

Emlékeztető

a Halászati Operatív Program (HOP) 11. Monitoring Bizottsági (MB) Üléséről

Időpont: 2013. december 6.

Helyszín: Vidékfejlesztési Minisztérium 101A Miniszteri Tanácsterem

Napirendi pontok:

- 1) A HOP Irányító Hatóság (IH) vezetőjének nyitóbeszéde
- 2) Az ülés napirendjének jóváhagyása
- 3) Az Európai Bizottság képviselőjének tájékoztatója
- 4) 2013. évi HOP előrehaladás
- 5) A Közreműködő Szervezet beszámolója
- 6) Nemzeti Akvakultúra Stratégia
- 7) A 2014 – 2020-as programozási időszak tervezése Magyarországon (MAHOP)
- 8) Egyebek

1) A HOP Irányító Hatóság vezetőjének nyitóbeszéde

A Halászati Operatív Program 11. monitoring bizottsági ülésén Gábor János, a HOP MB elnöke köszöntötte az MB tagokat, és külön az Európai Bizottság képviselőjét, Raimonds Vesers urat, továbbá Dr. Bognár Lajos helyettes államtitkár urat, a HOP Irányító Hatóság vezetőjét.

Megállapításra került, hogy az ülésen a 17 szavazó tagból 15 tag van jelen, tehát az MB határozatképes.

Gábor János technikai jellegű bejelentést tett, mely szerint az emlékeztető elkészítésének megkönnyítése érdekében az ülésről hangfelvétel készül. Ezt követően átadta a szót IH vezető úrnak, hogy tartsa meg nyitó beszédét.

Dr. Bognár Lajos helyettes államtitkár úr köszöntötte az MB tagokat, valamint az EU Bizottság képviselőjét. Nyitóbeszédében először is szólt arról, hogy az új programozási időszak közeledtével fontos áttekinteni a jelenlegi program sikereit, eredményeit, de hiányosságait is, és az új program tervezését minél tudatosabban, a mostani időszakban megszerzett tapasztalatokra építve kell folytatni.

Elmondta, hogy 2013. november 22-én a Miniszterelnökség és a Vidékfejlesztési Minisztérium közös rendezésében került sor az új Magyar Halgazdálkodási Operatív Program (MAHOP) első munkaanyagáról szóló első hivatalos társadalmi egyeztetésre, melyen az ágazat részéről nagyon fontos és hasznos hozzászólások hangzottak el. Ezek alapján

megállapítható, hogy a Halászati Operatív Program eredményes, hasznos és megfelelő alapokat nyújt a következő fejlesztési időszakhoz. A tárca célja egy hatékony, egyszerűen végrehajtható és eredményes program kialakítása, egyrészt az ágazati érdekek és igények, másrészt a gazdasági környezet adta lehetőségek, valamint az uniós rendeletben olvasható követelmények figyelembevételével.

IH vezető úr beszédében rövid áttekintést nyújtott a halgazdálkodási ágazatban eddig elért eredményekről és a jövőbeli kilátásokról. Elmondta, hogy a magyar halgazdálkodás támogatása nagy múltra tekint vissza, és az uniós csatlakozás óta a támogatások egyre koncentráltabbak, így segítségükkel az ágazat specifikus igényei még jobban megcélózhatóak.

Magyarországon a halgazdálkodás támogatása az uniós csatlakozás előtt is egy hosszú távú stratégia megvalósulását segítette elő. A fenntartható fejlődés előmozdítása mellett mindig fontos cél volt a lakosság jó minőségű haltermékekkel való ellátása, illetve az ágazat, elsősorban a mikro-, kis- és középvállalkozások hosszú távú megélhetésének és versenyképességének biztosítása. Legalább ennyire fontos – ezért a stratégia szerves része – a természetes vizeink halállományának növelése és a biodiverzitás megőrzése.

IH vezető úr hozzátette, hogy az uniós csatlakozás előtt a halgazdálkodás beruházás jellegű támogatási lehetőségei az agrártámogatások részét képezték, és ezen juttatások mellett működött a halászati alap is, amely a természetes vizek halállományán kívül a kutatást és az ismeretterjesztést is támogatta. Az ágazat számára fontos forrást jelentett a SAPARD támogatási rendszer is, amely előcsatlakozási alapként működött.

Magyarország 2004-es uniós csatlakozását követően az ágazat a 2000 – 2006-os Halászati Orientációs Pénzügyi Eszköz (HOPE) programból részesült támogatásban, amely az Agrár- és Vidékfejlesztési Operatív Program (AVOP) mellett működött. A nemzeti támogatások közül a halgazdálkodási és a haltenyésztés-támogatások 2006 végéig állhattak az ágazat rendelkezésére.

A 2007 – 2013-as uniós programozási időszakra az Európai Halászati Alap (EHA) létrejöttével egy önálló pénzügyi eszköz vált elérhetővé, mintegy 14 milliárd forintot biztosítva a halgazdálkodási ágazat számára. Ennek a forrásnak a hatékony felhasználását szolgálja az Európai Bizottság által elfogadott Halászati Operatív Program, azaz a HOP, melyet a Nemzeti Halászati Stratégiai Terv (NHST) alapozott meg és amelyet a magyar Kormány fogadott el.

IH vezető úr hangsúlyozta, hogy a belföldi piac növelése és jó minőségű hazai hallal való ellátása érdekében a Vidékfejlesztési Minisztérium ágazatfejlesztési koncepciójának alapja továbbra is a termelés növelése. Hozzátette, hogy az államtitkárság mint az ágazat fejlesztéséért felelős szervezeti egység, egy tudatos koncepció mentén, lépésről lépésre halad előre a magyar halgazdálkodás fejlesztése érdekében.

2011 első félévében Magyarország sikeresen előkészítette és megvalósította az EU elnökség halászati feladatait. Ez az időszak kulcsfontosságú volt, hiszen sikerült hangsúlyozni az EU döntéshozói számára az édesvízi haltermelés és halgazdálkodás kiemelkedő szerepét a Közös Halászati Politika reformjában és az Unió jövőjében. Jelentős eredmény, hogy az új rendeletjavaslatok már figyelembe veszik a magyar érdekeket, és a legutóbb megjelent, halászati támogatásokról szóló rendelettervezet is minden olyan támogatási lehetőséget tartalmaz, amely a hazai ágazat számára fontos. A tárgyalások ugyan még tartanak, és az Európai Parlament még befolyásolhatja a rendelet tartalmát, azonban a tárca folyamatosan azért küzd, hogy ezek a változtatások ne érintsék negatívan az eddig elért eredményeket.

Még kérdéses, mennyi forrás áll majd rendelkezésre az ágazat számára 2014 és 2020 között, hiszen az Európai Tengerügyi és Halászati Alap, rövid nevén ETHA teljes kerete mintegy 7%-al csökkent. A tagállamok közötti elosztás ugyan hivatalosan még nem dőlt el, azonban várható, hogy sok országnak jelentős keretösszeg-csökkenéssel kell számolnia. Az eddigi informális egyeztetéseken az Európai Bizottságtól nem hivatalos ígéretet kapott a tárca arra, hogy Magyarország kerete nem fog csökkeni, sőt talán kismértékű növekedésre is számíthat a jelenlegi időszakhoz képest.

IH vezető úr hangsúlyozta, hogy az uniós halászati reformmal szinte egy időben újult meg a hazai halgazdálkodást szabályozó ágazati törvény is. Az új jogszabály kiemelten kezeli a természetes halélőhelyek és halállományok megóvását, valamint egyértelműen kimondja, hogy természetes vizeinken a horgászat mellett fontos szerepe van az ökológiai szemléletű kezelést végző és a helyi halellátást biztosító halászatnak is. Ezen alapelvek mentén folyik jelenleg a végrehajtási rendeletek véglegesítése, amely munkában aktívan részt vesznek a halászok és a horgászok is, tehát a rendeletek megalkotása, csakúgy mint az operatív program kialakítása, a szakmai érdekeltek széles körű bevonásával történik.

Mindeközben folytatódik a jelenlegi időszak Halászati Operatív Programjának végrehajtása is, melynek lassan a végéhez ér a tárca. Megállapítható, hogy a forrásokat nagyon jó ütemben használjuk fel, sőt a legutóbbi, októberi beadási körben is még 2,5 milliárd Ft támogatási igényre nyújtottak be kérelmeket a haltermelés, a halfeldolgozás és a természetes vízi halászat fejlesztésére. IH vezető úr hangsúlyozta, hogy Magyarország az Európai Halászati Alapból a 2007 – 2013-as periódusban rendelkezésére álló forrást maradéktalanul fel fogja használni.

Zárszóként felkérte az ágazat szereplőit, érdekeltjeit, hogy amint eddig is, észrevételeikkel és építő kritikájukkal továbbra is segítsék az Operatív Program és a hozzá kapcsolódó Nemzeti Akvakultúra Stratégia alakítását.

2) Az ülés napirendjének jóváhagyása

Gábor János tájékoztatta a Monitoring Bizottságot, hogy írásban a napirenddel kapcsolatosan észrevétel, javaslat nem érkezett és megkérdezte az MB tagokat, hogy van-e módosítási javaslatuk az előzetesen megküldött napirendi pontokhoz. Módosítási javaslat nem volt, így az MB az ülés napirendjét elfogadta.

3) Az Európai Bizottság képviselőjének tájékoztatója

Raimonds Vesers úr is köszöntötte az MB tagokat, és megköszönte az ülésre történt meghívást. Röviden szólt az ETHA rendelet kialakításának jelenlegi állásáról, valamint a tervezést befolyásoló néhány fontosabb, folyamatban lévő ügryről. A rendelettervezettel kapcsolatban jelenleg zajlik a dialógus a Parlament, a Tanács és az EU Bizottság között, melynek eredményeként előreláthatólag még 2013 végén megszületik a politikai megállapodás. A végső rendelet közzététele 2014 áprilisára várható. Annak ellenére, hogy még nincs végleges rendelet, fontos, hogy az OP tervezése a meglévő információk alapján haladjon, és Vesers úr örömmel látja, hogy Magyarországon ez a folyamat jól alakul. A valamennyi alapra vonatkozó Partnerségi Megállapodással kapcsolatban hazánk szintén vezető helyzetben van, hiszen Magyarország volt az első tagállam, amely az Európai Bizottságtól hivatalos levél formájában visszajelzést kapott. A visszajelzések alapján megállapítható, hogy nagyon jó az együttműködés az ország és az Európai Bizottság között, a tervezést nagyobb problémák nem veszélyeztetik. A jelenlegi program végrehajtásával

kapcsolatban elmondta, hogy Magyarország számára kiemelten fontos a Nemzeti Akvakultúra Stratégia végrehajtása, melynek eredményeként elérhető, hogy a helyi fogyasztók ellátása inkább helyben termelt termékekkel valósuljon meg (jelenleg a fogyasztásra kínált hal mintegy fele importból származik!).

4) 2013. évi HOP előrehaladás

Mihálffy Szilvia főosztályvezető-helyettes asszony röviden ismertette a HOP eddig elért eredményeit. A Program pénzügyi előrehaladása a 2013. október 30-i adatok alapján, kizárólag az uniós hozzájárulást nézve, programszintű előlegek nélkül az alábbiak szerint áll: a teljes keret 34,8 millió euró, melyből a rendelkezésre álló források 82%-a lekötésre került (28,5 millió euró). A források 58%-ának (20,3 millió euró) kifizetése, továbbá 55%-ának (19,1 millió euró) lehívása már megtörtént. Az adatok a konvergencia, nem konvergencia célterületre, mindhárom prioritási tengelyre együttesen értendők.

Főosztályvezető-helyettes asszony hozzátette, hogy tekintettel az n+2 veszélyre, az IH 2013. december 16-ig rendkívüli lehívást tervez.

A HOP 2. prioritási tengely forráskihasználtságával kapcsolatban elmondta, hogy a HOP-ban szereplő 11,9 Mrd Ft (EU+ hazai) mellé a tárca hazai forrásból közel 1 Mrd Ft programszintű többlet-kötelezettségvállalást igényelt, mely összeg a 2. tengelyen meglévő kötelezettségvállalás (lekötött összeg) összegéhez – 10,5 Mrd Ft (a 2. tengely 88%-a) – és a rendelkezésre álló szabad kerethez (1,4 Mrd Ft) – plusz forrásként járul hozzá.

A legutolsó benyújtási időszak 2013 októberében volt, a kérelmek feldolgozása folyamatban van, azonban elmondható, hogy a beérkezett kérelmek támogatási igénye kb. 2,5 Mrd Ft. A források sikeres felhasználása érdekében a tárca előtt több lehetőség áll: egyrészt meghirdethet egy új támogatási kérelem benyújtási időszakot, másrészt módosíthatja az 50/2011 (VI.6.) VM rendeletet is, melynek alapján lehetővé válna a nagyobb arányú kötelezettségvállalás. Mindezt az indikátorok áttekintésével, valamint az uniós rendeletek előírásainak figyelembe vételével szükséges megtenni.

Főosztályvezető-helyettes asszony hangsúlyozta, hogy elsődleges cél a források lekötése, azonban azokat kizárólag sikeres projektre érdemes költeni, hiszen a visszacsorgó források veszélyeztetik az abszorpciót.

A Halastavi Környezetgazdálkodási Programmal (HKP) kapcsolatban elmondta, hogy a kifizetések 2012-ben kezdődtek el, és ez év októberében zárultak. A program sikeresnek ítélt meg, hiszen a halastóterület szerinti részvételi arány 71,2% volt. A ténylegesen kifizetett támogatás összege elérte a 867 millió forintot. A programmal kapcsolatban folytatódik a nyomkövetés és az ellenőrzés.

Mihálffy Szilvia még röviden szólt a *Halastavak rejtett kincsei* című könyvről, amely megjelentetésének célja az volt, hogy felhívja a figyelmet erre a nagyon fontos támogatási programra. A könyvben szereplő fotókból Brüsszelben több helyen kiállítást rendeztek, a kiállítás következő állomása várhatóan a DG MARE lesz.

Bardócz Tamás főosztályvezető úr a HOP 3. prioritási tengellyel kapcsolatban elmondta, hogy a Program elindult és halad, az eddig kifizetett összegek lehívása is hamarosan megtörténik.

Legfontosabb feladat jelenleg a program „pályázati lábának” előkészítése, és ehhez folyamatban van a rendelet módosítása. Az IH figyelembe vette a Halászati Tudományos Tanács javaslatát, mely szerint érdemes a kiválasztási kritériumok közös rendszerét úgy kialakítani, hogy az minél több pályázathoz alkalmazható, és később az egyes pályázati kiírásokra adaptálható lehessen. Az alapként szolgáló kiválasztási kritériumokat tartalmazó

táblázatot az MB e-mailben megkapta, és ez kerül majd be a rendeletbe az MB jóváhagyása esetén, mely alapján elindulhatnak a pályázati kiírások. A támogatható tevékenységek megfogalmazása kellő részletességgel a pályázati felhívásokban történik majd annak érdekében, hogy azok könnyebben megfeleltethetők legyenek a kiválasztási kritériumoknak, tehát a pályázók már a benyújtáskor látni fogják, hogy a pályázatot milyen szempontok alapján fogják értékelni. Főosztályvezető úr hozzátette, hogy a kiválasztási kritériumokról írásbeli szavazás lesz, majd az MB jóváhagyása után a végső változat beépül a rendeletbe. Ezt követően a pályáztatás is hamarosan megkezdődhet.

Az előadással kapcsolatban az alábbi kérdések, észrevételek hangzottak el:

Borbély Gyula a MASZ részéről elmondta: annak ellenére, hogy a HOP források lekötése jól halad, az ágazat számos problémával szembesül, mint pl. az előleg hiánya miatti jelentős közteherviselés, a 3-as tengely kései indulása miatti kevésbé jelentős marketing tevékenység, valamint a technológiai fejlesztésekben történő lassú előrelépés. A forráskihasználtság kapcsán hozzátette, hogy a tervezett 2. prioritási tengely rendeletmódosításával kapcsolatban nagy a felháborodás a szakmában, mivel sokan úgy gondolják, hogy a módosítás következtében hiányos és szakmailag nem megfelelő projektek is utólag, egy könnyítés révén támogathatóvá válhatnak.

Bardócz Tamás főosztályvezető úr válaszában elmondta, hogy az előleggel kapcsolatos döntést nem a HOP IH hozta meg. Bár a közösségi marketing program valóban későn indult, azonban a termelők saját forrásból is folytathatnak marketingtevékenységet, amennyiben a piacukat bővíteni kívánják.

A jogszabály-módosítással kapcsolatban elmondta, hogy azzal kizárólag a pályázatok kezelését kívánja ésszerűsíteni az IH, melynek eredményeként lehetővé válik, hogy hiánypótlás keretében pl. egy korábban lemaradt aláírás utólag pótolható legyen, és egyúttal az is, hogy a kizárólag jó célokat szolgáló projekteket, melyek minden engedéllyel rendelkeznek, ne kelljen elutasítani.

Dr. Szűcs István, a Halászati Tudományos Tanács képviselője röviden ismertetett egy a Halászati Tudományos Tanácshoz korábban írásban beérkezett észrevételt, mely a 3. prioritási tengely támogatási intenzitása kapcsán megfogalmazott problémát feszeget. Dr. Szűcs István elmondta, hogy a 80%-os támogatási intenzitás igénybevétele abban az esetben lehetséges, ha a jogosult haltermelési, halfeldolgozó, halgazdálkodó, vízterület-hasznosítási vagy marketing tevékenységet folytató természetes személy, jogi személy, valamint jogi személyiség nélküli szervezet.

Az írásban beérkezett észrevétel szerint a hivatkozott jogszabályi rész a támogatási intenzitás terén gyakorlatilag különbséget tesz szervezetek és gazdasági társaságok között, és ezzel a szabályozással az IH nem éri el az egyik kiemelt célját, azaz azt, hogy profi marketingben és reklámban jártas cégek foglalkozzanak a halfogyasztást ösztönző kampányokkal. Ebben az esetben ugyanis felmerül a kérdés, hogy miért áldozna egy haltermelésben nem érintett reklámcég 20% önerőt egy halászati projektre. Az eredeti elképzelés az volt, hogy akkor szerencsés egy ilyen marketing- és kommunikációs kampány, ha abban profi marketingcégek és az ágazatban érdekelt vállalatok is szerepelnek. Dr. Szűcs István megkérdezte, hogy ha 100%-ban közösségi marketinget fog a tárca folytatni, akkor miért lenne érdeke egy ágazaton kívül eső cégnek, hogy ebbe 20% önerőt beletegyen? Véleménye szerint a 20%-ot más forrásból, pl. az Agrármarketing Centrum segítségével szükséges finanszírozni, azonban az idő rövidsége miatt az a javaslata, hogy az IH térjen vissza a 100%-os finanszírozási arányra. Dr. Szűcs István megkérdezte, hogy módosítható-e a támogatás intenzitás aránya.

Bardócz Tamás főosztályvezető úr válaszában elmondta, hogy a kérdésfelvetés már nem releváns, ugyanis megtörtént annak felismerése, hogy a közösségi marketig úgy végezhető, ha az 100%-os támogatással valósul meg, és azt az ágazat bevonásával olyan cégek végzik, akik értenek a marketinghez, ezért került át ez az elem a közbeszerzések által megvalósítható tevékenységek közé. Közbeszerzéssel megvalósuló projektek esetében a támogatás intenzitása 100%.

Az Európai Bizottság képviselője az elmondottakkal kapcsolatban hozzátette, hogy örömmel látja a HOP előrehaladásában elért eddigi sikereket, azonban felhívta a figyelmet arra, hogy a programozási időszak végén fontos lenne egy értékelést tartani, és számot vetni azzal, hogy a programban mi működött jól és mi kevésbé, továbbá le kell vonni a tanulságokat, és mindezt szem előtt tartva folytatni a következő időszak tervezési feladatait. Továbbra is fontos hangsúlyt kell helyezni a HOP 3. prioritási tengelyének végrehajtására.

Gábor János úr válaszában elmondta, hogy az IH mindent megtesz azért, hogy a HOP 3. tengelyének végrehajtása nagyobb lendületet kapjon.

Valentinyi Károly, a HAKI képviselője a 2. prioritási tengely rendeletmódosítása kapcsán felhívta a figyelmet, hogy az építési engedély, valamint a vízjogi létesítési engedély két külön fogalom, és nem szabadna ezeket keverni. Elmondta, hogy építési engedély egy szociális épületre, míg a vízjogi létesítési engedély halastóra, halastórendszerre, intenzív haltermelő telep építésére stb. vonatkozik. Ebben az esetben az MB-t ez utóbbi érinti, így felkérte az MB-t, hogy ezt a fogalmat használja.

Gábor János úr megköszönte az észrevételt, és válaszában elmondta, hogy ezeket a fogalmakat a rendeletek tartalmazzák, sőt igazából három fogalomról van szó, ugyanis az egyik kapcsolódik az útépítéshez is. Az IH mindegyik esetben ragaszkodik a jogerős építési engedélyekhez, mely feltételeket a szakmával közösen alakítottak ki.

5) A Közreműködő Szervezet beszámolója

Az MVH Feldolgozóipari és Halászati Beruházások Osztályának munkatársa, Vanyúrné Szanyi Judit röviden beszámolt a 2. prioritási tengely beruházási jogcímeit érintő kifizetések előrehaladásáról, valamint a 2013. évben benyújtott támogatási kérelmek feldolgozásáról.

Az MVH eddig a 2. prioritási tengely beruházási jogcímein összesen 334 db kifizetési kérelmet kezelt. A jóváhagyott és kifizetett összeg elérte a 6 670 millió Ft-ot, ami azt jelenti, hogy az eddigi kötelezettségvállalási összeg 70%-a került kifizetésre.

A lezárult (teljesen elszámolt), befejezett beruházások száma 115 db, összértékük 9,5 Mrd Ft, melyből a kifizetett támogatások összege elérte az 5,5 Mrd Ft-ot. A folyamatban lévő beruházások száma 90 db, mely 4 Mrd Ft támogatási összeget jelent.

A lemondásokból, kifizetési kérelem benyújtásának elmulasztásából, lezárt beruházások maradványösszegéből származó eddigi összes keretfelszabadulás elérte a 750 millió Ft-ot, amely a lekötött forrás 8%-át jelenti.

A 2013. évben, október 1 – 31. között a HOP beruházási jogcímekre összesen 76 db támogatási kérelmet nyújtottak be, melyek támogatási igénye mintegy 2,5 Mrd Ft. A támogatási kérelmek közül 65 db érkezett az akvakultúra jogcímre 2,3 Mrd Ft támogatási

igénnyel, 8 db a halfeldolgozás jogcímre 182 millió Ft támogatási igénnyel, és 3 db a természetesvízi halászat jogcímre, mintegy 35 millió Ft támogatási igénnyel.

A beérkezett 76 db támogatási kérelemből 39 db csak gépbeszerzést tartalmaz 496 millió Ft támogatási összeggel, míg a fennmaradó 37 db építési beruházással is érintett, támogatási összegük meghaladja a 2 Mrd Ft-ot.

A kérelmek feldolgozása november elsején megkezdődött, és jelenleg is folyik. A hiánypótlások kipoztázása a jövő évben kezdődik meg. A kérelmek lezárása 2014. március-április körül várható.

6.) Nemzeti Akvakultúra Stratégia

Gábor János úr ismertette a 2014 – 2020-as időszak Magyar Halgazdálkodási Operatív Programját és a Nemzeti Akvakultúra Stratégiát (NAS) megalapozó háttérdokumentumot, azaz a Fehér Könyvet (FK).

Elmondta, hogy ugyan az ETHA rendelet még nem véglegesített, a Magyarországot érintő főbb területekre a szabályozás már véglegesnek tűnik. Az ETHA rendelet szerint Nemzeti Akvakultúra Stratégiát (NAS) kell készíteni, amelyet a tagállamnak legkésőbb az OP-val együtt be kell nyújtania az Európai Bizottság részére. A Partnerségi Megállapodáshoz, mely új elem a következő programozási ciklusban, és valamennyi alapot tartalmazza, „társadalmi egyeztetett” OP-t kell megalkotni. A nemzeti jogszabály szerint minden társfinanszírozott ágazatról szakágazati stratégiát vagy Fehér Könyvet kell készíteni, tehát a Fehér Könyv a NAS megalapozó dokumentuma.

Gábor János úr elmondta, hogy a Fehér Könyv és a Nemzeti Halászati Stratégiai Terv között párhuzam van. Az utóbbi a jelenlegi programozási időszak megalapozó dokumentuma volt, amely szintén benyújtásra került az Európai Bizottság részére.

A FK elkészítéséhez különböző forrásokat (HAKI, HASKOBI, szakértői, NHST, HOP, EATiP jövőkép, OIB HMCs) használtak fel, és a jövőképhez történő illeszkedés céljából az Irányító Hatóság az European Aquaculture Technology and Innovation Platform (EATiP), azaz az Európai Akvakultúra Technológiai és Innovációs Platform 2010-2030-as európai akvakultúra jövőkép dokumentumát választotta. Megjegyezte, hogy az EATiP az Európai Bizottság által elismert civil szervezet és az „Európai Akvakultúra Jövője” című 2012-es kiadványban megfogalmazott jövőképet több mint négyszáz véleményformáló szakirányú gyakorlati és elméleti szakértő véleménye alapján készítették.

Az FK célja az OP és a NAS háttérdokumentumként történő elkészítése volt, melyben aktívan részt vettek a tervezés intézményi (OIB, HMCs, HAHOPIHO) és nem intézményi (HASKOBI, MASZ, MAHAL, MOHOSZ, HTT, OHT, kutató- és oktatóintézmények) szereplői.

A mintegy 80 oldalas Fehér Könyv bemutatja a koncepcióalkotást (helyzetelemzés, SWOT, problémafa, jövőkép megfogalmazása), a 2014 – 2023 (n+3 miatt) közötti Stratégiát, a kitorési pontokat. Ismerteti a célrendszert, mutatószámokat, ütemtervet, forrásmenedzsmentet, végezetül bemutatja az intézményi kereteket és az eddigi egyeztetés kronológiáját.

Gábor János úr elmondta, hogy az EATiP akvakultúra- prognózis alapján 2010-ről 2030-ra a tengeri és édesvízi eredetű előállított akvakultúra termékek mennyisége 2,7-ről 4,5 millió tonnára, a megtermelt érték 7-ről 14 milliárd euróra nő, és várhatóan százezerről

százötvenezerre emelkedik a közvetlenül a termelésben foglalkoztatottak száma. Az értékek évente értendők.

Az édesvízi akvakultúra EU+EGT-re vonatkozó 2030-as növekedési előrejelzése kapcsán elmondta, hogy mintegy 41 %-os (136 ezer tonna) termelésnövekedés várható, amely évente kb. 1,5%-ot jelent. A növekedés értékben kifejezve 337 millió euró. Hozzátette, hogy továbbra is a pisztráng és a ponty maradnak a domináns fajok. Az előrejelzés szerint növekszik majd a sokszínűség, és új tevékenységek alakulnak ki. Nőni fog az ökoszisztéma-szolgáltatások elismertsége és elterjedése, a termékek diverzifikációja a tömeg- és rés piacokon. A termelési hatékonyság alkalmazottanként várhatóan 50%-kal emelkedik. A takarmány-együttható (FCR) a pisztráng esetében 15%-kal javul és 0,9-es értékre csökken. A hatásokkal kapcsolatban elmondta, hogy a haltermelés éves volumene 480 ezer tonnára nőhet, a termelési érték elérheti az évi 1,4 milliárd eurót. Hétezerrel – elsősorban a feldolgozóiparban – több munkahely jön létre. Harmincezer hektárnyi tóterület-növekedés várható az extenzív területeken, az összes takarmányszükséglet 80 ezer tonnával fog emelkedni. Az ágazaton belül aktív diverzifikációra lehet számítani.

A stratégiai célok- tézisek megfelelése (illeszkedése) kapcsán Gábor János megemlítette az Európa 2020 stratégiához történő illeszkedést, melynek három fő vonulata van: „Erőforrás-hatékony Európa”, Innovatív Európa” és „Új készségek és munkahelyek menetrendje”.

A NAS a 11 tematikus célkitűzés közül leginkább az alábbi négy eléréséhez járul hozzá:

- innováció erősítése;
- kis- és közepes vállalkozások, agrárszektor és halászati szektor versenyképességének fejlesztése, akvakultúra támogatása;
- környezetvédelem és erőforrás- hatékonyság ösztönzése;
- a foglalkoztatás bővítése és a munkaerő mobilitásának támogatása.

Az ETHA szerint a célok elérése 4 prioritás mentén történik:

- a fenntartható és erőforrás-hatékony halászat és akvakultúra előmozdítása, beleértve az ezekhez kapcsolódó feldolgozást is;
- az innovatív, versenyképes és tudásalapú halászat és akvakultúra előmozdítása, beleértve az ezekhez kapcsolódó feldolgozást is;
- a közös halászati politika végrehajtásának előmozdítása;
- a foglalkoztatás és a területi kohézió növelése.

Ezt követően Gábor János szólt a Stratégiai célok – tézisek csoportosításáról a MAHOP szerint, mely ezeket a területeket négy csoport köré rendezi:

- innovatív, versenyképes és fenntartható akvakultúra és feldolgozás, növekvő halfogyasztás;
- fenntartható és erőforrás-hatékony halgazdálkodás a természetes vizeken;
- jó állapotú vízi és vizes élőhelyek, egészséges és stabil halállományok, magas szintű biológiai sokféleség;
- a halgazdálkodáshoz köthető közösségek és munkahelyek erősítése a vidéki régiókban.

Gábor János úr – nem fontossági sorrendben – ismertette az elérni kívánt célokat, prioritásokat. Elmondta, hogy lesz olyan stratégiai célkitűzés, amely több helyre csatlakozik be, és van olyan cél, melyhez több megállapítás is rendelhető.

Az innovatív, versenyképes és fenntartható akvakultúra és feldolgozás, növekvő halfogyasztás csoportnál elérni kívánt célok a következők:

- halfogyasztás növelése kiváló magyar termékekkel és a közétkeztetés javítása;
- energiahatékonyság növelése;
- innovatív módszerek elterjesztése, a kutatók és termelők együttműködésének javítása;
- új haltermelési technológiák kutatása – Horizont 2020;
- a halgazdálkodási kutatás és oktatás erősítése;
- haltermelő vállalkozások korszerűsítése;
- új haltermelő vállalkozások létrehozása;
- a haltermelést és feldolgozást befolyásoló jogi szabályozás egyszerűsítése;
- a halfeldolgozás erősítése;
- a vállalkozások struktúra- és vezetői/tulajdonosi generáció- váltásának elősegítése;
- a halgazdálkodással foglalkozó kezdő vagy nem kezdő fiatal vállalkozók támogatása.

A „Fenntartható és erőforrás hatékony halgazdálkodás a természetes vizeken” stratégiai célkitűzés a vízhez való hozzáférés egyszerűsítését kívánja megvalósítani. A „Jó állapotú vízi és vizes élőhelyek, egészséges és stabil halállományok, magas szintű biológiai sokféleség” célkitűzés pedig a természetes vizek hal-biodiverzitásának megőrzésére és az őshonos halállomány mennyiségi növelésére irányul. Végezetül, a „halgazdálkodáshoz köthető közösségek és munkahelyek erősítése a vidéki régiókban” célkitűzés az alábbi területeken kíván eredményeket elérni:

- a kkv-k versenyképességének növelése;
- a kutatási eredmények és a technológiatranszfer nemzetközi dimenziójának elősegítése;
- a haltermelők összefogásának ösztönzése;
- a halexport és az importkiváltás ösztönzése;
- szállaszegény termékek jelenlétének fokozása a közétkeztetésben, különösen a gyermekélelmiszerben;
- a multifunkcionális gazdálkodás elterjesztése;
- a hozzáadott értéket adó technikák alkalmazása a gazdaság kifehérítésében és a versenyhátrány csökkentésében.

A számok és trendek kapcsán az MB elnöke elmondta, hogy az időarányos magyar növekedési célkitűzést 2014-től 2023-ig reálisan 25%-ban, optimistán 37%-ban határozták meg. A növekedést az alábbi három nagy területen kívánják elérni:

- a meglévő halastavak korszerűsítésével és technológiafejlesztéssel 10 vagy 15%-os termelésnövekedés;
- 5 vagy 7%-os termelésnövekedés a korszerű új halastavak építésével, ami összesen mintegy ezer - ezernégyszáz hektár új halastóterületet jelent;
- 10 vagy 15%-os emelkedést pedig az új precíziós rendszerek építésével és a meglévők korszerűsítésével kívánjuk elérni.

Hozzátette, hogy a MAHOP indításakor a halfogyasztási adatokat korrigálni kell, mert az általában használt és ezért összehasonlítható adatokat az európai és a FAO statisztikákban bruttó módon adják meg, míg ez nálunk vegyes módon, az import nettó súlyon való számításával valósul meg. A statisztikai és értékelési zavarok elkerülése érdekében ezt a korrekciót az új program indításakor, mint bázisadat vezetnék be. A cél a halfogyasztás növelése, amely a realista prognózis szerint 5000 tonna, az optimista szerint pedig 8000 tonna. Mindkét esetben a ponty képviseli a legnagyobb arányt, és mindkettőnél 1-1,2 kg-os fogyasztásnövekedés várható. Az optimista változatnál jobban csökken az importhányad és jobban nő az export.

Amennyiben sikerül elérni a Közös Halászati Politika nemzeti megfelelőjének céljait, úgy az alábbi változásokra számíthatunk:

- Több gyerek fog halat enni.
- Csökken a „nem hivatalos” gazdaság szerepe.
- A technológiai kutatások megerősödnek és eredményeik gyorsan aktiválódnak.
- Egyértelművé és félreértelmezhetetlenné válik a szabályozás.
- Térképünk lesz a geotermális vizeinkről és minden halas víztestről.
- Elégedettebb ágazati szereplőkkel fogunk találkozni.

Végezetül Gábor János előadásában szólt a HOP IH előtt álló további feladatokról. Elmondta, hogy mind a két dokumentumot (FK és MAHOP) megküldték az MB tagok számára, mellyel kapcsolatban az IH aktív egyeztetésre számít. Felkérte az MB-t, hogy stratégiával kapcsolatos véleményét december 17-ig küldje meg az IH részére.

A Fehér Könyv a következő linken is elérhető: <http://www.kormany.hu/hu/videkfejlesztési-miniszterium/videkfejlesztés-felelos-allamtitkarsag/hirek/hatasvizsgalatok-es-strategiak-kidolgozasa-a-videkfejlesztési-miniszteriumban>.

7.) A 2014 – 2020-as programozási időszak tervezése Magyarországon (MAHOP)

Mihálffy Szilvia főosztályvezető-helyettes asszony a MAHOP-ról szóló előadását megelőzően röviden ismertette a 2013. december 5-én Brüsszelben megtartott éves áttekintő megbeszélésen elhangzott, a HOP előrehaladásával kapcsolatos fő üzeneteket. Főosztályvezető-helyettes asszony elmondta, hogy a DG MARE arra biztatja az IH-t, hogy még jobban vonja be a tervezésbe az ágazat szereplőit és a MAHOP érintettjeit (stakeholderek) annak érdekében, hogy a jelenlegi HOP-ra építve az ágazat fejlődése nagyobb lendületet kapjon. A megbeszélésen szóba került a Nemzeti Akvakultúra Stratégia is, és az Európai Bizottság készített egy nem kötőerejű útmutatót, amely olyan tényezőket állapít meg akadályként, melyek nem kapcsolódnak közvetlenül az OP-intézkedésekhez. Ide tartozik pl. az adminisztratív feladatok egyszerűsítése, a különböző fejlesztési lehetőségek áttekintése. A stratégiának készül egy rövidebb változata is, melyben jobban kirajzolódóan majd azon területek, melyek kapcsolódnak azokhoz az EU Bizottság által megfogalmazott kulcsterületekhez, ahol Magyarországnak előre kell lépnie.

Mihálffy Szilvia főosztályvezető-helyettes asszony elmondta, hogy a Közös Halászati Politika reformja végbement, melynek következtében nagyobb hangsúly helyeződik az akvakultúra fejlesztésére. Az ETHA-ban megfogalmazott intézkedések is kedvezőek és alkalmazhatóak Magyarország számára, melyeken keresztül a saját nemzeti fejlesztési igényeink is teljesíthetőek.

Az Európai Parlament és a Tanács rendelete a halászati és akvakultúra termékek piacainak közös szervezéséről tartalmazza a különböző termékfejlesztési törekvéseket, a termelői szervezetek megalakulásának feltételeit is. Az MB számára megküldésre került továbbá a végrehajtási rendelet-tervezet is. Hivatalosan egyik rendeletet sem hagyták még jóvá, de az ETHA kapcsán a 2013. december végén megjelenő verzió talán már további támpontokat nyújthat a tervezés folytatásához.

Főosztályvezető-helyettes asszony röviden szólt azokról a prioritásokról, amelyek mentén tervezni kell. Ide tartozik a környezeti fenntarthatóság figyelembevétele, az innováció, az adminisztratív terhek csökkentése, a stratégiai megközelítés, a stratégiai programozás és a különböző feltételrendszerek beépítése. Az OP maga a beavatkozási stratégia, amely mentén az intézkedéseket fel kell fűzni, és a Programnak tartalmaznia kell a pénzügyi allokációt is.

Az Európai Bizottság által készített OP tervezési sablon szerint az OP 14 fejezetre tagolódik, azonban nem biztos, hogy a MAHOP mindegyiket tartalmazni fogja, hiszen vannak olyan fejezetek, amelyek nem relevánsak Magyarország esetében.

Az OP első fejezetének az OP előkészítését kell bemutatnia, és azt, hogy ebbe a folyamatba hogyan vonták be a stratégiai partnereket, a Program érintettjeit. Ezzel kapcsolatban az IH egyik fontos rendezvénye volt a november 22-én, Szegeden tartott, a Miniszterelnökséggel közösen szervezett MAHOP partnerségi találkozó.

A Program második fejezete a SWOT analízist, illetve a fejlesztési igények meghatározását tartalmazza, kapcsolódva a Stratégiához. Főosztályvezető-helyettes asszony elmondta, hogy a SWOT-ot át kell dolgozni annak érdekében, hogy az jobban kapcsolódjon az ETHA fejezeteihez. Külön SWOT készül a természetesvízi halászatra, az akvakultúrára, a marketingre és az integrált helyi területfejlesztésre. Külön ki kell emelni az innovációt és a környezetvédelmet, melyet megfelelő mutatókkal (kötelező és szabadon választható indikátorok) szükséges alátámasztani. Az uniós prioritásokhoz eredményindikátorokat is rendelni kell, az intézkedésekhez viszont inkább output jellegű indikátorokat.

Az indikátorok szerepe a következő időszakban sokkal hangsúlyosabb lesz, ezért ezeket nagyon jól meg kell tervezni. Amennyiben a program végrehajtása során jelentős eltérés lesz a megtervezett célindikátorok és az előrehaladás között, akkor az eltérést egyrészt nagyon jól meg kell indokolni, másrészt az alulteljesítés akár pénzügyi szankcióval is járhat az Európai Bizottság részéről. A célindikátorok négy kategóriába sorolhatóak: a természetes vízhez köthető, az akvakultúrához köthető, a piachoz és feldolgozáshoz köthető, valamint az integrált helyi területfejlesztéshez, kontrollhoz és adatgyűjtéshez kapcsolódó célindikátorok.

Főosztályvezető-helyettes asszony ismertette a MAHOP prioritásait.

Az 1. prioritás a fenntartható és erőforrás-hatékony halászat és akvakultúra előmozdítása, beleértve az ezekhez kapcsolódó feldolgozást is. Ide tartozik a vízi biodiverzitás és ökoszisztémák védelme és helyreállítása, az akvakultúrához köthető ökoszisztémák fejlesztése és az erőforrás-hatékony akvakultúra elősegítése, valamint a magas szintű környezetvédelmet, állat-egészségügyet és jólétet, illetve közegészségügyet szolgáló akvakultúra előmozdítása.

A MAHOP 2. prioritása az innovatív, versenyképes és tudásalapú halászat és akvakultúra előmozdítását célozza meg, beleértve az ezekhez kapcsolódó feldolgozást is. Az alábbi területek támogatása kapcsolódik ide:

- (a) a technológiai fejlesztés, az innováció és a tudástranszfer megerősítésének támogatása;

- b) a halászati és akvakultúra vállalkozások, különösen a kkv-k versenyképességének és életképességének fokozása;
- c) új szakmai készségek és az egész életen át tartó tanulás fejlesztése;
- d) a halászati és akvakultúra termékek piacának jobb szervezése.

A MAHOP 3. prioritása a közös halászati politika végrehajtásának előmozdítását célozza meg, ezen belül is a tudományos ismeretek és az adatgyűjtés szolgáltatását.

A 4. prioritás célja a foglalkoztatás és a területi kohézió növelése, mely a következő konkrét célkitűzéseket tartalmazza:

- a) gazdasági növekedés, társadalmi befogadás, munkahelyteremtés és a munkaerő mobilitásának támogatása a part menti és kontinentális területeken a halásztól és akvakultúrától függő közösségekben;
- b) tevékenységek diverzifikációja a halászati ágazaton belül és más tengeri ágazatokban.

Ide kapcsolódik még a CLLD is, amely közösségi szintű helyi területfejlesztést jelent.

Az intézkedések kapcsán főosztályvezető-helyettes asszony elmondta, hogy az IH folytatni szeretné a tógazdasági beruházások támogatását, a korszerűsítést, diverzifikációt, a minőség javítását, új jövedelemformák megteremtését, a hozzáadott érték növelését. Fontos a gépberuházás, a halező ragadozók elleni védekezés.

A Halastavi Környezetgazdálkodási Program kapcsán a cél, hogy növekedjen az a hozzájárulás, melyben a kedvezményezettek a jelenlegi időszakban részesülnek.

Az innováció témájával az IH konkrétan a következő évben kezd el foglalkozni. A jövőben Magyarországon növelni kell az innováció és a K+F szerepét, azonban az e célok támogatására rendelkezésre álló forrás várhatóan a nagyobb OP-k, pl. a GINOP keretében lesz elérhető.

Fontos célkitűzés az intenzív rendszerek és az új fajok, valamint a multi-funkcionális halgazdálkodás, az oktatás és szaktanácsadás támogatása, továbbá az IH egyre nagyobb hangsúlyt szeretne helyezni a feldolgozással és értékesítéssel kapcsolatos intézkedések segítésére is. A rövid értékesítési láncokhoz kapcsolódó minisztériumi törekvésekbe a halászati ágazat is bekapcsolódik, a cél a helyi értékesítés szerepének növelése. Fontos a promóció és a marketing.

Az OP egyik fejezetében az Európai Bizottság kérésére előre meg kell határozni azt a kompenzációt, ami az OP-hez kapcsolódóan a kedvezményezetteknek, illetve a Programban résztvevőknek jár. Szerepeltetni kell az erre vonatkozó számítást, illetve a pontosan allokált összeget.

Az előzetes feltételekre vonatkozóan Mihálffy Szilvia elmondta, hogy ezeket legkésőbb az OP benyújtásakor részletesen ki kell fejteni, és az OP-val együtt benyújtani az Európai Bizottság részére.

Az integrált területfejlesztés kapcsán elmondta, hogy végrehajtására vonatkozóan még nem született felsővezetői döntés. A HOP IH ezt a vidékfejlesztési program kiegészítéseként képzeli el. Kb. 3 – 5% nagyságrendű lenne az az összeg, amelyet pilot projekt keretében integrált területfejlesztésre tudna költeni az ágazat, 1-2 meglévő helyi akciócsoport (HACS) bevonásával. A forrást azon HACS-ok kapnák meg, akik együttműködnének a halászati ágazattal. Vannak olyan régiók, ahol ez indokolt lenne, azonban a fejlesztési lehetőségek kihasználása további egyeztetéseket igényel a Vidékfejlesztési Főosztállyal.

A teljesítménykerettel kapcsolatban, mint mondta, az Európai Bizottság 2018-ra és 2022-re mérföldköveket állított be, mellyel az a célja, hogy megvizsgálja az OP megvalósításának előrehaladását, elsősorban a forrásfelhasználásban. Ez jó alkalom lehet a program áttekintésére, felülvizsgálatára, és amennyiben szükséges, az indikátorok módosítására is, annak érdekében, hogy az IH a későbbiekben elkerülje a forrásvesztést.

A 2014 – 2020-as programozási ciklusban rendelkezésre álló tagállami keretről egyelőre nem született végleges döntés. Csökkeni nem fog, sőt elképzelhető, hogy egy picit több fejlesztési forrás áll majd rendelkezésre hazánk számára, azonban tudomásul kell venni, hogy a teljes ETHA keret eleve 7%-kal kevesebb lesz, mint a jelenlegi programozási időszakban. A TS intézkedésre a teljes keret 6%-a allokálható majd.

A horizontális elvekkkel kapcsolatban főosztályvezető-helyettes asszony elmondta, hogy kiemelt szerepe lesz a fenntartható fejlődésnek, az esélyegyenlőségnek, a diszkriminációmentességnek, a férfiak és nők közötti esélyegyenlőségnek, az adminisztratív terhek csökkentésének. A klímaváltozáshoz való alkalmazkodáshoz kötődő intézkedések pontozásával kapcsolatban megállapításra került egy minimum pontszám, melyet mindenképpen be kell tartanunk.

A következő időszakban új elemként jelentkezik az Értékelési Terv, mely az OP része lesz. Az Értékelési Tervben össze kell foglalni, hogy az adott programozási időszakban a tagállam konkrétan milyen értékelési feladatokat tervez. Ismertetni kell az Értékelési Terv célját, végrehajtásának mikéntjét, az értékelési feladatok ütemezését, az értékelésben részt vevő szereplők közötti koordinációt. A CLLD eredményeire vonatkozóan külön értékelést kell végezni. Nagyon fontos lesz az eredmények kommunikálása, valamint az értékelések elvégzéséhez szükséges erőforrások biztosítása.

Az OP egyik fejezete a program végrehajtásával kapcsolatos rendelkezéseket fogja tartalmazni. A hatóságok kijelölése (IH, KSZ, IgH, EH) már ebben az időszakban megtörtént, mellyel kapcsolatban a jövőben változás nem várható. A fejezetben ismertetni kell a monitoring feladatokat, a Monitoring Bizottság szerepét, feladatát, összetételét, valamint biztosítani kell a nyilvánosságot. A jelenlegi honlap (halaszat.kormany.hu) is várhatóan megmarad a jövőben. A nyomomonkövethetőség elsősorban a tengeri flotta ellenőrzésére vonatkozik, így hazánkat nem érinti.

Az OP adatgyűjtésről szóló fejezetében be kell mutatni, hogy az OP megvalósításához kapcsolódó adatok milyen formában kerülnek gyűjtésre, illetve ezeket az adatokat ki gyűjti és milyen rendszerességgel. Az adatgyűjtésre munkatervet is össze kell állítani.

Az OP 14. fejezete a pénzügyi eszközökről szól, azonban ez valószínűleg nem lesz része a Programnak, viszont ezzel kapcsolatban végleges döntés egyelőre nem született. Jelenleg folynak a tárgyalások a Vidékfejlesztési Főosztállyal és az AKI-val.

A társfinanszírozási arányra vonatkozóan Mihálffy Szilvia elmondta, hogy az ETHA-hozzájárulás maximális mértéke a támogatható közkiadások 75 %-a (minimális mértéke 20 %) lesz. A jövőben a konvergens és nem konvergens területet az Európai Bizottság nem fogja megkülönböztetni. A társfinanszírozási aránytól egyedi esetekben el lehet térni, pl. 100% lehet a társfinanszírozás aránya a tárolási támogatás, ellentételezési rendszer esetében, míg bizonyos esetekben, pl. az ellenőrzés és végrehajtás terén 50% v. 80%, az adatgyűjtésnél pedig 65%.

A támogatások intenzitásának mértékénél is különböző lehetőségek lesznek elérhetőek:

1. eset: legfeljebb a művelet összes támogatható kiadása 50 %-ának megfelelő, közpénzből nyújtott támogatási intenzitás alkalmazható.
2. eset: 100% lehet: tárolási támogatás, ellentételezési rendszer, adatgyűjtés.

3. eset: 50–100 %, a halászati területek fenntartható fejlesztése kapcsán bizonyos intézkedéseknél.

A minimális, közpénzből adható támogatási intenzitás mértéke 20%-ban került megállapításra.

Főosztályvezető-helyettes asszony elmondta, hogy az OP 4.0 verziója várhatóan 2014. január közepére készül el, a MAHOP 5.0 változata pedig 2014 márciusára, melyet ezt követően megküldenek társadalmi egyeztetésre.

Az ETHA rendelet elfogadása 2014 áprilisára várható, mely vélhetően befolyással lesz a MAHOP végső változatára is. Az OP végső változatának és a NAS benyújtásának határideje 2014. szeptember vége. A jelenlegi MAHOP 3.0 verzió megtalálható a www.szamitaszavam.hu honlapon is.

Főosztályvezető-helyettes asszony hozzátette, hogy a MAHOP-nak lesz egy rövidebb változata is, amelyet a HOP IH feltölt az Európai Bizottság speciális programjába (SFC), mivel az Európai Bizottság előre meghatározta a tagállamoknak azt a maximális karakterszámot, amit az OP egyes fejezetinek elkészítéséhez használhat.

Az előadással kapcsolatban az alábbi kérdések merültek fel:

Németh István a MAHAL képviselőjében elmondta, hogy a Magyar Akvakultúra Szövetség, a MAHAL és a Hortobágyi Halászati Zrt. egy közös platformot alakított, melynek célja, hogy közösen támogassa a Halászati Környezetgazdálkodási Program új motívumait. Hozzátette, hogy mind a termelési kedv, mind maga a haltermelés csökkent hazánkban. A közösen alakult szervezet igényt tart a keletkezett környezeti károk kompenzálására. Felhívta a figyelmet arra, hogy az ágazat a védett állatok óriási tömegét kénytelen elviselni a halastavakon, és kompenzációt csak két évre kaptak, annak ellenére, hogy ötéves kötelezettséget vállaltak. Felkérte az IH-t, hogy a jövőben a HKP-ra nagyobb figyelmet fordítson, és amennyiben lehet, több forrást allokáljon.

Gábor János úr válaszában elmondta, hogy az ötéves kötelezettségvállalás a rendeletből adódik, azonban tekintettel a HOP költségvetésére, kompenzációt csak két évre tudtak biztosítani. Hozzátette, hogy a következő időszak tervezésénél külön figyelmet fordítanak erre.

Mihálffy Szilvia megerősítette, hogy a következő időszakban a rendelet szerint éves ellentételezés lesz, az összeg viszont egy alkalommal kerül megállapításra.

Bojtárné Lukácsik Mónika, az AKI képviselője elmondta, hogy az AKI a MAHOP 5. és 13. fejezetének összeállításában működik közre, de felajánlotta további segítségét a program kapcsán jelentkező adatgyűjtési feladatok terén.

Raimonds Vesers úr, az Európai Bizottság képviselőjének véleménye szerint a NAS-ban nagy lehetőségek rejlenek, azonban négy területen vélhetően kihívásokkal kell szembenéznie Magyarországnak. Az egyik ilyen terület az adminisztratív terhek csökkentése, a másik a területi tervezés a környezeti szempontok szem előtt tartásával, a harmadik a versenyképesség, innovatív termékek és K+F, a negyedik terület pedig a fogyasztók ösztönzése a helyben termelt termékek tudatosabb vásárlására, fogyasztására. Hozzátette, hogy a tervezés jól halad annak ellenére, hogy még mindig nincs végleges ETHA rendelet. Az Európai Bizottság véleményezni fogja a 2014. január közepén benyújtandó MAHOP 4.0. verziót, ezzel is segítve a tervezés további irányait.

Gábor János úr megköszönte a hozzászólásokat. Az Európai Bizottság képviselőjének felszólalására reagálva elmondta, hogy az adminisztratív terhek csökkentése kapcsán az akvakultúra-fejlesztésre és a természetesvízi halászatra vonatkozóan készül egy összefoglaló, melynek célja, hogy a kérelmezők részére áttekintést nyújtson az ágazatot érintő valamennyi szabályozásról, könnyebbé téve ezzel a pályázás folyamatát. Ezen kívül útmutatók készülnek az engedélyezési eljárásokhoz kapcsolódóan, ezzel is segítve a vállalkozókat.

Borbély Gyula a MASZ részéről röviden reagált a környezetszennyezéssel kapcsolatos korábbi megállapításra. Elmondta, hogy a magyar akvakultúra esetében az extenzív gazdálkodás sok esetben nem a vízminőség romlásával, hanem éppen minőségjavulással jár. Az intenzív gazdálkodás esetében az újonnan épülő telepeken olyan vízkezelő rendszerek létesülnek, amelyek károsanyag-kibocsátás nélkül működnek.

8.) Egyebek

Gábor János úr felhívta az MB figyelmét, hogy a 3. tengelyre vonatkozó kiválasztási kritériumokról 2013. december 10-ig lehet írásban szavazni.

Jámborné Dankó Kata javasolta, hogy a KSH képviselőjét is hívják meg az MB ülésekre, különösen a tervezési feladatok miatt. Elmondta, hogy a külkereskedelmi adatgyűjtésért a KSH felel, ám tekintettel a KSH módszerváltására, nem teljesen egyértelmű, hogy a halfogyasztás kiszámításánál pontosan mire kell figyelni.

Gábor János úr egyetértett, és javasolta, hogy a KSH-val az MB üléstől függetlenül vegyék fel a kapcsolatot, mivel a következő ülés csak jövő nyáron lesz.

Az elhangzottakkal kapcsolatban további kérdés nem merült fel. Az MB elnöke elmondta, hogy a következő MB ülésre várhatóan 2014. június elején, kihelyezett ülés formájában kerül sor. Gábor János megköszönte a Bizottság aktív munkáját, kellemes ünnepeket kívánva a 11. MB ülést bezárta.

Budapest, 2013. december 6.