

SZENT ISTVÁN EGYETEM

A KÖZÖS AGRÁRPOLITIKA BEVEZETÉSÉHEZ ÉS

MŰKÖDTETÉSÉHEZ SZÜKSÉGES

INTÉZMÉNYRENDSZER FEJLESZTÉSE

MAGYARORSZÁGON

DOKTORI (PHD) ÉRTEKEZÉS TÉZISEI

NESZMÉLYI ATHÉNÉ

GÖDÖLLŐ

2005

GÖDÖLLŐ

A doktori iskola

megnevezése: Gazdálkodás és Szervezéstudományi Doktori Iskola

tudományága: Gazdálkodás- és Szervezéstudományok

vezetője: Dr. Szűcs István

 egyetemi tanár, intézetigazgató, a Magyar Tudományos Akadémia doktora

 Szent István Egyetem, Gazdaság- és Társadalomtudományi Kar

Gazdaságelemzési és Módszertani Intézet

témavezető: Dr. Fehér István

 egyetemi tanár, tanszékvezető, a közgazdaságtudományok doktora

 Szent István Egyetem, Gazdaság- és Társadalomtudományi Kar

Agrár- és Regionális Gazdaságtani Intézet

Gazdasági Integrációs Tanszék

... ...

Az iskolavezető jóváhagyása A témavezető jóváhagyása

 3

TARTALOMJEGYZÉK

TARTALOMJEGYZÉK ...3

JELÖLÉSEK ÉS RÖVIDÍTÉSEK JEGYZÉKE ..6

1. BEVEZETÉS7

1.1. A téma aktualitása, jelentősége7

1.2. A kutatás előzményei7

1.3. Célkitűzések8

2. IRODALMI ÁTTEKINTÉS ..10

2.1. A szervezés, szervezet és vezetés elmélete ..10

2.1.1. Szervezés...10

2.1.1.1. A szervezés fogalma...10

2.1.1.2. A szervezés tudományos alapja és módszertani modelljei................................11

2.1.2. Szervezet12

2.1.2.1. Szervezetelmélet ...12

2.1.2.2. A szervezetek és vizsgálati módszereik ..12

2.1.2.3. Az egyes szervezéselméleti irányzatok...14

2.1.2.3.1. Klasszikus irányzatok..14

2.1.2.3.2. Egyéb vezetési és szervezéselméleti tendenciák...15

2.1.2.4. A szervezeti formák alapvető strukturális jellemzői ...17

2.1.2.5. A szervezeti egységek kapcsolódásának formái..18

2.1.3. Vezetés19

2.1.3.1. Szervezetek vezetése...19

2.1.3.2. A szervezeti változások vezetése ..20

2.1.4. Összefoglalás21

2.2. A Közös Agrárpolitika és működtetésének intézményrendszere.......................................21

2.2.1. A Közös Agrárpolitika kialakulása ..21

2.2.1.1. A Közös Agrárpolitika célkitűzései és működtetésének alapelvei22

2.2.1.2. A Közös Agrárpolitika eszközrendszere ..22

2.2.1.3. A Közös Agrárpolitika formálódása ...24

2.2.2. A Közös Agrárpolitika átfogó reformja ...26

2.2.2.1. A standard közvetlen támogatási rendszer elemei..27

2.2.2.2. Egységes Gazdaságtámogatási Rendszer..27

2.2.2.3. Egyszerűsített Területalapú Támogatási Rendszer ..30

2.2.2.4. Nemzeti Kiegészítő Közvetlen Támogatás...31

2.2.2.5. Vidékfejlesztés..32

2.2.2.6. A Közös Agrárpolitika átfogó reformjának értékelése32

2.2.2.7. A KAP reform és az EU bővítésének kritikája ...33

2.2.3. A Közös Agrárpolitika finanszírozása ...34

2.2.4. A Közös Agrárpolitikát működtető tagállami intézményi rendszer elemei35

2.2.5. Összefoglalás36

3. ANYAG ÉS MÓDSZER ...37

3.1. Felmérő módszerek37

3.1.1. Az interjúkészítés .. .37

3.1.2. Irattanulmányozás és –feldolgozás ..38

3.1.3. Összefoglalás38

3.2. Funkcionális elemzés38

3.2.1. A funkcionális elemzés célja és módszere ...39

3.2.2. A funkcionális elemzés módszertana új szervezet kialakításakor..............................42

3.2.3. A szervezet hatékonysága növelésének mérése ...42

3.2.4. Összefoglalás42

3.3. Többváltozós elemzési módszerek...43

 4

3.3.1. Támogatási intézkedések és támogatási struktúrák vizsgálata...................................43

3.3.2. Összefoglalás46

4. EREDMÉNYEK47

4.1. A kifizető ügynökségek jellemzőinek értékelése ...47

4.1.1. A Közös Agrárpolitikát működtető rendszerelemek sajátosságai..............................47

4.1.1.1. Tagállami intézményi szereplők..47

4.1.1.2. A tájékoztatás, szaktanácsadás tevékenysége ...52

4.1.2. A kifizető ügynökségek kialakítása és működése ..53

4.1.2.1. Hollandia ...53

4.1.2.1.1. Az intézményi átalakulás tendenciái ...53

4.1.2.1.2. A LASER kifizető ügynökség szervezeti felépítése54

4.1.2.1.3. A támogatási jogcímek végrehajtási folyamata ..54

4.1.2.2. Ausztria ..58

4.1.2.2.1. Az Agrarmarkt Austria feladatai és szervei ..58

4.1.2.2.2. Az Agrarmarkt Austria szervezeti felépítése ..59

4.1.2.2.3. A támogatási jogcímek végrehajtási folyamata ..62

4.1.2.3. Szlovénia ..62

4.1.2.3.1. A dokumentációs rendszer kialakítása ..62

4.1.2.3.2. A kifizető ügynökség szervezeti felépítése ...64

4.1.2.3.3. A támogatási jogcímek végrehajtási folyamata ..64

4.1.2.4. Magyarország ..66

4.1.2.4.1. A kifizető ügynökség kialakításának folyamata ...66

4.1.2.4.2. A kifizető ügynökség szervezeti felépítése ...70

4.1.2.4.3. A kifizető ügynökség eljárásrendje...73

4.1.3. Az EU Bizottság és a tagállamok kapcsolata az agrárpolitika végrehajtásakor.........75

4.1.3.1. Az EU Bizottság és a tagállamok kapcsolatának meghatározó jellemzői75

4.1.3.2. Az EMOGA Bizottság eljárásrendjének összefüggése és értékelése................78

4.1.4. Összefoglalás79

4.2. A kifizető ügynökség funkcionális elemzése...80

4.2.1. A módszer kidolgozása ..80

4.2.2. Az információk összegyűjtése..80

4.2.2.1. A tevékenységek meghatározása a kifizető ügynökség kialakításakor80

4.2.2.1.1. A kifizető ügynökség jogelődjeitől átvehető feladatok...................................80

4.2.2.1.2. A kifizető ügynökség új, jogszabályokban meghatározott tevékenységei82

4.2.2.1.3. A kifizető ügynökség működéséhez megkívánt egyéb tennivalók83

4.2.2.1.4. A kifizető ügynökség működését támogató, hagyományos feladatok83

4.2.2.2. A kifizető ügynökség tevékenységeinek elemzése...84

4.2.2.3. A kifizető ügynökségi tevékenységek funkciókba foglalása84

4.2.3. A funkciók elemzése ..89

4.2.4. A szervezet változási lehetőségeinek kidolgozása ...93

4.2.4.1. A szervezeti forma munkamegosztásra vonatkozó strukturális jellemzője......93

4.2.4.2. A szervezeti forma hatáskörökre vonatkozó strukturális jellemzője................93

4.2.4.3. A szervezeti forma koordinációs strukturális jellemzője..................................94

4.2.4.4. A szervezeti forma konfigurációs strukturális jellemzője95

4.2.4.5. A működő kifizető ügynökség fejlesztését szolgáló funkcionális elemzés101

4.2.4.6. A kifizető ügynökség általános eljárásrendje ...101

4.2.5. Összefoglalás ... 103

4.3. Az agrártámogatási kiadások elemzése..104

4.3.1. A támogatások intézkedés-típus és termékek szerinti vizsgálata.............................104

4.3.1.1. Az intézkedés-típusok közötti összefüggések vizsgálatának eredményei104

4.3.1.2. A támogatott termékek közötti összefüggések vizsgálatának eredményei107

4.3.2. A támogatások tagállamok és termékek szerinti vizsgálata113

 5

4.3.2.1. A tagállamok közötti összefüggések vizsgálatának eredményei113

4.3.2.2. A támogatott termékek közötti összefüggések vizsgálatának eredményei117

4.3.3. Összefoglalás ... 122

4.4. Új tudományos eredmények...123

5. KÖVETKEZTETÉSEK ÉS JAVASLATOK ..125

6. ÖSSZEFOGLALÁS... ..129

SUMMARY..130

M1. Irodalomjegyzék ...132

M2. Jogszabályok jegyzéke ...136

M3. Kérdőív a kifizető ügynökségek működésének felméréséhez139

M4. A kifizető ügynökség által ellátható jogcímek listája ..140

M5. Kialakított támogatási csoportok..143

M6. Az EMOGA Garancia Részleg 2000. évi kiadásainak osztályozása (intézkedések).144

M7. Az intézkedés-típus és termékek szerinti vizsgálat alapadat mátrixa (2000)145

M8. A faktoranalízis eredménye (intézkedések) ...146

M9. Az EMOGA Garancia Részleg 2001. évi kiadásainak osztályozása (intézkedések).147

M10. Az intézkedés-típus és termékek szerinti vizsgálat alapadat mátrixa (2001)............148

M11. Az EMOGA Garancia Részleg 2002. évi kiadásainak osztályozása (intézkedések) ..149

M12. Az intézkedés-típus és termékek szerinti vizsgálat alapadat mátrixa (2002).............150

M13. Az EMOGA Garancia Részleg 2003. évi kiadásainak osztályozása (intézkedések) ..151

M14. Az intézkedés-típus és termékek szerinti vizsgálat alapadat mátrixa (2003).............152

M15. Az EMOGA Garancia Részleg 2000. évi kiadásainak osztályozása (tagállamok).....153

M16. A tagállamok és termékek szerinti vizsgálat alapadat mátrixa (2000)154

M17. Az EMOGA Garancia Részleg 2001. évi kiadásainak osztályozása (tagállamok).....155

M18. A tagállamok és termékek szerinti vizsgálat alapadat mátrixa (2001)156

M19. Az EMOGA Garancia Részleg 2002. évi kiadásainak osztályozása (tagállamok).....157

M20. A tagállamok és termékek szerinti vizsgálat alapadat mátrixa (2002)158

M21. Az EMOGA Garancia Részleg 2003. évi kiadásainak osztályozása (tagállamok).....159

M22. A tagállamok és termékek szerinti vizsgálat alapadat mátrixa (2003)160

M23. A főkomponens analízis eredménye (tagállamok) ..161

M24. A főkomponens analízis eredménye (tagállamok) ..162

KÖSZÖNETNYILVÁNÍTÁS ...163

 6

JELÖLÉSEK ÉS RÖVIDÍTÉSEK JEGYZÉKE

ÁFA = Általános Forgalmi Adó

AIK = Agrárintervenciós Központ

AMA = Agrarmarkt Austria

ÁSZ = Állami Számvevőszék

AVOP = Agrár-és Vidékfejlesztési Operatív Program

CMO = Common Market Organisation, Közös Piaci Rendtartás/Szervezet

EGK = Európai Gazdasági Közösség

EK = Európai Közösség

EMOGA = Európai Mezőgazdasági Orientációs és Garancia Alap

ENAR = Egységes Nyilvántartási és Azonosítási Rendszer

EU = Európai Unió

FÖMI = Földmérési és Távérzékelési Intézet

FVM = Földművelésügyi és Vidékfejlesztési Minisztérium

GATT = General Agreement on Tarifs and Trade, Általános Vámtarifa és Kereskedelmi

Egyezmény

GDP = Gross Domestic Product, Bruttó Hazai Termék

GNI = Gross National Income, Bruttó Nemzeti Jövedelem

GOFR = gabonafélék, olajos magvak, fehérje- és rostnövények

HOPE = Halászati Orientációs Pénzügyi Eszköz

IIER = Integrált Igazgatási és Ellenőrzési Rendszer

KAP = Közös Agrárpolitika

KÜ = kifizető ügynökség

MePAR = Mezőgazdasági Parcella Azonosító Rendszer

MTA = Magyar Tudományos Akadémia

MVH = Mezőgazdasági és a Vidékfejlesztési Hivatal

NVT = Nemzeti Vidékfejlesztési Terv

PHARE = Poland-Hungary Assistance in the Restructuring of Economies, Lengyel- és

Magyarországnak nyújtott segítség a gazdasági szerkezetátalakításhoz

PM = Pénzügyminisztérium

POSEI = Programme d’Options Spécifiques pour l’Éloignement et l’Insularité, távoli és elszigetelt

területek támogatása

SAPARD = Special Accession Programme for Agriculture and Rural Development, az

előcsatlakozás szakaszában lévő országok mezőgazdasági és vidékfejlesztési felzárkóztatását segítő

támogatás

SZMSZ = Szervezeti és Működési Szabályzat

TÉSZ = Termelői Értékesítő Szervezet

WTO = World Trade Organisation, Kereskedelmi Világszervezet

 7

1. BEVEZETÉS

1.1. A téma aktualitása, jelentősége

Magyarország jelenlegi európai uniós helyzete, országunk és az Európai Unió (EU)

kapcsolatrendszere az 1991. decemberében Brüsszelben a Magyar Köztársaság és az Európai

Közösségek és tagállamaik képviselői által aláírt Társulási Megállapodásra épül. Ez az 1994.

februárjában hatályba lépett, Magyarországon az 1994. évi I. törvényben kihirdetett társulási

szerződés teremti meg az Európai Unióba történő integrálódás alapjait.

Magyarország az Európai Tanács koppenhágai ülésén a csatlakozni kívánó országok számára

megfogalmazott kritériumokat megismerve, 1994. márciusában nyújtotta be hivatalos felvételi

kérelmét az Európai Unióhoz. Az Európai Bizottság a csatlakozásra jelölt országok gazdasági,

politikai és társadalmi helyzetének, valamint a közösségi vívmányok átvételére való

felkészültségének felmérése érdekében kérdőívet adott át az érdekelt kormányoknak. A kormány

által kidolgozott kérdőívre válaszul született meg az Európai Bizottság véleménye Magyarország

Európai Unióba történő jelentkezéséről. Ez az ún. Országvélemény a taggá válás feltételei közül

tárgyalta a politikai és gazdasági feltételeket, majd kitért az ágazati politikákra, így a

mezőgazdaságra. Az Országvélemény megkülönböztetett erőfeszítéseket tartott szükségesnek az

élelmiszeripar szerkezet-átalakítása, az állat- és növényegészségügy, valamint különlegesen a

Közös Agrárpolitika (KAP) eszközrendszerének alkalmazása érdekében az intézményi struktúra

fejlesztésének területén.

A KAP alapját az Európai Közösség alapító rendeletében, a Római Szerződésben rögzített egységes

cél- és eszközrendszer képezi, mely az ide vonatkozó döntéseket közösségi szintre emeli, azaz a

Közösség döntései a tagállamokban közvetlen hatállyal érvényesülnek. A KAP az Unió

politikájának egyik legátfogóbban szabályozott eleme, hiszen az egyéb vonatkozások – így például

az egységes piac, a közösségi preferencia és a pénzügyi szolidaritás érvényesítése – mellett az uniós

támogatási politikában az agrárkiadások jelentik a Közösség költségvetésének felét, melyet

jogszabályilag rögzített komplex intézményrendszer bonyolít le.

A KAP életbe léptetésével létrehozták a mezőgazdaság közös finanszírozásának forrását, az Európai

Mezőgazdasági Orientációs és Garancia Alapot (EMOGA), mely a piac- és ártámogatási politika

intézkedéseit valamint a termelési struktúra javításával kapcsolatos kiadásokat finanszírozza.

Az Európai Unióhoz való csatlakozás előfeltétele, hogy a csatlakozásra jelölt ország a KAP

bevezetéséhez és működtetéséhez az EU jogszabályoknak megfelelő intézményrendszert építsen ki.

E rendszernek alkalmasnak kell lennie az EMOGA közös mezőgazdasági alapból fizetett

támogatások teljes körű adminisztrációjának és ellenőrzésének ellátására. Az EMOGA terhére

felmerült kiadásokat akkreditált intervenciós hivatalok, vagy hivatalos terminológiával élve ún.

kifizető ügynökségek kezelik.

1.2. A kutatás előzményei

A téma aktualitását elemző részből kitűnik, hogy az előcsatlakozás szakaszában lévő országok

számára a Közös Agrárpolitikát működtető intézményrendszer kialakítása agrárágazatuk leginkább

sürgető, szinte naponta új kérdéseket felvető komplex feladata.

Doktori kutatási területem választása tudatosan történt. Kezdetektől, azaz 1999 óta az Európai

Unió Közös Agrárpolitikai rendszerének átvételéhez, majd működtetéséhez szükséges

intézményfejlesztés területén tevékenykedem, alapító tagjaként annak az integrációs csoportnak,

 8

amely először az előcsatlakozási alapok fogadását bonyolító intézményrendszert, majd a

csatlakozás utáni támogatásokat kifizető és ellenőrző ügynökséget volt hivatott kialakítani. Ez

lehetőséget biztosított arra, hogy az első lépésektől kezdve komplex rálátásom legyen ezen speciális

intézményfejlesztési tevékenységre.

Kutatásom a szervezés-, a szervezet- és vezetéselmélet témakör irodalmi háttere alapozta meg. A

szervezés a vizsgált vonatkozásában szervezetlétesítést jelent, ahol a szervezet meghatározott célt,

érdekeket szolgáló szervezett intézményt, azaz kialakult rendszert takar, melynek irányítását,

igazgatását a vezetés funkció hivatott ellátni.

A kutatás megalapozásához és az agrárpolitikai folyamatok átláthatóságához elengedhetetlen volt a

Közös Agrárpolitika különböző aspektusainak, elsősorban a KAP működtetéséhez szükséges

intézményi rendszer elemeinek és ezek funkcióinak vizsgálata. Mindez a releváns EU

jogszabályok, különösen a KAP finanszírozására, a pénzügyi elszámolásra és jelentési rendszerre,

az egyes termékcsoportokra és horizontális intézkedésekre, a működést támogató igazgatási,

ellenőrzési és információs rendszerekre vonatkozó közösségi jogszabályokban rögzített

követelményrendszer elemzése által vált lehetővé.

A funkcionális elemzés módszertanának kutatása során támaszkodhattam témavezetőm, Dr.

Fehér István egyetemi tanár ezirányú kutatásaira, melyet a kifizető ügynökségi intézményfejlesztés

funkcionális elemzése módszertanának kialakítása irányában továbbfejlesztettem.

Doktoranduszi tevékenységem során lehetőségem nyílt bekapcsolódni a Szent István Egyetem

Agrár Regionális és Gazdaságtani Intézet Gazdasági Integrációs Tanszékén az „EU

intézményrendszere” tantárgy oktatásába, ahol az Európai Unió létrehozásáról,

intézményrendszerének jellemzőiről, döntéshozatali eljárásrendjéről, valamint az agrárszabályozás

végrehajtásáról oktattam a hallgatókat. Szintén a Gazdasági Integrációs Tanszéken szerzőtársa

voltam az „Európai Uniós alapismeretek” egyetemi jegyzetnek, illetve társzerzőként működtem

közre „Az Európai Unió integrációja és intézményei” egyetemi tankönyv összeállításában, mely

ismereteket értekezésembe is beépítettem.

Doktori tanulmányaim során szerzett ismereteim és a Közös Agrárpolitika intézményrendszerének

kialakítása területén végzett tevékenységem alapján állítottam össze doktori értekezésem, mely a

Közös Agrárpolitika bevezetéséhez és működtetéséhez szükséges intézményrendszer fejlesztése

témakört rendszerszemléletben, tudományos alapokra helyezve vizsgálja.

1.3. Célkitűzések

Kutatómunkám alapvető célja az volt, hogy a Közös Agrárpolitika bevezetéséhez és

működtetéséhez szükséges intézményrendszer fejlesztéséhez felhasználható módszertant

dolgozzak ki, mely lehetővé teszi a kifizető ügynökségi intézményrendszer továbbfejlesztését a

hatékonyság, eredményesség, gazdaságosság, átláthatóság és elszámoltathatóság irányába.

Doktori kutatásom megkezdése előtt az alábbi, logikailag egymásra épülő célokat tűztem ki:

� A Közös Agrárpolitikáról szóló szakirodalom szintetizálása és bővítése, a KAP

kialakulásának, működtetésének, eszközrendszerének, reformjainak, finanszírozásának és

működtetése intézményrendszerének témakörökben.

 9

� Néhány EU tagállam példáján az agrárágazat és a vidék fejlesztésére irányuló támogatásokat

kezelő kifizető ügynökség és a rendszer működtetése érdekében hozzá szorosan kapcsolódó

külső intézményrendszer intézményfejlesztési tapasztalatainak áttekintése, elemzése és

mindebből következtetések levonása. Elsősorban azon országok kifizető ügynökségi

rendszerének tanulmányozását céloztam meg, melyek elemei az EU további kelet európai

irányú bővítése során - természetesen az új csatlakozásra jelölt országok közigazgatási

sajátosságainak figyelembe vételével – adaptálhatók.

� A régebbi EU tagállamok sokéves tapasztalataiból, illetve az Unióhoz nemrégen

csatlakozott országok problémáira kidolgozott megoldásokból merítve a KAP bevezetéséhez

és működtetéséhez szükséges intézményrendszer szervezési és gazdaságossági

szempontból való optimális kialakítása és fejlesztése módszertanának kidolgozása, a

csatlakozást megelőző feladatokra, a csatlakozásra való felkészülés időszakának

sajátosságaira és a csatlakozás utáni teendőkre vonatkozóan. Magában foglalja mindez a

kifizető ügynökségi tevékenységek meghatározását és elemzését, a tevékenységek funkcióba

foglalását, a funkciók elemzését, a kifizető ügynökségre vonatkozó fejlesztési lehetőségek

kidolgozását, különös tekintettel a szervezeti forma és az eljárásrend kialakítására.

� A kifizető ügynökség által kezelt, hasonló eljárásrenddel rendelkező támogatási jogcímeket

tömörítő egyes támogatási intézkedések közötti strukturális összefüggések,

kölcsönhatások vizsgálata, illetve annak tanulmányozása, hogy az EU tagállamai között

léteznek-e egymáshoz hasonló támogatási struktúrával rendelkező országok.

A tudományos kutatás az érdekellentétektől, a politikai vitáktól független marad, az EU-ban

napjainkban fellelhető tendenciát is követve az agrárágazat és a hozzá szorosan kapcsolódó

vidékfejlesztési feladatok integrált intézményi rendszere kialakításának és fejlesztésének

lehetőségeit vizsgálja. A KAP bevezetéséhez és működtetéséhez szükséges intézményrendszer

vizsgálatát tudományos-szakmai célszerűség alapján végeztem el.

 10

2. IRODALMI ÁTTEKINTÉS

2.1. A szervezés, szervezet és vezetés elmélete

„Az irányítás, a vezetés, a szervezés olyan rendkívüli fontosságú gyakorlati tevékenység, amelynek

tudományos kutatása, problémáinak elméleti feldolgozása hazánkban és világszerte egyaránt a

kialakulás és a kibontakozás stádiumában van” (Magyar Tudományos Akadémia 1979).

A Magyar Tudományos Akadémia irányításra, vezetésre, szervezetekre vonatkozó, ’70-es évek

végén született megállapítása talán soha nem volt annyira aktuális, mint Magyarország Európai

Unióhoz való csatlakozását közvetlenül követő időszakban. A szervezés, szervezet és vezetés

elmélete vizsgálatának megkezdése előtt szükségszerű annak definiálása, mit is értünk ezek és a

hozzájuk kapcsolódó fogalmak alatt.

A Magyar Értelmező Kéziszótár (2003) szerint a szervezés egyrészről cselekvés kezdeményezését

és irányítását, másrészről intézmény alapítását, létesítését jelenti. A szervezet meghatározott célt,

érdekeket szolgáló szervezett csoportot, intézményt takar, illetve valamely társadalom, emberi

társulás vagy társadalmi folyamat belső felépítésére, rendszerére, tagozódására utal. Az intézmény

valamely közösségi célra létesített, bizonyos személyi kerettel rendelkező társadalmi vagy állami

szervezet, illetve a társadalomban kialakult rendszer, forma, szokás. Az intézmény szó PETERS

megfogalmazásában tág értelmezésben használatos, egyaránt szolgál a formális szervezeti

struktúrák (pl. minisztérium, parlament) és az alaktalan egységek (pl. társadalmi osztály, piac)

megjelölésére. Intézmény akkor születik, amikor több egyén elfogad egy ötletet és azt strukturális

formába önti (2001). Ismét visszatérve a Magyar Értelmező Kéziszótár megfogalmazásaihoz, a

szerv nem más, mint az állami, a gazdasági vagy a társadalmi élet valamely intézménye. Ha valamit

intézményesítünk, azt intézményszerűvé tesszük, így rendszeresítjük. Az intézményrendszer a

társadalmi, politikai élet intézményeinek valamely közös funkció alapján összetartozó csoportja,

összehangolt rendszere. A funkció egyfelől működés, tevékenység, másfelől sajátos feladat,

tisztség, megbízatás, s végül rendeltetés, szerep. A struktúra szerkezet, felépítés, alkat, ugyanakkor

az egymást kölcsönösen meghatározó elemek, részek rendszert alkotó egysége. Végül a vezetés

irányítást, igazgatást jelent és mint tudományág, az irányítással, igazgatással kapcsolatos ismeretek

rendszerezésével, módszereinek feltárásával és oktatásával foglalkozik.

2.1.1. Szervezés

2.1.1.1. A szervezés fogalma

A szervezés MAGYARY szerint olyan működés, amely egy szervezetet létrehoz. A szervezés nem

éri el célját, ha ötletszerű rögtönzés, vagy kapkodás, mert a szervezetnek állandónak kell lennie

(1942). A szervezés két fő eleme a munkamegosztás és az összhangbiztosítás (koordináció).

A szervezés céltudatos, tervszerű, folyamatos szabályozó tevékenység. Biztosítja a szervezet elé

kitűzött célok megvalósítását, kialakítja a céloknak megfelelő folyamatokat és a folyamatoknak

megfelelő szervezeti kereteket. Meghatározza és csoportosítja a célok megvalósításához szükséges

munkaerőt, munkaeszközöket és munkamódszereket (GYIMESI 2001). Másképpen megfogalmazva

a szervezés a munkafolyamatok és az ezek ellátását végző szervezetek (vagy szervezeti egységek)

létrehozására és/vagy fejlesztésére, működésük rendjének formai és tartalmi előírásaira, a

munkaerő, a munka tárgya, a munkamódszer és a munkaeszköz célszerű összehangolására irányul.

A célok elérése függ a speciális szakmai ismeretektől és a végrehajtást biztosító ismeretektől,

melyek alapvetően szervezés jellegűek. A vezető tervei megvalósulásának elérésére törekszik és ha

 11

ennek elérése érdekében tudatosan cselekszik, akkor nem mást tesz, mint szervez. LADÓ szerint a

szervezés az egyének tevékenységében is szerepet játszik, a célelérés eszköze. A szervezés a

három alapvető vezetői funkció - tervezés, szervezés, ellenőrzés - egyike. A menedzsment

kifejezés összetett tevékenységre - vezetés, irányítás, igazgatás, ügyvitel – utal, aminek a szervezés

is része (1986).

2.1.1.2. A szervezés tudományos alapja és módszertani modelljei

A tudomány az igazolt ismeretek rendszere. A szervezéstudomány multidiszciplináris, mert

számos saját eleme a különféle tudományterületek – pl. filozófia, szociológia, pszichológia, jog,

közgazdaságtan, műszaki tudományok, matematika, informatika - eredményeinek felhasználásával,

ezek tudatos integrálásával fejlődik. A szervezéstudomány alapját az általános szervezéselmélet

képzi, erre épül az általános szervezési módszertan. Az általános szervezés-elmélet és szervezési

módszertan nyújt segítséget az egyes ágazati szervezéstanok – pl. mezőgazdasági, egészségügyi

szervezéstan – kialakításához.

A szervezés tudományos megalapozását, művelését egyik ország sem oldhatja meg egyedül külföldi

ismeretek, know-how-k átvételével. A szervezés összefonódik az egyes országok fejlődését

befolyásoló minden tényezővel, előrehaladás akkor van, ha saját fejlesztő kapacitásokkal is

rendelkezünk. Csupán a külföldi, viszonylag stabil, már kialakult rendszerek másolása nem vezet a

szervezési tevékenység optimális kialakításához (LADÓ 1986).

A vezetés, szervezés és szervezetelméletek kialakulása az ipari forradalom után, az 1800-as

években kezdődött meg. A szervezés fő területe először a termelés volt (BAKACSI et al. 1991). A

szervezési ismeretek agrártudományban betöltött szerepe megmutatkozik abban, hogy

Magyarországon szervezési ismereteket először az agrárszakember-képzésben oktattak. Magyary

Zoltán professzor a Budapesti Pázmány Péter Tudományegyetem jogi karán a közigazgatás

szervezésének művelésében, oktatásában tevékenykedett a két világháború között. Erdei Ferenc

tudós javaslatára a Magyar Tudományos Akadémia (MTA) 1964-ben Szervezéstudományi

Bizottságot hozott létre. A viszonylag széles körre kiterjedt hazai szervezésoktatás az 1970-es évek

elején kezdődött meg (LADÓ 1986).

Az adminisztráció intézést, ügyek végzését, szervezést, célszerű cselekvést jelent, amennyiben

mindez túllép az egyén (család) érdekkörén. Az adminisztráció fogalma több emberből álló

szervezett egységet tételez fel, tehát az ember társas mivoltából származó adottság. Az

adminisztráció egyrészt szervezet, másrészt működés. Abból, hogy adminisztrációról csak ott lehet

szó, ahol több emberből álló szervezett egységet találunk, következik a szervezet szükségessége.

Az adminisztráció feladata ugyanakkor a kérdések megoldása, eredmények elérése, ügyek intézése,

azaz cselekvés. Amikor szervezetről van szó, akkor az adminisztrációra nyugalmi (statikus)

állapotban, amikor a működésről van szó, akkor az adminisztrációra mozgó (dinamikus) állapotban

gondolunk. A működés a szervezet funkciója.

A közigazgatás az állam adminisztrációja. Az állam is szervezett egység, amely célja elérése végett

szakadatlanul cselekszik. Mivel a közigazgatás mindig cselekvés valamely közérdekű feladat

megoldására, amely rendszerint különböző technikai (mérnöki, orvosi, pedagógiai, stb.)

szakértelmet kíván, a jognak állandó jelenléténél fogva a közigazgatás működésében rendszerint a

szakszerű (valamely technikai) és a jogi elemet találjuk. A közigazgatás célja a gazdaságosság és

az eredményesség (MAGYARY 1942). A közigazgatás költségeinek és méretének csökkentése

valamennyire politikai szükségszerűség, amely egyúttal elismeri ezen szektor teljesítményét az

eredményes és hatékony szolgáltatásnyújtás területén (PETERS 2001).

 12

A szervezési résztechnikák olyan változó élettartalmú eljárások, módszerek, szoftverek, amelyek

egyedül többnyire csak részfeladatok megoldását segíthetik elő. Ide tartoznak például a felmérő-

elemző módszerek (interjú-módszerek, kérdőíves eljárások, műszeres mérési eljárások), az

értékelő, számító eljárások (matematikai-statisztikai vizsgálati módszerek, lineáris és nem lineáris

programozás, hálótervezés), a ráfordítás-hozam vizsgálati módszerek (standardköltség számítás)

és a kombinált eljárások (funkcióelemzés).

A tapasztalat azt mutatja, hogy a szervezés sikere nemcsak a vezetők illetve a szervezők

felkészültségén múlik, hanem a felhasználók és érintettek hozzáállásán is. A szervezést befolyásoló

(gátló) tényezők az újtól való tartózkodásban, az érdekeltségi viszonyokban és a felhasználók

tájékozatlanságában gyökerezhetnek. A gazdasági folyamatok szervezésének, az

információrendszerek folyamatos karbantartásának és fejlesztésének indokai a technika fejlődése, a

vállalkozás feladatkörének változása, a szervezeti változások és a működéskor fellépő problémák

(GYIMESI 2001).

2.1.2. Szervezet

2.1.2.1. Szervezetelmélet

A szervezetek olyan rendszerek, amelyek egyfelől valamilyen cél elérésére irányuló szabályokból,

másfelől pedig a szervezet tagjaira és a szervezettel kapcsolatba kerülőkre vonatkozó, kívánatos

magatartásformát megadó elvárásokból állnak. A célokat az egyén önálló erőfeszítései lévén

legtöbbször nem tudja elérni, így a szervezet az egyes tevékenységek egésszé való

összehangolásához, koordinációjához alkalmas eszközt jelent.

A modern társadalmak „szervezetek társadalmai”. A szervezetelméletek célja a szervezetek

kialakulásának és működésének magyarázása és megértése, valamint a szervezetek mindennapi

életének javítása. Az elméleteknek mindig bizonyos nézőpontokra kell összpontosítaniuk, bizonyos

jellemzőket és összefüggéseket ki kell emelniük és másokat figyelmen kívül kell hagyniuk.

Egyetlen elmélet sincs, amely valamennyi társadalmi vagy szervezeti jelenségre magyarázatot adna,

mint ahogyan nincsen egyetlen elmélet sem, amelytől azt várhatnánk el, hogy bizonyos jelenségekre

minden szempontból teljes magyarázatot adjon. A tudományos munka, így a szervezetek elemzése

is az egymással konkuráló elméletek összeütköztetését jelenti.

A szervezetelmélet makro-, mezo- és mikroszintű. A makroszintű elméletek a szervezetek közötti

kapcsolatokra koncentrálnak, a mezoszintű elméletek a teljes szervezet viselkedését és struktúráját

vizsgálják, a mikroszintű elméletek pedig a szervezet tagjainak viselkedését és cselekvését kutatják

(KIESER 1995).

A politikai és intézményi hatások is szerepet játszanak annak eldöntésében, hogy egy adott

helyzetben milyen szervezeti sémát válasszanak, illetve alakítsanak ki. Ez egyúttal a politikai

gazdaságtan, a politológia és a szervezetelmélet szoros kapcsolatát, egymásra hatását is tükrözi

(BAKACSI et al. 1991).

2.1.2.2. A szervezetek és vizsgálati módszereik

Az egyénen és közvetlen környezetén túllépő szervezés szervezetet hoz létre, azaz ha több ember

rendszeresen, szabályozott módon együtt dolgozik valamilyen cél megvalósításán, valamilyen

feladat közös megoldásán, akkor együttesen szervezetet alkotnak. A folyamat a célhoz vezető

tevékenységek összefüggő láncolata. Szervezetet csak jelentős feladat közös megoldására célszerű

létrehozni. A szervezet a szervezési tevékenység egyik produktumaként is definiálható. A

gyakorlatban a szervezeteket sokszor kiemelten csak strukturális szempontból – felépítésüket

 13

előtérbe helyezve – tárgyalják. A szervezeti formák grafikusan ábrázolják a szervezet egyik külső

megjelenési struktúráját, hangsúlyozva a vezetői és a végrehajtói munkamegosztás hierarchikus

tagozódását. A szervezeti ábra nem érzékelteti azonban a vezetői és a végrehajtói tevékenység

megosztásának mértékét és a szervezet dolgozói közötti együttműködési vagy más kapcsolatot.

A szervezeten belül a folyamatok produktum, a szervezeti egységek ember-, illetve munkavégzés

orientáltak. A folyamatok közötti összhang biztosítása a szervezeti egységek útján realizálható. A

szervezeti egységek és a folyamatok közötti kapcsolatokat a Szervezeti és Működési Szabályzatban

(SZMSZ) szabályozzák. A különböző szervezeti egységek hatékony működése a szervezeti

kapcsolatok útján biztosítható. A tervezési időszakban a szervezetek/szervezeti egységek közötti

kapcsolat ajánlási vagy véleményezési, a döntés utáni végrehajtásban utasítási.

A meglévő szervezeteknél akkor indokolt a szervezési beavatkozás, ha azzal a vezetés jobb

működést tud kialakítani az előzőnél. A felmerülő több munka ellátása miatt a szervezet szélességi

(horizontális) bővítése válhat szükségessé, mely a szervezeti egységek számának növelését jelenti.

A szervezet mélységi (vertikális) bővülése a vezetési szintek számának növelését eredményezi és a

hatalom bizonyos mértékű megosztásával jár. A tevékenységi (funkcionális) különbségek is

indokolják a szervezetek módosítását, új tevékenységek ellátására általában új szervezeti

egységeket hoznak létre. A szervezeti hierarchia nem más, mint a vezetők láncolata a legfelső

vezetőtől a legalsó végrehajtó szintig terjedően (LADÓ 1986).

Új szervezet kialakítása (létrehozása) esetén először az új „termék” ismert (azaz a szervezet elérni

kívánt célja elsődlegességet élvez) és ez alapján alakítják ki a rögzített cél eléréséhez szükséges

folyamatokat és határozzák meg a szervezeti egységeket. A szervezet fejlesztése esetén már

meglévő szervezet keres új célt. Az újszerű feladat változtatást igényel a munkafolyamatban és

ehhez kell igazítani a meglévő szervezet struktúráját. A szervezetfejlesztés tervszerű, a szervezet

egészére kiterjedő, felülről szervezett cselekvés, amely a szervezet hatékonyságának és

életképességének növelését célozza a szervezeti folyamatokra való tervszerű beavatkozás útján,

magatartás-tudományi ismeretek felhasználásával. A szervezetfejlesztés kezdeményezői főleg a

csoportos munkára építenek és feltételnek tekintik külső szervezetfejlesztési szakértő bevonását, aki

a katalizátor szerepét tölti be. A szervezetfejlesztés lépései:

� diagnózis;

� adat-, információ-, véleménygyűjtés;

� adat-visszacsatolás (tájékoztatás jellegű);

� a visszacsatolt adatok értékelése;

� cselekvés (beavatkozás) tervezése;

� a beavatkozás végrehajtása.

A szükségessé váló új szervezeti részek a régiekhez képest gyengék, tapasztalatlanok és védelemre

szorulnak. LADÓ szerint ezért ajánlott, hogy kezdetben bizonyos ideig magasabb szintű vezetőkhöz

tartozzanak, vagy kapcsolódjanak egy hasonló rangú, más funkciójú, de erős szervezeti egységhez

(1986).

A szervezetek működése tevékenységeinek összességét jelenti. A szervezeten belüli folyamatok

értelmezése és elhatárolása elősegíti a szervezet tevékenységének megismerését. A szervezet

komplex rendszer, nagyszámú egészből áll és ezek nem egyszerű módon vannak egymással

kapcsolatban. A folyamatszervezésben a hangsúly az egyes tevékenységek végrehajtási módján és

azok kapcsolatainak kialakításán van (BAKACSI et al. 1991).

Az egyes rendszerek vizsgálatuk során a rendszer alapfogalmainak segítségével ragadhatók meg. A

rendszer valamilyen közös ismérv alapján együvé tartozó, egymással kapcsolatban álló elemek jól

körülhatárolható csoportja, amely elemek együttes egészet alkotnak. Az elem a rendszer önálló

 14

funkcióval rendelkező, tovább nem bontható része. A környezet azon elemek csoportja, amelyek

nem elemei a rendszernek, de vele kapcsolatban állnak. A rendszer a környezetével anyagot,

energiát, információt cserél. Az irányítás olyan folyamat, amelyben a zavaró hatásoktól függetlenül

beavatkozunk a rendszer működésébe, hogy a zavaró tényezők káros hatását kiküszöböljük és a

rendszert céljainknak megfelelő eredménnyel működtessük. A folyamat a rendszerben végbemenő

állapotváltozások sorozata. A struktúra egy adott rendszer adott pillanatbeli állapota, a rendszer

szerkezete (GYIMESI 2001).

A rendszerek elemzése (analízise) megteremti a szervezet megismerésének lehetőségét. Az

elemzési eszközök közé tartozik a döntési tábla, mely a döntések komplex kialakulásáról ad képet.

Ha a döntési táblák áttekintése nehézségekbe ütközik, alkalmasabb eszköz a grafikus megjelenítésre

szolgáló döntési fa. A modellezés olyan tevékenységsorozat, melynek segítségével egy bonyolult

rendszert egyszerűbb formában, valamely tulajdonságot kiemelve akarunk bemutatni. A modell

bármely rendszer teljes értékű, kiemelt, jellemző, jó, közömbös vagy rossz tulajdonságai alapján

kialakított változata. A verbális modell a gazdasági rendszer működésének szövegesen

megragadása, leírása. Ilyen lehet egy tudományos értekezés, tanulmány vagy egy leíró jellegű

tankönyv.

2.1.2.3. Az egyes szervezéselméleti irányzatok

A szervezetek vizsgálata során számos szervezéselméleti irányzat alakult ki. BAKACSI et al.

szerint a vezetési és szervezési problémák kezelésénél megkülönböztethetjük:

� a formális racionalitást előtérbe helyező (dologi-technikai) nézőpontot;

� az embert középpontba állító, a racionalitás korlátait figyelembe vevő nézőpontot (1991).

Míg a klasszikus irányzatok képviselői az első, addig az egyéb iskolák a második nézőpontot

helyezi előtérbe a szervezetek működésének vizsgálatakor.

2.1.2.3.1. Klasszikus irányzatok

A vezetési és a szervezési tanok fejlődése a XIX. század fordulóján új lendületet kapott.

Megkezdődött a szervezési, illetve a vezetési tanok rendszerezett leírása, tudományos igényű

kimunkálása. A kor kimagasló személyiségei az amerikai Frederick Taylor, a francia Henri Fayol és

a német Max Weber (DOBÁK 1996).

Fayol elsőként foglalkozott vállalatok vezetésének, igazgatásának, szervezésének általános

kérdéseivel. Nevéhez fűződik a vállalati vezetés főbb területeinek, funkcióinak meghatározása. A

szervezési, vezetési elvek megfogalmazásánál kiinduló tézise volt, hogy minden szervezet társas

alakulat, a társadalomban pedig sohasem érvényesülnek csak a matematika vagy a fizika

kérlelhetetlen törvényei. Társadalmi alakulatoknál sok minden a helyes mértéken múlik, amely

azonban különféle okok folytán változik (LADÓ 1986).

Fayol szerint a vezetés ötféle funkcióra oszlik:

� a tervezés a jövő kutatása és a cselekvés részletes programtervének meghatározása;

� a szervezés a vállalat szervezetének kialakítása;

� a közvetlen irányítás a feladatok végrehajtatása rendelkezésekkel, utasításokkal;

� a koordinálás a munkák és a kivitelezésükre irányuló erőfeszítések összefogása és

összehangolása;

� az ellenőrzés a kiadott szabályok és utasítások betartásának felügyelete (BAKACSI et al.

1991).

 15

Fayol felismerte, hogy a vezetés területein szükség van specialista (más néven funkcionális)

vezetők beállítására. A funkcionális dolgozók törzskart alkotnak, az egyszemélyi vezető munkáját

támogatják. A törzskarokat a vezetők tanácsadó testületeinek tekinti.

Weber a közigazgatás szervezeteinek kérdéseivel foglalkozott, a bürokratikus szervezet ideáltípusát

fogalmazta meg. Bürokrácia-elmélete szerint az apparátus négy fejlődési szakaszon megy keresztül.

A primitív társadalomban az állami hivatal nem különbözik más társadalmi szerepektől. A feudális

társadalomban a közigazgatási hivatalok örökletesek. A harmadik stádiumban hivatalokat csak

rövid ideig viselnek, sorsolás vagy választás útján töltik be azokat. A bürokráciában a hivatalnokság

élethivatássá válik. A közigazgatási hivatali apparátus kiépítése a francia abszolutista államban -

elsősorban az adó behajtása miatt - történt, alkalmazása csak a XIX. században terjedt el

széleskörűen. Weber a bürokráciát az intézmények szintjén történő racionalizálásként fogta fel,

melynek jellemzői a szakszerűség, személytelenség és kiszámíthatóság. Véleménye szerint a

bürokrácia hatékonyabb, mint a megelőző közigazgatási formák.

A menedzsment tudományosítása Taylor nevéhez fűződik. Megkereste a jó, azaz már bevált

gyakorlatot és szabályokba foglalta úgy, hogy azt más is megvalósíthassa. Így születtek meg a

gyakorlati embereknek szóló irányelvek. A menedzsmenttan a szervezési elvek kialakítását,

munkaszervezést jelent. A szervezési elvek hátránya, hogy nem minden feltétel/szimuláció esetén

alkalmazhatók, a szervezeti elvek a szervezetalakítás bizonyos céljait és aspektusait előtérbe

helyezik, míg másoktól elvonatkoztatnak, azon megoldásokat rögzítik, amelyek a múltban

beigazolódtak. Amennyiben változás (probléma) adódik, az elv már nem megfelelő. Taylor az

univerzális szervezési elveket részben egy konkrét módszer, a kísérlet alkalmazásával cserélte fel

(KIESER 1995).

BAKACSI et al. szerint párhuzamba lehet állítani a weber-i szakképzett hivatalnokokat Taylor

funkcionális specialistáival vagy Fayol tanácsadó törzskarának tagjaival (1991). A klasszikus

irányzat képviselőinek közös vonása, hogy jól meghatározott szabályozás útján (normák,

technológiák, ügyrendek) megvalósuló racionalitásra törekedtek (LADÓ 1986).

2.1.2.3.2. Egyéb vezetési és szervezéselméleti tendenciák

A két világháború között a vezetéstudomány terültén megkezdődött az emberi tényezők kutatása, a

szervezeti struktúrákban való gondolkodás, a szervezet egyes területeit összehangoló koordinációs

mechanizmusok elemzése (DOBÁK 1996).

A szervezetpszichológiai és –szociológiai kísérletek kiindulópontjának az emberi viszonyok tana

irányzat tekinthető, mely az irányítás pszichológiai aspektusainak vizsgálatával foglalkozik. Az

emberi viszonyok tanának ismertetője az ember-központú szemlélet. Az irányzat kutatói feltárják a

munkacsoport belső, informális struktúráját, amely klikkekből, semleges és elszigetelt tagokból áll

(BAKACSI et al. 1991).

Az emberi viszonyok tanának gyakorlatban való elterjedése a szervezetpszichológia nagy mértékű

fellendüléséhez vezetett az egyetemeken. A szervezetpszichológia nem a szervezetekkel, hanem az

emberek szervezeti magatartásával foglalkozik. Az egyetemeken kidolgozott szervezetpszichológiai

modellek egyre komplexebbek lettek, elvesztették értéküket a gyakorlati munka számára. Erre való

reakcióként keletkeztek a szervezetfejlesztési és a munkahumanizálási elméletek.

A szervezetfejlesztési elméletek a szervezeteket és bennük tevékenykedő embereket érintő,

hosszabb távra szóló, az egész szervezetet átölelő fejlesztési és változtatási folyamatokat vizsgálják.

Ez a folyamat az összes érintett közvetlen részvételén és gyakorlati tapasztalatra épülő tanulásán

alapul, célja a szervezetek teljesítőképességének (hatékonyságának) és a munka minőségének

 16

(humanitásának) egyidejű javítása. A szervezetek fejlesztése során szokás tanácsadó

közreműködését kérni, aki a probléma-megoldást aktiválja, strukturálja és támogatja.

A magatartástudományi döntéselmélet a szervezetek elemzésének kiindulópontjául az azokban

zajló döntési folyamatokat tekinti. A döntési folyamatokat nem valamilyen döntési logikaként,

hanem emberi döntéshozatali magatartásként elemzi. Az elmélet azt vizsgálja, hogy hogyan lehet az

egyént a szervezet fennmaradásához szükséges mértékű hozzájárulásokra motiválni.

A kontingencia-elmélet a szervezeti struktúrára koncentrál. A formális szervezeti struktúra jelentős

mértékben befolyásolja a szervezet hatékonyságát. Ennek ellenére nem létezik általános érvényű

„hatékony szervezeti struktúra”. A szervezeteknek struktúrájukat a mindenkori környezeti

feltételekhez kell igazítaniuk. A szervezeti struktúra befolyásoló tényezői a belső szituáció

dimenziói (a jelenre és a múltra vonatkozó tényezők) és a külső szituáció dimenziói (a feladat-

specifikus és a globális környezet).

A szervezetek intézményi közgazdaságtani elméletei középpontjában az intézményrendszerek (pl.

szervezetek, piacok, jogi normák) elemzése áll, melyek keretein belül gazdasági cserefolyamatok

zajlanak. Az intézmények elemzését a mikroökonómia elképzeléseire alapozza, megpróbálja

összekötni egymással a közgazdaságtant és a szervezetelméletet. A modell komponensei az

„intézmény”, mely szabályozza a javak, szolgáltatások, tulajdonjogok (tényezők) „cseréjét”, mindez

„költségekkel” jár, melyek befolyással vannak a tényezők cseréjének „hatékonyságára”, ez

ugyanakkor dönt bizonyos intézmények kiválasztásáról és előnyösségéről.

Az (erőforrásokhoz kapcsolódó) tulajdonjogok elmélete három pilléren nyugszik, az egyének

haszonmaximalizáló magatartásának feltételezésén, a tulajdonjogok koncepcióján és azon a

feltételezésen, hogy a tulajdonjogok specifikálása, átruházása és érvényesítése tranzakciós költséget

okoz, mely a javak eladásakor felmerülő információs, tárgyalási és szerződéskötési költség.

Az ügynökelmélet középpontjában a szerződés és annak a megbízó-megbízott kapcsolatában

betöltött szerepe áll, pl. munkaadó-munkavállaló, vezető-beosztottak viszonya. A megbízó érdekei

megvalósítása céljából szerződésben rögzített feladatokat és döntési kompetenciákat ruház át a

megbízottra, azaz az ügynökre, aki szolgáltatásaiért cserébe ellenszolgáltatást kap. Az elmélet

alapgondolata, hogy az összes szervezet és azok környezeti kapcsolatai individuumok közti

szerződéses kapcsolatokra bonthatók, a szerződések teljesítése mindkét oldalról

haszonmaximalizáló cselekvésen nyugszik és az ügynökköltségek a szerződés meghatározó

tényezői.

A tranzakciós költségek elmélete azt vizsgálja, hogy miért bonyolítanak le és szerveznek

tranzakciókat adott intézményi keretek között többé vagy kevésbé hatékonyan. A tranzakció

megszervezésekor és lebonyolításakor fellépő költségek a tranzakciós költségek. Az ex-ante

tranzakciós költségek a szerződés létrehozásához szükséges költségeket (információszerzés,

tárgyalás, szerződéskötés) foglalják magukba, az ex-post tranzakciós költségek a szerződésben

foglaltak biztosításához, érvényesítéséhez és esetleges módosításához szükséges költségek. Azon

intézményi megoldás számít a leghatékonyabbnak, amelynek kertében a tranzakció a legkisebb

költséggel jár. A tranzakciós költség BAKACSI et al. értelmezésében az információkorlát

leküzdéséhez szükséges relatív költségként is definiálható (1991).

Az evolúció-elméleti megközelítés szerint a szervezetek túl komplexek ahhoz, hogy előre

megtervezett beavatkozások révén, kiszámítható módon az adott állapotba kerüljenek. Nem a

változtatást előidéző személyek, hanem a környezeti szelekció dönt végül arról, hogy közülük

melyik szervezeti változatok hasznosak, melyek maradnak fent. A stratégiai szervezés

szakirodalmából ismert, hogy stabil környezetben a specializált szervezetek megelőzik a

 17

generalistákat, míg dinamikus környezeti feltételek közepette a generalisták mutatnak fel előnyöket

(KIESER 1995).

Az integrációs törekvések a szervezetet a környezetével kölcsönhatásban lévő, nyílt rendszerként

értelmezik. Ötvözni, integrálni igyekszenek a szervezetek technikai ill. emberi megközelítéseit. A

szervezetek kialakulásában a hangsúlyt a struktúrát meghatározó tényezőkre és az ezekhez való

alkalmazkodásra vagy a szervezetek választási lehetőségeire helyezik (BAKACSI et al. 1991).

2.1.2.4. A szervezeti formák alapvető strukturális jellemzői

A szervezeti forma elsősorban a szervezeti struktúrán keresztül ragadható meg, a gyakorlatban a

szervezeti forma és a szervezeti struktúra szinonimaként használt fogalmak. A szervezeti formák

alapvető strukturális jellemzői közé tartozik:

� a munkamegosztás és annak szabályozása;

� hatáskörmegosztás (elsősorban döntési centralizáció és decentralizáció);

� koordináció és annak szabályozása;

� konfiguráció, azaz a szervezet szélességi és mélységi tagozódása (DOBÁK 1995).

A munkamegosztás egy feladat részfeladatokra bontását és szervezeti egységekhez rendelését

jelenti. Három elv szerint szabályozhatjuk: funkció, tárgy (termékcsoport) vagy régió szerint.

Egydimenziós szervezetben a munkamegosztás csak egy elv szerint történik, a szervezet lehet

például lineáris, funkcionális (a munkamegosztás funkció szerinti szabályozása) vagy divízionális

(a munkamegosztás tárgy szerinti szabályozása). Két- vagy többdimenziós szervezetben a

munkamegosztási elveket párhuzamosan alkalmazzák. Jó példa erre a mátrix szervezet (funkció és

tárgyi elv szerinti szabályozás).

A hatáskör valamilyen feladat ellátásához szükséges jogosultság, illetékesség, az egyének illetve

az egyes szervezeti egységek kompetenciájának megállapítására irányul. Egyvonalas szervezetben

az alárendelt csak egy felsőbb szervezeti egységtől kap utasítást. Ez a fajta hatáskörmegosztás

jellemzi a lineáris és a divízionális szervezetet. Többvonalas szervezetben több felsőbb szervezeti

egység utasít, példa erre a funkcionális szervezet és a mátrix szervezet.

GYIMESI értelmezésében a szervezetekben jellemzően előforduló hatáskörök a következők:

� döntés: alternatívák közötti választás, jogosultság a szervezet működési irányának

meghatározására;

� javaslattétel: a döntés szakmai megalapozása tanulmányok, vázlatok, feldolgozott

információ formájában;

� véleményezés: a javaslat más szakirány szempontjából történő megítélése, szakirányok

közötti egyeztetés;

� jóváhagyás: illesztési hatáskör, a döntések magasabb irányítási szinten történő

összehangolása, a különböző szakági döntések megítélése az egész szervezet szempontjából;

� végrehajtás: a döntés megvalósításának folyamata, a választott cselekvési alternatíva

realizálása;

� ellenőrzés: a megvalósítás eredményességének megítélése, folyamatos visszacsatolás a

döntéshez. Ez lehetővé teszi az esetleges eltérések menet közbeni kiigazítását (2001).

A koordináció az eltérő munkamegosztással (feladatokkal) és hatáskörökkel rendelkező szervezeti

egységek működésének összehangolását, a szervezetbeli összhang biztosítását jelenti.

Megkülönböztetünk technokratikus típusú (pl. tervezési, pénzügyi, költségvetési, belső elszámolási

rendszer), strukturális típusú (pl. projektek, munkacsoportok) és személyorientált (pl.

karriertervezés) koordinációs eszközöket. A koordinációs egység a koordinálásra szoruló egységek

között köztes pozíciót foglal el, a koordinátorok befolyásának szakmai hozzáértésen kell alapulnia.

 18

A formális döntési hatáskörök nagy része decentralizált, arra a szintre telepített, ahol a

koordinálandó osztályok helyezkednek el. A szakmai és a koordináló egységek között gyakran

fellelhető konfliktusok feloldási módszere a direkt, nyílt problémákra irányuló konfrontáció

(KIESER 1995).

A konfiguráció a szervezeti sémát jelenti. A különböző szervezeti formákat különböző szervezeti

struktúrák reprezentálják. A konfiguráció másodlagos vagy származtatott strukturális jellemző,

mivel a munkamegosztás, a hatáskör és a koordináció jellemzőkkel már megalkotjuk a szervezeti

struktúra vázát, formáját. A konfiguráció leírható a szervezet mélységi tagozódásával, szélességi

tagozódásával, az egyes szervezeti egységekben foglalkoztatottak számával (BAKACSI et al.

1991). A gyakorlatban a szervezeti formák jellemzésére leginkább a szervezeti séma használják,

megfeledkezve arról, hogy a szervezeti séma felvázolása előtt az első három strukturális jellemző

kialakításáról lenne szükséges dönteni. A szervezetet alapvetően a keretei között megvalósuló

munkamegosztási kapcsolatokkal, az erre épülő hatásköri viszonyokkal és koordinációs

mechanizmusokkal jellemezhetjük. E kapcsolatok kimerevítése, sematizálása a szervezeti felépítés.

2.1.2.5. A szervezeti egységek kapcsolódásának formái

Az elméletben megkülönböztetünk lineáris, funkcionális, divízionális és mátrix alapvető szervezeti

formákat, amelyek a gyakorlatban a legtöbbször nem tiszta formában, hanem egy szervezeten belül

egyszerre jelennek meg, a szervezet életútján az egyes szervezeti irányítási formák gyakran egymást

követik az időben.

A lineáris szervezetben a függelmi és a szakmai kapcsolat nem válik szét. A felesleges szervezeti

egységek gyorsan kiszelektálódnak, e formát az alacsony költség jellemzi. A kommunikáció csak

szolgálati úton keresztül történik. A szervezeti egységek kapcsolásának, irányításának kétféle

formája a lineáris és a törzskari. A törzskar tanácsadó, döntést előkészítő szerepkört tölt be,

legtöbbször a legfelső vezető közvetlen irányítása alá rendelten.

A funkcionális (vagy inkább lineáris-funkcionálisnak nevezhető) szervezetben a kommunikáció

szintén vertikális, azaz alá- és fölérendeltek között történik. A munkamegosztás szervezeti funkciók

szerint jön létre (BAKACSI et al. 1991). A funkcionális irányítás során a munkatársak a szakmai

előírásokat nemcsak egy felettes vezetőtől, hanem több szakmai vezetőtől kapják. Ebből adódóan

növekszik a veszélye az egymással ellentétesek utasítások kiadásának, ezért a koordináció szerepe

megnő.

A divízionális szervezetben a divízió a szervezeten belül kialakított egységet jelent. A központi

egységek látják el az irányítási, koordinációs és ellenőrzési tevékenységet. A központ feladata a

források elosztása, a szervezeti tevékenységek lehatárolása, a hatékonysági kritériumok kidolgozása

és azok ellenőrzése. A stratégiai és az operatív feladatok szétválasztása az egyes divíziótípusok

felelőssége. A divízió különböző jogosítványokkal (költségviselés, nyereségképzés, tőkebefektetés

és -működtetés) lehet felhatalmazott. A divízionális szervezetben minden tevékenység

decentralizáltan folyik, például a pénzügy, számvitel funkció ellátása minden divízióban (LADÓ

1986).

A mátrix szervezetben termékigazgatói és projekt rendszert alakítottak ki. A funkcionális és a

tárgyi elvű munkamegosztás egyszerre történik. A tárgyi munkamegosztás történhet termék ill.

termékcsoport vagy projektek szerint. Ez utóbbi a kevésbé stabil feladatok ellátásánál alkalmazható

sikerrel, mivel a projekt meghatározott időtartamú, újdonság erejével bíró, egyszeri, komplex

feladatot jelent. A funkcionális vezetők területük irányítása során a szervezet valamennyi

termékében gondolkodnak. A tárgyi elvű munkamegosztás során kialakított szervezeti egységek

 19

vezetői egyes termékek valamennyi fejlesztéssel, termeléssel, értékesítéssel kapcsolatos kérdéseivel

foglalkoznak.

2.1.3. Vezetés

2.1.3.1. Szervezetek vezetése

A vezetői munka speciális szakismereteket igénylő tevékenység, problémamegoldó tevékenységi

folyamatok együttese, külső szerepelvárásokra adott válasz és a politikai-hatalmi rendszer eleme. A

sikeres vezetéshez mind a négy elemet ismerni, kombinálni és tudatosan alkalmazni kell. A vezetés

döntési, probléma-megoldási folyamatként is felfogható, mely problémafeltárásból és

célmeghatározásból, a probléma okainak elemzéséből, döntés-előkészítésből és döntésből,

végrehajtásból valamint ellenőrzésből áll. A vezetés egyúttal a szervezet céljai megvalósítása

irányába ható tevékenység, különböző funkciókra – tervezés, szervezés, személyes vezetés,

ellenőrzés - tagolható, melyek speciális feladatok.

A tervezés olyan tevékenység, melynek eredményeképpen megszületnek a szervezet céljai és az

azok eléréséhez vezető utak. Szakaszai:

� a célok megválasztása, mit akar elérni a szervezet, a célok és prioritások világos kijelölése;

� a jelenlegi helyzet leírása minél szélesebb adatbázisra támaszkodva, a tényleges és a

kívánatos helyzet közötti különbség elemzése;

� a célok elérését segítő és hátráltató tényezők számbavétele;

� a tevékenységsor megtervezése, melynek megvalósításával a kitűzött célt el kívánjuk érni;

� a tervek végrehajtása, az elképzelések megvalósítása.

A terv funkciója kettős: célként használandó az alsóbb szintű tervek számára, valamint egyben a

felsőbb szintű tervek megvalósításának eszköze.

A szervezés struktúrafejlesztő tevékenység, valamilyen cél hatékony és eredményes elérése,

végrehajtása érdekében konkrét erőforrásokat és tevékenységeket rendel egymáshoz és hangol

össze. A vezető szervezési tevékenysége elsősorban a megfelelő szervezet kialakítása, a felépítési

struktúra meg- illetve átszervezése.

A személyes vezetés az emberi erőforrások mozgósítása. Ez további elemekre bontható:

� kommunikáció: a vezetők munkájának döntő hányada hírek, értesülések, információk

közlésével illetve fogadásával telik;

� vezetési stílus: milyen részvételt enged meg a beosztottaknak a döntéshozatalban, illetve a

feladatra vagy a munkatársaival való kapcsolat kialakítására fordítja figyelmét;

� koordináció: az egyes szervezeti egységek céljainak és tevékenységeinek összehangolása a

szervezeti célok hatékony megvalósítása érdekében.

Az ellenőrzési funkció célja a visszacsatolás, a célok és az eredmények folyamatos összevetése,

beavatkozás nem kívánatos eltérés esetén (BAKACSI et al. 1991).

A jó vezető jellemzője a kreatív gondolkodásmód és az innovatív cselekvés. Aki kreatív, az

kigondol valami újat, innovatív, aki újat tesz, tehát realizálja az új gondolatokat. A kreativitás az

innováció előfeltétele, de tekinthetjük részének is. Különböző rendszerekben más-más vezetési

sémák alkalmazása a jellemző. Mechanisztikus rendszerben stabil a környezet, a vezető-beosztott

kapcsolata utasítás-beszámolás formájában él. Organikus rendszer instabil környezetben létezik,

előtérben áll a csoporttevékenység irányítása, a döntés egyetértés alapján történik (LADÓ 1986).

A gyakorlatban az egyik leginkább elterjedt vezetési koncepció a projektmenedzsment. Ez olyan

szervezési és vezetési koncepció, mely magában foglalja a projektek tervezésének, operatív

 20

irányításának, ellenőrzésének módszereit és annak szervezeti rendszerét. A tervezést, ellenőrzést

valamint az információellátást koordináló vezetési tevékenység a kontrolling, mely a vezetés

alrendszere. A kontrolling építőköve a vezetésorientált számvitel, azaz a jövőorientált vezetés

igényeit szolgáló számviteli rendszer, mely a hagyományos típusú számviteli rendszer alapadataira

támaszkodva a vezetés igényeinek megfelelő információkat képes szolgáltatni (BAKACSI et al.

1991).

2.1.3.2. A szervezeti változások vezetése

A szervezeti változás minden olyan átalakulás, amely a szervezetek lényeges jellemzőiben

következik be. A szervezeti változások mértéke lehet fokozatos vagy radikális, a szervezeti

tényezők befolyásolásán keresztül a végső cél a szervezeti teljesítmény javítása. Az irányított

szervezeti változások hátterében legtöbbször a szervezeti teljesítmény növeléséhez kapcsolódó

vezetői stratégiák, azaz a szervezet jövőbeni céljaira és azok megvalósítási módjaira vonatkozó

elképzelések állnak. A változásvezetés a környezet, a vezetés, a szervezeti teljesítmény és a

szervezet leglényegesebb jellemzőinek kapcsolatával modellezhető.

A környezet a szervezetre, vezetésre és a szervezeti teljesítményre közvetlenül is ható tényező. A

változások elindításának igen gyakran az az oka, hogy a szervezet meg tudjon felelni a környezeti

követelményeknek.

A vezetésben bekövetkezett változások legtöbbször további nagyméretű szervezeti változásokat

indítanak el, mivel a vezetés a szervezetekben zajlik. A vezetés a szervezet célelérését biztosító

alrendszerként szerepel a modellben, mely aktív szerepet játszik a változás irányának és

menetrendjének kialakításában. A szervezet sikeres környezeti alkalmazkodása szempontjából

döntő fontosságú, hogy annak vezetése miként érzékeli és értékeli a külső és belső adottságokat és

milyen célokat fogalmaz meg ez alapján.

A sikerorientált szervezeti változtatások célja a szervezeti teljesítmény fenntartása, sőt fokozása

kell legyen. A szervezet eredményessége arra utal, hogy a szervezet céljai folyamatosan

megfelelnek-e a külső környezet által támasztott elvárásoknak, azaz a szervezet a helyes célokat

követi-e. A szervezeti hatékonyság arra utal, hogy a szervezet képes-e elérni kitűzött céljait, és a

rendelkezésre álló erőforrásokat képes-e ehhez gazdaságosan felhasználni.

A lényeges szervezeti változók hét csoportba sorolhatók:

� a működési folyamatokon azokat a tevékenységek sorozatából álló folyamatokat értjük,

amelyek a szervezeti célok közvetlen megvalósítását szolgálják (pl. pályázatkezelés);

� a szervezetre jellemző technológia;

� a szervezeti outputok, a szervezet által előállított termékek és szolgáltatások;

� a szervezeti struktúra;

� a szervezeti kultúra;

� a szervezeti magatartás;

� a szervezet hatalmi viszonyai.

A szervezeti változtatás általános folyamatmodellje az alábbi lépésekből áll:

� a szervezet valamilyen belső vagy külső kényszer hatása miatt nem kerülheti el a

változásokat, így felmerül a változás szükségessége;

� a változtatási ötlet felmerülése révén beinduló szervezeti változtatások nem kényszer

hatására születnek, hanem lehetőség nyílik a dolgokat a korábbiakhoz képest új, más és

vélhetően jobb módon elvégezni;

� a változtatási lehetőségek és ötletek felmerülését valamelyik változtatási alternatíva

elfogadásáról szóló döntés követi;

 21

� a változtatási alternatíva megvalósítása során a szervezeti tagok ténylegesen elsajátítják az

új gondolkodásmódot, valóban alkalmazzák az új ötleteket, eljárásokat, módszereket és

képességeket;

� a változtatási program értékelése;

� ha az értékelés azt mutatja, hogy elértük a kitűzött célokat, az értékelést a lezárás követi;

A változtatási ötletek és döntések csak akkor válhatnak valósággá, ha támogatásukra megfelelő

erőforrások állnak rendelkezésre (időbeli, anyagi, humán-erőforrás ráfordítás).

2.1.4. Összefoglalás

Az intézmények működésekor a szervezés – szervezet – vezetés szorosan összekapcsolódó egységet

alkot. A szervezés céltudatos tevékenység, amely létrehozza a szervezetet. A szervezet egyfelől

munkamegosztással biztosítja a célok elérését, másfelől egyúttal az egyes tevékenységek egésszé

való összehangolásához alkalmas eszközt jelent. A vezetés a szervezet céljai megvalósítása

irányába ható tevékenység, mely döntési, probléma-megoldási folyamatként is felfogható.

A szervezési résztechnikák olyan változó élettartalmú eljárások, módszerek, amelyek egyedül

többnyire csak részfeladatok megoldását segíthetik elő. Értekezésemben az egyes technikákat ezért

együttesen alkalmaztam. A felmérő-elemző módszereket (interjú-módszerek, kérdőíves eljárások)

használtam az egyes tagállamok Közös Agrárpolitikát végrehajtó intézményei elemzésénél, a

kombinált eljárásokat (funkcióelemzés, döntési fa) alkalmaztam a kifizető ügynökségek

tevékenységeinek és funkcióinak meghatározásához, és az értékelő, számító eljárások (matematikai-

statisztikai vizsgálati módszerek) támasztják alá az agrár- és vidékfejlesztési támogatásokra fordított

kiadások elemzését.

2.2. A Közös Agrárpolitika és működtetésének intézményrendszere

Az Európai Uniónak számos problematikus terepe van, de közülük messze a mezőgazdaság a

legbonyolultabb. Mivel a természet, az időjárás hatásai döntő módon befolyásolják, a

piacgazdaságban is sajátos, eltérő szabályozó mechanizmusokat igényel. Fokozott támogatásra,

védelemre szorul, ami alapvetően befolyásolhatja a mezőgazdasági termékek szabad kereskedelmét.

Az elmúlt évtizedekben a mezőgazdaság szerepe, súlya nagyban változott az egész világon. A

termelésben, a kereskedelemben és a foglalkoztatottak számát tekintve ma igen alacsony arányt

képvisel (fejlett országokban az aktív foglalkoztatottak csak 3-6 %-át), mégis gazdasági, társadalmi

és politikai súlya jelentős. Az élelmiszerrel való ellátás biztonsága és árszínvonala alapvető

fontosságú, ezért az agrárszektor érdekképviseleti ereje mindenütt messze meghaladja a

termelésben képviselt arányát. A mezőgazdaság szereplőinek magatartása, esetleges tiltakozásai,

erődemonstrációi, valamint szavazatai mindig sokat nyomtak a latban a kormányoknál. Nincs ez

másképpen az Európai integráció életében sem (GARAI 1999).

2.2.1. A Közös Agrárpolitika kialakulása

Közös Agrárpolitika (KAP) 1962 óta létezik az Európai Közösségben. A KAP alapját az Európai

Gazdasági Közösség (EGK) alapító rendeletében, a Római Szerződésben rögzített egységes

rendszer képezi, mely az ide vonatkozó döntéseket közösségi szintre emeli, azaz a Közösség

döntései a tagállamokban közvetlen hatállyal érvényesülnek (Római Szerződések 1957).

Az egységesség elvének érvényesülését szolgálja a Közös Piac
1

 szabályainak alkalmazása a

mezőgazdasági termékek előállítására és kereskedelmére, valamint az egységesen működtetett

1

 Az Európai Gazdasági Közösség (EGK) elnevezésére használatos nem hivatalos kifejezés.

 22

eszközrendszer és az azokra vonatkozó versenyszabályok. Mezőgazdasági termékek alatt értjük a

termőföld, az állattenyésztés és a halászat termékeit, valamint a velük közvetlen összefüggésben

lévő első feldolgozottsági fokú termékeket. A KAP keretébe tartozó termékek jegyzékét a Római

Szerződés II. függeléke (jelenleg I. függelék) tartalmazta. Általában nem tartoznak ide a

feldolgozott élelmiszeripari termékek, amelyek előállítását és kereskedelmét az alapítók a

versenyszférába utalták. Ugyanakkor a KAP szempontjából figyelembe kell venni a mezőgazdasági

tevékenység különlegességét, amely a mezőgazdaság szociális felépítményéből, valamint a

mezőgazdasági területek szerkezeti és természeti különbözőségeiből adódik. Ezzel tehát a KAP

területét képezi a struktúrapolitika is, amely csupán az utóbbi évek során került mindinkább a

figyelem előterébe (FEKETE 1999).

2.2.1.1. A Közös Agrárpolitika célkitűzései és működtetésének alapelvei

A KAP célkitűzéseit a Római Szerződés 39. cikkelye tartalmazza. Ezek a következők:

� a mezőgazdasági termelés és termelékenység növelése műszaki fejlesztéssel és a munkaerő

optimális hasznosításával;

� a mezőgazdasági termelésből élők méltányos jövedelmének biztosítása;

� a mezőgazdasági termékek piacának stabilizálása, az élelmiszer előállítás biztonságának

szavatolása;

� az élelmiszerek reális fogyasztói árának biztosítása.

Az agrárpolitika működtetésének alapelveit szerződésben nem rögzítették, csupán a Közösséget

alapító politikusok és szakértők határozták meg 1958-ban a stresai konferencián. A működtetés

alapelvei a következők:

� a közös piac elve a mezőgazdasági termékekre és élelmiszerekre is kiterjesztett, a

tagállamok közötti korlátozásmentes kereskedelmet biztosítja. A piaci esélyegyenlőséghez

egységesíteni kell a termelést és a piacot szabályzó, a kereslet-kínálatot befolyásoló

eszközöket: a támogatásokat, a minőségi, állat- és növény-egészségügyi és egyéb

szabályozásokat;

� a közösségi preferencia elve szerint a közös piacon az integráción belül termelt agráráruk

legyenek versenyképesebbek a kívülálló országokból behozott termékeknél. A hazai

termékek ilyen támogatása egy rendkívül erős importvédelmi rendszer kialakítását igényli;

� a pénzügyi szolidaritás elvének megfelelően a tagállamok - a mezőgazdasági termelésük

nagyságától és nemzetgazdasági súlyuktól független - egységes szabályok szerint

megállapított pénzügyi hozzájárulással fedezik a KAP költségeit. A közösségi normatívák

egységesen szabályozzák az agrártámogatásokat is.

2.2.1.2. A Közös Agrárpolitika eszközrendszere

Az agrárpiaci rendtartások (agrárpiaci szervezetek) magukba foglalják az egyes ágazatok

termelésére és kereskedelmére vonatkozó szabályozást. Termék-specifikus formában működnek,

amelyekhez különböző szabályozási módok és eszközök párosulnak. Az évek során az agrárpiaci

rendtartások a reformfolyamatok tárgyát, egyben jelentős konfliktusok forrását képezték az egyes

tagállamok különböző érdekérvényesítési törekvéseinél. Az agrárpiaci rendtartások legfontosabb

eszközei a következők:

Külső védelem: 1994-ig széles körben alkalmaztak importlefölözéseket és egyéb korlátozásokat.

Az ekkor aláírt GATT (Általános Vámtarifa és Kereskedelmi Egyezmény)/WTO- (Kereskedelmi

Világszervezet) megállapodás alapján ma már csak vámok alkalmazhatók. Az EU agrár-vámszintjei

jóval meghaladják a világpiaci átlagot.

 23

Exporttámogatások: a világpiaci átlagárnál drágábban termelt agráráruk az EU területén kívülre,

azaz harmadik országba irányuló exportját az EU támogatja.

Intervenció: az intervenciós felvásárlások célja a piaci zavarok kezelése oly módon, hogy

átmenetileg jelentős mennyiségű terméket vonnak ki a piacról, a Közösség által finanszírozott

felvásárlásokkal. Az EU-nak nem célja a termékek készletezése, a piaci zavar megszűnését

követően a felvásárolt terméket értékesítik. Az egyes termékekre - meghatározott időszakra

vonatkozóan - intervenciós árakat hirdetnek meg, amelyek az esetek többségében alacsonyabbak a

belső piaci áraknál és csak részben fedezik a termelés költségeit. Amennyiben a piaci ár az

intervenciós ár alá esik, a termelőnek joga van készletét az EU-nak felajánlani. A hosszú távra

meghirdetett intervenciós árak jelentősen befolyásolják a belső piaci árakat is.

Árgaranciák, ártámogatások: a KAP működésének kezdeti időszakában széles körben

alkalmazták ezeket az eszközöket, mára jelentőségük csökkent. Kifizetésük területhez, a kvótán

belüli mennyiséghez kötődhet. Ilyen például a tejpor vagy a hús magántárolásához fizetett

támogatás.

Termelési támogatások: bizonyos termékek esetében a termelőknek normatív támogatást adnak. A

kifizetések területnagyságtól (pl. durumbúza) függnek, vagy termelési kvótához (pl. dohány)

kötődnek. E támogatások alkalmasak az adott termék termőterületének, termésmennyiségének

korlátozására, mivel támogatások nélkül gyakorlatilag nem lehetséges a termelés.

A feldolgozás támogatása: elsősorban a kertészeti termékeknél ill. a keményítő gyártás céljára

termelt burgonyánál alkalmazzák. A feldolgozó üzem közösségi forrásokhoz juthat, amennyiben

vállalja az általában kvótával szabályozott termék felvásárlását, a minimális szintet meghaladó áron.

Kompenzációs támogatások/közvetlen termelői kifizetések: az 1992-es KAP reform során a

szántóföldi nagykultúrák és a kérődző állatok esetében jelentősen csökkentették az intézményes

árakat, ami az adott termékek piaci árainak mérséklődéséhez vezetett. A termelőket ért

veszteségeket közvetlen kifizetésekkel kompenzálták. E támogatások célja a termelői jövedelem

közvetlen, normatív módon történő kiegészítése. A kifizetett összeg a gazdaság által megművelt

földterület, ill. az állatállomány nagyságától függ.

Az önszabályozás ösztönzése: a zöldég-gyümölcs ágazatban speciális támogatást alkalmaznak. A

termelők nagy száma, ill. az előállított termékek sokfélesége miatt ebben az ágazatban nem

lehetséges a más esetekben bevált központi szabályozás működtetése. A kilencvenes évek második

felében bevezetett rendelkezések célja, hogy a piacszabályozást a termelők által önkéntesen

alapított szervezetek végezzék. Az EU ezen Termelői Értékesítő Szervezeteket (TÉSZ) támogatja.

Közvetlen termeléskorlátozó intézkedések: a kínálat csökkentésére bizonyos termékek előállítását

termelési kvótákkal szabályozzák. A legfontosabb kvótás termékek a tej, a cukor és a dohány. A

kvótát túllépők büntetést kötelesek fizetni és bizonyos időre kizárják őket a támogatásból.

Közvetett termeléskorlátozó intézkedések: a legfontosabb eszköz az 1992-ben bevezetett

kötelező ugaroltatás. A szántóterület csökkentése mérsékelte a gabonafélék ill. az olajos növények

termékmennyiségét. Ma a kötelező ugaroltatásnál hatékonyabbnak tartják a nem mezőgazdasági

célú termék-előállítást, ill. a környezetvédelmi, tájvédelmi célú tevékenységek ösztönzését.

Ugyancsak közvetett módon csökkenti a kínálatot a szőlőültetvények kivágásának támogatása.

Vidékfejlesztési intézkedések: ezen intézkedések célja a mezőgazdasági szektor megerősítése, a

vidéki területek versenyképességének fejlesztése valamint a környezet fenntartása és a vidéki

 24

örökség megőrzése. A vidékfejlesztési intézkedések egyre inkább beépülnek az agrártámogatások

rendszerébe.

A legfontosabb piaci rendtartások a gabonafélékre, olajos növényekre, fehérjenövényekre,

cukorra, olívaolajra, zöldségre, gyümölcsre, dohányra, borra, húsmarhára, tejre, valamint juhra és

kecskére vonatkoznak. Gyakorlatilag az importvédelemre illetve az exporttámogatásra korlátozódik

a piaci rendtartás az abrakfogyasztó állatfajoknál (sertés, baromfi), abból a feltételezésből kiindulva,

hogy ezek az ágazatok a Közösségben kielégítő módon szabályozott gabonát használják fel. A piaci

rendtartások eszközei az esetek többségében valamennyi tagállam által közvetlenül alkalmazandó

jogforrások, azaz rendeletek formáját öltik.

Horizontális szabályozások: a piaci rendtartások kialakulását követően kezdődött meg a KAP

horizontális szabályainak kialakítása. A piacon megjelenő árucikkek minőségét illetve a termelés

versenyképességét alapvetően befolyásolja, hogy milyenek például az állat- és növény-

egészségügyi, higiéniai, minőségi, állatvédelmi előírások. A követelményeket a piaci

rendtartásokkal ellentétben általában nem közvetlen hatályú rendeletek, hanem a nemzeti

joganyagba átültetendő irányelvek formájában szabják meg. A végrehajtás nemzeti hatáskörbe utalt,

melynek módja az illetékes hatóságok felépítésének, tradícióinak függvényében különböző (PETE

1999).

2.2.1.3. A Közös Agrárpolitika formálódása

A Közös Agrárpolitika 1962-ben kezdte meg működését, a stresai konferencián elfogadott

alapelvekre építve. A Római Szerződés rögzítette, hogy a KAP árszabályozással, az import

korlátozásával ill. megdrágításával, a termelés és a kivitel támogatásával beavatkozik az agrárpiaci

folyamatokba. Egységesítették az agrárszabályozást, 1962-től fokozatosan több mint húsz

termékcsoportra alakítottak ki piacszabályozást (Common Market Organisation, CMO), más szóval

Közös Piaci Rendtartást/Szervezetet. A piaci rendtartás - a termelést, értékesítést, keresletet és

kínálatot, a termelői jövedelmeket befolyásoló közvetlen vagy közvetett eszközökkel - komplex

rendszerben biztosítja az adott termékcsoportban a KAP célkitűzéseinek érvényesítését. 1962-ben a

KAP finanszírozására létrehozták az Európai Mezőgazdasági Orientációs és Garancia Alap

(EMOGA) közös mezőgazdasági pénzügyi forrást. Az EMOGA Garancia Részlegéből a piaci

intervenciós politikát, míg Orientációs Részlegéből az ágazat szerkezetátalakítását támogatják

(NESZMÉLYI 2001 a). 1967-re létrehozták a mezőgazdasági közös piacot, amely a belső vámok és

mennyiségi korlátozások lebontására, az egymás közötti kereskedelem liberalizálására épült.

Az első három évtizedben a KAP működtetése elsősorban az ártámogatásokon keresztül valósult

meg. A különböző termékekre egységes nagykereskedelmi árakat (más néven küszöbár vagy

határár) állapítottak meg, melyek jóval magasabbak voltak a világpiaci áraknál. A közösségi

termelők védelme érdekében az importőrnek be kellett fizetnie az EU kasszájába az importár és a

küszöbár közötti különbséget (ez az ún. lefölözés). A termékek jelentős részénél a Közösség

felvásárlási kötelezettséget is vállalt. Amennyiben egy termék ára egy bizonyos árszint (azaz az

intervenciós ár) alá esett, a termelők feleslegeit automatikusan felvásárolták. Az így felhalmozódott

feleslegek levezetése érdekében támogatták a termékek kivitelét exporttámogatások formájában. A

belső termelői áraknál alacsonyabb világpiaci árak miatt a Közösség támogatta az exportot.

A szabályozás döntően termékekhez kapcsolódott, a beavatkozás termékenként eltérő mértékű volt.

A KAP kialakításakor csak a kontinentális termékek (gabona, szarvasmarha, tej) voltak a

szabályozást megalkotók látókörében. A mediterrán termékekre vonatkozó piaci rendtartások

később születtek, amikor a támogatások megítélése, a problémák rendezése terén már nem voltak

olyan nagyvonalúak a döntéshozók. Az eleve szegényebb és rosszabb körülmények között

gazdálkodó mediterrán termelők így összességében kisebb támogatást kapnak, mint a kontinentális

 25

körülmények között gazdálkodók. Emiatt folyamatos az érdekellentét a kontinentális (északi) és a

mediterrán termelést folytató (déli) országok, termelői csoportok között.

VELIKOVSZKY doktori értekezésében rámutat arra, hogy a Közösség nyitott volt a speciális

problémák kezelésére egészen addig, amíg ez nem állt a fejlődés útjába és a többség érdekeit

alapvetően nem befolyásolta, azaz az egyes tagállamok érdekeit figyelembe véve bővítették a KAP

hatáskörébe tartozó piaci rendtartások listáját. Példaként említi, hogy az olíva olajat Olaszország, a

tejtermékeket a Benelux-államok, a juhhúsra vonatkozó szabályozást az Egyesült Királyság és

Írország, a gyapot és a dohány piaci rendtartását Görögország, a bor és az aszalt gyümölcsök piaci

szervezetét Spanyolország és Portugália, valamint a strukturális politika egyes intézkedéseit

Svédország és Finnország csatlakozása után emelték be a KAP szabályozás körébe (2001).

Éles vitákhoz vezetett a KAP a nemzetközi kereskedelemben. Az agrárexportőr országok

kifogásolták az EK – GATT-előírásokat sértő – egyoldalúan megállapított, sűrűn változó, a vámok

többszörösét kitevő magas importterheit csakúgy, mint a Közösség igen magas exporttámogatását.

Gondot okozott a KAP finanszírozása is, hiszen költségei felemésztették a Közösség

költségvetésének mintegy 70 %-át, miközben ebből a szerkezetátalakításra csak néhány százalék

jutott.

A '80-as években került sor a Közös Agrárpolitika első jelentősebb korrekciójára, miután az EU-

ban alkalmazott árpolitika megbontotta a világpiaci kereslet-kínálat egyensúlyát. Ez nemzetközi

feszültségekhez vezetett, és szükségessé vált a KAP megújítása. Az árakat nominálisan is

befagyasztották, s a reálárak az agrárgazdaságban folyamatosan csökkentek. Emellett mennyiségi

korlátozásokat is bevezettek, így a kvótaszabályozást (a kvótát túllépő termelő büntetőadót fizet) és

a garanciaküszöb-szabályozást (a felvásárlási árakat csak egy bizonyos termékmennyiségig

garantálják) is alkalmazták.

Az Európai Bizottság átfogó KAP reformtervét 1991. februárjában hozták nyilvánosságra, s a

javaslat óriási vihart váltott ki az Európai - különösen a francia - agrártársadalomban. A reform fő

irányvonala az ár- és jövedelempolitika szétválasztása. A tervek szerint az árakat jelentősen, a

világpiaci árakhoz közelítve kívánták csökkenteni, a termelők jövedelempozícióját közvetlen

támogatásokkal stabilizálták. Az eredeti Bizottsági javaslatot a tagországok végül is számos

módosítással fogadták el 1992-ben. Az ún. McSharry reform – és a Közös Agrárpolitika ekkor

megkezdett átfogó reformjának - lényege, hogy a tulajdonképpen az adófizetők pénzéből

finanszírozott közösségi támogatásokat a termelés támogatása helyett a termelőkre fordítsák. A

reform céljai között szerepelt a termelés extenzifikálása, az ugaroltatás a termőterület bizonyos

százalékán, a természeti környezet megőrzése, a gazdák korengedményes nyugdíjazása, a közösségi

kiadások behatárolása, s az új agrárfinanszírozási rendszer kialakítása.

A szabályozás bázisának kidolgozása, a kompenzációs támogatások folyósítása, ellenőrzése óriási

adminisztrációs terhet is jelent. Többletfeladatok hárulnak a közösségi intézményekre, a nemzeti és

a regionális szervezetekre, és megsokszorozódnak az egyes gazdák tennivalói is. Részletes,

megbízható nyilvántartásokra, adatszolgáltatásokra van szükség, s ennek költségei a mezőgazdaság

támogatására szánt összeg nagy hányadát emésztik fel.

Az 1994-ben aláírt GATT egyezmény szerint a Világkereskedelmi Szervezet tagjainak hat éven

belül csökkenteniük kellett agrártámogatásuk szintjét, az exporttámogatás kiadásait és a támogatott

export mennyiségét.

 26

A Közös Agrárpolitika 2000 utáni reformjának alapelveit a Bizottság 1997. júliusában

nyilvánosságra hozott Agenda 2000
2

 című anyaga tartalmazta, mely szerint az új tagállamok

csatlakozásra való felkészülésük érdekében ellátandó legfontosabb feladata a közösségi

jogszabályok átvétele és az ezek alkalmazásához szükséges EU-konform nemzeti

intézményrendszer kialakítása (Agenda 2000 1997). A KAP működtetésének intézményrendszerét

sajátosságaiknak megfelelő formában, a közösségi jog elsőbbsége mellett a tagországok hozzák

létre.

A reformot számos kompromisszum után a 1999. márciusi berlini csúcson fogadták el. Célkitűzései

között szerepelt a versenyképesség növelése a felvásárlási árak csökkentésén keresztül a belpiaci

árak világpiaci árakhoz való közelítésével, az árcsökkentés kompenzálása a közvetlen

jövedelemtámogatások növelésével. Továbbá az EU nemzetközi kereskedelmi pozícióinak

megerősítése, a fogyasztók minőségi és biztonságos élelmiszerrel való ellátása, a környezet- és az

állatvédelem elősegítése, a környezetvédelmi szempontok integrálása a KAP-ba az agrár-

környezetvédelmi intézkedések vidékfejlesztési programokba való bevezetésével és a

vidékfejlesztés KAP második pillérré való beemelése. A reform során egyszerűsítették több

termékpálya ill. intézkedés (pl. bor termékpálya, vidékfejlesztés) jogszabályi hátterét is (KISS 2002

a). A reformcsomag számos tagállam ellenállásába ütközött. Míg Németország és Nagy-Britannia

nem támogatta a többletkiadással járó közvetlen támogatások megemelését, addig Franciaország

elérte a Bizottság által javasolt ártámogatás-visszafogás mértékének csökkentését. Annak ellenére,

hogy a reformcsomag a 2000-2006 közötti időszakot ölelte fel, nem rendezte az új tagállamok

csatlakozásának kérdéseit, nem biztosított kellő erőforrást az új tagállamokra.

2000. nyarán a csatlakozási tárgyalások keretében megkezdődött a mezőgazdasági fejezet

tárgyalása az EU-10 tagállammal (Csehország, Észtország, Ciprus, Lettország, Litvánia,

Magyarország, Málta, Lengyelország, Szlovénia és Szlovákia). A 2002. októberében elért német-

francia kompromisszumig az EU nem rendelkezett a keleti bővítésére vonatkozó egységes, a

tagállamok által támogatott közös állásponttal. A német-francia kompromisszum lényege, hogy a

KAP a 2006 végéig futó költségvetési időszak végéig nem változik (francia érdek), ugyanakkor az

Agenda 2000-ben lefektetett kiadási plafonértékeket a bővítési tárgyalásokon és a 2007-2013

költségvetési időszakban is abszolút korlátnak tekintik (német érdek) (SOMAI 2003).

Az Agenda 2000-ben előirányzott reformok értékeléséről a Bizottság 2002. júliusában kiadta az ún.

Félidős jelentését (Mid-Term Review of the Common Agricultiral Policy 2002). A reform addigi

eredményeinek értékelése mellett a Jelentés lefektette a KAP reformjának további irányait. A KAP

átfogó reformját előirányzó intézkedések azonban – leginkább az EU 10 új tagállammal való

bővítésének hatására – hosszas viták és kompromisszumok árán csupán az EU Bizottság 2003.

januárjában előterjesztett javaslatában jelentek meg (FEHÉR 2004 c).

2.2.2. A Közös Agrárpolitika átfogó reformja

Az EU Agrárminiszterek Tanácsának 2003. júniusi luxemburgi ülésén döntés született a Közös

Agrárpolitika átfogó reformjának végrehajtásáról. A reform egyes elemei 2004-től és 2005-től

lépnek életbe. 2003. októberében megjelentek a reform keretében megalkotott rendeletek az EU

Hivatalos lapjában. Közös rendelkezéseket fektettek le a közvetlen támogatásokra vonatkozóan

(1782/2003/EK Tanácsi r.) és ugyanebben a rendeletben módosították az egyes Közös Piaci

Rendtartások közvetlen támogatási rendszerére vonatkozó végrehajtó rendeleteket. Ezen túlmenően

módosították az EMOGA-ból finanszírozott vidékfejlesztési intézkedésekre vonatkozó rendeletet

(1783/2003/EK Tanácsi r.) és a tej- és tejtermékek (1787/2003/EK Tanácsi r.) piaci rendtartásáról

szóló rendeletet. Új rendeletekben szabályozták a gabonafélék (1784/2003/EK Tanácsi r.), a rizs

2

 Dokumentum összeállítás, mely tartalmazza a Bizottság összefoglaló véleményét és következtetéseit a jelölt országok

Európai uniós tagsági kérelmével kapcsolatban, valamint az EU jövőbeli politikai és gazdasági elképzeléseit.

 27

(1785/2003/EK Tanácsi r.), a szárított takarmány (1786/2003/EK Tanácsi r.) piaci rendtartását,

valamint a tej- és tejtermékek büntetőilletékének megállapítását (1788/2003/EK Tanácsi r.).

Az Agrárminiszterek Tanácsának 2004. áprilisi luxemburgi ülésén a KAP-reform kiterjesztéséről

döntöttek. A reform második köre a dohány, komló, olíva olaj, gyapot és cukor ágazatokat érinti

(864/2004/EK Tanácsi r.), a reform egyes elemei 2005-től illetve 2006-tól lépnek életbe. A

feltüntetett rendeleteken kívül számos, a KAP-ot szabályozó egyéb rendelet is módosításra került

illetve kerül.

2.2.2.1. A standard közvetlen támogatási rendszer elemei

A standard közvetlen támogatási rendszerben a termelők (nem vonatkozik ez egyes kistermelőkre)

csak akkor részesülnek közvetlen jövedelemtámogatásban, ha részt vesznek a kötelező

területpihentetési programban (a pihentetett területre is jár a támogatás).

A közvetlen jövedelemtámogatásban részesíthető területet az EU bázisterület meghatározásával

korlátozza. A bázisterület mértékét adott tagállamra vagy annak régióira állapították meg az 1989 –

1991 közötti időszak gabonafélék, olajos magvak, fehérje- és rostnövények (GOFR) termesztésre

használt és/vagy tagállami területpihentetési programban szerepelt terület átlaga alapján. A

bázisterületet nem bontották le az egyes termelőkre. Ha a termelők túllépik a közvetlen

jövedelemtámogatásra jogosult területet, akkor a túllépéssel arányosan, az összes termelőre

vonatkozóan kollektíven csökkentik a támogatást.

A támogatások kiszámításához minden tagállamban (illetve egyes tagállamokban külön termelési

régióként) regionális átlaghozamot, azaz referenciahozamot számítottak ki az 1986/87 – 1991/92

közötti időszak termelési eredményei alapján, figyelmen kívül hagyva a legjobb és a legrosszabb

termésátlagú éveket. A referenciahozamot használják a támogatások összegének kiszámításához

(POPP et al. 2004).

2.2.2.2. Egységes Gazdaságtámogatási Rendszer

A gazdáknak juttatott közvetlen jövedelemkiegészítő támogatások legnagyobb részét az ún.

egységes gazdaságtámogatás (Single Farm Payment) váltja fel. Ennek lényege, hogy az eddig

különböző jogcímeken juttatott közvetlen támogatásokat egy támogatási összegbe vonják össze, így

a támogatás összege többé nem kötődik a megtermelt termékmennyiséghez, hanem a gazdák alanyi

jogon kapják azt. Ezáltal a támogatást szétválasztják a megtermelt termékek mennyiségétől. Az

egységes gazdaságtámogatáshoz jutás feltétele, hogy a termelők a földet „jó kultúrállapotban”

(bizonyos mezőgazdasági- és környezeti állapotra jellemző követelményeknek megfelelően) tartsák,

valamint hogy betartsák az előírt környezetvédelmi, élelmiszer-biztonság, állategészségügy és

állatjóléti standardokat.

A támogatás mértékét az EU-15 tagállamokban (Ausztria, Belgium, Dánia, Egyesült Királyság,

Finnország, Franciaország, Görögország, Hollandia, Írország, Luxemburg, Németország,

Olaszország, Portugália, Spanyolország, Svédország) a 2000-2002-es referencia-időszakban

kifizetett közvetlen támogatások alapján számolják ki. A gazdák a történelmi referencia-adatok

alapján ún. támogatási jogosultságokat kapnak. Az egységes gazdaságtámogatásra azon gazdák

jogosultak, akik ténylegesen gazdálkodást folytatnak és bizonyítani tudják, hogy a referencia-

időszakban közvetlen támogatásban részesültek. Ezen túlmenően egy adott évben a gazda csak

akkor juthat támogatáshoz, ha rendelkezik ún. jogosult területtel, azaz a támogatási jogosultságait

aktiválni képes. Ahhoz, hogy a gazda megkapja a teljes támogatási összeget, a kifizetési

jogosultságának megfelelő jogosult területtel kell rendelkeznie. Jogosult területnek minősül minden

olyan mezőgazdasági művelés alatt álló terület, melyen nem termesztenek állandó kultúrát. Az

 28

egységes támogatási rendszerben a támogatási kérelmen feltüntetett jogosult területen a gazda

zöldség-gyümölcs és étkezési célú burgonya kivételével bármit termeszthet. Tagállamon belül a

fizetési jogosultság – területtel vagy anélkül - átruházható. A tagállam dönthet úgy, hogy egyes

területeken nem engedélyezi a jogosultságok átruházását. A három évig kihasználatlan jogosultság

ún. nemzeti tartalékba kerül, melyből többek között a gazdálkodást újonnan megkezdőknek

biztosítják a jogosultsághoz való jutást.

A tagállamok úgy is dönthetnek, – különösen, ha úgy látják, hogy a rendszerre való áttérés piaci

zavart kelt vagy termeléskiesést okoz – hogy a közvetlen támogatások meghatározott részét

továbbra is a reform előtti közvetlen támogatások rendszerében folyósítják (részleges

szétválasztás).

A tagállamok az egységes gazdaságtámogatás mértékének 10%-ig kiegészítő támogatást

fizethetnek a környezetvédelmi, a környezet minőségének javítását célzó támogatásokra, valamint

az agrármarketing támogatására.

A reform további eleme, hogy a közvetlen támogatások folyósításának feltételéül szabott, eddig

csupán a környezetvédelmet érintő szabványok betartását egyrészt más területekre – élelmiszer-

biztonság, állategészségügy és állatjóléti intézkedések – is kiterjesztették, másrészt pedig az eddigi

önkéntes alkalmazhatóságukkal szemben kötelezővé tették ezek alkalmazását. Ez a kölcsönös

megfeleltetés, angolul cross-compliance elve, mely tulajdonképpen a támogatáshoz való hozzájutás

feltételrendszerét takarja. A szabványok be nem tartása esetén a gazdáknak büntetést kell fizetniük

és a számukra kifizethető közvetlen támogatások mértékét is csökkentik. Rendeletben rögzítik azon

standardokat, melyek alapján a tagállamoknak kell kidolgozniuk a környezetvédelem, az élelmiszer-

biztonság, az állategészségügy és az állatjóléti intézkedéseket jellemző minimális

követelményeket. Ezek kialakításakor figyelembe kell venni az adott a tagállamra/régióra

vonatkozó sajátosságokat, mint például az időjárási viszonyok, a talaj jellemzői, a földhasználat

módja, a gazdaságok szerkezete, stb. A tagállamok a standardokat be nem tartó gazdáktól begyűjtött

összeg 25%-át tarthatják maguknál, azaz ezt az összeget nem kell befizetniük az EU

költségvetésébe.

A reform során bevezetett új vidékfejlesztési támogatási formák finanszírozása érdekében a

közvetlen támogatások összegét csökkentik. A csökkentés mértéke 2005-ben 3, 2006-ban 4, majd a

2007-2012 közötti időszakban 5-5%-os mértékű. Az így keletkezett összeget átcsoportosítják az

EMOGA Garancia Részlegéből finanszírozott vidékfejlesztési támogatások javára. Ez az. ún.

moduláció. A moduláció csupán az évi 5.000 eurónál magasabb közvetlen jövedelemtámogatást

élvező gazdaságokat érinti. Az EU az évi 5.000 euró, illetve ennél alacsonyabb összegű közvetlen

támogatás esetén annak mértékéig ún. kiegészítő támogatást folyósít.

A vidékfejlesztési támogatások eddig alkalmazott köre 2005-tól újabb elemekkel bővül. Az új

intézkedések közé tartoznak az élelmiszer-minőség javítását célzó intézkedések, támogatják az

előírt környezetvédelmi, állat-egészségügyi, fogyasztóvédelmi, állat- és növény-egészségügyi,

állatjóléti és foglalkoztatás-biztonsági standardokhoz való igazodást, a gazdák számára a gazda-

tanácsadási szolgálat igénybevételét, és a „jó állattartási gyakorlaton” túlmutató állatjóléti

intézkedéseket.

A reform célja közé tartozik az agrárköltségvetés szigorú monitoringja, azaz a Közös

Agrárpolitika működtetésére fordított kiadások 2002. októberében - a brüsszeli EU csúcstalálkozón

- meghatározott keretek között tartása. Ez a gyakorlatban azt jelenti, hogy amennyiben az

előrejelzések a közvetlen támogatásokra meghatározott költségvetési keret átlépését valószínűsítik,

a közvetlen támogatások mértékét csökkentik.

 29

2007-től kötelező az állami vagy magán tanácsadási rendszer (farm advisory system)

működtetése. A rendszernek legalább a mezőgazdasági és környezeti állapotra jellemző

követelményeket és a környezetvédelmi, élelmiszer-biztonsági, növényegészségügyi,

állategészségügyi és állatjóléti standardokat illetően kell segítenie a gazdák eligazodását. A

szolgálat igénybevétele a gazdák számára a bevezetéskor még önkéntes jellegű.

A reform alapvető változásokat jelent az egyes piaci rendtartások területén is. A gabonafélék

intervenciós árát nem csökkentették, de az intervenciós árra számított havi növekmény – szezonális

kompenzáció - mértéke felére csökkent. Rögzítették a hagyományos durumbúza termesztő

területekre adható területalapú támogatás mértékét. Ugyanezen területeken bevezetik a minőségi

támogatást. A nem hagyományos durumbúza-termesztő területeken a területalapú támogatást

fokozatosan felszámolják. A rozs intervenciót megszüntetik, közvetett módon ideiglenesen

támogatást kaphatnak a hagyományos rozstermesztő területek a moduláció során átirányított többlet

összeg formájában. A rizs intervenciós árát a felére csökkentik és az évente felvásárolható

mennyiséget maximalizálják. Megemelik a közvetlen támogatások mértékét, melynek egy részét az

egységes gazdaságtámogatás keretében, más részét pedig termény-specifikus támogatásként fogják

kifizetni. A fehérjenövények jövedelem-kiegészítő támogatása megmarad és termény-specifikus

területalapú támogatássá alakítják át. A gabonafélék, olajos magvak, lenmag, valamint a rostlen és

rostkenderre adható kiegészítő, úgynevezett szárítási támogatás mértékét megnövelik. A keményítő

előállítás céljából burgonyát termesztőknek fizetett közvetlen támogatás egy része az egységes

gazdaságtámogatás része lesz. A szárított takarmányra adott támogatást újraosztják a termesztők és

a feldolgozók között. A termesztőknek fizetett közvetlen támogatást bevonják az egységes

gazdaságtámogatási rendszerbe. A dehidratált és a természetesen szárított takarmány feldolgozási

támogatása a korábbi szinten marad. A dió jelenlegi támogatási formáját éves átlagos támogatássá

alakítják. A tejszektorban a támogatás és a termelés szétválasztása csak a reform kötelező, 2007. évi

bevezetése után lép életbe, a tagállamok a szétválasztást 2005-től bevezethetik (a tej piaci

rendtartásban a közvetlen támogatások rendszerét fokozatosan, 2005-től-2007-ig vezetik be). A

kvótarendszer további fenntartásáról döntöttek, a vaj- és a tejpor intervenciós felvásárlási ára

fokozatosan csökken, kompenzációt fizetnek. 2006-ban hajtják végre az Agenda 2000-ben

elhatározott kvótaemelést. Az energianövényeket termesztőknek adható területalapú támogatás

mértékét is rögzítették (Newsletter 2003).

A dohány, olíva olaj, gyapot, cukor termékpályák piacszabályozásának gyökeres átalakítására a

Bizottság – külön csomag keretében – 2003. szeptemberében tette le javaslatát. A KAP egyes

jellemzőit ezen ágazatokra is kiterjesztették, úgy mint piacorientáltság, a kereskedelmet kevésbé

torzító támogatások, az EU finanszírozása és a nemzeti borítékok általi hosszú távú költségvetési

támogatás biztosítása, a kölcsönös megfeleltetés bevezetése, a szektorok szerkezet-átalakításának

támogatása (Newsletter 2004).

Derogáció alkalmazásánál meghatározott termékek esetében tagországi hatáskörben az egységes

gazdaságtámogatás részben továbbra is a termeléshez köthető. Ezen támogatások is az egységes

gazdaságtámogatás összegéből fizethetők ki. Amennyiben a gazdálkodó nem folytat termelést,

akkor is jár a termeléshez nem kötött támogatás hányada (pl. GOFR-növények esetén az egységes

gazdaságtámogatás 75%-a). Az EU tagállamok összességében nem beszélhetünk a termeléstől teljes

mértékben függetlenített egységes gazdaságtámogatás bevezetéséről, mert a tagállamok jelentős

része élni fog a derogáció lehetőségével.

Ezen túlmenően a termeléshez kötött, termék-specifikus támogatások alkalmazására is sor kerül.

Ezen támogatások teljes mértékben a termeléshez kötődnek, mivel termelés nélkül nincs termék-

specifikus támogatási jogosultság.

 30

Az egységes gazdaságtámogatási rendszer 2005-től lép életbe, a tagállamok dönthetnek a bevezetés

2007-re történő halasztásáról, ezen időpont után a rendszer használata kötelező. Az egységes

gazdaságtámogatás minden tagállam általi bevezetését követően az EU Bizottság jelentést állít

össze a Tanács számára, melyben értékeli, hogy az egyes termékpályákon milyen hatást okozott a

rendszer bevezetése.

2.2.2.3. Egyszerűsített Területalapú Támogatási Rendszer

Mivel a csatlakozási tárgyalások lezárásakor még nem fogadták el a KAP reformot és a reform

kizárólag az EU-15 tagállam vonatkozásában került tárgyalásra, a bővítés előtt a KAP reform

adaptációjára volt szükség.

Az új tagállamok számára a Bizottság kidolgozta az alternatív megoldásként választható közvetlen

támogatási rendszert, az egyszerűsített területalapú támogatás rendszerét (Single Area Payment

Scheme). (Ennek alkalmazásáról Magyarország 2003-ban döntött.) Az egyszerűsített területalapú

támogatás lényege, hogy az új tagállamok az eredetileg több támogatási jogcímen járó

támogatást egyösszegű támogatással helyettesíthetik (1259/1999/EK Tanácsi r.). A Bizottság az

egyszerűsített területalapú támogatási rendszer szabályozását a közvetlen támogatások

igénybevételéről szóló rendelet végrehajtó rendeletben fektette le (2199/2003/EK Bizottsági r.).

Az egységes gazdaságtámogatási rendszerhez hasonlóan az egyszerűsített területalapú támogatási

rendszerben a támogatáshoz jutás feltétele, hogy a termelők a földet bizonyos mezőgazdasági- és

környezeti állapotra jellemző követelményeknek megfelelően, azaz „jó kultúrállapotban” tartsák.

A követelmények hanyagság miatti, illetve szándékos be nem tartása esetén a támogatási összeget

csökkentik, ami végső soron a támogatásból való teljes kizáráshoz vezethet. Amennyiben egy adott

tagállamban az egyszerűsített területalapú támogatások összege meghaladja a tagállam részére

kiállított éves pénzügyi boríték összegét, az egyszerűsített területalapú támogatásokat arányosan

csökkenteni kell.

Az egyszerűsített területalapú támogatás gazdák felé történő kifizetésére évente egy alkalommal, a

rendeletben meghatározott időtartamban van lehetőség (1766/2004/EK Bizottsági r.). Azon

régiókban, ahol a gazdák komoly pénzügyi problémákkal küzdenek, a tagállam kérésére a Bizottság

engedélyezheti a támogatás korábbi folyósítását a támogatási összeg felének mértékéig.

A Bizottság a tagállamokkal folytatott konzultációk során többször felhívta a tagállamok figyelmét

arra, hogy amikor megállapítják az egyszerűsített területalapú támogatási rendszer alá eső terültet

nagyságát illetve az egyes parcellák támogatásra való jogosultságát, a döntésénél alkalmazott ún.

objektív kritériumoknak nem csupán objektíveknek, hanem könnyen ellenőrizhetőeknek is kell

lenniük, mivel a jogosultság bizonyítása nem az egyes gazdák, hanem a támogatások lebonyolítását

végző intézmény, azaz a nemzeti közigazgatás feladata.

Az egyszerűsített területalapú támogatási rendszert 2004-től három éven keresztül lehet fenntartani,

mely indokolt esetben az EU Bizottság jóváhagyásával további kétszer egy évig meghosszabbítható.

Amennyiben ezután sem tud az új tagállam megfelelni az egyszerűsített gazdaságtámogatási

rendszerre való áttérés követelményeinek, a közvetlen támogatásokat a 2008. évi (Magyarország és

az egyszerűsített területalapú támogatás rendszert alkalmazó többi új tagállam esetén ez a

mindenkori EU támogatási szint 50%-ának felel meg) szinten befagyasztják. Az egyszerűsített

gazdaságtámogatási rendszerre való áttérés szabályai egyenlőre nem tisztázottak.

 31

2.2.2.4. Nemzeti Kiegészítő Közvetlen Támogatás

A 2002. decemberi koppenhágai csúcsértekezlet értelmében az új tagállamok a jelenlegi tagok

gazdáinak juttatott mindenkori - tehát nem a KAP reform előtti - közvetlen támogatások bizonyos

hányadát (2004-ben 25%, 2007-ig évente +5%, majd 2013-ig évente +10%) kapják. Az új

tagállamokkal kötött Csatlakozási Szerződés (2003) értelmében egy átmeneti időszakban a fenti

támogatást nemzeti költségvetésből lehet kiegészíteni. Ez az ún. nemzeti kiegészítő közvetlen

támogatás (Complementary National Direct Payments, top-up). A nemzeti kiegészítő közvetlen

támogatásokat a tagállamnak minden esetben jóvá kell hagyatnia a Bizottsággal (C(2004) 2295

Bizottsági h.).

A nemzeti kiegészítő támogatások többféle változata lehetséges, attól függően, hogy:

� az új tagállam az egyszerűsített területalapú támogatási rendszer alkalmazása mellett dönt,

vagy pedig az EU-15 tagállamok által használt standard közvetlen támogatási rendszert

vezeti be;

� a nemzeti kiegészítő közvetlen támogatás szintjét az EU-15 tagállamok mindenkori

közvetlen támogatási mértékének függvényében vagy pedig a csatlakozás előtti ún.

referencia-évben fizetett nemzeti közvetlen támogatás alapján határozzák meg;

� a nemzeti kiegészítő közvetlen támogatást teljes mértékben nemzeti költségvetésből fizetik,

vagy az EU vidékfejlesztési intézkedések finanszírozására szolgáló költségvetéséből fedezik

társfinanszírozás formájában (ez tulajdonképpen fordított irányú modulációnak felel meg).

Ezen támogatások alkalmazására a Bizottság irányelveket fektetett le, melyek érvényesítése

tagállami hatáskörbe tartozik. A támogatások adminisztrációja a Bizottság és a tagállamok között

ún. megosztott rendben történik, azaz a kiegészítő támogatások lebonyolításáért a tagállamok és a

Bizottság közösen vállalnak felelősséget. Az irányelvek tulajdonképpen a támogatási csomagok

előkészítésére, jóváhagyására, adminisztrációjára és ellenőrzésére vonatkozó keretszabályozást

jelentik. Az irányelvek szintén átmeneti jelleget tükröznek, a 2004. évi nemzeti kiegészítő

támogatás programjaira vonatkoznak.

Nemzeti kiegészítő támogatás a Közös Agrárpolitikában alkalmazott, az irányelvekben felsorolt

bármelyik támogatási jogcímre adható. Amennyiben az új tagállam a jelenlegi tagállamok által

használt standard közvetlen támogatási rendszer alkalmazását választja, a kiegészítő nemzeti

támogatás igénybevételére ugyanazon feltételrendszer vonatkozik, mint amit a standard közvetlen

támogatási rendszerben alkalmaznak. Ha az új tagállam az egyszerűsített területalapú támogatás

rendszerét választja, minden támogatást egy borítékba vonnak össze és ezt egyenlően osztják fel a

jogosult területek között, így tehát e rendszerben nincs különbség az egyes ágazatoknak

szétosztható támogatási összeg között (az EU költségvetésből finanszírozott közvetlen támogatást

illetően). A tagállam dönti el, hogy a felsorolt ágazatok melyikében kíván nemzeti kiegészítő

támogatást alkalmazni, hogyan alakítja ki az egyes ágazatok közül a támogatási csoportokat.

Szintén a tagállam dönti el, hogy a pihentetett területekre fizet-e nemzeti kiegészítő támogatást vagy

kizárja ezen terülteket a kiegészítő támogatásból. Nem fizethető azonban támogatás az irányelvben

nem felsorolt ágazatokban, például étkezési burgonya, cukorrépa, zöldség-gyümölcs és egyes

állandó kultúrák esetén.

A nemzeti kiegészítő támogatások pénzügyi kezelése a tagállam felelőssége, amennyiben teljes

egészében saját költségvetéséből állja azokat. Amennyiben igénybe veszi az EU erre felhasználható

vidékfejlesztési forrásait is, a támogatást kezelő intézménynél elkülönült számlán kell vezetni a

tagállami és az uniós részt. A nemzeti kiegészítő közvetlen támogatások uniós forrásrészének

Bizottságtól való visszaigénylése a vidékfejlesztési programok támogatási kérelmének részeként

lehetséges. Ha az összes támogatási kérelemre kifizetett összeg egy ágazaton belül meghaladja az

ágazatra meghatározott plafonértéket, a támogatási összeg arányos visszaosztását kell alkalmazni.

 32

2.2.2.5. Vidékfejlesztés

Az uniós vidékfejlesztési támogatások feltétele a tagországok társfinanszírozása. 1992 előtt a

vidékfejlesztési támogatásokat kizárólag a Strukturális Alapokból – EMOGA Orientációs Részleg –

támogatták. Az 1992. évi KAP-reform az EMOGA Garancia Részleg által támogatott négy kísérő

intézkedést – agrár-környezetgazdálkodás, korai nyugdíjazás, mezőgazdasági területek erdősítése,

kedvezőtlen adottságú és a környezeti korlátozások alá eső területek támogatása – vezetett be.

Az Agenda 2000-ben a vidékfejlesztési intézkedések (beleértve a kísérő intézkedéseket is)

egységes szabályozási formába öntve a KAP második pilléreként váltak ismertté, míg a

közvetlen támogatások és a különböző piaci rendtartások az első pillér alá tartoznak.

A kísérő intézkedések finanszírozása az EMOGA Garancia Részlegből történik. Az egyéb

(strukturális) vidékfejlesztési intézkedések és a Leader+ projektek támogatása a régiók besorolása

szerint változik:

� a Strukturális Alapok 1. célterületéhez tartozó régiók esetében a támogatás forrása az

Orientációs Részleg;

� az 1. célterületen kívüli régiókban a támogatás forrása a Garancia Részleg.

Az Agenda 2000 összesen 22 vidékfejlesztési intézkedést magában foglaló csomagot kínált. A

legfontosabb vidékfejlesztési intézkedések a szerkezetátalakításra/versenyképességre, a

környezet- és földhasználatra és a vidéki gazdaságok/vidéki közösségek támogatására

vonatkoznak. Az új vidékfejlesztési intézkedések bevezetésével a 22 intézkedés száma 2003-ban

26-ra nőtt, négy új intézkedés bevezetésére kerül sor. Ebből két intézkedés az élelmiszerminőség

javítását szolgálja (minőségösztönző támogatások és az élelmiszerminőségi program keretében

előállított termékek értékesítésének elősegítése) és további két intézkedés az EU standardoknak

való megfelelést segíti (standardok bevezetésének és a szaktanácsadási szolgáltatás

igénybevételének támogatása).

Az új tagállamok részére a 2004-2006 közötti időszakra vonatkozóan speciális szabályozást

vezettek be. Az EMOGA Garancia Részlegéből finanszírozott kísérő intézkedéseket a Nemzeti

Vidékfejlesztési Terv (NVT), az Orientációs Részlegből finanszírozott strukturális intézkedéseket

az Agrár-és Vidékfejlesztési Operatív Program (AVOP) tartalmazza.

2.2.2.6. A Közös Agrárpolitika átfogó reformjának értékelése

A Közös Agrárpolitika átfogó reformjának lényege, hogy a jövőben a közösségi támogatásokat a

termelés támogatása helyett a termelőkre fordítják. A KAP reformját számos tényező kényszerítette

ki. Az egyik legfontosabb ilyen tényező, hogy az Európai Unió mezőgazdasága versenyképesebb

és piacorientáltabb legyen és a WTO tárgyalásokon az EU által alkalmazott agrártámogatásokat ne

ítéljék kereskedelem- illetve versenytorzítónak.

A támogatás termelésorientáltságának termelőorientáltság felé történő elmozdításával az EU

döntéshozói azt kívánják elérni, hogy a gazdák a mindenkor legjövedelmezőbb gazdasági

tevékenységet folytassák és a piacon ténylegesen elhelyezhető termékeket termeljék. Ettől azt

remélik, hogy nem lesz túltermelés, csökkennek a piacon lévő feleslegek, csökken a KAP

finanszírozásának terhe és a fogyasztók által viselt finanszírozási teher, ugyanakkor az egységes

gazdaságtámogatás továbbra is biztosítja a termelők jövedelembiztonságát. Cél továbbá, hogy

csökkenjenek az agrártámogatások adminisztrációjából és ellenőrzéséből fakadó, a

közigazgatásban jelentkező költségek.

A támogatások folyósításának környezetvédelmi, élelmiszer-biztonsági, állategészségügyi és

állatjóléti standardok betartásához való kötésével az ember és környezete élettere minőségének

 33

javulását várják, az új vidékfejlesztési intézkedések bevezetése és a vidékfejlesztés céljaira való

forrásátcsoportosítás (moduláció) pedig a vidék megtartóképességét és felzárkóztatását célozza.

Nem utolsósorban a reform a Közös Agrárpolitika EU bővítésből fakadó többletkiadásainak

minimalizálását is szolgálta.

A KAP reform a tárgyalása során nem aratott egyértelmű sikert a tagállamok szemében. A KAP

fő haszonélvezői (pl. Franciaország, Spanyolország, Portugália) a reformot túl átfogónak és

radikálisnak tartották, míg az EU nettó befizetői nem gondolták, hogy csökkenni fog a rájuk eső

befizetési teher és a reform megoldja a KAP finanszírozásának problémáit. A reformra vonatkozó

javaslatot végül is hosszas tárgyalás után – Portugália ellenszavazatával – elfogadták a tagállamok.

Az agrár-érdekképviseleti szervek részéről megfogalmazódott az a felvetés, hogy a reform a

termőföld elhagyásához és a kistermelők tönkremeneteléhez vezet (KISS 2002 b).

A reformcsomag gyakorlatban történő végrehajtását nehezíteni fogja az a tény, hogy a közvetlen

támogatok kezelése egyidejűleg háromféle rendszerben történik majd. Tagállamoktól függően

egyszerre és tagállamon belül is keverten lesz jelen a közvetlen támogatások alkalmazásának

standard rendszere, az egységes gazdaságtámogatási rendszer, valamint az új tagállamok által

választható egyszerűsített területalapú támogatási rendszer. Az így létrejött, meglehetősen összetett

és átláthatatlan rendszerben véleményem szerint nem kis feladat lesz a támogatást kezelő

rendszerek átláthatóságának és beszámoltathatóságának megteremtése.

2.2.2.7. A KAP reform és az EU bővítésének kritikája

A 2004-ben csatlakozott tagállamokat a KAP csatlakozás előtti közvetlen hónapokban való átfogó

reformja nem érintette kedvezően, hiszen a csatlakozási tárgyalások során az Unió agrárpolitikája

jelentősen különbözött attól az agrárpolitikától, amelynek végrehajtását a csatlakozás után az új

tagállamoknak meg kell oldania. A Csatlakozási Szerződés KAP reformhoz igazítására is már a

szerződés aláírása után, a csatlakozás előtti utolsó hónapokban került sor. A KAP reformot

szabályzó rendeletek nem tartalmazták az új tagállamokra vonatkozó rendelkezéseket, így ezen

rendeleteket közvetlenül az új tagállamok csatlakozását megelőzően még módosították.

A 2003. októberében megjelent Tanácsi rendeletek csupán a reform keretét adják, a gyakorlati

végrehajtást sokkal inkább szabályozó végrehajtó rendeletek tartalmazták, melyek közvetlenül a

2004. májusi csatlakozás előtt jelentek meg. Ez rendkívül megnehezítette akár az agrártámogatások

adminisztrációját és ellenőrzését lebonyolító kifizető ügynökség eljárásrendjeinek, szabályzatainak,

informatikai rendszerének kialakítását, akár a gazdák uniós támogatások kezelésére való

felkészítését, felkészülését.

A 2002. decemberi koppenhágai csúcsértekezlet értelmében az új tagállamok az EU-15 tagállam

gazdáinak juttatott mindenkori - tehát nem a KAP reform előtti - közvetlen támogatások bizonyos

hányadát (2004-ben 25%, majd 2013-ig évente +5%-át) kapják, melyet nemzeti költségvetésből

finanszírozott kiegészítő közvetlen támogatással lehet kiegészíteni. Itt a kérdés, hogy a

mindenkori nemzeti kormányok mennyire ítélik fontosnak az agrárpolitikát és az agrárgazdaságot,

biztosítják-e a nemzeti költségvetésben a kiegészítés fedezésére szolgáló összeget, meghirdetik-e az

EU által finanszírozott közvetlen támogatások nemzeti költségvetésből való kiegészítését biztosító

támogatási jogcímeket? Sajnos az eddigi tapasztalatok ellentétes irányba mutatnak, azaz az új

tagállamok igen kevés esetben hirdettek meg nemzeti kiegészítő támogatásokat.

Amellett, hogy a vidék fejlesztésének és az ember és környezete állapotának javítási szándéka

feltétlen üdvözlendő, nem lehet megfeledkezni arról, hogy a vidékfejlesztési támogatások

társfinanszírozási rendszerben működnek. A piaci támogatásokkal ellentétben az EU nem

finanszírozza a kiadásokat teljes egészében, hanem a tagállam is köteles önrészt biztosítani az EU

támogatás igénybevételéhez. Itt a fentivel azonos kérdés merül fel: finanszírozza-e a tagállam az

 34

általa biztosítandó részt. Mindezek mellett a vidékfejlesztési támogatást igénylőnek szintén

önrésszel kell rendelkeznie a támogatás igénybevételéhez és a támogatást a projekt megvalósítása

után kaphatja vissza – előfinanszírozás rendszere -, amely eleve jelentős saját-tőke rendelkezésre

állását feltételezi.

Az EU-15 tagállamok esetében a közvetlen támogatások vidékfejlesztési intézkedésekre történő

átcsoportosításával (moduláció), az új tagállamokban a közvetlen támogatások nemzeti

költségvetésből való kiegészítésével, valamint a közvetlen támogatásokhoz jutás feltételrendszerét

képző „jó kultúrállapot” és az egyes környezetvédelmi, állategészségügyi, fogyasztóvédelmi, állat-

és növény-egészségügyi, állatjóléti szabványok jellemzőinek nemzeti szinten való kidolgozásával

elmondható, hogy a Közös Agrárpolitika eddigi irányvonalával ellentétben ismét megnő a nemzeti

agrárpolitika és a nemzeti agrártámogatások szerepe (NESZMÉLYI 2005 b).

2.2.3. A Közös Agrárpolitika finanszírozása

A KAP életbe léptetésével megszületett a mezőgazdaság közös finanszírozásának forrása, az

Európai Mezőgazdasági Orientációs és Garancia Alap, mely a szabályozási és a támogatási

politikák eszközrendszerét finanszírozza. Az alapot 1962-ben hozták létre, párhuzamosan az első

rendtartások kidolgozásával és hatályba lépésével. Az EMOGA-t egyrészt a Közösség költségvetési

forrásaiból, mint pl. az ÁFA (Általános Forgalmi Adó) és a GNI (Bruttó Nemzeti Jövedelem, egy

évben az ország állampolgárai által realizált összes jövedelem) arányos tagállami befizetések,

másrészt az ún. saját forrásokból, azaz a mezőgazdasági termékek import vámjaiból, lefölözéseiből

és a cukor-és izoglükóz adóból hozták létre, illetve töltik fel évről-évre. A tagállamok

befizetéseinek zömét az ÁFA-bevételek, a vámok, a mezőgazdasági termékek lefölözései adták. A

befizetések eredetét tekintve a legnagyobb befizető Németország, Franciaország, Egyesült

Királyság és Olaszország. A finanszírozási célok szempontjából az EMOGA két részlegre oszlik.

Az Orientációs Részleg a termelési struktúra javításával kapcsolatos kiadásokat, míg a Garancia

Részleg a piac- és ártámogatási politika intézkedéseit finanszírozza.

Az Európai Közösség 2003. évi, összesen 89,5 milliárd euró költségvetéséből 44,4 milliárd euró

fedezte az EMOGA Garancia Részlegének kiadásait és a Strukturális Alapokra fordított, összesen

27,5 milliárd euróból 2,3 milliárd tette ki az EMOGA Orientációs Részleg kiadásait (Financial

Report 2003). A kiadások ezen megoszlása jól tükrözi az EMOGA Garancia Részlege EK

költségvetésből való magas részesedési arányát (1. ábra).

49%

3%

28%

20%

EMOGA Garancia Részleg

EMOGA Orientációs Részleg

Egyéb Strukturális Alap

Egyéb

1. ábra: Az Európai Mezőgazdasági és Garancia Alap (EMOGA) részesedése az Európai

Közösség költségvetéséből (2003)

Forrás: Financial Report 2003

 35

2.2.4. A Közös Agrárpolitikát működtető tagállami intézményi rendszer elemei

Az agrárpolitikával kapcsolatos keretszabályokat az Európai Unió Tanácsa (Tanács) fekteti le. Az

agrárpolitikában az Európai Bizottság (Bizottság) különleges hatalommal bír, hiszen nemcsak

döntéskezdeményező szerepkört tölt be, de a Tanács által rá delegált végrehajtó döntéshozói

funkciója is van. Így a jogszabály végrehajtásban az Európai Bizottság és bizottságai játszanak

vezető szerepet. A különböző bizottságokat a Bizottság elnökletével a tagállamok tisztviselői

alkotják, melyek a Bizottság és a tagállamok kapcsolattartásának legfőbb fórumaként szolgálnak.

Háromféle ún. komitológia bizottságot különböztetünk meg: a tanácsadó bizottságokat, az

irányító/menedzsment bizottságokat és a szabályozó bizottságokat. A Komitológia bizottságokat és

számukat a 1. táblázat mutatja. A bizottságokban háromféle döntéshozatali eljárásrendet követnek,

konzultációs, irányítási (menedzsment) és szabályozási eljárást. A háromféle bizottság közös

tulajdonsága, hogy az üléseken a Bizottság képviselője elnököl, kizárólagos jogszabály-előterjesztő

a Bizottság, szavazásra kizárólag a tagállamok képviselői jogosultak és a szavazatok súlyozása

megfelel a Tanácsban kialakítottaknak. A bizottságok eljárásrendjét az 1999/468 határozat fekteti le

(1999/468/EK Tanácsi h.). Az irányító eljárásrendet a piacszabályozásra vonatkozó jogszabályok

alkotásánál használják. A szabályozási eljárást leginkább az állat- és növényegészségügy, illetve

az élelmiszerbiztonság területén alkalmazzák.

1. táblázat: Komitológia bizottságok

Megnevezés Számuk

Transz-Európai hálózatok 4

Vállalkozások 32

Munkaügy és szociálpolitika 8

Mezőgazdaság 30

Energia 10

Szállítás 23

Környezet 41

Kutatás 8

Információs társadalom 10

Halászat 3

Belpiac 10

Regionális politika 2

Adó- és vámügyi unió 22

Oktatás és kultúra 6

Egészségügy és fogyasztóvédelem 22

Igazság- és belügy 2

Külkapcsolatok 6

Kereskedelem 12

Fejlesztés 5

Bővítés 2

Humanitárius segélyezés 1

Statisztika 6

Költségvetés 1

Csalás elleni védekezés 1

Összesen 267

Forrás: 1999/468/EK Tanácsi h.

Az Unióhoz tartozni kívánó országok csatlakozásának előfeltétele, hogy egy olyan, EU-

jogszabályokkal konform agrárintézményi hátteret építsenek ki, mely képes az EMOGA-ból fizetett

támogatások teljes körű adminisztrációjának és ellenőrzésének ellátására. A Bizottság 1663/95

rendeletének megfelelően az EMOGA Garancia Részlegének terhére felmerült kiadásokat a

 36

tagállamok akkreditált hivatalai, hivatalos terminológiával élve ún. kifizető ügynökségek (KÜ)

kezelik (1663/95/EK Bizottsági r.). A magyar EU kifizető ügynökség felállításához szükséges

legsürgetőbb tennivalókat ZICHY foglalta össze, aki tanulmányában a kifizető ügynökség

keretrendszerének megteremtésére és a megvalósítás előkészítéséhez szükséges lépésekre tett

javaslatot (1999).

Doktori értekezésemben a tagállamok agrárintézményi rendszere átvilágításának alapját a

tagállamok különböző testületeinek az EMOGA Garancia Részlegéhez kötődő feladatai adják. A

rendszer kifizető ügynökségi eleme önmagában nem, csupán a rendszer többi elemével együtt

működőképes. Ezen elemek és alapvető feladataik a következők:

� a tagállam a releváns EU-jogszabályok alapján meghatározza a kifizető ügynökség

akkreditációjának feltételeit, dönt a létesítendő kifizető ügynökségek számáról, ezeket

kijelöli és feladataikat meghatározza, valamint az EU Bizottságot értesíti ezen döntésekről;

� az illetékes hatóság feladata a kifizető ügynökség akkreditálása, illetve annak rendszeres

ellenőrzése, hogy az ügynökség folyamatosan megfeleljen az akkreditációs feltételeknek. Az

illetékes hatóság jelöli ki továbbá az igazoló szervet;

� az igazoló szerv auditálja az ügynökség eljárási rendjét, valamint ellenőrzi a Bizottság

részére összeállított éves elszámolásokat és jelentéseket pontosság, hitelesség és teljesség

szempontjából;

� a koordináló szerv összefogja és irányítja a kifizető ügynökségek tevékenységét,

amennyiben egy országban több ügynökség működik. Ilyenkor ez a szerv a kizárólagos

kapcsolattartó a tagállam és az Európai Bizottság között.

Az EMOGA Garancia Részlegéből folyósítandó támogatások adminisztrációját és ellenőrzését

végző kifizető ügynökség feladatai a következők:

� engedélyezés: a pályázati kérelmek befogadása, a pályázónak kifizethető összeg

meghatározása;

� végrehajtás: utasítás adása a kifizetés teljesítésére a pénzt kezelő állami intézmény vagy

bank részére;

� elszámolás: a kifizetések lekönyvelése, havi és éves pénzügyi jelentések és tervek

összeállítása a Bizottság számára;

� belső ellenőrzés: a KÜ belső ellenőrzési rendszere kialakításának és hatékony

működtetésének biztosítása, valamint a rendszer elemeinek és funkcióinak összehangolása;

� fizikai ellenőrzés: a kifizetések alapjául szolgáló rendszerek (pl. állatállomány, terület)

ellenőrzése. A fizikai ellenőrzés kétféle módon hajtható végre, egyrészt a területek

bejárásával (helyszíni ellenőrzés), másrészt távérzékeléssel.

Az engedélyezés és a fizikai ellenőrzés feladatok a felelősségek és a kötelezettségek pontos

rögzítése, valamint a kérelmek alapjául szolgáló dokumentumok ellenőrizhetősége biztosításával

átruházhatók más szervezetekre - feladatdelegálás -, mely lehetőséget teremt a funkciók

decentralizálására. A kifizető ügynökség azonban ilyenkor is teljes felelősséggel tartozik az összes,

eredetileg az ő hatáskörébe tartozó feladat elvégzéséért (NESZMÉLYI 2003).

2.2.5. Összefoglalás

Értekezésem Közös Agrárpolitikát elemző részéből kitűnik, hogy a KAP legutóbbi reformja

minden eddigi törekvésnél átfogóbb jellegű és összetettebb. A KAP gyakorlati működtetése az

Európai Unió és a tagállamok intézményrendszerének sajátos kapcsolatán keresztül valósul meg,

mely kapcsolatrendszer elemzésére vállalkoztam értekezésemben. Amellett, hogy a KAP

reformjának elméleti célkitűzései elfogadhatók, a reform gyakorlati megvalósítása a tagállamoknak

– különösképpen érinti ez az újonnan csatlakozókat - különösen nagy erőfeszítésükbe fog kerülni. A

KAP reform hatásának értékelése csupán hosszútávon válik lehetővé.

 37

3. ANYAG ÉS MÓDSZER

3.1. Felmérő módszerek

Az interjúkészítés majd az ezt követő irattanulmányozás és –feldolgozás módszertanára építettem

az egyes kifizető ügynökségek kialakítási folyamatának illetve szervezeti átalakulásuk

tendenciáinak nyomon követését, a szervezet és feladatainak elemzését és a szervezet

eljárásrendjének kidolgozását. A kitűzött célom volt a három rendezőelv mentén a kifizető

ügynökségi tevékenységek és funkciók meghatározása, ezáltal a kifizető ügynökségi szervezet és az

általános eljárásrend kialakítása.

A más országok tapasztalatainak, elképzeléseinek elemzésére irányuló módszerrel két dolgot is

biztosító. Egyrészről segítséget nyújt abban, hogy a jogszabályokban sokszor csupán igen

közvetetten megjelenő kifizető ügynökségi tevékenységek meghatározása teljes körű legyen, az

intézményfejlesztést végzők véletlenül se feledkezzenek el egy-egy tevékenységről. Másrészről a

szervezetek fejlesztésének tendenciáit figyelemmel kísérve felkészít bizonyos, a szervezetek

életében elkerülhetetlenül bekövetkező változásokra (például az elektronikus ügyintézés egyre

növekvő igénye), illetve időt és költséget spórolva elősegíti a szervezet eleve „magasabb fejlettségi

állapotának” kialakítását (jó példa erre a kizárólag egy magyar kifizető ügynökség felállítása). Az

interjúkészítés menetére eljárásrendet dolgoztam ki.

A felmérést és az elemzést a holland, az osztrák, a szlovén és a magyar kifizető ügynökségi

rendszer vonatkozásában végeztem el. Egy-egy tagállam Közös Agrárpolitikát működtető

intézményrendszerének felmérését követően a felmérés eredményét publikációkba foglaltam.

3.1.1. Az interjúkészítés

Az interjúkészítés csupán akkor válik a kutatómunka módszertanává, amennyiben alapos

felkészülés előzi meg. A felkészülés első lépéseként interjúkészítőként át kell gondolnunk, hogy mi

az, amiről képet szeretnénk alkotni. E gondolatokat feltétlenül rögzíteni szükséges. A csupán

kigondolt, de nem rögzített pillanatnyi eszmefuttatás nem valószínű, hogy sokáig az interjúkészítő

fejében megmarad és ami teljesen bizonyos, hogy nem fog szervesen beépülni az interjúkészítés

menetébe. A rögzített gondolatok egyfajta logikai menetet kell, hogy kövessenek. Célszerű a

kívülről befelé haladást követni. Ez a Közös Agrárpolitikát működtető kifizető ügynökségi rendszer

felmérésének példáján azt jelentette, hogy először a kifizető ügynökséget körülvevő intézményi

elemeket mértem fel (például kifizető ügynökség és illetékes hatóság kapcsolatrendszere), majd

fokozatosan haladtam a KÜ belső rendszerének (például szervezeti formájának, eljárásrendjének,

dokumentumrendszerének) megismerése felé. A rögzített gondolatok elsősorban az interjúkészítés

feladatára való felkészülésünket segítik, de már az interjúkészítés során felhasznált kérdőív

vázaként is szolgálnak.

Az intézmény kiválasztása után összeállítjuk az interjúkészítés során felhasznált kérdőívet, melyen

pontosan rögzítjük, mire szeretnénk választ kapni. A 3. mellékletben megtalálható az EMOGA

agrár- és vidékfejlesztési támogatásokat kezelő kifizető ügynökségek felméréséhez általam

felhasznált kérdőív. Ügyelni kell arra, hogy a kérdőív rövid és érthető legyen, ellenkező esetben a

hosszú és értelmezhetetlen kérdések sorozata elriasztja a felmérésben résztvevőket. Célszerű a

kérdések érthetőségét az intézményhez való kiküldés előtt kívülálló harmadik személlyel

megvizsgáltatni.

Az interjúkészítést megelőzően kapott dokumentumokat célszerű az interjú előtt tanulmányozni,

kijegyzetelni. A kérdőívben feltett kérdéseink egy részére ezáltal már választ kaphatunk, melyeket

 38

az interjúkészítés során megerősíteni illetve kiegészíteni szükséges. A tanulmányozott

dokumentumok újabb kérdéseket vethetnek fel az interjúkészítőben, melyeket meg kell fogalmazni

és lehetőleg az eredeti kérdőív logikai sorrendjébe kell illeszteni. Az intézmény kapcsolattartó

munkatársa a kérdőív alapján el tudja dönteni, mely munkatársakkal érdemes interjút készíteni,

melyik területen ki a kompetens munkatárs, így össze tudja állítani az interjú menetét, ami alapján

a látogatás programja is felvázolható. Az interjúkészítésre való felkészülés ezzel a lépéssel zárul.

Az interjúkészítés során valószínűleg több emberrel is kapcsolatba kerülünk, mivel a kérdőívben

szereplő kérdések több szakmai területet fednek le. Az interjúkészítő felkészültsége

elengedhetetlen, semmiképpen ne hozza abba a helyzetbe az interjúalanyt, hogy annak kelljen

találgatnia, mi az, amit az interjúkészítő tulajdonképpen kérdezni szeretne. Az interjúkészítés alatt

rögzítsünk minden, a témához kapcsolódóan elhangzott gondolatot.

3.1.2. Irattanulmányozás és –feldolgozás

Fontos, hogy az interjúk elkészítése után mihamarabb rendszerezzük a megszerzett információt,

hiszen bár az elhangzott gondolatotokat rögzítettük, de egyes dolgokat – például hangsúly,

szövegkörnyezet – nem tudunk lejegyzetelni és ezek csupán korlátozott ideig maradnak meg

memóriánkban.

Saját jegyzeteink formába öntését megelőzően célszerű először az interjú során kézhez kapott

dokumentumokat végigolvasni, abban megjelölni, mi az, amivel saját jegyzeteink kiegészíthetők.

Ez hozzásegít ahhoz, hogy az interjúkészítés során nem teljesen letisztult kép csiszolódjon. A

szerzett információ rendszerezésekor ismét ajánlatos a kérdőív összeállítása során is alkalmazott

kívülről befelé haladást követni, azaz először a kifizető ügynökséget körülvevő intézményi

elemekről szóló, majd a KÜ belső rendszeréről szóló információt rögzíteni.

A kézirat első verziójának összeállítását annak felülvizsgálata kell, hogy kövesse. A felülvizsgálat

során megszüntethetők a dokumentumban szereplő ismétlések, a logikailag összefüggő gondolatok

egymáshoz rendelhetők, a nem közérdekű dolgok vagy kiegészítő információk elhagyhatók a

szövegből. Célszerű a kézirat első, majd további változatait gondosan megőrizni.

3.1.3. Összefoglalás

Az egyes tagállamok Közös Agrárpolitikát végrehajtó intézményrendszereinek elemzését a felmérő-

elemző módszerek teszik lehetővé. Az interjúkészítés során a kérdőíves eljárás alkalmazható, azaz

az interjú készítését a megszerezni kívánt információkra irányuló kérdéseket tartalmazó kérdőív

összeállítása előzi meg. Az interjúk elkészítését a kapott iratok tanulmányozása, a megszerzett

információ feldolgozása, végezetül pedig az eredmények publikálása követi.

3.2. Funkcionális elemzés

Az egyes intézmények fejlesztésének célja a hatékony intézményi rendszer kialakítása és a

rendszer működéséhez szükséges feltételek megteremtése. A szervezetek átalakítása során a

hatékonyabb, eredményesebb, költségtakarékosabb, átláthatóbb, beszámoltathatóbb szervezeti

egységek, illetve teljes szervezet kialakítására kell törekedni. A szervezetek fejlesztésére a szervezet

által ellátott feladatok alapos elemzése után kerülhet sor. E áttekintés nélkül a szervezet

fejlesztésére kigondolt átalakítások nem vezetnek a kívánt állapot eléréséhez.

A szervezetek hatékony működéséhez szükséges feltételek kialakításának egyik módszere az ún.

fűnyíró-elv, amikor a szervezet átalakítására, esetleges létszámleépítésekre a fent említett alapos

 39

áttekintés nélkül kerül sor. Az ezen módszerrel elért „fejlesztés” legfeljebb igen rövid távon

mutatkozik életképesnek, legtöbbször rövid időn belül a kiindulási állapotnál kedvezőtlenebb –

kevésbé hatékony, kevésbé eredményes, költségesebb, összetettebb, nem beszámoltatható –

rendszer alakul ki.

A hatékony működés feltételeinek kialakítására alkalmazott másik módszer az ún. funkcionális

elemzés, mely az adott intézmény tevékenységének rendszerszerű elemzésén alapszik.

3.2.1. A funkcionális elemzés célja és módszere

A funkcionális elemzés célja a vizsgált intézmény hatékony szervezetének kialakítása egyes

funkciók racionalizálásával, megszüntetésével, átcsoportosításával, decentralizálásával vagy

privatizálásával (FEHÉR 1999). A módszer lényege, hogy meg kell határozni szervezeti

egységenként ezek jelenlegi és jövőbeli tevékenységeit. A kiértékelés segít eldönteni, hogy egy

vizsgált funkció miképpen kezelendő. A funkcionális elemzés hat szakaszra bontható:

� módszer kidolgozása;

� információk összegyűjtése;

� funkciók elemzése;

� változások (kialakítás, fejlesztés) lehetőségeinek kidolgozása;

� javaslatok megvitatása az érintett szervezetek vezetőivel;

� végleges jelentés összeállítása.

A módszer kidolgozása tulajdonképpen a funkcionális elemzés további szakaszainak felvázolását

jelenti. A felvázolt elképzelés egyeztetésre kerül a szervezet fejlesztését végzők és a fejlesztendő

szervezet felső vezetői között (amennyiben két eltérő csoportról van szó).

Az információk összegyűjtése az egyes szervezeti egységek jelenlegi és jövőbeli

tevékenységeinek, feladatainak összegyűjtését és funkciókba való foglalását jelenti. A funkció azon

tevékenység, vagy azon tevékenységek csoportja, mely közigazgatási eredmény, teljesítmény

létrehozására képes és közvetlenül hozzájárul az adott intézmény általános célkitűzéseinek

eléréséhez. Egy ágazati minisztérium esetében a funkciók például az alábbi kategóriákba

csoportosíthatók:

� politikai funkciók: stratégiai tervezés, jogszabálykészítés, szabványok vagy normatívák

kidolgozása, agrárpolitikai elemzés és értékelés, előrejelzés, a felügyelet alá tartozó

intézmények teljesítmény követelményeinek kidolgozása (általában a szűkebben értelmezett

minisztériumi szervezet keretében végzett feladatok);

� szolgáltatási funkciók: közigazgatási intézkedés vagy szolgáltatás eredménye, melyet a

belső szervezet, másik közintézmény vagy külső szervezet (termelők, kereskedők,

feldolgozók) részére végeznek. Ezen tevékenységek többnyire a minisztérium alá rendelt

vagy az általa felügyelt szervezetek feladatát képezik;

� szabályozási funkciók: hatósági engedélyezés, igazolás, akkreditálás, inspekció, pénzügyi

ellenőrzés. A megfelelő gyakorlatnak az tekinthető, ha a szabályozási funkciók elkülönülnek

mindazon politikai funkcióktól, amelyek kidolgozzák a szabályozást, valamint mindazon

szolgáltatatást nyújtó funkcióktól, melyeket a megrendelők felé közvetlenül ellátnak;

� koordinálási (ellenőrzési, beszámoltatási) funkciók: kapcsolatok koordinálása a különböző

szervezetek között, a felügyelt szervezetek teljesítmény beszámoltatása, az alárendelt

szervezeteket segítése és felhatalmazása célkitűzéseik elérésére;

� támogató funkciók: pénzügyi- és emberi erőforrás gazdálkodás, információs rendszer és

infrastruktúra működtetése, továbbképzés, vezetői ellenőrzés, titkársági szolgáltatás.

 40

A funkciók kialakításánál, csoportosításánál érdemes figyelembe venni az alábbiakat:

� az azonos típusú funkciókat lehetőleg úgy kell csoportosítani, hogy gazdaságosan

működtethető szakértői létszám alakuljon ki a szervezeti egységekben és maximálisan jó

együttműködés valósuljon meg a közös típusú szakmai területeken;

� fontos, hogy a politikai és szolgáltatást nyújtó funkciók elkülönüljenek és biztosítani kell

például, hogy az agrárpolitikai funkciókat a minisztérium szervezete lássa el, a

szolgáltatásokat pedig a minisztérium területi és más felügyelt szervezetei végezzék;

� a szabályozási funkciókat el kell választani a szolgáltatásokat ellátó funkcióktól, hogy ezzel

megelőzzük az érdek-összeférhetetlenséget és a korrupciót;

� a támogató funkciókat amelyekre a minisztérium ad felhatalmazást, el kell különíteni

minden más funkciótól;

� törekedni kell, hogy azonos felelősségi szint alakuljon ki az államtitkár helyettesek között, a

munkaterhelést és a funkciók nemzeti, ágazati fontosságát illetően.

A funkcionális elemzés módszerét a 2. ábra mutatja be.

2. ábra: A funkcionális elemzés módszere

Forrás: FEHÉR 2004

A funkciók elemzése, kiértékelése a funkciók jellemzőinek felmérését jelenti. El kell dönteni, hogy

mely funkciók élnek tovább, maradnak meg a szervezetben és mely új funkciók kialakítására van

szükség. A funkciók elemzéséhez az ún. döntési fa nyújt segítséget. A funkciók rendeltetése

többféle lehet, a funkciókkal az alábbi módon lehet eljárni:

� megszüntetni, mivel nem képvisel közérdek védelmet, vagy nincs rá társadalmi igény;

� átadni más minisztériumnak, mivel jobban kapcsolódik más szektorok tevékenységéhez;

� csökkenteni a tevékenység színvonalát, mivel nem szerepel a minisztérium prioritási céljai

között;

� ésszerűsíteni, összevonni más azonos típusú funkciókkal a gazdaságos méret kialakítása

céljából, hogy javuljon a döntési folyamat, a kommunikáció és a szolgáltatás színvonala;

� decentralizálni alacsonyabb szintű kormányzati szervezethez;

A fu n k c ió

k ié r t é k e lé se

M ó d o s ít á s

r a c io n a liz á lá s

d e c e n t r a liz á lá s

p r iv a t iz á lá s

M e g sz ü n te t é s

M e g ta rt á sa

S z e rv e z e t i fo r m á k k ia la k ít á sa

P o lit ik a i K o o rd in á lá s i S z a b á lyo z á s i S z o lg á lt a t á s i T á m o g a tó

K a te g ó r iá k k ia la k ít á sa

Ú j

fu n k c ió k

M e g lé v ő

fu n k c ió k

S z e rv e z e t i e g y s é g

 41

� privatizálni teljesen magán szervezetbe, illetve kormány által szabályozott szervezetekbe és

közhasznú társaságba;

� beolvasztani önfinanszírozó állami vállalatokba;

� megbízni államilag támogatott profit-orientált, illetve nem profit-orientált állami

intézményeket;

� végrehajtani a minisztérium kötelezettségként;

� megbízni minisztériumnak alárendelt szervezeteket, minisztérium által felügyelt

szervezeteket, illetve minisztériumi által létrehozott ügynökségeket.

A változások (kialakítás, fejlesztés) lehetőségeinek kidolgozása során a hasonló funkciók

csoportosításával kialakítjuk a szervezeti formát. Az alábbi szempontokat érdemes figyelembe

venni:

� ne legyenek párhuzamosságok és átfedések;

� felül kell vizsgálni, hogy érdemes-e a funkciókat privatizálni (kivételt képez, ha közérdeket

képviselnek);

� a megtartott funkciókat lehetőleg decentralizálni kell;

� törekedni kell a világos és rövid beszámolási kapcsolatokra;

� működőképes méretű szervezeti egységeket kell létrehozni (öt vagy több szakértő

osztályonként és három-öt osztály főosztályonként);

� a politikai funkciókat a minisztériumnak kell végezni (kivéve, ha a hatáskör átruházható);

� szolgáltatási funkciókat minisztériumi alárendelt szervezetek végezzék;

� különböző szervezeti egységek különböző típusú funkciókat lássanak el (politikai,

szabályozási, stb.),

� a szervezeti struktúra vegye figyelembe az adott ország történeti, kulturális szempontjait és

aktuális körülményeit;

� az átszervezést fokozatosan kell végrehajtani, átmeneti szakaszokkal, a körülmények

gyakorlatias figyelembevételével, ami magába foglalja, hogy az új szervezet működését

bizonyos értelemben a rendelkezésre álló infrastruktúra befolyásolja;

� törekedni kell az egyenletes leterhelésre;

� szervezetek legyenek kompatíbilisek az EU követelményekkel és más nemzetközi

megállapodásokkal;

� a szervezetek legyenek kompatíbilisek a jogszabályozással, szükség (fellépő konfliktus)

esetén módosítani kell a jogszabályokat.

A javaslatokat feltétlenül szükséges megvitatni az érintett szervek vezetőivel, hiszen az

átszervezés sikeressége jelentősen függ az érintett szakemberek változás iránti elkötelezettségétől.

A jelentés elkészítésekor a funkcionális elemzés eredményének számszerűsítése történik.

Vizsgálható például a funkciók számának és a szervezet létszámának változása, illetve ennek az

állami költségvetésre való kihatása.

A változások azonnali bevezetése a szervezet működése folyamatosságának biztosítása miatt

legtöbbször nem lehetséges. A funkcionális elemzés végeredménye a változó igényeknek

megfelelő közép- és hosszú távú szervezeti forma kidolgozása és az ehhez kapcsolódó változás

menedzselése, úgy mint az érintettekkel való folyamatos konzultáció és javaslataik meghallgatása a

funkciók kialakítására, tartalmára, végzésére vonatkozóan.

A közigazgatásban a módszert több ország közigazgatási reformjának előkészítése során

alkalmazták a Világbank felkérésére, például a Litván Agrárintervenciós Hivatal, a Lett, az Ukrán, a

Grúz és a Moldáv Mezőgazdasái Minisztériumok valamint a Moldáv Agrárkutató Intézetek

átszervezését megelőzően. SWANBERG et al. öt ország, Kanada, Egyiptom, Magyarország,

Hollandia és az Egyesült Államok agrártárcáinak szervezeti és funkcionális átvilágításával

foglalkozik (2002). FEHÉR a funkcionális elemzést alkalmazza a közép- és kelet-európai országok

 42

agrártárcái szervezeti felépítésének és funkcióinak vizsgálata során (2004 a). A funkcionális

elemzés alkalmazására jó példa a Földművelésügyi és Vidékfejlesztési Minisztérium (FVM) 2005.

évi átfogó szervezeti átalakítását megelőző felmérés (FEHÉR 2004 b).

3.2.2. A funkcionális elemzés módszertana új szervezet kialakításakor

A funkcionális elemzés módszertana némileg módosul, amennyiben új szervezet kialakításáról van

szó. A módszer kidolgozása ez esetben is a funkcionális elemzés további szakaszainak felvázolását

jelenti. Az információk összegyűjtése lépésnél azonban nem támaszkodhatunk csupán az egyes

szervezeti egységek korábbi feladatainak rendszerezésére, hiszen ha ilyenek rendelkezésre is állnak,

jelentős átalakításon mennek keresztül az új szervezet keretében. Ilyenkor a szervezeti egységek

jövőbeli tevékenységeinek, feladatainak összegyűjtését, funkciókba való foglalását a feladatokat

meghatározó jogszabályi háttér elemzésével illetve egyéb, hasonló tevékenységet ellátó

intézmények vagy más országok társintézményei rendszerének vizsgálatával támaszthatjuk alá.

A változások bevezetése azonban új szervezet kialakítása esetén azonnal szükséges. Jelentős

eltérés, hogy új szervezet esetén a működés első éveiben felülvizsgálat céljából többször is el kell

végezni a funkcionális elemzést, a működés során feleslegesnek bizonyuló tevékenységek kiiktatása

és a szükségesnek bizonyuló feladatok mielőbbi kialakítása céljából. A funkcionális elemzés

végeredménye itt a rövid, maximum középtávú szervezeti forma kidolgozása és az ehhez

kapcsolódó változás menedzselése.

3.2.3. A szervezet hatékonysága növelésének mérése

A szervezet hatékonyságának növelésére irányuló tevékenységek végezetével célszerű felmérni a

kapott eredményt. A támogatásokat kezelő KÜ hatékonysága növelésének számszerűsítése

nehézségekbe ütközik. A hatékonyság növelése számszerűsíthető lenne az egy KÜ által egy évben

kezelt pályázatok vagy kiadott határozatok számával illetve a kedvezményezetteknek kifizetett

támogatás összegével. Azonban azon túlmenően, hogy az EU-10 tagállamok esetében egyenlőre

nem létezik a fenti mérést lehetővé tévő adatbázis, nem lehet az EU-15 és az EU-10 tagállamok

által kezelt pályázatok számát vagy a kifizetett támogatás összegét összevetni. Ennek oka például a

közvetlen támogatások esetében, hogy az EU-10 tagállamok az EU-15 tagállamoknak juttatott

támogatáshoz képest nagyságrendileg kevesebb támogatásban részesülnek vagy hogy a terület-

túligénylés miatti arányos visszaosztásra nem minden tagállamban kerül sor és a visszaosztás az

egyes tagállamokban más-más mértékű.

A hatékonyság mérését lehet arra alapozni, hogy a KÜ által kifizetett támogatások összegének

hányad részére rúg a rendszert működtető (és nemzeti költségvetésből finanszírozandó)

adminisztráció költsége (tranzakciós költség), illetve ez hogyan alakul a szervezetfejlesztést

megelőző és követő időszakban. Ez a terület a kutatás nagyságrendje miatt nem képezi doktori

értekezésem tárgyát, a témakört további kutatási terepként javaslom.

3.2.4. Összefoglalás

Az Európai Unióhoz való csatlakozásukat megelőzően a tagjelölt országoknak ki kell alakítaniuk az

uniós politikát végrehajtani képes intézményrendszert, mely legtöbbször teljesen új feladatokat lát

el. A Közös Agrárpolitika centralizált szabályozása és a napjainkban igen gyakori közigazgatási

reformok megkövetelik az eredményes, költségtakarékos, átlátható szervezet kialakítását. A

szervezetek kialakítására vagy fejlesztésére a szervezet által ellátott feladatok alapos elemzése után

kerülhet sor, mely nélkül a szervezet kialakítására vagy fejlesztésére kigondolt átalakítások nem

vezetnek a kívánt állapot eléréséhez. A szervezetek által ellátandó tevékenységek rendszerszerű

elemzésére a funkcionális elemzés nyújt lehetőséget.

 43

3.3. Többváltozós elemzési módszerek

Az Európai Mezőgazdasági Orientációs és Garancia Alap az Európai Közösség költségvetésének

több mint felével rendelkezik, melynek legnagyobb hányadát az agrártámogatásokra fordított

összegek teszik ki. Az agrártámogatások eszközrendszere igen összetett, vizsgálatukat a

támogatások tipizálása révén kialakított intézkedés-típusok, illetve a tagállamok által igénybevett

támogatások elemzése alapján végeztem el.

Vizsgálataim során feltételeztem, hogy a kialakított támogatási intézkedések között fellelhetők

bizonyos kölcsönhatások, valamint hogy az Európai Unió egyes tagállamai által lehívott

támogatások szerkezete között is összefüggések találhatók. A vizsgálatokat négyszer két alapadat-

mátrix elemzésével végeztem el, melyek az EMOGA Garancia Részleg 2000 és 2003. közötti

kiadásait tagállam illetve intézkedés-típus (intervenciós intézkedés, exporttámogatás, közvetlen

támogatások, egyéb piaci intézkedések) szerinti osztályozásban tartalmazzák. Az elemzést az

Európai Unió Mezőgazdasági Főigazgatóságának 2000-2003. évi Pénzügyi jelentéseiben szereplő

adatokon alapul (30ème Rapport Financier 2001, 31ème Rapport Financier 2002, 32ème Rapport

Financier 2003, 33ème Rapport Financier 2004). A felvetett kérdések megválaszolására a

többváltozós matematikai-statisztikai módszereket alkalmaztam. Az agrártámogatásokra fordított

kiadások többtényezős elemzését a faktor- és a klaszteranalízissel végeztem el. A statisztikai

elemzést során a MINITAB programcsomagot használtam.

3.3.1. Támogatási intézkedések és támogatási struktúrák vizsgálata

A több tényező hatását kifejező függvények legegyszerűbb formája a többszörös lineáris

regressziós függvény (TOMASSONE, DERVIN, MASSON 1993 és SZELÉNYI 2002). Ennek

alapvető jellemzője az, hogy egy kitüntetett változó – ún. célváltozó, mint például a piaci forgalom

nagysága vagy a termés mennyisége – értékeinek alakulását (az értékek

változékonyságát/varianciáját) egy vagy több az előbbitől különböző megfigyelési változóval

próbáljuk magyarázni. Itt tehát a vizsgálat annak megállapítására irányul, hogy egyetlen célváltozó

(pl. Xl, illetve a megfelelő standardizált Zl) értékeinek alakulását milyen mértékben befolyásolják a

többi változó értékei. Az ilyen értelemben egyváltozós többszörös regresszió modellje a 3. ábrán

látható. Az ábrán El az ún. hibahatás, melyből Zl változékonyságának azt a részét származtatjuk,

amely nem magyarázható a Z1, Z2, …, Zj, …, Zp változók hatásával, hanem véletlen hatásoknak

tulajdonítható.

3. ábra: A többszörös regresszió modellje

Forrás: SZELÉNYI 2002

l
Z

1

Z
2

Z
j

Z
p

Z

l
E

2

a
p

a

L L

1

a

j
a

j
a

j
a

 44

A többszörös lineáris regresszió modelljét

Zl = a1Z1 + a2Z2 + ajZj + … + apZp + El

alakban írhatjuk fel (SZŰCS - TÖRCSVÁRI 2002) a standardizált változókra. Itt tehát a Zl -lel

jelölt célváltozó a Z1, Z2, …, Zj, …, Zp magyarázó változóknak lineáris függvénye, és az egyes aj

együtthatók azt mutatják meg, hogy a megfelelő magyarázó változók egységnyi megváltozása

milyen mértékű változást von maga után a célváltozó értékében. Ezt másképpen úgy is

fogalmazhatjuk, hogy az aj-vel jelölt együtthatók nagysága jelzi a megfelelő magyarázó változó

jelentőségét, súlyát a célváltozó értékének kialakítása szempontjából.

Az ehhez hasonló modellek alkalmazásának lehetősége azért korlátozott, mert azt követelik meg,

hogy a magyarázó változók (azok a tényezők, amelyekkel leírni szándékozzuk a célváltozó, azaz a

kiemelt tényező értékeinek az alakulását) korrelálatlanok legyenek egymással. Ez a feltétel a

gyakorlatban a legtöbbször nem teljesül, hiszen az egyes tényezők között sokféle interdependencia

(összefüggés), direkt és indirekt kölcsönhatás fedezhető fel. Az egyszerű korrelációs együtthatók

nem tükrözik a rendszer belső szerkezetét, így a belőlük levonható következtetések sokszor

megkérdőjelezhetőek. A többszörös lineáris regresszió ezen modellje tehát csak akkor

alkalmazható, ha a magyarázó változók között nem áll fenn összefüggés. Ha a magyarázó változók

között kölcsönös szignifikáns összefüggés – ún. multikollinearitás - állapítható meg, akkor

előfordulhat, hogy a lineáris regressziós együtthatók meg sem határozhatók, ill. ha

meghatározhatók, akkor is megbízhatatlan és félrevezető információkat szolgáltatnak (SVÁB

1979). Ez a modell ugyanis csak külön-külön az egyes magyarázó változók hatását képes tükrözni a

célváltozóra, de az egyes magyarázó változók egymás közötti kölcsönhatásait és ezek eredményét a

célváltozóra már nem.

A gazdasági élet tényezői azonban egymással bonyolult, többször közvetett kapcsolatokon alapuló,

nehezen föltárható összefüggésrendszert képeznek (PODANI 1997), melynek feltárása és elemzése

kizárólag az ún. többváltozós statisztikai módszerek bevonásával oldható meg (FÜSTÖS,

MESZÉNA, SIMONNÉ MOSOLYGÓ 1986 és FÜSTÖS, KOVÁCS 1989). Ennek viszont sajnos

az az ára, hogy segítségükkel az összefüggésrendszernek csak a kvalitatív vonatkozásai tárhatók

fel.

A többváltozós módszerek (SZELÉNYI 2002) esetén az összes megfigyelési változó közötti

kölcsönhatást tesszük vizsgálat tárgyává, illetve kívánjuk leírni, mégpedig azzal a feltételezéssel,

hogy közöttük, vagy bizonyos csoportjaik között azért észlelünk szoros összefüggést, mert az

azonos csoportokhoz tartozó változók egy-egy közös, a háttérben ható (többnyire fiktív) októl vagy

tényezőtől függenek, melyeket ok- vagy háttérváltozóknak nevezünk.

A módszertől függően a közös háttérváltozókat főkomponenseknek (főfaktoroknak) vagy

faktoroknak nevezzük, és általában feltételezzük, hogy ezek – szemben az eredeti megfigyelési

változókkal – már korrelálatlanok (függetlenek).

A faktorok meghatározását célzó faktoranalízis során azt feltételezzük, hogy q<p számú

háttérváltozó segítségével az eredeti változók varianciájának döntő része megmagyarázható, a

megfigyelési változók varianciájának fennmaradó, ezek által nem magyarázott részét viszont

specifikus hatásnak tekinthetjük (4. ábra).

 45

4. ábra: A faktoranalízis modellje

Forrás: SZELÉNYI 2002

Az előbbiekkel analóg módon a faktoranalízis modellje

Z1 = a11F1 + a12F2 + … + a1kFk + … + a1qFq + e1E1

Z2 = a21F1 + a22F2 + … + a2kFk + … + a2qFq + e2E2

Zj = aj1F1 + aj2F2 + … + ajkFk + … + ajqFq + ejEj

Zp = ap1F1 + ap2F2 + … + apkFk + … + apqFq + epEp

alakban írható fel, ahol Ej a j-edik specifikus hatás, ej pedig annak súlya. A faktorsúly mátrix

elemei azt fejezik ki, hogy az egyes faktorok milyen mértékben járulnak hozzá a megfigyelési

változók értékéhez. Az ajk faktorsúlyokat az angol loading (MORRISON 1967) szó fordításaként

az irodalom gyakran töltésnek nevezi.

A klaszteranalízis (cluster = fürt) tetszőleges objektumok különböző osztályokba (csoportokba)

sorolását lehetővé tevő módszereknek és ehhez kapcsolódó algoritmusoknak a gyűjtőneve.

Tegyük fel, hogy adott egy n elemű halmaz, ahol a halmaz elemei a vizsgálandó objektumok, és

hogy ezeket az objektumokat p számú szempont vagy jellemző, mutató, azaz X1, X2, … , Xk, … , Xp

osztályozó változó szerint csoportosítani szeretnénk. Ha csak egy mutatónk lenne, akkor a probléma

egyszerű sorba rendezéssel megoldható lenne. Több osztályozó változó esetén azonban ez az út már

nem járható, hiszen a különböző tényezők szerinti csoportok általában nem azonosak. A

klaszteranalízis célja tehát egy n elemű halmaz objektumainak több szempont (mutató, jellemző:

osztályozó változó) szerinti olyan részhalmazokra (osztályokra, csoportokra) történő felbontása,

amelyek diszjunktak, azaz közös elemmel nem rendelkeznek, de egyesítésük a teljes halmazzal

egyenlő, azaz minden objektum besorolásra kerül valamelyik csoportba.

1

Z
p

Z

j
Z

()pq<
1

F
k

F
q

F

p

E
j

E
1

E

1

e
p

e

11

a

k

a
1

L LL L

L LL L

q

a
1

1j
a

jk
a

jq
a

1p

a

pk
a

pq
a

j
e

 46

A csoportok kialakítása során két alapvető szempont egyidejű érvényesítésére kell törekednünk:

� minél nagyobb legyen az egyes csoportokon belüli objektumok hasonlósága, amit

távolságuk minimalizálásával érhetünk el,

� ugyanakkor az egyes csoportok elkülönülése a lehető legnagyobb legyen, amit a csoportok

közötti távolságok maximalizálásával érhetünk el.

Az ún. hierarchikus klaszterezés eredményeit dendrogram segítségével tudjuk igen jól

értelmezhetővé és szemléletessé tenni (SZELÉNYI, NESZMÉLYI 2005).

3.3.2. Összefoglalás

A többváltozós statisztikai módszerek lényege, hogy a kölcsönösen összefüggő eredeti változók

helyett fiktív, független háttérváltozókat - főkomponenseket vagy faktorokat - határozunk meg és

ezek segítségével a megfigyelési egységek eredeti jellemzőjét náluk kevesebb számú mesterséges

koordinátával helyettesítjük, azaz az információt tömörítjük. A kevésbé lényeges információk

elhagyásával a változók száma csökken, így az ok-okozati összefüggések jobban kiemelhetők. A

szignifikáns főkomponensek az eredeti sokdimenziós koordinátarendszer helyett – ahol az ábrázolás

gyakorlatilag nem megvalósítható – a két főkomponens koordinátái alapján kétdimenziós

koordinátarendszerben ábrázolhatók és így összefüggésük, csoportosíthatóságuk egyszerűen

felismerhető.

A klaszteranalízis a sok változóval jellemzett megfigyelések csoportosítására, elkülönítésére

szolgál. Ez az analízis az összevonásos hierarchikus módszert alkalmazza: kezdetben az összes

megfigyelési egység külön csoportot alkot. Először a két egymáshoz legközelebb eső megfigyelést

vonja össze egy csoportba, majd a következő lépésben vagy egy harmadik megfigyelést vesz az első

kettőhöz, vagy pedig két újabb megfigyelés alkot egy másik csoportot. Ez egészen addig

folytatódik, míg az összes megfigyelés egy csoportot nem képez.

 47

4. EREDMÉNYEK

4.1. A kifizető ügynökségek jellemzőinek értékelése

Az EMOGA Garancia Részlegéből finanszírozott agrár- és vidékfejlesztési támogatásokat kifizető

ügynökségek kezelik. A kifizető ügynökségek jellemzőinek értékelése az agrárágazat és a vidék

fejlesztésére irányuló támogatásokat kezelő kifizető ügynökségi feladatok felmérésére és

elemzésére helyezi a hangsúlyt. Azon országok kifizető ügynökségi rendszereit (maga a kifizető

ügynökség és a működtetése érdekében hozzá szorosan kapcsolódó külső intézmények) elemeztem,

melynek egyes elemei működési hatékonyságuk miatt adaptálhatók: ilyen a holland és az osztrák

kifizető ügynökségi rendszer. Rendszereztem továbbá két közép-kelet európai ország, Szlovénia és

Magyarország KAP bevezetéséhez felállított intézményrendszere kialakításának tanulságait.

4.1.1. A Közös Agrárpolitikát működtető rendszerelemek sajátosságai

4.1.1.1. Tagállami intézményi szereplők

A Közös Agrárpolitika működtetését a tagállamokban háromféle intézmény végzi, az agrártárca, a

kifizető ügynökségek és az általuk delegált feladatot ellátó ellenőrző hatóságok. A régi

tagállamokban (EU-15) megfigyelhető az a tendencia, miszerint az agrárkormányzati munkában

egyre inkább a politikai döntéshozatali és a végrehajtási funkciók szétválasztása jelenik meg, azaz a

minisztérium a végrehajtási feladatokat a folyton bővülő feladat- és hatáskörökkel ellátott

háttérintézményeknek adja át. A KAP megvalósításához szükséges tagállami szintű szabályozásáért

az agrártárcák a felelősek, míg a KAP végrehajtást a tárca különböző háttérintézményei

gyakorolják. A KAP-ot működtető intézményrendszer két régi tagállam – Hollandia és Ausztria –

és két új tagállam – Szlovénia és Magyarország – példáján kerül elemzésre.

Az EU-15 tagállamok esetében jellemző a több kifizető ügynökség működtetése. Hollandiában és

Ausztriában az agrártárcák (Minisztérium) egyes főosztályai látják el a kifizető ügynökségi

rendszer elemeinek feladatait. Hollandiában a kifizető ügynökség szervezetének és

eljárásrendjének éves akkreditálását illetékes hatóságként a Minisztérium egyik központi

szervezési részlege, a Pénzügyi és Gazdasági Részleg végzi. Az akkreditációt évente meg kell

újítani, ami azt jelenti, hogy felül kell vizsgálni, hogy a kifizető ügynökség szervezeti felépítése és

eljárásrendje továbbra is megfelel-e az EU szabványoknak és iránymutatásoknak. Igazoló

szervként a Minisztérium egy másik központi szervezési részlege, az Audit Részleg működik. Az

igazoló szerv az EU felé történő elszámolás korrektségét évente ellenőrzi. Az audit funkció alapját a

kifizető ügynökség ellenőrzési részlegének heti és havi beszámolói, a kifizető ügynökség belső

ellenőrzési részlegének átvilágításai és a különböző kockázatelemzési eljárások adják. Az igazoló

szerv audit jelentéseket készít az EU Bizottság részére. A kifizető ügynökségek tevékenységének

összehangolását, a koordináló szerv szerepét a Minisztérium egyik központi politikai egysége, a

Nemzetközi Kapcsolatok Részleg látja el. A koordináló szerv feladata a közösségi jogforrások

harmonikus alkalmazásának biztosítása, a jogforrások eljuttatása az EU intézményektől a kifizető

ügynökségekhez, az EU Bizottsággal való kapcsolattartás, a kifizető ügynökségek által szolgáltatott

információkból keletkezett elszámolások rendelkezésre bocsátása az EU Bizottság számára

ellenőrzés és statisztikai célú felhasználás céljából (FEHÉR, NESZMÉLYI 2003 a).

Ausztriában a két KÜ műkdtetésének megfelelően két igazoló szerv működik. A piaci

intézkedéseket kezelő KÜ igazoló szerve az agrártárca EU Pénzügyi Ellenőrzés és Belső Ellenőrzés

Részlege. Az igazoló szerv éves ellenőrzési terv alapján dolgozik. Az ellenőrzések során

folyamat/rendszerellenőrzést (a belső ellenőrzési rendszer vizsgálata, az informatikai biztonság

vizsgálata, a pénzügyi biztonság vizsgálata, saját ajánlásai követésének vizsgálata, az akkreditációs

 48

kritériumoknak való megfelelőség vizsgálata), a kifizetett támogatások mintavétel-szerű

ellenőrzését, valamint az elszámolási és a jelentési rendszerek megegyezőségének ellenőrzését

végzi el. Az igazoló szerv éves jelentése az akkreditáció meghosszabításának alapjául szolgál,

tartalmazza az engedélyezés, ellenőrzés, kifizetés és elszámolás területén felfedett hiányosságokat

és a KÜ-i rendszer javítására tett javaslatokat. Az igazoló szervek szervezetileg teljesen

elkülönülnek mind a kifizető ügynökségektől, mind pedig a minisztériumok egyéb szervezeti

egységeitől. A koordináló szerv funkció az agrártárca Költségvetési Főosztályán található, annak

egyéb feladataitól teljesen elkülönül (NESZMÉLYI 2004 c).

Szlovéniában a KÜ eljárási rendjét igazoló szervként a Pénzügyminisztérium (PM)

háttérintézményét, a Költségvetési Felügyelő Szolgálatot jelölték ki. Az akkreditáció ütemtervét

2003-ban Kormányhatározatban rögzítették, a KÜ-i akkreditációjának feltételrendszerét a

Minisztérium rendelet formájában szabályozta. Ezen rendelet az akkreditáció alapdokumentuma,

mely tartalmazza a KÜ által teljesítendő követelményeket. A KÜ akkreditációját végző illetékes

hatóságot az agrártárca EU ügyekért felelős államtitkára irányítja a tárca EU Részlegének

munkájára támaszkodva. Magyarországon a földművelésügyi és vidékfejlesztési miniszter felelős

illetékes hatóságként a KÜ közösségi vívmányoknak megfelelő akkreditációjáért. E feladatkörben a

miniszter jogosult az akkreditáció megadására, illetve szükség esetén megvonására. A Miniszter

2003-ban kiadott utasítása rendelkezik az EMOGA Garancia Részlegéből finanszírozott

intézkedések tekintetében kifizető ügynökségi feladatokat ellátó szervezet akkreditációjának

feltételeiről. Az illetékes hatóság feladatait az FVM közigazgatási államtitkárának közvetlen

felügyelete alatt álló EU Akkreditációs Osztályon keresztül látja el. 2004-ben az illetékes hatóság az

igazoló szervi feladatok ellátására megállapodást kötött az Állami Számvevőszékkel (ÁSZ). Egyik

új tagállamban sincs szükség a koordináló szerv felállítására, mivel ezen tagállamokban csak egy

KÜ-t akkreditáltak. Így az EU Bizottsággal való kapcsolattartást a kifizető ügynökségek pénzügyi

jelentések összeállításáért kijelölt egységei látják el (NESZMÉLYI 2004 a).

Az EMOGA Garancia Részlegéből folyósított támogatásokat a kifizető ügynökségek juttatják el a

támogatás kedvezményezettjeihez. A kifizető ügynökségek a brüsszeli közös támogatási alap és a

támogatás kedvezményezettjei közötti összekötő „csatornaként” működnek. Feladatuk a

támogatások adminisztrációja és ellenőrzése. Hollandiában hat akkreditált kifizető ügynökség

létezik. A közvetlen támogatásokat, egyes vidékfejlesztési és beruházási intézkedéseket, a piaci

intézkedéseket, a garanciák és engedélyek kibocsátását, a napi operatív adatok gyűjtését a LASER

Agrárvégrehajtási Szolgálat kifizető ügynökség végzi. Más vidékfejlesztési intézkedések

végrehajtásáért az Utrecht-i székhelyű DLG Föld- és Vízhasználatot Irányító Kormányszolgálat a

felelős. A külpiaci szabályozási intézkedések végrehajtását négy terméktanács, - az Élőállat, Hús és

Tojás Terméktanács, a Növényi Termékek Terméktanács, a Kertészeti Terméktanács és a Tej

Terméktanács - látja el. Ausztriában az agrár- és vidékfejlesztési támogatások lebonyolítását két

kifizető ügynökség működteti. A bécsi székhelyű Agrarmarkt Austria (Agrárpiac Ausztria) a

Minisztérium háttérintézményeként kezeli az uniós támogatások legnagyobb részét, a közvetlen

támogatásokat, az intervenciós és egyéb piaci, valamint a vidékfejlesztési intézkedéseket. A

Salzburgi Fővámhatóság a külkereskedelmi intézkedések lebonyolításáért felelős, a

Pénzügyminisztérium háttérintézménye.

Szlovéniában a kifizető ügynökségi feladatokat ellátó Agrárpiaci és Vidékfejlesztési Ügynökség

megalakítására 2000-ben került sor, az agrártárca háttérintézményeként. Magyarországon a

Mezőgazdasági és Vidékfejlesztési Hivatal (MVH) 2003. július 1-jén kezdte meg kifizető

ügynökségként való működését. Mindkét ország kifizető ügynökségét a csatlakozás előtt ideiglenes

jelleggel akkreditálták, mely azt jelenti, hogy számos feladat befejezésére, funkció tökéletesítésére

volt és van még szükség a teljes körű működés megvalósításáig. Lényeges különbség a két ország

kifizető ügynökségi rendszerének struktúrájában, hogy míg a szlovén KÜ nem rendelkezik területi

hálózattal, addig az MVH feladatát központi szerve, illetve kirendeltségei útján látja el.

 49

A támogatás alapjául szolgáló tények helyszíni ellenőrzését a kifizető ügynökségek speciális

szaktudás hiányában és hatékonysági szempontokat is figyelembe véve többnyire nem saját maguk

végzik, hanem a feladat elvégzését különböző technikai szolgálatokra, ellenőrző hatóságokra

delegálják. Hollandiában az Általános Ellenőrző Szolgálat (AID) a Minisztérium végrehajtó

intézményeként működik. A mintegy 1.200 fős hatósági intézmény feladata a Miniszter által

kiadmányozott rendeletek és egyéb szabályok, valamint a Büntető Törvénykönyv rendelkezéseinek

betartatása illetve szükség esetén betartásának kikényszerítése és az e területen való tanácsadás a

döntéshozók részére. Szükség esetén az AID mellett speciális szervezetek is részt vesznek az

ellenőrzésekben, mint a Növényvédelmi Szolgálat, az Élőállat és Hús Ellenőrző Szolgálat, a

Vámhivatal, vagy a Nemzeti Erdészeti Szolgálat. Ausztriában az AMA ellenőrzési szolgálata tíz

regionális kirendeltséggel rendelkezik az ország egész területén, melyek a támogatási jogcímek

végrehajtása során ellátják a fizikai ellenőrzési feladatot.

A szlovén KÜ két intézménynek delegál feladatot. A SAPARD támogatások, valamint az EMOGA-

ból finanszírozott intervenciós, közvetlen támogatási és vidékfejlesztési jogcímek esetében a

helyszíni ellenőrzést a Minisztérium egyik háttérintézménye, a Mezőgazdasági, Erdészeti,

Vadászati, Halászati Főfelügyelőség végzi. A másik delegált feladatot ellátó intézmény a

külkereskedelmi intézkedések helyszíni ellenőrzését ellátó Vámhivatal, mely a

Pénzügyminisztérium háttérintézménye.

Magyarországon a 2285/2002. Kormányhatározat kijelölte a KÜ által delegálható feladatok

ellátásának fő szervezeti bázisait (2285/2002.(IX.26.) Korm. h.). A 2041/2003 Kormányhatározat

melléklete tartalmazza a KÜ által delegált feladatokat (2041/2003 (III.14.) Korm. h.). Az MVH az

Országos Mezőgazdasági Minősítő Intézetre delegálta a szőlőtermesztésből való végleges kivonás

támogatásával, valamint a szőlőterületek szerkezetátalakításának és átállításának támogatásával

kapcsolatos helyszíni ellenőrzési feladatokat. Az Állami Erdészeti Szolgálatra delegált az EMOGA

Garancia Részlegéből finanszírozott mezőgazdasági területek erdősítését szolgáló intézkedés

végrehajtása tekintetében egyes engedélyezési és helyszíni ellenőrzési feladatokat. Az Országos

Borminősítő Intézetre delegálta a szőlőmust sűrítmény felhasználásával kapcsolatos, a feldolgozási

időszak befejezése előtti, valamint a magántárolás támogatásával kapcsolatos, a tárolási időszak

befejezése előtti helyszíni ellenőrzési feladatokat. A Földmérési és Távérzékelési Intézetre (FÖMI)

delegálta a Mezőgazdasági Parcella Azonosító Rendszer (MePAR) adatbázissal kapcsolatos,

valamint a távérzékeléses ellenőrzési feladatokat (27/2004. (III.4.) FVM r.). Ezen túlmenően

számos együttműködési megállapodás született az agrártárca és más tárcák háttérintézményeivel,

köztestületekkel, közhasznú társaságokkal.

A KAP-ot működtető vizsgált tagállami intézményi szereplőket az 5.-6.-7.-8. ábrák rendszerezik.

 50

5. ábra: A Közös Agrárpolitikát működtető holland intézményrendszer (2001)

6. ábra: A Közös Agrárpolitikát működtető osztrák intézményrendszer (2003)

Illetékes hatóság

BMLFUW

Igazoló testület

BMLFUW, EU Pénzügyi

Ellenőrzés és Belső

Ellenőrzés Részleg

Kifizető ügynökség:

Agrárpiac Ausztria (AMA)

EU Bizottság

Brüsszel

Ellenőrző szolgálatok:

vámhivatalok

Koordináló szerv:

Mezőgazdasági, Erdészeti, Környezetvédelmi és Vízügyi Minisztérium

(BMLFUW), Költségvetési Részleg

Illetékes hatóság,

Igazoló testület

Pénzügyminisztérium

Ellenőrző szolgálatok:

AMA ellenőrző szolgálat

AMA kísérleti laboratórium

Kifizető ügynökség:

Salzburgi Vámhivatal

Mezőgazdasági, Természetgazdálkodási és Halászati Minisztérium

Illetékes hatóság: Pénzügyi és Gazdasági Részleg

Koordináló szerv: Nemzetközi Kapcsolatok Részleg

Igazoló testület: Audit Részleg

Kifizető ügynökségek:

LASER=Agrárvégrehajtási Szolgálat

DLG=Föld- és Vízhasználatot Irányító

Kormányszolgálat

HPA=Növényi Termékek Terméktanács

PVE=Élőállat, Hús, Tojás Terméktanács

PT=Kertészeti Terméktanács

PZ=Tej Terméktanács

Ellenőrző szolgálatok:

AID=Általános Ellenőrző Szolgálat

Bureau Hefflingen=Vámhivatal

PD=Növényvédelmi Szolgálat

RVV=Élőállat és Hús Ellenőrző

Szolgálat

SBB=Nemzeti Erdészeti Szolgálat

EU Bizottság

Brüsszel

 51

7. ábra: A Közös Agrárpolitikát működtető szlovén intézményrendszer (2004)

8. ábra: A Közös Agrárpolitikát működtető magyar intézményrendszer (2004)

Illetékes hatóság:

Földművelésügyi és Vidékfejlesztési Minisztérium

közigazgatási államtitkár, Akkreditációs Osztály

Igazoló testület:

Állami Számvevőszék

Kifizető ügynökség:

MVH=Mezőgazdasági és

Vidékfejlesztési Hivatal

EU Bizottság

Brüsszel

Ellenőrző szolgálatok:

Országos Mezőgazdasági Minősítő Intézet

Állami Erdészeti Szolgálat

Országos Borminősítő Intézet

Földmérési és Távérzékelési Intézet

Engedélyezési és Közigazgatási Hivatal

Vám- és Pénzügyőrség, stb.

Illetékes hatóság:

Mezőgazdasági, Erdészeti és Élelmiszeripari Minisztérium

EU ügyekért felelős államtitkár, EU Részleg

Igazoló testület:

Költségvetési Felügyelő Szolgálat

Pénzügyminisztérium

Kifizető ügynökség:

AAMRD=Agrárpiaci és Vidékfejlesztési

Ügynökség

EU Bizottság

Brüsszel

Ellenőrző szolgálatok:

Mezőgazdasági, Erdészeti, Vadászati,

Halászati Főfelügyelőség

Vámhivatal

 52

4.1.1.2. A tájékoztatás, szaktanácsadás tevékenysége

A támogatás potenciális kedvezményezettjeinek (gazdák, feldolgozók, kereskedők) tájékoztatása az

igénybevehető támogatásokról, illetve segítésük a pályázati űrlapok kitöltésében nem tartozik a

kifizető ügynökség alapvető vagy kötelező feladatai közé. Azonban a támogatások kiaknázása

érdekében a feladat megoldása elengedhetetlen a tagállamok számára.

Egyrészről átfogó információ-nyújtás szükséges a termelők részére a támogatás-igényléshez

kapcsolódó általános adminisztratív és egyéb kötelezettségekről, az adatszolgáltatásról és a

támogatás-igénylés egyéb feltételrendszeréről (pl. a közvetlen támogatások igénybevételénél az egy

gazdához tartozó blokkok azonosítása). Másrészről szükséges az igényléssel kapcsolatos konkrét

adminisztratív teendőkhöz, a támogatási kérelmek kitöltéséhez kapcsolódó szakmai

segítségnyújtás is.

A feladatot az EU-15 tagállamban elsősorban a kifizető ügynökségek területi szervei, illetve a

szaktanácsadásban résztvevő nem-kormányzati szervezetek, szaktanácsadó cégek végzik. A

holland kifizető ügynökségek ügyfelei közé tartoznak az agrártermelők, a halászok, a

feldolgozóipari vállalkozások, a természet-, környezet- és állatvédő szervezetek továbbá - mivel a

rendkívüli események alkalmával is ezen intézmények a támogatások folyósítói (pl. árvízvédelmi

károk kompenzálására nyújtott támogatás) - minden hollandiai lakos. A felügyeleti szerv felé

történő kommunikációban jelentős szerepet kap a vállalati ismertető, az éves beszámoló és a

személyes információ csere. Az ügynökség az együttműködő szervezetekkel történő

kommunikációban a személyes kapcsolatokra helyezi a hangsúlyt. Ezzel szemben az ügyfelekkel

postai úton, Interneten keresztül vagy a telefonközpontban felvilágosítást adó ügyfélszolgálaton

keresztül kommunikálnak. Az egyes jogcímek végrehajtásához kapcsolódó információkról az

ügyfeleket szórólapokon illetve tájékoztatókon keresztül értesítik. A színes kivitelű, kitöltési

útmutatókkal bőven ellátott pályázati űrlapot postán juttatják el a regisztrációs adatbázisban

szereplő, így a kifizető ügynökség által már ismert pályázókhoz, de az űrlap az Internetről is

letölthető. Hollandiában az Internet már komoly kommunikációs csatorna, hiszen a termelők

mintegy 55 %-a rendelkezik Internet hozzáféréssel.

A termelők részére történő tanácsadás két részre bontható. A támogatások igénybevételének

feltételéről, a pályázati űrlapok és egyéb szükséges dokumentumok kitöltéséről magán tanácsadó

cégek adnak a termelőknek felvilágosítást, illetve térítés ellenében összeállítják a pályázáshoz

szükséges teljes dokumentumrendszert. A támogatás igénybevételének lehetőségéről és a támogatás

főbb jellemzőiről a LASER kifizető ügynökség által készített tájékoztatók és szórólapok értesítik a

pályázót, valamint a kifizető ügynökség egyik területi szervezeti egységénél működtetett telefonos

ügyfélszolgálat áll a pályázók rendelkezésére. Az ügyfélszolgálat szükség esetén az ügyintézőhöz

kapcsolja az érdeklődő pályázót.

Ausztriában a tájékoztatást a KÜ a tartományi, illetve az országos Agrárkamara tevékenységére

támaszkodva látja el. A Kamarák jogi, technikai, szociális és gazdasági jellegű szolgáltatásokat

nyújtanak a gazdáknak. Ellátják a gazdák jogi képviseletét és a támogatási formanyomtatványok

befogadásában és rögzítésében is szerepet vállalnak. A gazdák az Internetes alkalmazások

segítségével már saját otthonukban is kitölthetnek és elektronikus úton beküldhetnek egyes

támogatási kérelmeket (pl. szarvasmarha prémium). A KÜ a gazdákkal való együttműködés

legfontosabb területeiről CD-ROM kiadványt készített (pl. hogyan készüljenek fel a gazdák a

helyszíni ellenőrzésekre). A támogatási lehetőségekről tájékoztatók összeállításával informálják a

gazdákat.

Szlovéniában a kifizető ügynökség tanácsadással és tájékoztatással kapcsolatos feladatainak

ellátása a KÜ Információs és EU Kapcsolattartási Szolgálatának hatáskörébe tartozik (belső

 53

szervezeti egység). A KÜ a közvetlen támogatási formanyomtatványok mellé minden évben

részletes tájékoztatási útmutatót állít össze. A tanácsadás területén a KÜ az Agrár- és Erdészeti

Kamara szervezeti keretébe tartozó Agrár Tanácsadási Szolgálat alkalmazottaival áll kapcsolatban,

mely túlnyomóan állami tulajdonban lévő szerv. A KÜ minden évben a közvetlen támogatási

kampány megnyitása előtt képzést tart az Agrár Tanácsadási Szolgálat munkatársainak, akik a

megszerzett tudást a gazdák részére elsősorban a támogatási űrlap kitöltésének segítésével adják

tovább.

Magyarországon Kormányhatározat hatalmazta fel a földművelésügyi és vidékfejlesztési

minisztert, hogy a lebonyolításban közreműködő nem kormányzati szervekkel alakítsa ki az

együttműködés rendjét és biztosítsa annak megvalósítási feltételeit (2041/2003 (III.14.) Korm. h.).

Ennek értelmében az FVM és a Magyar Agrárkamara együttműködési keretszerződést kötött,

melynek célja, hogy lehetővé váljék az EU-támogatások minél teljesebb körű kihasználása. A

megállapodás a területalapú és a vidékfejlesztési kísérő intézkedések vonatkozásában a támogatási

formanyomtatványok kiosztására, az igényléshez kapcsolódó kötelezettségekről való tájékoztatásra,

az adatlapok kitöltésére és továbbítására, igény szerinti előzetes pályázati kontroll és kitöltési

tanácsadói szolgáltatás feladatok ellátására vonatkozik. A Kamarán kívül a tájékoztatási

tevékenységben jelentős szerepe lehet a különböző érdekképviseleti szervezeteknek, nem-

kormányzati szerveknek, valamint a falugazdász hálózatnak.

A támogatások igénybevételére vonatkozó felhívások megjelentetéséről illetve ezek tartalmáról

rendelkezik az EMOGA Garancia Részlegéből finanszírozott egyes támogatások tekintetében az

MVH egyes végrehajtási intézkedéseiről és tájékoztatási feladatairól szóló FVM rendelet, melynek

értelmében az MVH az EMOGA Garancia Részlegéből finanszírozott támogatás igénybevételére

vonatkozó felhívást tartalmazó és egyes technikai kérdéseket szabályozó közleményt adhat ki

(44/2004. (IV.9.) FVM r.). A támogatási formanyomtatványok és a kapcsolódó kitöltési útmutatók

elkészítése az MVH piaci és vidékfejlesztési igazgatóságainak feladatkörébe tartozik.

A gazdálkodók felkészítése a felkészítés első szakaszában elsősorban az EU-ról szóló általános

ismeretek terjesztését szolgálta, az EU agrárpolitika alapelveinek megismertetése mellett már az

ágazati szabályok oktatása is nagy hangsúlyt kapott. A tájékoztató kiadványok terjesztése, a

sajtóban, médiában zajló ismeretterjesztés mellett a gazdák vidéki helyszíneken tartott fórumokon

kaptak tájékoztatást az egyes termékpályák szabályozásának részleteiről. A felkészülés következő

szakaszában a gazdálkodók tájékoztatást kaptak a támogatások konkrét formáiról, igénylési

lehetőségeiről, feltételeiről, a parcellaazonosító és a gazdanyilvántartó rendszerben való

részvételről.

A tájékoztatás, szaktanácsadás tevékenységéről a régebbi EU tagállamok tapasztalata alapján

elmondható, hogy ezen tevékenységek a támogatások lehívása szempontjából kulcsfontosságúak,

így az agrártárcák ezeket a feladatokat folyamatosan ellátandó prioritásként kezelik. A támogatások

kiaknázásának jelentősége mellett a KÜ hatékony működtetése érdekében is lényeges, hogy egy

ügyfelet minél kevesebbszer kelljen hiánypótlásra felszólítani.

4.1.2. A kifizető ügynökségek kialakítása és működése

4.1.2.1. Hollandia

4.1.2.1.1. Az intézményi átalakulás tendenciái

A KAP végrehajtásában résztvevő kifizető ügynökségek szerepe Hollandiában az évek során

átalakult. Kezdetben a kifizető ügynökségek a kormányzat „kinyújtott karjának” számítottak. A

gazda személyesen felkereshette az ügyfélszolgálatot, ahol tanácsot kapott és segítettek neki a

 54

pályázati űrlap kitöltésében. A szolgáltatás teljesen ingyenes volt. A 80-as évek végén egyre több

támogatási jogcímet kellett végrehajtani, egyre kevesebb munkatárssal, de a szóbeli tájékoztatás és

felvilágosítás továbbra is jellemző maradt. A 90-es években a Közös Agrárpolitika reformjának

eredményeként bevezették a közvetlen termelői jövedelemtámogatásokat, ami a végrehajtandó

jogcímek számának, az ügyfelek és a beérkezett pályázatok számának jelentős növekedéséhez

vezetett. A jogcím-végrehajtás folyamatát szabványosították, a támogatási formákról írásos

tájékoztatók jelentek meg, a tanácsadás tevékenységét pedig privatizálták és kiszervezték a kifizető

ügynökségek tevékenységi köréből. A 90-es évek közepén felállították a ma legjelentősebb LASER

kifizető ügynökséget és ettől kezdve a pályázók postán és elektronikus úton kapják meg a szükséges

információkat.

A kifizető ügynökség önállóan gazdálkodó szerv, saját bevételekkel (pl. a támogatások

lebonyolításáért az agrártárcától kapott bevétel, pályázati költség, illeték), saját költségvetéssel

rendelkezik, működése egyre inkább üzletszerűvé válik. Az ügynökség a munkáját magas

színvonalon, a lehető legalacsonyabb költséggel végzi. Az új jogszabályok bevezetésére és az

esetleges krízis helyzetekre is (pl. árvíz sújtotta területeken élők részére az állami támogatás

folyósítása) a folyamatok standardizáltsága miatt gyorsan és hatékonyan képes reagálni.

A tendencia azt mutatja, hogy a kifizető ügynökségek száma Hollandiában fokozatosan csökken, és

mivel a termelők és egyéb kérelmezők a támogatási rendszer működését már jól ismerik, a folyamat

a centralizáció jegyeit mutatja. A jövőben egyedül a LASER kifizető ügynökséget kívánják

fenntartani, a többi, jelenleg még kifizető ügynökségként szolgáló szervezet delegált feladatként

technikai szolgáltatást (pl. helyszíni ellenőrzés) lát majd el. A LASER ügynökség szervezetét is át

szeretnék alakítani, össze kívánják vonni és egy szervezetbe integrálni a központi és az öt regionális

irodát.

4.1.2.1.2. A LASER kifizető ügynökség szervezeti felépítése

A hat kifizető ügynökség közül az uniós és a nemzeti szabályozás végrehajtásában a legfontosabb

szerepet az 1996-ban akkreditált LASER kifizető ügynökség tölti be. Az ügynökség évente mintegy

150 támogatási jogcímet kezel, ügyfelei száma közel 200.000, a kezelt pályázatok száma 700.000 –

800.000 körül mozog. Központi részlege 100 fővel működik, feladata a központi és a területi

szervezetek irányításán túl a jogcím-előkészítés, a különböző típusú ellenőrzések koordinálása, a

kifizetés jóváhagyása és az utalványozás, az elszámolás, a delegált feladatok felügyelete, a belső

ellenőrzés, az informatika, a humánpolitika, a nemzetközi kapcsolatok és a belső- és külső

kommunikáció. Az összesen 700 főt foglalkoztató öt területi iroda közül kettő a nemzeti jogcímeket

kezeli, egy az uniós növényi alapú támogatásokat, egy az állati eredetű termékekhez kötődő

támogatásokat, egy pedig az intervenciós intézkedéseket. A kifizető ügynökség területi hálózatának

feladata a pályázati kérelmek befogadása és regisztrálása, a kérelmek előzetes jóváhagyása, továbbá

az adminisztratív ellenőrzés. A LASER KÜ szervezeti felépítéséről a 9. ábra nyújt áttekintést.

4.1.2.1.3. A támogatási jogcímek végrehajtási folyamata

A támogatási jogcímek végrehajtása két szakaszból tevődik össze, a jogcím-előkészítés és a jogcím-

végrehajtás szakaszából. Támogatási jogcím alatt azt az adott támogatást értjük, mely elnyeréséhez

a pályázó egy külön pályázati kérelmet nyújt be. Érdemes megjegyezni, hogy a közvetlen termelői

támogatások esetében a termelő a könnyebb kitölthetőség és a saját, illetve a kérelmét feldolgozó

hivatal adminisztrációs tevékenységének megkönnyítése érdekében egy formanyomtatványon

igényel többféle támogatási jogcímet (ún. többcélú támogatási kérelem).

 55

9. ábra: A LASER holland kifizető ügynökség szervezeti felépítése (2001)

Forrás: Organisational structure 2001

A jogcím-előkészítési folyamat során minden egyes támogatási jogcímre elkészítik a jogcím-

előkészítési kézikönyvet. Első lépésben a kifizető ügynökségek pályáznak a jogcím-végrehajtási

feladat elnyerésére a Mezőgazdasági, Természetgazdálkodási és Halászati Minisztériumnál. A

gyakorlatban végrehajtható jogszabályok készítésének biztosítása érdekében a kifizető ügynökségek

jogcímfejlesztésért felelős munkatársai az egyes minisztériumi jogszabály-alkotási munkacsoportok

ülésein részt vesznek és ott az ügynökség jogcím-végrehajtásban szerzett tapasztalatait közvetítik,

így azokat a jogszabály-alkotásban felhasználják. A kifizető ügynökségek az egyes jogcímek

végrehajtására keretszerződést kötnek a Minisztériummal.

Igazgatóság

Roermond

Kirendelt-

ség

Dordrecht

Kirendelt-

ség

Diemen

Kirendelt-

ség

Deventer

Kirendelt-

ség

Groningen

Kirendelt-

ség

Hága

Központ

Termékfej-

lesztés

Termék-

fejlesztés

Pénzügy

Alkalmazá-

sok

fejlesztése

Üzemelte-

tés és

szolgáltatás

Kutatás és

fejlesztés

Információ-

biztonság

Informatika

Belső

ellenőrzés

Üzemelte-

tés és

szolgáltatás

Kirendelt-

ségi

koordináció

Jogi és

politikai

szolgálat

Kommuni-

káció

Igazgatás

Végrehajtás

Fellebbezé-

sek

kezelése

Személyzet

és szervezet

Humán

erőforrás-

menedzs-

ment

Humánpoli-

tika

Titkárság

és irattár

Minőség-

biztosítás

Intézményi

felügyelet

Tervezés és

ellenőrzés

 56

Ezt követően pontosan megfogalmazzák a kifizető ügynökség feladatát, azaz a keretszerződést

kibővítik a Minisztérium kifizető ügynökséggel szembeni, a végrehajtásra vonatkozó elvárásaival.

Teszik ezt azért, hogy az ügynökség pontosan kidolgozhassa a végrehajtás ütemtervét és a

végrehajtásra vonatkozó költségkalkulációt és hogy elejét vegyék a hatáskörök tisztázatlanságából

fakadó későbbi vitáknak, egymásra mutogatásnak. A kibővített keretszerződésben rögzítik a

jogcím-végrehajtásban együttműködő intézmények és egyéb szerződő felek feladat- és hatáskörét

is.

A következő lépés a feladat gyakorlatban való alkalmazásának megtervezése. A szoftverrel

szemben támasztott követelményrendszer kidolgozásához, a kockázatelemzés szempontjainak

meghatározásához, valamint az ellenőrzési terv és a különböző kommunikációs célcsoportokra

lebontott kommunikációs terv elkészítéséhez a rendeletek elemzésével meghatározzák a

végrehajtáshoz szükséges információkat. A végrehajtásban együttműködő intézményekkel

megkötik a szükséges együttműködési megállapodásokat. A termékfejlesztési szakaszban

megtörténik a szoftverfejlesztés, a pályázati űrlapok és egyéb szükséges dokumentumok, ellenőrzési

listák, támogatási szórólapok és tájékozatók összeállítása és a szerződések megkötése az

alvállalkozókkal. A tesztelési fázisban kipróbálják az informatikai, a jelentési és a kommunikációs

rendszereket, a formanyomtatványokat és korrigálják a hibákat. A jogcím-végrehajtásban

alkalmazottak felvétele és betanítása után a jogcímfejlesztési folyamatot felülvizsgálják. Végezetül

a jogcím-végrehajtás megkezdése előtt az előkészítés folyamatáról a tapasztalatokat összegző

dokumentumot készítenek.

A jogcím-végrehajtás folyamatára a jogcím-előkészítéshez hasonlóan szintén támogatási

jogcímenként elkészítik a jogcím-végrehajtási kézikönyveket. Minden egyes jogcím végrehajtását

külön projektként kezelik, a projektfelelős határozza meg, hogy a végrehajtásban milyen

szakemberre és mennyi munkaidőre van szükség. A végrehajtás folyamata a közvetlen támogatási

jogcímeken keresztül kerül bemutatásra. A pályázat útja a kifizető ügynökségnél a 10. ábrán

követhető végig.

A pályázat befogadása és a pályázati kérelem regisztrációja a LASER illetékes területi irodájában

történik. Ha a pályázat határidőn belül érkezett, megtörténik az adatok felvitele az adatbázisba. Az

adatrögzítési feladat a szükséges költség-hatékonyság elemzések eredményeinek alapján 1999-ben

átadásra került egy speciális irodához, amely a felvitt adatok korrektségéért teljes körű felelősséget

vállal. A rögzítés során ún. kettős rögzítési eljárást alkalmaznak, azaz a pályázati űrlapon szereplő

adatokat kétszer, két különböző személy viszi fel az adatbázisba. A dupla rögzítés után a rögzített

adatok rögtön összevethetők egymással és hiba esetén azonnal korrigálhatók. Ez az eljárás

gyakorlatilag 100 %-ban hibátlan rögzítést biztosít. A KÜ területi irodájában ellenőrzik a pályázati

kérelem és a csatolt dokumentumok teljességét, rendelkezésre állását, az adathelyek kitöltöttségét és

a hitelességhez szükséges aláírások, bélyegzők meglétét. Itt kerül sor az ún. adminisztratív

ellenőrzésre, ahol a pályázatok adatainak keresztellenőrzése (pl. parcella-azonosítás és használat,

állatazonosító szám, fajta, ivar, kor, stb.) történik meg az Integrált Igazgatási és Ellenőrzési

Rendszer (IIER) különböző adatbázisaiban szereplő adatokkal. Az adminisztratív ellenőrzés a

rendszerben automatikusan fut keresztül. Az ellenőrzés kiértékelése után előzetes döntés születik a

pályázatról, majd megtörténik a fizikai ellenőrzésre való kiválasztás.

Az IIER a pályázatok ellenőrzéséhez és elbírálásához szükséges adatokat tartalmazó adatbázis-

rendszer, mely a terület alapú és az állatlétszám alapú közvetlen termelői támogatások

nyilvántartására és ellenőrzésére szolgál. Az IIER elemei a mezőgazdasági termelők nyilvántartása,

a pályázati kérelmek nyilvántartása, a mezőgazdasági parcellák nyilvántartása, az állat-

nyilvántartási rendszer és a központi informatikai egység.

 57

10. ábra: A pályázati kérelem útja a LASER kifizető ügynökségnél (közvetlen támogatások)

Pályázó

pályázati

kérelem

Kifizető ügynökség

területi hivatal

Kifizető ügynökség

központi hivatal

érkeztetés

rögzítés

elutasító levél

elszámolás

teljesség ellenőrzése

a pályázat adatainak

elektronikus

továbbítása

regisztráció

hiánypótlási

felszólítás
határidő ellenőrzése

jegyzőkönyv

továbbítása

fizikai ellenőrzés

végrehajtása

határozat a

kifizetésről

folyamat-

ellenőrzés

ellenőrzések

kiértékelése,

előzetes döntés

utalványozás

értesítés a

támogatásról

tényleges

kifizetés

a támogatási összeg

megjelenik a

pályázó

bankszámláján

hiánypótlási

felszólítás

adminisztratív

ellenőrzés

IIER kereszt-

ellenőrzés

kiválasztás fizikai

ellenőrzésre

Delegált feladatot

ellátó szervezet

elutasító levél

 58

Az IIER központi adatbázisát és a pályázati kérelmek nyilvántartásának adatbázisát Hollandiában a

LASER kifizető ügynökség működteti. A termelők adatainak nyilvántartását a kifizető ügynökség

jogállásával megegyező jogállású végrehajtó szervezet végzi. Az alapadatok regisztrációját végző

ügynökség a LASER munkatársai áthelyezésével került felállításra. A parcella-nyilvántartási

rendszer működtetése érdekében a gazdák részére évente ingyenesen bocsátják rendelkezésre az

A3-as méretű, színes, az előző év légi felvételei alapján készült térképet, ezen a dokumentumon

évente csupán az előző évhez képest bekövetkezett változásokat kell bejelenteniük. A pályázati

űrlapra a kifizető ügynökség már előre rányomtatja a parcellák azonosító számát és a bejelentett

termesztett növények kódját. Az állat-nyilvántartási rendszert korábban az Állategészségügyi

Szolgálat kezelte, majd 2001 óta a Minisztérium működteti. A termelői nyilvántartási, a parcella-

nyilvántartási és az állat-nyilvántartási adatbázisokhoz a kifizető ügynökségnek az EU által a

kifizető ügynökség számára előírt ellenőrzések elvégzését lehetővé tevő on-line számítógépes

hozzáférési jogosultsága van.

Az adminisztratív ellenőrzés kiértékelése után következik a fizikai ellenőrzésre való kiválasztás a

kockázatelemzési eljárással. A kockázatelemzési eljárás során az adminisztratív ellenőrzés

eredményein túlmenően kockázatot jelent például a támogatás összege, a támogatás alapjául

szolgáló állatok száma vagy az érintett területek nagysága, az előző év óta bekövetkezett

változások, a korábbi problémás esetek, stb. A fizikai ellenőrzést speciális állami ellenőrző

szolgálatok végzik. Jelentős szabálytalanságok felfedezése esetén a termelőnél a következő években

is feltételen ellenőrizni kell. Amennyiben a távérzékeléses ellenőrzés során fedeznek fel

szabálytalanságot, szintén ki kell szállni a helyszínre. Az ellenőrzések során felfedett hibás

pályázati kérelmeket a jogszabályokban rögzített mértékben szankcionálják. A fizikai ellenőrzés

megállapításait, az ellenőrzési jegyzőkönyv adatait a területi hivataloknál rögzítik a rendszerben. Az

ellenőrzések eredményeinek alapján megtörténik az előzetes döntés, majd a pályázat adatait

elektronikus úton továbbítják a központba.

A központban az ellenőrzések eredményeinek figyelembe vételével kiszámítják a támogatási

összeget és döntenek a támogatás odaítéléséről. A kifizetés előtt a kérelmek bizonyos százalékánál

folyamatellenőrzést végeznek, ahol nem magát a pályázatot, hanem a pályázatkezelés előírásoknak

való megfelelőségét elemzik és ellenőrzik. Majd a pénzügyi ellenőrzés során megvizsgálják, hogy a

pályázónak kifizethető támogatási összeget helyesen számították-e ki. A kifizetés pénzügyi

jóváhagyása után a fizetési felhatalmazást elküldik a kifizető ügynökség pénzintézetének

(utalványozás). A kifizető ügynökség lekönyveli a kifizetett összegeket, melyekről havonta jelentést

készít és továbbítja azt a koordináló szervnek.

A holland LASER kifizető ügynökség működéséről elmondható, hogy rendkívül jól szervezett és

hatékonyan működik. Tevékenységi köréből a kifizető ügynökségük kialakításán vagy fejlesztésén

tevékenykedő országoknak leginkább a végrehajtás megtervezésének módszertanát, az agrártárca és

a KÜ végrehajtás-előkészítésben alkalmazott együttműködését és a kedvezményezettek

tájékoztatására készített, jogcím-végrehajtással kapcsolatos tájékoztatók szakmai színvonalát

érdemes adoptálniuk.

4.1.2.2. Ausztria

4.1.2.2.1. Az Agrarmarkt Austria feladatai és szervei

Az Agrarmarkt (Agrárpiac) Austria kifizető ügynökség (AMA) létrehozásáról az 1992-ben

megjelent AMA törvény rendelkezik, az AMA 1993-ban kezdte meg működését (AMA-Gesetz

2003). Eredeti feladati közé tartozott a piaci- és árjelentési rendszer működtetése, az agrármarketing

valamint a mezőgazdasági és a feldolgozott termékek minőségének javítása. Ausztria 1995-ben

történt EU csatlakozása után az AMA-t EU konform kifizető ügynökséggé alakították át, a

 59

szervezet mint a Közös Agrárpolitika támogatási intézkedéseinek lebonyolítását végző hatóság

működött tovább. Később az agrármarketing feladatának ellátására létrehozták az AMA

leányvállalatát, az Agrarmarkt Austria Marketing Kft-t. Ma már valamennyi piaci rendtartás

végrehajtása az AMA feladata (korábban a Minisztérium működtette a borpiaci rendtartás és egyes

vidékfejlesztési intézkedések lebonyolítását). Az AMA legfőbb feladatai a következők:

� piaci rendtartások működtetése;

� támogatási jogcímek végrehajtása;

� központi piaci- és árjelentési rendszer működtetése;

� tejkvóta kezelése;

� export- és importengedélyek kibocsátása;

� állatazonosítási rendszer működtetése;

� agrármarketing elősegítése;

� mezőgazdasági és a feldolgozott termékek minőségét javító intézkedések megvalósítása.

Az AMA szervei az igazgatótanács, az igazgatóság és az ellenőrző bizottság. Az igazgatótanács

látja el a testület vezetését. Az igazgatótanácsba tagokat delegál az Agrárkamara, a Dolgozók és

Munkavállalók Kamara, a Gazdasági Kamara és a Szakszervezeti Szövetség. Feladata többek között

az igazgatóság és az igazgató megválasztása és visszahívása, az AMA ügyrendjének, éves pénzügyi

tervének és zárszámadásának jóváhagyása, a piaci rendtartásokra vonatkozó előterjesztések

összeállítása a Miniszter részére, a piaci- és árjelentési rendszer alapelveinek kidolgozása, valamint

az AMA hatáskörébe eső rendeletek kibocsátása. 2003 óta az igazgatóságot két fő alkotja, aki közül

az egyik az AMA kinevezett igazgatója. Az igazgatóság tagjai között megoszlik az egyes szervezeti

egységek szakmai tevékenysége feletti felügyelet gyakorlása. Az ellenőrző bizottság ellátja az

AMA eljárásrendjének és zárszámadásának felülvizsgálatát. Ún. szakmai tanácsadó szervek

nyújtanak segítséget az igazgatótanács és az igazgatóság részére a mindenkori piaci helyzet

elemzésében.

4.1.2.2.2. Az Agrarmarkt Austria szervezeti felépítése

Az Igazgatóság közvetlen felügyelete alá tartozó részlegeken túl az AMA szervezete két nagy

részre bontható:

� Központi szolgálat, tej- és növényi termékek;

� Informatika, közvetlen támogatások, állati eredetű termékek.

A kifizető ügynökség szakmai működése szempontjából fontos szervezeti egységek közül az

igazgató közvetlen felügyelete alatt működik a belső ellenőrzés, amely folyamatosan vizsgálja az

AMA eljárásrendjét, hogy az menyiben képes a beadott pályázatok nemzeti és uniós előírásoknak

való megfelelőségét értékelni. Figyeli, hogy a könyvelés mennyire pontos, teljes és naprakész,

értékeli az egyes ellenőrzési rendszerek működésének hatékonyságát valamint az eszközök

gazdaságos és rendeltetésszerű felhasználását. A fentieken túl előkészíti, koordinálja és kíséri a

külső ellenőrző szolgálatok (pl. EU Bizottság, EU Számvevőszék, Nemzeti Számvevőszék,

Minisztérium) ellenőrzéseit. A Technikai Szolgálat a piaci rendtartások és a vidékfejlesztési

jogcímek helyszíni ellenőrzését látja el.

Az első nagy szervezeti egység alá négy igazgatóság és egy laboratórium tartozik, ezek:

� Jog, humánpolitika, igazgatás;

� Pénzügy-számvitel,

� Tej;

� Növényi termékek,

� Minőségvizsgáló laboratórium.

 60

A Jogi Részleg legfőbb feladata a piaci rendtartások lebonyolításához szükséges jogszabályi háttér

biztosítása, a szakmai részlegek feladatának jogi alátámasztása, az AMA jogi képviseletének

ellátása, valamint a pénzbehajtás és a fellebbezések kezelése. A Részleg folyamatosan

közreműködik a Minisztérium és az EU Bizottság jogszabályalkotó tevékenységében. A

humánpolitika a klasszikus feladatok mellett ellátja az új munkatársak beiskolázását, biztosítja a

szakmai konferenciák, szemináriumok technikai megszervezését. Az AMA körülbelül 500 fő

állandó munkaerőt foglalkoztat. Részidejű munkát látnak el elsősorban az ellenőrzés és az

adatrögzítés területén dolgozók, valamint a szakmai részlegeknél kisegítő gyakornokok. Az

igazgatás végzi a postázást, a telefonközpontos teendőket, a nyomtatási munkálatok koordinációját

és a munka- és egészségvédelmi feladatokat. A pénzügy felelős a likviditás biztosításáért, a fizetési

forgalom optimalizálásáért, valamint az EMOGA-ból finanszírozott intézkedések pénzügyi

jelentéseinek összeállításáért és a koordináló szervhez történő eljuttatásáért. A bevételek kezeléséért

felelős részleg az agrármarketing tevékenység során keletkezett bevételekkel foglalkozik. A

számvitel könyvelésének adatait felhasználják az EU Bizottságnak eljuttatott pénzügyi

jelentésekben. A követeléskezelés felelős az adósnyilvántartás vezetéséért és a behajtandó pénzek

kezelésért. Az adósnyilvántartásban szerepel a kintlévőségek nyomon követése, illetve feltüntetik az

ezek behajtása érdekében tett intézkedéseket.

Az Engedélyezési és Tejpiaci Támogatások Részleg állítja ki a tej- és tejtermékek export- és

importengedélyeit és kezeli a különböző belpiaci és intervenciós intézkedéseket. A kvótakezelés

tartja nyilván a tejkvóta eladását illetve a kvótaátruházást. A Növényi Termékek Igazgatósága

kezeli a gabonafélék, vetőmag, rizs, friss és feldolgozott zöldség-gyümölcs, komló, dohány, len és

kender, szárított takarmány, olajok és zsírok, virágok, feldolgozott termékek, cukor, keményítő és

az energianövények belpiaci és intervenciós intézkedéseit, valamint a vonatkozó export- és

importengedélyek kiállítását. A Minőségvizsgáló laboratórium ellátja a piaci támogatási jogcímek

végrehajtása során szükséges minőségellenőrzést, a tejfeldolgozó üzemek higiéniai ellenőrzését, az

agrármarketing részére eredet- és minőségvizsgálatot, forgalmazhatósági vizsgálatot,

maradványanyag-elemzést végez.

A második nagy szervezeti egység alá a következő igazgatóságok tartoznak:

� Közvetlen támogatások;

� Informatika;

� Állati eredetű termékek.

A Közvetlen Támogatások Igazgatóságon külön szervezeti egységekben kezelik a területalapú

támogatásokat, a vidékfejlesztési intézkedéseket, a hátrányos helyzetű térségeknek és a

hegyvidéken gazdálkodóknak folyósított uniós és nemzeti kifizetéseket, a növényi termékek

ellenőrzésének előkészítését, valamint az egyéb intézkedéseket. Az Informatikai Igazgatóság

különös gondot fordít az informatikai biztonság szavatolására. Amikor az EU Bizottság az ötven

legnagyobb kifizető ügynökség informatikai biztonságát felülvizsgálta, az AMA kapta a legjobb

értékelést. Az eAMA Internet portál az AMA Internet alkalmazásait foglalja össze, amelyen

keresztül a gazdák egyetlen bejelentkezéssel elérhetik az egyes internetes alkalmazásokat. Ellátja

ezen túl a számítógépes alkalmazások fejlesztését, biztosítja az informatikai infrastruktúrát és kezeli

az adatnyilvántartást. Az Állati Eredetű Termékek Igazgatóságon egy szervezeti egységben kezelik

az export- és importengedélyek kiadását, a piaci- és árjelentési rendszert, az intervenciós és a

magántárolási intézkedéseket. Egy másik részleg kezeli a közvetlen állatlétszám-alapú kifizetéseket,

az állati eredetű termékek ellenőrzésének előkészítését. Az igazgatósághoz tartozik továbbá az

állatazonosítási rendszer kezelése (Bericht des Vorstandes 2003). Az AMA szervezeti felépítését a

11. ábra tükrözi.

 61

11. ábra: Az Agrarmarkt Austria kifizető ügynökség szervezeti felépítése (2003)

Forrás: Bericht des Vorstandes 2003

Igazgató

Belső

ellenőrzés

Titkár

Állati

eredetű

termékek

Informati-

ka

Közvetlen

támogatá-

sok

Növényi

termékek

Tej Pénzügy-

számvitel

Jog,

humánpo-

litika,

igazgatás

Jog

Humánpoli-

tika

Energia-

növények

Igazgatás

Cukor,

keményítő,

engedélyek

Követelés-

kezelés

Számvitel

Bevételek

kezelése

Pénzügy

Engedé-

lyek, tej

piaci

támogatá-

sok

Kvótakeze-

lés

Gabonafé-

lék és

egyéb piaci

rendtartá-

sok

Intervenció,

magántáro-

lás, Piaci

Információs

R, engedély

Állatlét-

szám alapú

közvetlen

támogatá-

sok

Adatnyil-

vántartás

Infrastruk-

túra

Fejlesztés

Vágási tám,

ellenőrzés

előkészítése

Állatazono-

sítás

Terület-

alapú

támogatá-

sok

Vidékfejl-i

intézkedé-

sek

Hátrányos

helyzetű

tér., hegy-

vidéki gaz-

dálkodók

Ellenőrzés

előkészítése

Egyéb

vidékfejl-i

intézkedé-

sek, egyéb

int.

Minőség-

vizsgáló

laboratóri-

um

Vállalati

kommuni-

káció

Tanácsadás

Menedzs-

ment

támogatás,

kontrolling

Technikai

ellenőrző

szolgálat

 62

4.1.2.2.3. A támogatási jogcímek végrehajtási folyamata

2002-ben az AMA körülbelül 250.000 közvetlen támogatási pályázatot dolgozott fel és 1,56

milliárd euró támogatást fizetett ki erre a célra.

A közvetlen támogatási kérelmeket a gazdák a tartományi Agrárkamarákhoz nyújtják be, ahol

megtörténik a kérelmek elsődleges rögzítése. Körülbelül 70 tartományi Agrárkamara működik.

Fontos kiemelni, hogy a közvetlen támogatási kérelmek mintegy 30%-át már az Interneten keresztül

nyújtják be a gazdák, s ilyenkor értelemszerűen nincs szükség az Agrárkamaráknál történő

rögzítésre. A lebonyolítási folyamat további részét, az engedélyezést, a kifizetést és az elszámolást

az AMA végzi. A terület- és az állatlétszám-alapú kérelmeket különálló szervezeti egységek

kezelik. A helyszíni ellenőrzést az AMA saját maga látja el, központi és hat tartományi központban

található területi kirendeltségén keresztül. A jogcím-végrehajtásban kivételt jelentenek a

vidékfejlesztési intézkedések, ahol az AMA végzi a helyszíni ellenőrzést és a kifizetést, ugyanakkor

néhány jogcím engedélyezését a tartományi kormányzatok látják el. A közvetlen támogatási

kérelmek tartományi Agrárkamaráknál való elsődleges rögzítésén kívül az AMA nem delegált más

szervnek kifizető ügynökségi feladatot. A közvetlen támogatások végrehajtásának eljárásrendje a

12. ábrán jelenik meg.

Az osztrák AMA kifizető ügynökségnél szerzett tapasztalatok közül átvételre javasolható az EU

támogatások – különösen pedig a pályázatos vidékfejlesztési támogatások – kiaknázásában

felmutatott jártasság, a KÜ magas színvonalú informatikai rendszerei és informatikai biztonsága,

valamint a gazdák elektronikus úton való pályázását elősegítő Internetes felületek kialakítása.

4.1.2.3. Szlovénia

4.1.2.3.1. A dokumentációs rendszer kialakítása

Az Agrárpiaci és Vidékfejlesztési KÜ-nél az akkreditációs dokumentumok összeállítása 2003-ban

kezdődött meg, a munkában összesen 30 ember vett részt és 3000-4000 oldalas akkreditációs

dokumentumot állítottak össze. A felkészülést segítő twinning szakértőkkel felülvizsgáltatták az

összes elkészült dokumentumot. Az egységes dokumentációs rendszert a SAPARD támogatások

végrehajtásánál szerzett tapasztalat alapján, illetve az osztrák AMA KÜ dokumentumrendszerének

figyelembe vételével alakították ki.

Az egyes dokumentumok piramis-szerűen épülnek egymásra. Az ún. Vademecum (útmutató)

tartalmazza az általános információkat a KÜ működéséről és működésének környezetéről. Az

Iránymutatás az egyes igazgatóságok illetve szolgálatok feladatait rögzíti, pl. az Ellenőrzési

Szolgálatra vonatkozó Iránymutatás tartalmazza a KÜ és a delegált feladatokat ellátó szervek

közötti kapcsolattartást. A Kézikönyvben az egyes folyamatokat írják le. Ezek tartalmazzák a

jogcímek jogszabályi hátterét, a jogcím jellemzőit, a végrehajtás folyamatát, az egyes lépésekért

felelős személyeket és az ellenőrzési listákat. Végezetül a Munkaköri leírásban feltüntetik az

elvégzendő feladatokat (százalékos formában is kifejezve), megnevezik a felettest és a

beosztottakat, rögzítik a helyettesítés rendjét, valamint a számítógépes jogosultságokat. A

dokumentumok egységes szerkezetűek, az összes dokumentumon feltüntetik az azonosítószámot, a

verziószámot, a dátumot és mindegyik dokumentum tartalmazza a változtatások időpontját rögzítő

táblázatot (NESZMÉLYI 2004 b).

 63

12. ábra: A pályázati kérelem útja az osztrák AMA kifizető ügynökségnél (közvetlen

támogatások)

Pályázó

pályázati

kérelem

Kifizető ügynökség

központi hivatal

Kifizető ügynökség

területi hivatal

érkeztetés és

regisztráció

elszámolás

rögzítés

a pályázat adatainak

elektronikus

továbbítása

hiánypótlási

felszólítás
teljesség ellenőrzése

jegyzőkönyv

továbbítása

fizikai ellenőrzés

végrehajtása

határozat a

kifizetésről

ellenőrzések

kiértékelése,

kalkuláció

utalványozás

tényleges kifizetés

a támogatási

összeg

megjelenik a

pályázó

bankszámláján

hiánypótlási

felszólítás
adminisztratív

ellenőrzés

IIER kereszt-

ellenőrzés

kiválasztás fizikai

ellenőrzésre

Delegált feladatot

ellátó szervezet

érkeztetés és

regisztráció

rögzítés

teljesség ellenőrzése

elutasító levél

 64

4.1.2.3.2. A kifizető ügynökség szervezeti felépítése

A KÜ igazgatója közvetlenül felügyeli a Belső Ellenőrzési Részleget valamint az Információs és

EU Kapcsolattartási Szolgálatot. A belső ellenőrzés biztosítja a KÜ eljárásrendje EU

jogszabályoknak való megfelelőségét, valamint a KÜ számláinak pontosságát, teljességét és

hitelességét. Az Információs és EU Kapcsolattartási Szolgálat felelős a KÜ tájékoztatási jellegű

feladataiért, valamint a KÜ koordinációs egységeként az EU intézményekkel, elsősorban az EU

Bizottsággal való kapcsolattartásért, a KÜ jelentéseinek az EU Bizottság részére történő

eljuttatásáért. A Piaci Intézkedések Igazgatósága ellátja az intervenciós, a külkereskedelmi és az

egyéb piaci intézkedések jogcímeinek kezelését valamint a Piaci Információs Rendszer

működtetését. A növényi és az állati eredetű termékek intervenciós és egyéb piaci jogcímeit két

különálló osztály kezeli. A Közvetlen Támogatások Igazgatóságán a három szakmai osztály –

növényi termékek, állati eredetű termékek, környezetvédelmi programok és kedvezőtlen adottságú

területek – mellett a technikai szolgálat szervezési és kisegítő feladatokat lát el (pl. támogatási

formanyomtatványok szerkesztése és nyomtatása). A Vidékfejlesztési Igazgatóság ellátja mind a

strukturális, mind pedig az EMOGA Garancia Részlegéből finanszírozott vidékfejlesztési

intézkedéseket, valamint kezeli a SAPARD támogatásokat. Az igazgatóságon belül két osztályban

különítették el a beruházás jellegű vidékfejlesztési támogatásokat, valamint az egyéb jellegű

vidékfejlesztési intézkedéseket.

A Pénzügyi Igazgatóságon szigorúan elkülönített szervezeti egységekben történik a nemzeti és az

EMOGA Alapból finanszírozott támogatások kifizetése és Bizottság felé jelentése, valamint ezek

elszámolása. Az Ellenőrzési Szolgálat felelős a fizikai ellenőrzések előkészítéséért, a

kockázatelemzési eljárás lefolytatásáért, az ellenőrzések koordinációjáért valamint a fizikai

ellenőrzést delegált feladatként végző intézmények vonatkozó tevékenysége feletti felügyeletéért.

Az Igazgatási Szolgálat látja el a KÜ munkáját alátámasztó feladatokat, mint a technikai-anyagi

jellegű tevékenységeket (pl. humánpolitika, bérszámfejtés, beszerzések lebonyolítása), a jogi és

jogtanácsosi feladatokat valamint működteti az ügyfélszolgálatot. Az Informatikai Szolgálat alakítja

ki és kezeli a KÜ informatikai rendszerét. 2003. év végén a KÜ létszáma 160 fő volt, mely

megegyezett az EU csatlakozás utáni működtetésre tervezett létszámmal. A szlovén kifizető

ügynökség szervezeti felépítését a 13. ábra mutatja.

4.1.2.3.3. A támogatási jogcímek végrehajtási folyamata

A támogatási jogcímek végrehajtási folyamata a legnagyobb számú kedvezményezettet – a

gazdákat - érintő jellege miatt a közvetlen támogatási jogcímeken keresztül kerül bemutatásra.

Szlovénia a közvetlen támogatások standard rendszerének alkalmazása mellett döntött, mivel e

standard rendszer alapján vezette be a csatlakozás előtt három évvel a nemzeti közvetlen

támogatásokat. A KÜ évente körülbelül 80.000 kérelmet kezel. A KÜ Közvetlen Támogatások

Igazgatósága négy osztályból áll, ezek a

� Területalapú közvetlen támogatások;

� Állatlétszám-alapú közvetlen támogatások;

� Környezetvédelmi programok és kedvezőtlen adottságú területek;

� Technikai szolgálat.

A fentiek közül az első három osztály foglalkozik tényegesen a pályázatok bírálatával, az utolsó a

támogatási űrlapok összeállításában és nyomtatásában nyújt segítséget. A KÜ a nemzeti közvetlen

támogatásokra vonatkozóan a jogcímekre négyféle formanyomtatványt dolgozott ki, a kitöltést

tájékoztató segíti. A formanyomtatványt a KÜ tervezte, melyet a gazdák az első alkalommal történő

támogatás-igénylésnél az Agrár- és Erdészeti Kamarán belül működő Agrár Tanácsadási

Szolgálaton keresztül kapnak kézhez. A következő alkalommal már a KÜ küldi ki az

előrenyomtatott formanyomtatványokat a gazdáknak.

 65

13. ábra: A szlovén kifizető ügynökség szervezeti felépítése (2003)

Forrás: Vademecum 2003

A kérelmet a gazda postán vagy személyesen jutatja el az Igazgatási Szolgálat Ügyfélszolgálathoz,

ahol azt befogadják és regisztrálják. A kérelmen szerepel a gazda azonosítója és a KÜ által adott

belső ügyiratszám. A kérelemhez minden esetben csatolni kell a gazda bankkártyájának másolatát.

A Közvetlen Támogatások Igazgatósága teljességi ellenőrzést végez. Amennyiben hiányosságot

észlel a kérelmen, a gazdát hiánypótlásra szólítja fel. Ilyenkor a gazda a beküldött kérelem nála

maradt másolatán tünteti fel a hiányzó adatot, és ennek másolatát juttatja el a KÜ-höz. A

rögzítéshez ideiglenes jelleggel évente kb. 100 diákot foglalkoztatnak, akik közül öt kizárólag a

nyomtatvány pénzügyi jellegű adatait rögzíti. A bankszámlaszámot kétszer viszik be a rendszerbe,

az elgépeléséből adódó rengeteg hiba csökkentése érdekében. Ezután a Közvetlen Támogatások

Igazgatósága elvégzi az adatbázisokban ill. regiszterekben való ellenőrzést, melyet a

Igazgató

Belső

ellenőrzés

Információ

és EU

kapcsolat-

tartás

Informati-

ka

Igazgatás Ellenőrzés Pénzügy,

Számvitel

Vidékfej-

lesztési

intézkedé-

sek

Közvetlen

támoga-

tások

Piaci

intézkedé-

sek

Intervenció

és egyéb

piaci int.-

növényi

termékek

Intervenció

és egyéb

piaci int.-

állatalapú

termékek

Piaci

Információs

Rendszer

Külkeres-

kedelmi

intézkedé-

sek

Elszámolás

Technikai

szolgálat

Körny.véd.

pr., kedve-

zőtlen

adottságú

területek

Állatlét-

szám-alapú

közvetlen

támogatá-

sok

Területala-

pú

közvetlen

támogatá-

sok

Mg-i,

élelm.ipari,

erdészeti és

halászati

beruházás

Egyéb

vidékfejl-i

intézkedé-

sek

Kifizetés Adathozzá-

férés

IT

rendszerek

Ügyfél-

szolgálat

Jogi

szolgálat

Operatív

működtetés

 66

keresztellenőrzés követ. Amennyiben a rendszer dupla-igénylést vagy átfedést szűr ki, az összes

érintett kérelmét elutasítják. Az elutasítás ellen rendes bíróságnál lehet fellebbezni. A kataszter-

alapú parcella-azonosító rendszer tulajdonosa a Környezetvédelmi és Energia Minisztérium, a

gazdaregiszter, az állatazonosítási-és nyilvántartási rendszer, valamint egyéb adatbázisok (pl. szőlő,

gyümölcs, komló, stb.) tulajdonosa a Mezőgazdasági, Erdészeti és Élelmiszeripari Minisztérium.

Az Ellenőrzési Szolgálat a delegált feladatot ellátó Mezőgazdasági, Erdészeti, Vadászati, Halászati

Főfelügyelőséggel elvégezteti a helyszíni ellenőrzést. A helyszíni ellenőrzésre kiválasztott

kérelmeket az ellenőrzés teljes körű lebonyolításáig blokkolja a számítógépes rendszer. A helyszíni

ellenőrzést követően a Közvetlen Támogatások Igazgatósága kiszámolja a támogatás összegét. Az

engedélyezés előtt tehát a kérelmek 100%-át ellenőrzik a számítógépes rendszerben, hogy igazolják

az adott terület vagy állat támogatásra való jogosultságát, illetve, hogy elkerüljék az ugyanazon

területre/állatra vonatkozó többszörös kifizetést.

A kérelem ezután a Pénzügyi-Számviteli Igazgatósághoz kerül, amely a szükséges pénzügyi

ellenőrzés után a kifizetendő összegekről listát állít össze. Itt látják el a kifizetési, elszámolási és

pénzügyi-számviteli jelentési feladatokat. Az EU közvetlen támogatások végrehajtásának

folyamatát a 14. ábra mutatja.

A Közvetlen Támogatások Igazgatóságán az általános eljárásrendet és a folyamatot az Általános

Kézikönyv rögzíti. Ezen túl részletes kézikönyveket dolgoztak ki a négyféle támogatási-típusra

(területalapú-támogatások, állatlétszám-alapú támogatások, agrár-környezetvédelmi támogatás és

kedvezőtlen adottságú területek támogatása). A Munkaköri Leírások Kézikönyve tartalmazza az

Igazgatóság munkatársainak feladat- és munkakörét.

Szlovéniától átvételre érdemes a végrehajtásban résztvevő szervek időben történt kijelölése és

feladataik meghatározása. Megszívlelendő az is, hogy a csatlakozás előtt megtörtént a nemzeti

jogszabályok EU harmonizációja, az ország ez alapján vezette be a csatlakozás előtt a nemzeti

közvetlen támogatásokat, így a csatlakozás időpontjára mind a KÜ, mind pedig a gazdák már nagy

gyakorlattal rendelkeztek a támogatások végrehajtása és igénybevétele területén. Az akkreditációs

dokumentumok is időben rendelkezésre álltak és ezeket a felkészülést támogató tagállamok

szakértőivel felülvizsgáltatták.

4.1.2.4. Magyarország

4.1.2.4.1. A kifizető ügynökség kialakításának folyamata

A Földművelésügyi és Vidékfejlesztési Minisztérium (FVM) 1999-ben döntött a hazai

agrártámogatási jogcímek végrehajtásával és az exportengedélyezéssel kapcsolatos feladatok

ellátásával foglalkozó Agrárintervenciós Központ (AIK) szervezeti keretében kialakítandó

Integrációs Igazgatóság létrehozásáról. Az Igazgatóság feladata az Európai Unió Közös

Agrárpolitikai rendszerének átvételéhez, majd működtetéséhez szükséges intézményfejlesztés

végrehajtása volt (NESZMÉLYI 2001 b). E döntéssel összhangban a kormány az AIK-ot jelölte ki

a SAPARD támogatások adminisztrációjának megszervezésére (2134/1999. (VI.11.) Korm. h.).

A 2000. év tavaszán döntés született arról, hogy az előcsatlakozási támogatásokat kezelő intézmény

nem az AIK, hanem a Földművelésügyi és Vidékfejlesztési Minisztérium keretében, közvetlen

államtitkári felügyelet alatt önálló főosztályként működő SAPARD Hivatal lesz (2188/2000

(VIII.31) Kormányhatározat). A csatlakozás utáni támogatások fogadására való felkészülést

rendező jogszabályi háttér hiányát kormányhatározat igyekezett pótolni, mely az

Agrárintervenciós Központot bízta meg az EMOGA Garancia Alap kifizető ügynökségi

feladatainak ellátására való felkészüléssel (2020/2002. (I.31.) Korm. h.).

 67

14. ábra: A pályázati kérelem útja a szlovén kifizető ügynökségnél (EU közvetlen

támogatások)

Pályázó

pályázati

kérelem

Kifizető ügynökség

Delegált feladatot

ellátó szervezet

érkeztetés és

regisztráció

elszámolás

rögzítés

a pályázat adatainak

elektronikus

továbbítása

hiánypótlási

felszólítás teljesség ellenőrzése

jegyzőkönyv

továbbítása

helyszíni ellenőrzés

végrehajtása

határozat a

kifizetésről

ellenőrzések

kiértékelése,

támogatási összeg

kalkulációja

utalványozás

tényleges kifizetés

a támogatási

összeg

megjelenik a

pályázó

bankszámláján

hiánypótlási

felszólítás

adminisztratív

ellenőrzés

IIER kereszt-

ellenőrzés

kiválasztás helyszíni

ellenőrzésre

elutasító levél

 68

2002-ben kormányhatározat született arról, hogy a tárca készítsen előterjesztést az

Agrárintervenciós Központ és a SAPARD Hivatal bázisán kialakítandó agrárszabályozási

hivatalról, melynek következtében a tárca vezetése közvetlen államtitkári felügyelet alatt állította

fel az intézményfejlesztésért felelős új részlegét, az Európai Uniós Agrárintézmények

Program Irodát (2285/2002. (IX.26.) Korm. h.). A Program Iroda feladatai között szerepelt a

kifizető ügynökség - Agrárintervenciós Központ és SAPARD Hivatal összevonásával történő -

megalakítása is.

Időközben 2002-ben a SAPARD Hivatalnál megtörtént három támogatási jogcímre vonatkozóan -

mezőgazdasági és halászati termékek feldolgozásának és marketingjének fejlesztése,

mezőgazdasági vállalkozások beruházásai, a vidéki infrastruktúra fejlesztése és javítása - a

végrehajtási eljárásrendek és a működtetésért felelős intézmények nemzeti akkreditációja, majd

ennek az EU Bizottság általi elismerése.

2003. első félévében az Európai Uniós Agrárintézmények Program Iroda aktív közreműködésével

megszületett az a jogi háttér, mely a kifizető ügynökségi rendszer kialakításának alapját adja.

Kormányhatározat rendelkezik az agrárgazdaság és a vidékfejlesztés területén az Európai Unióhoz

való csatlakozás kapcsán szükséges egyes intézményfejlesztési kérdésekről, kijelöli a kifizető

ügynökség központi és területi szerveit, valamint az Integrált Igazgatási és Ellenőrzési Rendszerben

nyilvántartott és ellenőrzött jogcímek végrehajtása során delegált feladatot ellátó intézményeket és

feladatukat (2041/2003. (III.14.) Korm. h.). Kormányrendelet szabályozza a magyar kifizető

ügynökség feladatait, hatáskörét, szervezetét és működését (81/2003. (VI.7.) Korm. r.), melynek

értelmében 2003. július 1-én a Mezőgazdasági és Vidékfejlesztési Hivatal megkezdte működését

(FEHÉR, NESZMÉLYI 2003 c).

Az MVH ellátja az EU külpiaci és belpiaci támogatásainak kezelésével, az intervenciós rendszer

működtetésével, a közvetlen kifizetések kezelésével és az Integrált Igazgatási és Ellenőrzési

Rendszer működtetésével, valamint a vidékfejlesztési kísérő intézkedések lebonyolításával

összefüggő feladatokat. A Hivatal végzi továbbá az EMOGA Orientációs Részlege, valamint a

Halászati Orientációs Pénzügyi Eszközből folyósított támogatások végrehajtásával összefüggő

feladatokat. Az MVH kezeli a SAPARD előcsatlakozási program és az Agrárintervenciós Központ

nemzeti hatáskörben végzett, valamint az egyes nemzeti támogatások igénybevételével és

végrehajtásával összefüggő feladatokat.

A KÜ kialakításának elősegítését célozta a 2003-ban kezdődött, holland és francia közreműködéssel

zajlott PHARE Twinning projekt. A projekt célja az volt, hogy a magyarországi agrárpiaci

szabályozás végrehajtása és a támogatások kifizetési, ellenőrzési eljárásrendje teljesen EU-

konform módon működjön a csatlakozás időpontjára. A munkacsoportokban tevékenykedők

fokozatosan kialakították az új rendszer eljárásrendjének alapjait. A projekt szakértői segítettek az

EU-ban használatos számlavezetési, kifizetési módszerek meghonosításában, a piacszabályozás EU-

konform adminisztrációs és ellenőrzési rendszerének kialakításában, a piacszabályozási

intézkedésekhez szükséges számítástechnikai feltételek kifejlesztésében, az árjelentési és piaci

információs rendszer létrehozásában és a kifizető ügynökség működési kézikönyveinek

elkészítésében.

Az intézményfejlesztés egyik legösszetettebb feladata az Integrált Igazgatási és Ellenőrzési

Rendszer kialakítása, amely nélkül az EU-források zömét adó területi és állatlétszám alapon adott

támogatások nem fizethetők ki a gazdálkodóknak. Az IIER az általa átfogott közösségi

intézkedések végrehajtásának kötelezően előírt eszköze, mely biztosítja a jogosulatlan támogatási

igények kiszűrését. A rendszer magában foglalja az érintett támogatási területek adminisztratív és

fizikai ellenőrzését, az ellenőrzések végrehajtásához szükséges adatok nyilvántartási rendszereit,

valamint az ellenőrzés megvalósításához szükséges mérési és informatikai technológiákat és az

 69

integrált kezelés információtechnológiáját. Az IIER hazai kialakításához,

követelményspecifikációjának kidolgozásához szükség volt egyes döntési pontok tisztázására,

mivel a termékpálya intézkedések EU szabályozása bizonyos esetekben döntési mozgásteret enged,

vagy ír elő a tagállam részére.

A Mezőgazdasági Parcella Azonosító Rendszer a terület alapú kifizetések eljárásainak alapját

képező digitális térinformatikai rendszer és adatbázis. A MePAR keretében a megyék területeire

fizikai blokktérképek készültek és befejeződött a légifelvételekből készült térképhelyes állomány

(ortofotó) elkészítése. Az IIER felkészítés és képzés keretén belül az intézményi résztvevők és a

gazdálkodók egyes célcsoportjai MePAR képzésben vettek részt.

A Program Iroda által a KÜ létrehozását megelőzően elindított projektek a kifizető ügynökségben

tovább futottak, sőt újabb, osztrák-magyar közreműködésű Twinning light projekt indult az

Operatív Információs Rendszer kialakításának érdekében. Ez magában foglalja az EU támogatási

jogcímekhez kötődő nyilvántartási és jelentési rendszerek, valamint a pénzügyi-számviteli jelentési

rendszer kialakítását.

Az Unióban az agrár- és vidékfejlesztési támogatásokhoz való jutás feltétele a gazdák és más

kedvezményezettek ügyfélregiszterben (más néven gazdaregiszterben) való nyilvántartásba vétele.

Ennek értelmében Kormányrendelet rendelkezik „az Európai Unió Közös Agrárpolitikája

magyarországi végrehajtásában, illetve a nemzeti agrártámogatási rendszerben érintett ügyfelekkel

összefüggő ügyfélregiszter létrehozásáról és az ezzel kapcsolatos nyilvántartásba-vételről”

(141/2003. (IX.9.) Korm. r.). Mivel az EU csatlakozás után életbe lépő agrár- és vidékfejlesztési

intézkedések igénybevétele, adminisztrációja és ellenőrzése a magyar közigazgatásban jelenleg

használatos eljárásrendektől (pl. államigazgatási eljárásrend, adózás rendje) jelentős mértékben

eltér, a kifizető ügynökség eljárásrendjét a „mezőgazdasági és vidékfejlesztési támogatásokhoz és

egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről és az ezzel összefüggő

törvénymódosításokról” szóló törvény szabályozza (2003: LXXIII. tv.). Szintén törvény rendelkezik

az „egyes agrár tárgyú törvények jogharmonizációs célú módosításáról” az EU előírásainak

megfelelő piacszabályozás és annak végrehajtása érdekében (2003: LXXVII. tv.).

A kifizető ügynökség kialakításához és működtetéséhez egyéb lépések megtételere is szükséges

volt. Ide tartozott a termékpálya-szabályozási jogharmonizáció, mely a végrehajtási rendszer

kialakításának előfeltétele, hiszen a szabályozás szintjén rögzítik azt a kritériumrendszert, melynek

érvényesítését a végrehajtó rendszer ellátja. A termékpálya-szabályozási jogharmonizációval

kapcsolatos feladatokat egyrészről a termékpálya-szabályozásnak a közösségi rendeletek által

megfogalmazott, az egyes intézkedésekre vonatkozó kötelező elemei, másrészről a termékpálya-

szabályozásnak a közösségi rendeletek által megfogalmazott választható, nemzeti hatáskörbe utalt

elemei jelentik. A termékpálya-szabályozásnak a közösségi rendeletek által megfogalmazott, az

egyes intézkedésekre vonatkozó kötelező elemei esetében dönteni kellett a feltételek átvételének

jogszabályi rendszeréről. A termékpálya-szabályozás közösségi rendeletek által megfogalmazott

választható, nemzeti hatáskörbe utalt elemei esetében dönteni kellett az alkalmazandó elemek

köréről, a kiválasztott elemek konkrét feltételeiről, valamint bevezetésük ütemezéséről.

Az MVH-nál az írásos eljárások alapvető dokumentuma a Szervezeti és Működési Szabályzat, mely

a szabályszerű működés szervezeti keretét adja. A szervezeti egységek szakmai feladatait –

igazgatósági és főosztályvezetői szinten – Ügyrendek részletezik. Az Ügyrendek egységes

szerkezetűek, az általános rendelkezéseken túl tartalmazzák az igazgatóság/főosztály feladatait, a

feladatokat ellátó személyi állományra vonatkozó részt, a munkavégzés menetét, a felelősségi

rendet, a helyettesítés rendjét, a belső és külső kommunikációt és a külső szervekkel való

kapcsolattartást. A Munkaköri leírások tartalmazzák a munkakört betöltő feladatait és

kötelezettségeit. A támogatási jogcímek végrehajtási eljárásrendjét a jogcímenkénti Végrehajtási

 70

Kézikönyvek tartalmazzák. A kifizető ügynökség minden szakmai egységre kiterjedő horizontális

funkcióinak – pl. kifizetés, elszámolás – végrehajtási eljárásrendjét szintén Végrehajtási

Kézikönyvek tartalmazzák.

4.1.2.4.2. A kifizető ügynökség szervezeti felépítése

A magyar kifizető ügynökség az Európai Uniós Agrárintézmények Program Iroda irányításával, az

Agrárintervenciós Központ és a SAPARD Hivatal összevonásával jött létre. Az összevonás

rendezőelve szerint a SAPARD Hivatal adta a bázisát a végrehajtás ún. horizontális funkciói

kialakításának, azaz az engedélyezési, kifizetési-elszámolási, pénzügyi jelentési, belső ellenőrzési,

folyamatellenőrzési, fizikai ellenőrzési, humánpolitikai és oktatási rendszerek és folyamatok

megteremtésének. Az agrár- és vidékfejlesztési támogatások végrehajtásának szervezeti alapja a

kifizető ügynökségben az Európai Unió piaci rendtartásai, külkereskedelmi és vidékfejlesztési

intézkedései mentén az Agrárintervenciós Központ és a SAPARD Hivatal szakmai szervezeti

egységeinek kibővítésével jön létre.

Az MVH feladatát központi szerve, illetve megyei kirendeltségei útján látja el. A 19 megyei

kirendeltség közül 7 regionális illetékességgel ellátja a SAPARD és az EMOGA Orientációs

Részleg, valamint a Halászati Orientációs Pénzügyi Eszköz (HOPE) strukturális alapok keretében

nyújtott támogatásokkal kapcsolatos feladatokat is. A legnagyobb számot kitevő, közvetlen

támogatásokra és a vidékfejlesztési intézkedésre vonatkozó pályázatok befogadása a területi

irodákban történik.

A kifizető ügynökség szervezeti felépítését a 15. ábra mutatja. Az EMOGA kifizető ügynökségi

feladatokat ellátó MVH csatlakozás előtti szervezete hét igazgatóságra tagolódott. Az elnök

közvetlen irányítása alá tartozott négy szervezeti egység, valamint a működés és az

intézményfejlesztés párhuzamos jelenlétének szükségessége miatt egy, az utóbbi feladat ellátásáért

felelős részleg.

Közvetlen elnöki irányítás alá tartozott a:

� belső ellenőrzés;

� jog;

� humánpolitika;

� koordináció;

� projektirányítás.

A belső ellenőrzés készíti el a szervezet éves és átfogó ellenőrzési tervét, az ellenőrzési jelentéseket

és a belső ellenőrzési szabályzatot. Tevékenysége többek között kiterjed a jogcím-végrehajtási

folyamat ellenőrzésére, az EU jogszabályoknak és előírásoknak való megfelelőség biztosítására és a

költségvetési, pénzügyi, számviteli jelentések ellenőrzésére. A Jogi Részleg ellátja a vezetőknek

való tanácsadás feladatát, képviseli a KÜ-t a jogi eljárásokban. Levezényli a közbeszerzéseket,

felelős a delegált feladatokat ellátó intézményekkel való együttműködési megállapodások

elkészítéséért. A humánpolitika tesz javaslatot a szervezetben alkalmazott munkatársak

kiválasztására és bonyolítja a felvételi eljárást, értékeli a dolgozók teljesítményét. Felelős továbbá a

képzési és oktatási tervek összeállításáért és lebonyolításáért. A koordináció működteti a hivatal

vezetői információs és monitoring rendszerét, megszervezi és nyilvántartja a hivatal vezetőjének

értekezleteit, kapcsolatot tart a médiával, a KÜ társintézményeivel és egyéb szervezetekkel,

koordinálja a nemzetközi projekteket, szervezi a külföldi tanulmányutakat és a külföldi szakértők

fogadását. A projekt-irányítás a KÜ eljárásrendjeinek, szabályzatainak, informatikai rendszerének

kialakítását célzó projekteket hangolja össze és irányítja.

 71

15. ábra: A Mezőgazdasági és Vidékfejlesztési Hivatal szervezeti felépítése (2003)

Forrás: Szervezeti és Működési Szabályzat 2003

Igazgató

Belső

ellenőrzés

Humán-

politika

Informa-

tika

Nemzeti

támogatá-

sok

Piaci, kül-

kereske-

delmi int.

Közvetlen

támogatá-

sok

Szervezés,

szabályo-

zás, háló-

zatfejl.

Gazdál-

kodás

Vidék-

fejlesztés

SAPARD

Pályázat-

kezelés

Élelmiszer-

ipari

pályázatok

Kísérő

intézkedé-

sek

SAPARD

regionális

irodák

Állati

eredetű

termékek

Helyszíni

ellenőrzés

Pénzügyi

nyilvántar-

tás,

könyvelés

Kifizetés

Biztosíték-

kezelés

Központi

koordináció

és ügyfél-

szolgálat

Piaci

Információ

Növényi

termékek

Információ-

biztonság

Informati-

kai

üzemelte-

tés

Állati

eredetű

termékek

Növényi

termékek

Exporttá-

mogatás és

engedélye-

zés

Informati-

kai

szolgáltatás

Ügyvitel-

szervezés

Belpiaci

intézkedé-

sek

Külpiaci

intézkedé-

sek

Interven-

ciós

intézkedé-

sek

Interven-

ció

Bér- és

munkaügy

Koordiná-

ció

Projekt-

irányítás

Jog

Tervezés,

költség-

vetés

Pénzügy

Számvitel

Pénzügyi

engedélye-

zés

AVOP

felkészülés

Ellátás

Adminisz-

tráció

Területi

kirendelt-

ségek

felügyelete

Területi

szervek

Ellenőrzés

Informati-

kai

fejlesztés

 72

A kifizető ügynökség igazgatóságai:

� Vidékfejlesztés;

� Közvetlen Támogatások;

� Piaci Támogatások és Külkereskedelmi Intézkedések;

� Nemzeti Támogatások;

� Gazdálkodás;

� Szervezés, szabályozás, hálózatfejlesztés;

� Informatika.

A Vidékfejlesztési Igazgatóság bonyolítja le a SAPARD előcsatlakozási támogatásokat (a

támogatásra való jogosultságok engedélyezése, a közbeszerzések lebonyolítása, a szerződésben és a

pályázati kérelemben foglalt vállalások megvalósításának nyomon követése). A Közvetlen

Támogatások Igazgatóság végzi az EMOGA Garancia részlegéből finanszírozott, az intézményes

árak csökkentése miatti jövedelem-kiesés kompenzálását célzó támogatások végrehajtását (az

adminisztratív kereszt-ellenőrzések elvégzése, a szankciók összegének és a pályázóknak kifizethető

támogatási összegnek a meghatározása, valamint a támogatásra való jogosultságok jóváhagyása),

valamint az EMOGA Garancia részlegéből finanszírozott vidékfejlesztési intézkedések

adminisztrációját és ellenőrzését. A Piaci és Külkereskedelmi Intézkedések Igazgatósága kezeli a

mezőgazdasági termékek termelésének, feldolgozásának, valamint az Európai Unión belüli

értékesítésének területén a piac egyensúlyának elősegítését célzó belpiaci támogatásokat, a piaci

zavarok enyhítésére történő intervenciós beavatkozásokat és magántárolási intézkedéseket, valamint

a külpiaci szabályozásra vonatkozó jogcímeket. A Nemzeti Támogatások Igazgatósága a nemzeti

támogatások végrehajtását látja el. Ide tartozik továbbá a nemzeti támogatások adminisztratív és

helyszíni ellenőrzése.

A fenti igazgatóságok feladata a közvetlenül a KÜ központi egységéhez érkező támogatási

kérelmek adminisztratív formai ellenőrzése, hiánypótoltatása, adatrögzítése. Továbbá a központi

szinten és területi szerveken keresztül beérkező pályázatok esetén az adminisztratív kereszt-

ellenőrzések elvégzése, a szankciók összegének és a pályázóknak kifizethető támogatási összegnek

a meghatározása, valamint a támogatásra való jogosultságok jóváhagyása.

A Gazdasági Igazgatóság látja el a támogatások pénzügyi engedélyezését, kifizetését és

elszámolását (források tervezése, lehívása, a kifizetések engedélyezése előtti okmányos ellenőrzés,

a kedvezményezettek részére kiszámított támogatási összegek jóváhagyása, a kifizetések

végrehajtása, a pénzügyi és számviteli jelentések összeállítása, a kifizetések lekönyvelése, az

adósnyilvántartás, a garanciák és biztosítékok kezelése). Ide tartozik továbbá az intézmény belső

gazdálkodásának működtetése (a költségvetési tervek és beszámolók elkészítése, az előirányzatok

és kötelezettségvállalások teljesítésének nyilvántartása, a gazdálkodási és nyilvántartási feladatok

ellátása, a munkaerő felhasználás értékelése, a munkaügyi nyilvántartások kezelése, havi

bevallások, munkaügyi jelentések és statisztikai kimutatások összeállítása, a beszerzések

lebonyolítása, a tárgyi eszközök nyilvántartása, a rendezvények technikai lebonyolítása, a

munkavédelemmel kapcsolatos feladatok elvégzése). A Szervezési, Szabályozási és

Hálózatfejlesztési Igazgatóság feladata a hivatal igazgatási tevékenységének támogatása, az

ügyfélszolgálati tevékenyég megszervezése, az ügyiratkezelés és irattározás működtetése, az

operatív piaci adatok összefogása, az ellenőrzés mintavételezési módszertanának kidolgozása, a

területi kirendeltségek kialakítása, működésük támogatása, az egyes kirendeltségek által

alkalmazott egységes eljárások, pályázatkezelési módszerek és ellenőrzési elvek kialakítása és

betartatása.

A megyei szintű területi kirendeltségek ellátják a közvetlen támogatások és bizonyos belpiaci,

intervenciós és vidékfejlesztési intézkedések végrehajtásához kapcsolódó feladatokat. A regionális

hatáskörrel rendelkező kirendeltségek a fentieken túl ellátják a strukturális alapokból finanszírozott

 73

vidékfejlesztési támogatások kezelését is. A kirendeltségek feladata a kérelmek befogadása és

rögzítése, az adminisztratív formai ellenőrzés, a hiánypótoltatás, a kérelmek bírálásra történő

előkészítése, valamint a helyszíni ellenőrzések elvégzése és az ügyfelek tájékoztatása.

Az Informatikai Igazgatóság felelős a szervezet egésze működésének informatikai

alátámasztásáért, az adat- és információáramlás megszervezéséért, az informatikai rendszer

fejlesztéséért, üzemeltetésért és az információbiztonság szavatolásáért (Szervezeti és Működési

Szabályzat 2003).

Az EU csatlakozással egyidőben az MVH szervezeti felépítése is átalakult. Mivel a szervezet a

gyakorlatban is megkezdte kifizető ügynökségi feladatainak ellátását, a fent felsorolt feladatok a

felkészülési időszak alatt létező szervezeti egységeknél nagyobb számú szervezeti egységben

kerülnek ellátásra. Érdemes néhány jelentős változás megemlítése. A Gazdasági Igazgatóság

feladatai mentén kettévált: külön igazgatóság alá szerveződtek a támogatási jogcím-végrehajtáshoz

kapcsolódó feladatok és megmaradt az igazgatóságon az intézmény belső gazdálkodásának

működtetése. A korábban a különböző intézkedés-típusokat végrehajtó igazgatóságokba

szétaprózott fizikai ellenőrzési feladatok ellátása a területi szerveket összefogó igazgatóság feladata

lett.

A kifizető ügynökség szervezeti felépítése a csatlakozást követő első év működésének

tapasztalatain alapulva egészen bizonyosan átalakításra kerül. A szervezeti felépítés ismertetése

így inkább az MVH által ellátott feladatok ellátásának bemutatását, mint a kifizető ügynökség kőbe

vésett szervezeti felépítésének bemutatását célozza.

4.1.2.4.3. A kifizető ügynökség eljárásrendje

Magyarország összegszerűen a legtöbb támogatáshoz az Egyszerűsített Területalapú Támogatási

Rendszer keretében lehívott közvetlen támogatások által jut, így érdemes az MVH eljárásrendjét a

területalapú támogatások végrehajtásának folyamatán bemutatni.

Az igénylők által kitöltött területalapú támogatási kérelmeket személyesen vagy postai úton, illetve

a Magyar Agrárkamara közreműködésével lehet benyújtani az MVH területi kirendeltségeihez.

Amennyiben az MVH már értesítette a mezőgazdasági termelőt a támogatási kérelmében található

szabálytalanságokról, helyszíni ellenőrzési szándékáról, illetve ha a helyszíni ellenőrzés

szabálytalanságokat tárt fel, a kérelem módosítására szabálytalanságok által érintett mezőgazdasági

parcellákkal kapcsolatban nincs lehetőség.

 Adminisztratív ellenőrzés első lépése a formai ellenőrzés, melynek során ellenőrzik, hogy a

támogatási kérelem és mellékletei eredetiek-e, szerepel-e aláírás a kérelmen, valamint hogy a

térképen a parcellát jelölték-e.

A tartalmi ellenőrzéskor vizsgálják a kérelembenyújtás határidejének betartását, a hiánypótlások

elvégzését, a mezőgazdasági parcella méretét, azonosítják a fizikai blokkot és a parcella

hasznosítását.

A keresztellenőrzés a kérelem adatainak más adatbázisokban nyilvántartott adatokkal történő

összevetését jelenti a jogosulatlan igénylések, vagyis a kettős és a túligénylések kiszűrése

érdekében. A kérelmek teljes körű keresztellenőrzése az integrált rendszer elemeit adó

alapadatbázisok összekapcsolásával automatizált módon történik.

 74

A keresztellenőrzés során kiszűrhető szabálytalanságok, hibák közé tartozik:

� a fizikai blokkon belüli túligénylés: a MePAR alapú keresztellenőrzéseket akkor lehet

elvégezni, ha az összes kérelem által lefedett terület a rendszerben rendelkezésre áll. Így

lehet összehasonlítani, hogy egy adott fizikai blokk nettó támogatható területét meghaladja-e

az arra a blokkra beérkezett kérelmek által lefedett terület. A kérelmek által lefedett

területbe beszámít a más jogcímeken igényelt támogatás alapjául szolgáló terület is. A

fizikai blokk összes parcellájának adataiból már az adminisztratív ellenőrzésnél kiderül, ha

egy vagy több gazdálkodó a tényleges vetésterületénél nagyobb területre nyújtotta be az

igényét;

� adott parcellára vonatkozó kettős igénylés: ebben az esetben azt kell vizsgálni, hogy a

területalapú támogatási kérelemben szereplő parcella szerepel-e másik jogcímen igényelhető

támogatás alapjául szolgáló kérelemben, illetve ugyanarra a parcellára egy jogcímen

nyújtottak-e be több támogatási kérelmet.

A keresztellenőrzés eredményéről a rendszer hibalista alapján ellenőrzési jegyzőkönyvet állít elő,

amelyet elektronikus úton a területi kirendeltségekhez továbbítanak. A szabálytalanságban érintett

termelők felszólító levelet kapnak, amely egy a túl/kettős igénylés tényét részletező levélből és egy

olyan formanyomtatványból áll, amit a termelőknek kitöltve a megjelölt határidőn belül vissza kell

küldeniük az MVH-hoz. Az igénylés tényét részletező levél tartalmazza az adott (túligénylésben

vagy kettős igénylésben érintett) fizikai blokk tekintetében támogatási kérelmet benyújtó összes

termelő adatait. A formanyomtatvány tartalmaz egy, az MVH által előre kitöltött részt, amely

részletezi, hogy a termelő mely parcelláit érinti a szabálytalanság. A felszólító levél információt

nyújt a termelő számára arról, hogy a túligényelt fizikai blokkban mely más termelők, illetve milyen

méretű területekre igényeltek támogatást.

A fizikai ellenőrzési minta minimális nagysága a területalapú támogatások esetén a támogatási

kérelmet benyújtó összes mezőgazdasági termelő 5%-a. A mintának biztosítania kell az ellenőrzés

megbízhatóságát és reprezentatív voltát. Az ellenőrzési mintába bekerülő gazdák körét

kockázatelemzéssel és véletlen mintavétel segítségével kell meghatározni. A minta 20-25%-át

véletlenszerűen, 75-80%-át pedig kockázatelemzéssel választják ki.

A fizikai ellenőrzések a kérelemben megadott hasznosított földterület nagyságára, hasznosításának

módjára, illetve a hasznosítással kapcsolatos egyéb feltételek ellenőrzésére (például agrár-

környezetvédelmi feltételek, kultúrállapot, vetés, betakarítás időpontja) vonatkoznak.

A helyszíni ellenőrzés kiterjed minden mezőgazdasági parcellára, amelyre a támogatási

intézkedések keretében területalapú támogatást kérnek. A távérzékeléses ellenőrzést a FÖMI végzi

a KÜ által delegált feladatként. Ennek során feladata a fizikai ellenőrzésre kiválasztott területalapú

támogatási kérelemcsomagok táblánkénti, távérzékeléses ellenőrzése és az ellenőrzés

dokumentálása. A távérzékeléses ellenőrzés során az összes ellenőrzésre kijelölt mezőgazdasági

parcella űrfelvételeit vagy légi felvételeit értelmezik, a területborítás fajtájának felismerése és

területének lemérése céljából. A végrehajtott ellenőrzések részleteit itt is ellenőrzési jelentés

tartalmazza, amely lehetővé teszi a nemzeti hatóságok, valamint bármely illetékes közösségi

hatóság számára a helyszíni ellenőrzések nyomon követését. Abban az esetben, amikor a

távérzékelés nem ad kielégítő bizonyítékot a támogatásigénylésben feltüntetett adatok

pontosságának megítélésére, az adott területet helyszíni bejárással is ellenőrzik.

A támogatási összeg meghatározása a jóváhagyási folyamatban történik az adminisztratív, valamint

a fizikai ellenőrzés eredményeinek figyelembe vételével. A végleges támogatási összeget a kirótt

szankciókkal csökkentik. A szankcionálási folyamat során először az adminisztratív ellenőrzés

során felmerült hibákat és szabálytalanságokat dolgozza fel a szoftver, majd a fizikai ellenőrzés

során tapasztalt hiányosságokat és szabálytalanságokat rögzítik. Ezek alapján kerül meghatározásra

 75

a támogatási összeg, melynek során a szoftver a rendelkezésre álló adatok (egyéni szankciót

meghatározó paraméterek, kollektív szankciót meghatározó paraméterek) alapján elvégzi az adott

kérelemre jutó támogatás kalkulációját (Tájékoztató az akkreditációról 2004).

A jóváhagyás után a kifizetésért felelős részleg elvégzi a jogosult támogatási összegek

utalványozását, melyet a támogatási összeg könyvelése és a kifizetések elszámolása követ. A

végrehajtási folyamatot a 16. ábra tükrözi.

A magyar kifizető ügynökségtől a végrehajtást szabályozó eljárásrendek dokumentáltságát és

részletességét, az EU Bizottság felé működtetett pénzügyi és számviteli jelentési rendszer

kialakításának hatékonyságát - melyre az MVH az új tagállamok közül először volt képes – és a

végrehajtás informatikai rendszerekkel való alátámasztottságát érdemes átvenni.

4.1.3. Az EU Bizottság és a tagállamok kapcsolata az agrárpolitika végrehajtásakor

A Közös Agrárpolitika működtetése a gyakorlatban egyfelől az EU intézményei – elsősorban az

EU Bizottság – és a tagállamok képviselőinek napi kapcsolattartása, másfelől a tagállamokban a

KAP-ot működtető intézmények tevékenysége révén válik valóra. A kapcsolattartás szigorúan

meghatározott eljárásrendben működő bizottságokban történik, itt dőlnek el a Közös Agrárpolitika

napi gyakorlatban való megvalósításának szabályai. Az EU közös mezőgazdasági kasszájából a

tagállamok gazdáinak, feldolgozóinak, kereskedőinek folyósított támogatások eljuttatásában a

tagállami kifizető ügynökségek játszanak döntő szerepet. A kifizető ügynökségek és a Bizottság

közötti kapcsolattartás átfogó jelentési rendszeren keresztül működik.

4.1.3.1. Az EU Bizottság és a tagállamok kapcsolatának meghatározó jellemzői

Az EMOGA adminisztratív szervezete az EU Bizottság keretében működik, pontosabban annak

Mezőgazdasági Főigazgatóságán, amely a mezőgazdaság és vidékfejlesztés feladatait látja el. Az

EU Bizottság és a tagállamok közötti kapcsolattartás az EMOGA Garancia Részlegéből

finanszírozott agrár- és vidékfejlesztési támogatásokra vonatkozóan kerül bemutatásra, ezek

kiemelkedő támogatáspolitikai jelentősége és a rájuk fordított kiadások nagysága miatt.

A Tanács rendelete értelmében az EMOGA Garancia Részlegéből finanszírozzák:

� a mezőgazdasági termékek (ideértve a halászati termékeket is) exportálása után járó export

visszatérítést (harmadik országba történő exportálás esetén), valamint piacának stabilizálását

szolgáló intervenciós intézkedéseket (beleértve a közvetlen termelői

jövedelemtámogatásokat);

� a vidék fejlesztését;

� az állat- és növény-egészségügyi intézkedésekhez való közösségi hozzájárulást;

� a Közös Agrárpolitikáról szóló tájékoztatást szolgáló intézkedéseket és az EMOGA

Garancia Részlegéből finanszírozott intézkedések értékelését (1258/1999/EK Tanácsi r.).

Az EMOGA Garancia Részlegéből finanszírozott kifizetések adminisztrációjáért a Bizottság a

felelős, azonban szorosan együttműködik a tagállamokkal. Az együttműködés a havi gyakorisággal

összehívott EMOGA Bizottsági ülések keretében történik. Az EU Bizottságon belül a

Mezőgazdasági Főigazgatóság Költségvetési Gazdálkodás Osztálya felelős a költségvetés

előkészítéséért, az EMOGA Garancia Részleg Pénzügyi Gazdálkodás Osztály pedig az EMOGA

Garancia Részleg pénzügyi adminisztrációjáért. Az Audit Igazgatóság végzi az agrár- és

vidékfejlesztési támogatások éves számlavizsgálatát és az ad hoc jellegű teljesítésvizsgálatot.

 76

16. ábra: A kérelem útja az Mezőgazdasági és Vidékfejlesztési Hivatalnál (közvetlen

területalapú támogatások)

Pályázó

kérelem

Kifizető ügynökség

területi kirendeltség

Kifizető ügynökség

központi hivatal

érkeztetés

(rögzítés I+II.)

elutasító

határozat

elszámolás

hiánypótlási

felszólítás

jegyzőkönyv

összeállítása

fizikai ellenőrzés

kifizetés

engedélyezése

ellenőrzések

kiértékelése

utalványozás

kifizetési

határozat

(értesítés a

támogatásról)

tényleges kifizetés

a támogatási

összeg

megjelenik a

pályázó

bankszámláján

hiánypótlási

felszólítás

Delegált feladatot

ellátó szervezet

a
d

m
i
n

i
s
z
t
r
a
t
í
v

e
l
l
e
n

ő
r
z
é
s

formai ellenőrzés

(teljesség vizsgálata)

iktatás

tartalmi ellenőrzés

(megalapozottság)

kiválasztás fizikai

ellenőrzésre

keresztellenőrzés

fizikai ellenőrzés

jegyzőkönyv

összeállítása

érkeztetés

(rögzítés I.)

szankció

meghatározása

szankció

meghatározása

elutasító

határozat

 77

Az EMOGA Garancia Részleg pénzügyi adminisztrációja magában foglalja a havi előlegek

kifizetését a tagállamok felé, a kifizető ügynökségek havi számla-elszámolásának jóváhagyását, az

intervenciós készletkezelés pénzügyi adminisztrációját és a jogosultságok és fizetési határidők

betartásának felülvizsgálatát.

A kapcsolattartás különböző elektronikus és papír alapú jelentésekben átadott információ

formájában történik, mint például:

� a tagállamok által kifizetett támogatás összegének heti jelentése (heti fax);

� havonta a kifizetett támogatás fejezet szintű bontásban (10-i fax);

� havonta a kifizetett támogatás részletes, altétel szintű bontásban (104-es táblázat);

� adósnyilvántartás megküldése évente kétszer (105-ös táblázat);

� intervenciós készletezés táblázatai (e-FAUDIT táblázatok);

� az éves számla-elszámolás keretében átadott információ.

Az EMOGA Garancia Részlegéből finanszírozott támogatások kifizetése ún. előlegfizetési

rendszerben történik. Ennek lényege, hogy a tagállamok – természetesen a szükséges ellenőrzések

elvégzése és a kifizetésre való jogosultság megállapítása után - saját költségvetésükből kifizetik a

kedvezményezettek részére a támogatás összegét. A kifizetést követő 2. hónap 3. munkanapjáig az

EU Bizottság a tagállamok részére előleg formájában visszatéríti a kedvezményezetteknek kifizetett

összeget.

A Bizottság által kifizetett előleg végleges kifizetéssé csupán az éves, az előlegekre vonatkozóan

végzett ún. számlavizsgálatot - a KÜ által vezetett számlák pénzügyi és megfelelőségi vizsgálatát -

követően válik. A számlavizsgálat annak a megállapítására irányul, hogy a KÜ éves számlái

kifogástalanok-e, a KÜ által alkalmazott eljárásrend biztosítja-e, hogy csak a jogosult kérelmekre

fizetnek támogatást, a KÜ által behajtandó összegeket valóban visszakövetelik-e, a KÜ számlái

hitelesek, teljesek és pontosak-e. A számlavizsgálatot a Bizottság – problémamentes esetben - a

pénzügyi évet követő április 30-ig elvégzi. A vizsgálat során jogosulatlan előleg kifizetésnek ítélt

összegeket a tagállam köteles visszatéríteni a Bizottság részére.

Az ún. teljesítésvizsgálat a KÜ ügyvitelének törvényességét és szabályszerűségét ellenőrzi. A

vizsgálat hangsúlya a KÜ által elvégzett ellenőrzések megfelelőségén van, azaz, hogy a kifizetés

alapjául szolgáló tények összhangban vannak-e a jogszabályban előírt kötelezettségekkel. Nem

minden ágazatot ellenőriznek évente, de egy meghatározott időtartam alatt minden ágazat

vizsgálatára sor kerül.

A számla-elszámolási folyamat mindkét komponense (számlavizsgálat és teljesítésvizsgálat)

keretében meghatározott, a tagállamoktól a jogosulatlan igénybevétel miatt behajtandó összegeket

Bizottsági határozatban rögzítik.

Annak érdekében, hogy az új tagállamok a csatlakozást követően azonnal képesek legyenek

kifizetni a kedvezményezettek részére az egyébként saját költségvetésből tulajdonképpen

megelőlegezendő, majd utána a Garancia Részlegből előlegként folyósított támogatásokat, a

Csatlakozási Szerződésben átmeneti intézkedéseket fektettek le. Ennek értelmében minden új

tagállam 2004-2006 között havonta folyósított átalányban részesül, melyet saját belátása szerint

használ fel az átmeneti finanszírozási nehézségei kiküszöbölésére.

Az EU kizárólag az akkreditált kifizető ügynökségeken keresztül folyósított támogatásokat téríti

meg a tagállamoknak. Minden tagállam köteles az Államkincstáránál vagy egyéb pénzügyi

intézetnél egy olyan elkülönített folyószámlát nyitni, amelyre az EU a visszatérített összegeket

átutalhatja. A Bizottságot egy erre rendszeresített formanyomtatványon értesíteni kell a számla

számáról és megnevezéséről. A formanyomtatványt mind a bankszámla tulajdonosának, mind pedig

 78

a pénzügyi intézet erre felhatalmazott képviselőjének szignálnia kell. Visszatérítés a tagállamok

részére csupán a fenti jelentések időben történő megküldése esetén lehetséges.

A 2. táblázat bemutatja, hogy mikor kellett csatlakozásunk után az első jelentéseket megküldeni a

Bizottságnak és mikor térítette meg a Bizottság a tagállamok részére az általuk a

kedvezményezetteknek már kifizetett támogatási előlegeket. Amennyiben a tagállam a fenti

jelentéseket határidőn túl küldi meg a Bizottságnak, a Bizottság elhalaszthatja az előlegek

visszatérítését (296/96/EK Bizottsági r.).

2. táblázat: A tagállamok pénzügyi jelentési kötelezettsége és a támogatás tagállamoknak való

visszatérítésének folyamata

Dátum - 2004 Megnevezés Megjegyzés

Május 11. első heti fax Felöleli a május 1- május 9 közötti időszak kifizetéseit.

Május 18. második heti fax Felöleli a május 1- május 16 közötti időszak kifizetéseit.

Május 25. harmadik heti

fax

Felöleli a május 1- május 23 közötti időszak kifizetéseit.

Június 10. 10-i fax Felöleli a májusi kifizetéseket.

Június 21. 104-es táblázat Felöleli a májusi kifizetéseket, rendes körülmények között minden hónap 20-

ig kell megküldeni, de 2004. június 20-a vasárnapra esett, így ilyenkor a rá

következő munkanap, jelen esetben június 21-e a beküldési határidő.

Július 20. e-FAUDIT

táblázatok

Az intervenciós készletkezelés táblázatai, egyidejűleg esedékesek a júliusban

beküldendő 104-es táblázatokkal.

Július 5-ig előlegek

visszatérítése a

tagállamoknak

A 2004 májusában a tagállamok kifizető ügynökségei által kifizetett

támogatási előlegek visszatérítése a tagállam által a kedvezményezettek felé

kifizetett támogatási előlegeket követő 2. hónap 3. munkanapjáig.

2005.február 20. éves jelentés Felöleli a 2004. május 1-október 15 közötti időszak kifizetéseit.

2005. április 30. számlavizsgálat

lezárása

A megállapított jogosulatlan előleg-kifizetésnek ítélt összegeket a tagállamok

kötelesek visszatéríteni a közös költségvetésbe.

Az EMOGA Garancia év nem esik egybe a naptári évvel, a tagállamok „n” év október 16-a és

„n+1” év október 15-e között keletkezett előleg kifizetéseit tartalmazza. A 2005-ös EMOGA év a

2004. október 16 - 2005. október 15-e között felmerült előlegeket öleli fel. Az EMOGA év

érdekessége, hogy az október hónap mindig csak 15 naposnak számít (október 1-15), a november

hónap pedig 46 napot tartalmaz (október 16-november 30). A naptári év végén (december vége) egy

ún. 13. havi előleget térít vissza a Bizottság, mely a havi - kerekített összegek formájában történő -

visszatérítés és a ténylegesen visszajáró – azaz nem kerekített - összegek közötti eltérést téríti meg.

Az EMOGA Bizottsági ülések napirendjén többször szerepelt az EMOGA év kezdete

módosításának megvitatása, a hónap megfelezéséből adódó adminisztratív többletmunka

megszüntetése érdekében, megvalósítására azonban idáig még nem került sor. Az EMOGA

Garancia év meglehetősen fura időpontú kezdetének prózai oka az, hogy a 80-as években a naptári

év végéig tervezett költségvetés október közepére teljesen kimerült és a következő költségvetési év

kezdetét egyszerűen előbbre kellett hozni a Közös Agrárpolitika finanszírozásának érdekében

(NESZMÉLYI 2005 a).

4.1.3.2. Az EMOGA Bizottság eljárásrendjének összefüggése és értékelése

A komitológia bizottságok eljárásrendjét lefektető Tanácsi határozat értelmében minden egyes

bizottságnak meg kell alkotnia saját ügyrendjét, melyre javaslatot az adott bizottság elnöke tesz

(1999/468/EK Tanácsi h.).

Az EMOGA bizottsági üléseket a bizottság elnöke hívja össze saját kezdeményezésére vagy

valamely tagállam bizottsági küldöttének kérelmére. Több bizottság tevékenységét érintő kérdések

megtárgyalásához lehetőség van közös bizottsági ülések összehívására. Az EMOGA bizottsági

 79

ülésen az EU Bizottság erre felhatalmazott tisztviselője elnököl, aki szavazati joggal nem

rendelkezik. A napirendet az elnök állítja össze. Az ülés előtt el kell juttatni a bizottság tagjainak

a meghívót, a napirendet, a döntést kívánó intézkedéseket vagy bármely, az üléshez kötődő

munkaanyagot.

A döntéshozatal irányító eljárásrendben történik, a döntést a tagállamok minősített többséggel

hozzák. A bizottság elnöke a szavazást elhalaszthatja az ülés végéig illetve a következő ülésig,

amennyiben a döntést kívánó javaslat szövegében jelentős módosítást hajtanak végre, a döntést

kívánó javaslat szövegét csupán az ülés ideje alatt nyújtották be vagy ha a napirenden korábban

nem szereplő pont kerül megtárgyalásra. Különleges nehézség fellépésekor az elnök dönthet úgy,

hogy a bizottsági ülés másnap folytatódik. A bizottság valamely tagjának kérésére el lehet

halasztani a döntést olyan esetben, ha a döntéssel kapcsolatos dokumentumokat nem juttatták el az

illetékes bizottsági tagokhoz határidőn belül. A bizottsági tagok egyszerű többséggel dönthetnek

ilyenkor a szavazás megtartásáról. Ha a bizottság nem tud dönteni egy kérdésben, akkor a döntést

maximum a következő ülés végéig elnapolhatja.

Minden tagállami delegáció egy bizottsági tagnak számít, azaz egy szavazattal bír. Minden

tagállam köteles a bizottság elnökét delegációja összetételéről értesíteni. Az elnök jóváhagyásával

tagállami szakértők is csatlakozhatnak a delegációhoz. Egy tagállam képviselhet (maximum) egy

másik tagállamot is. Ilyenkor erről az elnököt a képviselt tagállam delegációjának írásban kell

értesítenie. Az ülés titkári feladatainak ellátásáról az EU Bizottság köteles gondoskodni.

Szükség esetén lehetőség van arra, hogy a bizottság tagjainak állásfoglalását írásban kérjék ki. Ez az

ún. írásbeli eljárás. Ilyen esetben az elnök megküldi a tagoknak a döntést kívánó kérdést. Ha a

tagok a megadott határidőn belül nem jelzik ellenvetésüket vagy tartózkodásukat, az hallgatólagos

beleegyezésnek számít. Amennyiben egy bizottsági tag indítványozza a döntést kívánó kérdés

EMOGA bizottságban történő megvitatását, az írásbeli eljárást fel kell függeszteni és az elnök

köteles összehívni a bizottsági ülést. Az EMOGA Bizottság írásbeli eljárást követ a nyári szabadság

idején, augusztus hónapban, ilyenkor tehát nem kerül sor a bizottság összehívására.

Az ülésről jegyzőkönyvet kell készíteni, mely tartalmazza a döntést igénylő

kérdésekről/jogszabálytervezetekről alkotott véleményeket. A jegyzőkönyvet 15 munkanapon belül

meg kell küldeni a bizottsági tagoknak. A jegyzőkönyvhöz való bármilyen hozzászólást írásban kell

eljuttatni az elnök részére. Ha nincs egyetértés, bizottsági ülésen kell egyeztetni a véleményeket. Az

ülésén jelenlevőkről jelenléti ívet kell készíteni, megjelölve azon a bizottság tagjának munkaadó

intézményét. Minden ülés kezdetekor jelezni kell a résztvevőknek az elnök felé, ha a napirenden

lévő pontok megvitatása összeférhetetlenséget okoz. A nem rendes bizottsági tagoknak

nyilatkozniuk kell írásban arról, hogy jelenlétük nem összeférhetetlen (AGRI/2001/53029/02 EN

Bizottsági eljárásrend).

4.1.4. Összefoglalás

A Közös Agrárpolitika gyakorlatban való működtetése az EU Bizottság és a tagállamok

együttműködése révén valósul meg. Az EMOGA bizottsági ülések jelentősége abban rejlik, hogy itt

kerül sor a tagállamoknak visszatérítendő támogatási összegek jóváhagyására, a költségvetés

ágazatonkénti felhasználásának ismertetésére valamint a pénzügyi és az egyéb horizontális (pl.

állat- és növény-egészségügyi) jogszabályok megszavazására. Ebből adódóan az EMOGA Bizottság

egyfajta összehangoló szerepet is betölt a komitológia bizottságok között. Fontosságát az is

alátámasztja, hogy kommunikációs csatornaként működik az EU Bizottság és a tagállamok kifizető

ügynökségei között, és így lehetővé válik a tagállamok támogatások adminisztrációjában szerzett

tapasztalatának az EU szabályozásba való beágyazása.

 80

4.2. A kifizető ügynökség funkcionális elemzése

Az Európai Unió a támogatást végrehajtó intézményrendszer kialakításánál és működtetésénél

megköveteli egyes tevékenységek teljes körű elkülönítését. Egyrészt vonatkozik ez a jogszabály-

alkotó és a nemzeti hatáskörbe utalt döntéseket meghozó ágazati minisztérium és a szabályozást

végrehajtó kifizető ügynökség funkciójának elkülönítésére. Másrészt érinti ez a kifizető ügynökség

szervezetén belül a kötelezően működtetendő kifizető ügynökségi feladatokat (engedélyezés,

végrehajtás, elszámolás, ellenőrzés) ellátó szervezeti egységek tevékenységei elválasztását.

Harmadrészt kötelező a feladat és hatáskörök jogszabályban és együttműködési megállapodásokban

való pontos lehatárolása a kifizető ügynökség és a delegált feladatokat (pl. helyszíni ellenőrzés)

ellátó szervezetek között és az egyéb, a kifizető ügynökségek tevékenységéhez kötődő feladatokat

(pl. tanácsadás) ellátó intézmények vonatkozásában.

Az alfejezet célja a funkcionális elemzés módszertana segítségével kidolgozni azt a standard

módszert és eljárásrendet, ami alapján az EU tagállamok kifizető ügynökségi rendszerének a

hatékonyság irányába történő tervezése és fejlesztése megoldható illetve az EU-hoz csatlakozni

kívánó újabb tagállamok agrár- és vidékfejlesztési támogatásokat kezelő kifizető ügynökségi

rendszere kialakítható.

4.2.1. A módszer kidolgozása

A kifizető ügynökségi tevékenységek és funkciók meghatározását a funkcionális elemzéssel

végeztem. Ennek lényege, hogy az intézmények átvilágításával az ott végzett funkciók

szétválaszthatók (pl. döntéshozás – szabályozás – végrehajtás – szolgáltatás – támogató funkciók).

Ezen funkciók különféleképpen csoportosíthatók: összevonhatók, szétválaszthatók, átadhatók

intézményen belül vagy más intézménynek, csökkenthetők, esetleg megszüntethetők. A

csoportosítást a döntési fa módszerrel szemléltettem. Az elemzés az Anyag és módszer fejezet

Funkcionális elemzés alfejezetében kidolgozott menetet követi.

4.2.2. Az információk összegyűjtése

4.2.2.1. A tevékenységek meghatározása a kifizető ügynökség kialakításakor

A kifizető ügynökségek tevékenységi körének kialakításakor az Unióhoz csatlakozandó tagállamok

kétféle szempontot vesznek figyelembe. Egyrészről az uniós jogszabályokban lefektetett, a

szervezetben az egyes funkciók lehatárolását közvetlen vagy közvetett módon meghatározó

előírásokat kell átültetni a gyakorlatba. Másrészről nem lehet eltekinteni az adott ország

közigazgatási sajátosságaitól, elsősorban a nemzeti agrártámogatásokat illetve az előcsatlakozási

alapokat kezelő intézmények addig ellátott feladataitól (FEHÉR, NESZMÉLYI 2003 b). A KÜ

tevékenységi köre a funkcionális elemzés módszerével meghatározható. A KÜ jogelődjeinél

(általában a nemzeti ill. az előcsatlakozási támogatásokat kezelő intézmények) eleve adott

tevékenységek, az új, jogszabályokban közvetlenül vagy közvetve meghatározott kifizető

ügynökségi feladatok, a logikailag megkívánt egyéb új tennivalók és a működést támogató,

hagyományos feladatok meghatározásával, funkciókba foglalásával és a funkciók kiértékelésével

kialakítható a kifizető ügynökség struktúrája.

4.2.2.1.1. A kifizető ügynökség jogelődjeitől átvehető feladatok

A kifizető ügynökség kialakítása a tagjelölt országokban vagy teljesen új intézmény felállításával,

vagy a már létező nemzeti és/vagy előcsatlakozási támogatásokat kezelő intézményrendszer

átalakításával és egyidejű fejlesztésével valósítható meg.

 81

Meglévő intézmény átalakításánál a nemzeti támogatásokat kezelő intézmény feladatai közé

tartozik:

� a nemzeti exporttámogatás és engedélyezés;

� a növényi és állati eredetű termékek nemzeti belpiaci támogatásainak engedélyezése;

� a nemzeti intervenciós intézkedések engedélyezése;

� a nemzeti vidékfejlesztési intézkedések engedélyezése;

� a nemzeti támogatási jogcímek adminisztratív és helyszíni ellenőrzése.

A nemzeti támogatásokat kezelő intézmény feladatai a kifizető ügynökségben gyakorlatilag

többfelé válnak: a feladatok egy része megszűnik nemzeti támogatásként létezni, ugyanakkor

rendszerében megváltozva, de nevét megtartva EU támogatásként él tovább, más része nemzeti

támogatásként fennmarad, s végül egyes nemzeti támogatások végleg megszűnnek.

Az előcsatlakozási agrár- és vidékfejlesztési (gyakorlatilag a SAPARD) támogatásokat ellátó

hivatal feladata az előcsatlakozási jogcímek végrehajtása és kifizetése, így például:

� mezőgazdasági vállalkozások beruházásainak támogatása;

� mezőgazdasági és halászati termékek feldolgozásának és marketingjének fejlesztése;

� vidéki infrastruktúra fejlesztése és javítása;

� falufejlesztés és -felújítás, a vidék tárgyi és szellemi örökségének védelme és megőrzése;

� tevékenységek diverzifikálása, alternatív jövedelemszerzést biztosító gazdasági

tevékenységek fejlesztése;

� termelői csoportok felállítása, működtetése;

� a környezetvédelem szempontjainak előtérbe helyezése;

� agrár-környezetvédelmet és tájfenntartást szolgáló termelési módszerek elterjesztése;

� a szakképzés támogatása a többi intézkedés segítésére;

� szakmai segítségnyújtás.

Bár az előcsatlakozási támogatásokhoz való hozzáférés az új tagállamok csatlakozásával számukra

megszűnik, a kifizető ügynökségnek a csatlakozás után továbbra is el kell látnia az ezen

támogatások lezárásával kapcsolatos feladatokat, melyek közé tartoznak például a kifizetés körébe

eső tevékenységek vagy a projekt-megvalósítás monitoringja.

A kifizető ügynökség felállítását megelőzően a kialakítás a gyakorlatban legtöbbször a csatlakozást

megelőző projektek keretében kezdődik meg. A projektek feladatai:

� a KÜ jogszabályi hátterének, belső szabályzatainak megalkotása;

� a KÜ szervezetének kiépítése;

� szervezeti infrastruktúra kiépítése;

� a kifizető ügynökség horizontális feladatai és a támogatási jogcímek végrehajtási

eljárásrendjének írásba foglalása;

� az informatikai rendszerrel szembeni követelmény-specifikáció elkészítése az egyes

támogatási jogcímek és a kifizető ügynökségi horizontális feladatok vonatkozásában;

� a támogatások engedélyezéséhez szükséges adatbázisok létrehozása, feltöltése, illetve

kibővítése;

� a szervezet működéséhez szükséges informatikai rendszer kiépítése;

� szervezet feltöltése és az állomány képzése.

A kifizető ügynökség kialakításának sajátossága, hogy az intézmények átalakításával, esetleg több

intézmény összevonásával párhuzamosan kell működtetni a jogelődök alapfeladatait, úgy mint a

nemzeti- és az előcsatlakozási támogatások kezelése vagy az intézményfejlesztést alátámasztó

projektek irányítása.

 82

4.2.2.1.2. A kifizető ügynökség új, jogszabályokban meghatározott tevékenységei

A kifizető ügynökségek működtetésére vonatkozó jogszabályok közül az ún. horizontális

jogszabályok (pl. a KAP finanszírozására, az elszámolásra és a jelentési rendszerre vonatkozó

kötelezettségek) egyértelműen meghatározzák a KÜ alapfeladatait és rendelkeznek afelől is, hogy

ezek közül melyik tevékenységeket szükséges elkülönítetten kezelni. Ugyanakkor az egyes

termékpályákra vonatkozó rendeletek közvetlenül nem írnak elő a szervezet kialakítására vonatkozó

elveket, azonban az egyes támogatási jogcímek igénybevételi feltételrendszerének rögzítése, ha

közvetve is, de utal az egyes tevékenységek kialakításával szembeni követelményekre. A kifizető

ügynökség kialakítása tehát ezen tevékenységek összegyűjtése, elemzése és funkciókba foglalása

által válik lehetővé.

A KÜ tevékenységeinek, s így magának a szervezet kialakításnak vázát tulajdonképpen a KÜ

kötelezően, ugyanakkor egymástól szigorúan elkülönítetten létrehozandó feladatainak összessége

adja. A KÜ kötelező tevékenységei:

� engedélyezés: a pályázati kérelmek befogadása, a pályázónak jogosan kifizethető összeg

meghatározása;

� végrehajtás: utasítás adása a kifizetés teljesítésére a pénzt kezelő állami intézmény vagy

bank részére;

� elszámolás: a kifizetések lekönyvelése, havi és éves pénzügyi jelentések és tervek

összeállítása a Bizottság számára;

� belső ellenőrzés: a kifizető ügynökség belső ellenőrzési rendszere kialakításának és

hatékony működtetésének biztosítása, valamint a kifizető ügynökségi rendszer elemeinek és

funkcióinak összehangolása;

� fizikai ellenőrzés: a kifizetések alapjául szolgáló rendszerek (pl. állatállomány, terület)

ellenőrzése.

A vázat kiegészíti a piaci rendtartások eszközrendszere. A piacszabályozás során alkalmazható

jogcímeket a könnyebb kezelhetőség érdekében, a valamennyire egységesíthető végrehajtási

eljárásrendjük mentén öt intézkedés-típusba lehet sorolni. Az intézkedés-típusokba rendezett

jogcímekről a 4. melléklet nyújt áttekintést.

Az egyes intézkedés-típusokat az alábbiak szerint definiálom:

� külpiaci intézkedések: a belső ellátás biztosítása, a feleslegek külpiacra jutásának

elősegítése, a belső piac védelme az olcsó külső importtal szemben, pl. export-visszatérítés,

exportadó, importvám-rendszer;

� intervenciós intézkedések: piaci keresleti- és kínálati egyensúlyzavarok, és az ebből adódó

jelentős mértékű áringadozások enyhítésére történő beavatkozások központi hatósági áron

történő termékfelvásárlás útján, pl. intervenciós felvásárlás, intervenciós készletértékesítés,

magántárolás támogatása, kivonási támogatás;

� közvetlen támogatások: az intézményes árak csökkentése miatti jövedelem-kiesés

kompenzálását célzó támogatások, melyek nem járnak együtt a termelés növekedésének

ösztönzésével, pl. állatprémiumok, terület alapú támogatások;

� egyéb piaci támogatások: a piac egyensúlyának elősegítését célozzák a mezőgazdasági

termékek termelésének, feldolgozásának, az Európai Unión belüli értékesítésének

támogatásán keresztül. Ide tartoznak továbbá a kifizetéshez közvetlenül nem kötődő, a

termelést, a feldolgozást és az értékesítést szabályzó intézkedések, pl. a kvótarendszer;

� vidékfejlesztési intézkedések: az EMOGA Garancia Részlegéből finanszírozott kísérő

intézkedések (pl. agrár-környezetvédelmi támogatások, erdősítés).

 83

4.2.2.1.3. A kifizető ügynökség működéséhez megkívánt egyéb tennivalók

A kötelező jellegű kifizető ügynökségi feladatokon túl a KÜ számos egyéb szakmai tevékenységet

is ellát. Ide tartozik az:

� adminisztratív ellenőrzés: a támogatási kérelmek és pályázatok formai és tartalmi

megfelelőségének ellenőrzése;

� jogcím-előkészítés: az egyes jogcímek végrehajtásának megtervezése, jogszabályok

előkészítése, agrárpolitikai elemzés és értékelés;

� követelések kezelése: a visszafizetési kötelezettségek nyilvántartása, ezek értékelése, a

behajthatatlan követelésekről jelentések készítése;

� területi szervek kialakítása és felügyelete: a kifizető ügynökségek sajátossága, hogy a

kérelmek nagy száma miatt célszerű a gazdálkodókhoz közelebb eső – a kezdetben

várhatóan jelentős nagyságrendű hiánypótoltatásokat hatékonyabban elvégezni képes -

területi hálózat kialakítása. A területi kirendeltségek műkötetéséhez szükséges, hogy a

központban felügyeljék működésüket, elsősorban olyan szempontból, hogy az egyes

kirendeltségeknél egységes eljárásrend és jogalkalmazói gyakorlat alakuljon ki;

� Piaci Információs Rendszer kialakítása: a támogatási jogcímek végrehajtása során

keletkező adatok és információk gyűjtése, rendszerezése és jelentésbe foglalása;

� központi informatikai egység kialakítása: a központi informatikai egység fogja össze és

kezeli a rendszer különböző alegységeiből érkező információkat;

� gazda- és ügyfélregiszter kialakítása és fejlesztése: a gazdálkodók adatainak

nyilvántartására szolgáló rendszer, mely a támogatások adminisztrációjához és

ellenőrzéséhez szükséges;

� Mezőgazdasági Parcella Azonosító Rendszer működtetése: a terület alapú kifizetések

eljárásainak alapját képző digitális térinformatikai rendszer és adatbázis üzemeltetése;

� nyilvántartási rendszerek működtetése: a támogatásokra ill. egyéb intézkedésekre

vonatkozó nyilvántartások vezetése, például a szarvasmarha és juh prémium jogosultságok

és a tejkvóta nyilvántartási rendszerének vezetése, valamint egyes ültetvénykataszterek

vezetése;

� Egységes Nyilvántartási és Azonosítási Rendszer (ENAR) üzemeltetése, mely az

állatlétszám alapú kifizetések eljárásainak alapját képző nyilvántartási rendszer.

Nem tartozik a KÜ feladatai közé, de az alábbi feladatok hasonló jellege miatt a kifizető ügynökség

elláthatja az alábbi tevékenységeket:

� vidékfejlesztési intézkedések: az EMOGA Orientációs Részlegéből finanszírozott, a

Nemzeti Fejlesztési Terv Agrár- és Vidékfejlesztési Operatív Programjában szereplő, a

termelési szerkezetváltást elősegítő támogatások (pl. gazdaságok modernizálása, fiatal

gazdálkodók támogatása, feldolgozás és értékesítés ésszerűsítése);

� halászati jogcímek: a Halászati Orientációs Pénzügyi Eszközökből finanszírozott

támogatások végrehajtása.

4.2.2.1.4. A kifizető ügynökség működését támogató, hagyományos feladatok

Ezen tevékenységek nem különböznek a többi, önállóan gazdálkodó közigazgatási szerv

tevékenységét alátámasztó tevékenységektől, így ezek a KÜ jogelődjeinél is megtalálhatók. Ide

tartoznak:

� nemzetközi kapcsolatok;

� tájékoztatási feladatok;

� információs és monitoring rendszer működtetése;

� egységes módszertan kialakítása;

� humánpolitikai feladatok;

� jogi szolgáltatás;

 84

� tervezés és költségvetés;

� pénzügy és számvitel;

� üzemeltetés és ellátás;

� igazgatás;

� informatika.

4.2.2.2. A kifizető ügynökség tevékenységeinek elemzése

Miután összegyűjtöttem a kifizető ügynökség jogelődjeitől átvett feladatait, az új, jogszabályokban

meghatározott tevékenységeit, a működéséhez megkívánt egyéb tennivalókat valamint a működését

támogató, hagyományos feladatokat, a funkcionális elemzés információk összegyűjtése szakaszának

következő lépése az egyes kifizető ügynökségi tevékenységek elemzése. A csatlakozást megelőzően

is ellátott és a csatlakozást követően fellépő kifizető ügynökségi tevékenységeket és ezek részletes

elemzését a 3. táblázat „Tevékenység” és „Tevékenység leírása” oszlopaiba foglaltam. A

tevékenységek részletes elemzése tulajdonképpen a feladatok megfogalmazását jelenti.

Az EU csatlakozás a támogatások fogadására felkészülő szervezet feladatainak átrendeződését is

jelenti. Az átrendeződés a nemzeti ill. az előcsatlakozási jogcímek ellátását érinti leginkább. A

csatlakozás után megszűnő nemzeti jogcímek lezárási feladatain túl a KÜ elláthatja a csatlakozás

utáni nemzeti támogatások igénybevételével és végrehajtásával kapcsolatos feladatokat is. Az

előcsatlakozási jogcímek lezárási feladatain kívül pedig párhuzamosan fel kell készülni a kísérő

intézkedések valamint a szerkezetátalakítást célzó, új vidékfejlesztési intézkedések lebonyolítására.

Másik jelentős változás, hogy a felkészülést segítő projektek lezárását követően a kialakított

tevékenységek az egyes szervezeti egységekhez rendelhetők hozzá, így értelemszerűen nincs

szükség projektirányító-szervezet fenntartására.

4.2.2.3. A kifizető ügynökségi tevékenységek funkciókba foglalása

A funkció azon tevékenység, vagy azon tevékenységek csoportja, mely közigazgatási eredmény,

teljesítmény létrehozására képes és közvetlenül hozzájárul az adott intézmény általános

célkitűzéseinek eléréséhez. A KÜ az agrártárca szakigazgatási háttérintézménye, funkcióit az alábbi

kategóriákba csoportosítottam:

� politikához kötődő funkciók: jogcímvégrehajtás megtervezése, jogszabályok előkészítése,

agrárpolitikai elemzés és értékelés, pénzügyi jelentések és tervek összeállítása, Piaci

Információs Rendszer működtetése;

� szabályozási funkciók: hatósági engedélyezés, igazolás kiállítása, adminisztratív ellenőrzési

és bírálati feladatok, kifizetések engedélyezése, kifizetések végrehajtása, kifizetések

elszámolása, követelések kezelése, biztosítékok kezelése;

� koordinálási (ellenőrzési, beszámoltatási) funkciók: kapcsolattartás a delegált feladatot

ellátó szervekkel, nemzetközi kapcsolatok, tájékoztatási feladatok, információs és

monitoring rendszer működtetése, egységes módszertan kialakítása, kirendeltségek

irányítása, kapcsolatok koordinálása a különböző szervezetek között, belső ellenőrzés,

adminisztratív ellenőrzés, helyszíni ellenőrzés;

� szolgáltatási funkciók: IIER központi informatikai egység, gazda és ügyfélregiszter,

MePAR, ENAR működtetése, nyilvántartási rendszerek, ültetvénykataszterek vezetése,

távérzékeléses ellenőrzés, jelentések és elemzések összeállítása a delegált feladatot átruházó

szervek részére az egyes vidékfejlesztési és halászati jogcímek vonatkozásában;

� támogató funkciók: humánpolitikai feladatok, jogi szolgáltatás, tervezés és költségvetés,

pénzügy és számvitel, üzemeltetés és ellátás, igazgatás, informatikai szolgáltatás.

A KÜ tevékenységek funkciókba foglalását a 3. táblázat „Funkció” oszlopában tüntettem fel.

3
.

t
á

b
l
á

z
a

t
:

A

k

i
f
i
z
e
t
ő

ü

g
y

n
ö

k
s
é
g

t
e
v

é
k

e
n

y
s
é
g

e
i
,

e
z
e
k

e
l
e
m

z
é
s
e
,

f
u

n
k

c
i
ó

b
a

r
e
n

d
e
z
é
s
e

é
s

a

f
u

n
k

c
i
ó

k

e
l
e
m

z
é
s
e

F
u

n
k

c
i
ó

e
l
e
m

z
é
s
e

I
d

ő

S
o

r
-

s
z
á

m

T
e
v

é
k

e
n

y
s
é
g

T

e
v

é
k

e
n

y
s
é
g

l
e
í
r
á

s
a

F

u
n

k
c
i
ó

1
.

N
e
m

z
e
t
i

e
x

p
o

r
t
t
á
m

o
g

a
t
á
s

é
s

e
n
g
e
d
é
l
y
e
z
é
s

E
x
p
o
r
t
t
á
m

o
g
a
t
á
s
i

k
é
r
e
l
m

e
k

é
s

e
x
p
o
r
t
e
n
g
e
d
é
l
y
-
k
ö
t
e
l
e
s

t
e
r
m

é
k
e
k

k
i
v

i
t
e
l
i

k
é
r
e
l
m

e
i
n

e
k

n

y
i
l
v

á
n

t
a
r
t
á
s
a
,

e
l
b

í
r
á
l
á
s
a

é
s

f
o
l
y
a
m

a
t
e
l
l
e
n
ő
r
z
é
s
e
,

a

p
á
l
y
á
z
a
t
o
s

e
x
p
o
r
t
t
á
m

o
g
a
t
á
s
h
o
z

é
s

a
z

i
m

p
o
r
t

v
á
m

k
o
n
t
i
n
g
e
n
s
e
k
h
e
z

k
a
p
c
s
o
l
ó
d
ó

l
e
t
é
t
i

d
í
j
a
k

v
i
s
s
z
a
f
i
z
e
t
é
s
i

k
é
r
e
l
m

e
i
n

e
k

 e
l
b

í
r
á
l
á
s
a
 é

s
 f

o
l
y

a
m

a
t
e
l
l
e
n

ő
r
z
é
s
e
.

S
z
a
b
á
l
y
o
z
á
s
i

M
e
g
s
z
ü
n
t
e
t
n
i

2
.

A

n
ö
v
é
n
y
i

é
s

á
l
l
a
t
i

e
r
e
d
e
t
ű

t
e
r
m

é
k
e
k

n
e
m

z
e
t
i

b
e
l
p
i
a
c
i

t
á
m

o
g

a
t
á
s
a
i
n

a
k

 e
n

g
e
d

é
l
y

e
z
é
s
e

A

b
e
l
p

i
a
c
i

t
á
m

o
g

a
t
á
s
i

k
é
r
e
l
m

e
k

é
s

p
á
l
y

á
z
a
t
o

k

n
y

i
l
v

á
n

t
a
r
t
á
s
a
,

e
l
b

í
r
á
l
á
s
a
 é

s
 f

o
l
y

a
m

a
t
e
l
l
e
n

ő
r
z
é
s
e
.

S
z
a
b

á
l
y

o
z
á
s
i

C
s
ö

k
k

e
n

t
e
n

i
 /

V
é
g

r
e
h

a
j
t
a
n

i
 /

D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

3
.

N
e
m

z
e
t
i

i
n

t
e
r
v

e
n

c
i
ó

s

i
n
t
é
z
k
e
d
é
s
e
k
 e

n
g
e
d
é
l
y
e
z
é
s
e

A
z

i
n
t
e
r
v
e
n
c
i
ó
r
a

v
o
n
a
t
k
o
z
ó

k
é
r
e
l
m

e
k

é
s

p
á
l
y
á
z
a
t
o
k

n
y
i
l
v
á
n
t
a
r
t
á
s
a
,

e
l
b
í
r
á
l
á
s
a

é
s

f
o
l
y
a
m

a
t
e
l
l
e
n
ő
r
z
é
s
e
,

a
z

i
n
t
e
r
v
e
n
c
i
ó
s

t
e
v
é
k
e
n
y
s
é
g
b
e
n

k
ö
z
r
e
m

ű
k
ö
d
ő

s
z
e
r
v
e
z
e
t
e
k
r
e

v
o
n
a
t
k
o
z
ó

a
d
a
t
o
k

ö
s
s
z
e
g
y
ű
j
t
é
s
e
,

a
z

á
r
u

f
e
l
v

á
s
á
r
l
á
s
,

é
r
t
é
k

e
s
í
t
é
s

m
e
g

s
z
e
r
v

e
z
é
s
e
,

a

k
é
s
z
l
e
t
v

á
l
t
o

z
á
s
o

k

n
y
o
m

o
n
 k

ö
v
e
t
é
s
e
.

S
z
a
b
á
l
y
o
z
á
s
i

M
e
g
s
z
ü
n
t
e
t
n
i

4
.

N
e
m

z
e
t
i

v
i
d

é
k

f
e
j
l
e
s
z
t
é
s
i

i
n
t
é
z
k
e
d
é
s
e
k
 e

n
g
e
d
é
l
y
e
z
é
s
e

A
 v

i
d

é
k

f
e
j
l
e
s
z
t
é
s
i
 p

á
l
y

á
z
a
t
o

k
 n

y
i
l
v

á
n

t
a
r
t
á
s
a
,
e
l
b

í
r
á
l
á
s
a
,
é
r
t
é
k

e
l
é
s
e
.

S
z
a
b

á
l
y

o
z
á
s
i

C
s
ö

k
k

e
n

t
e
n

i
 /

V
é
g

r
e
h

a
j
t
a
n

i
 /

D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

5
.

N
e
m

z
e
t
i

t
á
m

o
g
a
t
á
s
i

j
o
g
c
í
m

e
k

a
d

m
i
n

i
s
z
t
r
a
t
í
v

é
s

h
e
l
y

s
z
í
n

i

e
l
l
e
n

ő
r
z
é
s
e

A

k

ü
l
p

i
a
c
i

t
á
m

o
g

a
t
á
s
o

k

b

í
r
á
l
a
t
o

t

k

ö
v

e
t
ő

é
s

a

l
e
t
é
t
i

d

í
j
a
s

t
á
m

o
g

a
t
á
s
i

j
o
g
c
í
m

e
k

a
d
m

i
n
i
s
z
t
r
a
t
í
v

e
l
l
e
n
ő
r
z
é
s
e
,

a

b
e
l
p
i
a
c
i

t
á
m

o
g
a
t
á
s
o
k

b
í
r
á
l
a
t
á
t

k
ö
v
e
t
ő

é
s

a
z

i
n
t
e
r
v
e
n
c
i
ó
s

b
e
a
v
a
t
k
o
z
á
s
o
k

a
d
m

i
n
i
s
z
t
r
a
t
í
v

é
s

h
e
l
y
s
z
í
n
i

e
l
l
e
n
ő
r
z
é
s
e
,

a
z

e
l
l
e
n
ő
r
z
é
s
e
k

e
r
e
d
m

é
n
y
e
i
n
e
k

e
l
e
m

z
é
s
e
,

ö
s
s
z
e
f
o

g
l
a
l
á
s
a
,

v
i
z
s
g

á
l
a
t
i

j
e
l
e
n

t
é
s

k

é
s
z
í
t
é
s
e
,

j
o

g
c
í
m

z
á
r
ó

é
r
t
é
k

e
l
é
s
e
k

k
é
s
z
í
t
é
s
e
.

S
z
a
b

á
l
y

o
z
á
s
i

C
s
ö

k
k

e
n

t
e
n

i
 /

V
é
g

r
e
h

a
j
t
a
n

i
 /

D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

6
.

E
l
ő

c
s
a
t
l
a
k

o
z
á
s
i

j
o

g
c
í
m

e
k

v
é
g

r
e
h

a
j
t
á
s
a
 é

s
 k

i
f
i
z
e
t
é
s
e

P
á
l
y

á
z
a
t
o

k

é
r
t
é
k

e
l
é
s
e
,

k
i
v

á
l
a
s
z
t
á
s
a
,

j
o

g
o

s
u

l
t
s
á
g

i

s
z
e
m

p
o

n
t
b

ó
l

v

a
l
ó

e
l
l
e
n
ő
r
z
é
s
e
,

s
z
e
r
z
ő
d
é
s
k
ö
t
é
s

a

k
e
d
v
e
z
m

é
n
y
e
z
e
t
t
e
l
,

h
e
l
y
s
z
í
n
i

e
l
l
e
n
ő
r
z
é
s
e
k

v
é
g
r
e
h
a
j
t
á
s
a
,

a

p
r
o
g
r
a
m

o
k

e
l
ő
r
e
h
a
l
a
d
á
s
á
n
a
k

é
r
t
é
k
e
l
é
s
e
,

t
á
m

o
g

a
t
á
s
i

k

i
f
i
z
e
t
é
s
i

i
g

é
n

y
e
k

e
l
l
e
n

ő
r
z
é
s
e
,

k
i
f
i
z
e
t
é
s
e
k

e
n

g
e
d

é
l
y

e
z
é
s
e
,

t
e
l
j
e
s
í
t
é
s
e
,

n
y

i
l
v

á
n

t
a
r
t
á
s
a
,

k
ö

n
y

v
e
l
é
s
e
,

k
e
d

v
e
z
m

é
n

y
e
z
e
t
t
e
k

e
l
l
e
n

ő
r
z
é
s
e
.

S
z
a
b

á
l
y

o
z
á
s
i

C
s
ö

k
k

e
n

t
e
n

i
 /

V
é
g
r
e
h
a
j
t
a
n
i

Csatlakozást megelőzően (is) ellátott feladat

7
.

P
r
o

j
e
k

t
i
r
á
n

y
í
t
á
s

A

K

Ü

j
o

g
s
z
a
b

á
l
y

i

h

á
t
t
e
r
é
n

e
k

m

e
g

a
l
k

o
t
á
s
a
,

s
z
e
r
v

e
z
e
t
é
n

e
k

k

i
é
p

í
t
é
s
e
,

s
z
e
r
v
e
z
e
t
i

i
n
f
r
a
s
t
r
u
k
t
ú
r
a

k
i
é
p
í
t
é
s
e
,

a
z

i
n
f
o
r
m

a
t
i
k
a
i

r
e
n
d
s
z
e
r
r
e
l

s
z
e
m

b
e
n

i

k

ö
v

e
t
e
l
m

é
n

y
-
s
p

e
c
i
f
i
k

á
c
i
ó

e
l
k

é
s
z
í
t
é
s
e

a
z

e
g

y
e
s

t
á
m

o
g

a
t
á
s
i

j
o
g
c
í
m

e
k

é
s

a

K
Ü

h
o
r
i
z
o
n
t
á
l
i
s

f
e
l
a
d
a
t
a
i
n
a
k

v
o
n
a
t
k
o
z
á
s
á
b
a
n
,

a

s
z
e
r
v
e
z
e
t

m

ű
k
ö
d
é
s
é
h
e
z

s
z
ü
k
s
é
g
e
s

i
n
f
o
r
m

a
t
i
k
a
i

r
e
n
d
s
z
e
r

k
i
é
p
í
t
é
s
e
,

k
o
r
m

á
n
y
z
a
t
i

h
á
l
ó
b
a

k
a
p
c
s
o
l
á
s
a
,

a
d
a
t
b
á
z
i
s
o
k

l
é
t
r
e
h
o
z
á
s
a
,

f
e
l
t
ö
l
t
é
s
e
,

i
l
l
e
t
v

e
 k

i
b

ő
v

í
t
é
s
e
,
a
 s

z
e
r
v

e
z
e
t
 f

e
l
t
ö

l
t
é
s
e
 é

s
 a

z
 á

l
l
o

m
á
n

y
 k

é
p

z
é
s
e
.

P
o

l
i
t
i
k

á
h

o
z

k
ö
t
ő
d
ő

C
s
ö

k
k

e
n

t
e
n

i
 /

V
é
g
r
e
h
a
j
t
a
n
i

85

8
.

J
o
g
c
í
m

-
e
l
ő
k
é
s
z
í
t
é
s

A

j
o
g
c
í
m

e
k

v
é
g
r
e
h
a
j
t
á
s
á
n
a
k

m
e
g
t
e
r
v
e
z
é
s
e
,

j
o
g
s
z
a
b
á
l
y
o
k

e
l
ő

k
é
s
z
í
t
é
s
e
,
a
g

r
á
r
p

o
l
i
t
i
k

a
i
 e

l
e
m

z
é
s
 é

s
 é

r
t
é
k

e
l
é
s
.

P
o

l
i
t
i
k

á
h

o
z

k
ö
t
ő
d
ő

N
ö

v
e
l
n

i
 /

 V
é
g

r
e
h

a
j
t
a
n

i

9
.

T
a
n

á
c
s
a
d

á
s

T
á
m

o
g

a
t
á
s
i

ű

r
l
a
p

o
k

,
k

i
t
ö

l
t
é
s
i

ú

t
m

u
t
a
t
ó

k
,

i
g

é
n

y
b

e
v

é
t
e
l
i

t
á
j
é
k

o
z
t
a
t
ó

k

ö
s
s
z
e
á
l
l
í
t
á
s
a
,
i
s
m

e
r
e
t
t
e
r
j
e
s
z
t
é
s
 a

 k
e
d

v
e
z
m

é
n

y
e
z
e
t
t
e
k

 f
e
l
é
.

S
z
o

l
g

á
l
t
a
t
á
s
i

C
s
ö

k
k

e
n

t
e
n

i
 /

 M
e
g

b
í
z
n

i

e
g
y
ü
t
t
m

ű
k
ö
d
ő

s
z
e
r
v
e
z
e
t
e
k
e
t

1
0
.

N
e
m

z
e
t
k
ö
z
i
 k

a
p
c
s
o
l
a
t
o
k
 á

p
o
l
á
s
a

N
e
m

z
e
t
k
ö
z
i

p
r
o
j
e
k
t
e
k

k
o
o
r
d
i
n
á
l
á
s
a
,

p
r
o
t
o
k
o
l
l

ü
g
y
e
k

i
n
t
é
z
é
s
e
,

t
o

l
m

á
c
s
o

l
á
s
,
f
o

r
d

í
t
á
s
 k

o
o

r
d

i
n

á
l
á
s
a
.

K
o
o
r
d
i
n
á
c
i
ó
s

V
é
g
r
e
h
a
j
t
a
n
i

1
1
.

T
á
j
é
k
o
z
t
a
t
á
s
i
 f

e
l
a
d
a
t
o
k
 e

l
l
á
t
á
s
a

K
a
p
c
s
o
l
a
t
t
a
r
t
á
s

a

m
é
d
i
á
v
a
l
,

a
z

ü
g
y
f
e
l
e
k

é
s

a

k
ö
z
v
é
l
e
m

é
n
y

f
o

l
y

a
m

a
t
o

s
 t

á
j
é
k

o
z
t
a
t
á
s
a
.

K
o
o
r
d
i
n
á
c
i
ó
s

V
é
g
r
e
h
a
j
t
a
n
i

1
2
.

E
g
y
s
é
g
e
s
 m

ó
d
s
z
e
r
t
a
n
 k

i
a
l
a
k
í
t
á
s
a

A
z

ü
g
y
v
i
t
e
l
i

r
e
n
d

i
l
l
.

a

d
o
k
u
m

e
n
t
á
c
i
ó
s

r
e
n
d

e
g
y
s
é
g
e
s
í
t
é
s
e
,

f
o

l
y

a
m

a
t
o

k
 n

a
p

r
a
k

é
s
z
e
n

 t
a
r
t
á
s
a
,
f
r
i
s
s
í
t
é
s
e
,
m

ó
d

o
s
í
t
á
s
a
.

K
o
o
r
d
i
n
á
c
i
ó
s

V
é
g
r
e
h
a
j
t
a
n
i

1
3
.

I
n
f
o
r
m

á
c
i
ó
s

é
s

m
o
n
i
t
o
r
i
n
g

r
e
n
d
s
z
e
r
 m

ű
k
ö
d
t
e
t
é
s
e

A

m

ű
k
ö
d
é
s
i

h
a
t
é
k
o
n
y
s
á
g

f
o
l
y
a
m

a
t
o
s

é
r
t
é
k
e
l
é
s
e

a

v
e
z
e
t
ő
s
é
g

r
é
s
z
é
r
e
,

a
z

e
l
l
á
t
o

t
t

f
e
l
a
d

a
t
o

k

t
e
k

i
n

t
e
t
é
b

e
n

j
e
l
e
n

t
é
s
e
k

é
s

e
l
e
m

z
é
s
e
k

ö
s
s
z
e
á
l
l
í
t
á
s
a
,
k

a
p

c
s
o

l
a
t
t
a
r
t
á
s
 a

 d
e
l
e
g

á
l
t
 f

e
l
a
d

a
t
o

k
a
t
 e

l
l
á
t
ó

 s
z
e
r
v

e
k

k
e
l
.

K
o
o
r
d
i
n
á
c
i
ó
s

V
é
g
r
e
h
a
j
t
a
n
i

1
4
.

H
u
m

á
n
p
o
l
i
t
i
k
a
i

f
e
l
a
d
a
t
o
k

e
l
l
á
t
á
s
a

E
m

b
e
r
i

e
r
ő
f
o
r
r
á
s
-
g
a
z
d
á
l
k
o
d
á
s
,

t
e
l
j
e
s
í
t
m

é
n
y
-
é
r
t
é
k
e
l
é
s

l
e
b
o
n
y
o
l
í
t
t
a
t
á
s
a
,

k
é
p
z
é
s
,

o
k
t
a
t
á
s
,

b
é
r
-

é
s

m
u
n
k
a
ü
g
y
i

f
e
l
a
d
a
t
o
k

e
l
l
á
t
á
s
a
.

T
á
m

o
g
a
t
ó

V
é
g
r
e
h
a
j
t
a
n
i

1
5

.
J
o

g
i
 s

z
o

l
g

á
l
t
a
t
á
s

E
g

y
s
é
g

e
s

j
o

g
g

y
a
k

o
r
l
a
t

é
s

b
e
l
s
ő

j
o

g
i

s
z
a
b

á
l
y

o
z
á
s

k
i
a
l
a
k

í
t
á
s
a
,

j
o
g
c
í
m

e
k
h
e
z

k
a
p
c
s
o
l
ó
d
ó

j
o
g
i

s
z
o
l
g
á
l
t
a
t
á
s

e
l
l
á
t
á
s
a
,

s
z
e
r
z
ő
d
é
s
e
k

m
e
g

k
ö

t
é
s
e
,
a
 K

Ü
 d

ö
n

t
é
s
e
i
 e

l
l
e
n

i
 f

e
l
l
e
b

b
e
z
é
s
e
k

 k
e
z
e
l
é
s
e
.

T
á
m

o
g
a
t
ó

V
é
g
r
e
h
a
j
t
a
n
i

1
6
.

T
e
r
v
e
z
é
s
 é

s
 k

ö
l
t
s
é
g
v
e
t
é
s

I
n
t
é
z
m

é
n
y
i
 k

ö
l
t
s
é
g
v
e
t
é
s
i
 t

e
r
v
e
z
é
s
 é

s
 e

l
ő
i
r
á
n
y
z
a
t
-
g
a
z
d
á
l
k
o
d
á
s
.

T
á
m

o
g
a
t
ó

V
é
g
r
e
h
a
j
t
a
n
i

1
7
.

P
é
n
z
ü
g
y

I
n
t
é
z
m

é
n
y
i

p
é
n
z
f
o
r
g
a
l
o
m

v
e
z
e
t
é
s
e
,

b
e
v
é
t
e
l
e
k

é
s

k
ö

t
e
l
e
z
e
t
t
s
é
g

v
á
l
l
a
l
á
s
o

k
 d

o
k

u
m

e
n

t
á
l
á
s
a
 é

s
 t

e
l
j
e
s
í
t
é
s
e
.

T
á
m

o
g
a
t
ó

V
é
g
r
e
h
a
j
t
a
n
i

1
8

.
S

z
á
m

v
i
t
e
l

K
ö

n
y

v
v

e
z
e
t
é
s
i

f
e
l
a
d

a
t
o

k

e
l
l
á
t
á
s
a
,

b
e
s
z
á
m

o
l
á
s
i

k
ö

t
e
l
e
z
e
t
t
s
é
g

e
k

t
e
l
j
e
s
í
t
é
s
e
,
v

a
g

y
o

n
g

a
z
d

á
l
k

o
d

á
s
.

T
á
m

o
g
a
t
ó

V
é
g
r
e
h
a
j
t
a
n
i

1
9

.
Ü

z
e
m

e
l
t
e
t
é
s
 é

s
 e

l
l
á
t
á
s

B
e
s
z
e
r
z
é
s
e
k

l
e
b

o
n

y
o

l
í
t
á
s
a
,

a

f
o

l
y

a
m

a
t
o

s

m

u
n

k
a
v

é
g

z
é
s

f
e
l
t
é
t
e
l
e
i
n

e
k

b
i
z
t
o
s
í
t
á
s
a
,

v
a
g
y
o
n
v
é
d
e
l
e
m

m
e
l
,

t
ű
z
v
é
d
e
l
e
m

m
e
l
,

m
u
n
k
a
v
é
d
e
l
e
m

m
e
l

k
a
p

c
s
o

l
a
t
o

s
 f

e
l
a
d

a
t
o

k
 e

l
l
á
t
á
s
a
.

T
á
m

o
g
a
t
ó

V
é
g
r
e
h
a
j
t
a
n
i

2
0
.

I
g
a
z
g
a
t
á
s

A
z

ü
g
y
v
i
t
e
l
i

f
e
l
a
d
a
t
o
k

e
l
l
á
t
á
s
a
,

a
z

ü
g
y
i
r
a
t
f
o
r
g
a
l
o
m

b
o
n
y
o
l
í
t
á
s
a
,

a
z

i
r
a
t
t
á
r
 m

ű
k

ö
d

t
e
t
é
s
e
.

T
á
m

o
g
a
t
ó

V
é
g
r
e
h
a
j
t
a
n
i

Csatlakozást megelőzően (is) ellátott feladat

2
1

.
I
n

f
o

r
m

a
t
i
k

a

A
z

i
n

f
o

r
m

a
t
i
k

a
i

f
e
j
l
e
s
z
t
é
s
,

ü
z
e
m

e
l
t
e
t
é
s
,

s
z
o

l
g

á
l
t
a
t
á
s
,

ü
g

y
v

i
t
e
l
-

s
z
e
r
v

e
z
é
s
 e

l
l
á
t
á
s
a
,
a
z
 i

n
f
o

r
m

á
c
i
ó

-
b

i
z
t
o

n
s
á
g

 s
z
a
v

a
t
o

l
á
s
a
.

T
á
m

o
g
a
t
ó

N
ö
v
e
l
n
i
 /

 V
é
g
r
e
h
a
j
t
a
n
i

86

F
u

n
k

c
i
ó

e
l
e
m

z
é
s
e

I
d

ő

S
o

r
-

s
z
á

m

T
e
v

é
k

e
n

y
s
é
g

T

e
v

é
k

e
n

y
s
é
g

l
e
í
r
á

s
a

F

u
n

k
c
i
ó

I
d

ő

S
o

r
-

s
z
á

m

T
e
v

é
k

e
n

y
s
é
g

T

e
v

é
k

e
n

y
s
é
g

l
e
í
r
á

s
a

F

u
n

k
c
i
ó

F

u
n

k
c
i
ó

e
l
e
m

z
é
s
e

2
2

.
B

e
l
p

i
a
c
i

t
á
m

o
g

a
t
á
s
o
k

e
n
g
e
d
é
l
y
e
z
é
s
e

A

m

e
z
ő
g
a
z
d
a
s
á
g
i

t
e
r
m

é
k
e
k

t
e
r
m

e
l
é
s
é
h
e
z
,

f
e
l
d
o
l
g
o
z
á
s
á
h
o
z
,

v
a
l
a
m

i
n
t

a
z

E
U

-
n

b
e
l
ü
l
i

é
r
t
é
k
e
s
í
t
é
s
é
h
e
z

k
a
p
c
s
o
l
ó
d
ó

t
á
m

o
g
a
t
á
s
o
k

é
s

i
n

t
é
z
k

e
d

é
s
e
k

v

é
g

r
e
h

a
j
t
á
s
a

–

a
d

m
i
n

i
s
z
t
r
a
t
í
v

e
l
l
e
n

ő
r
z
é
s
i

é
s

b
í
r
á
l
a
t
i

f
e
l
a
d

a
t
o

k
,

n
y

i
l
v

á
n

t
a
r
t
á
s
i

r
e
n

d
s
z
e
r
e
k

k

i
a
l
a
k

í
t
á
s
a
,

j
e
l
e
n

t
é
s
e
k

ö
s
s
z
e
á
l
l
í
t
á
s
a
.

S
z
a
b

á
l
y

o
z
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i
 /

d
e
c
e
n

t
r
a
l
i
z
á
l
n

i

2
3
.

K
ü
l
p
i
a
c
i

t
á
m

o
g
a
t
á
s
o
k

e
n
g
e
d
é
l
y
e
z
é
s
e

A

f
e
l
e
s
l
e
g

e
k

k

ü
l
p

i
a
c
r
a

j
u

t
t
a
t
á
s
á
n

a
k

e
l
ő

s
e
g

í
t
é
s
é
t
,

i
l
l
e
t
v

e

a
z

E

U

b

e
l
s
ő

p
i
a
c
á
n
a
k

k
ü
l
s
ő

v
é
d
e
l
m

é
t

s
z
o
l
g
á
l
ó

t
á
m

o
g
a
t
á
s
o
k

é
s

i
n
t
é
z
k
e
d
é
s
e
k

v
é
g
r
e
h
a
j
t
á
s
a

–

a
d
m

i
n
i
s
z
t
r
a
t
í
v

e
l
l
e
n
ő
r
z
é
s
i

é
s

b
í
r
á
l
a
t
i

f
e
l
a
d
a
t
o
k
,

n
y

i
l
v

á
n

t
a
r
t
á
s
i
 r

e
n

d
s
z
e
r
e
k

 k
i
a
l
a
k

í
t
á
s
a
,
j
e
l
e
n

t
é
s
e
k

 ö
s
s
z
e
á
l
l
í
t
á
s
a
.

S
z
a
b

á
l
y

o
z
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i
 /

D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

2
4
.

I
n
t
e
r
v
e
n
c
i
ó
s

i
n
t
é
z
k
e
d
é
s
e
k

e
n
g
e
d
é
l
y
e
z
é
s
e

A
z

E
U

b

e
l
s
ő

p

i
a
c
i

e
g

y
e
n

s
ú

l
y

á
n

a
k

f
e
n

n
t
a
r
t
á
s
á
t

s
z
o

l
g

á
l
ó

,
a

p
i
a
c
i

z
a
v
a
r
o
k

e
l
h
á
r
í
t
á
s
á
r
a
,

i
l
l
e
t
v
e

m

e
g
s
z
ü
n
t
e
t
é
s
é
r
e

i
r
á
n
y
u
l
ó

i
n
t
e
r
v
e
n
c
i
ó
s

f
e
l
v

á
s
á
r
l
á
s
o

k
,

t
á
r
o

l
á
s
i

é
s

é
r
t
é
k

e
s
í
t
é
s
i

i
n

t
é
z
k

e
d

é
s
e
k

l
e
b

o
n

y
o

l
í
t
á
s
a
,

a
z

á
r
u

k
i
v

o
n

á
s
i

i
n

t
é
z
k

e
d

é
s
e
k

v

é
g

r
e
h

a
j
t
á
s
a

é
s

a

m

a
g

á
n

t
á
r
o

l
á
s
i

r
e
n

d
s
z
e
r

m
ű

k
ö

d
t
e
t
é
s
e

–

a
d

m
i
n

i
s
z
t
r
a
t
í
v

e
l
l
e
n

ő
r
z
é
s
i

é
s

b
í
r
á
l
a
t
i

f
e
l
a
d

a
t
o

k
,

n
y

i
l
v

á
n

t
a
r
t
á
s
o

k

v
e
z
e
t
é
s
e
,

n
y

i
l
v

á
n

t
a
r
t
á
s
i

r
e
n

d
s
z
e
r
e
k

k

i
a
l
a
k

í
t
á
s
a
,

j
e
l
e
n

t
é
s
e
k

 ö
s
s
z
e
á
l
l
í
t
á
s
a
.

S
z
a
b

á
l
y

o
z
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i
 /

D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

2
5
.

K
ö
z
v
e
t
l
e
n

t
á
m

o
g
a
t
á
s
o
k

e
n
g
e
d
é
l
y
e
z
é
s
e

A
z

E

U

f
o
r
r
á
s
b
ó
l

é
s

a
z

a
h
h
o
z

k
a
p
c
s
o
l
ó
d
ó
a
n

n
e
m

z
e
t
i

k
ö
l
t
s
é
g
v
e
t
é
s
b
ő
l

k
i
e
g

é
s
z
í
t
e
t
t
,

a

j
o

g
o

s
u

l
t

t
e
r
m

ő
t
e
r
ü

l
e
t
,

á
l
l
a
t
l
é
t
s
z
á
m

,
k

v
ó

t
a

i
l
l
.

t
e
r
m

e
l
t

m
e
n
n
y
i
s
é
g

a
l
a
p
j
á
n

a

t
e
r
m

e
l
ő
k
n
e
k

f
i
z
e
t
e
t
t

j
ö
v
e
d
e
l
e
m

p
ó
t
l
ó

t
á
m

o
g
a
t
á
s
o
k

k
e
z
e
l
é
s
e

–

a
d
m

i
n
i
s
z
t
r
a
t
í
v

e
l
l
e
n
ő
r
z
é
s
i

é
s

b
í
r
á
l
a
t
i

f
e
l
a
d

a
t
o

k
,

n
y

i
l
v

á
n

t
a
r
t
á
s
i

r
e
n

d
s
z
e
r
e
k

k

i
a
l
a
k

í
t
á
s
a
,

j
e
l
e
n

t
é
s
e
k

ö
s
s
z
e
á
l
l
í
t
á
s
a
.

S
z
a
b

á
l
y

o
z
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i
 /

D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

2
6

.
V

i
d

é
k

f
e
j
l
e
s
z
t
é
s
i

k
í
s
é
r
ő

i
n
t
é
z
k
e
d
é
s
e
k
 e

n
g
e
d
é
l
y
e
z
é
s
e

A
z

E
M

O
G

A

G
a
r
a
n

c
i
a

R
é
s
z
l
e
g

b
ő

l

f
i
n

a
n

s
z
í
r
o

z
o

t
t

v
i
d

é
k

f
e
j
l
e
s
z
t
é
s
i

i
n
t
é
z
k
e
d
é
s
e
k
 t

á
m

o
g
a
t
á
s
a
i
n
a
k
 l

e
b
o
n
y
o
l
í
t
á
s
a
.

S
z
a
b

á
l
y

o
z
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i
 /

D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

2
7

.
V

i
d

é
k

f
e
j
l
e
s
z
t
é
s
i

s
z
e
r
k

e
z
e
t
v

á
l
t
á
s
t

c
é
l
z
ó
 i

n
t
é
z
k
e
d
é
s
e
k
 l

e
b
o
n
y
o
l
í
t
á
s
a

A
z

E
M

O
G

A

O
r
i
e
n

t
á
c
i
ó

s

R
é
s
z
l
e
g

e

t
e
k

i
n

t
e
t
é
b

e
n

a

v
i
d

é
k

f
e
j
l
e
s
z
t
é
s
i

i
n
t
é
z
k
e
d
é
s
e
k

p
á
l
y
á
z
a
t
a
i
n
a
k
,

v
a
l
a
m

i
n
t

a
z

e
l
ő
c
s
a
t
l
a
k
o
z
á
s
i

p
á
l
y
á
z
a
t
o
k

k
e
z
e
l
é
s
e
,
s
z
e
r
z
ő

d
é
s
k

ö
t
é
s
 é

s
 p

é
n

z
ü

g
y

i
 e

n
g

e
d

é
l
y

e
z
é
s
.

S
z
o

l
g

á
l
t
a
t
á
s
i

E
l
l
á
t
n

i
 /

 D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

2
8
.

H
a
l
á
s
z
a
t
i
 j

o
g
c
í
m

e
k
 l

e
b
o
n
y
o
l
í
t
á
s
a

A

h
a
l
á
s
z
a
t
i

t
á
m

o
g
a
t
á
s
o
k

v
é
g
r
e
h
a
j
t
á
s
á
v
a
l

ö
s
s
z
e
f
ü
g
g
é
s
b
e
n

a

p
á
l
y

á
z
a
t
o

k
 é

r
t
é
k

e
l
é
s
e
.

S
z
o

l
g

á
l
t
a
t
á
s
i

E
l
l
á
t
n

i
 /

 D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

2
9

.
K

i
f
i
z
e
t
é
s
e
k

 e
n

g
e
d

é
l
y

e
z
é
s
e

A
 k

i
f
i
z
e
t
h

e
t
ő

 t
á
m

o
g

a
t
á
s
i
 t

é
t
e
l
e
k

 e
s
e
t
é
n

 a
 h

a
t
á
r
o

z
a
t
 k

i
n

y
o

m
t
a
t
á
s
a
.

S
z
a
b

á
l
y

o
z
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i

3
0

.
K

i
f
i
z
e
t
é
s
e
k

 v
é
g

r
e
h

a
j
t
á
s
a

A

n

e
m

z
e
t
i

k

ö
l
t
s
é
g

v
e
t
é
s
b

ő
l

t
ö

r
t
é
n

ő

e
l
ő

f
i
n

a
n

s
z
í
r
o

z
á
s
á
h

o
z

s
z
ü

k
s
é
g

e
s

f
o
r
r
á
s
o
k

r
e
n
d
e
l
k
e
z
é
s
r
e

á
l
l
á
s
á
n
a
k

b
i
z
t
o
s
í
t
á
s
a
,

a

k
i
f
i
z
e
t
e
n
d
ő

t
á
m

o
g
a
t
á
s
o
k

ö
s
s
z
e
g
é
n
e
k

l
e
h
í
v
á
s
a
,

a

k
e
d
v
e
z
m

é
n
y
e
z
e
t
t
e
k
n
e
k

t
ö
r
t
é
n
ő

á
t
u

t
a
l
á
s
h

o
z

s
z
ü

k
s
é
g

e
s

d
o

k
u

m
e
n

t
u

m
o

k

k
i
á
l
l
í
t
á
s
a
,

u
t
a
s
í
t
á
s

a
d

á
s
a

a

k
i
f
i
z
e
t
é
s
 t

e
l
j
e
s
í
t
é
s
é
r
e
 a

 p
é
n

z
t
 k

e
z
e
l
ő

 á
l
l
a
m

i
 i

n
t
é
z
m

é
n

y
n

e
k

.

S
z
a
b
á
l
y
o
z
á
s
i

V
é
g
r
e
h
a
j
t
a
n
i

3
1

.
K

i
f
i
z
e
t
é
s
e
k

 e
l
s
z
á
m

o
l
á
s
a

A
 t

á
m

o
g

a
t
á
s
i
 j

o
g

c
í
m

e
k

 p
é
n

z
ü

g
y

i
 n

y
i
l
v

á
n

t
a
r
t
á
s
a
 é

s
 k

ö
n

y
v

e
l
é
s
e
.

S
z
a
b

á
l
y

o
z
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i

Csatlakozást követően ellátandó feladat

3
2

.
P

é
n

z
ü

g
y

i

j
e
l
e
n

t
é
s
e
k

é
s

t
e
r
v

e
k

ö
s
s
z
e
á
l
l
í
t
á
s
a

B
e
s
z
á
m

o
l
ó
k
,

p
é
n
z
ü
g
y
i

e
l
ő
r
e
j
e
l
z
é
s
e
k
,

p
é
n
z
ü
g
y
i

j
e
l
e
n
t
é
s
e
k
,

k
i
m

u
t
a
t
á
s
o

k
 e

l
k

é
s
z
í
t
é
s
e
.

P
o

l
i
t
i
k

á
h

o
z

k
ö
t
ő
d
ő

V
é
g
r
e
h
a
j
t
a
n
i

87

I
d

ő

S
o

r
-

s
z
á

m

T
e
v

é
k

e
n

y
s
é
g

T

e
v

é
k

e
n

y
s
é
g

l
e
í
r
á

s
a

F

u
n

k
c
i
ó

F

u
n

k
c
i
ó

e
l
e
m

z
é
s
e

3
3

.
K

ö
v

e
t
e
l
é
s
e
k

 k
e
z
e
l
é
s
e

A

v
i
s
s
z
a
f
i
z
e
t
é
s
i

k
ö

t
e
l
e
z
e
t
t
s
é
g

e
k

n

y
i
l
v

á
n

t
a
r
t
á
s
a
,

e
z
e
k

é
r
t
é
k

e
l
é
s
e
,

a

b
e
h

a
j
t
h

a
t
a
t
l
a
n

 k
ö

v
e
t
e
l
é
s
e
k

r
ő

l
 j

e
l
e
n

t
é
s
e
k

 k
é
s
z
í
t
é
s
e
.

S
z
a
b
á
l
y
o
z
á
s
i

V
é
g
r
e
h
a
j
t
a
n
i

3
4

.
B

i
z
t
o

s
í
t
é
k

o
k

 k
e
z
e
l
é
s
e

L
e
t
é
t
i
 d

í
j
a
k

,
b

a
n

k
g

a
r
a
n

c
i
a
 é

s
 k

é
s
z
p

é
n

z
 l

e
t
é
t
 k

e
z
e
l
é
s
e
.

S
z
a
b

á
l
y

o
z
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i

3
5

.
B

e
l
s
ő

 e
l
l
e
n

ő
r
z
é
s

A

n

e
m

z
e
t
i

é
s

k

ö
z
ö

s
s
é
g

i

j
o
g

s
z
a
b

á
l
y

o
k

n
a
k

,
a

b

e
l
s
ő

u

t
a
s
í
t
á
s
o

k
n

a
k

,
a

k
é
z
i
k
ö
n
y
v
e
k
n
e
k
,

v
é
g
r
e
h
a
j
t
á
s
i

e
l
j
á
r
á
s
r
e
n
d
e
k
n
e
k

é
s

a

n
e
m

z
e
t
k
ö
z
i

s
z
a
b

v
á
n

y
o

k
n

a
k

 v
a
l
ó

 m
e
g

f
e
l
e
l
t
e
t
é
s
 b

i
z
t
o

s
í
t
á
s
a
.

K
o
o
r
d
i
n
á
c
i
ó
s

V
é
g
r
e
h
a
j
t
a
n
i

3
6
.

A
d
m

i
n
i
s
z
t
r
a
t
í
v
 e

l
l
e
n
ő
r
z
é
s

A
 t

á
m

o
g
a
t
á
s
i
 k

é
r
e
l
m

e
k
 é

s
 p

á
l
y
á
z
a
t
o
k
 f

o
r
m

a
i
 é

s
 t

a
r
t
a
l
m

i
 e

l
l
e
n
ő
r
z
é
s
e
.

K
o
o
r
d
i
n
á
c
i
ó
s

V
é
g
r
e
h
a
j
t
a
n
i
 /

D
e
c
e
n

t
r
a
l
i
z
á
l
n

i

3
7

.
H

e
l
y

s
z
í
n

i
 e

l
l
e
n

ő
r
z
é
s

A

h
e
l
y

s
z
í
n

i

e
l
l
e
n

ő
r
z
é
s

(
a

k
i
f
i
z
e
t
é
s
e
k

a
l
a
p

j
á
u

l

s
z
o

l
g

á
l
ó

t
é
n

y
e
k

e
l
l
e
n

ő
r
z
é
s
e
)

i
r
á
n

y
í
t
á
s
a

i
l
l
.

l
e
b

o
n

y
o

l
í
t
á
s
a
,

a

s
z
e
r
z
ő

d
é
s
i

f
e
l
t
é
t
e
l
e
k

t
e
l
j
e
s
í
t
é
s
é
n

e
k

e
l
l
e
n

ő
r
z
é
s
e

a
z

e
g

y
e
s

v
i
d

é
k

f
e
j
l
e
s
z
t
é
s
i

p
á
l
y

á
z
a
t
o

k

e
s
e
t
é
b

e
n

.

K
o
o
r
d
i
n
á
c
i
ó
s

V
é
g
r
e
h
a
j
t
a
n
i
 /

D
e
c
e
n

t
r
a
l
i
z
á
l
n

i
 /

D
e
l
e
g
á
l
n
i
 /

 M
e
g
b
í
z
n
i

e
g
y
ü
t
t
m

ű
k
ö
d
ő

s
z
e
r
v
e
z
e
t
e
k
e
t

3
8

.
T

á
v

é
r
z
é
k

e
l
é
s
e
s
 e

l
l
e
n

ő
r
z
é
s

A

k

i
f
i
z
e
t
é
s
e
k

a
l
a
p

j
á
u

l

s
z
o

l
g

á
l
ó

r
e
n

d
s
z
e
r
e
k

(
p

l
.

á
l
l
a
t
á
l
l
o

m
á
n

y
,

t
e
r
ü

l
e
t
)

e
l
l
e
n

ő
r
z
é
s
e
 t

á
v

é
r
z
é
k

e
l
é
s
s
e
l
.

K
o
o
r
d
i
n
á
c
i
ó
s

D
e
l
e
g
á
l
n
i

3
9
.

T
e
r
ü
l
e
t
i
 s

z
e
r
v
e
k
 f

e
l
ü
g
y
e
l
e
t
e

A

k
i
r
e
n
d
e
l
t
s
é
g
e
k

e
t

t
á
m

o
g
a
t
ó

f
e
l
a
d
a
t
o
k

m
e
g
s
z
e
r
v
e
z
é
s
e
,

e
g
y
s
é
g
e
s

e
l
j
á
r
á
s
r
e
n

d
 k

i
a
l
a
k

í
t
á
s
a
,
ü

g
y

f
é
l
s
z
o

l
g

á
l
a
t
i
 t

e
e
n

d
ő

k
 i

r
á
n

y
í
t
á
s
a
.

K
o
o
r
d
i
n
á
c
i
ó
s

V
é
g
r
e
h
a
j
t
a
n
i

4
0

.
P

i
a
c
i

I
n

f
o

r
m

á
c
i
ó

s

R
e
n

d
s
z
e
r

m
ű

k
ö

d
t
e
t
é
s
e

A

t
á
m

o
g

a
t
á
s
i

j
o

g
c
í
m

e
k

v

é
g

r
e
h

a
j
t
á
s
a

s
o

r
á
n

k

e
l
e
t
k

e
z
ő

a
d

a
t
o

k

é
s

i
n

f
o

r
m

á
c
i
ó

k
 g

y
ű

j
t
é
s
e
,
r
e
n

d
s
z
e
r
e
z
é
s
e
 é

s
 j

e
l
e
n

t
é
s
b

e
 f

o
g

l
a
l
á
s
a
.

P
o

l
i
t
i
k

á
h

o
z

k
ö
t
ő
d
ő

V
é
g
r
e
h
a
j
t
a
n
i

4
1
.

I
I
E

R
 k

ö
z
p
o
n
t
i
 i

n
f
o
r
m

a
t
i
k
a
i

e
g
y
s
é
g
é
n
e
k
 m

ű
k
ö
d
t
e
t
é
s
e

A

k
ö
z
p
o
n
t
i

i
n
f
o
r
m

a
t
i
k
a
i

e
g
y
s
é
g

k
i
a
l
a
k
í
t
á
s
a

é
s

m

ű
k
ö
d
t
e
t
é
s
e
,

m
e
l
y

ö
s
s
z
e
f
o
g
j
a

é
s

k
e
z
e
l
i

a

r
e
n
d
s
z
e
r

k
ü
l
ö
n
b
ö
z
ő

a
l
e
g
y
s
é
g
e
i
b
ő
l

é
r
k
e
z
ő

i
n
f
o
r
m

á
c
i
ó
k
a
t
.

S
z
o

l
g

á
l
t
a
t
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i

4
2
.

G
a
z
d
a
-

é
s

ü
g
y
f
é
l
r
e
g
i
s
z
t
e
r

m
ű

k
ö

d
t
e
t
é
s
e

A

g
a
z
d
á
l
k
o
d
ó
k

a
d
a
t
a
i
n
a
k

n
y
i
l
v
á
n
t
a
r
t
á
s
á
r
a

s
z
o
l
g
á
l
ó

r
e
n
d
s
z
e
r

k
i
a
l
a
k

í
t
á
s
a
 é

s
 f

e
j
l
e
s
z
t
é
s
e
.

S
z
o

l
g

á
l
t
a
t
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i

4
3

.
M

e
P

A
R

 m
ű

k
ö

d
t
e
t
é
s
e

A

t
e
r
ü

l
e
t

a
l
a
p

ú

k
i
f
i
z
e
t
é
s
e
k

e
l
j
á
r
á
s
a
i
n

a
k

a
l
a
p

j
á
t

k
é
p

z
ő

d

i
g

i
t
á
l
i
s

t
é
r
i
n

f
o

r
m

a
t
i
k

a
i
 r

e
n

d
s
z
e
r
 é

s
 a

d
a
t
b

á
z
i
s
 ü

z
e
m

e
l
t
e
t
é
s
e
.

S
z
o

l
g

á
l
t
a
t
á
s
i

D
e
l
e
g

á
l
n

i

4
4
.

N
y
i
l
v
á
n
t
a
r
t
á
s
i

r
e
n
d
s
z
e
r
e
k

m
ű

k
ö

d
t
e
t
é
s
e

A

t
á
m

o
g
a
t
á
s
o
k
r
a

i
l
l
.

e
g
y
é
b

i
n
t
é
z
k
e
d
é
s
e
k
r
e

v
o
n
a
t
k
o
z
ó

n
y

i
l
v

á
n

t
a
r
t
á
s
o

k
 v

e
z
e
t
é
s
e
.

S
z
o

l
g

á
l
t
a
t
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i

4
5
.

N
y
i
l
v
á
n
t
a
r
t
á
s
i

r
e
n
d
s
z
e
r
e
k

m
ű

k
ö

d
t
e
t
é
s
e

A

s
z
a
r
v
a
s
m

a
r
h
a

é
s

j
u
h

p
r
é
m

i
u
m

j
o
g
o
s
u
l
t
s
á
g
o
k

n
y
i
l
v
á
n
t
a
r
t
á
s
i

r
e
n
d
s
z
e
r
é
n
e
k
 v

e
z
e
t
é
s
e
.

S
z
o

l
g

á
l
t
a
t
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i
 /

 m
e
g

b
í
z
n

i

e
g
y
ü
t
t
m

ű
k
ö
d
ő

s
z
e
r
v
e
z
e
t
e
k
e
t

4
6
.

N
y
i
l
v
á
n
t
a
r
t
á
s
i

r
e
n
d
s
z
e
r
e
k

m
ű

k
ö

d
t
e
t
é
s
e

A
 t

e
j
k

v
ó

t
a
 n

y
i
l
v

á
n

t
a
r
t
á
s
i
 r

e
n

d
s
z
e
r
 v

e
z
e
t
é
s
e
.

S
z
o

l
g

á
l
t
a
t
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i
 /

 m
e
g

b
í
z
n

i

e
g
y
ü
t
t
m

ű
k
ö
d
ő

s
z
e
r
v
e
z
e
t
e
k
e
t

4
7

.
Ü

l
t
e
t
v

é
n

y
k

a
t
a
s
z
t
e
r
e
k

 v
e
z
e
t
é
s
e

A
z
 a

l
m

a
,
k

ö
r
t
e
,
ő

s
z
i
b

a
r
a
c
k

,
s
z
ő

l
ő

 ü
l
t
e
t
v

é
n

y
k

a
t
a
s
z
t
e
r
e
k

 v
e
z
e
t
é
s
e
.

S
z
o

l
g

á
l
t
a
t
á
s
i

V
é
g

r
e
h

a
j
t
a
n

i
 /

 m
e
g

b
í
z
n

i

e
g
y
ü
t
t
m

ű
k
ö
d
ő

s
z
e
r
v
e
z
e
t
e
k
e
t

Csatlakozást követően ellátandó feladat

4
8

.
E

N
A

R
 ü

z
e
m

e
l
t
e
t
é
s
e

A
z

á
l
l
a
t
l
é
t
s
z
á
m

a
l
a
p
ú

k

i
f
i
z
e
t
é
s
e
k

e
l
j
á
r
á
s
a
i
n

a
k

a
l
a
p

j
á
t

k
é
p

z
ő

n
y
i
l
v
á
n
t
a
r
t
á
s
i
 r

e
n
d
s
z
e
r
 m

ű
k
ö
d
t
e
t
é
s
e

S
z
o

l
g

á
l
t
a
t
á
s
i

D
e
l
e
g

á
l
n

i

88

 89

4.2.3. A funkciók elemzése

A funkciók elemzése, kiértékelése az egyes funkciók jellemzőinek felmérését jelenti. El kell

dönteni, hogy mely funkciók élnek tovább, maradnak meg a szervezetben és mely új funkciók

kialakítására van szükség. A KÜ esetében a funkciók továbbélését és megszűnését két időszakra

vonatkozóan (csatlakozás előtt és után) vizsgáltam meg. Csatlakozás előtt a jogelőd szervezetek

feladatait változatban formában el kell látni. Ezzel párhuzamosan az új tevékenységek csupán

„elméletileg” működnek, azaz a gyakorlatban kialakításuk, az ezen feladatokra való felkészülés

folyik. Csatlakozás után megkezdődik az új tevékenységek „élesben” való ellátása, a régi feladatok

közül számos a közeljövőben megszűnik, de megszűnésük előtt ezen feladatok többnyire először

kifutó feladatokká válnak.

A funkciók elemzéséhez az ún. döntési fa nyújt segítséget. A funkciók rendeltetése a kifizető

ügynökség esetében többféle lehet, ezeket különbözőképpen lehet kezelni:

� megszüntetni, mivel csatlakozás után közösségi jogszabályokba ütközik alkalmazásuk;

� átalakítani, mivel csatlakozás után alkalmazásuk más jelleget ölt, eljárásrendjük

megváltozik;

� csökkenteni a tevékenység intenzitását, mivel a feladat a közeljövőben megszűnik, de a

lezárhatósága előtt még a tevékenység számos momentumát el kell látni;

� csökkenteni a tevékenység intenzitását, mivel nem szerepel a kifizető ügynökség kötelezően

előírt feladatai között, illetve nem prioritás;

� növelni a tevékenység intenzitását, mivel a feladat ellátásával szemben támasztott

követelmények a csatlakozást követően ugrásszerűen megnőnek;

� ésszerűsíteni, összevonni más azonos típusú funkciókkal az azonos tartalmú funkciók

párhuzamos alkalmazásának kiszűrése érdekében;

� ésszerűsíteni, összevonni más azonos típusú funkciókkal a döntési folyamat, a

kommunikáció és a szolgáltatás színvonalának javítása érdekében;

� decentralizálni az ügyfelekhez való közelség miatt területi kirendeltségekhez;

� privatizálni teljesen magán szervezetbe;

� privatizálni állam által szabályozott szervezetekbe, köztestületbe vagy közhasznú

társaságba;

� végrehajtani központi szinten a kifizető ügynökség kötelezettségeként;

� ellátni a kifizető ügynökségre delegált feladatként;

� delegálni az agrártárca által felügyelt költségvetési szervekhez;

� delegálni egyéb tárcák által felügyelt költségvetési szervekhez;

� delegálni köztestülethez vagy közhasznú társasághoz;

� megbízni az agrártárca által felügyelt költségvetési szerveket;

� megbízni egyéb tárcák által felügyelt költségvetési szerveket;

� megbízni köztestületet vagy közhasznú társaságot;

� megbízni gazdasági társaság formájában működő szerveket.

A kifizető ügynökség funkcióinak elemzéséhez felrajzoltam a 17. ábrán látható döntési-fát. A 3.

táblázat „Funkciók elemzése” oszlopában megjelenített, a csatlakozást megelőző illetve a

csatlakozást követő időszakra vonatkozó eredményeket a következőképpen foglalom össze

(zárójelben mindig a jellemzett funkció darabszáma szerepel):

 90

Tevékenységek

Politikához

kötődő

Szabályozási Koordinációs Szolgáltatási Támogató Milyen típusú a

funkció?

1. Szükség van

a funkcióra?

Megszüntetni N

I

2. A funkció a

KÜ stratégiai

célját szolgálja?

3. A funkció ellátását

közösségi vagy nemzeti

jogszabály írja elő?

N N

4. Hajlandó a

köz fizetni a

szolgáltatásért?

I

5. Létezik a

szolgáltatást nyújtani

tudó szerv?

I

6. Szükséges a szolgáltatást

nyújtani tudó szerv állami

szabályozása?

Privatizálni

állam által

szabályozott

testületbe

I

Privatizálni

magán

szervezetbe

N I I N N

7. Csökkenthető

a funkció

intenzitása?

9. Összevonható a

funkció más

funkciókkal a

méretgazdaságosság

érdekében?

I

N

Csökkenteni

intenzitását

I Ésszerűsíteni

10. Decentralizál-

ható a funkció a

hatékonyság

növelése

érdekében?

N

Decentralizálni I

N

11. Delegálható

a funkció?

14. Megbízható

együttműködő

szervezet a funkció

ellátásával?

Delegálni az

agrártárca által

felügyelt

költségvetési

szervhez

Delegálni

egyéb tárcák

által felügyelt

költségvetési

szervhez

I

N

12. Létezik a feladatot

ellátni tudó

költségvetési szerv?

I

N

13. Létezik az agrártárca

felügyelete alá tartozó, a feladatot

ellátni tudó költségvetési szerv?

I

N

Delegálni

köztestülethez

vagy közhasznú

társasághoz

Megbízni az

agrártárca által

felügyelt

költségvetési

szervet

Megbízni egyéb

tárcák által

felügyelt

költségvetési

szervet

Megbízni

köztestülethez

vagy közhasznú

társaságot

15. Létezik a feladatot

ellátni tudó

költségvetési szerv?

16. Létezik az agrártárca

felügyelete alá tartozó, a feladatot

ellátni tudó költségvetési szerv?

I I I

N N

Megbízni

gazdasági

társaságként

működő szervezetet

17. Profit-orientált

a megbízott szerv?

I

N

Jelmagyarázat:

= döntési pont

Növelni

intenzitását

I

N

8. Növelni

szükséges a

funkció

intenzitását?

Végrehajtani

központi szinten a

KÜ

kötelezettségeként

N

17. ábra: A kifizető ügynökség funkcióinak elemzéséhez kialakított döntési-fa

 91

A csatlakozást megelőzően a jogelőd szervezetek által is ellátott, politikához kötődő funkciók

(összesen 2) közül a projektirányítási feladat tevékenységének színvonala csökken, mivel a

projektek elsősorban a kifizető ügynökség kialakítását célozzák. Természetesen a funkció nem

szüntethető meg, mivel a teljes körű intézménykialakítás áthúzódik a csatlakozás utáni időszakra,

illetve az intézmény működtetésének fejlesztésére irányuló projektek a csatlakozás után is nagy

valószínűséggel futni fognak. A jogcím-előkészítési tevékenység szerepe átalakul, mivel a

csatlakozás után alkalmazása más jelleget ölt. Jelentősége megnő, már nem csupán a jogcím

végrehajtó intézményen belüli ellátásának megtervezését öleli fel. Tágabb értelemben ide tartozik a

jogszabály-előkészítésben való részvétel, a végrehajtás menetének és a végrehajtásba bevont

intézmények feladatainak meghatározása, a végrehajtás költségtervének összeállítása,

menetrendjének megtervezése, kockázatelemzésének elkészítése, a folyamatellenőrzés és a

megvalósulás ellenőrzési pontjainak rögzítése, a kedvezményezettekkel és a végrehajtás

szereplőivel való kommunikációs rend kidolgozása, az eljárásrendek, útmutatók, kérelem/pályázati

csomagok összeállítása, felelősök kijelölése, az informatikai rendszerrel szemben elvárt

követelmények kidolgozása, stb.

A jogelőd szervezetek által is ellátott szabályozási funkciók (összesen 6) közül a nemzeti

exporttámogatás és engedélyezés és a nemzeti intervenciós intézkedések (2) engedélyezése

feladatokat meg kell szüntetni, mivel a csatlakozás után közösségi jogszabályokba ütközik

alkalmazásuk. A többi, az intézkedések engedélyezésére vonatkozó szabályozási funkciónál (4)

csökkenteni kell a tevékenységek színvonalát. Ezen feladatok egy része (pl. előcsatlakozási

támogatások, egyes nemzeti jogcímek) a közeljövőben megszűnik, de a lezárhatóságuk előtt még a

tevékenység számos momentumát el kell látni.

A jogelőd szervezetek által is ellátott koordinációs funkciók (összesen 4) a KÜ-ben is tovább

élnek. Ide tartozik a nemzetközi kapcsolatok ápolása, az ügyfelek, a média tájékoztatása, az

egységes módszertan kialakítása és az információs és monitoring rendszer működtetése. A

koordinációs funkciók központi szinten hajtandók végre.

A tanácsadás szolgáltatási funkció (1) szerepe a kifizető ügynökség szemszögéből nézve csökken.

A feladat nem szerepel a kifizető ügynökség kötelezően előírt tevékenységei között. A csatlakozás

utáni pár éven belül a KÜ munkatársai szakmai képzésben részesíthetik az egyes tanácsadó

szervezeteket, akik a funkció ellátásával a későbbiekben megbízhatók. Az együttműködő tanácsadó

szervek profiljába a feladat sokkal inkább beletartozik, hatékonyabban el tudják látni e

tevékenységet nem utolsósorban a kedvezményezettekhez való földrajzi közelségük miatt.

A támogató funkciók felölelik a nem a kifizető ügynökségi jellegből adódó feladatokat, melyek

általában bármely feladatot ellátó, önállóan gazdálkodó közigazgatási szervnél megtalálhatók

(összesen 8).

Ide tartozik a humánpolitika, a jogi szolgáltatás, a tervezés és költségvetés, a pénzügy-számvitel, az

üzemeltetés és ellátás, az igazgatás és az informatika. A támogató funkciók sajátossága, hogy

központi szinten hajtandók végre, hiszen a támogató funkciók megyei kirendeltségeken való

párhuzamos kialakítása és működtetése óriási pénzügyi terhet róna a költségvetésre. Kihatással van

azonban ez a tény a területi szervek felügyelete koordinációs funkcióra, hiszen a támogató funkciók

központi szintű végrehajtása miatt e koordinációs funkció jelentősége megnövekszik.

A csatlakozás után belépő új, a politikához kapcsolódó funkciók (összesen 2) közé tartozik a

pénzügyi jelentések és tervek összeállítása és a Piaci Információs Rendszer működtetése. Mindkét

funkció a KÜ központi szintjén végrehajtandó és erőteljesen az ágazati minisztérium politikai

funkcióihoz köthető, hiszen a generált előrejelzések, jelentések összeállítása az EU Bizottság és az

agrártárca részére politikai tartalommal bír, az ágazat működési hatékonyságát jelzi.

 92

A kifizető ügynökség csatlakozás után működtetendő új szabályozási funkciói (összesen 10),

illetve az ezekhez kapcsolódó feladatai közül központi szinten kell végrehajtani, illetve a területi

kirendeltségekhez kell decentralizálni az egyes intézkedés-típusok engedélyezéséhez kapcsolódó,

adminisztratív ellenőrzési és bírálati feladatokat, a vonatkozó jogcímeket érintő nyilvántartási

rendszerekkel szembeni követelmények kidolgozását és a végrehajtásukhoz kapcsolódó jelentések

összeállítását (5). A szabályozási funkciók közül a központi egységekhez tartozik a KÜ kötelező

feladataként előírt tevékenységei közül a kifizetések engedélyezése, végrehajtása és elszámolása

feladatok, valamint ide sorolható a követelések és a biztosítékok kezelése (5).

Koordinációs funkciót testesít meg a belső ellenőrzés, az adminisztratív ellenőrzés, a helyszíni

ellenőrzés, a távérzékeléses ellenőrzés és a területi szervek kialakítása és felügyelete (összesen 5).

A belső ellenőrzés és a területi szervek felügyelete feladatok központi szinten hajtandók végre. Az

adminisztratív-, a helyszíni- és a távérzékeléses ellenőrzés igen összetett, speciális tudást igénylő

feladatok. Ebből kifolyólag a végrehajtás központi szintű előkészítésén túl e feladatokat

decentralizálni érdemes, illetve elengedhetetlen a speciális ismeretekkel rendelkező delegált

feladatot ellátó szervezetek és az együttműködő szervezetek bevonása a végrehajtásba.

Az újonnan belépő szolgáltatási funkciók közül (összesen 10) a vidékfejlesztési szerkezetváltást

célzó intézkedések lebonyolítását és a halászati jogcímek lebonyolítását (2) a kifizető ügynökség

delegált feladatként láthatja el, az ezek lebonyolíttatásáért felelős Irányító hatósággal kötött

megállapodás alapján. Szolgáltatási funkcióként értelmezhető az egyes adatbázisok illetve

nyilvántartások – központi informatikai egység, gazda és ügyfélregiszter, MePAR, támogatási

kérelmek, szarvasmarha és juh prémium jogosultságok, tejkvóta, ültetvénykataszterek, ENAR -

vezetése. Ezen funkciók (8) nagy része a KÜ által hajtandó végre (pl. központi informatikai egység,

gazda és ügyfélregiszter működtetése, támogatási kérelmek nyilvántartása), más része a speciális

tudásigénye miatt delegálandó (pl. MePAR, ENAR működtetése), illetve ellátásával együttműködő

szervezeteket érdemes megbízni (pl. kataszterek vezetése).

A csatlakozás előtt is ellátott és a csatlakozással belépő funkcióról összegezve elmondható, hogy a

funkciók legnagyobb része (36%) szabályozási jelleget ölt, mely jól alátámasztja azt a definíciót,

hogy a kifizető ügynökség az agrárpiaci szabályozás végrehajtását végzi. A KÜ tevékenysége

szorosan kapcsolódik az agrárpolitikához, azt kvázi működteti, melyet a politikához kapcsolódó

funkciók (8%) aránya is igazol. Mivel a támogatások lebonyolításához, legfőképpen az adatok,

tények valódiságának ellenőrzése érdekében elengedhetetlen a különböző adatbázisok,

nyilvántartási rendszerek működtetése, nagy arányban megjelennek a szolgáltatási funkciók is

(18%). Az ellenőrzések lebonyolításához szükséges speciális szaktudás igénye miatti nagyszámú

delegált illetve együttműködő szervek által ellátott feladat, a kirendeltségek működtetése és a

kifizető ügynökségi feladatok jellege (egységes ügyviteli rend, eljárásrendek és dokumentációs

rendszer) igazolja a koordinációs funkciók 22 %-os arányát. Végül a kifizető ügynökség működését

elősegítő támogató funkciók 16 %-os arányban vannak jelen. A kifizető ügynökség által ellátandó

funkciók százalékos megoszlását a 18. ábra szemlélteti.

 93

8%

33%

19%

23%

17%

politikához kapcsolódó

szabályozási

szolgáltatási

koordinációs

támogató

18. ábra: A kifizető ügynökség által ellátandó funkciók százalékos megoszlása

4.2.4. A szervezet változási lehetőségeinek kidolgozása

A változási (kialakítás és/vagy fejlesztés) lehetőségek kidolgozása a jövőbeli szervezeti forma

alapvető strukturális jellemzőinek, illetve a strukturális jellemzők különböző változatainak

kialakítására szolgál. Az Irodalmi áttekintés fejezetben tárgyaltak szerint a szervezeti forma

alapvető strukturális jellemzői közé tartozik a munkamegosztás és annak szabályozása, a

hatáskörmegosztás, a koordináció és annak szabályozása és a konfiguráció, azaz a szervezet

szélességi és mélységi tagozódása. A szervezeti forma alapvető strukturális jellemzőivel a

szervezeti forma megragadható, leírható. A strukturális jellemzők különböző változatainak

kialakítására jó példa a KÜ csatlakozást megelőző, a csatlakozás utáni rövid távú, illetve a

működést követően kialakítható középtávú szervezeti formája.

4.2.4.1. A szervezeti forma munkamegosztásra vonatkozó strukturális jellemzője

A munkamegosztás, mint strukturális jellemző egy feladat részfeladatokra bontását és szervezeti

egységekhez rendelését jelenti. A munkamegosztás a szervezet tagolásának alapjaként is szolgál,

hiszen a munkamegosztás elve szerint alakíthatók ki a szervezeti egységek, majd a szervezeti

egységeken belüli munkamegosztással újabb szervezeti egységek önállósulnak.

A kifizető ügynökségnél az elsődleges munkamegosztás a funkcionális elv szerint történik, a

funkciók definiálásával, a kifizető ügynökségi tevékenységek funkcióba foglalásával és a funkciók

elemzésével jutunk el a szervezeti egységek feladatain keresztül a szükséges munkakörök

kialakításához. Az elsődleges munkamegosztás tehát egy elv - a funkció – szerint történik és így

egydimenziós szervezet jön létre.

A kifizető ügynökség elsődleges funkciói a támogatások engedélyezése, fizikai ellenőrzése, a

kifizetések engedélyezése, teljesítése és elszámolása.

4.2.4.2. A szervezeti forma hatáskörökre vonatkozó strukturális jellemzője

A hatáskörök magukban foglalják azon jogosultságokat (például döntési és utasítási jogkör),

melynek birtokában az egyes szervezeti egységek a munkamegosztásból rájuk háruló feladatokat

ellátni képesek. A hatáskörök szabályozása révén kialakul az egyes szervezeti egységek, illetve

személyek kompetenciája. Kiemelt jelentőséggel bír a vezetés és az alárendelt hierarchikus szintek

 94

közötti utasítási hatáskör. Amennyiben egy szervezeti egység csak egy felsőbb szervezeti egységtől

kaphat utasítást, egyvonalas szervezet, ha egyidejűleg több felsőbb szervezeti egység utasíthatja,

többvonalas szervezet alakul ki.

A kifizető ügynökség kialakítása, működtetése és fejlesztése idején a hatáskörök kialakítása

eltérően alakul. A tagállam EU csatlakozását megelőzően kifizető ügynökségét a hasonló jellegű

tevékenységet (támogatások végrehajtása) folytató jogelőd intézmények szervezetére építve, a

kifizető ügynökség fejlesztését célzó projektek működtetésének segítségével alakítja ki. Ez azt a

körülményt teremti meg, hogy a jogelőd intézmények feladatainak napi operatív működtetésével

egyidőben el kell látni a projekt-csoportok által irányított fejlesztési feladatokat. Így a szervezeti

egységek az operatív feladatot irányító vezetőtől és a projektfejlesztés egyes területeit irányító

vezetőktől is utasítást kapnak. A kifizető ügynökség kialakításának és kezdeti működetésének

időszakában többvonalas szervezet alakul ki. A fejlesztések lezárásával a projektek véget érnek,

megszűnik a többvonalas irányítás és egyvonalas irányítás jön létre. A kifizető ügynökségek

sajátossága, hogy mivel a tagállamban szinte teljesen új, az eddigiektől eltérő szabályozással

működő intézményt alakítanak ki, a működtetés korai szakaszában újabb fejlesztési projektekre van

szükség, a gyakorlati működésből való tapasztalatok szervezetbe való integrálásának érdekében.

Ezáltal a fejlesztés időszakában az egyvonalas szervezet ismét többvonalassá válik.

A szervezet tervezése időszakában a tervezés egyik központi feladata a munkakörök és a hatáskörök

összehangolása. A szervezeti egységek és a személyek olyan felelősségi rendszerének kialakítására

van szükség, melyhez hozzákapcsolható az elszámoltathatóság és az érdekeltségi rendszer. A

felelősségi rendszer csak akkor alakítható ki, ha az egyes szervezeti egységek és személyek a

munkamegosztásból adódóan rájuk háruló feladatok ellátásához megfelelő hatáskörökkel is

rendelkeznek.

4.2.4.3. A szervezeti forma koordinációs strukturális jellemzője

A koordináció egymás mellé rendelést, összehangolást jelent. A munkamegosztásból és a

hatáskörökből adódóan az egyes szervezeti egységek differenciálódása természetes. A koordináció

nem a különbségek megszüntetésére irányul, hanem ellenkezőleg, az egyes részek közös cél

érdekében való összefogására törekszik.

A kifizető ügynökségnél a koordinációs eszköz több típusa jelenik meg. A technokratikus típusú

koordinációs eszközök közé tartoznak a vezető utasításai, körlevelei, az egyes szervezeti egységek

ügyrendjei, a munkaterv, a belső szabályzatok és a végrehajtási kézikönyvek. Tágabb értelemben

ide sorolhatók a költségvetés, a pénzügyi tervek, a jelentések. A technokratikus koordinációs

eszközöket támogatja a vezetői információs és monitoring rendszer.

A strukturális típusú koordinációs eszközök közé tartozik az egymás alá- és fölérendelt szervezeti

egységek közötti vertikális kommunikáció, az azonos tevékenységi és hatásköri szintű szervezeti

egységek közötti kommunikáció, az ad hoc és az állandó jellegű bizottságok.

A kifizető ügynökségnél alkalmazott strukturális koordinációs eszköz a vezetői értekezlet, az

igazgatóságok értekezletei, a törzskar, a munkacsoport, illetve a projektek és a projekt-csoportok.

A személyorientált koordináció funkciója, hogy segítse az egyének azonosulását a szervezettel,

konkrétan a szervezeti célokkal és feladatokkal. Ide tartozik a szervezeti kultúra, az előremeneteli

rendszer, a vezető-kiválasztás rendszere, a munkatársak továbbképzése. A kifizető ügynökségnél a

munkatársak továbbképzése kiemelt jelentőséggel bír. Az egy adott évben működtetett támogatási

jogcímek sokszor a piaci, időjárási körülményekhez igazodnak, ami a munkatársak nagyfokú

rugalmasságát, gyors reagálóképességét, a technokratikus koordinációs eszközök átalakítását ill. új

 95

eszközök kialakítását feltételezi. Ahhoz, hogy ezeknek a követelményeknek a kifizető

ügynökségnél dolgozó személyek meg tudjanak felelni, folyamatos továbbképzésükre, oktatásukra

van szükség. Ebből adódóan az erős, ütőképes humánpolitika működtetése elengedhetetlen.

4.2.4.4. A szervezeti forma konfigurációs strukturális jellemzője

Az eddig felvázolt strukturális jellemzőket – a munkamegosztás, a hatáskörök és a koordináció –

elsődleges szervezeti jellemzőnek tekinthetjük. A konfiguráció azonban inkább másodlagos, vagy

származtatott strukturális jellemzőként fogható fel, hiszen az első három strukturális jellemzővel

már megalkotható a szervezeti struktúra váza. A konfiguráció leírható a szervezet mélységi

tagozódásával (a hierarchikus szintek száma), a szélességi tagozódással (az egy vezető alá

közvetlenül tartozó alárendelt egységek száma) vagy az egyes szervezeti egységekben

foglalkoztatottak számával.

A szervezeti formák kialakításakor, megtervezésekor azt az ellentmondást kell feloldani, hogy a

szervezet kellően rugalmas legyen ahhoz, hogy a változó környezeti feltételekhez folyamatosan

igazodni tudjon, ugyanakkor stabilitása biztosítsa a működés hatékonyságát, eredményességét.

A kifizető ügynökségeknél a változó környezeti feltételeket az alábbi csoportokba foglaltam:

� az új ellátandó támogatási jogcímek, melyek megkívánják a jogcím-előkészítés és

végrehajtás folyamatának kidolgozását, illetve melyeket beépíteni szükséges a horizontális

szabályzatokba, működési kézikönyvekbe is;

� a szabályozás rendjének (uniós vagy nemzeti támogatáspolitika) megváltozása, mely a

végrehajtási eljárásrend átdolgozását követeli meg;

� bizonyos intézkedés-típusba tartozó jogcímek intenzitásának hirtelen megnövekedése (pl.

egy magas termésátlagú év után az intervenciós intézkedések esetében) az eljárásrend

adaptálását kívánja meg;

� állat- és növény-egészségügyi járványok idején megnövekvő ellenőrzési feladatok ellátása.

A stabilitást megkövetelő feladatokat a következőféleképpen rendszereztem:

� a rendeletekben előírt, kedvezményezettek felé történő kifizetési határidők betartása;

� az operatív és a piaci információk EU Bizottság részére előírt határidőn belül való,

folyamatos küldése;

� a pénzügyi előrejelzések és teljesítések EU Bizottság részére előírt határidőn belül való,

folyamatos eljuttatása;

� a bonyolult informatikai rendszer minél kevesebbszer való átalakítása.

A kifizető ügynökségek szervezeti formájának sajátossága, hogy az EU csatlakozás előtti és a

csatlakozást követő szervezeti konfiguráció eltér egymástól. Sőt, a konfiguráció a csatlakozás

pillanatától sem válik állandóvá, a működés megkezdésének gyakorlati tapasztalatai a szervezet

folyamatos alakítását, fejlesztését, azaz állandó szervezettervezést követelnek meg. A

szervezettervezés így sajátos tanulási folyamatnak fogható fel, mely a szervezettervezés

megvalósításával egyidőben folyik. A szervezet-átalakítás „próbálgatás” (trial and error) alapján

folyik. A tapasztalatokon alapulva újabb tervek készülnek az addigra már módosuló szervezeti

problémák megoldására, így a szervezettervezés és a terv végrehajtása összefonódik. A próbálgatás

semmiképpen sem jelenthet célnélküli, szervezetlen, ad hoc ötleten alapuló változtatást, hiszen ez a

hatékony fejlesztés ellenében hatna.

A kifizető ügynökség konfigurációjának felvázolását megelőzően célszerű a funkcionális elemzés

korábbi szakaszaiban kialakított, az azonos funkciókba tartozó tevékenységek összegyűjtése,

valamint a funkciók elemzésének megjelenítése. Az azonos funkciókba tartozó tevékenységeket és

a funkciók elemzését a 4. táblázatban gyűjtöttem össze.

4
.

t
á

b
l
á

z
a

t
:

A

z

a

z
o

n
o

s

f
u

n
k

c
i
ó

k
b

a

t
a

r
t
o

z
ó

t
e
v

é
k

e
n

y
s
é
g

e
k

é
s

a

f
u

n
k

c
i
ó

k

e
l
e
m

z
é
s
e

F
u

n
k

c
i
ó

P
o

l
i
t
i
k

á
h

o
z

k

ö
t
ő

d
ő

S

z
a

b
á

l
y

o
z
á

s
i

K
o

o
r
d

i
n

á
c
i
ó

s

S
z
o

l
g

á
l
t
a

t
á

s
i

T
á

m
o

g
a

t
ó

P
r
o

j
e
k

t
i
r
á
n

y
í
t
á
s

V

/

C
S

N
e
m

z
e
t
i
 t

á
m

o
g

a
t
á
s
o

k

e
n
g
e
d
é
l
y
e
z
é
s
e

V

/

D

/

C
S

N
e
m

z
e
t
k

ö
z
i

k
a
p
c
s
o
l
a
t
o
k
 á

p
o
l
á
s
a

V

T
a
n

á
c
s
a
d

á
s

E

/

C
S

H
u

m
á
n

p
o

l
i
t
i
k

a
i

f
e
l
a
d

a
t
o

k
 e

l
l
á
t
á
s
a

V

J
o

g
c
í
m

-
e
l
ő

k
é
s
z
í
t
é
s

V
 /

 N

N
e
m

z
e
t
i
 t

á
m

o
g

a
t
á
s
i
 j

o
g

c
í
m

e
k

a
d

m
i
n

i
s
z
t
r
a
t
í
v

 é
s
 h

e
l
y

s
z
í
n

i

e
l
l
e
n

ő
r
z
é
s
e

V

/

D

/

C
S

T
á
j
é
k

o
z
t
a
t
á
s
i

f
e
l
a
d

a
t
o

k
 e

l
l
á
t
á
s
a

V

V
i
d

é
k

f
e
j
l
e
s
z
t
é
s
i

s
z
e
r
k

e
z
e
t
v

á
l
t
á
s
t
 c

é
l
z
ó

i
n

t
é
z
k

e
d

é
s
e
k

l
e
b
o
n
y
o
l
í
t
á
s
a

V
 /

 D

J
o

g
i
 s

z
o

l
g

á
l
t
a
t
á
s

V

P
é
n
z
ü
g
y
i

j
e
l
e
n

t
é
s
e
k

 é
s
 t

e
r
v

e
k

ö
s
s
z
e
á
l
l
í
t
á
s
a

V

E
l
ő

c
s
a
t
l
a
k

o
z
á
s
i
 j

o
g

c
í
m

e
k

v
é
g

r
e
h

a
j
t
á
s
a
 é

s
 k

i
f
i
z
e
t
é
s
e

V

/

D

/

C
S

E
g
y
s
é
g
e
s
 m

ó
d
s
z
e
r
t
a
n

k
i
a
l
a
k

í
t
á
s
a

V

H
a
l
á
s
z
a
t
i
 j

o
g

c
í
m

e
k

l
e
b
o
n
y
o
l
í
t
á
s
a

V
 /

 D

T
e
r
v

e
z
é
s
 é

s

k
ö

l
t
s
é
g

v
e
t
é
s

V

P
i
a
c
i
 I

n
f
o

r
m

á
c
i
ó

s

R
e
n

d
s
z
e
r

m
ű
k
ö
d
t
e
t
é
s
e

V

B
e
l
p

i
a
c
i
 t

á
m

o
g

a
t
á
s
o

k

e
n
g
e
d
é
l
y
e
z
é
s
e

V

/

D

/

D
E

 /
 E

I
n
f
o
r
m

á
c
i
ó
s
 é

s

m
o
n
i
t
o
r
i
n
g
 r

e
n
d
s
z
e
r

m
ű

k
ö

d
t
e
t
é
s
e

V

I
I
E

R
 k

ö
z
p
o
n
t
i

i
n
f
o
r
m

a
t
i
k
a
i
 e

g
y
s
é
g

m
ű

k
ö

d
t
e
t
é
s
e

V

P
é
n

z
ü

g
y

V

K
ü

l
p

i
a
c
i
 t

á
m

o
g

a
t
á
s
o

k

e
n
g
e
d
é
l
y
e
z
é
s
e

V

/

D

/

D
E

 /
 E

B
e
l
s
ő

 e
l
l
e
n

ő
r
z
é
s

V

G
a
z
d

a
 é

s

ü
g
y
f
é
l
r
e
g
i
s
z
t
e
r

m
ű

k
ö

d
t
e
t
é
s
e

V

S
z
á
m

v
i
t
e
l

V

I
n

t
e
r
v

e
n

c
i
ó

s
 i

n
t
é
z
k

e
d

é
s
e
k

e
n
g
e
d
é
l
y
e
z
é
s
e

V

/

D

/

D
E

 /
 E

A
d

m
i
n

i
s
z
t
r
a
t
í
v

e
l
l
e
n
ő
r
z
é
s

V
 /

 D

M
e
P

A
R

 m
ű

k
ö

d
t
e
t
é
s
e

D
E

Ü

z
e
m

e
l
t
e
t
é
s
 é

s

e
l
l
á
t
á
s

V

K
ö

z
v

e
t
l
e
n

 t
á
m

o
g

a
t
á
s
o

k

e
n
g
e
d
é
l
y
e
z
é
s
e

V

/

D

/

D
E

 /
 E

H
e
l
y

s
z
í
n

i
 e

l
l
e
n

ő
r
z
é
s

V

/

D

/

D
E

 /
 E

N
y

i
l
v

á
n

t
a
r
t
á
s
i

r
e
n
d
s
z
e
r
e
k

m
ű

k
ö

d
t
e
t
é
s
e

V
 /

 E

I
g

a
z
g

a
t
á
s

V

V
i
d

é
k

f
e
j
l
e
s
z
t
é
s
i
 k

í
s
é
r
ő

i
n
t
é
z
k
e
d
é
s
e
k
 e

n
g
e
d
é
l
y
e
z
é
s
e

V

/

D

/

D
E

 /
 E

T
á
v
é
r
z
é
k
e
l
é
s
e
s

e
l
l
e
n
ő
r
z
é
s

D
E

Ü

l
t
e
t
v

é
n

y
k

a
t
a
s
z
t
e
r
e
k

v
e
z
e
t
é
s
e

V
 /

 E

I
n

f
o

r
m

a
t
i
k

a

V
 /

 N

K
i
f
i
z
e
t
é
s
e
k
 e

n
g
e
d
é
l
y
e
z
é
s
e

V

T
e
r
ü
l
e
t
i

s
z
e
r
v
e
k

f
e
l
ü
g
y
e
l
e
t
e

V

E
N

A
R

 m
ű

k
ö

d
t
e
t
é
s
e

D
E

K
i
f
i
z
e
t
é
s
e
k

 v
é
g

r
e
h

a
j
t
á
s
a

V

K
i
f
i
z
e
t
é
s
e
k

 e
l
s
z
á
m

o
l
á
s
a

V

K
ö

v
e
t
e
l
é
s
e
k

 k
e
z
e
l
é
s
e

V

B
i
z
t
o

s
í
t
é
k

o
k

 k
e
z
e
l
é
s
e

V

Tevékenységek

J
e
l
m

a
g

y
a

r
á

z
a

t
:

V

=

v

é
g

r
e
h

a
j
t
a

n
i
,

D

=

d

e
c
e
n

t
r
a

l
i
z
á

l
n

i
,

D

E

=

d

e
l
e
g

á
l
n

i
,

E

=

e
g

y
ü

t
t
m

ű
k

ö
d

ő

s
z
e
r
v

e
t

m

e
g

b
í
z
n

i
,

C

S

=

i
n

t
e
n

z
i
t
á

s
t

c
s
ö

k
k

e
n

t
e
n

i
,

N

=

i
n

t
e
n

z
i
t
á

s
t

n

ö
v

e
l
n

i

96

 97

A funkciók elemzése azt mutatja meg, hogy egy adott funkcióba sorolt tevékenység végrehajtása

központi szinten célszerű-e, hatékonyabb-e a decentralizálása, hasznosabb-e a tevékenység

delegálása vagy együttműködő szervezet megbízása a célszerűbb. Látható továbbá, hogy

amennyiben egy feladat már a kifizető ügynökség jogelődjénél ill. jogelődjeinél is létezett, a

kifizető ügynökség kialakításával hogyan változik a feladat intenzitása (amennyiben a feladat

ellátásának intenzitása jelentősen csökken vagy határozottan növekszik).

A szervezeti konfiguráció kialakításakor figyelembe veendő szempontokat a következőkben

foglaltam össze:

� egy szervezeti egység kizárólag egyfajta funkciót tartalmazzon, eleget téve ezáltal a KÜ-ben

megvalósítandó kötelező feladat-elhatárolásnak;

� egy igazgatóság alá lehetőleg minél kevesebb típusú funkció kerüljön, illetve az azonos

tipusú funkciók lehetőleg ugyanazon igazgatóság/főosztály szervezeti keretébe kerüljenek

(természetesen ameddig a szervezeti egységek mérete megengedi);

� az azonos típusú funkciókat úgy csoportosítsuk, hogy gazdaságosan működtethető szakértői

létszám alakuljon ki a szervezeti egységekben és ez tegye lehetővé a hatékony működést;

� a szabályozási funkciókat válasszuk el a szolgáltatásokat ellátó funkcióktól, hogy ezzel

megelőzzük az érdek-összeférhetetlenséget;

� a támogató funkciókat különítsük el minden más funkciótól és lehetőleg egy

igazatóság/főosztály alá csoportosítsuk ezeket;

� biztosítsuk a decentralizált és a delegált feladatok illetve a feladatok ellátásával megbízott

szervek vonatkozó feladatainak központi felügyeletét;

� azonos felelősségi szint alakuljon ki az igazatóságok/főosztályok vezetői között, a

munkaterhelést és a funkciók jelentőségét illetően.

A fenti szempontok figyelembe vételével és az azonos funkciókba tartozó tevékenységeket és a

funkciók elemzését szemléltető 4. táblázat alapján felvázolható a kifizető ügynökség csatlakozás

előtti és csatlakozás utáni lehetséges szervezeti konfigurációja.

Az szervezeti diagramokon nem feltétlenül szervezeti egységek, sokkal inkább az egyes feladatok

kerültek feltüntetésre. Ebből kifolyólag, ha a feladat nagysága úgy kívánja meg, egy-egy feladat

annak tartalma mentén több szervezeti egységbe is felosztható. Az ábrákon elsősorban a tipikus,

kötelezően ellátandó kifizető ügynökségi funkciók feladatai részletezettek.

A 19. ábra a csatlakozás előtti időszakra vonatkozó szervezeti konfigurációt vázolja fel,

megjelenítve az egyes funkciókat is. A csatlakozás után jelentős átalakuláson keresztülmenő

feladatcsoportok - a nemzeti és az előcsatlakozási támogatások adminisztrációja - szaggatott

vonallal jelöltek. Látható az egyes feladatcsoportokban a kialakítás során a különböző típusú

funkciók minél kisebb mértékű keveredésére való törekvés, habár teljesen tiszta profilú

feladatcsoport csak kevés helyen alakult ki (pl. gazdálkodás, jog- és humánpolitika), melyből az a

következtetés vonható le, hogy változó környezeti feltételek között a funkciók keverednek.

Az uniós szabályoknak megfelelően a szervezetben fellelhető a közvetlen vezetői felügyelet alá

tartozó belső ellenőrzési feladatcsoport. A törzskarban összegyűjtött feladatok a szervezet minden

feladatcsoportját érintik, a törzskar a vezetés és a feladatcsoportok irányítói közötti kommunikációt

segíti elő. A politikához kötődő funkciók egy része – így a projektirányítás és a jogcím-végrehajtás

előkészítése - a törzskarban jelenik meg. Számos koordinációs funkció is ide tartozik, így az

egységes módszertan kialakítása, az ügyfelek, a közvélemény, a média tájékoztatása, a nemzetközi

kapcsolatok ápolása és a vezető információs és a monitoring rendszer működtetése. Kezdetben,

mielőtt a támogatási végrehajtás gyakorlata kialakul és a feladatot együttműködő szervek átvenni

képesek, célszerű a támogatási űrlapok, kitöltési útmutatók összeállításának valamint a

kedvezményezettek felé történő ismeretterjesztésnek törzskarban való koordinálása.

t
e
r
ü

l
e
t
i

f
e
l
ü
g
y
e
l
e
t

i
n

f
o

r
m

a
t
i
k

a

p
é
n
z
ü
g
y
,

s
z
á
m

v
i
t
e
l

g
a
z
d
á
l
k
o
d
á
s

j
o

g
,

h

u
m

á
n

-

p
o

l
i
t
i
k

a
,

i
g

a
z
g

a
t
á
s

t
á
m

o
g

a
t
á
s

I
V

.

t
á
m

o
g

a
t
á
s

I
I
I
.

S
A

P
A

R
D

v
é
g
r
e
h
a
j
t
á
s

S
Z

t
á
m

o
g

a
t
á
s

I
I
.

n
e
m

z
e
t
i

t
á
m

o
g
a
t
á
s
o
k

e
n
g
e
d
é
l
y
e
z
é
s
e

S
Z

t
á
m

o
g

a
t
á
s

I
.

S
A

P
A

R
D

t
e
r
ü
l
e
t
i

k
o
o
r
d
i
n
á
c
i
ó

K

n
e
m

z
e
t
i

t
á
m

o
g
a
t
á
s
o
k

e
l
l
e
n
ő
r
z
é
s
e

K

S
A

P
A

R
D

k
i
f
i
z
e
t
é
s

S
Z

t
e
r
ü
l
e
t
i

k
i
r
e
n
d
e
l
t
s
é
g
e
k

k
ö
z
v
e
t
l
e
n

t
á
m

o
g
a
t
á
s
o
k

S
Z

v
i
d
é
k
f
e
j
l
e
s
z
t
é
s
i

k
í
s
é
r
ő

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

v
i
d
é
k
f
e
j
l
e
s
z
t
é
s
i

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

h
a
l
á
s
z
a
t
i

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

P
i
a
c
i

I
n
f
o
r
m

á
c
i
ó
s

R
e
n
d
s
z
e
r

P

i
n
t
e
r
v
e
n
c
i
ó
s

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

k
ü
l
p
i
a
c
i

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

b
e
l
p
i
a
c
i

t
á
m

o
g
a
t
á
s
o
k

S
Z

t
e
r
ü
l
e
t
i

k
o
o
r
d
i
n
á
c
i
ó

K

k
ö
z
p
o
n
t
i

h
e
l
y
s
z
í
n
i

e
l
l
e
n
ő
r
z
é
s

K

a
d
m

i
n
i
s
z
t
r
a
t
í
v

e
l
l
e
n
ő
r
z
é
s

K

i
n
f
o
r
m

á
c
i
ó
-

b
i
z
t
o
n
s
á
g

T

a
d
a
t
b
á
z
i
s
o
k

ü
z
e
m

e
l
t
e
t
é
s
e

S
Z
O

f
e
j
l
e
s
z
t
é
s

T

p
é
n
z
ü
g
y
i

j
e
l
e
n
t
é
s
e
k

é
s

t
e
r
v
e
k

P

b
i
z
t
o
s
í
t
é
k
-

k
e
z
e
l
é
s

S
Z

e
l
s
z
á
m

o
l
á
s

S
Z

k
i
f
i
z
e
t
é
s

S
Z

ü
z
e
m

e
l
t
e
t
é
s
,

e
l
l
á
t
á
s

T

 s
z
á
m

v
i
t
e
l

T

p
é
n
z
ü
g
y

T

t
e
r
v
e
z
é
s
,

k
ö
l
t
s
é
g
v
e
t
é
s

T

k
ö
v
e
t
e
l
é
s
e
k

k
e
z
e
l
é
s
e

T

j
o
g
i

s
z
o
l
g
á
l
t
a
t
á
s

T

h
u
m

á
n
p
o
l
i
t
i
k
a

T

t
e
r
ü
l
e
t
i

k
i
r
e
n
d
e
l
t
s
é
g
e
k

b
e
l
s
ő

e
l
l
e
n

ő
r
z
é
s

v
e
z
e
t
é
s

t
ö
r
z
s
k
a
r

J
e
l
m

a
g
y
a
r
á
z
a
t
:

F

u
n

k
c
i
ó

k

P
=

p
o

l
i
t
i
k

á
h

o
z

k
ö

t
ő

d
ő

S
Z

=
s
z
a

b
á

l
y

o
z
á

s
i

K
=

k
o

o
r
d

i
n

á
c
i
ó

s

S
Z

O
=

s
z
o

l
g

á
l
t
a

t
á

s
i

T
=

t
á

m
o

g
a
t
ó

n
e
m

z
e
t
k

ö
z
i

k
a
p
c
s
o
l
a
t
o
k

K

t
á
j
é
k

o
z
t
a
t
á
s

K

t
a
n

á
c
s
a
d

á
s

S
Z

O

p
r
o
j
e
k
t
i
r
á
n
y
í
-

t
á
s

P

j
o
g
c
í
m

-

e
l
ő

k
é
s
z
í
t
é
s

P

m
ó

d
s
z
e
r
t
a
n

K

i
n
f
o
r
m

á
c
i
ó
s

é
s

m

o
n
i
t
o
r
i
n
g

r
e
n
d
s
z
e
r

K

i
g
a
z
g
a
t
á
s

T

1
9

.

á

b
r
a

:

A

k

i
f
i
z
e
t
ő

ü

g
y

n
ö

k
s
é
g

k

o
n

f
i
g

u
r
á

c
i
ó

j
a

a

z

E

U

c
s
a

t
l
a

k
o

z
á

s
t

m

e
g

e
l
ő

z
ő

f
e
l
k

é
s
z
ü

l
é
s
i

i
d

ő
s
z
a

k
b

a
n

98

 99

A szabályozási funkciók öt nagy feladatcsoportba különülnek el. Közülük négy feladatcsoportban

az egyes intézkedés-típusokhoz tartozó jogcímek engedélyezése jelenik meg. Elkülöníthető a

nemzeti, az előcsatlakozási, a területalapú és a vidékfejlesztési támogatások, valamint a belpiaci,

külpiaci, intervenciós intézkedések feladatcsoportja. Az első két támogatási feladatcsoportban a

csatlakozás előtti felkészülési időszakban a jogelődök által végrehajtott nemzeti és előcsatlakozási

támogatások zökkenőmentes végrehajtását kell biztosítani. Mivel a támogatások végrehajtására

vonatkozó operatív információ legnagyobb része a belpiaci, külpiaci, intervenciós intézkedések

feladatcsoportban keletkezik, célszerű az operatív adatokat itt összegyűjteni, rendszerezni és

jelentésbe foglalni. Az ötödik feladatcsoport a KÜ által kezelt támogatások kifizetésével és a

kifizetett összegek nyilvántartásával kapcsolatos szabályozási feladatokat öleli fel. Ide tartozik

továbbá az ezen feladatok ellátása során generált adatok összeállítását felölelő pénzügyi jelentési és

tervezési, politikához kötődő funkció.

A területi felügyelet feladatcsoportban a támogatási kérelmek és a támogatásra való jogosultságot

megállapító tények ellenőrzése, a területi szintű ellenőrzés, a delegált feladatot ellátó vagy

együttműködő szervezetek kifizető ügynökségi feladatainak koordinálása ill. felülvizsgálata folyik.

Ide tartozik a területi kirendeltségek munkájának koordinálása is.

Az informatika, a gazdálkodás, valamint a jog, humánpolitika, igazgatás feladatcsoportokban az

intézményi működést támogató funkciók jelennek meg. Az informatikai feladatcsoportban kezelik a

támogatásra való jogosultság megállapításának céljára szolgáló egyes adatbázisok, nyilvántartások,

kataszterek működtetését.

A 20. ábra a csatlakozás követő időszak konfigurációját mutatja. Változást jelent az előző

konfigurációhoz képest, hogy a törzskarban korábban ellátott feladatok közül a projektirányítás

volumene jelentősen csökken, így ez a feladat hozzáadódik más szervezeti egységekben ellátott

feladatokhoz. A tanácsadás feladatát részben együttműködő szervezetek láthatják el, részben

áttevődhet az egységes módszertan kialakítása és alkalmazása feladathoz. Továbbá, a nemzeti és az

előcsatlakozási támogatások feladatcsoport önállósága a tevékenységek intenzitásának csökkenése

miatt megszűnik, a fennmaradó kifutó feladatok a többi támogatást kezelő feladatcsoportba

kerülnek.

A feladatat gyakorlatban való kivitelezésének megkezdése és volumene miatt szükséges egy

helyszíni ellenőrzési feladatcsoport beiktatása, mely koordinációs funkciót tölt be. A területi

felügyeleti feladatcsoporthoz tartoznak a KÜ kirendeltségei, ahol pályázat- és kérelemkezelési,

valamint helyszíni ellenőrzési feladatokat látnak el.

Megállapítható, hogy a felkészülési feladatok fokozatos csökkenése illetve megszűnése, valamint a

korábban ellátott feladatok kifutó jellege miatt a csatlakozás utáni időszakban, amikor a KÜ

működése a gyakorlatban is megkezdődik, a szervezet konfigurációja letisztul. Sokkal inkább

kialakíthatók ezen állapotban a tiszta profilú – kizárólag egy funkciót tartalmazó – feladatcsoportok.

Az EU csatlakozás után működő kifizető ügynökség alapvető jellemzőit az alábbiakban foglalom

össze. A kifizető ügynökség lineáris szervezeti formát mutat. Egydimenziós a szervezet, az

elsődleges munkamegosztás a szervezeti funkciók szerint történik. A szervezeti forma egyvonalas,

minden beosztottnak egy főnöke van. A függelmi és a szakmai jellegű kapcsolat nem válik szét, a

beosztott kizárólag főnökétől kaphat utasítást. A lefelé történő utasítás és a felfelé történő jelentés

ugyanazon a szolgálati útvonalon történik. A szervezet belső kapcsolatai könnyen áttekinthetők, az

alá– és fölérendeltségi viszonyok egyértelműen rendezettek. A kommunikáció szempontjából a

szolgálati utak kötelező betartása ugyanakkor hátrányt is jelent, mivel ez határt szab a horizontális

koordinációnak, azaz az együttműködésnek.

t
e
r
ü

l
e
t
i

f
e
l
ü
g
y
e
l
e
t

i
n

f
o

r
m

a
t
i
k

a

p
é
n
z
ü
g
y
,

s
z
á
m

v
i
t
e
l

g
a
z
d
á
l
k
o
d
á
s

j
o

g
,

h

u
m

á
n

-

p
o

l
i
t
i
k

a
,

i
g

a
z
g

a
t
á
s

t
á
m

o
g

a
t
á
s

I
I
I
.

t
á
m

o
g

a
t
á
s

I
I
.

S
A

P
A

R
D

v
é
g
r
e
h
a
j
t
á
s

S
Z

t
á
m

o
g

a
t
á
s

I
.

n
e
m

z
e
t
i

t
á
m

o
g
a
t
á
s
o
k

e
n
g
e
d
é
l
y
e
z
é
s
e

S
Z

e
l
l
e
n
ő
r
z
é
s

k
ö
z
v
e
t
l
e
n

t
á
m

o
g
a
t
á
s
o
k

S
Z

v
i
d
é
k
f
e
j
l
e
s
z
t
é
s
i

k
í
s
é
r
ő

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

v
i
d
é
k
f
e
j
l
e
s
z
t
é
s
i

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

h
a
l
á
s
z
a
t
i

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

P
i
a
c
i

I
n
f
o
r
m

á
c
i
ó
s

R
e
n
d
s
z
e
r

P

i
n
t
e
r
v
e
n
c
i
ó
s

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

k
ü
l
p
i
a
c
i

i
n
t
é
z
k
e
d
é
s
e
k

S
Z

b
e
l
p
i
a
c
i

t
á
m

o
g
a
t
á
s
o
k

S
Z

t
e
r
ü
l
e
t
i

k
o
o
r
d
i
n
á
c
i
ó

K

k
ö
z
p
o
n
t
i

h
e
l
y
s
z
í
n
i

e
l
l
e
n
ő
r
z
é
s

K

a
d
m

i
n
i
s
z
t
r
a
t
í
v

e
l
l
e
n
ő
r
z
é
s

K

i
n
f
o
r
m

á
c
i
ó
-

b
i
z
t
o
n
s
á
g

T

a
d
a
t
b
á
z
i
s
o
k

ü
z
e
m

e
l
t
e
t
é
s
e

S
Z
O

f
e
j
l
e
s
z
t
é
s

T

p
é
n
z
ü
g
y
i

j
e
l
e
n
t
é
s
e
k

é
s

t
e
r
v
e
k

P

b
i
z
t
o
s
í
t
é
k
-

k
e
z
e
l
é
s

S
Z

e
l
s
z
á
m

o
l
á
s

S
Z

k
i
f
i
z
e
t
é
s

S
Z

ü
z
e
m

e
l
t
e
t
é
s
,

e
l
l
á
t
á
s

T

 s
z
á
m

v
i
t
e
l

T

p
é
n
z
ü
g
y

T

t
e
r
v
e
z
é
s
,

k
ö
l
t
s
é
g
v
e
t
é
s

T

k
ö
v
e
t
e
l
é
s
e
k

k
e
z
e
l
é
s
e

T

j
o
g
i

s
z
o
l
g
á
l
t
a
t
á
s

T

h
u
m

á
n
p
o
l
i
t
i
k
a

T

t
e
r
ü
l
e
t
i

k
i
r
e
n
d
e
l
t
s
é
g
e
k

b
e
l
s
ő

e
l
l
e
n

ő
r
z
é
s

v
e
z
e
t
é
s

t
ö
r
z
s
k
a
r

J
e
l
m

a
g
y
a
r
á
z
a
t
:

F

u
n

k
c
i
ó

k

P
=

p
o

l
i
t
i
k

á
h

o
z

k
ö

t
ő

d
ő

S
Z

=
s
z
a

b
á

l
y

o
z
á

s
i

K
=

k
o

o
r
d

i
n

á
c
i
ó

s

S
Z

O
=

s
z
o

l
g

á
l
t
a

t
á

s
i

T
=

t
á

m
o

g
a
t
ó

j
o
g
c
í
m

-

e
l
ő

k
é
s
z
í
t
é
s

P

m
ó

d
s
z
e
r
t
a
n

K

i
n
f
o
r
m

á
c
i
ó
s

é
s

m

o
n
i
t
o
r
i
n
g

r
e
n
d
s
z
e
r

K

p
á
l
y
á
z
a
t
-
é
s

k
é
r
e
l
e
m

k
e
z
e
l
é
s

h
e
l
y
s
z
í
n
i

e
l
l
e
n
ő
r
z
é
s

i
g
a
z
g
a
t
á
s

T

n
e
m

z
e
t
k

ö
z
i

k
a
p
c
s
o
l
a
t
o
k

K

t
á
j
é
k

o
z
t
a
t
á
s

K

2
0

.

á

b
r
a

:

A

k

i
f
i
z
e
t
ő

ü

g
y

n
ö

k
s
é
g

k

o
n

f
i
g

u
r
á

c
i
ó

j
a

a

z

E

U

c
s
a

t
l
a

k
o

z
á

s
t

k

ö
v

e
t
ő

i
d

ő
s
z
a

k
b

a
n

100

 101

A szervezet bővítése mélységi (vertikális) és szélességi (horizontális) irányokban történhet. A

kifizető ügynökség vezetésének szakmai támogatását a törzskar segíti elő, amely a stratégia jellegű

döntések előkészítésénél fontos szerepet tölt be. A kifizető ügynökségben jelen vannak a

strukturális (pl. törzskar), a technokratikus (pl. ügyrendek, eljárásrendek) és a személyorientált (pl.

előremeneteli rendszer) típusú koordinációs eszközök is.

A kifizető ügynökség szervezetét úgy kell kialakítani, hogy az alkalmas legyen az ellátott

támogatási jogcímek kérelem/pályázatkezelési eljárásrendjének végrehajtására.

4.2.4.5. A működő kifizető ügynökség fejlesztését szolgáló funkcionális elemzés

Meglévő szervezet fejlesztése esetén szintén az elemzés eddig vázolt módszerével lehet eljárni.

Változást jelent, hogy az információk összegyűjtése fázisban már nem elegendő a jogszabályokban

előírt kötelezettségek vizsgálata, hanem definiálni kell a szervezet egésze vonatkozásában és

szakterületenként a fejlesztést követően elérni kívánt eredményeket és a működtetni kívánt

tevékenységeket. Itt a funkcionális elemzés módszertanát a felmérő-elemző eljárások (elsősorban az

interjúkészítés) egészítik ki.

A változások lehetőségeinek kidolgozása során hangsúlyos szerepet kap a javaslatok megvitatása az

érintett szervezeti egységek vezetésével, mivel a fejlesztés sikeressége a javaslatok melletti

elkötelezettségtől és ezek befogadásától függ. A változások azonnali bevezetése itt nem lehet cél, a

bevezetés időpontja a változások menedzselésének kapacitásán múlik.

4.2.4.6. A kifizető ügynökség általános eljárásrendje

A kifizető ügynökség által kezelt jogcímek jellege igen eltérő, végrehajtási eljárásrendjük írásba

foglalása több ezer oldalra rúg. Ezért az általános kérelem/pályázatkezelési eljárásrendet

vázoltam fel egy területi hálózattal rendelkező KÜ példáján (21. ábra).

A kérelmeket és a kapcsolódó dokumentumokat postai úton (vagy Interneten) nyújtják be az

ügyfelek a KÜ kirendeltségeihez, ahol ezeket érkeztetik és iktatják. Az érkeztetés postabontást,

rögzítést, érkeztető bélyegzést, szortírozást és iktatásra való továbbítást jelent. Az iktatás keretében

a beérkezett dokumentum azonosítását – a jogcím és a felelős szervezeti egység meghatározását –

végzik el, majd ezt követi a kérelmező regisztrációs számának rögzítése. Amennyiben a kérelmező

nem szerepel az ügyfélregiszterben, úgy kérelmének dokumentumait az a KÜ egy regisztrációs

lappal visszaküldi a részére. Minden kérelem kap egy aktaszámot, ehhez csatolják a későbbiekben

beérkező, a kérelemhez tartozó dokumentumokat.

A dokumentum iktatási adatait feltüntetik a kérelmen. A benyújtási határidő után érkezett kérelmek

ugyanúgy iktatásra kerülnek, adataikat beviszik a rendszerbe, ezeket azonban automatikusan

elutasítják (kivéve vis major).

A kérelmek adminisztratív ellenőrzésének első lépése a formai ellenőrzés. A formai ellenőrzés

kiterjed minden, a támogatási illetve egyéb jellegű jogosultság megállapítása szempontjából

jelentőséggel bíró, a kérelmező által benyújtott dokumentumra. A formai ellenőrzést végző

ügyintéző a benyújtandó okmányok meglétét ellenőrzi (teljességvizsgálat). A szükséges okmányok

bármelyikének hiánya, illetve hiányossága esetén a kifizetést engedélyező határozat nem adható ki.

A teljességvizsgálatot követően a benyújtott dokumentumok adattartalmának teljességét (az

adatrovatok kitöltöttségét) is ellenőrzik. A formai ellenőrzést követően, a tartalmi ellenőrzés előtt

határozat nem adható ki, mert a formai hibák mellett tartalmi hibákat is tartalmazhat a kérelem,

amiket a hiánypótlásra felszólító határozatban szintén szerepeltetni kell.

 102

21. ábra: A kérelem útja egy területi hálózattal rendelkező kifizető ügynökségnél

Pályázó

kérelem/

pályázat

Kifizető ügynökség

területi kirendeltség

Kifizető ügynökség

központi hivatal

érkeztetés

(tartalom rögzítése)

hiánypótlási

felszólítás

elszámolás

hiánypótlási

felszólítás

jegyzőkönyv

összeállítása

fizikai ellenőrzés

kifizetés

engedélyezése

ellenőrzések

kiértékelése

utalványozás

kifizetési

határozat

(értesítés a

támogatásról)

tényleges kifizetés

a támogatási

összeg

megjelenik a

pályázó

bankszámláján

elutasító

határozat

Megbízott szervezet

a
d

m
i
n

i
s
z
t
r
a
t
í
v

e
l
l
e
n

ő
r
z
é
s formai ellenőrzés

(teljesség vizsgálata)

iktatás (regisztrációs

szám rögzítése)

tartalmi ellenőrzés

(megalapozottság)

kiválasztás fizikai

ellenőrzésre

keresztellenőrzés

fizikai ellenőrzés

jegyzőkönyv

összeállítása

elutasító

határozat

 103

A formai ellenőrzést minden esetben tartalmi ellenőrzés követi. A tartalmi ellenőrzés magában

foglalja a kérelemben és annak mellékleteiben szereplő adatok helyességének és

megalapozottságának teljes körű vizsgálatát, a támogatás jogosságának megállapítását, illetve a

támogatási összeg mértékének meghatározását. A tartalmi ellenőrzés jogcímenként részletesen

meghatározott bírálati szempontok szerint történik.

Amennyiben az adminisztratív ellenőrzést fizikai ellenőrzés követi, ebben a lépésben csak

hiánypótlásra felszólító levelet – illetve a jogosultság alapvető feltételeinek hiánya esetén elutasító

határozatot – nyomtathat az ügyintéző, ha a kérelem hiányos vagy hibás. Amennyiben az

adminisztratív ellenőrzést nem követi fizikai ellenőrzés, az ügyintéző hiánypótlásra szólíthat fel,

elutasíthatja a kérelmet, illetve jóváhagyó határozatot hozhat.

Az ellenőrzésért felelős központi részleg éves ellenőrzési program figyelembevételével,

kockázatelemzéssel, illetve véletlen kiválasztással jelöli ki a helyszíni ellenőrzésre kerülő

kérelmeket az adminisztratív ellenőrzés során jóváhagyott kérelmezők köréből. A kiválasztási

folyamatot dokumentálják, a kiválasztott kérelmekről lista készül, amely az ellenőrzések

lefolytatására vonatkozó megbízásokkal együtt a helyszíni ellenőrzést ellátó valamely egységhez

(KÜ központ, területi kirendeltség) vagy külső szervezethez kerül. A helyszíni ellenőr a KÜ vagy az

ellenőrzést végző külső szervezet munkatársa. Az ellenőrzés a megbízólevél átnyújtásával kezdődik

meg. Helyszíni ellenőrzés tárgya lehet bármely, a támogatásra való jogosultság, illetve a támogatás

mértékének megállapítása szempontjából jelentőséggel bíró dokumentum vagy cselekmény.

A helyszíni ellenőrzés során az ellenőrök jegyzőkönyvben rögzítik megállapításaikat. Az ügyfél

vagy képviselője részére lehetőséget kell biztosítani a jegyzőkönyv aláírására és észrevételei

feltüntetésére, illetve a jegyzőkönyv átvétele után meghatározott határidőn belül további írásos

észrevételek megtételére. Az adatok alapján a már leírt módon a központban tevékenykedő szakmai

ügyintézők elvégzik az ellenőrzést, majd határozatot nyomtatnak.

A jóváhagyó határozat nyomtatása a pénzügyi engedélyezést jelenti, így a tétel kifizethetővé válik.

A kifizethető státuszú kérelmekről heti lista készül a kifizetést teljesítő – az utalványozást végző –

szervezeti egység felé. A kifizetési határozatot postázzák a kedvezményezettnek. A végleges

kifizetési listák összeállítása után engedélyezik az utalványozást. A jóváhagyott listán lévő tételek

könyvelését követően a könyvelt tételekről lista készül. Az átutalást végző szerv megküldi a KÜ-

nek a kifizetésekre vonatkozó számlakivonatot. A kifizetések elszámolása során a számlakivonat

végösszegét összevetik a kifizető ügynökségnél rendelkezésre álló kivonatok végösszegével.

4.2.5. Összefoglalás

Az Európai Unió agrár- és vidékfejlesztési támogatásait kezelő kifizető ügynökségi

intézményrendszer kialakítása során egy újszerű, számos jogszabályban meghatározott szigorú

követelménynek megfelelni képes intézmény kialakítására van szükség. A kifizető ügynökség

kialakításakor célszerű az addigi nemzeti és az előcsatlakozási támogatásokat kezelő közigazgatási

intézmények képessé tétele e feladat ellátására. Ez a már fennálló intézmény jelentős átalakítását

kívánja meg.

Kulcskérdés azonban, hogy a tagjelölt országok hogyan lássanak neki a kifizető ügynökségi

rendszerük kialakításának? Nem létezik a kialakítás folyamatához segítséget nyújtó uniós

jogszabály vagy eljárásrend. A funkcionális elemzés módszertana segítségével elkészítettem a

kifizető ügynökségi feladatok meghatározását és funkciókba foglalását, mely a funkciók

elemzésével a hatékony, az előírt feladatokat ellátni tudó szervezet kialakítását alapozza meg. Az

alfejezetben kidolgoztam azt az eljárásrendet, ami alapján az agrár- és vidékfejlesztési

támogatásokat kezelő kifizető ügynökségi rendszer kialakítható illetve fejleszthető.

 104

4.3. Az agrártámogatási kiadások elemzése

Az Európai Unióhoz való csatlakozásunk óta Magyarország is hozzájárul az Európai Unió közös

költségvetéséhez, amelyből egyúttal a Közös Agrárpolitika célkitűzéseinek megvalósítása

érdekében agrár- és vidékfejlesztési támogatások lehívására jogosult. Az EU ezen célok elérését

közös mezőgazdasági költségvetéséből, az Európai Mezőgazdasági Orientációs és Garancia Alapból

finanszírozza. Mint már említettem, vizsgálataim során feltételeztem, hogy a kialakított támogatási

intézkedések között fellelhetők bizonyos kölcsönhatások, valamint hogy az Európai Unió egyes

tagállamai által lehívott támogatások szerkezete között is összefüggések találhatók.

4.3.1. A támogatások intézkedés-típus és termékek szerinti vizsgálata

Az EMOGA Garancia Részleg 2000. illetve 2001-2003. évi kiadásait az 5. mellékletben látható

csoportokba szedtem. Mivel a 2001-2003. években az EU nem fizetett támogatást „Egyéb program-

állati eredetű termékek” jogcímen, így a támogatási csoportokban sem szerepel ez a termék.

4.3.1.1. Az intézkedés-típusok közötti összefüggések vizsgálatának eredményei

Elsőként az EMOGA Garancia Részleg kiadásainak a támogatások intézkedés-típusa szerinti

besorolását vizsgáltam meg a 2000. évi adatok alapján (6. melléklet). A 6. mellékletben szereplő

adatok alapján elkészítettem a 2000. évi alapadat mátrixot (7. melléklet), amelyben a hiányzó

adatokat nullákkal pótoltam, hiszen a nulla, vagy a többiekhez viszonyítva igen kis nagyságrendű

adatok az eredeti táblázatban nem szerepeltek. A megfigyelések, azaz a termékek száma 24, a

változók, azaz az intézkedés-típusok száma 5.

Faktoranalízissel vizsgáltam az intézkedés-típusok között kimutatható esetleges összefüggéseket,

az eredmények a 8. mellékletben láthatók. Az első két faktor varianciája lett 1-nél nagyobb, ezért

ezek bizonyultak jelentősnek. Az első faktor oszlopában található nagy faktorsúlyok (félkövéren

kiemelve) alapján azt mondhatjuk, hogy szoros összefüggés van az intervenciós intézkedések és a

közvetlen támogatások volumene között, és gyengébben bár, de ezekkel szintén pozitívan korrelál

az export visszatérítés.

A második faktor jó közelítéssel az egyéb piaci intézkedések (egyedi) faktorának tekinthető, ami

azt jelenti, hogy az egyéb piaci intézkedések függetlennek tekinthetőek az előbbi három támogatási

formától. Az egyéb piaci intézkedések egyedi faktora adódhat abból a tényből, hogy ezen

intézkedés-típus igen sokféle, egymástól jelentősen eltérő jellegű jogcímből adódik össze. A

növényi és állati eredetű termékek intervenciós, export visszatérítés és közvetlen támogatások

intézkedés-típusaihoz nem besorolható jogcímein kívül ide tartoznak a vidékfejlesztési

intézkedések, az EU és a kedvezményezettek által közvetlenül (a támogatásokat elbíráló és kifizető

tagállami kifizető ügynökségek közreműködése nélkül) kezelt kiadások (pl. növény- és

állategészségügyi intézkedések). Itt jelennek meg továbbá a havi előlegek és a számlaelszámolások

során csökkentett támogatások (ez utóbbiak természetesen negatív előjelűek, hiszen ezeket a

tagállamoknak vissza kell fizetniük a közös költségvetésbe).

Az előbb mondottakkal teljes összhangban van a változók klaszterezése során kapott és a 22. ábrán

látható dendrogram, illetve a változók kapcsolatának erről leolvasható hierarchikus

kapcsolatrendszere.

 105

egyebpiaexportkozvtaminterv

 52.08

 68.05

 84.03

 100.00

Similarity

Variables

22. ábra: Az intézkedés-típusok hasonlóságának dendrogramja (2000)

(similarity = hasonlóság; variables = változók)

A támogatások intézkedés-típusa szerinti besorolását megvizsgáltam a 2001-2002-2003. évi adatok

alapján is (9.-11.-13. mellékletek). A megfigyelések, azaz a termékek száma 23, a változók, azaz az

intézkedés-típusok száma 5. A 10.-12.-14. mellékletekben a 2001-2002-2003. évi alapadat mátrixok

láthatók, amelyben a fentiekhez hasonlóan a hiányzó adatokat nullákkal pótoltam.

Faktoranalízissel vizsgáltam az intézkedés-típusok között kimutatható esetleges összefüggéseket.

A változók kapcsolatának hierarchikus kapcsolatrendszere a változók klaszterezése során kapott

dendrogramokról olvasható le.

A faktoranalízis eredményét megjelenítő táblázatokról és a változók klaszterezése során kapott

dendrogramokról látható, hogy a 2001-2002. évek eredményei kissé eltérnek a 2000. évitől, míg a

2003. év eredményei megegyeznek a 2000. év eredményeivel. Mindegyik évben az első két faktor

varianciája bizonyult jelentősnek (a variancia nagyobb 1-nél, illetve 2001. évben a második faktor

varianciája közel 1).

A 2001. évi alapadat-mátrixot a 10. melléklet tartalmazza. Az első faktor oszlopában található nagy

faktorsúlyok (félkövéren kiemelve) alapján az állapítható meg, hogy 2001-ben igen szoros

összefüggés van az intervenciós intézkedések és a közvetlen támogatások volumene között, és

ezekkel gyengébben és negatívan korrelál (ellenkező irányú) az egyéb piaci intézkedés. A második

faktor itt az exporttámogatások (egyedi) faktorának tekinthető, ami azt jelenti, hogy az egyéb piaci

intézkedések függetlennek tekinthetőek az előbbi három támogatási formától (8. melléklet).

A változók klaszterezése során kapott dendrogram (23. ábra) is megjeleníti a második faktor

(exporttámogatás) elkülönülését.

 106

egyebpiaexportkozvtaminterv

 48.40

 65.60

 82.80

 100.00

Similarity

Variables

23. ábra: Az intézkedés-típusok hasonlóságának dendrogramja (2001)

(similarity = hasonlóság; variables = változók)

A 2002. évi elemzésnél használt alapadat-mátrix a 12. mellékletben feltüntetett. 2002-ben szintén

szoros összefüggés lelhető fel az intervenciós intézkedések és a közvetlen támogatások volumene

között. A második faktor itt az exporttámogatások és az egyéb piaci intézkedések faktorát adja,

ami között szintén szoros az összefüggés (8. melléklet).

Összhangban van a fentiekkel a változók klaszterezése során kapott, a 24. ábrán látható

dendrogramról leolvasható hierarchikus kapcsolatrendszer.

egyebpiaexportkozvtaminterv

 50.53

 67.02

 83.51

 100.00

Similarity

Variables

24. ábra: Az intézkedés-típusok hasonlóságának dendrogramja (2002)

(similarity = hasonlóság; variables = változók)

Végül a 2003. évre vonatkozó alapadat-mátrix a 14. mellékletben található. A 2003. évi eredmény

hasonlít a 2000. évi eredményhez, azaz pozitívan korrelál egymással az intervenciós intézkedések,

a közvetlen támogatások az export visszatérítés volumene (habár itt a kapcsolat a közvetlen

támogatások az export visszatérítés között szorosabb). A második faktor az egyéb piaci

intézkedések (egyedi) faktorának tekinthető, azaz ez függetlennek tekinthető az előbbi három

támogatási formától (8. melléklet).

A változók klaszterezése során kapott dendrogramon szépen elkülönül az egyéb piaci intézkedések

csoportja (25. ábra).

 107

25. ábra: Az intézkedés-típusok hasonlóságának dendrogramja (2003)

(similarity = hasonlóság; variables = változók)

4.3.1.2. A támogatott termékek közötti összefüggések vizsgálatának eredményei

A 2000. évben támogatott termékek esetleges csoportosíthatóságát a két jelentős faktorra

vonatkozó koordináták alapján készült 26. ábra segítségével vizsgálhatjuk meg.

10-1-2-3-4

2

1

0

-1

-2

-3

-4

C11

C
1
2

videkf

egyebpr
promo/in

szamla

ell/megeall/nove
POSEIprelelmpr

feldolgt

halaszategyebale
dhu/t/bf

juh/kech

marhahus

tej/tejt

egyebndohany
bor

z/gy textiln

tak/huv

oliva

cukor

szantof

26. ábra: A támogatott termékek az első (c11) és a második (c12) faktor szerint (2000)

Mivel az első faktor szerint szoros összefüggés van az intervenciós intézkedések, a közvetlen

támogatások és az export visszatérítés volumene között, e három tényező együttesen jelenik meg a

vízszintes tengelyen. Az ábra és az eredeti adatok alapján is nyilvánvaló, hogy a szántóföldi

növények támogatására fordított összegek kiugróan magasak. Ennél jóval kisebb mértékű, de átlag

fölötti ilyen irányú támogatásban részesül a cukor, a bor, a marhahús és a tej-és tejtermékek

termelése.

A szántóföldi növények, a marhahús és a tej-és tejtermékek tipikusan kontinentális termékek,

melyek az Európai Gazdasági Közösséget megalapító tagállamok döntéshozóinak látókörében

kiemelt jelentőséggel bírtak. Bár a támogatott termékek köre a többi tagállam felvételével

Variables

S
i
m
i
l
a
r
i
t
y

egyebpiakozvtamexportinterv

52,65

68,43

84,22

100,00

Dendrogram with Single Linkage and Correlation Coefficient Distance

 108

fokozatosan bővült, a garantált felvásárlási árakkal (ezek folyamatos csökkentésének ellenére) a

Közösség leginkább a klasszikus kontinentális termékek termelőinek kedvez (HORVÁTH 2002).

Ugyanakkor megállapítható az is, hogy a marhahús és a tej-és tejtermékek termelését az

intervenciós intézkedés negatív volumene „húzza le” az átlag közelébe. Ez abból adódik, hogy az

intervenciós értékesítési ár magasabb volt, mint a készletek könyvelési értéke, így a tagállamoknak

vissza kellett téríteni a korábban felvett támogatás egy részét. A vidékfejlesztés ennek a skálának az

ellenkező pólusán helyezkedik el, lévén az első faktorba tömörült három mutatóra vonatkozó értéke

nulla.

A függőleges tengelyen elhelyezkedő második faktort (c12) az egyéb piaci intézkedésekkel

azonosíthatjuk. Az ábrát az eredeti adatokkal összevetve megállapítható, hogy a skála két végén a

nagy negatív értékű számlaelszámolás és előlegek csökkentése, ill. a nagy pozitív értékű

vidékfejlesztés áll. A többi tényező/termék zömmel az átlag (standardizált változókról lévén szó a

nulla pont) közelében helyezkedik el. Mivel a zöldség-gyümölcs, textilnövények, feldolgozott

termékek, disznóhús, tojás, baromfi, olívaolaj, szárított takarmány és hüvelyesek, dohány, halászati,

élelmiszerprogramok, POSEI, állat- és növényegészségügy, ellenőrzés és megelőzés, promóció és

információ, egyéb növényi ágazatok és állati programok támogatási szintje hasonló, így ezek a

termékek együttesen, egy csoportban jelennek meg az ábra jobb felső sarkában.

Érdemesnek látszott elvégezni a támogatott termékek klaszterezését is (27. ábra) az egymáshoz

hasonló támogatási struktúrával rendelkező termékek csoportjainak feltárása érdekében. Első

ránézésre az tűnik szembe (az eddigiekkel összhangban), hogy a szántóföldi növények (1), a

vidékfejlesztés (24), a számlaelszámolás és előlegek csökkentése (21), valamint a marhahús

termelés (11) támogatása igen jó közelítéssel a többitől függetlennek tekinthető. A szántóföldi

növények és a marhahús magas támogatottsága annak is köszönhető, hogy ezen termékeknél a

támogatás legnagyobb hányadát a közvetlen jövedelemtermelő támogatások alkotják, melyek

jelentőségének folyamatos növekedése a KAP reformjai során egyértelműen kirajzolódik (a

támogatás szétválasztása a megtermelt termék mennyiségétől). A havi előlegek kalkulációja és a

számlaelszámolások során csökkentett támogatások előjele negatív (az EU szempontjából ún.

negatív kiadásnak minősülnek), hiszen ezen összegeket a tagállamok visszafizetik, ami

magyarázatot adhat e csoport függetlenségére. A vidékfejlesztési intézkedések pedig mind jellegük,

mind pedig az egyéb piaci intézkedés-típuson belüli kiemelkedő támogatottságuk miatt

különülhetnek el.

Viszonylag jól elkülöníthetők viszont a következő – aránylag szoros hasonlóságot mutató -

termékcsoportok:

� dohány (8), egyéb programok (23);

� egyéb program-állati eredetű termékek (14), halászat (15);

� promóciós és információs programok (22), ellenőrzési és megelőzési programok (20), állat-

és növény-egészségügyi intézkedések (19);

� élelmiszer programok (17), POSEI programok (18);

� disznóhús, tojás és baromfi (13), feldolgozott termékek (16);

� textilnövények (5), zöldség és gyümölcs (6), bor (7).

 109

242122201915141817491613657238123210111

 26.57

 51.05

 75.52

 100.00

Similarity

Observations

27. ábra: A termékcsoportok hasonlóságának dendrogramja az intézkedés-típus mutatók

alapján (2000)

(similarity = hasonlóság; observations = megfigyelések száma)

A 2001. évre vonatkozóan is megvizsgáltam a támogatott termékek esetleges csoportosíthatóságát a

két jelentős faktorra vonatkozó koordináták alapján. Az eredmény a 28. ábrán látható.

210-1-2-3-4

0

-1

-2

-3

C11

C
1
2

videkf

egyebpr
promo/in
szamla
ell/megeall/novePOSEIprelelmpr

feldolgt

halaszat

dhu/t/bf

juh/kech

marhahus

tej/tejt

egyebn
dohany

bor
z/gy

textiln
tak/huv

oliva

cukor

szantof

28. ábra: A támogatott termékek az első (c11) és a második (c12) faktor szerint (2001)

Az első faktor szerint szoros összefüggés van az intervenciós intézkedések, a közvetlen

támogatások és az egyéb piaci intézkedések volumene között. E három tényező együttesen jelenik

meg a vízszintes tengelyen. A 2000. évhez hasonlóan a szántóföldi növények támogatására

fordított összegek kiugróan magasak. Szintén átlag fölötti ilyen irányú támogatásban részesül a

marhahús termelése. Ebben az évben is jól kirajzolódik a tipikusan kontinentális termékek erős

támogatottsága.

A függőleges tengelyen elhelyezkedő második faktor (c12) itt az export visszatérítéssel

azonosítható. Az ábrát az eredeti adatokkal összevetve megállapítható, hogy a skála nulla pontjától

legtávolabb a nagy pozitív értékű cukor valamint tej-és tejtermékek exporttámogatása áll. A többi

tényező/termék itt is zömmel az átlag (standardizált változókról lévén szó a nulla pont) közelében

helyezkedik el. Ezen termékek (zöldség-gyümölcs, feldolgozott termékek, textilnövények,

 110

disznóhús, tojás, baromfi, olívaolaj, szárított takarmány és hüvelyesek, dohány, halászati,

élelmiszerprogramok, számlaelszámolás és előlegek csökkentése, POSEI, állat- és

növényegészségügy, ellenőrzés és megelőzés, promóció és információ, egyéb növényi ágazatok)

támogatási szintje itt is hasonló, így a termékek egymásra tevődve jelennek meg az ábra felső

részén.

Érdemes elvégezni a támogatott termékek klaszterezését is (29. ábra), hogy feltárjuk az egymáshoz

hasonló támogatási struktúrával rendelkező termékek csoportjait. Az eddigiekkel összhangban

elmondható, hogy a szántóföldi növények (1), a marhahústermelés (11) valamint a

vidékfejlesztés (23) támogatása igen jó közelítéssel a többitől függetlennek tekinthető.

Itt is elkülöníthetők egyes, aránylag szoros hasonlóságot mutató termékcsoportok:

� dohány (8), juh- és kecskehús (12);

� halászat (14), ellenőrzési és megelőzési programok (19), promóciós és információs

programok (21);

� élelmiszer programok (16), POSEI programok (17).

2320222119141317164951576182101283111

 31.27

 54.18

 77.09

 100.00

Similarity

Observations

29. ábra: A termékcsoportok hasonlóságának dendrogramja az intézkedés-típus mutatók

alapján (2001)

(similarity = hasonlóság; observations = megfigyelések száma)

A támogatott termékek esetleges csoportosíthatósága a két jelentős faktorra vonatkozó

koordináták alapján a 2002. évben a 30. ábrán láthatóan alakul. Az első faktor szerint szoros

összefüggés van az intervenciós intézkedések és a közvetlen támogatások volumene között. E két

tényező együttesen jelenik meg a vízszintes tengelyen. Az előző vizsgált évekhez hasonlóan a

szántóföldi növények támogatására fordított összegek kiugróan magasak. Szintén átlag fölötti ilyen

irányú támogatásban részesül a bor, a tej-és tejtermékek, a marhahús valamint a cukor termelése.

A függőleges tengelyen elhelyezkedő második faktor (c12) itt az export visszatérítéssel és az egyéb

piaci intézkedésekkel azonosítható. A skála egyik végén a nagy pozitív értékű vidékfejlesztés

valamint tej-és tejtermékek támogatása áll. A skála másik végén kissé kiugrik a negatív

számlaelszámolás és előlegek csökkentése, valamint a szántóföldi növények, melyet az egyéb

intézkedéseknél található támogatottságának negatív volumene húz le.

 111

10-1-2-3-4

1.5

0.5

-0.5

-1.5

-2.5

C11

C
1
2

videkf

egyebprpromo/in

szamla

ell/mege
all/novePOSEIpr
elelmpr

feldolgt

halaszat

dhu/t/bf

juh/kech

marhahus

tej/tejt

egyebn

dohany

bor

z/gy

textiln

tak/huv

oliva

cukor

szantof

30. ábra: A támogatott termékek az első (c11) és a második (c12) faktor szerint (2002)

A többi tényező/termék (zöldség-gyümölcs, feldolgozott termékek, textilnövények, disznóhús,

tojás, baromfi, olívaolaj, szárított takarmány és hüvelyesek, dohány, halászati,

élelmiszerprogramok, számlaelszámolás és előlegek csökkentése, POSEI, állat- és

növényegészségügy, ellenőrzés és megelőzés, promóció és információ, egyéb növényi ágazatok) itt

is zömmel az átlag közelében, egy csoportban helyezkedik el az ábra jobb felső sarkában.

A támogatott termékek klaszterezésével kapott dendrogramról (31. ábra) leolvasható, hogy a

szántóföldi növények (1), a marhahústermelés (11) valamint a vidékfejlesztés (23) támogatása

igen jó közelítéssel a többitől függetlennek tekinthető. Aránylag szoros hasonlóságot mutatnak az

alábbi termékcsoportok:

� textilnövények (5), zöldség- és gyümölcs (6);

� halászat (14), ellenőrzési és megelőzési programok (19), promóciós és információs

programok (21);

� élelmiszer programok (16), állat- és növény-egészségügyi intézkedések (18).

2320151718164192114132291286510273111

 34.69

 56.46

 78.23

 100.00

Similarity

Observations

31. ábra: A termékcsoportok hasonlóságának dendrogramja az intézkedés-típus mutatók

alapján (2002)

(similarity = hasonlóság; observations = megfigyelések száma)

 112

Végül a 2003. évben a támogatott termékek esetleges csoportosíthatósága a két jelentős faktorra

vonatkozó koordináták alapján a következőképpen alakul (32. ábra):

32. ábra: A támogatott termékek az első (c11) és a második (c12) faktor szerint (2003)

A 2000. évi eredménnyel megegyezően az első faktor szerint szoros összefüggés van az

intervenciós intézkedések, a közvetlen támogatások és az export visszatérítés volumene között. E

három tényező együttesen jelenik meg a vízszintes tengelyen. A korábbi évek eredményeit

alátámasztja, hogy a szántóföldi növények támogatására fordított összegek kiugróan magasak.

Szintén átlag fölötti ilyen irányú támogatásban részesül a tej-és tejtermékek, a bor, a marhahús

valamint a cukor termelése.

A függőleges tengelyen elhelyezkedő második faktor (c12) az egyéb piaci intézkedésekkel

azonosítható. A skála egyik végén a nagy pozitív értékű vidékfejlesztés támogatása áll. A skála

másik végén a szántóföldi növények támogatása helyezkedik el. Ez utóbbi azzal magyarázható,

hogy a szántóföldi növények támogatásának csaknem teljes egésze közvetlen támogatás, így

értelemszerűen az egyéb piaci intézkedésekhez sorolható szántóföldi növények támogatottsági

volumene az átlag alatt marad. A többi termék (zöldség-gyümölcs, feldolgozott termékek,

textilnövények, disznóhús, tojás, baromfi, dohány, olívaolaj, szárított takarmány és hüvelyesek,

halászati, élelmiszerprogramok, számlaelszámolás és előlegek csökkentése, POSEI, állat- és

növényegészségügy, ellenőrzés és megelőzés, promóció és információ, egyéb növényi ágazatok)

újra az átlag közelében, az ábra bal oldalán helyezkedik el.

A támogatott termékek klaszterezésével kapott dendrogramról (33. ábra) kitűnik, hogy a

szántóföldi növények (1), a cukor (2), a tej-és tejtermékek (10), valamint a vidékfejlesztés (23)

támogatása igen jó közelítéssel a többitől függetlennek tekinthető.

Aránylag szoros hasonlóságot mutatnak az alábbi termékcsoportok:

� olívaolaj (3), juh- és kecskehús (12);

� textilnövények (5), zöldség és gyümölcs (6);

� szárított takarmány és hüvelyesek (4), állat- és növény-egészségügyi intézkedések (18);

� élelmiszer programok (16), POSEI programok (17),

� ellenőrzési és megelőzési programok (19), promóciós és információs programok (21).

C11

C
1
2

3210-1

3

2

1

0

-1

-2

videkf

egyebprpromo/in

szamla

ell/mege

all/nove
POSEIpr
elelmpr

feldolgt

halaszat

dhu/t/bf

juh/kech
marhahus

tej/tejt

egyebn

dohany

borz/gy

textiln

tak/huv

oliva

cukor

szantof

Scatterplot of C12 vs C11

 113

33. ábra: A termékcsoportok hasonlóságának dendrogramja az intézkedés-típus mutatók

alapján (2003)

(similarity = hasonlóság; observations = megfigyelések száma)

4.3.2. A támogatások tagállamok és termékek szerinti vizsgálata

4.3.2.1. A tagállamok közötti összefüggések vizsgálatának eredményei

Második lépésben az EMOGA Garancia Részleg kiadásainak osztályozását tagállamok szerinti

csoportosításban vizsgáltam. A tagállamokat az 5. táblázatban feltüntetett rövidítések jelölik. A 15.-

17.-19.-21. mellékletekben látható adatok alapján összeállítottam az alapadat-mátrixokat (16.-18.-

20.-22. mellékletek). A többváltozós analízis módszerei nyújtotta lehetőségeket kihasználva

alapvetően arra kerestem választ, hogy:

� vannak-e a támogatások szerkezete és mértéke szempontjából homogénnek tekinthető

országcsoportok, amit esetleg úgy is lehetne fogalmazni, hogy mennyire egységes és

következetes az elosztási és támogatási politika;

� vannak-e olyan országok, amelyek valamilyen speciális adottságuknál vagy adottságaiknál

fogva kilógnak az előbbi egységes támogatási politikából;

� melyek lehetnek ezek a speciális adottságok;

� országonként vizsgálva a támogatott termékeket megállapíthatók és elkülöníthetők-e

egymáshoz hasonló termékcsoportok;

� vannak-e és ha igen, akkor melyek a relatíve független támogatási termékek/területek?

Elvégezve az alapadat-mátrix (16. melléklet) adatai alapján a főkomponens analízist, a 2000. évre

vonatkozóan a 23. mellékletben látható eredményeket kaptuk. A megfigyelések, azaz a termékek

száma 24, a változók, azaz a tagállamok száma 16. Az első négy főkomponens varianciája lett 1-nél

nagyobb, ezért ezek bizonyultak jelentősnek. Ez a négy főkomponens magyarázza meg a teljes

variancia 85,6%-át. Az első főkomponens oszlopában található nagy főkomponens koefficiensek

(félkövéren kiemelve) alapján – amelyeket a főkomponens varianciájának (9,5885) gyökével

szorozva kapnánk a főkomponens súlyokat - azt mondhatjuk, hogy elég jelentős egyirányú

összefüggés van a legtöbb ország (DK, D, E, F, I, L, A, P, SF, S, UK) támogatási szerkezete között,

tehát az elosztási elvek meglehetősen konzekvensen érvényesülnek.

Observations

S
i
m
i
l
a
r
i
t
y

2310711156591320822211914171618412321

46,36

64,24

82,12

100,00

Dendrogram with Single Linkage and Euclidean Distance

 114

5. táblázat: Jelmagyarázat a tagállamok megnevezésének rövidítéséhez

rövidítés tagállam

B Belgium

DK Dánia

D Németország

EL Görögország

E Spanyolország

F Franciaország

IRL Írország

I Olaszország

L Luxemburg

NL Hollandia

A Ausztria

P Portugália

SF Finnország

S Svédország

UK Egyesült Királyság

EK Európai Közösség

A harmadik és a negyedik főkomponens esetén mindössze egy-egy országhoz tartozik aránylag

nagy koefficiens, ezért Írország és a tagállamokhoz nem sorolható Európai Közösség támogatási

szerkezete a többi országétól függetlennek tekinthető. Ez az utóbbi triviális, mivel ezen

támogatások közvetlenül nem rendelhetők a tagállamokhoz, míg Írország „kivételezettsége”

következhet abból a tényből, hogy szinte egyedülállóan az állati eredetű termékekre igénybe vett

támogatás szintje csaknem kilencszerese a növényi termékek támogatására lehívott összegekének.

A támogatási szerkezet viszonylag egyszerű: csaknem kizárólag a szántóföldi növények, a

szarvasmarha, valamint a juh- és kecskehús termékekre jut a támogatás. Mivel ezen termékeknél a

támogatás döntő hányada közvetlen jövedelemtermelő támogatás, melynek jelentősége a KAP

reformjaival folyamatosan nő, megkockáztatható az a megállapítás, miszerint Írország igen gyorsan

reagál a reformokban felvázolt irányvonalak követésére és mindez egybeesik mezőgazdaságának

hagyományosan állattenyésztő jellegével.

A 34. ábrán az országok hierarchikus klaszterezése eredményeképpen kapott dendrogramot

láthatjuk, amely megerősíti és nyilvánvalóvá teszi az előbb mondottakat.

E
K

N
L

IR
L

E
LIE

U
K

S
FAPLSFD

D
KB

 46.21

 64.14

 82.07

 100.00

Similarity

Variables

34. ábra: A tagállamok hasonlóságának dendrogramja (2000)

(similarity = hasonlóság; variables = változók)

 115

Látható egy Dániától Olaszországig terjedő kb. 90%-os hasonlósági szintű országcsoport, továbbá

az Európai Közösség kiugró és Írország jelentős különbözősége. Belgium, Hollandia és

Görögország elkülönülése szintén jól érzékelhető, ellentétes összefüggésüket viszont ez az eljárás

nem képes megjeleníteni.

A 18. melléklet adatai alapján elvégezve a főkomponens analízist, a 2001. évre vonatkozóan a 23.

mellékletben látható eredmények születtek. A megfigyelések, azaz a termékek száma 23, a

változók, azaz a tagállamok száma 16. Az első négy főkomponens varianciája lett 1-nél nagyobb,

ezért ezek bizonyultak jelentősnek. Ez a négy főkomponens magyarázza meg a teljes variancia

88,4%-át. Az első főkomponens oszlopában található félkövéren kiemelt nagy főkomponens

koefficiensek alapján a 2000. évi eredménnyel teljesen megegyezően elmondható, hogy elég

jelentős egyirányú összefüggés van a legtöbb ország (DK, D, E, F, I, L, A, P, SF, S, UK) támogatási

szerkezete között, ami az elosztási elvek konzekvens érvényesülését támasztja alá.

A második főkomponens oszlopában található nagy főkomponens koefficiensek alapján itt az

állapítható meg, hogy Belgium és Írország támogatási szerkezete rendkívül hasonló és egyúttal

ellentétes Görögországéval. Görögország esetében Belgiumhoz és Írországhoz képest magas

támogatottságban részesül az olívaolaj, a textilnövények, a zöldség és gyümölcs, a dohány, a juh és

kecskehús, ami a termelési szerkezetet tükrözi, negatív viszont a tej- és tejtermékek mutató.

Érdemes kiemelni, hogy Görögország számlaelszámolás/előlegek csökkentése jogcímen

Belgiumhoz és Írországhoz képest igen jelentős összeget fizet vissza az EU költségvetésébe, míg az

utóbbi két ország intézményrendszere működésének hatékonyságát jelzi, hogy elhanyagolható a

visszatérítendő összegek nagysága.

A harmadik és a negyedik főkomponens esetén mindössze egy-egy országhoz tartozik aránylag

nagy koefficiens, ezért Hollandia és a tagállamokhoz nem sorolható Európai Közösség támogatási

szerkezete a többi országétól függetlennek tekinthető. Az EK támogatások közvetlenül nem

rendelhetők a tagállamokhoz, így elkülönülésük érthető. Hollandia elkülönültsége következhet

abból, hogy az állati eredetű termékekre (főképpen tej- és tejtermékek, marhahús) igénybe vett

támogatás szintje kétszerese a növényi termékek támogatására lehívott összegekének.

A 35. ábrán az országok hierarchikus klaszterezése eredményeképpen kapott dendrogramot

láthatjuk, amely szemléletesen is megerősíti és nyilvánvalóvá teszi az előbb mondottakat.

E
K

E
L

IR
LIE

U
KP

S
FALSFD

D
K

N
LB

 45.95

 63.96

 81.98

 100.00

Similarity

Variables

35. ábra: A tagállamok hasonlóságának dendrogramja (2001)

(similarity = hasonlóság; variables = változók)

 116

A 2000. évi eredményhez hasonlóan látható egy Dániától Olaszországig terjedő 90%-os hasonlósági

szint feletti országcsoport, továbbá az EK kiugró különbözősége. Belgium, Hollandia, Írország és

Görögország elkülönülése itt is jól érzékelhető.

A főkomponens analízis az alapadat-mátrix (20. melléklet) adatai alapján elvégezve, a 2002. évre

vonatkozóan a 24. mellékletben látható eredményt adja. A megfigyelések, azaz a termékek száma

23, a változók, azaz a tagállamok száma 16, megegyezik a 2001. évivel. Az első négy főkomponens

varianciája lett 1-nél nagyobb, ezért ezek adnak magyarázatot a teljes variancia 89,4%-ára. A

elemzés eredménye teljes mértékben alátámasztja a 2001. évi eredményeket, azaz az első

főkomponens oszlopában található nagy főkomponens koefficiensek alapján leolvasható a jelentős

egyirányú összefüggés a legtöbb ország támogatási szerkezete között. A második főkomponens

oszlopában található nagy főkomponens koefficiensek alapján Belgium és Írország támogatási

szerkezete hasonlónak bizonyul és egyúttal ellentétes Görögországéval. A harmadik és a

negyedik főkomponens esetén mindössze egy-egy országhoz tartozik aránylag nagy koefficiens,

ezért Hollandia és a tagállamokhoz nem sorolható Európai Közösség támogatási szerkezete a

többi országétól függetlennek tekinthető.

A 36. ábrán az országok hierarchikus klaszterezése eredményeképpen kapott dendrogram szintén

alátámasztja a fentieket, látható egy Dániától Olaszországig terjedő 90%-os hasonlósági szint feletti

csoport, továbbá az EK kiugró különbözősége, valamint Belgium, Hollandia, Írország és

Görögország elkülönülése.

E
K

E
L

IR
LIE

S
FAPL

U
KSFD

D
K

N
LB

 46.09

 64.06

 82.03

 100.00

Similarity

Variables

36. ábra: A tagállamok hasonlóságának dendrogramja (2002)

(similarity = hasonlóság; variables = változók)

Végül a főkomponens analízist a 2003. évre vonatkozóan is (a 22. melléklet adatai alapján)

elvégezve a 24. mellékletben látható eredményt kapjuk. A megfigyelések, azaz a termékek száma

23, a változók, azaz a tagállamok száma 16, megegyezik a 2001-2002. évivel. Az első négy

főkomponens magyarázza meg a teljes variancia 89%-át. Az első, a második és a harmadik

főkomponens oszlopában található nagy főkomponens koefficiensek alapján leolvasható eredmény

megegyezik a 2001 és 2002. évre vonatkozó eredménnyel. Az első főkomponens oszlopában

található nagy főkomponens koefficiensek alapján jelentős egyirányú összefüggés olvasható le a

legtöbb ország támogatási szerkezete között. A második főkomponens oszlopában található nagy

főkomponens koefficiensek alapján Belgium és Írország támogatási szerkezete hasonlónak

bizonyul és egyúttal ellentétes Görögországéval. A negyedik főkomponens oszlopában található

nagy főkomponens koefficiens megmutatja, hogy a tagállamokhoz nem sorolható Európai

Közösség támogatási szerkezete a többi országétól függetlennek tekinthető. Eltérés jelentkezik

 117

azonban a negyedik főkomponens oszlopában található nagy főkomponens koefficiens alapján,

hiszen ez 2003-ban Luxemburg támogatási szerkezetének függetlenségét mutatja. Adódhat ez

abból, hogy Luxemburg támogatási szerkezete igen leegyszerűsített: csupán szántóföldi

növényekre, borra, egyes állati eredetű termékekre (marhahús, tej- és tejtermékek) és

vidékfejlesztésre vesz fel támogatást. Ez azonban a 2000-2002. évek támogatási szerkezetéről is

ugyanígy elmondható, így arra nem kapunk magyarázatot, miért csupán a 2003. évre vonatkozó

támogatási adatok alapján jelenik meg e tagállam elkülönültsége.

A 37. ábrán az országok hierarchikus klaszterezése eredményeképpen kapott dendrogram

megegyezik az előző két évre jellemzővel. Kitűnik egy Dániától Olaszországig terjedő 90%-os

hasonlósági szint feletti csoport, továbbá az EK kiugró különbözősége, valamint Belgium,

Hollandia, Írország és Görögország elkülönülése. A dendrogram nem jeleníti meg Luxemburg

támogatási szerkezetének különbözőségét.

E
K

E
L

IR
LIEP

S
FAL

U
KFSD

D
K

N
LB

 45.83

 63.89

 81.94

 100.00

Similarity

Variables

37. ábra: A tagállamok hasonlóságának dendrogramja (2003)

(similarity = hasonlóság; variables = változók)

4.3.2.2. A támogatott termékek közötti összefüggések vizsgálatának eredményei

A főkomponens analízissel kapott eredmények alapján a támogatott termékek ill. támogatások

közötti 2000. évben fellelhető összefüggéseket most az össz variancia 59,9%-át magába tömörítő

első (c21 tengely) és 10,2%-át magába tömörítő második (c22 tengely) faktorra vonatkozó

koordináták alapján tudjuk ábrázolni (38. ábra) és elemezni.

Az előzőekben megállapítottakkal nagyrész összhangban azt láthatjuk, hogy a kontinentális

termékek, úgy mint a szántóföldi növények, a marhahús termelés támogatása és a vidékfejlesztés

támogatása eléggé feltűnően elkülönül a többitől, és ebbe a kategóriába sorolható még a cukor és a

tej- és tejtermékek termelése is.

Ezeken kívül elég jó közelítéssel két változócsoport különíthető el:

� a tipikus mediterrán termékek (juh- és kecskehús, bor, dohány, textilnövények, olívaolaj)

termelésének támogatása;

� a többi támogatások csoportja.

Ez utóbbi termékek (feldolgozott termékek, disznóhús, tojás, baromfi, zöldség-gyümölcs, szárított

takarmány és hüvelyesek, számlaelszámolás és előlegek csökkentése, halászati,

élelmiszerprogramok, POSEI, állat- és növényegészségügy, ellenőrzés és megelőzés, promóció és

 118

információ, egyéb növényi ágazatok és állati programok) az ábra jobb oldalán, egy csoportban

különülnek el.

0-5-10

4.5

3.5

2.5

1.5

0.5

-0.5

-1.5

-2.5

C21

C
2
2

videkf

egyebprpromo/in

szamla

ell/mege
all/nove

POSEIpr
elelmpr

feldolgt

halaszategyebale

dhu/t/bf

juh/kech

marhahus

tej/tejt

egyebn

dohany

bor

z/gy

textiln

tak/huv

oliva

cukor

szantof

38. ábra: A támogatott termékek az első (c21) és a második (c22) faktor szerint (2000)

Itt is elvégeztem a támogatási terméktípusokkal is a hierarchikus klaszterezést (39. ábra). A

klaszterezés eredménye szinte teljesen megegyezik az előzőekben kifejtett, a támogatások

intézkedés-típus és termékek szerinti vizsgálata során kapott, a támogatott termékek között

kimutatható összefüggések vizsgálatának eredményével. Ebből az a következtetés vonható le,

hogy a támogatásoknak mind az intézkedés típus szerinti, mind pedig a tagállamonkénti besorolása

esetén kialakuló csoportjai azonosak.

242021231618174192215149137685122310111

 22.63

 48.42

 74.21

 100.00

Similarity

Observations

39. ábra: A termékcsoportok hasonlóságának dendrogramja a tagállamonkénti mutatók

alapján (2000)

(similarity = hasonlóság; observations = megfigyelések száma)

A főkomponens analízissel kapott eredmények alapján a támogatott termékek ill. támogatások

közötti összefüggéseket a 2001. évi adatokra vonatkozóan az össz variancia 63,1%-át magába

tömörítő első (c21 tengely) és 10,3%-át magába tömörítő második (c22 tengely) faktorra vonatkozó

koordináták alapján tudjuk ábrázolni (40. ábra).

 119

Az előző fejezetben megállapítottakkal és a 2000. évre vonatkozó eredménnyel összhangban azt

láthatjuk, hogy jól elkülönül a kontinentális termékek (szántóföldi növények, marhahús, cukor,

tej- és tejtermékek) termelése, a vidékfejlesztés, a tipikus mediterrán termékek (juh- és kecskehús,

bor, dohány, textilnövények, olívaolaj) termelésének támogatása valamint a többi támogatások

(feldolgozott termékek, disznóhús, tojás, baromfi, zöldség-gyümölcs, szárított takarmány és

hüvelyesek, számlaelszámolás és előlegek csökkentése, halászati, élelmiszerprogramok, POSEI,

állat- és növényegészségügy, ellenőrzés és megelőzés, promóció és információ, egyéb növényi

ágazatok) csoportja (az ábra jobb oldalán).

0-5-10

3

2

1

0

-1

-2

-3

C21

C
2
2

videkf

egyebpr

promo/in

szamla

ell/mege

all/nove

POSEIprelelmpr

feldolgt

halaszat
dhu/t/bf

juh/kech

marhahus tej/tejt

egyebn

dohany

bor

z/gy

textiln

tak/huv

oliva

cukor

szantof

40. ábra: A támogatott termékek az első (c21) és a második (c22) faktor szerint (2001)

A támogatási terméktípusokkal elvégzett hierarchikus klaszterezés eredménye (41. ábra) itt is

hasonlít az előző vizsgálatok dendrogramjairól leolvasható eredményhez, ami ismét arra utal, hogy

a támogatásoknak mind az intézkedés típus szerinti, mind pedig az tagállamonkénti besorolása

esetén kialakuló csoportjai azonosak.

2119221820151716141394712685321023111

 31.59

 54.40

 77.20

 100.00

Similarity

Observations

41. ábra: A termékcsoportok hasonlóságának dendrogramja a tagállamonkénti mutatók

alapján (2001)

(similarity = hasonlóság; observations = megfigyelések száma)

 120

A főkomponens analízissel kapott eredmények alapján a támogatott termékek ill. támogatások

közötti összefüggéseket a 2002. évi adatokra vonatkozóan az össz variancia 63,3%-át magába

tömörítő első (c21 tengely) és 10,9%-át magába tömörítő második (c22 tengely) faktorra vonatkozó

koordináták alapján tudjuk ábrázolni (42. ábra).

Az előző eredményekkel összhangban a kontinentális termékek, a vidékfejlesztés, a tipikus

mediterrán termékek valamint az ábra jobb oldalán a többi támogatások (feldolgozott termékek,

disznóhús, tojás, baromfi, zöldség-gyümölcs, szárított takarmány és hüvelyesek, számlaelszámolás

és előlegek csökkentése, halászati, élelmiszerprogramok, POSEI, állat- és növényegészségügy,

ellenőrzés és megelőzés, promóció és információ, egyéb növényi ágazatok) csoportjának

elkülönülését láthatjuk.

0-5-10

4

3

2

1

0

-1

-2

-3

C21

C
2
2

videkf

egyebprpromo/in
szamla

ell/megeall/novePOSEIprelelmpr

feldolgt

halaszatdhu/t/bf

juh/kech

marhahus

tej/tejt

egyebn

dohany

bor

z/gy

textiln

tak/huv

oliva

cukor

szantof

42. ábra: A támogatott termékek az első (c21) és a második (c22) faktor szerint (2002)

A támogatási terméktípusokkal elvégzett hierarchikus klaszterezés eredménye (43. ábra) újra

hasonlít az előző vizsgálatok dendrogramjairól leolvasható eredményhez.

1815201716222119141394128576321023111

 31.46

 54.31

 77.15

 100.00

Similarity

Observations

43. ábra: A termékcsoportok hasonlóságának dendrogramja a tagállamonkénti mutatók

alapján (2002)

(similarity = hasonlóság; observations = megfigyelések száma)

 121

A főkomponens analízissel kapott eredmények alapján a támogatott termékek ill. támogatások

közötti összefüggéseket a 2003. évi adatokra vonatkozóan a 2002. évi adatokhoz hasonlóan, az össz

variancia 63,3%-át magába tömörítő első (c21 tengely) és 10,9%-át magába tömörítő második (c22

tengely) faktorra vonatkozó koordináták alapján tudjuk ábrázolni (44. ábra).

Ismételten elkülönül a kontinentális termékek, a vidékfejlesztés, a tipikus mediterrán termékek

valamint az ábra jobb oldalán a többi támogatások (feldolgozott termékek, disznóhús, tojás,

baromfi, zöldség-gyümölcs, szárított takarmány és hüvelyesek, számlaelszámolás és előlegek

csökkentése, halászati, élelmiszerprogramok, POSEI, állat- és növényegészségügy, ellenőrzés és

megelőzés, promóció és információ, egyéb növényi ágazatok) csoportja.

0-5-10

2

1

0

-1

-2

-3

-4

C21

C
2
2

videkf
egyebprpromo/in

szamla

ell/megeall/nove
POSEIpr
elelmpr

feldolgt

halaszatdhu/t/bf

juh/kech

marhahus

tej/tejt

egyebn

dohany

bor
z/gy

textiln

tak/huv

oliva

cukor

szantof

44. ábra: A támogatott termékek az első (c21) és a második (c22) faktor szerint (2003)

A támogatási terméktípusokkal elvégzett hierarchikus klaszterezés eredménye (45. ábra) hasonlít az

előző vizsgálatok dendrogramjairól leolvasható eredményhez.

1815201716211922141394768125231023111

 36.79

 57.86

 78.93

 100.00

Similarity

Observations

45. ábra: A termékcsoportok hasonlóságának dendrogramja a tagállamonkénti mutatók

alapján (2003)

(similarity = hasonlóság; observations = megfigyelések száma)

 122

4.3.3. Összefoglalás

Az Európai Unió költségvetésének közel felét a Közös Agrárpolitika célkitűzéseinek

megvalósítására fordítja a tagállamoknak juttatott agrártámogatásokon keresztül. A termék-

specifikus formában működő agrárpiaci rendtartások eszközrendszere szerteágazó, az egyes

jogcímek az elemzés céljából intézkedés-típusokba rendezhetők. Vizsgáltam, hogy a kialakított

támogatási intézkedések között léteznek-e bizonyos kölcsönhatások, található-e összefüggés az

Európai Unió egyes tagállamai által lehívott támogatások szerkezete között. Az agrártámogatásokra

fordított kiadások többtényezős elemzését többváltozós matematikai-statisztikai módszerekkel,

konkrétan a faktor- és a klaszteranalízis segítségével végeztem el.

Az egyes intézkedés-típusok közötti összefüggések vizsgálatának eredményei bebizonyították, hogy

nincsenek a céloktól idegen, nem szádékolt összefüggések a kialakított agrártámogatási intézkedés-

típusok között. A támogatásra fordított összegekkel végzett faktoranalízis és a klaszterezés

eredményei visszaigazolták a közös piaci szervezetek sajátosságait.

 123

4.4. Új tudományos eredmények

„A Közös Agrárpolitika bevezetéséhez és működtetéséhez szükséges intézményrendszer fejlesztése

Magyarországon” témában végzett kutatómunkám során a következő újszerű tudományos

eredmények mutathatók ki:

� A szervezés, szervezet, vezetés szakirodalmának rendszerezése során feltártam a

szervezés – szervezet – intézmény – funkció – struktúra - vezetés elméleti

összefüggésrendszerét. Megvizsgáltam a szervezés tudományos alapjait, összegyűjtöttem az

új, illetve a meglévő létesítmények szervezésének módszertani modelljeit, melyeket a

kutatás módszertanának kialakításakor továbbfejlesztettem. Rendszereztem és ütköztettem

az egyes szervezetelméleti irányzatok a szervezetek működésének vizsgálatakor használt

nézőpontjait, szintetizáltam a szervezeti formák alapvető strukturális jellemzőit. A

szervezetek vezetésének vizsgálata során elemeztem a vezetés funkcióit, valamint a

szervezeti változások vezetésének folyamatát.

� A Közös Agrárpolitikáról szóló hazai és külföldi szakirodalom rendszerezése és általam

történt kibővítése által összefogó áttekintést adtam a KAP célkitűzéseiről, működtetésének

alapelveiről, eszközrendszeréről, finanszírozásáról, a kialakulása óta az időben

bekövetkezett változásának főbb jellemzőiről. Elemeztem a KAP legutóbbi, átfogó

reformjának rendszerelemeit, értékeltem a reform várható hatását, valamint megvizsgáltam a

KAP reform és az Európai Unió bővítésének összefüggéseit. Összegyűjtöttem ezen túl a

KAP végrehajtását működtető intézményi rendszerek elemeit. Kutatómunkám során a KAP-

ról összegyűjtött ismereteket a hallgatók Európai Uniós ismereteit támogató egyetemi

jegyzetbe és egyetemi tankönyvbe rendszereztem.

� A Közös Agrárpolitikát működtető kifizető ügynökségek jellemzői értékelésének lehetővé

tételéhez kérdőíves eljárást dolgoztam ki, valamint kialakítottam az interjúkészítés és a

dokumentumok tanulmányozásának rendjét. Feltártam a funkcionális elemzés célját és

módszertanát, valamint rendszereztem a módszer eddigi felhasználási területeit.

Felmértem, hogy az egyes támogatási intézkedések és támogatási struktúrák vizsgálata

kutatásomban milyen elemzési módszerek révén válik lehetővé.

� Felmértem és értékeltem az Európai Unió két régebbi – Hollandia és Ausztria – és két új –

Szlovénia és Magyarország – tagállama Közös Agrárpolitikát működtető

intézményrendszerének sajátosságait, különös tekintettel az agrár- és vidékfejlesztési

támogatásokat kifizető és ellenőrző kifizető ügynökségek szervezeti felépítésére és

végrehajtási eljárásrendjére. A régi tagállamoknál felvázoltam az intézményi alakulás

tendenciáit, és az ebből levonható tapasztalatokat beépítettem az új tagállamok kifizető

ügynökségi rendszerének kialakítási és fejlesztési lehetőségeinek taglalásába. Szintetizáltam

a magyar kifizető ügynökség kialakításáig vezető utat, felkeltve a figyelmet azon

buktatókra, melyeket az EU-hoz később csatlakozni kívánó országok a fentiek ismeretében

elkerülhetnek. Kiemeltem az elemzett kifizető ügynökségek pozitív, átvételre érdemes

sajátosságait. Értékeltem az EU Bizottság és a tagállamok kapcsolatának gyakorlatát,

felvázoltam a kifizető ügynökség által kifizetett támogatások vonatkozásában a

kapcsolattartás rendjét.

 124

� Elsőként végeztem el a kifizető ügynökségi rendszer funkcionális elemzését, melynek

alapján a működő kifizető ügynökségek hatékonysága, eredményessége, gazdaságossága,

átláthatósága tervezhető és fejleszthető, illetve a jövőbeli EU tagállamok támogatáskezelő

rendszere kiépíthető. Meghatároztam a kifizető ügynökség tevékenységeit, a tennivalókat a

KÜ jogelődjeitől átvehető, a jogszabályokban meghatározott új, a működéséhez megkívánt

egyéb és a működését támogató hagyományos feladatokba soroltam. Elvégeztem e

tevékenységek elemzését, definiáltam a kifizető ügynökségi funkciókat, majd a

tevékenységeket politikához kötődő, szabályozási, koordinációs, szolgáltatási és támogató

funkciókba foglaltam. A funkciók kiértékelésével felmértem az egyes funkciók jellemzőit,

felállítottam a funkciók elemzéséhez használható döntési-fát. A kifizető ügynökségi

szervezeti forma alapvető strukturális jellemzőinek illetve a strukturális jellemzők

különböző változatainak kialakítása vizsgálatakor meghatároztam a KÜ szervezeti forma

munkamegosztásra, hatáskörök kialakítására vonatkozó, koordinációs és konfigurációs

strukturális jellemzőit. Felvázoltam a kifizető ügynökség konfigurációját az EU csatlakozást

megelőző felkészülési, valamint a csatlakozást követő operatív időszakra vonatkozóan.

Külön kiemeltem a funkcionális elemzés meglévő szervezet fejlesztésére vonatkozó

sajátosságait. Felrajzoltam a kifizető ügynökség általános eljárásrendjét, azaz a kérelem

vagy pályázat pályázótól a támogatás felvételéig tartó útját.

� Teljesen újszerű az Európai Mezőgazdasági Orientációs és Garancia Alapból finanszírozott

agrártámogatási kiadások többváltozós statisztikai módszerekkel való elemzése, a

módszert eddig nem vizsgált területen alkalmaztam. Ez az ún. módszertani adaptációs

kísérlet elfogadott és széleskörűen művelt más területeken is. Az eredmény maga a

megbizonyosodás afelől, hogy a céloktól idegen, nem szándékolt összefüggések a kialakított

agrártámogatási intézkedés-típusok között nincsenek. A faktoranalízis és a klaszterezés

eredményeinek kiértékelése a közös piaci szervezetek sajátosságait igazolta vissza.

� Az agrártámogatási kiadások elemzéshez támogatási csoportokat alakítottam ki és

feltételeztem, hogy a kialakított támogatási intézkedések között kölcsönhatások léteznek,

valamint hogy az Európai Unió egyes tagállamai által lehívott támogatások szerkezete

között is összefüggések találhatók. A támogatásokat intézkedés-típus és termék szerint,

valamint tagállam és termék szerint elemeztem. Feltártam az egyes támogatási intézkedések

volumene közötti összefüggéseket, elkülönítettem a többitől függetlennek mondható

termékcsoportokat. Megállapítottam, hogy a Közös Agrárpolitika kialakításában résztvevő

alapító tagállamok látókörében hangsúlyosan szereplő kontinentális termékek mind a mai

napig, a többszöri KAP reform után is erős támogatottságot élveznek. Mivel a vizsgált

években elég jelentős egyirányú összefüggés van a legtöbb ország támogatási szerkezete

között, arra következtettem, hogy a támogatás elosztási elvek meglehetősen konzekvensen

érvényesülnek. Kimutattam, hogy a párhuzamos, egymással összefüggő támogatások

csoportjai függetlenek a termékek intézkedés-típusa szerinti, illetve tagállamok szerinti

besorolásától.

 125

5. KÖVETKEZTETÉSEK ÉS JAVASLATOK

Kutatómunkám eredményei alapján a Közös Agrárpolitika bevezetéséhez és működtetéséhez

szükséges intézményrendszer fejlesztésével kapcsolatban az alábbi következtetések vonhatók le és a

következő javaslatok tehetők:

� Az Európai Uniós agrárszabályozás végrehajtását bonyolító kifizető ügynökségi intézményi

rendszer kialakításának és fejlesztésének folyamatában kijelenthető, hogy a jogszabályi

háttér kialakítása előfeltétele az intézményrendszer létrehozásának. Hollandia és az

Unióhoz később csatlakozó országok – például Ausztria – a kifizető ügynökség kialakítása

során azzal az óriási előnnyel rendelkeztek, hogy az intézményfejlesztést megelőzően

jogszabályban egyértelműen kijelölték az agrárszabályozás végrehajtásáért felelős szerveket

és a delegált feladatokat ellátó társintézményeket. Ezen hatáskör birtokában, a szerepek

egyértelmű elosztása után kezdték meg a rendszer kialakítását, ami így is hosszú éveket vett

igénybe, nem említve azt a tényt, hogy számukra az unió közös agrárpolitikájának

irányvonala akkoriban még sokkal jobban meghatározott volt, kevésbé mozgó célpontra

próbálhattak lőni és agrárgazdaságuk fejlettsége miatt sokkal közelebbről, mint az újonnan

csatlakozott illetve a jövőben csatlakozni kívánó országok. Feltétlenül szükség van tehát

arra, hogy a kifizető ügynökség kialakításnak jogszabályi háttere kellő időben rendezve

legyen és ezen stabil alapra építve indulhasson meg az intézményfejlesztési munka.

� A KAP-ot működtető tagállami intézményi szereplők vizsgálata során megállapítottam,

hogy a régi EU tagállamokban a kifizető ügynökségek száma fokozatosan csökken,

egyfajta koncentráció lelhető fel. A fenti trend mögött a működés hatékonyságának és

egyben a költségminimalizálásnak szándéka áll, kibővítve az Unió által megkövetelt oly

bonyolult és komplex ellenőrzési mechanizmusok egyszerűsítésének szándékával és a

koordinálási feladatok csökkentésének igényével. Ami a kifizető ügynökségek számának

csökkentését illeti, az új tagállamok tanulhatnak a régiek tapasztalataiból, így egyenesen

elkerülhetők a már évek óta működő intézmények összevonásából eredő nehézségek és

lerövidíthető az egyetlen kifizető ügynökség kialakításáig vezető rögös út is. Figyelmet

érdemel az a tény is, hogy egy kifizető ügynökség kialakítása esetén nincs szükség az EU

Bizottsággal kizárólagosan kapcsolatot tartó, a pénzügyi elszámolásokért és a jelentésekért

felelős koordináló szerv felállítására sem, jócskán csökkentve ezzel a termelőkhöz és egyéb

kedvezményezettekhez eljuttatott támogatások összegéhez képest az agrárszabályozás

végrehajtását lebonyolító rendszer működtetésének költségeit. Ezért határozottan

javasolható az Unióhoz később csatlakozó országok számára az egyetlen agrárszabályozási

hivatal kialakítása, amely javaslatot az újonnan csatlakozó tíz tagállam is megszívlelt.

� Megfigyelhető a centralizáció ténye is, azaz a területi feladatokat ellátó egységek

számát összevonásokkal csökkentik és a feladatokat központosítják. A területi hivatalok

kialakításánál az új tagállamoknak más út javasolható, mivel a területi hivatalok számának

csökkentésére a régebbi tagállamok ma már azért képesek, mert a támogatások

lebonyolításának rendszere teljesen standardizált, a rendszert működtető összes szereplő

feladatát begyakorolta. A támogatásért folyamodók az írásbeli tájékoztatás segítségével

szinte önállóan képesek a rájuk nem kis terhet rovó adminisztratív teendők ellátására, a

pályázati űrlapon lévő információ feldolgozására, az egyéb szükséges igazolások és

bizonyítványok beszerzésére valamint a több éve élő, a megújuló és a teljesen új támogatási

formák nyomon követésére. Mindebben gyakorlati tapasztalataik mellett kiváló színvonalú

technikai felszereltségük (számítógép, Internet hozzáférési lehetőség) is segíti őket. A

csatlakozási tapasztalatok azt mutatják, hogy a csatlakozást megelőző évben az

igényelhető támogatások tartalmával nemhogy a termelők, de az agrárszabályozás

működtetésében résztvevő intézmények sincsenek minden területen tisztában.

 126

A tárgyilagosság érdekében kiemelendő azonban az is, hogy a nagy számú területi hivatal

tevékenységének koordinálása óriási terhet ró a központi szervre. Ez a megállapítás

vonatkozik a delegált feladatokat ellátó szervezetekre is, hiszen a feladatok delegálása

esetén is a kifizető ügynökség az egyszemélyes felelős az összes feladat ellátásáért. Célszerű

tehát a feladatokat és a teljesítésükhöz szükséges hatásköröket, valamint személyi, tárgyi és

anyagi feltételeket jól lehatárolhatóan az egyes szereplők számára megállapítani és ezek

után a szükséges számú - ám a szétaprózódottság és az összehangolatlanság veszélyét még

nem magában hordozó - területi hivatalt kialakítani, illetve a delegált feladatokat ellátó vagy

az együttműködő szervekre bízni kívánt feladatokat meghatározni. A már működő kifizető

ügynökségek fejlesztése során a területi szervek száma csökkentése hatásának felmérésére a

feladat elvégzése előtt elemzést kell végezni.

� A termelők tájékoztatása és felkészítése a támogatás igénylésére nem kötelezően előírt

feladat a kifizető ügynökség számára. A kifizető ügynökség központi és területi szerveinek

és a tájékoztatási feladatot ellátó egyéb szervezeteknek azonban óriási erőfeszítéseket

szükséges tenni annak érdekében, hogy a termelők a számukra idegen és túlzott

adminisztrációt jelentő támogatás-igénylési folyamatba bekapcsolódni legyenek képesek.

Egyrészről a jogcím-végrehajtás folyamatának megtervezése a kifizető ügynökség feladata.

Célszerű és szükséges tehát a pályázati űrlapok és egyéb formanyomtatványok, az egyes

támogatásokat bemutató tájékoztató anyagok megtervezése során a tájékoztatásban

résztvevő egyéb szervezetek bevonásával a fenti dokumentumokat a támogatást kérelmezők

kiválasztott körén tesztelni és a teszt eredményét a tervezésben felhasználni. A

támogatásokat kezelő rendszer kialakítása során pedig különös figyelmet kell fordítani a

termelők felkészítésére, hiszen a tagállamok a rendszert magát a termelők és egyéb pályázók

támogatáshoz juttatása érdekében működtetik. Feltétlen szükség van a támogatások

lényegét bemutató ún. gazda-estekre (mire lehet támogatást kapni, ki pályázhat, milyen

feltételeknek kell megfelelnie) valamint a támogatási űrlap konkrét kitöltésében

segédkező ügyintézőkre, vagy az azt térítés ellenében teljes körűen felvállaló tanácsadó

irodákra. Mielőbb át kellene tekinteni a hazai tanácsadási szervezetek alkalmasságát ezekre

a feladatokra, továbbá meg kellene fontolni a vezetési és vállalatgazdasági tanácsadó hálózat

kialakítását és működtetését.

� Az agrárszabályozást működtető közigazgatási szervek tevékenységük és funkcióik

jellegéből adódóan és a végrehajtásért kötelezően felvállalandó felelősségük miatt a

lebonyolítására vonatkozó teljes körű önállóságot élveznek, amely az agrárpolitikai

döntéshozatali és a végrehajtási funkció elkülönítését követeli meg. A támogatást

végrehajtó szervek önállóságának növekedését és az agrár-közigazgatásban betöltött

szakmai szerepük fontosságát két tényező is kiemeli. A kifizető ügynökség munkatársai a

Tanács által az Európai Bizottságra átruházott, az irányító/menedzsment bizottságok által

lebonyolított uniós jogszabály-alkotási folyamatok aktív szereplői. A nemzeti jogalkotásban

pedig a végrehajtásban szerzett tapasztalataik közvetítésével segítik a döntéshozókat a

gyakorlatban végrehajtható jogszabályok kialakításában. Javasolható emellett az agrártárca

jó értelemben vett összehangoló, szintetizáló szerepkörének erősítése.

� Az uniós csatlakozásunkkal a mezőgazdasági termelés eddigi profit-orientáltsága és a

versenyképesség kérdései kiegészülnek azzal a törekvéssel, hogy az ország termelői és

vállalkozói az uniós támogatásokat a lehető legjobban kihasználják jövedelem

növelésük érdekében. Ahhoz, hogy ez a célkitűzés megvalósulhasson és a magyar termelők

versenyképessége az egységes piaci viszonyok mellett is biztosítható legyen, az

agrárpolitika döntéshozóinak és a döntések befolyásolóinak mindent meg kell tenniük a

támogatásokat kezelő intézményrendszer fejlesztésének támogatása érdekében, hiszen a

termelők és az egyéb piaci szereplők a támogatásokat kezelő akkreditált rendszer

 127

működtetése nélkül gyakorlatilag nem jutnak hozzá az agrár- és vidékfejlesztési

támogatásokhoz.

� Mivel napjainkban a Közös Agrárpolitika legátfogóbb reformjának vagyunk tanúi, szükség

van a még oly hatékonyan kialakított és működő kifizető ügynökségi rendszerek

tevékenységeinek, funkcióinak átvilágítására és a változó körülményekhez való

igazítására. A hatékony intézményi rendszer kialakításának és a rendszer működtetéséhez

szükséges feltételek megteremtésének alapja a szervezet által ellátott feladatok alapos,

rendszerezett elemzése, mely nélkül a szervezet fejlesztésére kigondolt átalakítások nem

vezetnek a kívánt állapot eléréséhez. A funkcionális elemzés során levont következtetések

felhasználhatók a végleges akkreditációval nem rendelkező tagállamok rendszerének

fejlesztéséhez, a gyenge hatékonysággal működő kifizető ügynökségek átszervezéséhez,

valamint az EU jövőbeli tagállamai felkészüléséhez. Folyamatosan figyelemmel kell

kísérni, hogy a KAP működtetésére kidolgozott intézményrendszer alkalmas-e az

esetlegesen felmerülő új funkciók ellátására.

� A kutatás folytatására lehetőség nyílik a szervezetek fejlesztése hatékonyságának

számszerűsítése területén. Jövőbeli vizsgálatra érdemes, hogy a kifizető ügynökségek

működésének hatékonysága hogyan alakul a szervezetfejlesztést követő időszakban, azaz a

fejlesztés során elérték-e a kitűzött célokat. A hatékonyság mérése a KÜ által kifizetett éves

támogatás és a támogatás lebonyolításához szükséges adminisztráció működtetése

költségének összevetésével valósítható meg (tranzakciós költségek vizsgálata).

� Az agrártámogatások kiadásainak vizsgálatakor arra a megállapításra jutottam, hogy a KAP

támogatási eszközrendszere a reformok során leegyszerűsödött, a támogatások

eljárásrendjük mentén besorolhatók a külpiaci intézkedések, intervenciós intézkedések,

közvetlen támogatások, vidékfejlesztési intézkedések és egyéb piaci támogatások

intézkedés-típusokba. A szántóföldi növények, a marhahústermelés és a vidékfejlesztés

támogatása elkülönül a többi termék támogatásától. Jól elkülöníthető továbbá a tipikus

mediterrán termékek termelésének támogatása valamint a többi támogatások csoportja.

Mivel mind a támogatások intézkedés-típus és termékek szerinti, mind pedig tagállamok és

termékek szerinti vizsgálata ugyanazt az eredményt adja, azt állapítottam meg, hogy a

párhuzamos, egymással összefüggő támogatások csoportjai függetlenek attól, hogy a

termékeket az intézkedés típusa szerint vagy a tagállamok szerint soroljuk-e be.

� Az egyes termékcsoportok világos elkülönüléséből arra a következtetésre jutottam, hogy a

Közös Agrárpolitika kialakításában résztvevő első tagállamok látókörében hangsúlyosan

szereplő, tipikusan kontinentális termékek mind a mai napig, a többszöri KAP reform után is

erős támogatottságot élveznek, tehát továbbra is fennmarad ezen termékek kiemelkedő

jelentősége. Levonható az a következtetés is, hogy mivel az EMOGA kiadásainak

legnagyobb hányadát a közvetlen jövedelemtermelő támogatások teszik ki, és a

kontinentális termékek támogatásának legnagyobb része közvetlen támogatás formájában

létezik, ezen termékeknél részben már megvalósult a KAP reform azon célkitűzése, mely

szerint a támogatást el kívánják választani a megtermelt termékek mennyiségétől. További

kutatási területként javasolható annak vizsgálata, hogy hogyan alakul a tíz új tagállam

csatlakozásával a kulcsfontosságú kontinentális termékek támogatása: jellemző lesz-e

továbbra is a közvetlen támogatások magas aránya, avagy a piac megkívánja-e az

intervenciós felvásárlás, az exporttámogatás egyre növekvő arányú alkalmazását?

 128

� Azt a következtetést vontam le, hogy elég jelentős egyirányú összefüggés van a legtöbb régi

tagállam támogatási szerkezete között, melyből az következik, hogy a támogatás elosztási

elvek az EU 2004. évi bővítése előtt meglehetősen konzekvensen érvényesültek. További

kutatás tárgyát képzi, hogy hogyan változik a tagállamok támogatási szerkezete a

újonnan csatlakozó tíz tagállam belépésével. Kialakulnak-e az új tagállamok között

hasonló támogatási struktúrákkal rendelkezők és ezek azonos vagy ellentétes irányúak

lesznek más országok támogatási struktúráival? Hasonlítani fog-e egyes új tagállamok

támogatási struktúrája valamely régi tagállam támogatási struktúrájához, vagy azokkal

ellentétesen alakul?

Kutatómunkám legnagyobb értékének azt tartom, hogy az agrár-közigazgatás egy olyan területének

felmérését, elemzését, szintetizálását végeztem el, mely az újdonság erejével hat mind a hazai,

mind a nemzetközi gazdálkodás- és szervezéstudományok területén. Kialakítottam azt az

eljárásrendet, amivel az agrár- és vidékfejlesztési támogatásokat kezelő intézményrendszer világos

rendezőelvek mentén történő kialakítására illetve fejlesztésére nyílik lehetőség. Kimutatott

eredményeim, megfogalmazott következtetéseim és javaslataim felhasználhatók az elméleti és

gyakorlati egyetemi oktatásban, a magyar közigazgatás – elsősorban az agrár-közigazgatás – átfogó

reformjában, a gyenge hatékonysággal működő kifizető ügynökségek átszervezésében, az EU

jövőbeli tagállamai kifizető ügynökségi rendszerének kialakításában, valamint az Európai Uniótól

lehívott agrár- és vidékfejlesztési támogatások szerkezetének és hatékonyságának vizsgálatában.

 129

6. ÖSSZEFOGLALÁS

Az Európai Unió Közös Agrárpolitikájának gyakorlatba való átültetése feltételezi az EU által is

elismert végrehajtó intézményrendszer kialakítását. Kutatásom módszertana a kifizető ügynökségek

és az együttműködő külső szervek feladatmegosztására és funkcióira épül.

A szervezés-, szervezet- és vezetéselméletek tudományos alapjaira helyezve, a Közös Agrárpolitikát

kutató irodalom rendszerezésével és kibővítésével átvilágítottam és elemeztem a régebbi és az

újonnan csatlakozott tagállamok agrár- és vidékfejlesztési támogatásait kezelő kifizető ügynökségi

intézményrendszerét. A kifizető ügynökségi tevékenységek alapos és rendszerezett elemzésével

ezeket politikához kötődő, szabályozási, koordinálási, szolgáltatási és támogató funkciókba

rendeztem. A funkciók elemzésével elkülönítettem a megszüntethető, a központi szinten a kifizető

ügynökség által ellátandó, a decentralizálható, a delegálható és a más intézményeknek átadható

kifizető ügynökségi funkciókat. A funkciók ezen szétválasztására építve elvégezhető egy új kifizető

ügynökség kialakítása vagy a meglévő hatékonyságának továbbfejlesztése. Vizsgáltam továbbá az

agrártámogatási kiadások szerkezetét, hogy léteznek-e és ha igen, milyen irányú összefüggések a

kialakított támogatási intézkedések és az Európai Unió egyes tagállamai által lehívott támogatások

szerkezete között.

Az új tudományos eredmények közül kiemelésre érdemes, hogy felmértem és értékeltem az Európai

Unió két régebbi és két új tagállama kifizető ügynökségi intézményrendszerének sajátosságait,

kiemeltem az agrárszabályozást végrehajtó kifizető ügynökségek pozitív, átvételre érdemes

sajátosságait és értékeltem az EU Bizottság és a tagállamok kapcsolatának gyakorlatát.

Elsőként végeztem el a kifizető ügynökségi rendszer funkcionális elemzését, melynek alapján a

működő kifizető ügynökségek hatékonysága, eredményessége, gazdaságossága, átláthatósága

tervezhető és fejleszthető, illetve a jövőbeli EU tagállamok támogatáskezelő rendszere kiépíthető.

Külön kiemeltem a funkcionális elemzés meglévő szervezet fejlesztésére vonatkozó sajátosságait.

Felrajzoltam a kifizető ügynökség általános eljárásrendjét, azaz a kérelem vagy pályázat pályázótól

a támogatás felvételéig tartó útját.

Az Európai Mezőgazdasági Orientációs és Garancia Alapból finanszírozott agrártámogatási

kiadások többváltozós statisztikai módszerekkel való elemzésével a módszert eddig nem vizsgált

területen alkalmaztam. Az elemzés eredményeink kiértékelése a Közös Piaci

Rendtartások/Szervezetek sajátosságait igazolta vissza. Megállapítottam, hogy a Közös

Agrárpolitika kialakításában résztvevő alapító tagállamok látókörében hangsúlyosan szereplő

kontinentális termékek mind a mai napig, a többszöri KAP reform után is erős támogatottságot

élveznek.

Az általam elvégzett kutatás teljesen újszerű a gazdálkodás- és szervezéstudományok területén.

Újszerűsége abban mutatkozik meg, hogy a kifizető ügynökségi funkciók elemzése során kapott

tudományos eredmények és az ezekhez való hozzájutás érdekében kidolgozott módszertan alapján a

már működő kifizető ügynökségek továbbfejleszthetők és kialakítható az Európai Unióhoz később

csatlakozó országok kifizető ügynökségi rendszere. A kidolgozott módszertan felhasználható a

magyar közigazgatási reform során más intézmények fejlesztéséhez is.

 130

SUMMARY

The precondition for setting into practice the Common Agricultural Policy of the European Union is

to establish the institutional framework for its implementation, which has also to be accepted by the

EU. The methodology of the research is based on the division of tasks and functions of the paying

agency and co-operating system elements of this framework.

The paying agency institutional system of the old and new Member States for handling agricultural

and rural development subsidies was screened and analysed on the scientific basis of the

organisational, institutional and management theories, by systematising and expanding the literature

background of the Common Agricultural Policy. Examination of the paying agencies’ functions

showed that these could be methodized as policy-related, regulatory, coordinating, service and

supporting functions. By analysing each of these functions their characteristics were measured and

the functions to be removed, to be operated at central paying agency level, to be decentralised, to be

delegated and to be transferred to other institutions were distinguished. By building upon this

separation of the functions it was possible to identify how a new paying agency can be set up or the

efficiency of an already operating agency can be improved. Furthermore, the structure of

agricultural subsidies was studied: whether any correlations existed and, if yes, in which direction

they went among the created measure-types and between the structures of the subsidies withdrawn

by the different Member States of the EU.

A number of new scientific analyses were carried out and are worth underlining for the innovative

results they gave. The specialities of the paying agency institutional system of two former and two

new Member States of the EU were measured and evaluated, the positive features of the paying

agencies implementing the agricultural regularization measures, which would be worthy of adoption

were highlighted and the practice of communication by the EU Commission and the Member States

was evaluated.

The functional analysis of the paying agency system was accomplished for the first time. Based on

this analysis the efficiency, effectiveness, economy and transparency of the operational paying

agencies could be defined and improved. Furthermore, the structure of the subsidy administration of

the future EU Member States could be established. The characteristics of the functional analysis

concerning the development of an existing institution are discussed separately. The general scheme

of the implementation procedure of a paying agency - thus the flow of the claim or application from

the applicant to receipt of the subsidy – was measured.

The multivariate method of analysis of the agricultural expenditure financed from the European

Agricultural Guidance and Guarantee Fund has been applied in the study on a new field. The

interpretation of the results obtained reflects the characteristics of the Common Market

Organisations. It was observed that the typical continental agricultural products, which had a high

relevance in the eyes of the founder Member States forming the Common Agricultural Policy, are

still supported strongly until today in spite of the numerous CAP reforms.

The research completed is unique in the field of Management and Business Administration. Its

novelty is reflected in the fact that the scientific results obtained by the analyses of the functions of

the paying agency and the methodology elaborated in order to achieve these results can give rise to

benefits in the development of an existing paying agency and in the setting-up of new paying

agencies in the countries joining the European Union in the future. The methodology developed can

be utilised also for improving other institutions in the context of a possible reform of the Hungarian

public administration.

MELLÉKLETEK

 132

M1. Irodalomjegyzék

Agenda 2000 (1997): For a stronger and Wider Union. The Challange of Enlargement. European

Union, Luxembourg, 62 p.

AMA-Gesetz (2003): Geschäftsordnung. Geschäftsordnung des Vorstandes. Agrarmarkt Austria,

Wien, 49 p.

BAKACSI GY., BALATON K., DOBÁK M., MÁRIÁS A. (Szerk.) (1991): Vezetés-Szervezés I-II.

Budapest: Aula Kiadó. 681 p.

Bericht des Vorstandes (2003): Agrarmarkt Austria, Wien, 65 p.

DOBÁK M. (Szerk.) (1995): Szervezeti formák és koordináció. Budapest: Közgazdasági és Jogi

Könyvkiadó. 189 p.

DOBÁK M. (1996): Szervezeti formák és vezetés. Budapest: KJK-KERSZÖV Jogi és Üzleti Kiadó

Kft. 263 p.

FEHÉR, I. (1999): Az agrárintézmények hatékony működésének fejlesztési lehetősége. In: Vision

2000 II. Tudományos Konferencia. Az intézményrendszer helyzete és fejlesztése az

agrárgazdaságban, az EU csatlakozás tükrében. Konferencia kiadvány I. kötet. Agrártudományi

Egyetem, Gödöllő, 58-67. p.

FEHÉR I. (2004 a): Organisational structure and functions of the ministries of agriculture

(Synthesis and reform experience in Central and Eastern European Countries). Studies in

Agricultural Economics. Budapest: Agricultural Economics Research Institute. No. 101. 23-49. p.

FEHÉR I. (2004 b): Jelentés a Földművelésügyi és Vidékfejlesztési Minisztériumban végzett

közigazgatási tevékenység elemzéséről és a továbbfejlesztés lehetőségéről. Budapest:

Földművelésügyi és Vidékfejlesztési Minisztérium. 37 p.

FEHÉR I. (Szerk.) (2004 c): Európai Uniós alapismeretek. Egyetemi jegyzet. Gödöllő: Szent István

Egyetem, Agrár- és Regionális Gazdaságtani Intézet, Gazdasági Integrációs Tanszék, 167 p.

FEHÉR I., NESZMÉLYI A. (2003 a): A holland agrárintézményi rendszer működése és tanulságai.

Gazdálkodás, XLVII (2) 16-27. p.

FEHÉR I., NESZMÉLYI A. (2003 b): Establishment of the Paying agency handling agricultural

and rural development EU subsidy in Hungary. In: NAGYNÉ FEHÉR I. (Szerk.): Erdei Ferenc II.

Tudományos Konferencia. Kecskeméti Főiskola, Kertészeti Kar, Agrárökonómiai Tanszék,

Kecskemét, 161-166. p.

FEHÉR I., NESZMÉLYI A. (2003 c): Az Európai Unió agrár- és vidékfejlesztési kifizető

ügynökségi rendszerének kialakítása. In: XLV. Georgikon Napok. Veszprémi Egyetem, Georgikon

Mezőgazdaságtudományi Kar, Keszthely, 2003. szeptember 25-26. 8 p.

[CD:\GN2003\Konferencia\Előadások\EU\Neszmélyi]

FEKETE P. (1999): EU-konform intervenciós hivatal (kifizető ügynökség) kialakításának kérdései

Magyarországon. Budapest: Agrárintervenciós Központ. 21 p.

 133

Financial Report 2003 (2004): Luxembourg: Office for Official Publications of the European

Communities. 193 p.

FÜSTÖS L., MESZÉNA GY., SIMONNÉ MOSOLYGÓ N. (1986): A sokváltozós adatelemzés

statisztikai módszerei. Budapest: Akadémia Kiadó. 525 p.

FÜSTÖS L., KOVÁCS E. (1989): A számítógépes adatelemzés statisztikai módszerei. Budapest:

Tankönyvkiadó. 380 p.

GARAI K. (1999): Az Európai Unió. Budapest: Corvina. 147 p.

GYIMESI G. (2001): Szervezési ismeretek. Budapest: Atum Informatikai Bt. 223 p.

HORVÁTH Z. (2002) Kézikönyv az Európai Unióról. s.l.: Földkör Kiadó. 508 p.

KIESER A. (1995): Szervezetelméletek. Budapest: Aula Kiadó Kft. 494 p.

KISS J. (2002 a): Reform után – reform előtt. Az EU Közös Agrárpolitikájának várható

változásáról. MTA Világgazdasági Kutatóintézet. Műhelytanulmányok, 36. sz. 3-23. p.

KISS J. (2002 b): Hogyan változik az EU agrárpolitikája? MTA Világgazdasági Kutatóintézet.

Kihívások, 157. sz. 1-7. p.

LADÓ L. (1986): Szervezéselmélet és – módszertan. A vezetés szervezési funkciója. Budapest:

Közgazdasági és Jogi Könyvkiadó. 438 p.

Magyar Értelmező Kéziszótár (2003): Második, átdolgozott kiadás. Pusztai F. (Főszerk.) Budapest:

Akadémia Kiadó. 1507 p.

Magyar Tudományos Akadémia [1979]: Helyzetelemzés az irányítás, vezetés és szervezés-

tudomány területéről. Elnökségi Határozat. Budapest: Magyar Tudományos Akadémia.

MAGYARY Z. (1942): Magyar közigazgatás. A közigazgatás szerepe a XX. század államában. A

magyar közigazgatás szervezete, működése és jogi rendje. Budapest: Királyi Magyar Egyetemi

Nyomda. 668 p.

Mid-Term Review of the Common Agricultural Policy (2002). Brussels: Commission of the

European Communities. 35 p.

MORRISON D. F. (1967): Multivariate Statistical Methods. New York: McGraw-Hill. 415 p.

NESZMÉLYI A. (2001 a): EU-konform kifizető ügynökségi intézményfejlesztés Magyarországon.

In: POLGÁR J.P, TÓTH I, LENGYEL Z. (Szerk.): VII. Ifjúsági Tudományos Fórum. Veszprémi

Egyetem, Georgikon Mezőgazdaságtudományi Kar, Keszthely, 2001. március 29. 6 p. [CD:\]

NESZMÉLYI A. (2001 b): Setting-up an EU-conform paying agency system in Hungary. In:

SZŰCS I. (Szerk.): 1
st

 International Conference for Young Researchers. Szent István University,

Faculty of Economic- and Social Sciences, Gödöllő, 261-266. p.

 134

NESZMÉLYI A. (2003): Az EU agrár kifizető ügynökségi rendszer működése Hollandiában. In:

NÁBRÁDI A., LAZÁNYI J. (Szerk.): Agrárgazdaság, vidékfejlesztés és agrárinformatika az

évezred küszöbén. Debreceni Egyetem, Agrártudományi Centrum, Agrárgazdasági és

Vidékfejlesztési Kar, Debrecen, 2003. április 1-2. 10 p. [CD:\pdf\D307]

NESZMÉLYI A. (2004 a): A szlovén és a magyar kifizető ügynökségi rendszer kialakításának

sajátosságai. Gazdálkodás, XLVIII (5) 26-29. p.

NESZMÉLYI A. (2004 b): A Közös Agrárpolitika intézményrendszerének kialakítása és tanulságai

Szlovéniában. Agrártudományi Közlemények. Acta Agraria Debreceniensis (14) 43-53. p.

NESZMÉLYI A. (2004 c): Operation and lessons of the agricultural institution system of Austria.

In: MOLNÁR J. (Szerk.): 3
rd

 International Conference for Young Researchers. II. Szent István

University, Faculty of Economic- and Social Sciences, Gödöllő, 86-93. p.

NESZMÉLYI A. (2005 a): Interplay between the European Commission and the Member states -

Review of subsidy withdrawal by the new Member States. Gazdálkodás, XLIX (12) 28-36. p.

NESZMÉLYI A. (2005 b): A Közös Agrárpolitika. p. 203-231. In: FEHÉR I. (Szerk.): Az Európai

Unió integrációja és intézményei. Gödöllő: Szent István Egyetemi Kiadó, p.372.

Newsletter (2003): Special Edition. Brussels: European Commission, Directorate-General for

Agriculture. 8 p.

Newsletter (2004): Special Edition. Brussels: European Commission, Directorate-General for

Agriculture. 8 p.

Organisational Structure (2001): Organisational Structure, PowerPoint előadás, Ministerie van

LNV, Den Haag, 6 p.

PETE N. (1999): Agrárpolitika. 26-37. p. In: Hargita Á., Izikné Hedri G., Palánkai T. (Szerk.):

Európa Kislexikon. Budapest: Hanns Seidel Alapítvány, Euration Európai Együttműködési

Alapítvány, Budapesti Közgazdaságtudományi Egyetem Vezetőképző Intézet, 344 p.

PETERS G. B. (2001): Institutional Theory in Political Science. London: Continuum. 183 p.

PODANI J. (1997): Bevezetés a biológiai adatfeltárás rejtelmeibe. Budapest: Scientia Kiadó. 412 p.

POPP J., POTORI N., UDOVECZ G (2004): A Közös Agrárpolitika alkalmazása Magyarországon.

[Budapest: Agrárgazdasági Kutató és Informatikai Intézet.] (Agrárgazdasági Tanulmányok (5). 162

p.

SOMAI M. (2003): A közvetlen kifizetések és az Unió bővítése. MTA Világgazdasági

Kutatóintézet. Kihívások, 167. sz.. 1-9. p.

SVÁB J. (1979): Többváltozós módszerek a biometriában. Budapest: Mezőgazdasági Kiadó. 222 p.

SWANBERG K., PIETRUS J., FEHÉR I. (2002): Organisational Structure and Functions of the

Ministries of Agriculture in Five Countries. Bethesda, U.S: Development Alternatives, Inc. 80 p.

 135

SZELÉNYI, L. (2002) Többváltozós gazdasági problémák statisztikai elemzése. Főkomponens

analízis. 405-447. p. Klaszteranalízis. 496-510. p. In: Szűcs I. (szerk.): Alkalmazott statisztika.

Budapest: Agroinform Kiadó, 551 p.

SZELÉNYI L., NESZMÉLYI A. (2005): Multifactoral analyses of the agricultural expenditure of

the European Union in 2000. Studies in Agricultural Economics. Budapest: Agricultural Economics

Research Institute. Megjelenés alatt.

Szervezeti és Működési Szabályzat (2003): A Mezőgazdasági és Vidékfejlesztési Hivatal Szervezeti

és Működési Szabályzata. Mezőgazdasági és Vidékfejlesztési Hivatal, Budapest, 64 p.

SZŰCS I., TÖRCSVÁRI ZS. (2002): Kétváltozós sztochasztikus kapcsolatok. Többváltozós

lineáris regresszió és korreláció számítás. 318-330. p. In: Szűcs I. (szerk.): Alkalmazott statisztika.

Budapest: Agroinform Kiadó, 551 p.

Tájékoztató az akkreditációról (2004): Az Európai Bizottság számára készült bemutató anyag.

Mezőgazdasági és Vidékfejlesztési Hivatal, Budapest, 162 p.

TOMASSONE R., DERVIN C., MASSON J.P. (1993): Biométrie. Paris: MASSON. 553 p.

Vademecum (2003): Operation of the Agency of the Republic of Slovenia for Agricultural Markets

and Rural Development (Draft), Agencija Republike Slovenije za Kmetijske Trge in Razvoj

Podeželja, Ljubljana, 30 p.

VELIKOVSZKY L. (2001): A magyar agrárgazdaság EU integrációját meghatározó feltételek

rendszere: Közös Agrárpolitika versus keleti kibővítés? Doktori értekezés, Szent István Egyetem,

Gödöllő, 124 p.

ZICHY A. (1999): Establishment of the EU-conform Paying agency in Hungary. Advisory Report.

Agriconsulting Temporary Association, Brussels, 57 p.

30ème Rapport Financier (2001): Concernant le Fonds Európéen d’Orientation et de Garantie

Agricole FEOGA, Section Garantie – Exercice 2000. Bruxelles: Union Európéenne, 40 p.

http://europa.eu.int/comm/agriculture/fin/index_en.htm

31ème Rapport Financier (2002): Concernant le Fonds Európéen d’Orientation et de Garantie

Agricole FEOGA, Section Garantie – Exercice 2001. Bruxelles: Union Európéenne, 44 p.

http://europa.eu.int/comm/agriculture/fin/index_en.htm

32ème Rapport Financier (2003): Concernant le Fonds Európéen d’Orientation et de Garantie

Agricole FEOGA, Section Garantie – Exercice 2002. Bruxelles: Union Európéenne, 68 p.

http://europa.eu.int/comm/agriculture/fin/index_en.htm

33ème Rapport Financier (2004): Concernant le Fonds Európéen d’Orientation et de Garantie

Agricole FEOGA, Section Garantie – Exercice 2003. Bruxelles: Union Európéenne, 10 p.

http://europa.eu.int/comm/agriculture/fin/index_en.htm

 136

M2. Jogszabályok jegyzéke

2003. LXXIII. törvény a mezőgazdasági és vidékfejlesztési támogatásokhoz és egyéb

intézkedésekhez kapcsolódó eljárás egyes kérdéseiről és az ezzel összefüggő

törvénymódosításokról.

2003. LXXVII. törvény az egyes agrár tárgyú törvények jogharmonizációs célú módosításáról.

81/2003. (VI.7.) Kormányrendelet a Mezőgazdasági és a Vidékfejlesztési Hivatalról.

141/2003. (IX.9.) Kormányrendelet az Európai Unió Közös Agrárpolitikája magyarországi

végrehajtásában, illetve a nemzeti agrártámogatási rendszerben érintett ügyfelekkel összefüggő

ügyfélregiszter létrehozásáról és az ezzel kapcsolatos nyilvántartásba-vételről.

2134/1999. (VI.11.) Kormányhatározat támogatási rendszerünk EU konform átalakításának soron

következő feladatairól.

2188/2000 (VIII.31.) Kormányhatározat a SAPARD elócsat1akozási program intézményi

hátterének megteremtéséről, valamint a 2349/1999. (XII. 21.) Korm. határozat és a 2134/1999.

(VI.l1.) Korm. határozat módosításáról.

2020/2002. (I.31.) Kormányhatározat az Agrárintervenciós Központ Európai Unió által működtetett

Európai Mezőgazdasági Orientációs és Garancia Alap Garancia Részlege kifizető ügynökségi

feladatok ellátására való felkészüléssel összefüggő feladatokról.

2285/2002.(IX.26.) Kormányhatározat az agrárgazdaság és a vidékfejlesztés területén az Európai

Unióhoz való csatlakozás kapcsán szükséges intézményfejlesztésről.

2041/2003 (III.14.) Kormányhatározat az agrárgazdálkodás és a vidékfejlesztés területén az Európai

Unióhoz való csatlakozás kapcsán szükséges egyes intézményfejlesztési kérdésekről.

27/2004. (III.4.) FVM rendelet az EMOGA Garancia Részlegéből finanszírozott egyes támogatások

tekintetében az MVH által delegált feladatokról.

44/2004. (IV.9.) FVM rendelet az Európai Mezőgazdasági Orientációs és Garancia Alap Garancia

Részlegéből finanszírozott egyes támogatások tekintetében az MVH egyes végrehajtási

intézkedéseiről és tájékoztatási feladatairól.

Római Szerződések (1957): 345 p.

Csatlakozási szerződés (2003): A Cseh Köztársaság, az Észt Köztársaság, a Ciprusi Köztársaság, a

Lett Köztársaság, a Litván Köztársaság, a Magyar Köztársaság, a Máltai Köztársaság, a Lengyel

Köztársaság, a Szlovén Köztársaság és a Szlovák Köztársaság csatlakozásának feltételeiről,

valamint az Európai Unió alapját képező szerződések kiigazításáról szóló okmány, Negyedik rész,

I. cím, 30.cikk. Az Európai Unió Hivatalos Lapja L 236, 23/09/2003, p. 0033-0049.

A Tanács 1999. május 17-i 1258/1999/EK rendelete a Közös Agrárpolitika finanszírozásáról. Az

Európai Unió Hivatalos Lapja L 160, 1999/06/26, 0103-0112. p.

A Tanács 1999. május 17-i 1259/1999/EK rendelete a Közös Agrárpolitika keretébe tartozó

közvetlen támogatási rendszerek közös szabályainak megállapításáról. Az Európai Unió Hivatalos

Lapja L 160, 1999/06/26, 0113-0118. p.

 137

A Tanács 2003. szeptember 29-i 1782/2003/EK rendelete a Közös Agrárpolitika keretébe tartozó

közvetlen támogatási rendszerek közös szabályainak megállapításáról valamint a gazdák részére

bizonyos támogatási intézkedések létrehozásáról és a 2019/93/EEK, 1452/2001/EK, 1453/2001/EK,

1454/2001/EK, 1868/94/EK, 1251/1999/EK, 1254/1999/EK, 1673/2000/EK, 2358/71/EEK és

2529/2001/EK rendeletek módosításáról, Az Európai Unió Hivatalos Lapja L 270, 2003/10/21,

0001 – 0069. p.

A Tanács 2003. szeptember 29-i 1783/2003/EK rendelete a TANÁCS 1999. május 17-i

1257/1999/EK, az Európai Mezőgazdasági Orientációs és Garanciaalapból (EMOGA) nyújtandó

vidékfejlesztési támogatásról szóló rendelete módosításáról, Az Európai Unió Hivatalos Lapja L

270, 2003/10/21, 0070 – 0077. p.

A Tanács 2003. szeptember 29-i 1787/2003/EK rendelete a 1255/1999/EK, a tej és a tejtermékek

közös piaci rendtartásáról szóló rendelet módosításáról, Az Európai Unió Hivatalos Lapja L 270,

2003/10/21, 0121 – 0122. p.

A Tanács 2003. szeptember 29-i 1784/2003/EK rendelete a gabonafélék közös piaci rendtartásáról,

Az Európai Unió Hivatalos Lapja L 270, 2003/10/21, 0078 – 0095. p.

A Tanács 2003. szeptember 29-i 1785/2003/EK rendelete a rizs közös piaci rendtartásáról, Az

Európai Unió Hivatalos Lapja L 270, 2003/10/21, 0096 – 0113. p.

A Tanács 2003. szeptember 29-i 1786/2003/EK rendelete a szárított takarmány közös piaci

rendtartásáról, Az Európai Unió Hivatalos Lapja L 270, 2003/10/21, 0114 – 0120. p.

A Tanács 2003. szeptember 29-i 1788/2003/EK rendelete a tej- és tejtermék szektorban használt

illeték megállapításáról, Az Európai Unió Hivatalos Lapja L 270, 2003/10/21, 0123 – 0136. p.

A Tanács 2004. április 29-i 864/2004/EK rendelete a Tanács 2003. szeptember 29-i 1782/2003/EK,

a Közös Agrárpolitika keretébe tartozó közvetlen támogatási rendszerek közös szabályainak

megállapításáról valamint a gazdák részére bizonyos támogatási intézkedések létrehozásáról szóló

rendelete módosításáról, Az Európai Unió Hivatalos Lapja L 161, 2004/04/30, 0048 – 0096. p.

A Bizottság 1995. július 7-i 1663/95/EK rendelete a Tanács 729/70/EGK rendeletének részletes

szabályozásáról, az EMOGA Garancia Szekció elszámolási rendjéről. Az Európai Unió Hivatalos

Lapja L 158, 1995/07/08, 0006-0012. p.

A Bizottság 1996. február 16-i 296/96/EK rendelete a tagállamok által továbbítandó adatokról és az

Európai Mezőgazdasági Orientációs és Garancia Alap (EMOGA) Garancia Részlege által

finanszírozott kiadások havi könyveléséről Az Európai Unió Hivatalos Lapja L 039, 1996/02/17,

0005-0008. p.

A Bizottság 2003. december 16-i 2199/2003/EK rendelete az 1259/1999/EK tanácsi rendelet 2004.

évi alkalmazására vonatkozó átmeneti intézkedéseknek a Cseh Köztársaságra, Észtországra,

Ciprusra, Lettországra, Litvániára, Magyarországra, Máltára, Lengyelországra, Szlovéniára és

Szlovákiára vonatkozó egyszerűsített területalapú támogatási rendszer tekintetében történő

megállapításáról. Az Európai Unió Hivatalos Lapja L 328, 2003/12/17 0021-0024. p.

 138

A Bizottság 2004. október 13-i 1766/2004/EK rendelete a Bizottság 2003. december 16-i

2199/2003/EK, az 1259/1999/EK tanácsi rendelet 2004. évi alkalmazására vonatkozó átmeneti

intézkedéseknek a Cseh Köztársaságra, Észtországra, Ciprusra, Lettországra, Litvániára,

Magyarországra, Máltára, Lengyelországra, Szlovéniára és Szlovákiára vonatkozó egységes

területalapú támogatási rendszer tekintetében történő megállapításáról szóló rendelete

módosításáról. Az Európai Unió Hivatalos Lapja L 315, 2004/10/14, 0027. p.

A Tanács 1999. június 28-i 1999/468/EK határozata a végrehajtó jogosítványok Bizottságra való

átruházásának szabályairól. Az Európai Unió Hivatalos Lapja L 184, 1999/07/17, 0023-0026. p.

A Bizottság 2004. június 22-i C(2004) 2295 határozata az új tagállamok részére a nemzeti

kiegészítő közvetlen támogatásokra vonatkozó irányelvekről. 4 p.

A Bizottság 2001. január 31-én elfogadott AGRI/2001/53029/02 EN standard eljárásrendje a

1999/468/EK Tanácsi határozat értelmében. Az Európai Mezőgazdasági Orientációs és Garancia

Alap bizottságának eljárásrendje. 6 p.

 139

M3. Kérdőív a kifizető ügynökségek működésének felméréséhez

1. Melyik szerv működik kifizető ügynökségként?

2. Mi a KÜ működésének jogszabályi alapja?

3. Mi a KÜ jogállása?

4. Hogyan néz ki a KÜ szervezeti felépítése?

5. Hogyan valósul meg a szervezetben a kötelező kifizető ügynökségi feladatok szétválasztása?

6. Melyik szerv működik koordináló szervként?

7. Mi a kapcsolattartás módja a koordináló szervvel?

8. Melyik szerv működik illetékes hatóságként?

9. Mi a kapcsolattartás módja az illetékes hatósággal?

10. Melyik szerv működik igazoló szervként?

11. Mi a kapcsolattartás módja az igazoló szervvel?

12. Mely szervek látnak el delegált feladatot?

13. Milyen megállapodás született ezekkel a szervekkel?

14. A KÜ milyen módon felügyeli a delegált feladatok ellátásának megvalósulását?

15. Milyen egyéb szervek működnek együtt a kifizető ügynökséggel?

16. Milyen megállapodás született ezekkel a szervekkel?

17. Hogyan történik az EU Bizottsággal való kapcsolattartás?

18. Milyen kapcsolatban áll a KÜ a nemzeti támogatásokat kezelő szervvel?

19. Milyen kapcsolatban áll a KÜ a Strukturális Alapokat kezelő szervvel?

20. Hogyan történik az előcsatlakozási támogatások kezelésének kifizető ügynökségbe való beágyazása?

21. Milyen előcsatlakozási jogcímeket működtet a tagállam?

22. Milyen EMOGA jogcímeket működtet a KÜ?

23. A közvetlen támogatásokat milyen rendszerben kívánja a tagállam működtetni (standard, egységes

gazdaságtámogatás, egyszerűsített területalapú támogatás)?

24. Mely szervek működtetik az Integrált Ellenőrzési Rendszer alrendszereit (támogatásokra ill. egyéb

intézkedésekre vonatkozó nyilvántartások, gazda- és ügyfélregiszter, Mezőgazdasági Parcella Azonosító

Rendszer, Egységes Nyilvántartási és Azonosítási Rendszer)?

25. Hogyan kapcsolódnak a fenti alrendszerek a kifizető ügynökség központi informatikai egységéhez?

26. Milyen szabályzatokkal, működési kézikönyvekkel, eljárásrendekkel rendelkezik a KÜ?

 140

M4. A kifizető ügynökség által ellátható jogcímek listája

Sorszám Intézkedés típus A jogcím megnevezése

1 Keményítő felhasználási támogatás

2 Rostgyártás támogatása

3 Szárított takarmány kvótával szabályozott támogatása

4 Tanulók tejjel és tejtermékkel történő ellátásának támogatása

5 Vaj, vízmentes tejzsír és tejszín felhasználásának támogatása

6 Közvetlen fogyasztásra szánt vízmentes tejzsír támogatása

7 Non-profit szervezetek vajvásárlási támogatása

8 Sovány tejből történő kazein és kazeinát előállításának támogatása

9 Sovány tej és tejpor állati takarmányban történő felhasználásának támogatása

10 Előzetesen elismert Termelői Értékesítő Szervezetek beruházási támogatása

11 Előzetesen elismert Termelői Értékesítő Szervezetek működési támogatása

12 Működési programok támogatása

13 Feldolgozóipari támogatások

14 Kivonási támogatás

15 Szállítási költség támogatása

16 Csomagolási és szortírozási költségtámogatás

17 Szőlőlé készítés támogatása

18 Borászati termékek alkoholtartalmának növelésére felhasznált must után járó

támogatás

19 Bor magántárolás támogatása

20 Melléktermékek kötelező lepárlásának támogatása

21 A szeszes ital piac ellátását szolgáló lepárlás támogatása

22 Krízislepárlás támogatása

23 Szőlőterületek szerkezet átalakításának és átállásának támogatása

24 Szőlő termelésből történő végleges kivonásának támogatása

25 Vegyiparban felhasznált cukortermékek termelési vissza térítése

26 Cukor kvóta – rendszer

27

Belpiaci intézkedés

Méz termelésének és forgalmazásának támogatása

28 Magántárolás támogatása – marhahús

29 Marhahús intervenció – felvásárlás

30 Marhahús intervenció – tárolás

31 Magántárolás támogatása - juh, kecskehús

32 Magántárolás támogatása - sertéshús

33 Magántárolás támogatása - sovány tejpor

34 Magántárolás támogatása - vaj és tejszín

35 Vajintervenció felvásárlás

36 Sovány tejpor intervenció – felvásárlás intervenciós áron

37 Sovány tejpor intervenció - felvásárlás pályázattal

38 Vajintervenció – tárolás

39 Sovány tejpor intervenció – tárolás

40 Gabonaintervenció – felvásárlás

41 Gabonaintervenció – tárolás

42 Gabonaintervenció – készletértékesítés

43 Rizsintervenció – felvásárlás

44 Rizsintervenció – tárolás

45 Rizsintervenció – készletértékesítés

46

Intervenciós intézkedés

A közösség legrászorulóbb személyeinek intervenciós készletekből származó

élelmiszerekkel történő ellátása

 141

Sorszám Intézkedés típus A jogcím megnevezése

47 Egyszerűsített területalapú támogatás

48 Anyatehén támogatás

49 Húsmarhatartás támogatása

50 Szarvasmarha vágási támogatás

51 Extenzifikációs kifizetés

52 Kiegészítő támogatás

53 Éves anyajuh- és kecske támogatás

54 Kedvezőtlen adottságú területek támogatása

55 Tejprémium

56 Kiegészítő támogatás

57 Tejkvóta nyilvántartás

58 Gabona, olaj- és fehérjenövények, rostnövények területalapú támogatása

59 Rizs kompenzációs támogatás

60 Komlótermesztés támogatása

61

Közvetlen támogatás

Hüvelyes termények területalapú támogatása

62 Szarvasmarha export

63 Sertés export

64 Tej, tejtermék export

65 Gabona export

66 Rizs export

67 Friss zöldség-gyümölcs export

68 Feldolgozott zöldség- gyümölcs export

69 Bor export

70 Cukor export

71 Baromfi export

72 Tojás export

73

Külpiaci intézkedés

Non-annex I. export

74 Agrár-környezetgazdálkodás

75 Mezőgazdasági területek erdősítése

76 Az EU környezetvédelmi, állatjóléti és higiéniai előírásainak való megfelelés

elősegítésének támogatása

77 Termelői csoportok felállításának és adminisztratív működésének támogatása

78 Szerkezetátalakítás alatt álló félig önellátó gazdaságok támogatása

79

Vidékfejlesztési intézkedés

Kísérő intézkedés

Technikai segítségnyújtás

80 A falufejlesztés és - megújítás, a vidék tárgyi és szellemi örökségének

megőrzése

81 A halászati ágazat strukturális támogatása

82 Fiatal gazdálkodók induló támogatása

83 Mezőgazdasághoz kötődő infrastruktúra fejlesztése

84 Mezőgazdasági beruházások támogatása

85 Mezőgazdasági termékek feldolgozásának és értékesítésének fejlesztése

86 Szakmai továbbképzés és átképzés támogatása

87

Vidékfejlesztési intézkedés

Szerkezet-átalakítást célzó

intézkedés

Vidéki jövedelemszerzési lehetőségek bővítése

88 Mezőgazdasági vállalkozások beruházásainak támogatása

89 Mezőgazdasági és halászati termékek feldolgozásának és marketingjének

fejlesztése

90 Vidéki infrastruktúra fejlesztése és javítása

91 Falufejlesztés és -felújítás, a vidék tárgyi és szellemi örökségének védelme

92 A tevékenységek diverzifikálása, alternatív jövedelemszerzést biztosító

gazdasági tevékenységek fejlesztése

93 Termelői csoportok felállítása, működtetése

94 A környezetvédelem szempontjainak előtérbe helyezése

95 Agrár-környezetvédelmet és tájfenntartást szolgáló termelési módszerek

elterjesztése

96 A szakképzés támogatása a többi intézkedés segítésére

97

Vidékfejlesztési intézkedés

Előcsatlakozási SAPARD

intézkedés

Szakmai segítségnyújtás

 142

Sorszám Intézkedés típus A jogcím megnevezése

98 Állatorvosi és élelmiszer-higiéniai vizsgálatok költségtámogatása

99 A vágóbaromfi, a növendék liba és növendék kacsa nevelő telepek

állategészségügyi prevenciós és gyógyszerköltségeinek támogatása

100 Étkezési tojástermelő baromfi állat-egészségügyi prevenciós és

gyógyszerköltségeinek támogatása

101 A zárt területen (vadaskert, vadfarm) nevelt, vadászható apró- és nagyvadak

gyógyszeres kezelése, valamint a megfelelő állat- egészségügyi megelőzés

költségeinek részleges támogatása

102 A vágósertés gyógyszeres kezelésének, valamint a megfelelő állat-

egészségügyi prevenciós költségeinek részleges támogatása

103 A haszonállat tartás állatvédelmi szabályainak megfelelően előállított

vágóbaromfi termelési támogatása

104 A haszonállat tartás állatvédelmi szabályainak megfelelően előállított

vágósertés termelési támogatása

105 A kiegészítő tejtermelői támogatás

106 A tejfeldolgozók veszteségcsökkentő támogatása

107 Az állami tejkvóta felvásárlása és értékesítése

108 A tejtermelők veszteségcsökkentő támogatása

119 Vetőmagtermesztés támogatása

110 A természetes édesítőszerek termékpályáinak szabályozása

111

Nemzeti támogatás

Az árutermő-, törzs-, és kísérleti szőlő telepítésének (pótlás, fajtaváltás),

valamint e szőlőültetvények kivágásának engedélyezésével kapcsolatos

feladatok támogatása

 143

M5. Kialakított támogatási csoportok

Támogatási csoportok (2000)

Sorszám Megnevezés Sorszám Megnevezés

1. Szántóföldi növények 13. Disznóhús, tojás és baromfi

2. Cukor 14. Egyéb program-állati eredetű termékek

3. Olívaolaj 15. Halászat

4. Szárított takarmány és hüvelyesek 16. Feldolgozott termékek

5. Textilnövények 17. Élelmiszer programok

6. Zöldség és gyümölcs 18. POSEI (távoli és elszigetelt területek támogatása)

7. Bor 19. Állat- és növény-egészségügyi intézkedések

8. Dohány 20. Ellenőrzési és megelőzési programok

9. Egyéb ágazatok 21. Számlaelszámolás és előlegek csökkentése

10. Tej- és tejtermékek 22. Promóciós és információs programok

11. Szarvasmarha hús 23. Egyéb programok

12. Juh- és kecskehús 24. Vidékfejlesztés

Támogatási csoportok (2001-2003)

Sorszám Megnevezés Sorszám Megnevezés

1. Szántóföldi növények 13. Disznóhús, tojás és baromfi

2. Cukor 14. Halászat

3. Olívaolaj 15. Feldolgozott termékek

4. Szárított takarmány és hüvelyesek 16. Élelmiszer programok

5. Textilnövények 17. POSEI programok

6. Zöldség és gyümölcs 18. Állat- és növény-egészségügyi intézkedések

7. Bor 19. Ellenőrzési és megelőzési programok

8. Dohány 20. Számlaelszámolás és előlegek csökkentése

9. Egyéb ágazatok 21. Promóciós és információs programok

10. Tej- és tejtermékek 22. Egyéb programok

11. Szarvasmarha hús 23. Vidékfejlesztés

12. Juh- és kecskehús

 144

M6. Az EMOGA Garancia Részleg 2000. évi kiadásainak osztályozása (intézkedések)

(millió euró)

Megnevezés
Intervenciós

intézkedés

 Export

visszatérítés

Közvetlen

támogatás

Egyéb piaci

intézkedés

Szántóföldi növények 464,2 823,6 15 223,1 152,2

Cukor 312,1 1 438,8 0,0 159,3

Olívaolaj -8,7 0,2 2 177,0 41,6

Szárított takarmány és hüvelyesek 0,0 0,0 68,8 312,5

Textilnövények 0,0 0,0 136,9 854,5

Zöldség és gyümölcs 169,2 46,1 356,4 979,6

Bor 547,7 21,5 0,0 196,3

Dohány 0,0 0,0 984,8 4,6

Egyéb ágazatok 65,7 38,4 246,5 -0,6

Növényi termékek 1 550,2 2 368,6 19 193,5 2 700,0

Tej- és tejtermékek -116,0 1 671,0 0,0 989,3

Szarvasmarha hús -61,8 661,3 3 654,1 286,0

Juh- és kecskehús 4,1 0,0 1 733,7 -2,2

Disznóhús, tojás és baromfi 91,8 348,2 0,0 -4,8

Egyéb program-állati eredetű termékek 0,0 0,0 0,0 11,7

Halászat 0,0 0,0 0,0 9,4

Állati eredetű termékek -82,0 2 680,5 5 387,8 1 289,5

Feldolgozott termékek 0,0 572,2 0,0 0,0

Élelmiszer programok 0,0 24,9 0,0 284,5

POSEI programok 0,0 0,0 226,9

Állat- és növény-egészségügyi intézkedések 0,0 0,0 102,5

Ellenőrzési és megelőzési programok 0,0 0,0 0,0 77,4

Számlaelszámolás és előlegek csökkentése 0,0 0,0 0,0 -1 077,9

Promóciós és információs programok 0,0 0,0 0,0 58,7

Egyéb programok 0,0 0,0 947,9 -14,8

Egyéb termékek/programok 0,0 597,1 947,9 -342,7

Vidékfejlesztés 0,0 4 176,4

Számlaelszámolás és előlegek csökkentése 0,0

Vidékfejlesztés összesen 0,0 0,0 0,0 4 176,4

EMOGA Garancia Részleg összesen 1 468,2 5 646,2 25 529,2 7 823,2

Forrás: 30ème Rapport Financier (2001)

 145

M7. Az intézkedés-típus és termékek szerinti vizsgálat alapadat mátrixa (2000)

Megnevezés interv export kozvtam egyebpia

szantof 464.2 823.6 15223.1 152.2

cukor 312.1 1438.8 0.0 159.3

oliva -8.7 0.2 2177.0 41.6

tak/huv 0.0 0.0 68.8 312.5

textiln 0.0 0.0 136.9 854.5

z/gy 169.2 46.1 356.4 979.6

bor 547.7 21.5 0.0 196.3

dohany 0.0 0.0 984.8 4.6

egyebn 65.7 38.4 246.5 -0.6

tej/tejt -116.0 1671.0 0.0 989.3

marhahus -61.8 661.3 3654.1 286.0

juh/kech 4.1 0.0 1733.7 -2.2

dhu/t/bf 91.8 348.2 0.0 -4.8

egyebale 0.0 0.0 0.0 11.7

halaszat 0.0 0.0 0.0 9.4

feldolgt 0.0 572.2 0.0 0.0

elelmpr 0.0 24.9 0.0 284.5

POSEIpr 0.0 0.0 0.0 226.9

all/nove 0.0 0.0 0.0 102.5

ell/mege 0.0 0.0 0.0 77.4

szamla 0.0 0.0 0.0 -1077.9

promo/in 0.0 0.0 0.0 58.7

egyebpr 0.0 0.0 979.9 -14.8

videkf 0.0 0.0 0.0 4176.4

Forrás: 6. melléklet

 146

M8. A faktoranalízis eredménye (intézkedések)

Faktoranalízis (2000)

Változó Faktor1 Faktor2 Faktor3 Faktor4 Összesen

intervenciós intézkedés -0.783 0.102 0.388 0.475 1.000

export támogatás -0.559 -0.410 -0.710 0.121 1.000

közvetlen támogatás -0.827 0.033 0.171 -0.534 1.000

egyéb piaci intézkedés 0.132 -0.921 0.366 -0.020 1.000

Variancia 1.6277 1.0282 0.8185 0.5257 4.0000

% Variancia 0.407 0.257 0.205 0.131 1.000

Faktoranalízis (2001)

Változó Faktor1 Faktor2 Faktor3 Faktor4 Összesen

intervenciós intézkedés -0.935 -0.012 -0.281 0.215 1.000

export támogatás -0.209 -0.965 0.157 -0.018 1.000

közvetlen támogatás -0.940 0.079 -0.251 -0.218 1.000

egyéb piaci intézkedés 0.619 -0.223 -0.753 -0.011 1.000

Variancia 2.1849 0.9876 0.7335 0.0941 4.0000

% Variancia 0.546 0.247 0.183 0.024 1.000

Faktoranalízis (2002)

Változó Faktor1 Faktor2 Faktor3 Faktor4 Összesen

intervenciós intézkedés -0.851 -0.180 -0.164 0.465 1.000

export támogatás -0.368 -0.681 0.598 -0.209 1.000

közvetlen támogatás -0.793 0.314 -0.291 -0.433 1.000

egyéb piaci intézkedés 0.223 -0.694 -0.675 -0.112 1.000

Variancia 1.5387 1.0768 0.9247 0.4597 4.0000

% Variancia 0.385 0.269 0.231 0.115 1.000

Faktoranalízis (2003)

Változó Faktor1 Faktor2 Faktor3 Faktor4 Összesen

intervenciós intézkedés 0,896 0,057 0,066 0,436 1,000

export támogatás 0,639 0,460 -0,539 -0,298 1,000

közvetlen támogatás 0,636 -0,544 0,449 -0,315 1,000

egyéb piaci intézkedés 0,001 0,768 0,636 -0,076 1,000

Variancia 1,6145 1,1009 0,9002 0,3844 4,0000

% Variancia 0,404 0,275 0,225 0,096 1,000

 147

M9. Az EMOGA Garancia Részleg 2001. évi kiadásainak osztályozása (intézkedések)

(millió euró)

Megnevezés
Intervenciós

intézkedés

 Export

visszatérítés

Közvetlen

támogatás

Egyéb piaci

intézkedés

Szántóföldi növények 1 720,4 259,8 16 967,9 -1 481,9

Cukor 281,4 1 008,2 0,0 207,5

Olívaolaj -1,3 0,2 2 504,9 20,0

Szárított takarmány és hüvelyesek 0,0 0,0 68,8 306,0

Textilnövények 0,0 0,0 93,1 733,2

Zöldség és gyümölcs 117,2 50,8 439,6 950,4

Bor 280,5 22,5 0,0 893,7

Dohány 0,0 0,0 963,9 9,5

Egyéb ágazatok 30,4 38,7 228,4 -0,2

Növényi termékek 2 428,5 1 380,2 21 266,7 1 638,1

Tej- és tejtermékek -46,7 1 106,5 0,0 846,8

Szarvasmarha hús 838,5 362,6 4 714,4 138,5

Juh- és kecskehús 0,0 0,0 1 449,2 -1,9

Disznóhús, tojás és baromfi 14,5 115,7 0,0 6,9

Halászat 0,0 0,0 0,0 13,3

Állati eredetű termékek 806,4 1 584,8 6 163,7 1 003,4

Feldolgozott termékek 0,0 435,6 0,0 0,0

Élelmiszer programok 0,0 0,0 0,0 281,8

POSEI programok 0,0 0,0 183,6

Állat- és növény-egészségügyi intézkedések 557,8 0,0 7,7

Ellenőrzési és megelőzési programok 0,0 0,0 0,0 32,1

Számlaelszámolás és előlegek csökkentése 0,0 0,0 0,0 -569,7

Promóciós és információs programok 0,0 0,0 0,0 48,9

Egyéb programok 0,0 0,0 0,0 469,8

Egyéb termékek/programok 557,8 259,8 16 967,9 454,2

Vidékfejlesztés 0,0 4 363,2

Számlaelszámolás és előlegek csökkentése 0,6

Vidékfejlesztés összesen 0,0 4 363,8

EMOGA Garancia Részleg összesen 3 792,7 3 400,6 27 430,3

7 459,7

Forrás: 31ème Rapport Financier (2002)

 148

M10. Az intézkedés-típus és termékek szerinti vizsgálat alapadat mátrixa (2001)

Megnevezés interv export kozvtam egyebpia

szantof 1720.4 259.8 16967.9 -1 481,9

cukor 281.4 1008.2 0.0 207,5

oliva -1.3 0.2 2504.9 20,0

tak/huv 0.0 0.0 68.8 306,0

textiln 0.0 0.0 93.1 733,2

z/gy 117.2 50.8 439.6 950,4

bor 280.5 22.5 0.0 893,7

dohany 0.0 0.0 963.9 9,5

egyebn 30.4 38.7 228.4 -0,2

tej/tejt -46.7 1106.5 0.0 846,8

marhahus 838.5 362.6 4714.4 138,5

juh/kech 0.0 0.0 1449.2 -1,9

dhu/t/bf 14.5 115.7 0.0 6,9

halaszat 0.0 0.0 0.0 13,3

feldolgt 0.0 435.6 0.0 0,0

elelmpr 0.0 0.0 0.0 281,8

POSEIpr 0.0 0.0 0.0 183,6

all/nove 557.8 0.0 0.0 7,7

ell/mege 0.0 0.0 0.0 32,1

szamla 0.0 0.0 0.0 -569,1

promo/in 0.0 0.0 0.0 48,9

egyebpr 0.0 0.0 0.0 469,8

videkf 0.0 0.0 0.0 4 363,2

Forrás: 9. melléklet

 149

M11. Az EMOGA Garancia Részleg 2002. évi kiadásainak osztályozása (intézkedések)

(millió euró)

Megnevezés
Intervenciós

intézkedés

 Export

visszatérítés

Közvetlen

támogatás

Egyéb piaci

intézkedés

Szántóföldi növények 551,5 99,3 18 222,6 -283,3

Cukor 16,6 1 151,6 227,7

Olívaolaj 7,9 0,1 2 268,5 52,8

Szárított takarmány és hüvelyesek 0,0 72,8 315,5

Textilnövények 0,0 0,6 815,8

Zöldség és gyümölcs 61,9 46,4 316,8 1 126,4

Bor 754,7 23,8 570,2

Dohány 0,0 951,8 11,4

Egyéb ágazatok 37,8 41,1 222,9 1,3

Növényi termékek 1 430,4 1 362,3 22 056,0 2 837,7

Tej- és tejtermékek 454,2 1 159,6 758,2

Szarvasmarha hús 104,0 386,7 5 970,2 611,1

Juh- és kecskehús 0,2 553,6 -1,3

Disznóhús, tojás és baromfi 2,7 104,4 0,2

Halászat 3,7 11,6

Állati eredetű termékek 564,8 1 650,7 6 523,8 1 379,6

Feldolgozott termékek 413,8 -4,1

Élelmiszer programok 5,6 237,2

POSEI programok 55,3 154,7

Állat- és növény-egészségügyi intézkedések 222,5

Ellenőrzési és megelőzési programok 31,0

Számlaelszámolás és előlegek csökkentése -235,1

Promóciós és információs programok 20,3

Egyéb programok 0,0 -7,1

Egyéb termékek/programok 0,0 419,4 55,3 419,4

Vidékfejlesztés 0,0 4 418,9

Számlaelszámolás és előlegek csökkentése -69,5

Vidékfejlesztés összesen 4 349,4

EMOGA Garancia Részleg összesen 1 995,2 3 432,3 28 800,8 8 986,1

Forrás: 32ème Rapport Financier (2003)

 150

M12. Az intézkedés-típus és termékek szerinti vizsgálat alapadat mátrixa (2002)

Megnevezés interv export kozvtam egyebpia

szantof 551.5 99.3 18222.6 -283.3

cukor 16.6 1151.6 0.0 227.7

oliva 7.9 0.1 2268.5 52.8

tak/huv 0.0 0.0 72.8 315.5

textiln 0.0 0.0 0.6 815.8

z/gy 61.9 46.4 316.8 1126.4

bor 754.7 23.8 0.0 570.2

dohany 0.0 0.0 951.8 11.4

egyebn 37.8 41.1 222.9 1.3

tej/tejt 454.2 1159.6 0.0 758,2

marhahus 104.0 386.7 5970.2 611.1

juh/kech 0.2 0.0 553.6 -1.3

dhu/t/bf 2.7 104.4 0.0 0.2

halaszat 3.7 0.0 0.0 11.6

feldolgt 0.0 413.8 0.0 -4.1

elelmpr 0.0 5.6 0.0 237.2

POSEIpr 0.0 0.0 55.3 154.7

all/nove 0.0 0.0 0.0 222.5

ell/mege 0.0 0.0 0.0 31.0

szamla 0.0 0.0 0.0 -304.6

promo/in 0.0 0.0 0.0 20.3

egyebpr 0.0 0.0 165.7 -7.1

videkf 0.0 0.0 0.0 4418.9

Forrás: 11. melléklet

 151

M13. Az EMOGA Garancia Részleg 2003. évi kiadásainak osztályozása (intézkedések)

(millió euró)

Megnevezés
Intervenciós

intézkedés

 Export

visszatérítés

Közvetlen

támogatás

Egyéb piaci

intézkedés

Szántóföldi növények 267,5 175,9 16 331,7 34,3

Cukor 0,0 1 021,3 256,1

Olívaolaj 0,1 2 280,9 65,4

Szárított takarmány és hüvelyesek 71,6 317,0

Textilnövények 0,4 889,2

Zöldség és gyümölcs 1,6 29,3 351,4 1 149,9

Bor 273,5 19,6 919,9

Dohány 0,0 949,7 10,5

Egyéb ágazatok 76,1 37,7 216,7 1,2

Növényi termékek 618,6 1 283,8 20 202,4 3 643,6

Tej- és tejtermékek 271,2 1 595,4 929,7

Szarvasmarha hús 3,0 295,5 7 362,6 429,8

Juh- és kecskehús 2 084,8 -2,7

Disznóhús, tojás és baromfi 35,3 116,0 20,1

Halászat 12,6

Állati eredetű termékek 309,4 2 006,9 9 447,4 1 389,4

Feldolgozott termékek 433,3 -2,6

Élelmiszer programok 5,7 247,2

POSEI programok 39,7 194,3

Állat- és növény-egészségügyi intézkedések 316,9

Ellenőrzési és megelőzési programok 26,9

Számlaelszámolás és előlegek csökkentése -410,0

Promóciós és információs programok 31,3

Egyéb programok 2,9 -5,5

Egyéb termékek/programok 439 42,6 398,5

Vidékfejlesztés 4 706,0

Számlaelszámolás és előlegek csökkentése -26,4

Vidékfejlesztés összesen 4 679,6

EMOGA Garancia Részleg összesen 928,1 3 729,6 29 692,4 10 111,1

Forrás: 33ème Rapport Financier (2004)

 152

M14. Az intézkedés-típus és termékek szerinti vizsgálat alapadat mátrixa (2003)

Megnevezés interv export kozvtam egyebpia

szantof 267.5 175.9 16331.7 34.3

cukor 0.0 1021.3 0.0 256.1

oliva 0.0 0.1 2280.9 65.4

tak/huv 0.0 0.0 71.6 317.0

textiln 0.0 0.0 0.4 889.2

z/gy 1.6 29.3 351.4 1149.9

bor 273.5 19.6 0.0 919.9

dohany 0.0 0.0 949.7 10.5

egyebn 76.1 37.7 216.7 1.2

tej/tejt 271.2 1595.4 0.0 929.7

marhahus 3.0 295.5 7362.6 429.8

juh/kech 0.0 0.0 2084.8 -2.7

dhu/t/bf 35.3 116.0 0.0 20.1

halaszat 0.0 0.0 0.0 12.6

feldolgt 0.0 433.3 0.0 -2.6

elelmpr 0.0 5.7 0.0 247.2

POSEIpr 0.0 0.0 39.7 194.3

all/nove 0.0 0.0 0.0 316.9

ell/mege 0.0 0.0 0.0 26.9

szamla 0.0 0.0 0.0 -436.4

promo/in 0.0 0.0 0.0 31.3

egyebpr 0.0 0.0 2.9 -5.5

videkf 0.0 0.0 0.0 4706.0

Forrás: 13. melléklet

M
1

5
.

A

z

E

M
O

G
A

G

a
r
a

n
c
i
a

R

é
s
z
l
e
g

2

0
0

0
.

é
v

i

k

i
a

d
á

s
a

i
n

a
k

o

s
z
t
á

l
y

o
z
á

s
a

(
t
a

g
á

l
l
a

m
o

k
)

(
m

i
l
l
i
ó

e
u

r
ó

)

B

D
K

D

E

L

E

F

I
R

L

I

L

N
L

A

P

S

F

S

U
K

E

K

S
z
á

n
t
ó

f
ö

l
d

i

n
ö

v
é
n

y
e
k

1
9
6
.
9

6
6
9
.
7

3
6
8
2
.
4

4
4
2
.
7

1
5
1
9
.
3

5
1
2
1
.
4

1
1
6
.
9

1
7
4
8
.
9

9
.
2

2
6
4
.
7

3
7
3
.
8

1
7
8
.
1

2
5
1
.
3

4
3
3
.
6

1
6
5
4
.
0

0
.
0

C
u

k
o

r

3
4

1
.
2

1

1
4

.
1

2

9
5

.
1

4

.
3

9

1
.
8

5

5
2

.
6

5

.
2

1

5
8

.
2

0

.
0

6

6
.
8

4

3
.
4

2

5
.
5

1

2
.
2

2

9
.
7

1

7
0

.
0

0

.
0

O
l
í
v
a
o
l
a
j

0
.
0

0

.
0

0

.
0

5

0
5

.
1

9

7
4

.
3

3

.
6

0

.
0

6

8
6

.
9

0

.
0

0

.
0

0

.
0

4

0
.
1

0

.
0

0

.
0

0

.
0

0

.
0

S
z
á

r
í
t
o

t
t
 t

a
k

a
r
m

á
n

y

é
s
 h

ü
v
e
l
y
e
s
e
k

0
.
1

1

2
.
0

2

2
.
4

4

.
1

1

8
2

.
8

8

2
.
9

0

.
3

5

7
.
3

0

.
0

1

4
.
0

0

.
2

0

.
6

0

.
0

0

.
4

4

.
3

0

.
0

T
e
x
t
i
l
n

ö
v
é
n

y
e
k

9

.
2

0

.
0

2

.
8

6

4
0

.
7

2

8
0

.
0

4

0
.
3

0

.
0

0

.
4

0

.
0

3

.
6

0

.
4

0

.
6

0

.
4

0

.
2

1

2
.
6

0

.
0

Z
ö
l
d

s
é
g
 é

s
 g

y
ü

m
ö
l
c
s

2
0

.
2

1

.
1

1

3
.
9

2

8
3

.
0

4

6
6

.
5

2

3
8

.
1

0

.
5

4

2
3

.
4

0

.
0

3

8
.
1

1

.
0

4

6
.
5

0

.
1

1

.
5

1

7
.
5

0

.
0

B
o
r

0
.
0

0

.
0

2

9
.
8

1

0
.
1

2

2
0

.
8

2

0
1

.
5

0

.
0

2

8
1

.
3

0

.
0

0

.
0

1

.
7

1

9
.
4

0

.
0

0

.
1

0

.
8

0

.
0

D
o

h
á

n
y

3

.
6

0

.
0

3

6
.
2

3

7
4

.
8

1

1
5

.
6

7

9
.
7

0

.
0

3

5
7

.
4

0

.
0

0

.
0

0

.
8

1

6
.
6

0

.
0

0

.
0

0

.
0

4

.
8

E
g
y
é
b

 á
g
a
z
a
t
o
k

3

.
3

3

0
.
3

2

2
.
2

2

3
.
9

6

6
.
1

3

1
.
1

0

.
1

1

4
6

.
1

0

.
2

1

0
.
3

0

.
3

5

.
1

2

.
1

3

.
1

5

.
9

0

.
0

T
e
j
-
 é

s
 t

e
j
t
e
r
m

é
k

e
k

1

8
3

.
8

2

1
1

.
6

2

4
9

.
9

-
3

.
0

2

3
.
9

7

2
4

.
5

1

5
5

.
3

1

2
4

.
8

-
0

.
7

6

9
7

.
8

4

.
1

3

.
2

7

2
.
8

-
0

.
7

9

7
.
2

0

.
0

S
z
a
r
v
a
s
m

a
r
h

a
 h

ú
s

1
0

8
.
8

5

9
.
6

4

2
3

.
3

5

8
.
2

4

3
0

.
4

1

0
6

9
.
2

8

2
7

.
5

2

0
2

.
6

6

.
0

7

5
.
2

9

3
.
1

8

5
.
3

3

5
.
9

7

4
.
4

9

9
0

.
8

0

.
0

J
u

h
-
 é

s
 k

e
c
s
k

e
h

ú
s

1
.
4

1

.
8

4

3
.
7

2

2
7

.
2

4

6
6

.
5

1

7
0

.
8

1

1
2

.
4

1

7
7

.
6

0

.
1

1

5
.
6

4

.
6

5

9
.
8

1

.
3

4

.
2

4

4
8

.
5

0

.
0

D
i
s
z
n

ó
h

ú
s
,
t
o

j
á

s
 é

s

b
a
r
o
m

f
i

1
3

.
8

1

3
2

.
0

3

9
.
1

0

.
3

2

6
.
7

1

1
9

.
5

6

.
4

2

2
.
2

0

.
0

4

1
.
9

1

4
.
6

2

.
4

4

.
0

4

.
6

7

.
8

0

.
0

E
g
y
é
b

 p
r
o
g
r
a
m

-

á
l
l
a
t
i
 e

r
e
d

e
t
ű

t
e
r
m

é
k

e
k

0
.
2

0

.
2

1

.
0

1

.
1

3

.
5

1

.
5

0

.
0

1

.
9

0

.
0

0

.
1

0

.
6

0

.
9

0

.
1

0

.
2

0

.
4

0

.
0

H
a
l
á
s
z
a
t

0
.
0

1

.
2

0

.
0

0

.
0

0

.
4

3

.
9

1

.
1

0

.
0

0

.
0

0

.
1

0

.
0

0

.
8

0

.
0

0

.
3

1

.
5

0

.
2

F
e
l
d

o
l
g
o
z
o
t
t

t
e
r
m

é
k

e
k

3
6

.
4

3

5
.
7

1

1
0

.
8

3

.
0

2

1
.
5

5

1
.
2

7

0
.
0

1

9
.
0

0

.
0

1

0
4

.
1

1

9
.
3

2

.
1

9

.
4

1

3
.
5

7

6
.
5

0

.
0

É
l
e
l
m

i
s
z
e
r

p
r
o
g
r
a
m

o
k

8
.
8

3

.
1

2

2
.
5

1

6
.
6

6

3
.
5

8

2
.
9

4

.
2

4

7
.
7

0

.
1

3

.
5

1

.
6

2

3
.
5

5

.
5

1

0
.
6

1

4
.
9

0

.
0

P
O

S
E

I
 p

r
o
g
r
a
m

o
k

0

.
0

0

.
0

0

.
0

2

4
.
3

1

1
9

.
9

4

3
.
0

0

.
0

0

.
2

0

.
0

0

.
0

0

.
0

3

9
.
5

0

.
0

0

.
0

0

.
0

0

.
0

Á
l
l
a
t
-
 é

s
 n

ö
v
é
n

y
-

e
g
é
s
z
s
é
g
ü

g
y
i

i
n

t
é
z
k

e
d

é
s
e
k

0
.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

1

0
2

.
5

E
l
l
e
n

ő
r
z
é
s
i
 é

s

m
e
g
e
l
ő
z
é
s
i

p
r
o
g
r
a
m

o
k

0
.
7

0

.
0

-
0

.
2

1

.
1

2

4
.
5

4

.
6

1

.
4

2

8
.
4

0

.
1

-
0

.
3

-
0

.
2

9

.
6

0

.
3

0

.
1

0

.
1

7

.
3

S
z
á
m

l
a
e
l
s
z
á
m

o
l
á
s
 é

s

e
l
ő

l
e
g

e
k

 c
s
ö

k
k

e
n

t
é
s
e

-
3
.
2

-
3
0
.
4

-
4
1
.
2

-
1
6
7
.
6

-
2
9
.
8

-
2
2
9
.
9

-
1
9
.
9

-
4
6
3
.
6

-
1
.
4

-
3
.
0

-
0
.
8

-
3
9
.
9

-
4
.
3

-
0
.
6

-
4
2
.
3

0
.
0

P
r
o
m

ó
c
i
ó
s
 é

s

i
n

f
o
r
m

á
c
i
ó
s

p
r
o
g
r
a
m

o
k

1
.
6

0

.
7

6

.
4

0

.
3

5

.
6

8

.
5

0

.
2

4

.
8

0

.
1

4

.
5

1

.
0

0

.
2

0

.
2

0

.
3

3

.
5

2

0
.
8

E
g
y
é
b

 p
r
o
g
r
a
m

o
k

3

.
3

2

8
.
1

0

.
0

0

.
0

0

.
1

1

0
7

.
2

5

2
.
3

2

1
9

.
3

0

.
2

0

.
0

0

.
0

0

.
0

3

.
7

4

6
.
9

4

4
3

.
1

0

.
0

V
i
d

é
k

f
e
j
l
e
s
z
t
é
s

2
5

.
4

3

4
.
2

6

8
1

.
6

1

4
6

.
8

3

9
5

.
4

4

7
4

.
1

3

4
4

.
4

7

5
7

.
3

6

.
7

5

9
.
6

4

5
9

.
0

1

3
2

.
1

3

3
2

.
5

1

7
5

.
6

1

5
1

.
8

0

.
0

F
o

r
r
á
s
:

3

0
è
m

e

R

a
p

p
o

r
t

F

i
n

a
n

c
i
e
r

(
2

0
0

1
)

153

M
1

6
.

A

t
a

g
á

l
l
a

m
o

k

é
s

t
e
r
m

é
k

e
k

s
z
e
r
i
n

t
i

v

i
z
s
g

á
l
a

t

a

l
a

p
a

d
a

t

m

á
t
r
i
x

a

(
2

0
0

0
)

B

D

K

D

E
L

E

F

I
R

L

I

L

N
L

A

P

S

F

S

U
K

E

K

s
z
a
n

t
o
f

1
9
6
.
9

6
6
9
.
7

3
6
8
2
.
4

4
4
2
.
7

1
5
1
9
.
3

5
1
2
1
.
4

1
1
6
.
9

1
7
4
8
.
9

9
.
2

2
6
4
.
7

3
7
3
.
8

1
7
8
.
1

2
5
1
.
3

4
3
3
.
6

1
6
5
4
.
0

0
.
0

c
u

k
o
r

3
4

1
.
2

1

1
4

.
1

2

9
5

.
1

4

.
3

9

1
.
8

5

5
2

.
6

5

.
2

1

5
8

.
2

0

.
0

6

6
.
8

4

3
.
4

2

5
.
5

1

2
.
2

2

9
.
7

1

7
0

.
0

0

.
0

o
l
i
v

a
0

.
0

0

.
0

0

.
0

5

0
5

.
1

9

7
4

.
3

3

.
6

0

.
0

6

8
6

.
9

0

.
0

0

.
0

0

.
0

4

0
.
1

0

.
0

0

.
0

0

.
0

0

.
0

t
a

k
/
h

u
v

0
.
1

1

2
.
0

2

2
.
4

4

.
1

1

8
2

.
8

8

2
.
9

0

.
3

5

7
.
3

0

.
0

1

4
.
0

0

.
2

0

.
6

0

.
0

0

.
4

4

.
3

0

.
0

t
e
x
t
i
l
n

9
.
2

0

.
0

2

.
8

6

4
0

.
7

2

8
0

.
0

4

0
.
3

0

.
0

0

.
4

0

.
0

3

.
6

0

.
4

0

.
6

0

.
4

0

.
2

1

2
.
6

0

.
0

z
/
g

y
2

0
.
2

1

.
1

1

3
.
9

2

8
3

.
0

4

6
6

.
5

2

3
8

.
1

0

.
5

4

2
3

.
4

0

.
0

3

8
.
1

1

.
0

4

6
.
5

0

.
1

1

.
5

1

7
.
5

0

.
0

b
o

r
0

.
0

0

.
0

2

9
.
8

1

0
.
1

2

2
0

.
8

2

0
1

.
5

0

.
0

2

8
1

.
3

0

.
0

0

.
0

1

.
7

1

9
.
4

0

.
0

0

.
1

0

.
8

0

.
0

d
o

h
a

n
y

3
.
6

0

.
0

3

6
.
2

3

7
4

.
8

1

1
5

.
6

7

9
.
7

0

.
0

3

5
7

.
4

0

.
0

0

.
0

0

.
8

1

6
.
6

0

.
0

0

.
0

0

.
0

4

.
8

e
g
y
e
b

n
3

.
3

3

0
.
3

2

2
.
2

2

3
.
9

6

6
.
1

3

1
.
1

0

.
1

1

4
6

.
1

0

.
2

1

0
.
3

0

.
3

5

.
1

2

.
1

3

.
1

5

.
9

0

.
0

t
e
j
/
t
e
j
t

1
8

3
.
8

2

1
1

.
6

2

4
9

.
9

-
3

.
0

2

3
.
9

7

2
4

.
5

1

5
5

.
3

1

2
4

.
8

-
0

.
7

6

9
7

.
8

4

.
1

3

.
2

7

2
.
8

-
0

.
7

9

7
.
2

0

.
0

m
a

r
h

a
h

u
s

1
0
8
.
8

5
9
.
6

4
2
3
.
3

5
8
.
2

4
3
0
.
4

1
0
6
9
.
2

8
2
7
.
5

2
0
2
.
6

6
.
0

7
5
.
2

9
3
.
1

8
5
.
3

3
5
.
9

7
4
.
4

9
9
0
.
8

0
.
0

j
u

h
/
k

e
c
h

1
.
4

1

.
8

4

3
.
7

2

2
7

.
2

4

6
6

.
5

1

7
0

.
8

1

1
2

.
4

1

7
7

.
6

0

.
1

1

5
.
6

4

.
6

5

9
.
8

1

.
3

4

.
2

4

4
8

.
5

0

.
0

d
h

u
/
t
/
b

f
1

3
.
8

1

3
2

.
0

3

9
.
1

0

.
3

2

6
.
7

1

1
9

.
5

6

.
4

2

2
.
2

0

.
0

4

1
.
9

1

4
.
6

2

.
4

4

.
0

4

.
6

7

.
8

0

.
0

e
g

y
e
b

a
l
e

0
.
2

0

.
2

1

.
0

1

.
1

3

.
5

1

.
5

0

.
0

1

.
9

0

.
0

0

.
1

0

.
6

0

.
9

0

.
1

0

.
2

0

.
4

0

.
0

h
a

l
a

s
z
a

t
0

.
0

1

.
2

0

.
0

0

.
0

0

.
4

3

.
9

1

.
1

0

.
0

0

.
0

0

.
1

0

.
0

0

.
8

0

.
0

0

.
3

1

.
5

0

.
2

f
e
l
d

o
l
g
t

3
6

.
4

3

5
.
7

1

1
0

.
8

3

.
0

2

1
.
5

5

1
.
2

7

0
.
0

1

9
.
0

0

.
0

1

0
4

.
1

1

9
.
3

2

.
1

9

.
4

1

3
.
5

7

6
.
5

0

.
0

e
l
e
l
m

p
r

8
.
8

3

.
1

2

2
.
5

1

6
.
6

6

3
.
5

8

2
.
9

4

.
2

4

7
.
7

0

.
1

3

.
5

1

.
6

2

3
.
5

5

.
5

1

0
.
6

1

4
.
9

0

.
0

P
O

S
E

I
p

r
0

.
0

0

.
0

0

.
0

2

4
.
3

1

1
9

.
9

4

3
.
0

0

.
0

0

.
2

0

.
0

0

.
0

0

.
0

3

9
.
5

0

.
0

0

.
0

0

.
0

0

.
0

a
l
l
/
n

o
v
e

0
.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

1

0
2

.
5

e
l
l
/
m

e
g

e
0

.
7

0

.
0

-
0

.
2

1

.
1

2

4
.
5

4

.
6

1

.
4

2

8
.
4

0

.
1

-
0

.
3

-
0

.
2

9

.
6

0

.
3

0

.
1

0

.
1

7

.
3

s
z
a

m
l
a

-
3
.
2

-
3
0
.
4

-
4
1
.
2

-
1
6
7
.
6

-
2
9
.
8

-
2
2
9
.
9

-
1
9
.
9

-
4
6
3
.
6

-
1
.
4

-
3
.
0

-
0
.
8

-
3
9
.
9

-
4
.
3

-
0
.
6

-
4
2
.
3

0
.
0

p
r
o

m
o

/
i
n

1
.
6

0

.
7

6

.
4

0

.
3

5

.
6

8

.
5

0

.
2

4

.
8

0

.
1

4

.
5

1

.
0

0

.
2

0

.
2

0

.
3

3

.
5

2

0
.
8

e
g
y
e
b

p
r

3
.
3

2

8
.
1

0

.
0

0

.
0

0

.
1

1

0
7

.
2

5

2
.
3

2

1
9

.
3

0

.
2

0

.
0

0

.
0

0

.
0

3

.
7

4

6
.
9

4

4
3

.
1

0

.
0

v
i
d

e
k

f
2

5
.
4

3

4
.
2

6

8
1

.
6

1

4
6

.
8

3

9
5

.
4

4

7
4

.
1

3

4
4

.
4

7

5
7

.
3

6

.
7

5

9
.
6

4

5
9

.
0

1

3
2

.
1

3

3
2

.
5

1

7
5

.
6

1

5
1

.
8

0

.
0

F
o

r
r
á
s
:

1

5
.

m

e
l
l
é
k

l
e
t

154

M
1

7
.

A

z

E

M
O

G
A

G

a
r
a

n
c
i
a

R

é
s
z
l
e
g

2

0
0

1
.

é
v

i

k

i
a

d
á

s
a

i
n

a
k

o

s
z
t
á

l
y

o
z
á

s
a

(
t
a

g
á

l
l
a

m
o

k
)

(
m

i
l
l
i
ó

e
u

r
ó

)

B

D

K

D

E
L

E

F

I
R

L

I

L

N
L

A

P

S

F

S

U
K

E

K

S
z
á

n
t
ó

f
ö

l
d

i

n
ö

v
é
n

y
e
k

1
6
5
.
9

6
6
5
.
6

3
7
3
9
.
2

4
8
2
.
5

1
9
3
4
.
3

5
1
8
1
.
0

1
2
0
.
0

1
9
1
9
.
6

1
0
.
6

2
5
0
.
8

3
7
9
.
4

2
4
1
.
8

3
5
3
.
0

4
1
9
.
9

1
6
0
2
.
5

0
.
0

C
u

k
o

r

2
8

1
.
2

8

6
.
0

2

3
6

.
7

7

.
9

6

1
.
6

3

5
6

.
9

4

.
0

1

4
3

.
0

0

.
0

4

9
.
9

2

8
.
3

2

1
.
2

1

0
.
0

2

3
.
2

1

8
7

.
2

0

.
0

O
l
í
v
a
o
l
a
j

0
.
0

0

.
0

0

.
0

5

8
6

.
7

1

0
3

0
.
2

4

.
9

0

.
0

8

4
8

.
3

0

.
0

0

.
0

0

.
0

5

3
.
6

0

.
0

0

.
0

0

.
0

0

.
0

S
z
á

r
í
t
o

t
t

t
a
k

a
r
m

á
n

y
 é

s

h
ü

v
e
l
y
e
s
e
k

0
.
1

1

0
.
0

2

3
.
2

4

.
9

1

8
6

.
3

8

2
.
8

0

.
3

4

8
.
3

0

.
0

1

3
.
5

0

.
2

0

.
7

0

.
0

0

.
4

4

.
1

0

.
0

T
e
x
t
i
l
n

ö
v
é
n

y
e
k

9

.
4

0

.
0

2

.
0

5

4
3

.
2

2

1
2

.
3

4

2
.
2

0

.
0

0

.
4

0

.
0

3

.
8

0

.
5

3

.
1

0

.
4

0

.
1

8

.
9

0

.
0

Z
ö
l
d

s
é
g
 é

s

g
y
ü

m
ö
l
c
s

3
6

.
9

0

.
7

1

6
.
8

2

3
4

.
7

5

2
2

.
1

2

9
4

.
3

2

.
0

3

4
8

.
2

0

.
0

3

9
.
5

1

.
7

4

2
.
2

0

.
1

1

.
7

1

7
.
0

0

.
0

B
o
r

0
.
0

0

.
0

4

0
.
7

1

5
.
9

4

6
9

.
8

2

2
1

.
8

0

.
0

3

7
9

.
7

0

.
4

0

.
0

1

3
.
6

5

4
.
1

0

.
0

0

.
0

0

.
5

0

.
0

D
o

h
á

n
y

3

.
1

0

.
0

3

3
.
6

3

7
6

.
4

1

1
5

.
4

7

7
.
0

0

.
0

3

3
8

.
8

0

.
0

0

.
0

1

.
0

1

8
.
8

0

.
0

0

.
0

0

.
0

9

.
2

E
g
y
é
b

 á
g
a
z
a
t
o
k

2

.
8

3

1
.
5

1

8
.
4

2

4
.
1

5

2
.
3

2

6
.
4

0

.
0

1

1
7

.
6

0

.
1

1

0
.
3

0

.
2

5

.
2

2

.
0

2

.
3

4

.
1

0

.
0

T
e
j
-
 é

s

t
e
j
t
e
r
m

é
k

e
k

1

8
1

.
1

1

2
7

.
7

1

8
6

.
3

-
2

.
5

2

8
.
9

4

9
9

.
6

1

4
4

.
4

9

1
.
6

0
.
1

4

7
8

.
5

-
2

7
.
2

-
3

.
4

4

6
.
4

2

8
.
4

1

2
6

.
8

0

.
0

S
z
a
r
v
a
s
m

a
r
h

a

h
ú

s

1
6
8
.
8

8
3
.
1

7
4
3
.
6

6
1
.
4

7
3
4
.
5

1
4
6
7
.
6

8
2
6
.
9

2
9
6
.
5

8
.
1

8
6
.
3

1
7
2
.
0

1
2
5
.
9

6
1
.
8

1
0
1
.
2

1
1
1
6
.
4

0
.
0

J
u

h
-
 é

s
 k

e
c
s
k

e
h

ú
s

1
.
2

1

.
5

3

4
.
2

2

0
0

.
6

3

8
9

.
8

1

4
4

.
3

9

0
.
0

1

4
3

.
2

0

.
1

1

2
.
4

4

.
0

4

8
.
2

0

.
6

3

.
4

3

7
4

.
0

0

.
0

D
i
s
z
n

ó
h

ú
s
,

t
o

j
á

s

é
s
 b

a
r
o
m

f
i

5
.
1

2

5
.
8

4

.
6

1

.
5

1

1
.
5

5

2
.
0

0

.
6

7

.
7

0

.
0

1

9
.
4

3

.
9

2

.
5

0

.
3

0

.
6

1

.
7

0

.
0

H
a
l
á
s
z
a
t

0
.
1

0

.
3

0

.
0

0

.
0

6

.
3

3

.
3

0

.
7

0

.
0

0

.
0

0

.
0

0

.
0

1

.
4

0

.
0

0

.
3

0

.
6

0

.
3

F
e
l
d

o
l
g
o
z
o
t
t

t
e
r
m

é
k

e
k

3

9
.
7

3

3
.
2

6

5
.
3

2

.
5

2

2
.
5

5

3
.
0

5

0
.
8

1

8
.
5

0

.
0

7

8
.
7

1

9
.
1

1

.
6

6

.
2

8

.
7

3

5
.
7

0

.
0

É
l
e
l
m

i
s
z
e
r

p
r
o
g
r
a
m

o
k

7

.
5

2

.
4

1

6
.
7

1

4
.
9

6

3
.
3

6

4
.
5

1

.
6

4

9
.
2

0

.
1

1

.
8

1

.
4

2

7
.
6

7

.
1

9

.
3

1

2
.
4

2

.
0

P
O

S
E

I

p
r
o
g
r
a
m

o
k

0

.
0

0

.
0

0

.
0

2

4
.
3

9

0
.
0

3

8
.
7

0

.
0

0

.
9

0

.
0

0

.
0

0

.
0

2

9
.
6

0

.
0

0

.
0

0

.
0

0

.
0

Á
l
l
a
t
-
 é

s
 n

ö
v
é
n

y
-

e
g
é
s
z
s
é
g
ü

g
y
i

i
n

t
é
z
k

e
d

é
s
e
k

4
.
0

2

.
6

2

2
.
4

4

.
4

1

8
.
1

2

6
.
9

1

5
.
1

2

4
.
2

0

.
3

5

1
.
5

2

.
1

7

.
9

0

.
6

0

.
8

3

8
3

.
3

1

.
2

E
l
l
e
n

ő
r
z
é
s
i
 é

s

m
e
g
e
l
ő
z
é
s
i

p
r
o
g
r
a
m

o
k

-
0

.
1

0

.
0

1

0
.
0

2

.
7

1

0
.
6

-
1

.
4

-
1

.
0

-
1

.
4

-
0

.
1

-
0

.
2

0

.
7

2

.
3

-
0

.
5

-
0

.
1

0

.
1

1

0
.
5

S
z
á
m

l
a
e
l
s
z
á
m

o
l
á
s

é
s
 e

l
ő
l
e
g
e
k

c
s
ö

k
k

e
n

t
é
s
e

-
2

.
2

0

.
0

-
2

7
.
5

-
4

5
.
3

-
3

1
1

.
4

-
4

0
.
4

-
0

.
2

-
1

4
2

.
9

0

.
0

0

.
6

0

.
0

-
0

.
3

0

.
0

-
0

.
3

0

.
3

0

.
6

P
r
o
m

ó
c
i
ó
s
 é

s

i
n

f
o
r
m

á
c
i
ó
s

p
r
o
g
r
a
m

o
k

0
.
8

0

.
4

4

.
5

0

.
3

4

.
3

4

.
5

0

.
6

1

.
4

0

.
1

3

.
7

0

.
6

0

.
2

0

.
3

0

.
3

3

.
2

2

3
.
7

E
g
y
é
b

p
r
o
g
r
a
m

o
k

1

.
1

8

.
0

0

.
0

0

.
0

0

.
1

3

8
.
6

1

7
.
0

5

6
.
8

0

.
1

0

.
0

0

.
0

0

.
0

1

.
1

2

9
.
3

3

1
7

.
8

0

.
0

V
i
d

é
k

f
e
j
l
e
s
z
t
é
s

3
1

.
5

3

5
.
4

7

0
8

.
1

7

5
.
5

5

4
0

.
2

6

0
9

.
5

3

2
6

.
6

6

6
0

.
0

9

.
6

5

4
.
8

4

5
3

.
2

1

9
7

.
4

3

2
6

.
7

1

5
0

.
8

1

8
4

.
2

0

.
0

F
o

r
r
á
s
:

3

1
è
m

e

R

a
p

p
o

r
t

F

i
n

a
n

c
i
e
r

(
2

0
0

2
)

155

M
1

8
.

A

t
a

g
á

l
l
a

m
o

k

é
s

t
e
r
m

é
k

e
k

s
z
e
r
i
n

t
i

v

i
z
s
g

á
l
a

t

a

l
a

p
a

d
a

t

m

á
t
r
i
x

a

(
2

0
0

1
)

B

D

K

D

E
L

E

F

I
R

L

I

L

N
L

A

P

S

F

S

U
K

E

K

s
z
a
n

t
o
f

1
6
5
.
9

6
6
5
.
6

3
7
3
9
.
2

4
8
2
.
5

1
9
3
4
.
3

5
1
8
1
.
0

1
2
0
.
0

1
9
1
9
.
6

1
0
.
6

2
5
0
.
8

3
7
9
.
4

2
4
1
.
8

3
5
3
.
0

4
1
9
.
9

1
6
0
2
.
5

0
.
0

c
u

k
o
r

2
8

1
.
2

8

6
.
0

2

3
6

.
7

7

.
9

6

1
.
6

3

5
6

.
9

4

.
0

1

4
3

.
0

0

.
0

4

9
.
9

2

8
.
3

2

1
.
2

1

0
.
0

2

3
.
2

1

8
7

.
2

0

.
0

o
l
i
v

a
0

.
0

0

.
0

0

.
0

5

8
6

.
7

1

0
3

0
.
2

4

.
9

0

.
0

8

4
8

.
3

0

.
0

0

.
0

0

.
0

5

3
.
6

0

.
0

0

.
0

0

.
0

0

.
0

t
a

k
/
h

u
v

0
.
1

1

0
.
0

2

3
.
2

4

.
9

1

8
6

.
3

8

2
.
8

0

.
3

4

8
.
3

0

.
0

1

3
.
5

0

.
2

0

.
7

0

.
0

0

.
4

4

.
1

0

.
0

t
e
x
t
i
l
n

9
.
4

0

.
0

2

.
0

5

4
3

.
2

2

1
2

.
3

4

2
.
2

0

.
0

0

.
4

0

.
0

3

.
8

0

.
5

3

.
1

0

.
4

0

.
1

8

.
9

0

.
0

z
/
g

y
3

6
.
9

0

.
7

1

6
.
8

2

3
4

.
7

5

2
2

.
1

2

9
4

.
3

2

.
0

3

4
8

.
2

0

.
0

3

9
.
5

1

.
7

4

2
.
2

0

.
1

1

.
7

1

7
.
0

0

.
0

b
o

r
0

.
0

0

.
0

4

0
.
7

1

5
.
9

4

6
9

.
8

2

2
1

.
8

0

.
0

3

7
9

.
7

0

.
4

0

.
0

1

3
.
6

5

4
.
1

0

.
0

0

.
0

0

.
5

0

.
0

d
o

h
a

n
y

3
.
1

0

.
0

3

3
.
6

3

7
6

.
4

1

1
5

.
4

7

7
.
0

0

.
0

3

3
8

.
8

0

.
0

0

.
0

1

.
0

1

8
.
8

0

.
0

0

.
0

0

.
0

9

.
2

e
g
y
e
b

n
2

.
8

3

1
.
5

1

8
.
4

2

4
.
1

5

2
.
3

2

6
.
4

0

.
0

1

1
7

.
6

0

.
1

1

0
.
3

0

.
2

5

.
2

2

.
0

2

.
3

4

.
1

0

.
0

t
e
j
/
t
e
j
t

1
8

1
.
1

1

2
7

.
7

1

8
6

.
3

-
2

.
5

2

8
.
9

4

9
9

.
6

1

4
4

.
4

9

1
.
6

0

.
1

4

7
8

.
5

-
2

7
.
2

-
3

.
4

4

6
.
4

2

8
.
4

1

2
6

.
8

0

.
0

m
a

r
h

a
h

u
s

1
6
8
.
8

8
3
.
1

7
4
3
.
6

6
1
.
4

7
3
4
.
5

1
4
6
7
.
6

8
2
6
.
9

2
9
6
.
5

8
.
1

8
6
.
3

1
7
2
.
0

1
2
5
.
9

6
1
.
8

1
0
1
.
2

1
1
1
6
.
4

0
.
0

j
u

h
/
k

e
c
h

1
.
2

1

.
5

3

4
.
2

2

0
0

.
6

3

8
9

.
8

1

4
4

.
3

9

0
.
0

1

4
3

.
2

0

.
1

1

2
.
4

4

.
0

4

8
.
2

0

.
6

3

.
4

3

7
4

.
0

0

.
0

d
h

u
/
t
/
b

f
5

.
1

2

5
.
8

4

.
6

1

.
5

1

1
.
5

5

2
.
0

0

.
6

7

.
7

0

.
0

1

9
.
4

3

.
9

2

.
5

0

.
3

0

.
6

1

.
7

0

.
0

h
a

l
a

s
z
a

t
0

.
1

0

.
3

0

.
0

0

.
0

6

.
3

3

.
3

0

.
7

0

.
0

0

.
0

0

.
0

0

.
0

1

.
4

0

.
0

0

.
3

0

.
6

0

.
3

f
e
l
d

o
l
g
t

3
9

.
7

3

3
.
2

6

5
.
3

2

.
5

2

2
.
5

5

3
.
0

5

0
.
8

1

8
.
5

0

.
0

7

8
.
7

1

9
.
1

1

.
6

6

.
2

8

.
7

3

5
.
7

0

.
0

e
l
e
l
m

p
r

7
.
5

2

.
4

1

6
.
7

1

4
.
9

6

3
.
3

6

4
.
5

1

.
6

4

9
.
2

0

.
1

1

.
8

1

.
4

2

7
.
6

7

.
1

9

.
3

1

2
.
4

2

.
0

P
O

S
E

I
p

r
0

.
0

0

.
0

0

.
0

2

4
.
3

9

0
.
0

3

8
.
7

0

.
0

0

.
9

0

.
0

0

.
0

0

.
0

2

9
.
6

0

.
0

0

.
0

0

.
0

0

.
0

a
l
l
/
n

o
v
e

4
.
0

2

.
6

2

2
.
4

4

.
4

1

8
.
1

2

6
.
9

1

5
.
1

2

4
.
2

0

.
3

5

1
.
5

2

.
1

7

.
9

0

.
6

0

.
8

3

8
3

.
3

1

.
2

e
l
l
/
m

e
g

e
-
0

.
1

0

.
0

1

0
.
0

2

.
7

1

0
.
6

-
1

.
4

-
1

.
0

-
1

.
4

-
0

.
1

-
0

.
2

0

.
7

2

.
3

-
0

.
5

-
0

.
1

0

.
1

1

0
.
5

s
z
a

m
l
a

-
2

.
2

0

.
0

-
2

7
.
5

-
4

5
.
3

-
3

1
1

.
4

-
4

0
.
4

-
0

.
2

-
1

4
2

.
9

0

.
0

0

.
6

0

.
0

-
0

.
3

0

.
0

-
0

.
3

0

.
3

0

.
6

p
r
o

m
o

/
i
n

0
.
8

0

.
4

4

.
5

0

.
3

4

.
3

4

.
5

0

.
6

1

.
4

0

.
1

3

.
7

0

.
6

0

.
2

0

.
3

0

.
3

3

.
2

2

3
.
7

e
g
y
e
b

p
r

1
.
1

8

.
0

0

.
0

0

.
0

0

.
1

3

8
.
6

1

7
.
0

5

6
.
8

0

.
1

0

.
0

0

.
0

0

.
0

1

.
1

2

9
.
3

3

1
7

.
8

0

.
0

v
i
d

e
k

f
3

1
.
5

3

5
.
4

7

0
8

.
1

7

5
.
5

5

4
0

.
2

6

0
9

.
5

3

2
6

.
6

6

6
0

.
0

9

.
6

5

4
.
8

4

5
3

.
2

1

9
7

.
4

3

2
6

.
7

1

5
0

.
8

1

8
4

.
2

0

.
0

F
o

r
r
á
s
:

1

7
.

m

e
l
l
é
k

l
e
t

156

M
1

9
.

A

z

E

M
O

G
A

G

a
r
a

n
c
i
a

R

é
s
z
l
e
g

2

0
0

2
.

é
v

i

k

i
a

d
á

s
a

i
n

a
k

o

s
z
t
á

l
y

o
z
á

s
a

(
t
a

g
á

l
l
a

m
o

k
)

(
m

i
l
l
i
ó

e
u

r
ó

)

B

D
K

D

E

L

E

F

I
R

L

I

L

N
L

A

P

S

F

S

U
K

E

K

S
z
á

n
t
ó

f
ö

l
d

i

n
ö

v
é
n

y
e
k

1
7
4
.
7

7
0
0
.
0

4
4
9
2
.
9

5
0
5
.
5

1
7
0
7
.
1

5
3
5
2
.
9

1
3
3
.
5

2
2
6
4
.
3

1
1
.
3

2
5
2
.
3

3
8
6
.
2

1
5
7
.
2

3
5
7
.
4

4
5
5
.
4

1
6
3
9
.
6

0
.
0

C
u

k
o

r

2
3

5
.
9

7

3
.
6

1

7
9

.
3

1

2
.
3

4

8
.
4

4

1
2

.
2

3

.
2

1

1
8

.
1

0

.
0

5

0
.
2

4

0
.
5

2

1
.
9

6

.
0

1

7
.
0

1

7
7

.
5

0

.
0

O
l
í
v
a
o
l
a
j

0
.
0

0

.
1

0

.
0

5

5
8

.
5

1

0
1

0
.
7

3

.
8

0

.
0

7

2
3

.
5

0

.
0

0

.
0

0

.
0

3

2
.
7

0

.
0

0

.
0

0

.
0

0

.
0

S
z
á

r
í
t
o

t
t

t
a
k

a
r
m

á
n

y
 é

s

h
ü

v
e
l
y
e
s
e
k

0
.
1

1

1
.
0

2

4
.
1

5

.
7

1

9
4

.
8

7

5
.
2

0

.
4

5

9
.
2

0

.
0

1

3
.
1

0

.
2

0

.
7

0

.
0

0

.
6

3

.
3

0

.
0

T
e
x
t
i
l
n

ö
v
é
n

y
e
k

0

.
8

0

.
0

0

.
2

5

6
9

.
9

2

4
0

.
7

3

.
4

0

.
0

0

.
4

0

.
0

0

.
4

0

.
0

0

.
0

0

.
3

0

.
0

0

.
3

0

.
0

Z
ö
l
d

s
é
g
 é

s

g
y
ü

m
ö
l
c
s

3
1

.
6

1

.
0

1

9
.
2

2

2
9

.
9

4

9
5

.
3

2

3
3

.
1

3

.
0

4

4
0

.
3

0

.
0

2

8
.
0

3

.
1

4

5
.
8

0

.
1

2

.
9

1

8
.
2

0

.
0

B
o
r

0
.
0

0

.
0

2

4
.
7

1

6
.
6

4

8
1

.
9

3

0
9

.
2

0

.
0

4

3
5

.
5

0

.
7

0

.
0

1

3
.
2

6

6
.
7

0

.
0

0

.
1

0

.
3

0

.
0

D
o

h
á

n
y

3

.
9

0

.
0

3

5
.
0

3

6
9

.
0

1

1
5

.
2

8

0
.
4

0

.
0

3

3
0

.
5

0

.
0

0

.
0

0

.
9

1

6
.
2

0

.
0

0

.
0

0

.
0

1

1
.
9

E
g
y
é
b

 á
g
a
z
a
t
o
k

2

.
4

3

2
.
3

1

9
.
9

1

4
.
5

5

6
.
9

2

9
.
0

0

.
0

1

2
1

.
6

0

.
2

9

.
4

0

.
3

5

.
9

3

.
5

3

.
7

3

.
5

0

.
0

T
e
j
-
 é

s

t
e
j
t
e
r
m

é
k

e
k

1

9
6

.
5

1

7
3

.
8

2

4
8

.
7

2

.
1

7

2
.
2

5

2
1

.
5

2

3
5

.
4

1

2
6

.
9

-
0

.
9

5

3
7

.
5

-
2

3
.
4

1

2
.
9

5

5
.
2

2

4
.
5

1

7
7

.
1

0

.
0

S
z
a
r
v
a
s
m

a
r
h

a

h
ú

s

2
0
9
.
1

1
2
2
.
8

9
2
4
.
6

8
4
.
3

7
7
9
.
0

1
8
0
2
.
0

9
2
6
.
9

3
2
3
.
6

1
5
.
0

1
2
1
.
9

2
0
4
.
6

1
4
1
.
5

8
1
.
6

1
2
3
.
7

1
2
1
1
.
1

0
.
0

J
u

h
-
 é

s
 k

e
c
s
k

e
h

ú
s

0
.
6

0

.
8

9

.
9

1

3
1

.
6

1

2
5

.
1

3

9
.
6

2

4
.
6

8

5
.
1

0

.
1

6

.
2

2

.
5

1

2
.
5

0

.
7

2

.
2

1

1
1

.
0

0

.
0

D
i
s
z
n

ó
h

ú
s
,

t
o

j
á

s

é
s
 b

a
r
o
m

f
i

2
.
7

1

9
.
8

3

.
4

2

.
5

7

.
3

6

4
.
0

0

.
7

9

.
2

0

.
0

4

.
4

1

.
4

2

.
0

0

.
1

0

.
3

1

.
4

0

.
0

H
a
l
á
s
z
a
t

0
.
2

0

.
5

0

.
4

0

.
0

3

.
9

4

.
0

2

.
9

0

.
1

0

.
0

0

.
0

0

.
0

2

.
1

0

.
0

0

.
2

0

.
8

0

.
2

F
e
l
d

o
l
g
o
z
o
t
t

t
e
r
m

é
k

e
k

3

5
.
8

2

9
.
1

5

9
.
3

4

.
0

1

4
.
8

4

4
.
7

4

2
.
9

1

5
.
2

0

.
0

7

7
.
7

1

8
.
1

2

.
7

6

.
4

7

.
3

5

1
.
5

0

.
0

É
l
e
l
m

i
s
z
e
r

p
r
o
g
r
a
m

o
k

5

.
5

2

.
7

1

3
.
5

1

3
.
4

4

5
.
8

5

1
.
1

1

.
9

6

0
.
9

0

.
0

1

.
6

1

.
2

1

8
.
2

5

.
8

1

0
.
2

1

0
.
9

0

.
0

P
O

S
E

I

p
r
o
g
r
a
m

o
k

0

.
0

0

.
0

0

.
0

3

6
.
6

9

2
.
5

4

4
.
1

0

.
0

0

.
2

0

.
0

0

.
0

0

.
0

3

6
.
6

0

.
0

0

.
0

0

.
0

0

.
0

Á
l
l
a
t
-
 é

s
 n

ö
v
é
n

y
-

e
g
é
s
z
s
é
g
ü

g
y
i

i
n

t
é
z
k

e
d

é
s
e
k

0
.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

2

2
2

.
5

E
l
l
e
n

ő
r
z
é
s
i
 é

s

m
e
g
e
l
ő
z
é
s
i

p
r
o
g
r
a
m

o
k

-
0

.
3

0

.
0

-
1

.
0

7

.
4

3

.
9

3

.
7

0

.
0

0

.
0

0

.
0

-
0

.
2

0

.
5

1

.
3

0

.
3

0

.
3

2

.
0

1

3
.
1

S
z
á
m

l
a
e
l
s
z
á
m

o
l
á
s

é
s
 e

l
ő
l
e
g
e
k

c
s
ö

k
k

e
n

t
é
s
e

-
5
.
3

0
.
0

-
1
.
0

-
9
0
.
3

-
1
4
.
7

-
2
3
.
3

-
6
.
1

-
1
2
3
.
1

-
2
.
1

-
2
0
.
6

0
.
0

8
.
8

-
0
.
3

-
2
.
0

-
2
4
.
4

0
.
0

P
r
o
m

ó
c
i
ó
s
 é

s

i
n

f
o
r
m

á
c
i
ó
s

p
r
o
g
r
a
m

o
k

0
.
2

0

.
2

0

.
6

0

.
0

2

.
4

3

.
8

0

.
8

1

.
4

0

.
0

0

.
2

0

.
4

0

.
3

0

.
0

0

.
1

1

.
2

8

.
6

E
g
y
é
b

p
r
o
g
r
a
m

o
k

0

.
3

3

.
5

0

.
0

0

.
0

-
0

.
2

1

9
.
2

6

.
1

2

6
.
4

0

.
0

0

.
0

0

.
0

0

.
0

0

.
5

7

.
2

9

5
.
5

0

.
0

V
i
d

é
k

f
e
j
l
e
s
z
t
é
s

4
7

.
5

4

9
.
8

7

3
0

.
7

1

6
0

.
3

4

5
0

.
0

6

7
8

.
5

3

3
3

.
0

6

5
2

.
6

1

2
.
8

5

0
.
6

4

4
0

.
4

1

6
7

.
7

3

2
0

.
1

1

6
3

.
1

1

6
1

.
8

0

.
0

F
o

r
r
á
s
:

3

2
è
m

e

R

a
p

p
o

r
t

F

i
n

a
n

c
i
e
r

(
2

0
0

3
)

157

M
2

0
.

A

t
a

g
á

l
l
a

m
o

k

é
s

t
e
r
m

é
k

e
k

s
z
e
r
i
n

t
i

v

i
z
s
g

á
l
a

t

a

l
a

p
a

d
a

t

m

á
t
r
i
x

a

(
2

0
0

2
)

B

D
K

D

E

L

E

F

I
R

L

I

L

N
L

A

P

S

F

S

U
K

E

K

s
z
a
n

t
o
f

1
7
4
.
7

7
0
0
.
0

4
4
9
2
.
9

5
0
5
.
5

1
7
0
7
.
1

5
3
5
2
.
9

1
3
3
.
5

2
2
6
4
.
3

1
1
.
3

2
5
2
.
3

3
8
6
.
2

1
5
7
.
2

3
5
7
.
4

4
5
5
.
4

1
6
3
9
.
6

0
.
0

c
u

k
o
r

2
3

5
.
9

7

3
.
6

1

7
9

.
3

1

2
.
3

4

8
.
4

4

1
2

.
2

3

.
2

1

1
8

.
1

0

.
0

5

0
.
2

4

0
.
5

2

1
.
9

6

.
0

1

7
.
0

1

7
7

.
5

0

.
0

o
l
i
v

a
0

.
0

0

.
1

0

.
0

5

5
8

.
5

1

0
1

0
.
7

3

.
8

0

.
0

7

2
3

.
5

0

.
0

0

.
0

0

.
0

3

2
.
7

0

.
0

0

.
0

0

.
0

0

.
0

t
a

k
/
h

u
v

0
.
1

1

1
.
0

2

4
.
1

5

.
7

1

9
4

.
8

7

5
.
2

0

.
4

5

9
.
2

0

.
0

1

3
.
1

0

.
2

0

.
7

0

.
0

0

.
6

3

.
3

0

.
0

t
e
x
t
i
l
n

0
.
8

0

.
0

0

.
2

5

6
9

.
9

2

4
0

.
7

3

.
4

0

.
0

0

.
4

0

.
0

0

.
4

0

.
0

0

.
0

0

.
3

0

.
0

0

.
3

0

.
0

z
/
g

y
3

1
.
6

1

.
0

1

9
.
2

2

2
9

.
9

4

9
5

.
3

2

3
3

.
1

3

.
0

4

4
0

.
3

0

.
0

2

8
.
0

3

.
1

4

5
.
8

0

.
1

2

.
9

1

8
.
2

0

.
0

b
o

r
0

.
0

0

.
0

2

4
.
7

1

6
.
6

4

8
1

.
9

3

0
9

.
2

0

.
0

4

3
5

.
5

0

.
7

0

.
0

1

3
.
2

6

6
.
7

0

.
0

0

.
1

0

.
3

0

.
0

d
o

h
a

n
y

3
.
9

0

.
0

3

5
.
0

3

6
9

.
0

1

1
5

.
2

8

0
.
4

0

.
0

3

3
0

.
5

0

.
0

0

.
0

0

.
9

1

6
.
2

0

.
0

0

.
0

0

.
0

1

1
.
9

e
g
y
e
b

n
2

.
4

3

2
.
3

1

9
.
9

1

4
.
5

5

6
.
9

2

9
.
0

0

.
0

1

2
1

.
6

0

.
2

9

.
4

0

.
3

5

.
9

3

.
5

3

.
7

3

.
5

0

.
0

t
e
j
/
t
e
j
t

1
9

6
.
5

1

7
3

.
8

2

4
8

.
7

2

.
1

7

2
.
2

5

2
1

.
5

2

3
5

.
4

1

2
6

.
9

-
0

.
9

5

3
7

.
5

-
2

3
.
4

1

2
.
9

5

5
.
2

2

4
.
5

1

7
7

.
1

0

.
0

m
a

r
h

a
h

u
s

2
0
9
.
1

1
2
2
.
8

9
2
4
.
6

8
4
.
3

7
7
9
.
0

1
8
0
2
.
0

9
2
6
.
9

3
2
3
.
6

1
5
.
0

1
2
1
.
9

2
0
4
.
6

1
4
1
.
5

8
1
.
6

1
2
3
.
7

1
2
1
1
.
1

0
.
0

j
u

h
/
k

e
c
h

0
.
6

0

.
8

9

.
9

1

3
1

.
6

1

2
5

.
1

3

9
.
6

2

4
.
6

8

5
.
1

0

.
1

6

.
2

2

.
5

1

2
.
5

0

.
7

2

.
2

1

1
1

.
0

0

.
0

d
h

u
/
t
/
b

f
2

.
7

1

9
.
8

3

.
4

2

.
5

7

.
3

6

4
.
0

0

.
7

9

.
2

0

.
0

4

.
4

1

.
4

2

.
0

0

.
1

0

.
3

1

.
4

0

.
0

h
a

l
a

s
z
a

t
0

.
2

0

.
5

0

.
4

0

.
0

3

.
9

4

.
0

2

.
9

0

.
1

0

.
0

0

.
0

0

.
0

2

.
1

0

.
0

0

.
2

0

.
8

0

.
2

f
e
l
d

o
l
g
t

3
5

.
8

2

9
.
1

5

9
.
3

4

.
0

1

4
.
8

4

4
.
7

4

2
.
9

1

5
.
2

0

.
0

7

7
.
7

1

8
.
1

2

.
7

6

.
4

7

.
3

5

1
.
5

0

.
0

e
l
e
l
m

p
r

5
.
5

2

.
7

1

3
.
5

1

3
.
4

4

5
.
8

5

1
.
1

1

.
9

6

0
.
9

0

.
0

1

.
6

1

.
2

1

8
.
2

5

.
8

1

0
.
2

1

0
.
9

0

.
0

P
O

S
E

I
p

r
0

.
0

0

.
0

0

.
0

3

6
.
6

9

2
.
5

4

4
.
1

0

.
0

0

.
2

0

.
0

0

.
0

0

.
0

3

6
.
6

0

.
0

0

.
0

0

.
0

0

.
0

a
l
l
/
n

o
v
e

0
.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

2

2
2

.
5

e
l
l
/
m

e
g

e
-
0

.
3

0

.
0

-
1

.
0

7

.
4

3

.
9

3

.
7

0

.
0

0

.
0

0

.
0

-
0

.
2

0

.
5

1

.
3

0

.
3

0

.
3

2

.
0

1

3
.
1

s
z
a

m
l
a

-
5
.
3

0
.
0

-
1
.
0

-
9
0
.
3

-
1
4
.
7

-
2
3
.
3

-
6
.
1

-
1
2
3
.
1

-
2
.
1

-
2
0
.
6

0
.
0

8
.
8

-
0
.
3

-
2
.
0

-
2
4
.
4

0
.
0

p
r
o

m
o

/
i
n

0
.
2

0

.
2

0

.
6

0

.
0

2

.
4

3

.
8

0

.
8

1

.
4

0

.
0

0

.
2

0

.
4

0

.
3

0

.
0

0

.
1

1

.
2

8

.
6

e
g
y
e
b

p
r

0
.
3

3

.
5

0

.
0

0

.
0

-
0

.
2

1

9
.
2

6

.
1

2

6
.
4

0

.
0

0

.
0

0

.
0

0

.
0

0

.
5

7

.
2

9

5
.
5

0

.
0

v
i
d

e
k

f
4

7
.
5

4

9
.
8

7

3
0

.
7

1

6
0

.
3

4

5
0

.
0

6

7
8

.
5

3

3
3

.
0

6

5
2

.
6

1

2
.
8

5

0
.
6

4

4
0

.
4

1
6

7
.
7

3

2
0

.
1

1

6
3

.
1

1

6
1

.
8

0

.
0

F
o

r
r
á
s
:

1

9
.

m

e
l
l
é
k

l
e
t

158

M
2

1
.

A

z

E

M
O

G
A

G

a
r
a

n
c
i
a

R

é
s
z
l
e
g

2

0
0

3
.

é
v

i

k

i
a

d
á

s
a

i
n

a
k

o

s
z
t
á

l
y

o
z
á

s
a

(
t
a

g
á

l
l
a

m
o

k
)

(
m

i
l
l
i
ó

e
u

r
ó

)

B

D
K

D

E

L

E

F

I
R

L

I

L

N
L

A

P

S

F

S

U
K

E

K

S
z
á

n
t
ó

f
ö

l
d

i

n
ö

v
é
n

y
e
k

1
8
0
.
1

6
8
9
.
2

3
2
8
6
.
8

5
0
3
.
1

1
8
1
3
.
5

5
3
1
9
.
8

1
3
2
.
2

1
6
1
4
.
5

1
0
.
8

2
4
9
.
8

3
7
4
.
6

1
8
8
.
8

3
5
5
.
8

4
6
1
.
9

1
6
2
8
.
6

0
.
0

C
u

k
o

r

2
0

4
.
7

5

1
.
8

1

6
4

.
0

1

3
.
3

2

3
.
9

3

7
3

.
3

2

.
9

1

5
5

.
5

0

.
0

3

5
.
3

3

8
.
5

1

8
.
8

4

.
3

7

.
6

1

8
3

.
5

0

.
0

O
l
í
v
a
o
l
a
j

0
.
0

0

.
1

0

.
0

5

3
4

.
6

1

0
3

9
.
1

4

.
1

0

.
0

7

2
5

.
1

0

.
0

0

.
0

0

.
0

4

3
.
4

0

.
0

0

.
0

0

.
0

0

.
0

S
z
á

r
í
t
o

t
t

t
a
k

a
r
m

á
n

y
 é

s

h
ü

v
e
l
y
e
s
e
k

0
.
1

9

.
1

2

0
.
2

5

.
3

1

9
6

.
5

8

1
.
1

0

.
2

5

9
.
2

0

.
0

1

2
.
6

0

.
2

0

.
6

0

.
0

0

.
5

2

.
9

0

.
0

T
e
x
t
i
l
n

ö
v
é
n

y
e
k

2

.
3

0

.
0

0

.
1

6

5
6

.
6

2

1
5

.
7

1

3
.
4

0

.
0

0

.
1

0

.
0

1

.
0

0

.
0

0

.
0

0

.
2

0

.
0

0

.
1

0

.
0

Z
ö
l
d

s
é
g
 é

s

g
y
ü

m
ö
l
c
s

3
2

.
7

1

.
3

2

2
.
3

2

0
4

.
6

4

7
1

.
2

2

6
7

.
1

3

.
8

4

0
8

.
5

0

.
0

4

7
.
1

2

.
9

4

1
.
7

0

.
0

3

.
5

2

5
.
6

0

.
0

B
o
r

0
.
0

0

.
0

2

7
.
6

2

1
.
9

4

1
4

.
7

2

8
3

.
4

0

.
0

3

8
3

.
9

0

.
2

0

.
0

1

2
.
0

6

9
.
0

0

.
0

0

.
0

0

.
3

0

.
0

D
o

h
á

n
y

3

.
4

0

.
0

3

5
.
0

3

7
0

.
2

1

1
4

.
9

8

1
.
4

0

.
0

3

2
8

.
0

0

.
0

0

.
0

1

.
1

1

6
.
1

0

.
0

0

.
0

0

.
0

1

0
.
2

E
g
y
é
b

 á
g
a
z
a
t
o
k

2

.
5

2

3
.
4

1

8
.
6

2

0
.
5

5

1
.
4

4

7
.
9

0

.
0

1

4
2

.
0

0

.
2

8

.
7

0

.
3

5

.
9

3

.
2

3

.
9

3

.
3

0

.
0

T
e
j
-
 é

s

t
e
j
t
e
r
m

é
k

e
k

2

4
4

.
7

1

9
2

.
0

3

8
0

.
9

-
0

.
2

5

9
.
5

5

6
6

.
8

2

6
8

.
1

1

4
8

.
7

-
1

.
3

6

5
7

.
0

-
2

4
.
7

0

.
5

6

5
.
9

3

1
.
2

2

0
7

.
1

0

.
0

S
z
a
r
v
a
s
m

a
r
h

a

h
ú

s

2
5
0
.
1

1
4
4
.
2

9
8
0
.
6

9
5
.
9

8
2
4
.
0

2
0
1
4
.
5

1
0
1
6
.
1

6
0
7
.
7

1
5
.
1

1
6
7
.
4

2
3
2
.
8

1
6
7
.
4

9
1
.
9

1
6
7
.
0

1
3
1
6
.
0

0
.
0

J
u

h
-
 é

s
 k

e
c
s
k

e
h

ú
s

1
.
4

1

.
7

4

8
.
2

2

5
5

.
0

5

8
9

.
0

3

1
7

.
3

1

0
6

.
6

2

1
8

.
8

0

.
1

1

3
.
6

4

.
7

8

4
.
7

1

.
3

4

.
5

4

3
5

.
3

0

.
0

D
i
s
z
n

ó
h

ú
s
,

t
o

j
á

s

é
s
 b

a
r
o
m

f
i

3
.
4

2

6
.
6

7

.
7

2

.
1

2

0
.
8

8

5
.
0

0

.
4

1

0
.
2

0

.
0

7

.
8

2

.
3

2

.
4

0

.
5

0

.
6

1

.
6

0

.
0

H
a
l
á
s
z
a
t

0
.
2

0

.
8

0

.
5

0

.
0

0

.
9

4

.
6

1

.
8

0

.
2

0

.
0

0

.
4

0

.
0

1

.
5

0

.
0

0

.
3

1

.
3

0

.
1

F
e
l
d

o
l
g
o
z
o
t
t

t
e
r
m

é
k

e
k

3

8
.
5

2

9
.
2

6

4
.
9

3

.
3

1

4
.
8

4

4
.
2

6

6
.
6

1

7
.
8

0

.
0

7

7
.
5

1

8
.
8

1

.
9

6

.
0

7

.
4

3

9
.
9

0

.
0

É
l
e
l
m

i
s
z
e
r

p
r
o
g
r
a
m

o
k

6

.
0

3

.
7

1

1
.
6

9

.
8

4

9
.
4

8

6
.
8

3

.
3

3

3
.
0

0

.
0

1

.
3

1

.
1

1

8
.
9

7

.
4

1

0
.
5

1

0
.
1

0

.
2

P
O

S
E

I

p
r
o
g
r
a
m

o
k

0

.
0

0

.
0

0

.
0

3

0
.
0

1

1
5

.
2

5

1
.
2

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

3

7
.
5

0

.
0

0

.
0

0

.
0

0

.
0

Á
l
l
a
t
-
 é

s
 n

ö
v
é
n

y
-

e
g
é
s
z
s
é
g
ü

g
y
i

i
n

t
é
z
k

e
d

é
s
e
k

0
.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

3

1
6

.
9

E
l
l
e
n

ő
r
z
é
s
i
 é

s

m
e
g
e
l
ő
z
é
s
i

p
r
o
g
r
a
m

o
k

0
.
0

0

.
0

2

.
5

9

.
5

4

.
5

3

.
5

0

.
0

0

.
0

0

.
0

0

.
0

0

.
9

0

.
0

0

.
7

0

.
6

2

.
2

2

.
6

S
z
á
m

l
a
e
l
s
z
á
m

o
l
á
s

é
s
 e

l
ő
l
e
g
e
k

c
s
ö

k
k

e
n

t
é
s
e

-
0

.
7

-
1

.
3

-
2

9
.
7

-
1

1
5

.
0

-
6

1
.
0

-
6

2
.
8

1

.
9

-
1

3
3

.
3

1

.
3

9

.
2

-
0

.
2

-
3

.
0

0

.
0

0

.
0

-
4

2
.
1

0

.
0

P
r
o
m

ó
c
i
ó
s
 é

s

i
n

f
o
r
m

á
c
i
ó
s

p
r
o
g
r
a
m

o
k

1
.
3

2

.
0

2

.
6

0

.
0

4

.
4

4

.
2

0

.
3

3

.
0

0

.
0

1

.
4

1

.
1

0

.
3

0

.
2

0

.
4

0

.
8

9

.
4

E
g
y
é
b

p
r
o
g
r
a
m

o
k

0

.
2

0

.
0

0

.
0

0

.
0

-
0

.
2

0

.
0

0

.
0

-
5

.
9

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

3

.
2

0

.
0

V
i
d

é
k

f
e
j
l
e
s
z
t
é
s

4
6

.
2

4

6
.
4

7

9
9

.
1

1

3
6

.
4

4

9
6

.
9

8

3
2

.
3

3

4
1

.
0

6

5
5

.
7

1

6
.
8

6

9
.
4

4

5
8

.
1

1

5
3

.
1

3

3
7

.
0

1

6
5

.
8

1

5
1

.
7

0

.
0

F
o

r
r
á
s
:

3

3
è
m

e

R

a
p

p
o

r
t

F

i
n

a
n

c
i
e
r

(
2

0
0

4
)

159

M
2

2
.

A

t
a

g
á

l
l
a

m
o

k

é
s

t
e
r
m

é
k

e
k

s
z
e
r
i
n

t
i

v

i
z
s
g

á
l
a

t

a

l
a

p
a

d
a

t

m

á
t
r
i
x

a

(
2

0
0

3
)

B

D
K

D

E

L

E

F

I
R

L

I

L

N
L

A

P

S

F

S

U
K

E

K

s
z
a
n

t
o
f

1
8
0
.
1

6
8
9
.
2

3
2
8
6
.
8

5
0
3
.
1

1
8
1
3
.
5

5
3
1
9
.
8

1
3
2
.
2

1
6
1
4
.
5

1
0
.
8

2
4
9
.
8

3
7
4
.
6

1
8
8
.
8

3
5
5
.
8

4
6
1
.
9

1
6
2
8
.
6

0
.
0

c
u

k
o
r

2
0

4
.
7

5

1
.
8

1

6
4

.
0

1

3
.
3

2

3
.
9

3

7
3

.
3

2

.
9

1

5
5

.
5

0

.
0

3

5
.
3

3

8
.
5

1

8
.
8

4

.
3

7

.
6

1

8
3

.
5

0

.
0

o
l
i
v

a
0

.
0

0

.
1

0

.
0

5

3
4

.
6

1

0
3

9
.
1

4

.
1

0

.
0

7

2
5

.
1

0

.
0

0

.
0

0

.
0

4

3
.
4

0

.
0

0

.
0

0

.
0

0

.
0

t
a

k
/
h

u
v

0
.
1

9

.
1

2

0
.
2

5

.
3

1

9
6

.
5

8

1
.
1

0

.
2

5

9
.
2

0

.
0

1

2
.
6

0

.
2

0

.
6

0

.
0

0

.
5

2

.
9

0

.
0

t
e
x
t
i
l
n

2
.
3

0

.
0

0

.
1

6

5
6

.
6

2

1
5

.
7

1

3
.
4

0

.
0

0

.
1

0

.
0

1

.
0

0

.
0

0

.
0

0

.
2

0

.
0

0

.
1

0

.
0

z
/
g

y
3

2
.
7

1

.
3

2

2
.
3

2

0
4

.
6

4

7
1

.
2

2

6
7

.
1

3

.
8

4

0
8

.
5

0

.
0

4

7
.
1

2

.
9

4

1
.
7

0

.
0

3

.
5

2

5
.
6

0

.
0

b
o

r
0

.
0

0

.
0

2

7
.
6

2

1
.
9

4

1
4

.
7

2

8
3

.
4

0

.
0

3

8
3

.
9

0

.
2

0

.
0

1

2
.
0

6

9
.
0

0

.
0

0

.
0

0

.
3

0

.
0

d
o

h
a

n
y

3
.
4

0

.
0

3

5
.
0

3

7
0

.
2

1

1
4

.
9

8

1
.
4

0

.
0

3

2
8

.
0

0

.
0

0

.
0

1

.
1

1

6
.
1

0

.
0

0

.
0

0

.
0

1

0
.
2

e
g
y
e
b

n
2

.
5

2

3
.
4

1

8
.
6

2

0
.
5

5

1
.
4

4

7
.
9

0

.
0

1

4
2

.
0

0

.
2

8

.
7

0

.
3

5

.
9

3

.
2

3

.
9

3

.
3

0

.
0

t
e
j
/
t
e
j
t

2
4

4
.
7

1

9
2

.
0

3

8
0

.
9

-
0

.
2

5

9
.
5

5

6
6

.
8

2

6
8

.
1

1

4
8

.
7

-
1

.
3

6

5
7

.
0

-
2

4
.
7

0

.
5

6

5
.
9

3

1
.
2

2

0
7

.
1

0

.
0

m
a

r
h

a
h

u
s

2
5
0
.
1

1
4
4
.
2

9
8
0
.
6

9
5
.
9

8
2
4
.
0

2
0
1
4
.
5

1
0
1
6
.
1

6
0
7
.
7

1
5
.
1

1
6
7
.
4

2
3
2
.
8

1
6
7
.
4

9
1
.
9

1
6
7
.
0

1
3
1
6
.
0

0
.
0

j
u

h
/
k

e
c
h

1
.
4

1

.
7

4

8
.
2

2

5
5

.
0

5

8
9

.
0

3

1
7

.
3

1

0
6

.
6

2

1
8

.
8

0

.
1

1

3
.
6

4

.
7

8

4
.
7

1

.
3

4

.
5

4

3
5

.
3

0

.
0

d
h

u
/
t
/
b

f
3

.
4

2

6
.
6

7

.
7

2

.
1

2

0
.
8

8

5
.
0

0

.
4

1

0
.
2

0

.
0

7

.
8

2

.
3

2

.
4

0

.
5

0

.
6

1

.
6

0

.
0

h
a

l
a

s
z
a

t
0

.
2

0

.
8

0

.
5

0

.
0

0

.
9

4

.
6

1

.
8

0

.
2

0

.
0

0

.
4

0

.
0

1

.
5

0

.
0

0

.
3

1

.
3

0

.
1

f
e
l
d

o
l
g
t

3
8

.
5

2

9
.
2

6

4
.
9

3

.
3

1

4
.
8

4

4
.
2

6

6
.
6

1

7
.
8

0

.
0

7

7
.
5

1

8
.
8

1

.
9

6

.
0

7

.
4

3

9
.
9

0

.
0

e
l
e
l
m

p
r

6
.
0

3

.
7

1

1
.
6

9

.
8

4

9
.
4

8

6
.
8

3

.
3

3

3
.
0

0

.
0

1

.
3

1

.
1

1

8
.
9

7

.
4

1

0
.
5

1

0
.
1

0

.
2

P
O

S
E

I
p

r
0

.
0

0

.
0

0

.
0

3

0
.
0

1

1
5

.
2

5

1
.
2

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

3

7
.
5

0

.
0

0

.
0

0

.
0

0

.
0

a
l
l
/
n

o
v
e

0
.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

3

1
6

.
9

e
l
l
/
m

e
g

e
0

.
0

0

.
0

2

.
5

9

.
5

4

.
5

3

.
5

0

.
0

0

.
0

0

.
0

0

.
0

0

.
9

0

.
0

0

.
7

0

.
6

2

.
2

2

.
6

s
z
a

m
l
a

-
0

.
7

-
1

.
3

-
2

9
.
7

-
1

1
5

.
0

-
6

1
.
0

-
6

2
.
8

1

.
9

-
1

3
3

.
3

1

.
3

9

.
2

-
0

.
2

-
3

.
0

0

.
0

0

.
0

-
4

2
.
1

0

.
0

p
r
o

m
o

/
i
n

1
.
3

2

.
0

2

.
6

0

.
0

4

.
4

4

.
2

0

.
3

3

.
0

0

.
0

1

.
4

1

.
1

0

.
3

0

.
2

0

.
4

0

.
8

9

.
4

e
g
y
e
b

p
r

0
.
2

0

.
0

0

.
0

0

.
0

-
0

.
2

0

.
0

0

.
0

-
5

.
9

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

0

.
0

3

.
2

0

.
0

v
i
d

e
k

f
4

6
.
2

4

6
.
4

7

9
9

.
1

1

3
6

.
4

4

9
6

.
9

8

3
2

.
3

3

4
1

.
0

6

5
5

.
7

1

6
.
8

6

9
.
4

4

5
8

.
1

1
5

3
.
1

3

3
7

.
0

1

6
5

.
8

1

5
1

.
7

0

.
0

F
o

r
r
á
s
:

2

1
.

m

e
l
l
é
k

l
e
t

160

 161

M23. A főkomponens analízis eredménye (tagállamok)

Főkomponens analízis (2000)

Variancia 9.5885 1.6347 1.4189 1.0522 0.8109 0.6863

Részesedés 0.599 0.102 0.089 0.066 0.051 0.043

Kumulatív 0.599 0.701 0.790 0.856 0.907 0.949

Változó PC1 PC2 PC3 PC4 PC5 PC6

B -0.164 0.505 -0.122 0.098 -0.123 0.122

DK -0.280 0.240 -0.263 -0.109 0.029 -0.139

D -0.306 0.049 -0.150 -0.141 0.044 -0.212

EL -0.136 -0.440 -0.376 0.231 -0.186 0.487

E -0.267 -0.265 -0.236 0.091 -0.188 0.081

F -0.303 0.107 -0.176 -0.094 -0.087 -0.199

IRL -0.140 0.099 0.583 0.290 -0.495 0.155

I -0.292 -0.182 -0.164 -0.016 0.068 0.109

L -0.297 -0.091 0.296 -0.009 -0.059 -0.058

NL -0.124 0.561 -0.132 0.110 0.099 0.526

A -0.273 -0.097 0.299 -0.064 0.376 0.096

P -0.296 -0.169 0.153 0.036 -0.031 0.098

SF -0.265 -0.029 0.271 -0.059 0.466 0.235

S -0.312 -0.024 0.004 -0.127 0.119 -0.199

UK -0.282 0.071 0.021 0.028 -0.402 -0.305

EK 0.043 -0.021 0.081 -0.875 -0.326 0.340

Főkomponens analízis (2001)

Variancia 10.089 1.653 1.382 1.014 0.741 0.525

Részesedés 0.631 0.103 0.086 0.063 0.046 0.033

Kumulatív 0.631 0.734 0.820 0.884 0.930 0.963

Változó PC1 PC2 PC3 PC4 PC5 PC6

B -0.164 0.444 -0.340 0.046 -0.241 -0.112

DK -0.282 -0.032 -0.311 -0.149 0.126 0.188

D -0.301 -0.069 -0.130 -0.136 0.100 0.199

EL -0.127 -0.527 -0.149 0.296 -0.452 -0.333

E -0.275 -0.257 -0.037 0.173 -0.215 0.013

F -0.300 -0.035 -0.168 -0.105 0.010 0.251

IRL -0.153 0.435 0.378 0.169 -0.516 0.014

I -0.283 -0.279 -0.079 0.044 -0.008 -0.102

L -0.286 0.116 0.323 -0.018 -0.009 -0.057

NL -0.151 0.365 -0.466 -0.048 0.048 -0.538

A -0.270 0.036 0.363 -0.045 0.212 -0.231

P -0.292 -0.047 0.266 0.063 0.033 -0.101

SF -0.282 -0.001 0.190 -0.102 0.321 -0.316

S -0.308 -0.031 -0.026 -0.120 0.147 0.098

UK -0.276 0.122 -0.040 -0.004 -0.235 0.487

EK 0.064 -0.140 0.088 -0.874 -0.414 -0.155

 162

M24. A főkomponens analízis eredménye (tagállamok)

Főkomponens analízis (2002)

Variancia 10.129 1.750 1.381 1.039 0.729 0.489

Részesedés 0.633 0.109 0.086 0.065 0.046 0.031

Kumulatív 0.633 0.742 0.829 0.894 0.939 0.970

Változó PC1 PC2 PC3 PC4 PC5 PC6

B -0.198 0.385 -0.351 -0.087 0.188 0.009

DK -0.282 -0.118 -0.317 0.088 -0.132 0.103

D -0.295 -0.160 -0.140 0.110 -0.149 0.167

EL -0.140 -0.454 0.081 -0.275 0.609 -0.285

E -0.270 -0.236 0.055 -0.129 0.295 0.116

F -0.299 -0.092 -0.153 0.079 -0.067 0.254

IRL -0.173 0.534 0.211 -0.095 0.348 0.133

I -0.281 -0.298 -0.039 -0.010 0.005 -0.045

L -0.265 0.236 0.358 0.017 0.054 0.031

NL -0.155 0.272 -0.558 -0.064 0.082 -0.544

A -0.274 0.067 0.318 0.072 -0.226 -0.271

P -0.274 0.124 0.328 -0.048 -0.018 -0.124

SF -0.282 -0.017 0.146 0.093 -0.294 -0.425

S -0.305 -0.098 -0.023 0.104 -0.181 0.036

UK -0.290 0.092 -0.086 0.034 0.111 0.450

EK 0.044 -0.018 0.018 0.912 0.385 -0.109

Főkomponens analízis (2003)

Variancia 10.078 1.746 1.378 1.044 0.773 0.507

Részesedés 0.630 0.109 0.086 0.065 0.048 0.032

Kumulatív 0.630 0.739 0.825 0.890 0.939 0.970

Változó PC1 PC2 PC3 PC4 PC5 PC6

B -0.203 -0.476 -0.214 -0.086 0.174 -0.016

DK -0.277 0.009 -0.345 0.148 -0.183 0.117

D -0.300 0.065 -0.146 0.136 -0.169 0.110

EL -0.128 0.471 -0.192 -0.253 0.493 -0.423

E -0.270 0.274 -0.089 -0.107 0.241 0.097

F -0.299 0.051 -0.166 0.106 -0.085 0.246

IRL -0.186 -0.422 0.323 -0.186 0.418 0.089

I -0.285 0.223 -0.072 -0.044 0.080 -0.058

L -0.256 -0.089 0.472 -0.021 -0.014 -0.119

NL -0.143 -0.466 -0.422 -0.032 0.000 -0.504

A -0.272 0.024 0.356 0.056 -0.207 -0.253

P -0.285 0.052 0.267 -0.091 0.113 0.084

SF -0.278 0.042 0.151 0.115 -0.330 -0.408

S -0.305 0.066 -0.038 0.125 -0.171 0.073

UK -0.289 -0.084 -0.067 0.002 0.185 0.435

EK 0.043 -0.003 0.064 0.887 0.436 -

 163

KÖSZÖNETNYILVÁNÍTÁS

„A Közös Agrárpolitika bevezetéséhez és működtetéséhez szükséges intézményrendszer fejlesztése

Magyarországon” doktori kutatási témám megszövegezésének végéhez érkezve köszönetet

szeretnék mondani azoknak, akik doktoranduszi pályafutásom során kutatásom elvégzését és

disszertációm elkészítését támogatták.

Köszönetet mondok elsősorban Dr. Fehér István egyetemi tanárnak, tanszékvezetőnek, aki

témavezetőmként irányította kutatásom, figyelemmel kísérte és véleményezte a témakörben

megjelenő publikációim és értekezésem megszövegezését. Megismertetett a funkcionális elemzés

módszertanával, melyre alapozva elvégeztem kutatásom. Lehetőséget nyújtott arra, hogy

bekapcsolódjak a Szent István Egyetemen az EU intézményrendszere tantárgy oktatásába és

szerzőtársa illetve társszerzője legyek az Európai Unió integrációjával és intézményeivel

kapcsolatos ismereteket felölelő egyetemi jegyzetnek és tankönyvnek.

Köszönet illeti Dr. Szelényi László egyetemi docens, tanszékvezetőt, aki révén elmélyíthettem a

többváltozós matematikai-statisztikai elemzésekről szerzett ismereteim és aki az agrárkiadások

elemzése kutatási területen segítséget nyújtott az elemzések lefuttatásában és a kapott eredmények

értelmezésében.

Ezúttal nyilvánítok köszönetet a holland, az osztrák és a szlovén kifizető ügynökségek azon

vezetőinek és munkatársainak, akik a kérdőíves felmérésem alapján kapott eredményekhez

interjúalanyként járultak hozzá és akiktől megszerezhettem a kifizető ügynökségek elemzése

területén született eredmények kialakításához szükséges ismereteket. Köszönettel gondolok a

magyar kifizető ügynökség, a Mezőgazdasági és Vidékfejlesztési Hivatal azon vezetőire és

munkatársaira, akikkel alkalmam volt együtt tevékenykedni ezen teljesen újszerű hazai intézmény

felállításán.

Végezetül köszönettel tartozom szüleimnek, akik bátorítottak doktori kutatásom megkezdésére és a

doktori fokozat megszerzésére.

