

NAKlap

2018. OKTÓBER
VI. ÉVFOLYAM, 10. SZÁM

A NEMZETI AGRÁRGAZDASÁGI KAMARA LAPJA

**Az öntözésnek
nincs
alternatívája**
■ 4. oldal

Mezőhegyesen együtt volt a vidék

■ 5. oldal

**Az őszebúza-kísérletek
minőségi eredményei**
■ 12–14. oldal

**Erdőgazdálkodás:
a szabadsággal
felelősség is jár** ■ 9. oldal

**Léalmaváság: hosszú távú
szerződéses rendszer lehet
a megoldás** ■ 8. oldal

Szívvel, lélekkel

AXIÁL

213770

Tartalomjegyzék

4. Kútnyilvántartás és öntözésfejlesztés
5. Mezőhegyesen együtt volt a vidék
6. Közös fellépés az uniós agrártámogatások csökkentése ellen • A vízgazdálkodási művekről készül felmérés • Húsmarhatenyésztési tanácskozás lesz Keszthelyen
7. Ökológiai gyümölcsstermesztés most újra támogatással?
8. Léalmaváság: hosszú távú szerződéses rendszer lehet a megoldás
9. A megnövekedett erdőgazdálkodói szabadság nagyobb felelősséggel is jár
10. A nők is találják meg a helyüket az ágazatban
12. Az őszebúza-kísérletek minőségre vonatkozó adatai
16. Afrikai sertéspestis: nyugodt a hazai piac, a szereplők készenlétben
18. Folytatódik a „Tanuljunk együtt!” programsorozat • Élelmiszeripari Körkép 2018. • Elindul az „Együtt az élelmiszeriparért” konferenciasorozat
19. Repcetechnológiai nagyhatalommá váltak
20. Nem kell hozamigazolást beküldeni a termeléshez kötött támogatásnál • Egységes kérelem: adategyeztetés októberben
21. Kukorica vagy erdő? – Kukorica és erdő
22. A Magosz folytatja a Magyarok Kenyere – 15 millió búzaszem jótékonyági programot • Halegességügyi kiadvány segíti a termelést

Az öntözésnek nincs alternatívája

A statisztikák is igazolják, amit az agrárium szereplői a saját bőrükön is tapasztalnak: a csapadék mennyisége hazánkban az elmúlt 110 évben 10 százalékkal csökkent, a középhőmérséklet pedig a globális tendenciákkal összhangban emelkedik. A klímaváltozás hatására a csapadék-eloszlás idő- és térbeli változékonysága fokozatosan nő, egyre szélsőségesebbé válik, ennek következtében hazánk mind kitétebb a belvíz és az aszály veszélyének.

A vízgazdálkodás terén tehát halaszthatatlan teendőink vannak. Ezt jól példázza, hogy a mezőgazdasági területeinknek még a legszárazabb években is csak a két százalékát – az uniós átlag negyedét –, alig 100 ezer hektárt öntözzünk, mindeközben a felszíni vizek tekintetében víztermelő ország vagyunk.

A fehérjeprogram megvalósításának, a nagyobb jövedelmet biztosító növénykultúrák, mint például a szántóföldi zöldségtermesztés bővítésének, és egyáltalán, a versenyképesség növelésének lételemé, hogy zökkenőmentesen üzemeljen és bővüljön az öntözést lehetővé tevő infrastruktúra.

Az előrelépés érdekében hívtunk életre korábban egy tárcaközi egyeztetést a hazai öntözés jelenlegi problémáiról és a megoldás lehetőségéről a Magosz, a NAK, az agrártárca, a Belügyminisztérium és a Miniszterelnökség között. 2017 októberében megjelent az öntözésfejlesztési stratégia megalkotásáról szóló kormányhatározat. A NAK feladata volt a vizigény-felmérés, amely megmutatta, hogy a vizsgált területen a jelenleg meglévő fölön felül további 270 ezer hektáron jelentkezett új öntözési igény.

Nemzetgazdasági érdek, hogy hazánk felszíni vízrendezését újrarendeljük és a csatornarendszereket egy egységes struktúrába integráljuk, az állami és nem állami művek üzemeltetését összehangoljuk. Ehhez a kormányzat részéről is adott a támogatás: a hatékonyabb vízkormányzást, az öntözést szolgáló fejlesztések előkészítésére, 2020 és 2030 között a különböző beruházások előkészítéséhez, tervezéséhez, valamint kivitelezéséhez évente legfeljebb 17 milliárd forint fejlesztési forrást biztosít.

Ez azért is elengedhetetlen, mert az öntözésnek nincs alternatívája. Nem kétség, hogy hazánkban öntözni kell, de ez csak fenntartható módon történhet meg, a természet megóvása a gazdáknak is érdekük.

Györfly Balázs
elnök

Nemzeti Agrárgazdasági Kamara

NAKLAP, A NEMZETI AGRÁRGAZDASÁGI KAMARA LAPJA – VI. évfolyam, 10. szám

Alapító: Nemzeti Agrárgazdasági Kamara, Györfly Balázs elnök Cím: 1119 Budapest, Fehérvári út 89–95.

Zöld szám: +36 80 900 365 E-mail: ugyfelszolgalat@nak.hu Portál: www.nak.hu Kiadó: Maraton Lapcsoport – Multivízió Kiadói Kft.

Felelős kiadó: Heffler György és Vida-Varga Andrea ügyvezető igazgatók Főszerkesztő: Dénes Zoltán Főmunkatárs: Andó Patrik

Lapmenedzser: Tremmer Tamás +36 20 534 7137 Fotók: Gyulai Tóth Zoltán, Lévai Zsolt, Shutterstock.com

Szerkesztőség és hirdetésfelvétel: 8200 Veszprém, Házgyári út 12., E-mail: naklap@maraton.hu ISSN 2064-308X

A hirdetések és egyéb reklámkiadványok tartalmáért a kiadó felelősséget nem vállal.

NEMZETI AGRÁRGAZDASÁGI KAMARA

Kútnyilvántartás és öntözésfejlesztés

A meglévő fúrt kutakat állami nyilvántartásba kell venni – többek között erről egyeztetett az államfő, illetve az agrárkamara és a Magosz elnöksége szeptember 19-én. Az öntözés fejlesztésére tíz évre biztosított 170 milliárd forintból pedig érzékelhető változások lehetnek.

Az Országgyűlés még július végén szavazta meg a vízgazdálkodási törvény vízkivételekkel összefüggő módosítását, amely szerint nem kell engedélyeztetni, sem bejelenteni a 80 méternél sekélyebb, és csupán a házi vízigényt kielégítő kutakat. Ezzel Áder János államfő nem értett egyet, és a módosítást előzetes normakontrollra küldte az Alkotmánybíróságnak. Úgy vélte, a törvényhozó nem indokolta meg, miért kell eltérni a hatályos szabályozástól, miszerint ma Magyarországon 50 méter a talajvízbázis mélységi határa, és eddig a mélységig engedéllyel vagy bejelentési kötelezettség mellett fúrhatók mezőgazdasági célú vízkivétel biztosító talajvízkutak.

Az Ab augusztus végi határozatában helyt adott a kifogásnak. Megállapította: az elfogadott, még ki nem hirdetett módosítás nincs összhangban az Alaptörvénnyel. A felszín alatti vizek mennyiségi és minőségi védelme, valamint a vízhasználat jövő generációk érdekeit is figyelembe vevő szabályozása az Alaptörvényből következően az állam elsődleges kötelezettsége. A törvénymódosítás céljai, vagyis az állampolgárokat sújtó felesleges adminisztratív terhek csökkentése, illetve az ellenőrzés hatékonyságának növelése más módon is elérhető.

Többek között ez a téma is szóba került a Nemzeti Agrárgazdasági Kamara és a Magosz szeptember 19-ei közös elnökségi ülésén, amelyen megjelent Áder János is. Mint Gyórfy Balázs, a NAK elnöke az ülést követő sajtótájékoztatón

megjegyezte, az államfő igyekeztetett leszögezni, és a kamara vezetőségét és rajtuk keresztül a gazdákat is megnyugtatni: a kezdeménnyel nem a gazdálkodók ellen volt, nem a munkájukat, az öntözést akarta nehezíteni, csupán a törvénnyel kapcsolatos jogi aggályait fejezte ki. A sajtótájékoztatón Jakab István, a Magosz elnöke, az Országgyűlés alelnöke megjegyezte, az Ab döntése után a módosítással a parlament az őszi ülészakán foglalkozik majd újra.

Gyórfy Balázs hozzátette, Áder Jánossal egyetértettek abban, hogy az öntözésnek nincs alternatívája, a mezőgazdaság fejlődésének létfeltétele, és ezt lehetőleg a felszíni vizekkel kell, fenntartható módon végezni.

– A kamara felmérése szerint a mostani 80–100 ezerrel szemben

270 ezer hektárnyi területen lenne igény öntözésre. Azonban ennek kivitelezését több tényező is nehezíti. Nincs elég felszíni víz, a beruházásokat segítő pénzforrás is kevés, ráadásul drága is a kivitelezés, a birtokszerkezet sem előnyös, valamint a vízjogi engedélyek kiváltása is hosszadalmas és sokba, mintegy kétmillió forintba kerül. Konszenzus volt a köztársasági elnökkel abban, hogy e tényezők jelentős részén állami beavatkozással lehet változtatni – magyarázta a NAK vezetője.

Jakab István hozzátette, szintén egyetértés volt arról, hogy a meglévő fúrt kutakat nyilvántartásba kell venni, újakat pedig csak vízügyi-vízgazdálkodási szakember bevonásával legyen szabad létesíteni. Úgy vélte, voltaképpen mindegy, hogy egy kút 50 vagy 80 méter mélységből hoz fel vizet, a lényeg, hogy az vízügyi szempontból hosszú távon működtethető és fenntartható legyen.

Az öntözést úgy kell megvalósítani, hogy az elsősorban a felszíni vizekből történjen, ez legyen a prioritás. Ahol ez nem valósítható meg, ott természetesen

a felszín alatti vízből kell megoldani az öntözést. Az illegális kutakat nyilvántartásba kell venni. A bejelentett kutakat állami költségen ellenőrizni kell, ha nem megfelelőek, akkor el kell tömmedékesíteni, és nemzeti vagy európai uniós forrás mellett új kutat kell létesíteni. Az új kutak engedélyezése esetében pedig az adminisztrációs és anyagi terhek jelentős csökkentésére van szükség.

A NAK elnöke a gondolatmenetet folytatva elmondta, örömteli, hogy a kormány számára fontos az öntözés, az öntözésfejlesztés, amit jelez egyfelől, hogy a kamara által kezdeményezett tárcaközi egyeztetések folyamatosak, másfelől, hogy megjelent a hazai vízgazdálkodás öntözési célt szolgáló fejlesztési javaslatáról szóló kormányhatározat, amely nevesíti a feladatokat, és amely egyúttal az előkészítésre, tervezésre, kivitelezésre 2020–2030 között évente maximum 17 milliárd forrást biztosít. – Ez a 170 milliárd forint látható változásokat idéz majd elő – tette hozzá Gyórfy Balázs.

■ NAK.HU/RP

Mezőhegyesen együtt volt a vidék

A II. NAK Szántóföldi Napok és Agrárgépszo – Mezőhegyes rendezvény 2018. szeptember 20–21-én zajlott le, rengeteg kiállítóval, több ezer érdeklődővel és újfent jelentős szakmai sikerrel.

Ahogy a megnyitón Gyórfy Balázs NAK-elnök megjegyezte, a mezőhegyesi szántóföldi napok középpontjában álló szóját és kukoricát már tavasszal elvetették, majd öntözték, így a szeptember 20-ai nyitányra már betakarításra érett lett mindkét növénykultúra. A mikro- és demoparcelláknál jelentős természetstechnológiai újdonságokat mutattak be az érdeklődőknek, illetve megismerhetőek voltak a legújabb nemesítési és kutatási eredmények, köztük a nagy és biztonságos termést ígérő fajták, hibridek.

Mezőhegyesen több mint 150 kiállító volt jelen, a standokat, a mikro- és demoparcellákat, az álló- és mozgógépes bemutatókat több ezren keresték fel. A társszervező MEGFOSZ jóvoltából 61 gépes kiállító érkezett, illetve 23 cég 32 gépe tartott bemutatót, összesen mintegy 7500 lóerőnyi teljesítmény „dübörgött”. Tehát a tavalyi mezőfalvai esemény után az idei is nagy sikert aratott a szakmai közönség körében.

A NAK által meghirdetett országos szakmai napra is sokan látogattak el. A konferencián – többek között – szó volt az agrárgazdaság aktualitásairól is. Feldman Zsolt mezőgazdaságért felelős államtitkár az agrárgazdaság aktualitásairól szóló előadásában elmondta, hogy az idei nyári aratás fennakadások nélkül lezajlott, míg a kukorica és napraforgó betakarítása megkezdődött, de szeptember közepéig csak a vetésterület 10–15 százalékáról került le a termés. Az eddigi termésátlagok országos szinten nagy szórást mutatnak, de összességében átlagos termést ígérnek. Hozzátette,

az őszi magágykészítés folyamatos, a vetési munkálatok közül az őszi káposztarepce vetésének készütsége elérte a 90 százalékot.

Említést tett arról, hogy idén több mint 172 ezer gazdálkodó, csaknem 5 millió hektárra igényelt támogatást, a Vidékfejlesztés

foglaltak alapján a NAK kezdeményezésére három nagyobb törvénymódosítási csomag kerülhet ősszel az Országgyűlés elé.

Az első a földforgalmi törvény megváltoztatására irányul. A „finomhangolás” elsősorban a helyi földbizottságok szerepének megerősítését jelenti, hogy az eljárásai során az eddigieknél jobban érvényesüljenek a helyi gazdálkodási szempontok. Aztán e körbe tartozik az elővásárlási jogosultságok tisztázása is: a kamara a változtatásokkal az elő-előforduló vissza-

A harmadik nagy csomag pedig az adózást érinti. A beadott javaslatokkal az östermelői tevékenység eredeti formáját erősítik: az otthoni, háztáji gazdálkodás során megtermelt árukat minél egyszerűbben adhatják el a termelők, és csak az vegye igénybe az östermelői adómentességet, akit valóban meg is illet. A „profiltisztítás” jegyében pedig új vállalkozási formaként létrejönne a családi mezőgazdasági vállalkozás, ezeket pedig 100 millió forint árbevételig szintén adómentesség illetné meg.

tési Programban pedig a 75-ből 49 pályázati felhívást zártak le, 1082 milliárdos keretösszeggel. Feldman Zsolt beszélt arról a kormányhatározatról, ami tíz évre 170 milliárd forintot biztosít öntözésfejlesztési célra, illetve ami egy öntözési ügynökség létrehozásának előkészítését is előírja.

A tanácskozáson Cseszlai István, a kamara stratégiai igazgatója elmondta, a közelmúltban megjelent Erősödő agrár- és élelmiszergazdaság, jólétben gyarapodó vidék című kiadványában

eléseket szeretné kiszűrni és/vagy megszüntetni. Továbbá az adásvétel során a kamara bizonyos tevékenységeket (például kertészet, öntözéses gazdálkodás) preferálna.

A második az úgynevezett versenyképességi csomag: ez a klaszszikus salátatörvény, amely a NAK elképzelései szerint kilenc jogszabályt módosítana. Ezek többek között egyszerűsített eljárással elősegíthetik a birtokösszevonást, vagy egyes földterületeken gombházakat, üvegházak létesítését könnyítené meg.

A stratégiai igazgató amolyan „plusz egy”-nek nevezte az osztatlan közös tulajdoni forma agráriumból való kivezetését, amelyet a NAK is támogat. Mint mondta, az Agrárminisztériummal és az igazságügyi tárcával folyamatos az egyeztetés erről, és a törvénymódosítás vagy még idén, vagy legkésőbb 2019-ben megtörténhet.

A harmadik szántóföldi napokra sem kell már sokat várni: 2019 kora nyarán újra Mezőfalva várja majd a látogatókat.

■ RAFFAI FERENC

A vízgazdálkodási művekről készül felmérés

Megjelent a Magyar Közlönyben a hazai vízgazdálkodás öntözési célt szolgáló fejlesztési javaslatairól szóló kormányhatározat, amelyben a kormány feladatokat tűzött ki az agrárminiszter és a belügyminiszter részére, bevonva ebbe a Nemzeti Agrárgazdasági Kamarát is.

A Nemzeti Agrárgazdasági Kamara (NAK) a falugazdászai közreműködésével 2018. október 22-ig felmérést végez a magántulajdonban, gazdálkodói fenntartásban lévő harmadlagos vízgazdálkodási művekről, amelyhez a tagjai együttműködését kéri.

A feladat végrehajtása során a falugazdászok felkeresik a kamara azon tagjait, akik az elmúlt öt évben legalább egyszer öntözték a területüket. A szakemberek azt mérik fel az érintett tagok körében, hogy van-e a tulajdonukban vagy tudnak-e a használatukban lévő területen olyan külterületi, rendeltetésük szerint üzemi, táblaszintű mezőgazdasági vízellátást, vízkárelhárítási, vízerő-hasznosítási feladatokat ellátó művekről (csatornák, szivattyúk, átemelők stb.), amelyek magántulajdonban és fenntartásban vannak vagy voltak valamikor.

Húsmarhatenyésztési tanácskozás lesz Keszthelyen

A Magyar Szarvasmarhatenyésztők Szövetsége, a Magyar Állattenyésztők Szövetsége, a Nemzeti Agrárgazdasági Kamara és a Pannon Egyetem Georgikon Kara 2018. október 18-án Keszthelyen rendezti meg az idei országos húsmarhatenyésztési tanácskozást. A rendezvényen szó esik többek között a marhapiac helyzetéről, a húsmarhatenyésztés legújabb szakmai híreiről, a francia húsmarhatenyésztési rendszer felépítéséről, valamint a húsmarha ágazattal kapcsolatos kormányzati intézkedésekről és támogatásokról.

Közös fellépés az uniós agrártámogatások csökkentése ellen

Az európai mezőgazdasági termelők és szövetkezetek legjelentősebb érdekvédelmi szervezete, a COPA-COGECA 2018. szeptember 13-án tartotta elnökségi ülését Brüsszelben, ahol közös álláspontot vitattak meg, illetve fogadtak el a Közös Agrárpolitikára vonatkozó (KAP) 2020 utáni bizottsági elképzelésekkel kapcsolatban.

Az ülésen Gyórfy Balázs, a Nemzeti Agrárgazdasági Kamara (NAK – Copa-Cogeca tag) elnöke is felszólalt és hangsúlyozta, hogy Magyarország számára elfogadhatatlan, hogy a KAP költségvetését a Bizottság reálértéken mintegy 15%-kal csökkentené, miközben a gazdákkal szemben támasztott követelmények tovább szigorodnának. A jelenlegi költségvetési szint megtartása, illetve egy jól átgondolt agrárpolitikai keret kialakítása fontosabb, mint a Bizottság által jelenleg szorgalmazott gyors döntéshozatal.

Az elnök felszólalásában elmondta továbbá, hogy a NAK az európai termelők versenyfeltételeit közelítő úgynevezett külső kiegyenlítést támogatja, de csak abban az esetben, ha ezt az átlagon felüli támogatásszinttel rendelkező országok finanszírozzák. A köztisztület a capping és degresszív bevezetését csak az alap támogatások esetében tartja elfogadhatónak, a termeléshez kötött támogatások esetében nem.

Ezen túl, a mindkét támogatási pillért, így a közvetlen támogatá-

sokat is lefedő KAP Stratégiai Terv készítésének szükségességével kapcsolatban Gyórfy Balázs jelezte: ha a Bizottság késlekedne a stratégiai tervek elfogadásával, az veszélyeztetheti a területalapú támogatások időben történő kifizetését, a stratégiai tervek jóváhagyási folyamata ezért mindenképp átgondolandó.

Az elnökségi ülésen megvitatott közös állásfoglalást az uniós költségvetés-tervezet és a KAP jogalkotási javaslatok kiadása óta hosszas egyeztetés előzte meg, amelynek során a NAK is aktívan hozzájárult a hamarosan elkészülő úgynevezett „pozíciós papírhoz”. A dokumentum célja a témában a végső döntést meghozni hivatott Európai Tanács és Európai Parlament számára az európai mezőgazdasági termelők és szövetkezetek véleményének az eljuttatása.

■ NAK/RESZKETO TÍMEA

Ökológiai gyümölcsstermesztés most újra támogatással?

Bizonyos értelemben egyszerűsödött az ökológiai ültetvénytelepítés engedélyeztetési eljárása, azonban maradt még tisztázandó szabályozási kérdés.

Korábban bizonyos mérethatár felett a telepítés előtt a Talajvédelmi Szakértői Nyilvántartó Jegyzékben (<http://portal.nebih.gov.hu/-/talajvedelmi-szakertoi-nyilvantartas>) szereplő talajvédelmi tervre alapozott ökológiai alkalmassági vizsgálatot kellett kérni, és erre alapozva lehetett benyújtani a telepítési engedély iránti kérelmet, tájékoztatta lapunkat Kanyó Zsolt okl. környezetgazdálkodási agrármérnök (Biokontroll Hungária Nonprofit Kft. fejlesztési részlegvezető).

Ez a sokszereplős folyamat hosszú időt (2–4 hónap) és sok pénzt (2–400 eFt) emésztett fel. Sokan talán az engedélyezési eljárás elhúzódása okán nem tudták időben eltelepíteni a gyümölcsösöt, és így nem tudták benyújtani kérelmüket ökológiai gyümölcsös támogatására az előző támogatási ciklus kérelembeadási határidejéig. Ez sajnos rá is nyomta bélyegét az ötéves VP ÖKO támogatás ágazati szerkezetére: a 126 396 hektár összes támogatott területből 64 605 hektár gyeper (51 százalék), 54 083 hektár szántó (43 százalék) és csak 7708 hektár az ültetvény (6 százalék!).

Az ökológiai gazdálkodás támogatását szolgáló 2016–2020 VP ÖKO első ciklusában a pályázati kiírás egyik részletszabálya szerint gyümölcsös támogatás csak már meglévő gyümölcsösre volt igé-

nyelhető. Nem feltételezzük, hogy ez a szabály megváltozna a küszöbönálló újabb pályázati felhívásban, ami 2019. január 1. és 2023. december 31. között újabb ötéves időszakra teremt meg az ökológiai gazdálkodás lehetőségét (de csak azon ültetvények számára, amelyek a VP ÖKO I. ciklusából kimaradtak).

A kormány 1437/2018. (IX. 11.) határozata szerint is idén októberben újra megnyílik az Ökológiai gazdálkodásra történő áttérés, ökológiai gazdálkodás fenntartása című pályázati felhívás. Tekint-

CXXIX. törvény gyümölcsstermőhelyi kataszterbe sorolással és a gyümölcsültetvények telepítésének bejelentésével foglalkozó részei jelentősen módosultak: a gyümölcsültetvények telepítése a továbbiakban nem engedélyköteles. A törvénymódosítás alapján a 2500 négyzetméternél nagyobb területek esetén engedélyeztetés helyett elegendő a telepítési szándék bejelentése, amit a megyeszékhely szerinti járási hivatalnál kell megtenni. A bejelentésnek nem feltétele, hogy a terület szerepeljen a gyümölcsstermőhelyi kataszterben.

Egyes támogatások – így a Vidékfejlesztési Program keretében megjelenő beruházási típusú pályázati felhívások is – feltételül szabhatják, hogy a támogatás

Ennek ellenére nyilván minden esetben javasolt meggyőződni arról, hogy a jelentős beruházásnak bejelentésével foglalkozó részei jelentősen módosultak: a gyümölcsültetvények telepítése a továbbiakban nem engedélyköteles. A törvénymódosítás alapján a 2500 négyzetméternél nagyobb területek esetén engedélyeztetés helyett elegendő a telepítési szándék bejelentése, amit a megyeszékhely szerinti járási hivatalnál kell megtenni. A bejelentésnek nem feltétele, hogy a terület szerepeljen a gyümölcsstermőhelyi kataszterben.

2018. január 2-től a gyümölcsstermőhelyi kataszterbe vétel eljárásrendje is megváltozott: a NAIK Gyümölcsstermesztési Kutatóintézete által elkészített, a terület gyümölcsstermesztésre való alkalmasságát alátámasztó ökológiai szakvéleményt csatolni kell a kérelemhez. A szakvéleményt a telepítést megalapozó talajvédelmi tervben előírt vizsgálati adatok

ve a folyton változó jogszabályi környezetet, különösen az ökológiai ültetvény telepítésében gondolkodóknak, nem árt időben megkezdni a felkészülést, utána járást, hívta fel a figyelmet a szakértő. 2018. január 2-től a termőföld védelméről szóló 2007. évi

igénybevitelével érintett ültetvény a gyümölcsstermőhelyi kataszterben adott minősítéssel szerepeljen. Ha csak saját anyagi forrásait használja fel a gazda egy ültetvény létesítéséhez, fenntartásához, nem kötelező a terület termőhelyi kataszterbe sorolása.

birtokában, helyszíni szemlét követően állítja ki a NAIK. Tekintettel a szakhatóságoknál kialakult kapacitásviákon, erősen ajánlott a tervezési-engedélyeztetési eljárást a lehető legkorábban elindítani. (A telepítési engedélyeztetési eljárásról és a gyümölcsstermőhelyi kataszterbe történő felviteléről az alábbi linken részletes tájékoztatást találhatók: <http://portal.nebih.gov.hu/-/gyumolcs-stermohelyi-kataszter-es-gyumolcs-ultetveny-telepites>.)

A Biokontroll Hungária Ellenőrző és Tanúsító Nonprofit Kft.-hez korábban

beérkezett eseteirások alapján különös nyomatékkal szeretnénk felhívni ültetvénytámogatásban érintett jelenlegi és jövőbeli partnereink figyelmét a pályázati felhívásnak az ültetvénykivágásra és újratelepítésre vonatkozó részeinek alapos áttanulmányozására!

Léalmaválság: hosszú távú szerződéses rendszer lehet a megoldás

Idén is menetrendszerűen bekövetkezett a 4–5 évente jelentkező iparialma-piaci válság, amelynek következtében a feldolgozók felvásárlásiár-ajánlata messze a termelési önköltségi szint alá került.

A magyar almatermelők jogosan háborodtak fel az ajánlaton, csakúgy, mint lengyel társaik, és komoly demonstrációkat szerveztek. A feldolgozók szerint azonban, amennyiben az áraknak alsó limitet szabunk, úgy a keresleti években felső korlátot is kell húzni, mert például a végtermék világpiaci árában egy tavalyi 50 forint/kg feletti nyersanyagár már nem érvényesíthető, így az számukra okoz veszteségeket. Erre az évtizedek óta zajló vitára csak egy hosszú távú szerződéses kapcsolatrendszer jelenthet megoldást.

Lehetne-e jobb a szerződéses rendszer?

Több évtizedes tapasztalatok igazolják, hogy amikor egy határidős szerződést vezetnek be egy mezőgazdasági termékpiacon, akkor a piaci szeplők képesek lesznek megoldani azokat a problémákat, amelyekkel hosszú ideje küzdöttek és az üzlet egy fix részének tekintették. Ez a fedezeti képesség egy új dimenziót nyit. E nélkül a szállítónak magasabb kockázattal kell dolgoznia a rögzített kínálati árak biztosítása érdekében, ahogyan ez jelenleg az európai almasűrítmenny-piacon is történik. Ha a fedezeti ügyletekkel csökkentik a kockázatot, akkor a szállító kisebb kockázat mellett pontosabb ajánlatot tehet a kereskedelem felé. A határidős piacok általában azonban csak a nagy árucikkeknél működnek, mint a gabonafélék, az energia, a

fémek és néhány egyéb termék, mint például a kávé és a fagyaszott narancslé-koncentrátum. Egy olyan kisebb árucikk esetén, mint az almásűrítmenny, egy nemrégiben bevezetett határidős kereskedelem is kiváló lehetőségnek ígérkezik, amely lehetővé teszi a feldolgozóipar számára, hogy megoldja a múltban nem kezelt problémákat.

Történelmi problémák, új határidős szerződés

Az európai almasűrítmenny-feldolgozók számára, akiknek meg kell felelniük a saját márkás gyümölcsleveket forgalmazó kereskedők elvárásainak, nehéz feladat a teljes szezonra (évre) előre rögzített árakon történő ajánlat megtétele, mivel akkor még nem vásárolták meg a szükséges alapanyagot. Ezért jel-

Növelni kell az étkezési alma iránti keresletet

Szeptember 17-én jelentették be a már hagyományosnak tekinthető almafogyasztást ösztönző kampány elindulását a Nemzeti Agrárgazdasági Kamara, az Agrármarketing Centrum, az Agrárminisztérium, valamint a FruitVeB Magyar Zöldség-gyümölcs Szakmaközi Szervezet és Terméktanács képviselői. A decemberig tartó promócióban az AMC Budapesten „gerillakóstoltatásokat”, míg a legtöbb almatermesztő megyében olyan rendezvényeket szervez, amelyeken az almafogyasztás kultúráját mutatják be és amelyeken a termelők is lehetőséget kapnak az értékesítésre.

lemzően a kiszámíthatatlanabb spot piacokon üzletelnek. Ennek eredménye viszont a magasabb

sűrítmennyárképzés és versenyhátrány a meghatározó kínai és török gyártókkal szemben, amely alapvetően a léalma árának a kockázatát tükrözi. Az európai almatermelők viszont nem tekintenek stratégiai terméknek a léalmára, mivel a legtöbb esetben az a friss almapiac mellékterméke. Kivétel ez alól a lengyel és a magyar léalma, amely árnyaiában lényegesen meghatározóbb, mint a nyugat-európai országokban. 2012 végén a Minneapolisi Gabona Árutőzsde (MGEX) az almásűrítmenny-iparral együttműködve új almasűrítmenny határidős ügyle-

mivel a sűrítmenny a léalma végterméke, van egy belső árviszony a gyümölcs és a sűrítmenny értéke között.

A szerződéses rendszer alkalmazása az EU léalmapiacára

A szerződési elképzelés szerint a léalma értéke indexelésre kerül az almasűrítmenny határidős piacára, amely lehetővé teszi az ipari alma előszerződését az ár rögzítése nélkül. A léalmákat egy közösen elfogadott diszkontértéken (vagy bázison) kötik le az almasűrítmenny határidős ügyletekhez, a jelenlegi egyenértékű ár alapján. A szerződés megkötése után a vevők vagy az eladók az almasűrítmenny határidős ügyleteinek megvásárlásával vagy eladásával előre értékelik az ipari almát. A konkrét számlázási árakat a léalma beszállításakor, az akkori határidős értékek alapján határozzák meg. A szállítás időpontjában a határidős ügyletek lezárulnak, ami az ügylet nyereségét vagy veszteségét tükrözi bármely ármozgásra.

A megnövekedett erdőgazdálkodói szabadság nagyobb felelősséggel is jár

Az erdőtulajdonos és az erdőgazdálkodó az erdőt elsődlegesen nyilvánvalóan a saját javára igyekszik hasznosítani. A lehetőségeik ezen a téren azonban korlátozottak, hiszen az erdő megfelelő természeti állapotban való fenntartása egyben jelentős közérdek is.

A köz- és magánérdek sajátos kettős érdekviszonyra való utalás már a Mária Terézia által 1769-ben kiadott első magyar erdőrendtartásban is megtalálható. Az erdőrendtartás kiadását az indokolta, hogy a XVIII. század közepére a rendszertelen, túlzó és hanyag gazdálkodás következtében jelentősen lecsökkent az ország erdősültsége, illetve a megmaradt erdők állapota is jelentősen leromlott. A rendtartás röviden összefoglalva arról rendelkezik, hogy az erdőkben rendszerességet teremtve szabályozni kell a fakitermeléseket, valamint gondoskodni kell az erdők felújításáról, neveléséről és védelméről. Az elvek és elvárások az ezt követően megalkotott erdészeti jogszabályokban a mai napig visszaköszönnek. Ami viszont időről időre változott – különösen az elmúlt hetven évben –, az az előbbi szakmai elvek érvényre juttatásának a módja.

A XX. század közepén kezdődő szocialista időszakban az erdők és az erdőgazdálkodás gyakorlatilag teljes körű állami rendelkezés alá kerültek. Az üzemterveket az állam készítette, és az abban foglaltakat az erdőgazdálkodóknak kötelező jelleggel végre kellett hajtaniuk. Ebben az időszakban az erdőgazdálkodók tehát állami irányítás mellett, a köz javára gazdálkodtak. A rendszerváltást követően az erdők közel fele magántulajdonba került, és az állam az állami tulajdonú erdők

vagyongazdálkodását is fokozottabban a piaci viszonyokhoz igazítva szervezte meg. A szabályozás terén ugyanakkor megmaradt a közérdekű szempontok elsődlegessége, az erdőtervezés és a hatósági kontroll terén pedig a széles körű állami rendelkezés, illetve felügyelet.

A felismert ellentmondások végül átfogó törvénymódosítás útján kerültek feloldásra. A 2017. szeptember 1-jétől hatályos erdő-

törvény és a 2017. év végén megjelent új végrehajtási rendeletek – különösen a magánérdek, illetve alacsonyabb természetességi állapotú erdők tekintetében – jelentősen megnövelte az erdőgazdálkodók szakmai mozgásterét. Az erdőgazdálkodás ezt követően ugyan továbbra is jogszabályi, illetve erdőtervi korlátok között,

de nagyobb mértékben a gazdálkodó elképzelései szerint folyhat.

A változások lényegét sokan úgy foglalják össze, hogy „az erdőtulajdonosok és az erdőgazdálkodók ismét nagykorúsításra kerültek”. A változás öröndetes és előremutató, a megnyugvás és a hátradőlés ideje azonban ezzel még nem érkezett el! A „nagykorúvá válás” ugyanis nemcsak szabadságot jelent, hanem felelősséget is. Az erdőgazdálkodás szakmai színvonaláé és gazdasági értelemben vett eredményessége, valamint ezzel összefüggésben az erdők állapota és az erdővagyon anyagi értelemben vett gyarapodása vagy csökkenése ezt követően már nem elsősorban az állami erdőtervezőkön és erdőfelügyelőkön, hanem az erdőtulajdonoso-

nos, illetve az erdőgazdálkodó jól felfogott érdekeit is szolgálja!

A termőterületek és annak részeként az erdők szűkösén állnak rendelkezésre. Ha az erdőgazdálkodás szakszerűtlenül vagy túlzó mértékben folyik, akkor az erdőgazdálkodó nemcsak a köz, de a maga és a családja, illetve hosszu távon az unokái ellen is dolgozik, mert annak eredményeképpen az erdőgazdálkodás eredményessége, illetve az erdőben megtestesülő vagyon is jelentősen lecsökkenhet.

Fontos megjegyezni végül, hogy a változások egyben megnövelik az erdészeti szakirányítók, szaktanácsadók felelősségét is! Egyrészt abban a tekintetben, hogy a fenti változásokról megfelelően tájékoztassák az erdőtulaj-

donosokat és erdőgazdálkodókat. Másrészt pedig abban a tekintetben, hogy a szakmai közreműködésük valóban hozzájáruljon az erdőgazdálkodás eredményességéhez, valamint az erdők jó környezeti állapotának, illetve gazdasági potenciáljának fenntartásához, illetve fejlesztéséhez.

Egy rosszul megválasztott fafaj vagy technológia, egy elmulasztott vagy hanyagul elvégzett fakitermelési, erdőfelújítási vagy erdőnevelési tevékenység a hatósági ellenőrzés rostáján ezt követően esetleg átcúsúszhat, de ez nem jelenti azt, hogy az az erdőtulajdo-

A nők is találják meg a helyüket az ágazatban

„Kerítsenek a juhásznak feleséget!” – hangzott a felszólalás a NAK egyik tavaly nyári juhos rendezvényén, a megszokott kérdések sorát megtörve. Csend, fejfordítás, némi mosoly és csodálkozás voltak a jelenlévők első reakciói. Pedig jobban belegondolva és összefüggéseiben nézve pontosan a problémák közepébe talált a kérdés!

A juh- és kecskeágazat rengeteg problémával küzd. Az alacsony jövedelmezőség és a gazdálkodók öregedő korösszetétele miatt nemcsak Magyarországon, de szerte Európában is veszélybe kerülhet a kiskérődző ágazat működtetése. A juh- és kecsketenyésztő gazdálkodók átlagéletkora növekszik és hiányzik a generációk közötti ismeretátadás, ami akadályozza e két ágazat zökkenőmentes működését, amely azt eredményezi, hogy a jövőben a szakértelem és szaktudás hiánya miatt az ágazat sebezhetővé válik. Meg kell erősíteni tehát a generációváltást ahhoz, hogy garantálni lehessen az állattenyésztés e formájának túlélését és meg lehessen akadályozni a számos vidéki területet érintő gyors ütemű elnéptelenedést, ahol hiányoznak az alapszolgáltatások és a családoknak nyújtott támogatások, ami különösen a fontos, ám gyakran láthatatlan munkát végző nőket sújtja.

El kell kerülni, hogy a juhászszakma tovább öregedjen – a korösszetétel már most is kedvezőtlen, a 60 évhez közelít –, amely a jelenlegi termelési rendszerből és életmódból fakad, s amelynek eredményeként egyre nehezebb a juhászok párválasztása. Ezért olyan programok kidolgozására lenne szükség, amelyek lehetővé teszik, hogy e különleges és értékes foglalkozást folytató férfiak mellett a nők is megtalálják a helyüket az ágazat-

ban. A nők társadalmi helyzetét segítő intézkedéseknek tehát erre a területre is ki kellene terjedniük.

A jelenlegi helyzet ismeretében nehezen hihető, de ez az ágazat kedvező környezetet és lehetőségeket kínálhatna azoknak a fiatal férfiaknak és nőknek, akik emberi léptékű, például kisebb tökeigényű, de jó szervezetszerű gazdálkodási

struktúrákban szeretnének mezőgazdasági vagy ahhoz kapcsolódó élelmiszer-feldolgozó munkát végezni, akár csoportos, kölcsönösen segítségnyújtásra és közös eszközhasználatra szerveződött vállalkozásokat létrehozni, vagy más – távolról végezhető – munka (programozás, adatrögzítés stb.) mellett. De ehhez nagyon sok mindenben kell még előrelépniük.

Az európai és így a magyar juh- és kecsketenyésztés szezonális jellegű, eltérően a világ néhány más régiójától, ahol az év egészében lehetséges a teljes tenyésztési és termelési ciklus fenntartása, és ez az erősen szezonális jelleg a gazdálkodók és termelők számára gazdasági bizonytalanságot okoz. A juh- és kecsketenyésztő gazdaságok első-sorban külterjesek, aminek következtében közvetlen kapcsolatba kerülnek a vadon élő állatokkal is. Településen kívül fekszenek, messzebb az iskolától, az egészségügyi intézményektől, a boltoktól, a kényelemtől, a család mindennapi életéhez fontos szolgáltatásoktól, hogy tovább ne is folytassuk a felsorolást.

Előzőek mind rámutatnak arra, hogy a juhászatot nem csupán szakmának vagy hivatásnak kell tekintelnünk, de életmódnak! Életmód, ami a jelen körülmények között kevesek számára vonzó, így a juhtenyésztők számára komoly nehézséget okoz, hogy szakképzett – sőt, akár szakképzetlen – munkaerőt találjanak.

A juh- és kecsketartó gazdaságok létesítése és fenntartása nem

lehetséges anélkül, hogy stabil jövedelmet biztosítanánk az állattenyésztőknek. Szükséges tehát, hogy átgondoltabb – infrastruktúrális, szociális, pénzügyi és szakmai – támogatást nyújtsunk az e tevékenységet már végzők és majd megkezdők számára a gazdaságok létrehozásához és átvételéhez egyaránt. Az ágazati tényezők mellett pedig komolyan vegyük figyelembe a nőket és a női munkavállalókat képviselő szervezetek által feltárt általános, konkrét problémákat is, főleg olyan intézkedéseken keresztül, amelyek javíthatják a nők ágazatban játszott szerepének látthatóságát, erősíthetik tulajdonosi vagy társtulajdonosi jogait, valamint létrehozhatják a családok támogatásához szükséges szolgáltatásokat.

Olyan konkrét programokat kell kidolgoznunk, amelyek lehetővé tehetik, hogy a nők elhelyezkedhessenek ezekben az ágazatokban, mivel kizárólag ez segítheti elő kellő mértékben a szükséges nemzedéki megújulást, valamint a juh- és kecsketenyésztés családi vállalkozásként való megőrzését. Tipikusan ilyen lehet a minőségi élelmiszer-feldolgozás.

A Nemzeti Agrárgazdasági Kamara szakértői már a fentieket is figyelembe véve dolgozták ki – Erdős Norbert EP-parlamentari képviselővel közösen – azokat a javaslatokat, amelyek a tenyésztők tevékenységének könnyítését, a felesleges adminisztratív akadályok lebontását és a juh- és kecskeágazat célirányosabb támogatását célozzák. Javaslataink szinte kivétel nélkül bekerültek az Európai Parlament nemrég elfogadott állásfoglalásába az ágazat jelenlegi helyzetéről és jövőbeli kilátásairól.

■ DÜL UDÓ

BIRTOKOS MOBIL AZ AGRÁRKAPCSOLAT

BIRTOKOS PRÉMIUM

Korlátlan beszélgetés
+ 2 GB net
8 064 Ft bruttó

BirtOKOS Mobil, a Nemzeti Agrárgazdasági Kamara telekommunikációs szolgáltatása

NEMZETI
AGRÁRGAZDASÁGI
KAMARA

Jelen reklám nem minősül ajánlattételnek, részletekért és további csomagajánlatokért keresse ügyfélszolgálatunkat a +36 1 696 00 96-os telefonszámon.

 BIRTOKOSMOBIL.HU

 BIRTOKOSMOBIL

 +36 1 696 00 96

Az ősibúza-kísérletek minőségre vonatkozó adatai

A legutóbbi számban az idén 11 éves GOSZ-VSZT ősibúza posztre-gisztrációs kísérletek legújabb terméseredményeit mutattuk be, most pedig a minőségre vonatkozó adatokkal folytatjuk. A termésátlagokhoz hasonlóan a fehérje- és nedvessikér-tartalmi eredmények is kis mértékben elmaradnak az elmúlt két év átlagaitól, azonban míg a szemtermés vonatkozásában a korai érésű fajták, addig a nyersfehérje- és nedvessikér-tartalom tekintetében a középérésű csoport teljesített jobban.

■ GOSZ-VSZT

Minősített ősibúzafajták nyersfehérje-tartalma (%) kisparcellás kísérletekben (gyorsvizsgálat eredményei) – korai érésű csoport – Fajtakísérleti Innovációs Tanács, 2018

Fajták	Fajtaelismerés éve	Malmi kategória	Fajtatulajdonos / Képviselő neve	Székkutas	Debrecen	Szarvas	Tordas	Szombathely	Iregszemcse	Átlag	Δ %
1. GK Békés	2005	javitó	Gabonakutató Nonprofit Kft.	14,8	13,6	12,9	16,3	13,5	15,3	14,4	23,8
2. Maurizio	2015	malmi	Karintia Kft.	15,1	12,4	13,7	15,3	14,0	15,0	14,2	20,3
3. GK Bakony	2015	prémium	Gabonakutató Nonprofit Kft.	14,3	12,6	13,3	15,5	13,6	15,1	14,1	20,7
4. GK Pillis	2013	malmi	Gabonakutató Nonprofit Kft.	14,7	13,1	13,2	14,8	13,1	14,4	13,9	12,5
5. GK Bagó	2016	malmi	Gabonakutató Nonprofit Kft.	13,7	12,4	12,0	15,2	13,1	15,1	13,6	23,2
6. GK Igéret	2014	malmi	Gabonakutató Nonprofit Kft.	13,7	12,5	12,1	14,8	13,2	14,1	13,4	20,1
7. GK Csillag	2005	malmi	Gabonakutató Nonprofit Kft.	13,7	12,4	12,0	14,8	13,1	14,1	13,4	21,2
8. Mv Nemere	2013	malmi	MTA ATK	13,2	11,8	11,8	15,0	12,6	14,3	13,1	24,4
9. Mv Nádor	2012	malmi	MTA ATK	13,4	11,7	11,5	14,8	12,8	13,5	12,9	24,8
10. Basilio	2016	malmi	Isterra Közép-Európa Kft.	13,5	12,4	12,7	14,2	12,5	12,3	12,9	14,2
11. Bajazzo	2016	malmi	Karintia Kft.	13,4	11,3	12,4	13,5	12,7	14,2	12,9	22,1
12. Vyckor	2016	malmi	KWS Magyarország Kft.	13,6	11,5	13,1	14,2	12,2	12,4	12,8	21,3
13. Valér	2014	malmi	Agromag Kft.	13,6	10,8	12,0	13,5	12,6	14,3	12,8	26,8
14. Mv Dandár	2016	malmi	MTA ATK	13,1	10,9	12,2	14,2	12,9	13,6	12,8	25,2
15. Hyfi	2015	malmi	Saaten-Union Hungaria Kft.	14,1	11,6	11,9	13,6	12,5	12,6	12,7	19,1
16. Altigo	2012	malmi	Limagrain CE SE Mo-i Fióktelepe	13,5	10,8	11,4	14,0	12,2	12,8	12,5	26,2
17. Cameleon	2016	malmi	Saaten-Union Hungaria Kft.	12,9	11,3	11,5	13,3	12,8	12,9	12,5	16,1
18. Falado	EU (2013)	malmi	Syngenta Magyarország Kft.	12,5	10,1	12,1	13,5	12,0	13,3	12,2	28,0
19. Mv Ikva	2015	malmi	MTA ATK	11,9	10,3	10,8	13,1	11,8	13,0	11,8	23,4
20. Mv Kondás	2016	egyéb (keksz)	MTA ATK	11,9	10,3	11,8	12,8	11,2	12,2	11,7	21,6
Átlag:				13,5	11,7	12,2	14,3	12,7	13,7	13,0	21,7

Az átlagos vagy annál jobb érték zöld színnel jelölve.

Δ % – az ingadozás mértéke a termőhelyek átlagához viszonyítva (a maximum és a minimum különbsége az átlag %-ában kifejezve).

Minősített ősibúzafajták nyersfehérje-tartalma (%) kisparcellás kísérletekben (gyorsvizsgálat eredményei) – középérésű csoport – Fajtakísérleti Innovációs Tanács, 2018

Fajták	Fajtaelismerés éve	Malmi kategória	Fajtatulajdonos / Képviselő neve	Székkutas	Debrecen	Szarvas	Tordas	Szombathely	Iregszemcse	Átlag	Δ %
1. KG Vitéz	2013	javitó	DE AGTC Karcagi Kutatóintézet	17,6	14,0	14,1	18,4	14,4	15,6	15,7	28,4
2. Antonius	EU (2003)		Saatbau-Linz Hungaria Kft.	15,9	14,4	12,9	16,9	14,0	15,8	15,0	26,8
3. Mv Kolo	2006	javitó	MTA ATK	15,3	13,7	13,9	15,8	13,9	15,3	14,7	14,4
4. Lukullus	EU (2008)		Saatbau-Linz Hungaria Kft.	16,1	13,9	12,7	16,5	13,2	14,9	14,6	25,7
5. Mv Mente	2015	prémium	MTA ATK	15,2	13,0	13,3	15,8	14,2	14,7	14,4	19,6
6. U bicus	2013	malmi	Saatbau-Linz Hungaria Kft.	15,5	13,5	12,9	16,1	13,6	14,5	14,3	22,1
7. RGT Weronka	2013	malmi	Agromag Kft.	16,7	12,4	13,4	15,1	12,6	14,2	14,1	30,4
8. Activus	2015	malmi	Saatbau-Linz Hungaria Kft.	15,5	13,5	12,2	15,8	13,1	13,5	13,9	25,6
9. Aurelius	2016	malmi	Saatbau-Linz Hungaria Kft.	14,8	12,7	12,6	15,8	12,9	14,2	13,8	22,6
10. RGT Sunnyboy	EU (2017)		RAGT Kft.	16,0	12,8	11,9	15,7	12,4	13,5	13,7	30,0
11. Mv Bojtár	2014	malmi	MTA ATK	14,5	11,4	13,5	14,7	13,9	14,2	13,7	24,1
12. Beatus	2015	malmi	Saatbau-Linz Hungaria Kft.	15,4	12,7	12,1	15,0	12,6	14,0	13,6	23,8
13. Mv Kepe	2014	malmi	MTA ATK	14,4	12,2	13,8	14,4	13,1	13,4	13,6	16,6
14. Mv Ménrót	2014	malmi	MTA ATK	13,7	12,4	12,6	14,5	13,7	13,6	13,4	15,3
15. Amun	2016	malmi	Saaten-Union Hungaria Kft.	15,8	12,1	11,8	15,3	12,7	12,6	13,4	29,4
16. Lindbergh	2016	malmi	Saaten-Union Hungaria Kft.	15,1	12,4	12,1	14,9	12,7	12,8	13,3	22,8
17. Mv Ispán	2015	malmi	MTA ATK	13,9	11,6	12,7	14,3	13,2	13,2	13,1	20,1
18. GK Szilárd	2013	malmi	Gabonakutató Nonprofit Kft.	14,7	11,3	12,7	14,0	13,5	12,6	13,1	25,6
19. Amicus	2011	malmi	Saatbau-Linz Hungaria Kft.	12,9	12,1	11,5	13,6	12,6	13,5	12,7	16,0
20. GK Arató	2016	egyéb (keksz)	Gabonakutató Nonprofit Kft.	14,1	11,8	11,5	14,5	11,8	12,6	12,7	23,9
21. Farinelli	EU (2009)		KWS Magyarország Kft.	14,1	11,6	11,1	13,7	12,2	12,3	12,5	23,9
22. Balitus	2014	malmi	Saatbau-Linz Hungaria Kft.	13,4	11,0	11,4	13,3	12,2	12,9	12,4	19,6
23. Gaudio	2014	malmi	Karintia Kft.	12,7	11,1	11,2	12,8	11,6	13,4	12,1	18,9
24. Cellule	2013	egyéb (keksz)	Isterra Közép-Európa Kft.	13,3	10,6	11,5	13,0	11,7	12,1	12,0	22,9
25. Balaton	2006	malmi	Karintia Kft.	13,2	10,7	11,5	12,6	11,2	12,6	12,0	21,2
26. Hyland	2009	malmi	Saaten-Union Hungaria Kft.	13,3	11,2	10,9	13,3	11,1	11,7	11,9	20,0
Átlag:				14,7	12,3	12,4	14,8	12,8	13,6	13,5	22,7

Az átlagos vagy annál jobb érték zöld színnel jelölve.

Δ % – az ingadozás mértéke a termőhelyek átlagához viszonyítva (a maximum és a minimum különbsége az átlag %-ában kifejezve).

Minősített ősibúzafajták nedvessikér-tartalma (%) kisparcellás kísérletekben (gyorsvizsgálat eredményei) – korai érésű csoport – Fajtakísérleti Innovációs Tanács, 2018

Fajták	Székkutas	Debrecen	Szarvas	Tordas	Szombathely	Iregszemcse	Átlag	Δ %						
1. GK Békés	34,5	30,4	30,3	36,7	31,3	34,9	33,0	19,6						
2. GK Bakony	32,9	27,0	30,9	34,8	31,1	34,2	31,8	24,5						
3. Maurizio	34,3	25,1	31,1	33,0	31,4	32,6	31,2	29,5						
4. GK Pillis	34,2	27,5	29,6	32,6	29,6	30,4	30,7	22,1						
5. GK Csillag	32,1	26,7	27,4	33,1	30,2	31,7	30,2	21,3						
6. GK Bagó	31,4	25,4	26,8	34,1	29,4	33,3	30,1	28,9						
7. GK Igéret	32,2	26,4	26,4	33,5	29,9	30,4	29,8	23,7						
8. Bajazzo	30,6	22,4	27,7	29,4	28,1	30,7	28,2	29,6						
9. Mv Nádor	29,7	23,9	24,4	31,9	27,3	28,7	27,7	28,9						
10. Basilio	30,1	25,0	28,3	30,0	26,7	25,0	27,5	18,6						
11. Mv Dandár	28,8	22,3	26,5	30,5	28,2	28,6	27,5	29,8						
12. Mv Nemere	28,5	23,7	24,5	31,8	26,7	29,4	27,4	29,3						
13. Valér	30,6	21,0	25,9	29,3	26,7	30,8	27,4	35,8						
14. Altigo	30,5	22,5	25,0	29,7	26,9	28,0	27,1	29,3						
15. Hyfi	31,4	23,2	26,0	28,7	27,0	25,9	27,0	30,3						
16. Vyckor	29,8	22,4	28,7	29,5	25,4	25,2	26,8	27,6						
17. Falado	27,0	20,7	26,4	27,7	25,5	27,4	25,8	27,1						
18. Cameleon	26,8	21,9	22,5	27,6	26,3	25,5	25,1	22,8						
19. Mv Ikva	25,2	20,4	22,1	27,1	24,7	27,0	24,4	27,4						
20. Mv Kondás	24,3	20,3	24,0	26,1	22,9	24,1	23,6	24,5						
Átlag:							30,2	23,9	26,7	30,9	27,8	29,2	28,1	26,5

Az átlagos vagy annál jobb érték zöld színnel jelölve.

Δ % – az ingadozás mértéke a termőhelyek átlagához viszonyítva (a maximum és a minimum különbsége az átlag %-ában kifejezve).

Minősített ősibúzafajták nedvessikér-tartalma (%) kisparcellás kísérletekben (gyorsvizsgálat eredményei) – középérésű csoport – Fajtakísérleti Innovációs Tanács, 2018

Fajták	Székkutas	Debrecen	Szarvas	Tordas	Szombathely	Iregszemcse	Átlag	Δ %	
1. KG Vitéz	39,6	29,2	32,4	41,0	32,3	34,4	34,8	33,9	
2. Antonius	37,2	32,5	29,8	39,3	31,9	36,9	34,6	27,3	
3. Mv Kolo	34,8	29,5	31,4	35,4	31,7	34,8	32,9	18,1	
4. Lukullus	37,0	29,7	29,2	37,0	29,7	33,8	32,8	23,9	
5. U bicus	35,5	28,4	28,7	35,9	30,4	32,5	31,9	23,7	
6. Mv Mente	34,5	26,3	29,4	34,7	31,4	31,9	31,3	26,7	
7. Aurelius	33,9	26,5	28,7	35,6	29,0	32,0	30,9	29,4	
8. RGT Weronka	38,1	25,4	30,5	32,8	27,5	30,9	30,9	40,9	
9. Activus	35,5	27,9	26,7	35,1	28,6	29,6	30,6	28,6	
10. RGT Sunnyboy	36,8	27,3	25,5	35,4	26,8	29,7	30,3	37,4	
11. Beatus	35,3	26,6	26,3	33,3	27,9	31,0	30,0	30,1	
12. Mv Ménrót	30,7	26,2	27,8	32,5	30,5	30,2	29,6	21,2	
13. Mv Kepe	32,5	24,8	31,1	30,7	28,9	29,1	29,5	26,1	
14. Mv Bojtár	32,1	22,7	29,5	31,1	30,4	30,7	29,4	32,0	
15. Lindbergh	34,5	26,3	26,6	32,9	27,8	27,9	29,3	27,7	
16. Amun	36,2	25,0	25,5	34,1	27,8	27,1	29,3	38,2	
17. GK Szilárd	34,1	23,3	28,6	31,8	30,3	27,6	29,3	36,9	
18. Mv Ispán	30,7	24,1	27,9	30,3	28,7	27,9	28,3	23,3	
19. Amicus	29,5	25,0	26,1	29,4	27,9	29,8	28,0	17,4	
20. GK Arató	31,8	23,7	25,0	30,9	25,2	25,9	27,1	29,7	
21. Balitus	30,0	22,0	24,4	29,3	26,5	26,9	26,5	30,4	
22. Farinelli	30,5	23,1	22,7	29,2	25,7	25,3	26,1	30,0	
23. Gaudio	27,9	22,9	23,8	27,5	24,8	28,9	25,9	23,0	
24. Balaton	29,0	21,3	24,2	26,0	23,2	26,3	25,0	30,9	
25. Cellule	28,3	21,0	23,8	27,1	23,9	24,7	24,8	29,3	
26. Hyland	28,8	22,0	21,7	28,2	22,8	23,3	24,5	29,2	
Átlag:							33,3	25,5	27

Minősített őszibúzafajták alveográfus P/L aránya kisparcellás kísérletekben – korai érésű csoport

Fajtakísérleti Innovációs Tanács, 2018

Fajta	Székkutas	Szombathely	Tordas	Átlag
1. GK Bagó	1,07	0,94	0,55	0,85
2. GK Bakony	0,83	0,94	0,47	0,75
3. GK Ígéret	1,04	1,25	0,46	0,92
4. GK Pilis	0,92	0,79	0,37	0,69
5. GK Csillag	1,04	1,22	0,43	0,90
6. GK Békés	1,97	1,08	0,54	1,20
7. Mv Kondás	0,23	0,35	0,20	0,26
8. Mv Dandár	1,04	1,21	0,67	0,97
9. Mv Ikva	0,78	0,92	0,60	0,77
10. Mv Nemere	1,51	1,80	1,17	1,49
11. Mv Nádor	1,30	2,29	0,95	1,51
12. Valér	1,05	1,18	1,11	1,11
13. Altigo	0,57	0,77	0,55	0,63
14. Basílio	0,74	0,62	0,43	0,60
15. Vyckor	0,62	0,76	0,47	0,62
16. Falado	1,18	1,29	0,72	1,06
17. Bajazzo	1,06	0,49	0,45	0,67
18. Maurizio	0,47	0,42	0,42	0,44
19. Cameleon	0,57	0,83	0,51	0,64
20. Hyfi	0,50	0,77	0,34	0,54

Minősített őszibúzafajták alveográfus P/L aránya kisparcellás kísérletekben – középérésű csoport

Fajtakísérleti Innovációs Tanács, 2018

Fajta	Székkutas	Szombathely	Tordas	Átlag
1. GK Arató	0,43	0,52	0,44	0,46
2. GK Szilárd	0,71	0,78	0,51	0,67
3. Mv Ispán	1,15	1,59	0,68	1,14
4. Mv Mente	0,79	1,16	0,44	0,80
5. Mv Bojtár	1,88	2,34	0,73	1,65
6. Mv Kepe	2,16	4,21	1,19	2,52
7. Mv Ménrot	1,01	1,13	0,58	0,91
8. Mv Kolo	0,90	1,18	0,52	0,87
9. KG Vitéz	0,82	0,63	0,52	0,66
10. RGT Weronka	0,61	1,09	0,50	0,73
11. Cellule	0,77	1,17	0,59	0,84
12. Balaton	0,67	0,90	0,47	0,68
13. Gaudio	0,60	0,63	0,45	0,56
14. Amicus	1,00	1,02	0,36	0,79
15. Lukullus	0,81	0,49	0,46	0,59
16. Activus	1,04	1,42	0,54	1,00
17. Beatus	0,92	1,18	0,48	0,86
18. Ubcus	0,91	1,57	0,64	1,04
19. Antonius	0,54	0,58	0,37	0,50
20. Balitus	0,61	0,58	0,54	0,58
21. Aurelius	0,47	0,63	0,46	0,52
22. Farinelli	0,40	0,50	0,30	0,40
23. Amun	0,44	0,68	0,39	0,50
24. Lindbergh	0,39	0,48	0,48	0,45
25. Hyland	0,49	0,48	0,28	0,42
26. RGT Sunnyboy	0,89	1,46	0,97	1,11

Minősített őszibúzafajták alveográfus W értéke (10-4 Joule) kisparcellás kísérletekben – korai érésű csoport

Fajtakísérleti Innovációs Tanács, 2018

Fajta	Székkutas	Szombathely	Tordas	Átlag
1. GK Bakony	350	368	236	318
2. GK Békés	395	266	291	317
3. GK Bagó	302	318	319	313
4. GK Ígéret	281	299	268	283
5. GK Pilis	309	272	257	279
6. GK Csillag	262	193	206	220
7. Mv Dandár	207	228	214	216
8. Valér	276	200	156	211
9. Basílio	248	169	210	209
10. Maurizio	259	206	148	204
11. Altigo	235	213	148	199
12. Mv Ikva	221	189	184	198
13. Vyckor	255	200	132	196
14. Falado	229	170	186	195
15. Bajazzo	255	178	148	194
16. Mv Nemere	214	180	141	178
17. Cameleon	239	160	113	171
18. Mv Nádor	228	148	124	167
19. Hyfi	187	173	120	160
20. Mv Kondás	81	54	52	62

Minősített őszibúzafajták alveográfus W értéke (10-4 Joule) kisparcellás kísérletekben – középérésű csoport

Fajtakísérleti Innovációs Tanács, 2018

Fajta	Székkutas	Szombathely	Tordas	Átlag
1. Mv Kolo	368	398	306	357
2. RGT Weronka	429	318	312	353
3. Mv Bojtár	368	366	211	315
4. Lukullus	333	316	268	306
5. Mv Mente	364	328	214	302
6. Antonius	396	269	235	300
7. Beatus	340	278	238	285
8. Mv Kepe	351	286	201	279
9. Mv Ispán	321	292	217	277
10. Ubcus	308	291	217	272
11. Activus	300	243	269	271
12. Aurelius	319	231	245	265
13. Mv Ménrot	290	286	218	265
14. RGT Sunnyboy	280	242	265	262
15. Amicus	259	296	192	249
16. Cellule	271	256	217	248
17. Amun	290	233	216	246
18. GK Arató	311	196	193	233
19. GK Szilárd	250	217	179	215
20. Balitus	208	230	155	198
21. Farinelli	223	224	137	195
22. KG Vitéz	241	183	107	177
23. Gaudio	180	202	120	167
24. Balaton	196	166	124	162
25. Lindbergh	163	160	137	153
26. Hyland	94	104	67	88

BŐVÍTSE CSAPATÁT A LEGJOBBAKKAL!

Ft

**AZONNAL BEVEHETŐ
OPEL HASZONGÉPJÁRMŰVEK**

most akár

2 400 000 Ft

kedvezményel

**A 2019-ES ÉV
KISHASZONGÉPJÁRMŰVE
AZ OPEL COMBO CARGO**

A JÖVŐ MINDENKÉ

A képen látható autók illusztrációk. Az itt szereplő információk tájékoztató jellegűek, és nem minősülnek ajánlatnak. Konkrét ajánlatokért, részletes műszaki adatokért és az akció részleteiért, kérjük, látogasson el a www.opel.hu weboldalra, vagy forduljon a résztvevő Opel-márkakereskedésünkhöz. Kombinált használat esetén az ajánlatban szereplő az Opel Combo Van L2H1 1.3i 95 LE kombinált fogyasztása 5,1 – 5,0 l/100km, kombinált CO₂-kibocsátása 136 – 133 g/km; az Opel Vivaro Van L1H1 1.6i 95 LE kombinált fogyasztása 6,6 l/100 km, kombinált CO₂-kibocsátása 175 g/km; az Opel Movano Van L1H1 2.3i 110 LE kombinált fogyasztása 7,9 – 7,7 l/100 km, kombinált CO₂-kibocsátása 207 – 201 g/km.

Afrikai sertéspestis: nyugodt a hazai piac, a szereplők készenlétben

Világméretűvé vált az afrikai sertéspestis, hiszen a kínai esetek mellett Európában Ukrajnában, Lengyelországban és Romániában, de újabban már Belgiumban és Bulgáriában is fedeztek fel fertőzött eseteket.

Míg a szakigazgatás, a szakma és az ágazati szereplők a betegség megelőzésére tesznek intézkedéseket, addig a felszínen a hazai sertés-piac viszonylag nyugodt arcát mutatja. A hírek ellenére a sertés-húsfogyasztás Magyarországon lényegesen nem változott, a fogyasztói bizalom továbbra is stabil. Tény: a kór világméretű terjedése tartósan átrendezheti a világ sertés-ágazatát, és ezáltal a hazai sertés-ágazat sorsára is nagy jelentőségű lehet. Rajtunk múlik, hogy a hazai ágazat újra bajba kerül vagy pedig megelőzzük a bajt és nyertesei lehetünk ezeknek a változásoknak.

Gyorsan terjed a kór

Pár hónap alatt világméretűvé nőtt az a fenyegetés, amit az afrikai sertéspestis (ASP) jelent. Kínából augusztus elején jelentették a kór megjelenését, ahol azóta már közel húsz, egymástól több száz kilométerre fekvő helyen észlelték a betegséget, és az intézkedések ellenére sem tudták megfékezni a járvány továbbterjedését, valamint elkerül-

ni az azzal járó súlyos károkat: a fertőzéssel Kína állományának 20 százaléka, a világ sertésállományának 10 százaléka lett érintett. Az ASP kitörése a világ legnagyobb sertés-tartó területén a kínai belföldi kínálat jelentős csökkenéséhez vezetett: a magas állatsűrűség, az ellenőrizetlen és kiszolgáltatott háztáji állattartás, a sok esetben kezeletlen élelmiszer-hulladék és a közel 300 millió, folyamatos mozgásban lévő vendégmunkás növeli a betegség további terjedésének kockázatát. A becslések alapján legalább 11 millió tonna sertés-hús eshet ki a kínai oldalon. Összehasonlításképpen: a sertés-hús-világkereskedelem mennyisége éves szinten valamivel több mint 8 millió tonna. Kínai elemzők szerint a betegség akár súlyosabb lehet, mint amelyre az eddig megerősített esetekből következtethetünk, sőt már más ázsiai országok is érintettek lehetnek!

Az afrikai sertéspestis kelet-európai terjedése miatt Ukrajnában több tízezer, Romániában pedig több mint 230 ezer házisertést kellett már levágni. Kimondható, hogy

Magyarország mindkét keleti szomszédjában az ASP terjedése kritikus szintet ért el mind a házi sertés-, mind a vadállományban.

A betegség és ennek a hírek a terjedése a romániai húsfogyasztásra is kihat: egyre több fogyasztó fordul el Romániában a sertés-hústól félelmében, amelynek oka, hogy megingott a fogyasztói bizalom a román állategészségügyben és élelmiszer-biztonságban. Lengyelországban is jelentős megbetegedések vannak a házi állományban, Magyarországon viszont kizárólag a vadállományban mutatták ki a sertéspestis vírusát (ASP), amely emberre semmilyen formában nem veszélyes.

A kór Nyugat-Európát sem kerüli el: a belga szövetségi élelmiszer-biztonsági ügynökség (FASFC) az afrikai sertéspestis vírusát mutatta ki szeptember második felében több vaddisznóban. A hatóságok elkezdtek a szükséges intézkedések végrehajtását a vírus terjedésének megelőzésére, amelyek kiterjednek a vadászatra is. A belga hatóságok elkezdtek a szükséges intézkedések végrehajtását a vírus terjedésének megelőzésére, amelyek kiterjednek a vadászatra is. Vizsgálják az állattartó telepeket is, de fertőzöttet eddig nem találtak. A katasztrófa elkerülése és a belga húsexport védelmében – kivételes intézkedésként – több mint 4000 házisertés

leölését tervezik, valamint 63 ezer hektárra kiterjedő, fakitermelésre vonatkozó tilalmat vezettek be a fertőzött régióban, hogy a vaddisznók ne vándoroljanak át más területekre, például az igen közeli Németországba vagy Luxemburgba. Nyugat-Európa országai aktívabban reagáltak a belga eseményekre, mint a kelet-európai ASP esetekre eddig bármikor: mindenhol azonnali cselekvésre szólítanak fel, illetve Hollandiában, Franciaországban és Németországban óvintézkedések bevezetésével próbálják megelőzni a kór terjedését.

Nem omlott össze a sertés piac

„Az afrikai sertéspestis megjelenésétől többben az ágazati apokaliptiszt várták. Az Agrárminisztérium és a hatóságok intézkedésének, kommunikációjának, valamint az élősertés jelentős régiós keresletének köszönhetően nem omlott össze a vágósertés piac, ha az árak el is maradtak a korábbi 'nyári', magasabb áráktól” – mondta Pecze László, a Hajdúsági Agrárripari Zrt. sertés-ágazat-vezetője. A szakember szerint azonban az ASP európai terjedésétől tartós piaci zavarok, értékesítési nehézségek várhatóak, sajnos még közép- és hosszú távon is, emiatt meglehetősen borúlátók a vágósertést előállítók, értékesítők.

A vezető egyetért azzal, hogy a professzionális sertéstartó vállalkozásokra még „békeidőben” is, de most különösen nagy felelősség hárul olyan tekintetben, hogy a járványvédelem, a higiénia, a nyomon követés és a tudatos antibiotikum-felhasználás területein kompromisszummentes, következetes szabályozást tartsanak be, és ezt megfelelően kommunikálják. A professzionális sertéstartást az abban dolgozókon keresztül ismerik a fogyasztók, nyíltan és világosan kell tájékoztatni a közvéleményt, fogyasztókat a termelésbiztonságért működtetett rendszerekről.

Romániában a sertésállomány közel ötven százaléka az ún. háztáji szektorban található, valamint az elmúlt évek állattartási támogatási rendszerének köszönhetően sokan foglalkoznak csak hizlalással. Elsősorban a háztáji sertéstartás miatt az ASP-t rendkívül nehéz megfelelően kontrollálni, a kereskedelmi, telepítési korlátozások a piacot két részre osztották (korlátozás alá eső területeken alacsony ár, egyéb területeken magas ár). Az ország a betegség megjelenéséig is importra szorult, ami a csökkent malactelepítések miatt csak fokozódott. Élősertés kapcsán Magyarország számára már az elmúlt hónapokban megmentőnek értékelhető a román kereslet, ami remélhetőleg tartós lesz. Európai vonatkozása pedig a harmadik országba ki nem szállítható tételek elhelyezése – magyarázza Pecze László.

Kínában tartják a világ sertésleltés számának a felét. A sertés-húsfogyasztás növekedő pályán van, valamint az elmúlt években jelentősen nőtt a hazai kibocsátásuk. Az afrikai sertéspestis megjelenése emiatt a globális piacot is meg fogja mozgatni. A betegség, zárlatok, korlátozások miatt Kína részéről akár rendkívül jelentős mennyiségű sertés-húsigény is jelentkezhet a globális sertés-húspiacon, amit, ha nem is közvetlen Európából (ASP terjedése miatt), de a globális termelésnek ki kell elégítenie. Az elkövetkező évre és várhatóan az elkövetkező idő-

szakra is pozitív hatással lehet a kínai igénynövekedés. A belga piacon tapasztalt esetekről szólva a szakember elmondta: a piacnak gyorsan kell majd reagálnia, átrendeződnie az ilyen és hasonló esetekre felkészülve.

Az egyszerre két oldalról (keletről és nyugatról) érkező hatás megsüregeti az egységes és tagállamszintű intézkedéseket, amik ugyan nagy kihívás elé állítják az ágazat szereplőit, de megfelelő célzott intézkedésekkel, támogatásokkal átvészeltető lehet a következő időszak. Az élősertés- és a sertés-húspiac várhatóan sokkal hektikusabban fog alakulni, mint a korábbi időszakban, amit csak a felkészült szereplők élhetnek majd túl.

A hazai sertéstartókat összefogásra készíthetik a piaci zavarok, ami amúgy is hiányzik az ágazatból. A csak sertéstartók érdekeit szem előtt tartó érdekképviselet kialakulása egy meghatározó eredmény lehet a következő, vészterhesnek ígérkező időszakban – húzta alá Pecze László.

Megszűntek az átmeneti zavarok

„Az ASP áprilisi megjelenése óta a nagyjából 2 850 000 darab sertést felvonultató termékpályán jelentős változások következtek be. A magyar exportban jelentős mennyiséget képviselő kelet-ázsiai országok beviteli tilalmat vezettek

be a magyar sertés-hústra. A feldolgozó piacok hiányában nyár végéig a német árbázishoz képest 3–10 eurocentes diszkonttal vásárolták az élősertést. Az átmeneti piaci zavarok a nyár végére megszűntek, a kereslet és a kínálat kiegyensúlyozottá vált” – mondta el Ádám János, a Bólyi Mezőgazdasági Termelő és Kereskedelmi Zrt. vezérigazgatója, a Nemzeti Agrárgazdasági Kamara sertéselosztály-vezetője.

Kihangsúlyozta: nehéz helyzetbe kerülhet Európa – mint a világ legnagyobb sertés-húsexportőre –, ha a meghatározó sertés-húsexportáló országokban – Németországban, Dániában, Hollandiában – is felüti fejét az ASP. Ez esetben nagy mennyiségű sertés-hús ragadhat az EU-ban, ami jelentős piaci zavarokhoz vezethet. Az európai export szempontjából ugyanakkor fontos lenne, hogy a sertés-húsimportban érdekelt országok (Hongkong, Kína, Japán, délkelet-ázsiai országok) átértékeljék kereskedelmi, vám- és élelmiszerbiztonsági politikájukat, és az ASP-vel fertőzött országokból megfelelő kontroll és élelmiszerbiztonsági rendszer működtetése mellett hozzájáruljanak az úgynevezett regionalizáció alkalmazásához, vagyis ahhoz, hogy azok a piaci szereplők, akik a vírussal érintett területen kívül tevékenykednek, lehetőséget kapjanak a termék exportjára – tette hozzá.

Mint ismeretes, a regionalizáció érdekében a magyar diplomácia és az agrárkormányzat megkezdte a tárgyalásokat az érintett országokkal, de gyors eredményekre sajnos sok esetben nem számíthatunk.

A termékpálya valamennyi szereplőjének – beleértve a fogyasztókat is – elemi érdeke, hogy a betegség továbbterjedését megakadályozzuk, elkerüljük a házisertés-állományban történő megjelenését. Ennek érdekében a sertéstartók és a vágóhidak tovább szigorították az amúgy is magas szintű járványvédelmi követelményeket. A magyar állategészségügy megnövelte az ellenőrzések számát, amely kiterjed a termékpálya valamennyi szereplőjére, országos monitoring rendszer működtetését rendelte el – számolt be Ádám János.

A fogyasztói bizalom fenntartása érdekében továbbra is fontos a lakosság folyamatos tájékoztatása és annak tudatosítása, hogy a fertőzés terjedésben az emberi tevékenység elsődleges szerepet játszik, így a fertőzött, illetve a veszélyeztetett területeken elrendelt szigorú előírások betartása nemcsak az állattartóknak, hanem a lakosságnak is kötelezettségekkel jár. A tájékoztatásban továbbra is fontos szerepet kell vállalnia a NAK-nak, hiszen a falugazdász-hálózatokon keresztül minden településen jelen van.

■ ANDÓ PATRIK–DÜL UDÓ ENDRE

Élelmiszeripari Körkép 2018.

A Nemzeti Agrárgazdasági Kamara 2016 őszén indította el „Élelmiszeripari Körkép” rendezvénysorozatát, melynek keretében élelmiszer-feldolgozó tagjaink számára nyújtunk szakmai előadásokat keretében információt az őket érintő aktualításokról.

A jelentős érdeklődésre számot tartó konferencia idén ősszel, immáron negyedik alkalommal is megszervezésre kerül.

Időpontja: 2018. november 12. Helyszíne: The Aquincum Hotel Budapest (1036 Budapest, Árpád fejedelem útja 94.).

Idén Nagy István agrárminiszter is megiszti a rendezvényt, és megtud-

hatjuk, milyen élelmiszeripari érintő tervei vannak az újjáalakult Agrárminisztériumnak. Gyórfy Balázs, a kamara elnöke a köztestület terveiről tart előadást, valamint tagjaink megismerhetik a NAK újonnan felállt élelmiszeripari koordinátori hálózatát. Emellett ismertetőt hallhatunk az élelmiszeripar legfrissebb ágazati helyzetelemzéséről, valamint megtudhatjuk, melyek a legújabb élelmiszerfogyasztási trendek és az azt befolyásoló tényezők. A rendezvény idén is ingyenes, de regisztrációhoz kötött. A programról részletesebb információt, valamint regisztrálási lehetőséget hamarosan a kamara honlapján találunk majd.

Folytatódik a „Tanuljunk együtt!” programsorozat

A Nemzeti Agrárgazdasági Kamara ingyenes szakmai programsorozat keretében ősszel is megszervezi a „Tanuljunk együtt!” zöldség- és gyümölcsfeldolgozás, illetve vörösrügyártás témájú rendezvényeit. A NAK Élelmiszeripari Igazgatósága ősszel is folytatja a zöldség- és gyümölcsfeldolgozás, valamint a vörösrügyártás területén tevékenykedők szakmai ismereteinek bővítését. A kamara feladatának tekinti, hogy segítse tagjait piaci helyzetük erősítésében. A „Tanuljunk együtt! – Zöldség-, gyümölcsfeldolgozás” rendezvény 2018. október 26–27-én lesz Budapesten, a Szent István Egyetem Élelmiszertudományi Karán. A két nap során elméleti és gyakorlati tudásra, tapasztalatokra is szert tehetnek a résztvevők. A „Tanuljunk együtt! – Vörösrügyártás” szakmai

napokat 2018. október 17-én és 18-án, az előképzettségnek megfelelően kezdő és haladó csoportokban tartják, egy-egy napos rendezvény keretében. A program helyszíne a Szent István Egyetem Élelmiszertudományi Kar Hűtő- és Állatiternék Technológiai Tanszék budapesti tanüzeme lesz. A zöldség- és gyümölcsfeldolgozás programon összesen 20 fő részvételét tudjuk biztosítani, 10 fő zöldségfeldolgozó és 10 fő gyümölcsfeldolgozó csoportbontásban. A vörösrügyártás gyakorlati napokon 13–13 fő részvételét tudjuk biztosítani, kezdő, illetve haladó csoportban. A korlátozott létszám miatt a regisztráció nem jelent automatikus részvételt. Jelentkezést követően munkatársaink felveszik önökkel a kapcsolatot. Kérdés esetén további információ: polczer.katalin@nak.hu.

Elindul az „Együtt az élelmiszeriparért” konferenciasorozat

A Nemzeti Agrárgazdasági Kamara (NAK) Élelmiszeripari Igazgatósága 2018 utolsó negyedében elindítja „Élelmiszeripari konferencia” elnevezésű rendezvénysorozatát. A konferencia célja a hazai élelmiszer-előállítói kör tájékoztatása, ismereteinek bővítése, valamint a hatékonyságuk növelése, versenyképességük erősítése.

A NAK fontosnak tartja, hogy minél több élelmiszeripari tevékenységhez kapcsolódó területre kiterjedően tudjon jól hasznosítható információkat nyújtani tagjainak, így a rendezvényeket az iparági sajátosságok figyelembevételével szervezi meg.

Tematika:

- Csomagolásfejlesztés az élelmiszeriparban – Budapest, 2018. november 8.
- Vállalatirányítási új irányelvek – Budapest, 2018. november 20.
- Új marketingtrendek – Budapest, 2018. december 4.
- Élelmiszerhigiéna és -biztonság közepes és nagyvállalatoknak – Budapest, 2019. január 15.
- Élelmiszerhigiéna és -biztonság mikro- és kisvállalkozásoknak (vidéki helyszíneken):
– Debrecen, 2019. január 22.
– Kecskemét, 2019. január 23.
– Veszprém, 2019. január 24.

A budapesti rendezvények a Rubin Wellness & Conference Hotelben lesznek. Az „Élelmiszeripari konferencia” rendezvénysorozatról részletesebben a NAK portálján tájékozódhat. További információ: papa.eniko@nak.hu.

INDUL AZ ÉV EGYETEMI AGRÁRVERSENYE: AGROVIRTUS

- ALAKÍTS CSAPATOT
- JELENTKEZZETEK A VERSENYRE
- SZÁLLJATOK RINGBE AZ ÉRTÉKES NYEREMÉNYEKÉRT

WWW.AGROVIRTUS.HU
[FB.COM/AGROVIRTUS](https://www.facebook.com/agrovirtus)

A VERSENY FŐSZERVEZŐJE: **agrovir** **syngenta**

KIEMELT SZAKMAI PARTNER: **NAK** **Systems**

A VERSENY TÁMOGATÓI, EGYÜTTMŰKÖDŐ PARTNEREI: **Agroinform.hu** **AGROIT** **MENTRIKUM** **PHYLAZONIT** **YARA**

Repce technológiai nagyhatalommá váltak

A Bayer üzletágak felvásárlása a BASF történetében a legjelentősebb, összességében 7,6 milliárd euró összegű akvizíció. Ezzel a vevő repce technológiai nagyhatalommá vált.

A BASF Hungária Kft. a közelmúltban nyújtott tájékoztatást a Bayer üzletágak felvásárlásával kapcsolatos tudnivalókról, a repcevetőmag-üzletág indításáról és a legfontosabb célkitűzéseikről.

„A felvásárlásnak köszönhetően az az alternatívák széles skáláját tudjuk kínálni. Az ismert, jó minőségű növényvédelmi termékek mellett már kiváló vetőmagokkal is rendelkezésükre állunk, a digitális megoldásokkal együtt kiterjedt szolgáltatást tudunk nyújtani” – mondta el Christoph Hofmann. Hozzátette, hogy az akvizíció keretében gyártókapacitásokat, a vetőmagüzletág

jelentős részét, ezzel együtt pedig vetőmag-előállítási létesítményeket is felvásárolt a vállalat. Nem csupán a már aktív üzletágak kerültek a vállalatcsoport tulajdonába, hanem a különböző K+F tevékenységek is. Az átvett 4500 munkavállaló 40 százaléka K+F területen dolgozó szakember. A BASF az akvizíció révén a világ egyik legjelentősebb vetőmagvállalatává, a világ legnagyobb repcevetőmagos cégévé vált.

Azt, hogy a globális felvásárlás hatása a magyarországi piacon miként fog megjelenni, Szunydy Péter mutatta be. Mint elmond-

ta, a repce nagyon jó példa annak szemléltetésére, hogy a biológiai alapok és a technológia együttes fejlesztésével milyen előrehaladást lehet elérni. Bár nem egyenletes a fejlődés, de az elmúlt években a repcehozamok látványosan emelkednek. Egyre többet fektetnek be a gazdák a repce termesztésbe, ezzel együtt egyre nagyobb a koc-

kázatuk, ezért egyre jobban féltik a növényeiket, így biztonságosabb

megoldásokat keresnek. Az évek során változó problémákra kell feleletet adni, jelenleg a szoros vetésforgó okozza az egyik legnagyobb gondot, amely arra vezethető vissza, hogy az olajos növények már közel egymillió hektárt foglalnak el Magyarországon.

A BASF elképzelt a jövő fejlesztése érdekében. A K+F platform felvásárlása után a vállalat összes K+F tevékenységének és beruházásának 40 százaléka a mezőgazdasági üzletágat fogja erősíteni. Ez több mint 900 millió eurót jelent éves szinten. Azért van szükség ilyen nagy mértékű innovációs fejlesztésre, mert sokrétű kihívással kell megküzdeni a gazdálkodóknak, például

szerekkel kapcsolatosan a hatóanyag-visszavonások.

Gazdálkodók, figyelem! Újra megnyílik az ökológiai gazdálkodás támogatása!

Napjainkra az EU mezőgazdaság főáramába került az ökológiai gazdálkodás (biogazdálkodás). Ezt erősítő 2019. január 1-ével induló 5 éves kötelezettségvállalással, még ebben az évben történő jelentkezéssel újra meghirdetik az „Ökológiai gazdálkodásra történő áttérés, ökológiai gazdálkodás fenntartása” támogatást! A pontos összegeket és a részletszabályokat a most októberben megjelenő pályázati felhívás tartalmazza majd! Csak olyan szántó, ültetvény és gyepterületek támogathatók, amelyekre ellenőrzési-tanúsítási szerződést kötöttek.

A magyar biogazda közösség legfőbb érdekérvényesítő szervezete a Magyar Biokultúra Szövetség ajánlja, hogy a felmerülő kérdéseikkel és az előírt szerződés megkötésére az általa alapított, egyetlen magyar tulajdonban álló tanúsító szervezetet a **Biokontroll Hungária Non-profit Kft.-t** keressék! Mert a hazafi e téren is a hazait keresi!

Telefon: (+36 1) 336-1166, 336-1167, 336-1122

E-mail: info@biokontroll.hu

Honlap: www.biokontroll.hu

NAK NEMZETI AGRÁRGAZDASÁGI KAMARA

Amennyiben az Ön számára is fontos a hazai agrár- és az élelmiszeripari szektor hatékony képviselete, erősítése, emellett pedig szívesen dolgozna a mindennapokban egy országos, támogató szervezet hasznos tagjaként kérjük, tekintse meg aktuális álláslehetőségeinket honlapunk karrier oldalán:

www.nak.hu/kamara/karrier

Nem kell hozamigazolást beküldeni a termeléshez kötött támogatásnál

Az idei évtől már nem kell hozamigazolást benyújtani a Kincstár részére a szemes fehérjetakarmány-növényt termelőknek. Ha a minimális hozamigény nem teljesül, akkor elektronikusan nyilatkozatot kell tenni november 30-ig.

Szemes fehérjetakarmány-növénytermesztés támogatása igénybevételére az a mezőgazdasági termelő jogosult, aki a 9/2015. (III. 13.) FM rendelet szerint szója, lóbab, édes csillagfűrt termesztése esetén 1 t/ha, szárazborsó, csicseriborsó, takarmányborsó, mezei borsó termesztése esetén 2 t/ha minimális hozamot igazoltan elér. Ugyancsak többlettámogatásra jogosult az a rizster-

melő, aki a rendelet szerint támogatást igényelt és hozama eléri a 2,5 t/ha értéket. Fenti támogatás igénylésekor 2018-tól már nem kell hozamigazolást benyújtani a Kincstár részére, viszont helyszíni ellenőrzéskor be kell tudni mutatni azokat a dokumentumokat, amelyekkel a hozam igazolható.

A hozamigazoláshoz kapcsolódó dokumentumok: gazdálkodási napló vezetése a 9/2015. (III. 13.)

FM rendelet 8. számú melléklete szerint elkészített formában kötelező. A gazdálkodási napló esetében a főlapon túl a GN-02 (AKG/ÖKO - SZÁNTÓ - kötelezettségvállalással érintett egybefüggő terület) vagy a GN-06 (Táblaösszesítő nem AKG/ÖKO-s területekről), a GN-17 (Táblaváltozás, illetve a másodvetés követése) és a GN-19 (Termeléshez kötött támogatások igénybevételéhez és az ökológiai jelentőségű másodvetéshez kapcsolódó nyilvántartás) lapok használata szükséges. A vis maior esetekre és a megjegyzések vezetésére a GN-18-as lapot kell használni. Betárolás esetén tárolási napló vagy a tárolást és a betárolt mennyiséget igazoló egyéb dokumen-

tum másolata vagy betakarítást követő két héten belüli értékesítés esetén számla vagy felvásárlási jegy másolata.

Ha a mezőgazdasági termelő a tárgyévben nem vis maior ok miatt nem teljesíti a minimális hozammennyiséget, akkor erről legkésőbb tárgyév november 30-ig köteles a Kincstár részére elektronikusan nyilatkozatot tenni, amelyben – ha részére még nem került kézbesítésre a Kincstár helyszíni ellenőrzés lefolytatásáról szóló értesítése – visszavonhatja a termeléshez kötött szemes fehérjetakarmány-növénytermesztés támogatásra vonatkozó kérelmét.

■ NAK/BARANYI JÓZSEF

Egységes kérelem: adategyeztetés októberben

A Magyar Államkincstár (MÁK) a korábbi évekhez hasonlóan idén is felszólító végzés kiküldésével hívja fel az érintettek figyelmét, ha a benyújtott egységes kérelmükkel kapcsolatban adategyeztetésre van szükség. Ennek oka lehet fizikai blokkon belüli túligénylés, táblaátfedés, területi ráfedés. Az adategyeztetés elvégzését kizárólag elektronikus úton, az erre kialakított elektronikus felületen teheti meg az értesített gazdálkodó.

Az előzetes tájékoztatások alapján az adategyeztető levelek

kiküldése várhatóan 2018. október folyamán történik meg. Fontos, hogy ebben az időszakban nagyobb figyelemmel kezeljék a gazdák – elsődlegesen – elektronikus értesítési küldeményeiket. Az ügyfeleknek az adategyeztetés lefolytatására a kiértesítés kézhezvételétől (végzés ügyfélkapun keresztül letöltésétől) számított 10 naptári nap áll majd rendelkezésre. Az adategyeztetési bizonylatot az alapkérelmellel megegyező módon lehet benyújtani: saját ügyfélkapun,

elsődleges képviselő útján, meghatalmazott által vagy kamarai meghatalmazott segítségével. Amennyiben a gazdálkodó a 2018. évi egységes kérelmének beadásánál kamarai meghatalmazott segítségét vette igénybe, úgy az adategyeztetésről szóló végzés a kamarai meghatalmazott részére kerül megküldésre, így az esetleges érintettség esetén keresni fogják önt a falugazdászaink! Az östermelői kártyával vagy kamarai kártyával csökkenthető az adminisztráció!

Amennyiben ön a NAK munkavállalójával adategyeztetést kíván benyújtani, úgy kérjük, hozza magával az östermelői kártyáját vagy kamarai kártyáját, mert azzal az adategyeztetés benyújtása gyorsítható. Felhívjuk azonban a figyelmet arra, hogy közös östermelői kártya esetében a kártyán szereplő östermelők közül mindenki kizárólag a saját nevében járhat el az adategyeztetés benyújtása során.

■ NAK/RIBÓCZI EDINA

Agrárerdészeti rendszerek alkalmazása a mezőgazdaságban

Kukorica vagy erdő? – Kukorica és erdő

A XIX. század végéig a gazdálkodók sokfunkciós mezőgazdálkodásra törekedtek. A birtokokon helyet kaptak gabonatermelő területek, legelők, kaszálók, gyümölcsösök, erdők vagy facsoportok, valamint zöldségeskertek (pl. fás legelők gyümölcsfákkal, illetve mézelő fajokkal, vagy mezőgazdasági táblák fasorokkal, facsoportokkal).

Az intenzív mezőgazdálkodás térhódításával ez a sokszínű tájhasználat megszűnt. A felsorolt földhasználati formák ugyan megmaradtak, de a közöttük fennálló szoros kölcsönhatások megszűntek, a külterületeken egymástól elszigetelt, nagy területű mezőgazdasági táblák alakultak ki.

Az intenzív mezőgazdasági művelés hátrányaival (tömörödött, kiélt, szennyezett, víz és szél által erodált talajok, kedvezőtlen klímaviszonyok stb.) szembesülve több nyugat-európai, illetve mediterrán országban a gazdálkodók körében manapság újra terjed az elaprózottabb térszerke-

zetű, többfunkciós mezőgazdálkodás. Mivel ezekben a termelési rendszerekben a sokfunkciós használat részeként jellemzően fák, fasorok, facsoportok telepítésére is sor kerül, a termelési rendszer modern elnevezése „agrárerdészeti rendszer” vagy „agrárerdészet” lett.

Az agrárerdészeti rendszerek előnye a gazdálkodó oldaláról, hogy a hozama összességében nagyobb, mint ha az egyes hasznosítási módokra elkülönítlen kerülne sor (pl. 1 ha fasorokkal kombinált szántóterület hozama elérheti 0,8 ha szántó és 0,6 ha erdő együttes hozamát),

- a létesítéséhez 2009 óta jelentős összegű normatív támogatás igényelhető,
- ha a telepített faegyedek száma nem haladja meg erdei fafajok esetében a 100 db/ha, illetve ezen felül gyümölcsfák esetén a 99 db/ha mértéket, akkor a terület hosszú távon is SAPS jogosult marad,

- hozzájárulhat a zöldítési feltételek teljesítéséhez.

Ami elgondolkodtató, hogy az említett előnyök mellett az agrárerdészeti rendszerek hazánkban eddig miért nem terjedtek el nagyobb mértékben?

■ NAK/SZALAI KÁROLY

Tisztelt Gazdálkodó!

A Nemzeti Agrárgazdasági Kamara elhivatott mind az agrárgazdálkodás fenntarthatóságának, mind pedig az ország fával, faáll-

mánnyal borított területének növelését illetően. Az agrárerdészeti rendszerek a két célkitűzést együttesen biztosítják, ezért fontosnak tartjuk elősegíteni azok szélesebb körű elterjedését, amelyhez meg szeretnénk ismerni az ön véleményét.

Kérjük, hogy ha az agrárerdészeti rendszerekkel vagy annak létesítésével kapcsolatban

véleménye van, akkor írja meg részünkre, hogy miért állna át (vagy állt át), illetve miért nem állna át ilyen típusú vegyes termőföldhasznosításra.

Véleményét 2018. október végéig az agrarderdeszet@nak.hu e-mail címre várjuk.

Köszönettel NAK

A Magosz folytatja a Magyarok Kenyere – 15 millió búzaszem jótékonyági programot

Az idén nyolcadik éve megszervezett Magyarok Kenyere – 15 millió búzaszem jótékonyági programot az elindító és ötletgazda Korinek László, illetve a Magyar Gazdakörök és Gazdaszövetkezetek Szövetsége (Magosz) megállapodása szerint a szervezet és a Nemzeti Agrárgazdasági Kamara folytatja.

A Magyarok Kenyere Program – a jótékonyági kezdeményezés sokéves hagyományaihoz híven – a továbbiakban is a magyar gazdák összefogásával, a Magosz és a Nemzeti Agrárgazdasági Kamara együttműködésében valósul meg. A jogászprofesszor által 2011-ben indított karitatív kezdeményezést a 2013-as megalakulása óta bekapcsolódó Nemzeti Agrárgazdasági Kamara vitte igazán sikerre, amely mára megteremtette az első évben gyűjtött mennyiséget. Ennek eredményeként a határokon innen és túl sok ezer rászorulóknak sikerül biztosítani a mindennapi betevő falatját.

A kezdeményezés megbecsültét jelzi, hogy „példaértékű nemzetegyesítő szolgálatáért” a programot 2018. szeptember 29-én Magyar Örökség címmel tüntetik ki. Tekintettel életkorára, Korinek professzor úr úgy döntött, hogy a magyar gazdákat tömörítő Magosz a Nemzeti Agrárgazdasági Kamarával összefogva tudja legjobban továbbvinni a kezdeményezését, ezért a programmal kapcsolatos minden teendőit és jogait átadja a szövetségnek, bízva az eredeti célok és értékek csorbitatlan továbbvitelében.

■ NAK

Halegészségügyi kiadvány segíti a termelést

A Nemzeti Agrárgazdasági Kamara és a Magyar Akvakultúra és Halászati Szakmaközi Szervezet (MA-HAL) a haltermelők és horgászszervezetek számára halegészségügyi témájú kézikönyvet állított össze.

A kiadvány segítségével felismerhetők a halakat érintő megbetegedések, valamint fontos információkat tartalmaz a megelőzéssel, védekezéssel, gyógykezeléssel kapcsolatban. A NAK és a MA-HAL a kiadvánnyal többek között az évente mintegy 17 ezer tonna étkezési célú halat termelő hazai tógazdaságokat és az intenzív üzemeket is segíteni kívánja.

A Halegészségügy, halbetegségek című kiadvány fontos információkat tartalmaz a megelőzéssel, védekezéssel és gyógykeze-

léssel kapcsolatban. A publikáció elsősorban a haltermelők és horgászvízkezelők számára nyújt kezelhető segítséget, azonban hasznos lehet az állatorvosoknak, valamint a hallal foglalkozó zoológusoknak is.

Hazánkban mintegy 24 ezer hektár a halastavak területe, emellett a horgászati hasznosított természetes vízterület 140–145 ezer hektár. A tógazdaságok és az intenzív üzemek évente közel 25 ezer tonna halat termelnek, amelyből mintegy 17 ezer tonna

az étkezési célú. Ennek jelentős része exportra kerül, a magyar élőhal keresett a nemzetközi piacon. Hazánk a második legnagyobb pontytermelő Európában, illetve az afrikai harcsa termelésével is előkelő helyen szerepel. A

halászat olyan ágazat, amely teljesítményével, a biológiai környezet megővásával és gondozásával, vidéki munkahelyek megőrzésével jó befektetés az országnak. A NAK és a MA-HAL szoros szakmai együttműködése alapvetően azt célozza meg, hogy a termelést korszerű technológiák alkalmazása mellett, biztonságos, tervezhető keretek között, a hatályos állategészségügyi szabályok szigorú betartásával tudják a magyar termelők megvalósítani. A most megjelent kiadvány bemutatására, a halegészségügyi szempontok és az aktuális halegészségügyi problémák megvitatására a NAK és a MA-HAL halegészségügyi fórumokat is tartott szeptemberben Szarvason és Sáregresen.

■ NAK

NAK
SZÁNTÓFÖLDI NAPOK
és Agrárgép Show

Véget ért a II. NAK Szántóföldi Napok és Agrárgép Show – Mezőhegyes!

Minden kiállítónknak, látogatóknak és partnerünknek köszönjük, hogy jelenlétével megtisztelte a rendezvényt, illetve munkájával emelte annak színvonalát!

Bízunk abban, hogy mindenki jól érezte magát, és hogy jövőre – Mezőfalván – újra találkozunk!

AZ ORSZÁG LEGNAGYOBB SZÁNTÓFÖLDI RENDEZVÉNYE

TALÁLKOZZUNK
2019-BEN
MEZŐFALVÁN!

www.szantofoldinapok.hu

Házhoz visszük az agrárium híreit!

A Nemzeti Agrárgazdasági Kamara lapja
átlagosan 340 000 postaládában hónapról–hónapra

A NAKlap egyedi tartalommal bír, átlagosan 340 000 példánnyal, névre, címre szóló terjesztéssel, a legnagyobb országos lefedettségű, évente tíz alkalommal publikált időszakos kiadvány, amely az agrárium legfontosabb híreivel, kérdéseivel foglalkozik. A lapból az ágazatban dolgozó őstermelők, kis-, közép- és nagyvállalkozók is hasznos információkhoz juthatnak.

Hirdessen a NAKlapban, agrárkamara tagoknak

20% extra engedményt biztosítunk!

HIRDETÉSI INFORMÁCIÓ:

Tremmer Tamás lapmenedzser • +36-20/5347-137 • naklap@plt.hu

