

FÖLDMŰVELÉSÜGYI
MINISZTERIUM

Aktualitások az agrárágazatban

Czerván György
agrárgazdaságért felelős államtitkár
Földművelésügyi Minisztérium

Budapest
2017. október 26.

Helyzetkép

Megnevezés	2013	2014	2015	2016	2017 I-II.
GDP növekedés (%)	2,1	4,0	3,1	2,2	3,6
Mezőgazdaság bruttó hozzáadott értékének volumenváltozása (%)	14,7	17,4	-5,1	9,9	-10,1
A mezőgazdaság hozzájárulása a GDP növekedéshez (százalékpont)	0,6	0,7	-0,2	0,4	-0,3
Mezőgazdaság részesedése a hozzáadott értékből folyó áron (%)	4,6	4,7	4,4	4,4	3,2

A mezőgazdaság kibocsátásának alakulása folyó és változatlan alapáron (milliárd Ft)

+55,3%

A mezőgazdaság kibocsátásának változása folyó áron 2016-ban 2010-hez viszonyítva (2010=100)

A mezőgazdaság kibocsátásának alakulása folyó áron néhány meghatározó közép és nyugat európai országban (2010=100)

A mezőgazdasági kibocsátás alakulása változatlan áron 2010 és 2016 között a legnagyobb növekedést elérő EU tagországokban (2010=100)

	2010	2011	2012	2013	2014	2015	2016
EU-28	100,0	103,5	100,7	102,4	106,9	106,8	106,3
Lettország	100,0	102,8	120,6	123,4	129,0	147,4	144,5
Litvánia	100,0	110,3	126,0	123,7	134,0	145,5	139,1
Magyarország	100,0	111,1	100,0	112,5	125,3	122,5	133,1
Szlovákia	100,0	108,7	102,5	109,4	117,5	113,8	122,5
Írország	100,0	102,9	101,2	105,2	109,1	114,1	118,0
Csehország	100,0	108,6	102,3	108,5	119,4	112,1	117,5
Spanyolország	100,0	102,8	97,4	104,3	110,3	108,6	115,9
Észtország	100,0	109,7	115,9	121,3	126,9	137,9	114,8
Lengyelország	100,0	100,1	101,6	102,0	109,1	106,2	113,9
Németország	100,0	110,2	111,4	107,4	115,2	114,3	111,7

A mezőgazdaság kibocsátásának alakulása változatlan áron néhány meghatározó közép és nyugat európai országban (2010=100)

Agrár-külkereskedelem alakulása (milliárd euró)

Agrár-külkereskedelem alakulása 2016 1-7. vs. 2017. 1-7. (millió euró)

Mezőgazdasági termelés szerkezete 2016-ban

Nyári betakarítás 2017.

	Betakarított terület			Termésátlag			Termésmennyiség		
	ezer hektár	előző év =100,0 %	2012– 2016 közötti évek átlaga =100,0 %	kilogra mm/ hektár	előző év =100,0 %	2012– 2016 közötti évek átlaga =100,0 %	ezer tonna	előző év =100,0 %	2012– 2016 közötti évek átlaga =100,0 %
Búza	962	92,1	90,0	5 440	101,3	115,1	5 237	93,5	103,6
Árpa	266	85,1	92,8	5 270	103,5	119,3	1 404	88,1	110,8
Tritikálé	92	79,4	77,3	3 970	95,7	104,0	365	76,0	80,3
Zab	34	92,8	71,1	2 720	95,4	101,2	92	88,4	72,0
Rozs	25	93,4	75,2	3 320	107,4	119,1	85	100,6	89,7
Repce	270	105,2	128,1	2 907	84,5	99,6	789	92,9	104,8

Őszi munkák állása 2017.10.25 -i állapot (forrás: NAK)

Növényfaj	Összes terület (ha)	Betakarított terület (ha)	Betakarított terület (%)	Termésátlag (kg/ha)	Összes termés (tonna)
Napraforgó	658 711	658 247	100	2 839	1 868 756
Szója	65 834	65 450	99	2 463	161 221
Kukorica	1 014 188	786 428	78	6 499	5 110 643
Burgonya	10 502	10 402	99	24 929	259 312
Cukorrépa	16 061	9 136	57	61 241	559 494
Növényfaj	Vetési szándék (ha)	Elvégzett munka (ha)	Teljesítés (%)		
Őszi káposztarepce	293 184	292 938	100		
Őszi árpa	233 314	225 489	97		
Őszi búza	965 997	751 166	78		
Rozs	27 421	25 488	93		
Triticale	98 256	84 659	86		

Állatállományok alakulása 2004-2017 (2004 jún.=100%) és 2017 jún. (darab), 2016-2017 közötti változás (%)

Élő állat vágások a hazai vágóhidakon 2016-ban

Megnevezés	2016.			Különbség élősúlyban az előző évhez viszonyítva	
	Ezer darab	Élősúly	Vágósúly	%	
		Ezer tonna			
Szarvasmarha	108	55	28	+3,8	+7,5%
Sertés	4 676	534	432	+28,7	+5,7%
Juh	34	1	1	+0,3	+34,0%
Baromfi	210 259	601	471	+45,5	+7,5%
ebből csirke	166 380	404	318	+30,7	+8,2%
Liba	5 584	35	26	+5,8	+20,2%
Kacsa	28 551	101	78	+3,0	+3,1%
Pulyka	7 344	103	81	+5,6	+5,7%

Élő állat vágások a hazai vágóhidakon 2017. január-augusztusban

Megnevezés	2016.			Különbség élősúlyban az előző év azonos időszakához viszonyítva	
	Ezer darab	Élősúly	Vágósúly		
				Ezer tonna	%
Szarvasmarha	66,6	33,9	17,3	-1,8	-5,0
Sertés	3 103,8	350,8	283,5	2,7	0,8
Juh	22,0	0,8	0,4	0,0	-3,0
Baromfi	132 097,9	601,0	471,0	-30,5	-7,1
ebből csirke	111 819,6	274,5	218,8	7,8	2,9
Liba	3 042,9	17,8	13,1	-3,1	-15,0
Kacsa	10 864,9	37,3	29,0	-30,6	-45,0
Pulyka	4 509,7	63,8	50,6	-4,9	-7,1

Tejágazat: aktuális helyzetkép

- A tejpiac jelenleg kiegyensúlyozott, az árak a sokéves átlag felett vannak, a piaci (termelés – ár) kilátások továbbra is kedvezőek.
- A tej júliusi átlagára 34,2 Euro/100 kg volt, 2016-ban 25,5 Euro/100 kg volt.
- Az EU exportteljesítménye jó, a termelés volumene 2016-hoz hasonló, 2017 hátralévő részére COM enyhe növekedést (0,6-0,7%) vár 2016-hoz képest,
- A vaj ára nagyon magas, szeptemberben rekord 652 Euro/100 kg-ot ért el, jelenleg valamivel 620 Euro/kg alatt van,
- Az egyes tejtermékek ára mostanáig együtt mozgott, azonban az utóbbi hónapokban a vaj ára elszakadt a többitől és csaknem megduplázódott. A vaj magas árát nem a kínálat hiánya magyarázza, hanem a növekvő export kereslet, elsősorban Kína kereslete, amely értékben háromszor annyi tejterméket vásárolt idén, mint 2016-ban.

A támogatási rendszer alakulása 2015-2020

Az agrár és vidékfejlesztési támogatások jelenlegi rendszere Magyarországon

- **Közös Agrárpolitika I. pillér** (8,9 milliárd euró)
 - közvetlen támogatások (uniós forrás) (FM)
 - piaci intézkedések (uniós forrás) (FM)
 - **Közös Agrárpolitika II. pillér** (4,1 milliárd euró)
 - vidékfejlesztés (uniós és nemzeti forrás)
(Miniszterelnökség)
- + **Nemzeti támogatási jogcímek** (nemzeti forrás)
(FM, NGM)

Agrártámogatások (millió forint)

	2014. évi tény	2015. évi tény	2016. évi tény	2017. évi terv	2018. évi terv
Nemzeti támogatások*	65 981,00	95 017,40	103 420,30	95 321,30	96 421,00
ebből Folyó kiadások és jövedelem támogatások (2017-től Nemzeti Agrártámogatások)**	49 245,00	77 731,20	86 911,00	77 597,00	78 560,00
EU által közvetlenül térített támogatások***	397 791,10	395 777,20	395 915,20	395 480,60	395 449,60

*Nemzeti támogatások + Tanyafejlesztési Program + osztatlan földtulajdon kimérésének költségei

** 2016-ban a tejkvárság kezelésére 11,44 Mrd forint többletforrás került jóváhagyásra, ami a költségvetési tv. módosításával nyár folyamán kerül be az FM költségvetésébe

*** az adott évre vonatkozó keret 310,4 euró/ft árfolyammal számolva

Területalapú támogatás (2017. évi kérelmek)

- Összes alaptámogatást (SAPS) igénylő: 172 159 termelő
- Igényelt alaptámogatás (SAPS) jogosult területe: 4,9 millió ha
- Alaptámogatás (SAPS) keretösszege: ~ 224 milliárd forint

Egyes jogcímek várható* értéke

Jogcím megnevezése	euró	forint, (árfolyam:310,67 Ft/EUR)
Alaptámogatás (SAPS)	145,7	45 204
Zöldítés	81,2	25 204
Alaptámogatás+zöldítés	226,9	70 408
Fiatal gazdák támogatása	67,9	21 094

* A kérelmezett adatok alapján készült modellszámítás során becsült érték. A Kincstár ellenőrzése alapján az összegek változhatnak.

Termeléshez kötött támogatások várható értékei* (2017. évi kérelmek tükrében)

Megnevezés	Igényelt egyed, terület	Várható fajlagos támogatás	Keret
	darab, hektár	forint, 310,67 Ft/EUR	Millió forint
Anyajuh	911 953	7 480	6 821,4
Anyatehén	238 442	45 513	10 852,3
Hízottbika	76 561	18 224	1 395,2
Tejhasznú tehén	208 500	102 612	21 394,6

* A kérelmezett adatok alapján készült modellszámítás során becsült érték. A Kincstár ellenőrzése alapján az összegek változhatnak.

Nemzeti támogatások

Állattenyésztés/Baromfi ágazat támogatása

- Baromfi állatjóléti támogatás **12,0 Mrd Ft**
- Az étkezési tojást termelő
tyúkállományok, tenyészbaromfi
fajok állatjóléti támogatása **1,2 Mrd**
- (ÚJ!) Madárinfluenza miatti
veszteségek részleges ellentételezése **1,7 Mrd Ft**

Állattenyésztés/Egyéb nemzeti támogatások

- **Állatbetegségek megelőzésének és leküzdésének támogatása** **10,5 Mrd Ft**

(2,5 Mrd Ft a baromfi, 6,5 Mrd Ft egyéb ágazat, 1,5 Mrd Ft a vemhes üsző állategészségügyi intézkedésre)

- **Állati hulla elszállításának és ártalmatlanításának támogatása** **3,6 Mrd Ft**

- **Állattenyésztési feladatok támogatása** **1,3 Mrd Ft**

- **Csekély összegű támogatások:**

- **tenyészkos, tenyészbak tenyésztésbe állítása** **450 millió Ft**
- **rendezett piaci kapcsolatok kialakítása** **90 millió Ft**
- **nyúltenyésztés támogatása** **100 millió Ft**
- **méhészeti járművek támogatása** **100 millió Ft**

Növénytermesztés/Egyéb nemzeti támogatások

- Szőlő aranyszínű sárgaságát okozó betegség elleni védekezés támogatása **240 millió Ft**
- Gázolaj jövedéki adójának támogatása **350 millió Ft**
- Fűszerpaprika minőségi termelésének tám. **170 millió Ft**
- Mezőgazdasági gázolaj visszatérítés **28,0 Mrd Ft**

Átmeneti nemzeti támogatások keretei és várható fajlagos összegei* - 2017

ÁNT jogcím	Várható kvóta (db) várható TB	Maximális fajlagos támogatás €/egyed €/ha €/t	Tényleges fajlagos támogatás Ft/egyed Ft/ha Ft/t	Tényleges boríték (millió Ft)
Húsmarha term. elválasztott	97 963	126,91	30 000	2 938,9
Anyatehén term. kötött	117 000	77,18	23 979	2 805,5
Szarvasmarha extenzifikációs támogatás term. elválasztott	76 903	117,42	30 000	2 307,1
Tejtámogatás term. elválasztott	1 862 395 828	0,0189	5,87	10 941,5
Anyajuh term. kötött	989 975	0,06	18,6	18,4
Anyajuh kiegészítő term. elválasztott	189 043	7,22	2 243	424,1
Anyakecske de minimis	25 117		7 000	178,0

* 310,67 Ft/euró árfolyamon.

2017. évi kifizetések I. – Közvetlen támogatások

Megnevezés	Előleg várható maximumális összege (65%)* **
SAPS**	29 816 Ft/ha
Zöldítés**	16 383 Ft/ha
SAPS+Zöldítés	46 199 Ft/ha
Fiatal gazda**	13 711 Ft/ha
Termeléshez kötött támogatások	
Anyajuh tartás támogatása**	4 862 Ft/egyed
Hízottbika-tartás támogatása**	11 845 Ft/egyed
Tejhasznú tehéntartás támogatása**	66 698 Ft/egyed
Anyatehéntartás támogatása	29 584 Ft/egyed
Szemes fehérjetakarmány-növény termesztés támogatása	33 433 Ft/ha
Szálás fehérjetakarmány-növény termesztés támogatása	15 228 Ft/ha

*: Az igényelt területek, illetve állatállomány alapján kalkulálva. Az ellenőrzések során szükségszerűen kieső igénylések miatt a végkifizetés a jelzett összegeket kismértékben meg fogja haladni.

** : A jelölt jogcímeken várható előlegfizetés, a többi jogcímen részfizetés lehetséges az ellenőrzésektől függően.

***: A nettó pénzügyi felső határ betartása érdekében az egyes jogcímeknél a kifizetéskor csökkentési együtthatót kell alkalmazni a teljes támogatási összegre. A csökkentési együttható előleg, illetve részfizetés esetén alkalmazandó mértéke 0,95.

2017. évi kifizetések II. – Tervezett ütemezés

<u>Jogcím</u>	<u>Előlegfizetés tervezett ütemezése*</u>
Közvetlen támogatási jogcímek	
SAPS	2017. október 16-tól
Zöldítés	2017. október 17-től
Hízott-bika tartás	2017. október
Tejhasznú tehéntartás	2017. október
Anyajuh tartás	2017. október
Fiatal gazda támogatás	2017. november
Kistermelői támogatás	2017. november
ÁNT jogcímek	
Hízott-bika tartás (term. elválasztott)	2017. november
Extenzifikációs szarvasmarha (term. elválasztott)	2017. november
Tejtámogatás	2017. október

*2017. október 19. állapot alapján

Egyéb intézkedések

Agrárkár-enyhítés

- **75 ezer termelő tag** (kötelezően: 64,4 ezer, önkéntesen: 10,6 ezer)
- **3,71 millió hektár** (ebből 93,8% szántó; 3,6% ültetvény; 2,6% szántóföldi zöldség)
- 4,17 Mrd Ft termelői hozzájárulás + legalább ugyanekkora összegben állami hozzájárulás = **8,47 Mrd Ft**.
- 2018. márciusban a Kárenyhítési Alapban összesen már **27 milliárd Ft állhat** rendelkezésre a jogos kárigénnyel rendelkező termelők megsegítésére.
- A rendszer **folyamatosan fejlesztés alatt áll**. 2017. évi módosítás: aszálydefiníció kibővítése; hozamérték-csökkenés számítása a károsodott növénykultúra szinten; országos jégkármegelőző rendszer működtetési forrásainak biztosítása (legfeljebb 1,5 Mrd Ft/év).
- Tervezett módosítás: a nem termő ültetvények után nem kell hozzájárulást fizetniük a termelőknek
- November elején nyílik a kárenyhítő juttatás iránti kérelem benyújtására szolgáló elektronikus felület (november 30-ig lehet kérelmet benyújtani) ³⁰

A 2017-es kárenyhítési év 10.24-ig bejelentett kárai

Kártípus	Darab	Hektár
Mezőgazdasági árvízkar	5	83
Aszálykar	1 621	49 793
Belvízkar	313	6 675
Felhőszakadás kár	217	3 014
Jégesőkár	3 193	71 628
Őszi fagykar	12	100
Tavaszi fagykar	4 123	31 322
Téli fagykar	2 740	27 421
Viharkár	220	2 225
Összesen	12 444	192 259

Az ÁFA - csökkentés ütemezése

2014. január 1.: élő- és félsertés

- nőtt az élősertés felvásárlása, visszaesett az élősertés exportja, élénkült a tenyészállatok forgalma, nőtt a sertéstartók száma.

2015. január 1.: élő és vágott szarvasmarha, juh, kecske.

2016. január 1.: sertés tőkehúsok.

- NAV tájékoztató: a kiskereskedelmi láncok a csökkenést átadták a fogyasztóknak, az alapanyag ára később jelentősen emelkedett, ezért nőtt a fogyasztói ár.

2017. január.: Baromfi, tojás, friss tej áfája 5%

- NAV tájékoztató, folyamatos nyomon követés 2017. első félévében, az eddigi tapasztalatok alapján markánsan pozitív hatások

2018. január 1.: fogyasztási célú hal és sertésbelsőségek áfája 5%

A Kormány továbbra is elkötelezett az alapélelmiszerek áfájának csökkentése mellett

Madárinfluenza kárenyhítés intézkedések

- Közvetlen termelői kártalanítás a levágott állatok után: **11 Mrd Ft** (kifizetésre került)
- Víziszárnyas (kacsa, liba) ágazat rendkívüli csekély összegű támogatása: igényelt támogatás **1,4 Mrd Ft**, (kifizetésre került)*
- Munkahelymegőrző támogatás vágó- és feldolgozó vállalkozások részére - „Azonnal cselekszünk” program
1 Mrd Ft

*Keretösszeg 1,7 Mrd Ft volt, a termelők által igényelt támogatás 1,4 Mrd Ft

Aktuális ágazati problémák I.

A tejágazat szerkezetátalakítását kísérő állatjóléti támogatás

- A megemelt 55,2 mrd Ft keretösszegű program esetében az 506 támogatásra jogosult ügyfél közül többen **a támogatói okirat hiányában nem nyújtották be az idei évi kifizetési kérelmüket**. A ME kezdeményezte, hogy a tárgyévben be nem nyújtott kifizetési kérelmet a következő évben lehessen benyújtani, de ezt az **Európai Bizottság még nem engedélyezte**, a tárgyalások folynak a megoldásról.

Anyatehén átmeneti nemzeti támogatás

- Döntően a húshasznú egyedeket tartó tenyészetekben a 2016-os igényléseknél fordult elő (2017-től on-line felületen lehet már „pipálni”), hogy a **tejértékesítési jelentést** („nullás” jelentést) nem küldték be. Mivel az ANT támogatás feltétele, hogy a termelő 120 000 kg tejnél az adott tenyészetben többet nem termelhet, a beküldés elmulasztása a támogatási jog elvesztését is jelenti. Ennek elkerülése érdekében az **FM jogszabálmódosítást kezdeményez, mely révén ősszel az érintetteknek számára egy második körös hiánypótlásra nyílik mód**. A fennmaradó támogatások kifizetésé így decemberben várható.

A jövedelempótló agrártámogatások aránya az adózás előtti eredményből az állattenyésztésben 2011-2016 (%)

A KAP jövőjével kapcsolatos magyar álláspont

Magyarország jelenlegi pozíciója a KAP-ban

- 2014-2020 között a Magyarországnak jutó összes uniós forráson belül a KAP részaránya 36,8% (2011-es árakon).
- Ezen időszak alatt az EMGA és EMVA kereteiben **összesen 12,36 Mrd EUR közösségi forrás áll rendelkezésre (8,9 + 3,4 Mrd EUR).**
- **Magyarország részaránya a teljes KAP költségvetésében 3,19%.**
- **Magyarország pozíciója az uniós támogatások tekintetében, fajlagosan az egyik legjobb az EU-ban.**

Magyarország pozíciója a 2014-2020-as Többéves Pénzügyi Keretben (MFF) I.

- **Nettó pozíció:** nagyon leegyszerűsítve, egy adott tagállam által az EU költségvetéséből kapott, illetve az oda befizetett összegek különbsége.
- Magyarország mintegy **31,72 milliárd EUR** forrásból részesedik 2014–2020 között (2011-es árakon).
- A **nettó költségvetési pozíciónk 25,67 milliárd EUR.**

Magyarország pozíciója a 2014-2020-as Többéves Pénzügyi Keretben (MFF) II.

Megnevezés	Összeg (millió EUR)	Arány az összes uniós forráshoz
Összes uniós forrás	31 720,1	100%
ebből Közös Agrárpolitika	11 686,6	36,84%
ebből:		
Közvetlen támogatás	8 416,8	26,53%
Vidékfejlesztés	3 233,1	10,19%
Halászat	36,7	0,11%
Nettó pozíció	25 671,2	

Forrás: NGM (2014-2020., 2011-es áron)

Vitaanyag az Európai Unió pénzügyeinek jövőjéről I.

- A 2017. június 28-án bemutatott reflexiós papírban az Európai Bizottság **vitaindító javaslatokat tett a közös költségvetés modernizálására.**
- A **tagállami reakciók** függvényében e felvetések fogják alapját képezni az EU 2020 utáni új többéves pénzügyi keretre vonatkozó hivatalos javaslatának.
- Elismeri a hagyományos politikák eredményeit és hozzáadott értékét, ennek ellenére **a hangsúlyt az új kihívások felé tolná** (migráció, belső- és külső biztonság, terrorizmus elleni küzdelem, védelempolitika).
/UK befizetésének kiesése, valamint az új kihívások egyes számítások szerint együttesen évi ~20 Mrd EUR többletigényt keletkeztetnek a közös költségvetésben./
- Az anyag **öt forgatókönyvet vázol fel.** Aggodalomra adhat okot, hogy a KAP csak egy forgatókönyv esetében jutna biztosan több forráshoz.

Vitaanyag az Európai Unió pénzügyeinek jövőjéről II.

A KAP-ot érintő elképzelések:

- Bár a Bizottság elismeri a KAP európai hozzáadott-értékét, az anyagból kiderül, hogy **nem tartja fenntarthatónak a rendszer jelenlegi szintű finanszírozását.**
- A **társadalmi elfogadottságot hivatott növelni** a kisgazdaságok előtérbe helyezésének gondolata, valamint a mezőgazdaság alapanyag-termelésen túli szerepének további erősítése is (zöld közjavak előállításának ösztönzése).
- **Nem jelez gyökeres átalakítási szándékot** a KAP szerkezetét illetően.
- **Felveti a nemzeti társfinanszírozás bevezetését az I. pillérben**, mint egy lehetséges opciót a forrásvesztés elkerülésére.

A 2020 utáni KAP lehetséges felépítését befolyásoló tényezők

- Az új többéves pénzügyi keret (MFF) nagysága (*tárgyalások kezdete?; 5/7 éves költségvetés?; hány fejezettel?; GNI arányos befizetés nagysága?*).
- Az erőviszonyok részbeni újrarendeződése a **BREXIT** után (DE-FR tengely).
- 2019-ben európai parlamenti **választásokat** rendeznek, és új **Bizottság** áll fel.
- Más uniós politikák, új kihívások okozta nyomás (pl. **migrációs válság**).
- A **társadalom irányából érkező folyamatos nyomás** a KAP gazdasági, környezeti és éghajlati értelemben vett fenntarthatósága erősítésének igényével.
- **Tagállami elképzelések** a KAP jövőjével kapcsolatban:
 - A többség kétpilléres KAP-ot szeretne, megőrizve a közvetlen támogatásokat (PT, PL és a baltiak részéről külső konvergencia igénye).
 - A válságkezelés hatékonyságának erősítése (kockázatkezelés, jövedelemstabilizáció stb.).
 - Egyesek a termeléshez kötött támogatások ellen emelnek szót.
 - A vidékfejlesztésen belül növekedhet a vissza nem térítendő támogatások aránya, valamint a pénzügyi eszközök szerepe.

DE: Egyelőre semmilyen hivatalos javaslat nem jelent meg, így a sajtóban megjelenő információk csupán találgatások, spekulációk.

A KAP jövőjével kapcsolatos előzetes magyar álláspont fő elemei I.

- Alapvető, hogy **az agrárpénzeket továbbra is az agrártermelők kapják.**
- A rendszer **gyökeres átalakítását nem tartjuk szükségesnek.**
- Célunk **megőrizni** a 2014-2020-as Többéves Pénzügyi Keretben (MFF) az EMGA-n és az EMVA-n keresztül érkező összegeket, valamint a KAP **költségvetésben képviselt részarányunkat.**
- Bármely új cél KAP-ba történő beemelése csak a megfelelő források hozzárendelésével lehetséges.
- **Szükséges fenntartani az erős kétpilléres KAP-ot.**
- Az I. pilléren belül **fenn kell tartani a termeléshez kötött támogatásokat.**
- **Ellenezzük az agrárpolitikák bármilyen mértékű renacionalizációját,** ideértve a közvetlen támogatások társfinanszírozottá tételét is.
- Maradjon meg a két pillér közötti átcsoportosítás lehetősége.

A KAP jövőjével kapcsolatos előzetes magyar álláspont fő elemei II.

A szövetségesek keresése, valamint az érdekek egyeztetése folyamatos (pl. a V4 kibővített formájában, valamint a balti tagállamok).

A KAP 2020 utáni jövőjéről a közelmúltban két nyilatkozat is aláírásra került:

- 2017. június 2.: V4 + Bulgária, Románia, Szlovénia.
- 2017. július 18.: V4 + Lettország, Litvánia.

A Mezőgazdasági és Halászati Tanács mindkét nyilatkozatot megvitatta, azokat az Európai Bizottság megfelelő tárgyalási alapnak minősítette.

A reformfolyamat menetrendjének áttekintése

<u>IDŐPONT</u>	<u>MÉRFÖLDKŐ</u>
2017. február 2. – május 2.	Nyilvános konzultáció.
2017. július 7.	Az Európai Bizottság egy konferencia keretében bemutatta a konzultáció eredményeit.
2017. november 29.	Bizottsági kommunikáció a KAP jövőjével kapcsolatos elképzelésekről.
2018. I-II. negyedév	Hivatalos jogszabályi javaslat a KAP alaprendeleteire vonatkozóan.
2018. május	Hivatalos jogszabályi javaslat a Többéves Pénzügyi Keretre (MFF) vonatkozóan.
2021. január 1.	Új költségvetési ciklus indul (vagy átmeneti év).

Köszönöm a megtisztelő figyelmet!

