
EURÓPAI FÜZETEK 24.

A Miniszterelnöki Hivatal Kormányzati
Stratégiai Elemzô Központ és a

Külügyminisztérium közös kiadványa

Dr. Tar Ferenc
A hátrányos helyzetû és

környezetileg korlátozott térségek

SZAKMAI ÖSSZEFOGLALÓ A MAGYAR CSATLAKOZÁSI

TÁRGYALÁSOK LEZÁRT FEJEZETEIBÔL

Mezôgazdaság

Európai Füzetek
A Miniszterelnöki Hivatal Kormányzati Stratégiai Elemzô Központ

és a Külügyminisztérium közös kiadványa.

Felelôs kiadó: Szeredi Péter

A szerkesztôbizottság elnöke: Palánkai Tibor

A szerkesztôbizottság tagjai: Bagó Eszter, Balázs Péter, Balogh András, Barabás Miklós,

Bod Péter Ákos, Erdei Tamás, Hefter József, Horváth Gyula, Hörcsik Richárd, Inotai András,

Kádár Béla, Kassai Róbert, Kazatsay Zoltán, Levendel Ádám, Lôrincz Lajos, Nyers Rezsô,

Orbán István, Somogyvári István, Szekeres Imre, Szent-Iványi István, Török Ádám,

Vajda László, Vargha Ágnes

Fôszerkesztô: Forgács Imre

Szerkesztô: Bulyovszky Csilla

Szerkesztôségi titkár: Horváthné Stramszky Márta

A szerkesztôség címe: MEH Európai Integrációs Iroda, 1055 Budapest, Kossuth tér 4.

Telefon: 441-3380

Fax: 441-3394

Lektor: Berényi Andrea

Kézirat lezárva: 2003. április 1.

Grafikai terv: Szutor Zsolt

Fényképek: Audiovisual Library European Commission; Csorba Gábor

Portréfotó: Csorba Gábor

Nyomás és elôkészítés: Visit Nyomda & Stúdió

ISSN: 1589-4509

Budapest, 2003.

1

Kedves Olvasó!

Magyarország területének jelenté keny hánya-

da a me zô gaz dasági termelésre alkal mas,

jó adott ságú. Vannak azonban olyan szeg-

le tei hazánk nak, amelyeken kevésbé ered-

mé nyes, mégis szükséges az agrárgaz dál ko-

dás – vagy környezetvédelmi okokból, vagy

azért, mert az ott élô lakosság egyéb ként

csak nagy nehézségek árán találna magá-

nak mun ka le he tôséget. Ezeket a terü le te-

ket nevez zük hátrányos helyzetû és kör nye-

ze ti leg kor lá to zott térségeknek. Az Euró pai

Unió hoz való csatlakozással lehetôség nyílik

arra, hogy e területek felzárkózzanak a sze-

ren csé sebb adottságú régióKhoz.

Összefoglalónkban a téma szempontjából

érintett gazdák és gazdálkodók számos hasz-

nos infor má ció ra lelhetnek. Elöljáróban meg-

is merkedhetnek az 1257/1999 EK ren delet

ide vonatkozó fe je ze té vel, amely bôl a hát rá-

nyos helyzetû tér sé gek támo ga tá sá nak cél jai-

ról és lehatárolá suk kri téri u mai ról tá jé ko zód-

hat nak. Majd a hát rá nyos hely ze tû térségek

faj tái ról olvas hat nak rész le tes is mer te tôt, s

ennek alap ján eldönt he tik, mely kategóriába

sorol ha tó föld te rü le tük, és milyen kompenzá-

ció ra szá mít hat nak.

2

A hátrányos helyzetû térségek támogatási

céljait és lehatárolásuk kritériumait az 1257/

1999 EK rendelet V. fejezete tartalmazza, a

következôk szerint:

13. cikk

A kedvezôtlen adottságú és a környezetvédel-

mi megszorítások alá tartozó térségek tá mo-

ga tá sá nak célkitûzései:

a) kompenzáció a kedvezôtlen természeti

adott sá gú tér ségek számára:

• folyamatos földhasznosítás biztosítása,

és ezál tal hozzájárulás a vidéki közössé-

gek élet ké pes sé gé nek megôrzéséhez;

• a táj jelleg megóvása;

• olyan fenntartható gazdálkodási rendsze-

rek meg ôr zése és támogatása, amelyek

külö nös kép pen figyelembe veszik a ter-

mé szet védelmi elvárásokat.

b) kompenzáció a környezetvédelmi megszo-

rí tá sok alá tartozó térségek számára:

• a környezetvédelmi követelmények betar-

tá sa és a gazdálkodás folytatásának biz-

to sí tá sa a környezetvédelmi megszorítá-

sok hatá lya alá esô térségekben.

14. cikk

a) A kedvezôtlen adottságú térségekben a

gazdálkodók számára kompenzációs járulék

formájában nyújtható támogatás.

b) Kompenzációs járulék a mezôgazdasági

hasz no sí tá sú földek területe után jár hektá-

ron ként, olyan gazdálkodóknak, akik:

• meghatározott minimális nagyságú föld-

te rü le ten gazdálkodnak;

• vállalják, hogy a kedvezôtlen adottságú

tér ség ben az elsô kompenzációs járulék

ki fi ze té sé tôl számítva legalább öt éven

ke resz tül gazdálkodnak;

• fenntartható gazdálkodás révén a kör-

nye zet megóvására és a vidék jellegé-

nek megôrzésére irányuló igénnyel össze-

egyez tethetô, szokásosan elfogadott jó

gaz dál ko dási gyakorlatot folytatnak.

15. cikk

a) A kompenzációs járulékok szintjének meg-

ha tá ro zá sa oly módon történik, hogy

• elegendô legyen a hátrányok hatékony

ellentételezéséhez;

I. A hátrányos helyzetû
térségek tá mogatásának céljai,

lehatárolásuk kritériumai

3

• ne jelentsen túlkompenzációt.

b) A kompenzációs járulékokat az alábbi

szem pon tok szerint kell differenciálni:

• a térségre jellemzô helyzet és fejlesztési

cél ki tû zé sek;

• a gaz dál ko dási tevékenységeket befolyá-

soló, állandó jellegû természeti hátrányok

súlyos sá ga;

• a megoldandó sajátos környezetvédelmi

prob lé mák;

• a termelési ág, a birtok gazdasági szer ke-

ze te.

c) A kompenzációs járulék mértékét a mel-

lékletben elôírt minimális és maximális érték

között kell meghatározni.

16. cikk

a) A felmerült költségekért és az elmaradt

bevételért kompenzáció fizethetô azon gaz-

dál ko dók nak, akik a me zô gaz da sá gi hasz-

no sí tás szempontjából a Közösség kör nye-

zet vé del mi rendelkezéseinek következtében

kor lá to zá sok hatálya alá esô térségben foly-

tat nak gaz dál ko dási tevékenységet, akkor

és addig a mér ték ig, ha és amíg az ilyen

kifi ze té sek szükségesek az említett ren del-

ke zé sek által elôidézett problémák meg ol-

dá sá hoz.

b) A kifizetések szintjét úgy kell meghatá roz-

ni, hogy ne következzen be túlkompen zá ció.

Ez különösen a kedvezôtlen adottsá gú tér-

sé gekben teljesítendô kifizetések ese té ben

szükséges.

17. cikk

A kedvezôtlen adottságú térségek a követ-

kezôk:

• hegyvidéki térségek (18. cikk);

• más kedvezôtlen adottságú térségek (19.

cikk);

• egyedi hátrányok által érintett térségek

(20. cikk).

18. cikk

A hegyvidéki térségeket a földhasznosítás

nagy mér ték ben korlátozott lehetôségei és

ki mu tat ha tóan magasabb költségek jellem-

zik, a következôk miatt:

4

• a magasságból eredô, nagyon kedve zôt-

len éghajlati viszonyok, amelyek miatt a

ter mesz tésre alkalmas idôszak számotte-

vô mér ték ben lerövidül;

• az alacsonyabban fekvô térségekben

az érin tett területek nagyobb része túl

mere dek a gépek használatához, vagy

csak drá ga, különleges berendezéseket

lehet alkal maz ni;

• az elôbbi két tényezô együttesen ott,

ahol külön-külön kevésbé élesen jelent-

kez nek, azonban a kettô kombi ná ció ja

az elô zô ek ben vázoltakkal egyen ér té kû

hátrányt okoz.

19. cikk

A kedvezôtlen adottságú térségek – ahol

fenn áll a földhasznosítás befejezésének

veszé lye, és ahol szükséges megôrizni a táj

jel le gét – magukban foglalják a természetes

ter me lé si feltételek szempontjából homo-

gén, és az összes alábbi jellegzetességet

mu ta tó gaz dál ko dá si térséget:

• alacsony termôképességû, nehezen mû vel-

he tô föld, olyan korlátozott lehetô sé gek-

kel, amelyek csak jelentékeny többletkölt-

séggel javíthatók, és amely földterület

el sô sor ban extenzív állattenyésztési célok-

ra hasz no sít ha tó;

• az átlagosnál alacsonyabb hozamokat biz to-

sí tó, a mezôgazdaság gazda sá gi tel je sít mé-

nyé nek mutatószámai szem pont já ból kis

ter me lé keny sé gû ter mé sze tes kör nye zet;

• fôként mezôgazdasági tevékenységbôl

élô, kisszámú vagy fogyatkozó lakosság,

amelynek rohamos csökkenése veszélyez-

teti az érintett térség életképességét és

folyamatos lakottságát.

20. cikk

A kedvezôtlen adottságú térségek közé

tar toz hat nak más, speciálisan hátrányos

adott sá gú térségek, ahol – szükség esetén,

bizo nyos feltételek mellett – gazdálkodá-

si tevé keny sé get kell folytatni a környezet

vé del me vagy javítása, a táj jelleg megóvá-

sa és a térség idegenforgalmi vonzerejének

meg ôr zé se céljából.

21. cikk

A 16. és a 20. cikkben meghatározott térsé-

gek összes területe nem haladhatja meg az

érintett tagállam területének 10 százalékát.

1 A továbbiakban térségeknek nevezzük a településeknek azon összefüggô körzeteit, amelyeken valamilyen szempontból hátrányos

területek találhatók, területeknek pedig a konkrétan hátrányos adottságú területeket.

5

Az elôzô fejezetben meghatározott szempon-

tok nak meg felelôen Magyarországon a

hát rá nyos helyzetû térségek1 a következô

három ka te góriába sorolhatók (17. cikk):

• a kedvezôtlen domborzati adottságok

miatt hátrányos térségek (18. cikk);

• a kedvezôtlen termôhelyi adottságok

miatt hátrányos térségek (19. cikk);

• a környezeti érzékenység miatt hátrá-

nyos térségek (20. cikk).

Tekintettel arra, hogy a támogatások cím-

zett jei a kedvezôtlen adottságú területeken

gaz dál ko dó földtulajdonosok, a területeket

tény le ges méretükkel vettük számítás-

ba. A le ha tá ro lá sok során a térségeket az

or szág teljes területére vetítve minôsítettük,

ki vé ve a mesterséges felszínborítású terüle-

te ket és a felszíni vizek területét.

Az elsô kategóriába tartozó tér sé ge-

ket Ma gyar or szág Digitális Domborzati

Adat állo má nya (FÖMI térképi adatbázis,

M=1:100 000) alapján határoltuk le.

A második és a harmadik kategóriába

tartozó területek meghatározásakor a pon-

to zá sos területminôsítés szempontjai közül

kima rad tak a domborzati tényezôk, mivel

ezek a szempontok az elsô kategóriában

sze re pel nek.

1. A domborzati adottságok
miatt hátrányos térségek

A domborzati jellemzôk miatt hátrányos

adott sá gúnak indokolt tekinteni Magyar or-

szá gon:

• a tengerszint felett 600 méteren fek vô

te rü le te ket, a jellegzetesen rövid tenyész-

idô miatt;

• a 20 százalékot meghaladó lejtésû terüle-

teket a tengerszint feletti magasságtól

függetlenül, az azokon való gazdálkodás

gépesítési nehézségei miatt;

II. Magyarország hátrányos helyzetû
térségeinek lehatárolása

6

• a tengerszint felett 400–600 méter

ma ga san lévô, illetve 10–20 százalékos

lej té sû területeket.

A vegetációs idôszak rövidsége miatt hátrá-

nyos adottságú térségek: magyarországi

el ter jedt sé ge indokolja, hogy a vegetációs

idô szak meghatározásakor a kukoricát

tekint sük vezérnövénynek. Vegetációs idô-

szak nak nevezzük a 10 Celsius-fokos tavaszi

és ôszi határnapok közti idôt. Ennek hazai

szél sô értékei 160–200 nap/év, az ország

terü le té re vetített átlaga 188 nap.

A tengerszint felett 400 méteres magas-

ság hoz tartozó tenyészidô 180 nap (az

orszá gos átlagnál kevesebb), a tengerszint

felett 600 méteres magassághoz tartozó

tenyész idô 170 nap (az országos átlagnál

lénye ge sen kevesebb).2

A területek lejtésviszonyai miatt hátrá nyos

adottságú térségek: a lehatároláshoz fel-

hasz nált lejtôkategória-értékeknél a Földmû-

ve lés ügyi és Vidékfejlesztési Minisztérium

Mûsza ki Intézete által a gépminôsítések

során használt lejtôkategória-értékeket vet-

tük figyelembe.3

A határértékek és az azokhoz rendelt

gép minôsítési kategóriák az 1. táblázatban

szerepelnek.

2. A kedvezôtlen termôhelyi
adottságok miatt

hátrányos térségek

A kedvezôtlen termôhelyi adottságok

miatt hát rá nyos térségek azok a területek,

amelyek

1. táblázat

Lejtôkategória Minôsítés

0–10%
Az általános mûszaki követelményeknek megfelelô kialakítás mellett agrotechnikai

szempontból kifogástalan üzemeltetés lehetséges.

10–20%

Az általános mûszaki követelményeknek megfelelô kialakítás mellett csak gyengébb

agrotechnikai teljesítmények várhatók, illetve kiegészítô szerkezeti megoldásokra (például

nyomtávszélesítésre) van szükség.

20–xx%

Csak különleges szerkezetû gépekkel lehet elérni a kívánt agrotechnikai célokat (például

kombájnnál: speciális rostamozgató rendszer, járószerkezet hidraulikus vízszintbeállító

rendszere).

2 Forrás: Agroökológiai hatások a kukoricatermesztésben, szerk: Ángyán J., GATE-KSZE, Gödöllô-Szekszárd, 1987.

3 Forrás: FVMMI, Gödöllô, 2001. Soós Sándor

7

• az agrárpotenciált jelzô értékszámaik

alap ján az országos átlagnál gyengébbek;

és azokon a településeken találhatók, ahol

• a népsûrûségi és a népességszám-csökke-

né si adatok alapján fennáll az elnéptele ne-

dés veszélye, valamint

• az országos átlagnál magasabb a me zô-

gaz da sá gi foglalkoztatottak aránya.

A háromkategóriás földhasználati zónaterv

agrárpotenciál pontértékének országos át la-

ga 47. Akkor beszélünk egy település veszé-

lyes elnéptelenedésérôl, ha a települési nép-

sû rû ség alacsonyabb az országos átlag 50

szá za lé ká nál, és a népességfogyás egy adott

idô sza kon belül meghaladja a 0,5 százalékos

arányt.

 Hátrányos helyzetû térségek

 1. környezetileg érzékeny

 2. kedvezôtlen termôhelyi adottság

 3. kedvezôtlen domborzat

 Halmozottan hátrányos helyzetû területek

 4. környezetileg érzékeny + kedvezôtlen termôhelyi adottság

 5. környezetileg értékeny + kedvezôtlen domborzat

 6. kedvezôtlen domborzat + kedvezôtlen termôhelyi adottság

 7. mindhárom szempont érvényesül

50 0 50 100

1. ábra. Hátrányos helyzetû térségek Magyarországon

Készítette: Szent István Egyetem, Környezetgazdálkodási Intézet Térinformatikai Stúdió, 2001.

8

A Központi Statisztikai Hivatal 1990-es nép-

szám lá lási adatbázisa és a TSTAR 97 adat-

bázis alapján elnéptelenedô település nek

minô sül nek az átlagos népsûrûségi ér ték-

nél ritkábban lakott települések (54 fô/

km²) közül azok, amelyekben az 1990–97

között regisztrált népességszám-vál to zá sok

értékei szerint a határértéknél nagyobb ará-

nyú a lakónépesség számának csök ke nése.

A mezôgazdaságban foglalkoztatottak

szá máról Magyarországon településsoros

adatbázis ma nem áll rendelkezésre, ezért

ezt a szempontot a lehatároláskor sem ve het-

jük figyelembe. A kedvezôtlen termôhelyi

adott sá gok miatt hátrányos területek azok

az elnéptelenedéssel veszélyeztetett települé-

sek, amelyek agrárpotenciál pontértéke az

or szá gos átlagnál alacsonyabb.

3. A környezeti érzékenység
miatt hátrányos térségek

A lehatárolások alapjául vett 1257/1999 EK

rendelet 21. cikkének megfelelôen a 16. cikk

és a 20. cikk hatálya alá esô területek nem

haladhatják meg a tagország területének 10

százalékát.

A 16. cikk hatálya alá tartoznak azok a

te rü le tek, amelyek a Közösség környezetvé-

delmi rendelkezései nyomán a mezôgazda sá-

gi hasznosítás szempontjából korlátozások

alá esnek. Az itt gazdálkodókat kompenzá ci-

ós támogatás illeti meg.

A 20. cikk hatálya alá olyan, speciálisan

hát rá nyos adottságú térségek tartoznak,

ame lye ken szükség esetén, bizonyos feltéte-

lek mel lett gazdálkodási tevékenységet kell

foly tat ni, mert a környezet védelme vagy

javí tá sa, a táj jelleg megóvása, valamint a tér-

ség idegenforgalmi vonzerejének meg ôr zé se

ezt indokolja.

Az elôbbiek alapján a legmagasabb kör nye-

zet érzékenységi pontértékû területek közül az

e kategóriába soroltak az ország te rü letének

10 százalékát teszik ki (44–100 pont).

4. Egyszeresen és halmozot-
tan hátrányos térségek

Az elôzôekben bemutatott, három különfé le

típusú hátrányos terület részben átfedi egy-

9

mást. Vannak olyan területek, amelyek csak

egy szempontból hátrányosak (ezek a tér ké-

pen és a 2. táblázatban az 1–3. kategóriá-

ban sze re pel nek), más területek a háromféle

hát rány ból kettôvel bírnak, és vannak olya-

nok, amelyekre mindhárom tényezô jellem-

zô (ezek a térképen és a 2. táblázatban a

4–7. ka te gó riában szerepelnek).

Azokat a területeket, amelyeknek két

vagy ennél több hátrányos jellemzôje van,

hal mo zot tan hátrányos helyzetûeknek te kint-

het jük.

Mivel a hátrányos helyzetû területek ará nya

az egyes te le püléseken belül eltérô, szük séges-

nek tartjuk, hogy feltüntessük a hát rá nyos

hely ze tû területeknek a település igaz ga tá-

si területén belüli arányát is. (A terü let ará-

nyok kiszámításánál az igazgatá si terü let bôl

levon juk a mesterséges felszí nek – pél dá ul a

beépített területek, az utak stb. – terü letét.)

2. táblázat. Hátrányos helyzetû térségek nagysága Magyarországon

Felszínborítás (ha)
S
z
á
n
tó

R
é
t,

 l
e
g
e
lô

S
zô

lô

G
y
ü
m

ö
lc

sö
s

N
á
d
a
s

E
g
y
é
b

m
e
zô

 g
a
z
 d
a
-

s
á
 g
i
te

rü
le

t

E
g
y
é
b
 f

é
li
g

te
rm

é
sz

e
ti

te
rü

le
t

Ö
ss

ze
se

n

Hátrányos helyzetû térségek

Környezeti 207112 83006 10057 3018 17571 33428 99307 453499

Termôhelyi 489335 90718 12958 3915 5775 50454 18336 671491

Domborzati 1525 794 544 17 0 1554 861 5295

Halmozottan hátrányos helyzetû térségek

Környezeti-

termôhelyi
73908 36840 2700 1088 9807 10806 17636 152785

Környezeti-

domborzati
498 393 320 1 1 558 522 2293

Domborzati-

termôhelyi
233 380 195 0 0 320 85 1213

Mindhárom

együtt
251 343 32 0 1 169 468 1264

Összesen 772862 212474 26806 8039 33155 97289 137215 1287840

10

A 1257/1999 EK rendelet 14. cikkének 1. és

2. pontja szerint a kedvezôtlen adottságú

térségekben

• a gazdálkodóknak kompenzációs támoga-

tás nyújtható;

• hektáronként, a mezôgazdasági hasznosí-

tá sú földek területével arányosan;

• meghatározott minimális földterületmé-

ret és

• meghatározott gazdálkodási kritériumok

teljesülése esetén.

Az Európai Unió 20 euró/hektárban (4800

forint/hektár), illetve 200 euró/hektárban

(48 000 forint/hektár) rögzítette az adható

támogatás alsó és felsô határát. Ennek figye-

lem bevételével dolgozzák ki a hazai támoga-

tási rendszert.

A 15. cikk 1. és 2. pontja szerint

• a kompenzációs járulékokat differenciál-

ni kell,

• a támogatott tevékenységeknek a térségi

célkitûzésekkel összhangban kell lenniük.

E kritériumok számos feladat teljesítését

fel té te le zik. Ez az elôfeltétele annak, hogy

Magyar or szágon is megvalósulhasson a hát-

rá nyos helyzetû térségeken gazdálkodók

tá mo ga tá sa.

A tennivalók a következôk:

A támogatási összegek célba juttatásával

kapcsolatosan fontos, hogy azonosítani kell

a támogatásra jogosult gazdák földterüle-

teit. A hátrányos helyzetû területeket a

„Ma gyar or szág földhasználati zónaterve”

te rü le ti adat bá zi sa alapján határoltuk le. Az

al kal ma zott minôsítési kritériumok és terüle-

ti pon tos sá guk a támogatandó területek

el helyez ke dé sé nek és területi nagyságrendjé-

III. A hátrányos helyzetû térségek
támogatásának bevezetése

Magyarországon

11

nek meghatározására alkalmasak, de táb la-

szin tû minôsítésükre nem.

A támogatások célba juttatása szempont-

já ból két lehetôség kínálkozik:

• vagy olyan minôsítési rendszert kell kidol-

goz ni, amely a szükséges támogatási kri-

té ri u mok táblaszintû meghatározására

al kal mas;

• vagy a térképeken ábrázolt „térségek”, az

érintett települések közigazgatá si hatá rai

alap ján kell meghatározni a támo ga tás

cél te rü leteit, és térségenként ki dol go zott

ter vek alapján hirdethetôk meg a tá mo ga-

tás feltételei.

Az elsô megoldás hosszadalmasabb, tekintet-

tel a föld nyil ván tar tás pillanatnyi állapotá ra,

de pontosabb eredménnyel járna.

A második megoldás adminisztrációja

egyszerûbb, a céltérségek kijelöléséhez segít-

sé get nyújt „A hátrányos adottságú te rü le-

tek aránya településenként” címû tér kép,

amely alapján kiválogathatók a hátrá nyos

adott sá gú települések és térségeik.

Fontos feladat továbbá a támogatások

fejé ben elvégzendô tennivalók megter ve zé se,

a tér sé gi célkitûzésekkel összehan golt gaz-

dál ko dás tartalmi elemeinek meg ha tá ro zá-

sa, a jó gazdálkodási gyakorlat ismérvei nek

kiala kí tá sa, ezzel összefüggésben a tá mo gat-

ha tó mini má lis földterületméretek, bir tok-

mé re tek meg ha tá ro zá sa normatív módon,

vagy a tér sé gi jel lem zôk figye lem be vé te lé vel,

diffe ren ciál tan. A ter vek kidol go zá sa során

fel le het ne hasz nál ni az érzékeny ter mé sze-

ti te rü le tek re vonat ko zó an minta ként már

össze ál lí tott gaz dál ko dá si ajánlá so kat.

További fontos feladat meghatározni a

támo gatások összegét, felsô és alsó határát,

vala mint a tennivalók és a hátrányos helyzet

szerinti differenciálás szempontjait.

12

Az egyes tagállamokra vonatkozó intézkedések letölthetôk:

http://europa.eu.int/comm/agriculture/rur/countries/index_en.htm

Dr. Tar Ferenc

Földmûvelésügyi és Vidékfejlesztési Minisztérium,

Agrár-környezetgazdálkodási Önálló Osztály

Telefon: 301-4570 • E-mail: tarf@posta.fvm.hu

IV. További információforrások

A „Mezôgazdaság”
témakörben eddig megjelent

Európai Füzetek:

Dr. Bene László – Dr. Németh Lajos
Csatlakozás az Európai Unió

zöldség-gyümölcs ágazatához

•

Ertseyné Dr. Peregi Katalin – Dr. Bach István
A vetômag és szaporítóanyag

termesztésének és használatának feltételei

•

Somogyi Zoltán
A csatlakozási tárgyalások agrárfejezete

•

Kalmár Károly – Szabó Lajos
Az uniós csatlakozás és a növényegészségügy

•

Dr. Mikulás Ildikó – Dr. Bene László
Szôlô és bor az Európai Unióban

Dr. Tar Ferenc

fôosztályvezetô

Földmûvelésügyi és

Vidékfejlesztési Minisztérium

Az 1257/1999 EK rendelet a vidékfejlesztésrôl meghatározza azokat a

területi kategóriákat, amelyeket az Európai Unió hátrányos helyzetûnek

(kedvezôtlen adottságúnak) tekint, s amelyeket éppen ezért kompenzációs

támogatásban részesít. Magyarországon a közösségi rendszernek megfele-

lô támogatások ez ideig nem léteztek. Az uniós csatlakozással az Európai

Mezôgazdasági Orientációs és Garancia Alap forrásaiból – megfelelô hazai

társfinanszírozással kiegészítve – hazánk vidékfejlesztési tervének kere-

tében mód nyílik az ilyen jellegû támogatások bevezetésére. Az elôzetes

felmérések alapján – a támogatási rendszer teljes körû bevezetése esetén

– Magyarországon mintegy 1,2 millió hektár mezôgazdasági területet érint-

het ez a kompenzációfajta. E füzet bemutatja a hátrányos helyzetû térségek

közösségi támogatási rendszerét, e területek lehatárolásának módját, vala-

mint a hazai alkalmazás lehetséges mértékét.

