal együtt a prioritások között szerepel,
sőt ezen a téren bizonyos minimális nor­
mák betartása valamennyi beruházási tá­
mogatás alapfeltétele. (Az utóbbi megszo­
rítás a fiatal farmerek pályakezdő támoga­
tásánál is érvényesül).

A környezetvédelmi szempontok, illet­
ve az azokat figyelembe vevő kötelezettsé­
gek ösztönzése, támogatása a kedvezőtlen
adottságú térségekre, illetve a környezetvé­
delmi szempontú tilalmakkal terhelt terü­
letekre vonatkozó rendelkezéseknél is
megjelennek.

A mezőgazdasági termékek feldolgo­
zottsági színvonalát és marketingjét javító
célú támogatások elnyerése szempontjából
a pozitív környezeti hatás szintén a priori­
tások közé tartozik.

A 2002. évi mezőgazdasági törvény ag­
rár-környezetvédelmi vonatkozásai az
USA-ban

Az USA-ban „2002-2007 között 17,1
Mrd dollár fordítható agrár-környezet­
védelemre, ami közel 40%-kal haladja meg
az előző időszakban a farmereknek ilyen
címen kifizetett összeget.” - írja az AKII
szakértője (Popp, 2002),

A 2002. évi mezőgazdasági törvény az
USA korábbi liberalizációs törekvéseivel
homlok egyenest ellenkező intézkedéseket
hozott, az agrár-környezetvédelem terüle­
tén viszont jelentős előrelépés történt. A

GAZDÁLKODÁS, XLVII. évfolyam 4. sz. 41

legnagyobb hatású program egyértelműen a
hosszú távú f öldp ihentetési (tartalék­
földalap) program, mely évente maximum
15,7 millió hektárra terjedhet ki, 10-15 évre
szóló szerződéskötések mellett.

A vizes élőhelyek megőrzésének prog­
ramja 430 ezer hektárról 910 ezer hektárra
növelte a bevonható területek nagyságát.
Lnnék során e területek egy része végleg,
másik része legalább 30 évre kikerül a
művelésből, a fennmaradó részen pedig
magas támogatás mellett helyreállítási
munkákat végeznek.

Popp (2002) a fentiek mellett arra is
rámutat, hogy az 1996-ban indított környe­
zetminőséget ösztönző program, mely a
növény- és állattenyésztő farmok környe­
zet- és termőföldvédelmét szolgálja, 2002-
ben kiterjesztésre került, melynek kereté­
ben a nagy állattartó farmok trágyakezelé­
se az egyik prioritás.

Ezzel egy időben az alábbi új agrár-
környezetvédelmi programok indultak

- élővilág-fejlesztési program;
- természetvédelmi program;
- a gyepterület megőrzésének prog­

ramja.

A magyarországi Nemzeti A grár­
környezetvédelmi Program és a várható
változások

A két éves késsel indított Nemzeti Ag­
rár-környezetvédelmi Program (NAKP)
2002. évi pályázatainak elemzéséről, a
nemzetközi és jogi hátteréről, továbbá
célprogramjairól, finanszírozási és intéz­
ményi rendszeréről a Gazdálkodás folyó évi
1. számában adtunk részletes elemzést (Sza­
bó et al., 2003). Erre való tekintettel, vala­
mint figyelembe véve, hogy a folyó évi
pályázatokról érdemi tapasztalatokkal még
jtiem rendelkezünk, 2003. évre vonatkozóan
m alábbiakat tartjuk fontosnak megjegyezni:

- a célprogramokba foglalt prioritások
száma némileg bővült,

- a kiegészítő állattartási támogatás
hatálya alá állatfajok száma nőtt, a támo­
gatás igénybevételi lehetősége rugalmasab­
bá vált,

- az egyes célprogramoknál a pályá­
zati feltételek a korábbinál differenciáltab­
bak lettek az egyéni gazdálkodók preferen­
ciáját megszüntették,

- a pénzügyi keret az FVM költség-
vetésében a korábbi 2,5 milliárd Ft-tal
szemben 4,5 milliárd forintra nőtt.

Érdemes pillantást vetni az 1. ábrára.
Ismeretes, hogy az Európai Unióban a
vidékfejlesztési támogatásokat az Európai
Mezőgazdasági és Vidékfejlesztési Alapból
(EMOGA) finanszírozzák. A regionális
támogatások finanszírozása szerinti 1.
célkitűzés keretébe tartozó régiók (hazánk
mind a hét régiója idetartozik) az ún. kísérő
intézkedések (agrár-környezetvédelem,
mezőgazdasági területek erdősítése, farme­
rek korábbi nyugdíjba menetelének támo­
gatása, kedvezőtlen adottságú és környe­
zetvédelmi korlátozások alá eső területek)
programjaira az EMOGA Garanciális
Szekciójából igényelhetik a támogatást.
Fontos megjegyezni:

- A Garanciális Alap hatálya alá tar­
tozó programok esetében a pályázónak nem
kell ún. önrészesedéssel rendelkeznie, az
EU társfinanszírozási készsége pedig e
területeken kiemelkedően magas, agrár-
környezetvédelem esetén 80%-os lesz.

- A támogatásokhoz Magyarország
csak akkor juthat hozzá, ha elfogadják a
Nemzeti Fejlesztési Terv keretében be­
nyújtott Agrár- és Vidékfejlesztési Operatív
Programot - AVOP (az Orientációs Szek­
ció pénzeszközeire irányulóan), illetve a
Nemzeti Vidékfejlesztési Tervet - NVT (a
Garanciális Szekció pénzeszközeire irá­
nyulóan).

- Az EU-beli pénzeszközök felhasz­
nálásnak további előfeltétele, hogy a 2003.
július 1-től felálló Nemzeti Mezőgazdasági
és Vidékfejlesztési Hivatal akkreditálására
időben sor kerüljön.

42 SZABÓ: Agrár-kömyezetvédelem közgazdasági összefüggései

1. ábra

A vidékfejlesztési támogatások finanszírozása az EMOGA-ból (2000-2006)

4 kísérő intézkedés:
- korai nyugdíjazás
- kompenzációs kifizetések

a kedvezőtlen adottságú,
illetve környezetvédelmi
korlátozásoknak alávetett
területeken,

- mezőgazdasági területek
erdősítése

- agrár-környezetvédelem

mg-i beruházások
fiatal gazdák

• erdészet
■ feldolgozás, értékesítés
■ vidéki térségek, alkalmaz­

kodásának, fejlesztésének
támogatása

LEADER+ kezdeményezés

Forrás: Európai Bizottság, id.: Halmai, 2002:199

3. A GAZDASÁGI
SZABÁLYOZÓRENDSZER ÉS AZ
AGRÁR-KÖRNYEZETVÉDELEM

A környezetbarát (természetbarát) ma­
gatartásra irányuló befolyásolás világszerte
alapvető eszköze a jogi szabályozás, amely
bizonyos előírások, normatívák betartására
igyekszik kényszeríteni a gazdaság sze­
replőit. Alig évtizede annak, hogy tudomá­
nyos műhelyek tevékenységének eredmé­
nyeként mind több gazdasági és politikai
döntéshozó látja be az e téren történő para­
digmaváltás szükségszerűségét.

A közgazdasági ösztönzők körét és sze­
repét a nemzetközi és a hazai szakiroda-
lomban igen sokszínűén interpretálják (Kiss
- Pavics, 1992; Kerekes - Kiss, 2001;
James - Jamsen-Opschoor, 1978;
O ’riordan, 1997; Szabó, 1990). Szerepük
előtérbe helyezését elsősorban a szabályo­

zás hatékonyságának növelése érdekében
tartják kívánatosnak, az egyes eszközök
közül pedig a szakírók az ökoadóknak
tulajdonítanak különösen nagy jelentőséget.
Meglehetősen elterjedt az a vélekedés,
hogy a mai adórendszereket gyökeresen át
kellene alakítani, mégpedig oly módon,
hogy az élőmunkához kapcsolódó adókat
és járulékokat jelentősen csökkenteni, a
környezetet terhelő anyagok, energia utáni
környezetvédelmi díjakat és adókat pedig
növelni lenne célszerű.

A 70-es évektől kezdődően számos
OECD országban nőtt a környezetvédelmi
díjak és adók szerepe a nemzetgazdaság
különböző területein, mezőgazdasági je ­
lentőségük azonban marginális maradt.

A gyakorlati tapasztalatok szerint -
különösen a mezőgazdaságban - a közgaz­
dasági ösztönzők között a támogatásoknak

С GAZDÁLKODÁS, XLVII. évfolyam 4. sz. 43

van meghatározó szerepe (Szolnokiné,
1999).

A következőkben a magyar mezőgazda­
ság szabályozórendszerének környezetköz­
pontú áttekintését kíséreljük meg.

V hagyományos piacgazdasági eszközök

E témakörön belül az árrendszert, az
adórendszert és a támogatási rendszert
tekintjük át a környezetvédelem aspektusá­
ból (Szabó, 1999, 2001).

a1 A mezőgazdaság árviszonyait illető­
en, a nemzetgazdaság egészére jellemző
piaci árviszonyok érvényesülnek, a kivételt
input oldalról az állam által mérsékelt
energiaárak, output oldalon pedig a korlá­
tozott körben érvényesülő garantált állami
felvásárlási árak jelentik.

A 2004. május 1-e utáni árváltozások
trendjei ma még nehezen ítélhetők meg,
közép és hosszú távon azonban az agrárolló
további - az utóbbi egy-másfél évtizedhez
képest remélhetőleg szerényebb mértékű -
nyílására lehet számítani. Ez önmagában
folyamatos anyag- és energiatakarékosság­
ra fogja ösztönözni a gazdálkodókat, ami
remélhetőleg a környezet terhelés mérsék­
lése irányába fog hatni.

b) Ismeretes, hogy az EU-ban nincsen
egységes adórendszer, így az egyes tagál­
lamok - bizonyos keretek között - gyakor­
latilag önállóan alakítják adórendszerüket.

A hazai adórendszer két elemét, az ál­
talános forgalmi adót (ÁFA) és a jövedéki
adót érdemes környezetvédelmi szempont­
ból megvizsgálni.

A hatályos ÁFA törvény tárgyi adó-
mentességet ír elő a földterület értékesítése,
bérbe és haszonbérbe adása kapcsán.

12 százalékos felszámított adómérték,
azaz kedvezményezett körbe tartoznak
többek között az alábbi termékek illetve
szolgáltatások:

- ásványi tüzelőanyagok,
- elektromos energia,
- állati vagy növényi trágya,

- ásványi vagy vegyi trágyázószer,
- rovarölők, gombaölők, gyomirtók,
- tűzifa,
- mezőgazdasági, vadgazdálkodási és

erdőgazdálkodási szolgáltatás, valamint
tervezés,

- mezőgazdasági laboratóriumi szol­
gáltatás,

- állat-egészségügyi ellátás,
- szennyvíz- és hulladékkezelés,
- védett természeti értékek bemutatá­

sa.
Ha valaki „környezetvédő szemüveg­

gel” tekint végig a fenti listán, úgy ambi­
valens érzései támadnak, hiszen például az
agrokemikáliák 12 százalékos adókulcsa az
általános 25 százalékos adókulccsal össze­
vetve, egyértelműen negatív előjelű ökoadó
jelenlétére utal (Andrási et al., 2003).

A mezőgazdasági termelők számára
évente sokmilliárdos megtakarítást jelent,
hogy a gázolaj jövedéki adójának jelentős
részét - 2003-ban 80%-át - bizonyos kere­
tek között visszaigényelhetik. 2003-ban a
szántóművelési ágban például 95 li­
ter/hektár a gázolajnorma. Ez a megoldás a
negatív előjelű ökoadó újabb ékes példája
(Borossné et al, 2003).

Egyértelműen környezetbarát intézke­
désnek minősül azonban, hogy a folyó
évtől a biodízel mellett a másik megújuló
energiaforrásra, a bioetanol üzemanyag­
ként való hasznosulására is adómentességet
biztosít a jövedéki adótörvény.

с/ Az agrártámogatások körét illetően
megjegyzendő, hogy az idei év az első,
amikor a vonatkozó kormányrendelet (Ma­
gyar Közlöny, 2002b), valamint miniszteri
rendelet agrár- és vidékfejlesztési rendelet
(FVM Értesítő, 2003a) elnevezéssel jelent
meg. A vidékfejlesztés finanszírozására az
FVM költségvetésében összesen 27 Mrd Ft
került elkülönítésre, ebből 25 Mrd Ft-ot
tesz ki a SAPARD program, melyből 19
Mrd Ft az EU hozzájárulás (Magyar Köz­
löny, 2002a). Az agrár-környezetvédelem
egyelőre nem integrálódott a vidékfej lesz-

44 SZABÓ: Agrár-környezetvédelem közgazdasági összefüggései

tésbe, a SAPARD Terv költségvetésében
névleg 4 százalékos részesedéssel jelenik
meg a környezetvédelem.

Az agrár-környezetvédelem az NAKP
révén a múlt év óta önálló költségvetési
rovat az FVM költségvetésén belül, a visz-
sza nem térítendő területalapú támogatáso­
kat pályázat alapján lehet elnyerni. Belát­
ható időn belül a hazai agrár-
környezetvédelem elsősorban az NAKP,
illetve 2004-től az NVT keretein belül jut
majd támogatásokhoz.

Fontosnak tartjuk azonban annak a
hangsúlyozását, hogy a magyar agrár-
környezetvédelem ma sem azonos és a
jövőben sem lehet azonos kizárólag az
NAKP célprogramjaival. Elszórtan és sze­
rény anyagi támogatással, de az elmúlt
években és idén is több olyan támogatási
cél megjelent a hazai agrártámogatási ren­
deletekben, amelyeket a továbbiakban is
segíteni kell a nemzeti támogatások kereté­
ben. így például:

- Az állattartó telepek esetében a trá­
gya kezelését és elhelyezését szolgáló léte­
sítmények.

- Az elhullott állatok megsemmisíté­
sére szolgáló, az állat-egészségügyi és
környezetvédelmi követelményeknek meg­
felelő létesítmények.

- A termőföld minőségi védelméhez
és hasznosításához.

- A biológiai alapok megőrzésének,
fenntartásának és fejlesztésének támogatá­
sa.

Környezethasználati díjak

A hatályos környezetvédelmi törvény
(Magyar Közlöny, 1995) az alábbi környe­
zethasználati díjak megállapítására ad le­
hetőséget:

- környezetterhelési díjak,
- igénybevételi díjak,
- termékdíjak,
- betétdíjak.

A magyar környezetvédelmi törvény
úgy definiálja a környezet használata után
fizetendő díjakat, hogy: „a környezet ter­
helését, igénybevételét csökkentő intézke­
dések fedezetét megteremtő díjak” (Ma­
gyar Közlöny, 1995:2790).

A környezetterhelési díj olyan anyagra
és energiafajtára határozható meg, amelyre
érvényes műszaki szabvány van, illetve
amelynek kibocsátása anyagmérleg vagy
műszaki számítás alapján megbízhatóan
megállapítható. Hazánkban jelenleg ezek a
díjak nem funkcionálnak. Az elmúlt évek­
ben többször felmerült a talaj- és vízszeny-
nyezési környezetterhelési díjak bevezeté­
sének szükségessége, de mindeddig ha­
lasztást szenvedett. A jelzett díjak beveze­
tése a mezőgazdaságot egyértelműen érin­
teni fogja.

A környezethasználati díjak ezen cso­
portja több évtizedes múltra tekint vissza.
A földigénybevételi díjat a mezőgazdasági
művelésből kivont területek után fizetik,
művelési áganként és földminőségi osztá­
lyonként az aranykorona értéket meghatá­
rozott szorzókkal szorozva kell kiszámíta­
ni. Bevezetésének célja a földpiac hiánya
miatt a termőföld védelme volt, erre a
funkciójára napjainkban is szükség van.

Vízkészletjárulékot azok kötelesek fizet­
ni, akik vízjogi engedéllyel rendelkeznek,
és akiknek az évi vízfelhasználása egy
meghatározott mennyiséget meghalad. A
mezőgazdaságot az állatállomány vízellátá­
sa és az öntözés vízigénye révén terheli
ezen járulékfizetési kötelezettség.

Az erdőfenntartási járulékot a kitermelt
famennyiség után kötelesek fizetni a faki­
termelők.

A folyó évi költségvetésben (Magyar
Közlöny, 2002a) a fentieket illetően a kö­
vetkező bevételi előirányzatokkal számol­
nak:

- földvédelmi járulék: 2,4 Mrd Ft,
- erdőfenntartási járulék: 4,1 Mrd Ft,
- vízkészletjárulék: 9,6 Mrd Ft.

GAZDÁLKODÁS, XLVII. évfolyam 4. sz. 45

Amint látható, a legnagyobb tételt a
vízkészletjárulék teszi ki.

A környezetet vagy annak valamely
elemét a felhasználás során vagy azt köve­
tően különösen terhelő, illetőleg veszé­
lyeztető egyes termékek előállítását, beho­
zatalát, forgalmazását, egyszeri termékdíj
fizetési kötelezettség terheli.

A KvVM a folyó évben (Magyar Köz­
löny, 2002a) az alábbi termékdíj bevételek­
kel számol (M Ft):
gumiabroncsok 3 800
csomagolóeszközök 6 700
hűtőberendezések és hűtőközegek 900
akkumulátorok 600
kenőolajok 6 300
hígítók és oldószerek 2 000
reklámhordozó papírok 100
összesen 20 400

A mezőgazdaságot leginkább a motori­
zációval összefüggő termékdíjak (gumiab­
roncsok, akkumulátorok, kenőolajok) érin­
tik.

Jogszabály állapítja meg azon termékek
körét, amelyeknek visszafogadása a kör­
nyezet terhelésének, szennyezésének érde­
kében indokolt. A visszafogadás ösztönzé­
sére a termék forgalmazójának betétdíjat
kell felszámítania. A hazai gyakorlatban
egyes üvegpalackok, műanyagpalackok és
göngyölegek után fizetendő betétdíj. A
környezethasználati díjak ezen csoportja a
mezőgazdaságot alig, az élelmiszeripart
azonban jelentős mértékben érinti.

KÖVETKEZTETÉSEK

(1) 2004. május 1-ét követően hazánk­
ban is megvalósul az agrár-, a vidékfej­
lesztési és a környezetvédelmi politika
integrációja (Európai Mezőgazdasági Mo­
dell). Ezt a folyamatot az agrárpiacok to­
vábbi liberalizációja erősíteni fogja.

(2) Az agrár-környezetvédelmi progra­
mokkal kapcsolatosan az EU társfinanszí­
rozási hajlandósága kiemelkedően magas
(80%).

(3) Az agrár-környezetvédelem kérdései
nem szűkíthetők le az NVT-ben foglaltak­
ra.

(4) A szaktanácsadás során az ökológiai
és ökonómiai vonatkozások fokozott mér­
tékben előtérbe kerülnek.

(5) Hazánkban - kevés kivétellel - pia­
ci árrendszer működik, mely a mezőgazda­
ságban is anyag- és energiatakarékosságra
ösztönöz, ami a környezetterhelés mérsék­
lését segíti elő. Adórendszerünkben több
olyan elem is van, amely negatív előjelű
ökoadóként funkcionál, így környezeti
hatásukat tekintve fenntartásuk megkérdő­
jelezendő. Az agrár-környezetvédelem
támogatottsága az NAKP beindulásával
kimozdult a holtpontról. A jövőben az
agrár-környezetvédelemi megfontolások
fontos szerepet fognak játszani mind az
EU-támogatások, mind pedig a nemzeti
támogatások vonatkozásában.

(6) A környezethasználati díjak szerepe
a mezőgazdaságban belátható időn belül
nem változik jelentősen.

FORRÁSMUNKÁK JEGYZÉKE

(1) Andrási János et al. (2002): Adótörvények - 2003. Adókódex, XI. évf. 2002/7-8. - (2)
Ángyán József et al. (1999): Nemzeti Agrár-környezetvédelmi Program I. kötet. FVM,
Budapest - (3) Benet Iván (1993): A japán mezőgazdaság és a piacgazdaság. Georgikon
Kiskönyvtár 2., Budapest-Keszthely-Okoyama - (4) Boross Béláné et al. (2003): Adótörvé­
nyek 2003 II. Adókódex, ХП. évf., 2003/3. - (5) Buckwell, Allan et al. (1997): Towards a

46 SZABÓ: Agrár-kömyezetvédelem közgazdasági összefüggései

Common Agricultural and Rural Policy for Europe. European Economy, No 5 - (6) CEC
(1992): Towards Sustainability. Commission of the European Communities (CEC),
Brussels. - (7) EEO: Egységes Európai Okmány. Az Európai Közösségek Jogszabályainak
Gyűjteménye I. Alapintézmények. 120-132. - (8) European Commission (1999): CAP
reform - A policy for the future. Fact-sheet COM (98) 158 FINAL - (9) Dalal-Clayton,
Barry-Bass, Stephen (compiled, 2002): Sustainable Development Strategies (A Resource
Book) OECD - UNDP, Earthscan Publications Ltd., London - (10) Fehér Alajos (1998):
Mezőgazdaság és vidékfejlesztés. Gazdálkodás, XLII. évf. 1. sz. 72-79. - (11) Fehér István
(1999): Az Európai Unió vidékfejlesztési politikája 2000-ben. Gazdálkodás, XLIII. évf. 6.
sz. 60-72. - (12) Földművelésügyi és Vidékfejlesztési Értesítő (2003a): A földművelésügyi
és vidékfejlesztési miniszter 3/2003. (1.24.) FVM rendelete az agrárgazdasági és vidékfej­
lesztési célok 2003. évi költségvetési támogatásáról. LIV. évf., 2. sz. 58-266. - (13) Föld­
művelésügyi és Vidékfejlesztési Értesítő (2003b): A Földművelésügyi és Vidékfejlesztési
Minisztérium pályázati felhívása. LIV. évf., 5. sz. 586-843. - (14) Gore, Al (1993): Mérle­
gen a Föld (Ökológia és az emberi lélek) Föld Napja Alapítvány, Budapest - (15) Halmai
Péter (2002): Az Európai Unió agrárrendszere. Mezőgazda Kiadó - (16) Határozatok Tára
(1999): A Kormány 2253/1999. (X.7.) Korm. határozata a Nemzeti Agrár-
környezetvédelmi Programról és a bevezetéséhez szükséges intézkedésekről. 27. sz. 382-
397. - (17) Internet (1): The Johannesburg Declaration on Sustainable Development.
http://europa.eu.int/comm/environment/wssd/documents 05.03.03. - (18) James, D. E.-
Jansen, H. M. A.-Opschoor, J. B. (1978): Economic Approches to Environmental
Problems. Elsevier Scientific Publishing Company, Amsterdam-Oxford-New York - (19)
Juhász Anikó-Kartali János-Wagner Hartmut (2002): A magyar agrár-külkereskedelem a
rendszerváltás után. Agrárgazdasági tanulmányok 9. sz. AKII, Budapest - (20) Kerekes
Sándor-Kiss Károly (2001): Környezetpolitikánk az EU-elvárások hálójában.
AGROINFORM Kiadóház, Budapest - (21) Kerekes Sándor-Szlávik János (1996): A kör­
nyezeti menedzsment közgazdasági eszközei. Közgazdasági és Jogi Könyvkiadó, Budapest
- (22) Kiss Károly (1994): Ezredvégi Kertmagyarország (Egy környezetorientált gazdaság-
fejlesztési program indítékai és körvonalai) V-Kiadó, Budapest - (23) Kiss Károly-Pavics
Lázár (1992): Zöld költségvetés 1993-ra. Adórendszerünk környezetkímélő átalakítása.
Talento Alapítvány. - (24) Láng István (2003): Agrártermelés és globális környezetvéde­
lem. Mezőgazda Kiadó - (25) Láng István-Csete László (1996): A magyarországi agrár-
gazdaság fenntartható fejlődése. Gazdálkodás, XL. évf. 3. sz. 1-14. - (26) OFFICIAL
JOURNAL (1999a): Council Regulation (EC) No 1257/1999 of 17 May 1999 on support
for rural development from the European Agricultural Guidance and Guarantee Fund
(EAGGF) and amending and repealing certain Regulations. Official Journal of the
European Communities L 160, 26. 6. 1999 - (27) OFFICIAL JOURNAL (1999b): Council
Regulation (EC) No 1258/1999 of 17 May 1999 on the financing of the common
agricultural policy. Official Journal of the European Communities L 160, 26. 6. 1999 - (28)
OFFICIAL JOURNAL (1999c): Council Regulation (EC) No 1260/1999 of 21 June 1999
laying down general provisions on the Structural Funds. Official Journal of the European
Communities L 161, 26. 6. 1999 - (29) O’Riordan, Timothy (ed., 1997): Ecotaxation.
Earthscan Publications - (30) Sarudi Csaba (2000): Regionális politika és vidékfejlesztés
(Egyetemi jegyzet). Kaposvári Egyetem ÁTK, Kaposvár - (31) Magyar Közlöny (1994):
1994. évi LV. törvény a termőföldről. 69. sz. 2533-2546 - (32) Magyar Közlöny (1995):
1995. évi Lili. törvény a környezet védelmének általános szabályairól. 52. sz. 2780-2799 -
(33) Magyar Közlöny (1996): 1996. évi Lili. törvény a természetvédelemről. 53. sz. 3305-

http://europa.eu.int/comm/environment/wssd/documents

GAZDÁLKODÁS, XLVII. évfolyam 4. sz. 47

1325 - (34) Magyar Közlöny (1997): Az Országgyűlés 83/1997. (IX.26.) OGY határozata a
Nemzeti Környezetvédelmi Programról. 82. sz. 5816-5845 - (35) Magyar Közlöny (2002a):
2002. évi LXII. törvény a Magyar Köztársaság 2003. évi költségvetéséről. 163. sz. 9674-
9878 - (36) Magyar Közlöny (2002b): a Kormány 290/2002. (XII.27.) Korm. rendelete az
agrár- és vidékfejlesztési támogatások igénybevételének általános feltételeiről. 164. sz.
9957-9970 - (37) Popp József (2002): Az USA agrárpolitikájának gyakorlata napjainkig.
Agrárgazdasági Tanulmányok, 8. sz. AKII, Budapest - (38) Szabó Gábor (1990): A kör­
nyezetgazdálkodás egyes főbb kérdései, különös tekintettel a mezőgazdaságra. (Akadémiai
doktori értekezés). Budapest. - (39) Szabó Gábor (1997a): A mezőgazdaság átalakításának
hatása a környezetre. Gazdálkodás, XLI. évf. 1. sz. 31-35 - (40) Szabó Gábor (1999): Az
agrár- és környezetpolitika összefüggései a gazdasági és a jogi szabályozás tükrében.
(Sorozatszerk.: Kerekes S. és Kiss K.). MTA Stratégiai Kutatások, Zöld Belépő, 69 sz.
В KE Kömyezetgazdaságtani és Technológiai Tanszék - (41) Szabó Gábor (2001 a): Az
Európai Unió agrárpolitikája (Egyetemi jegyzet) DE MTK, Debrecen-Kaposvár - (42)
Szabó Gábor (2001 b): Környezet-gazdálkodás - Környezetpolitika. (Egyetemi jegyzet) DE
MTK, Debrecen - (43) Szabó Gábor-Fésüs István-Balázs Katalin-Katonáné Kovács Judit
(2003): A nemzeti Agrár-környezetvédelmi Program pályázatainak elemzése. Gazdálkodás,
XLVII. évf., 1. sz. 26-39 - (44) Szolnoki Győzőné Karkus Mária (1999): A zöldmarketing
és gazdasági környezete. Mezőgazda Kiadó, Budapest.

92

SOME ECONOMIC ASPECTS OF ENVIRONMENTAL PROTECTION IN
AGRICULTURE

By:
Szabó, Gábor

Two long-lasting trends can be observed in the world’s agriculture: the liberalisation of
agricultural markets, i. e. the abolition of subsidies disturbing them, on the one hand, and
the emphasising of aspects of environmental (wildlife) protection, along with the increased
appreciation of farmers’ relevant services, on the other. Environmental protection has
unambiguously become one of the priorities in macro-politics, whereas progress in
liberalisation forwards the continuously increasing assertion of the aspects of
environmental protection by means of structural changes in agricultural subsidies. At
present environmentally friendly behaviour is still enforced throughout the world mostly by
means of legal regulation, i. e. forcing and checking. However, in countries having an
advanced market economy the need to spread both traditional and new elements of more
efficient economic incentives is more and more increasing.

