

FELJEGYZÉS

A NYUGAT-DUNÁNTÚLI TECHNOLÓGIAI RÉGIÓ JÖVŐKÉPE ÉS OPERATÍV PROGRAMJA KÖRNYEZET – ÁGAZATI WORKSHOP

Időpont: 2004. szeptember 2. 14.00

Helyszín: MTA RKK Nyugat-magyarországi Tudományos Intézet
(9022 Győr, Liszt F. u. 10., Konferenciaterem)

A környezetipar, környezethasználat, környezeti technológiák területén megrendezésre került ágazati workshop célja az volt, hogy egyfelől megismertesse az iparágban tevékenykedőkkel, ahhoz bármilyen szalon kapcsolódókkal, illetve az egyszerű érdeklődőkkel a Nyugat-dunántúli technológiai régió jövőképes és operatív programja projekt keretében, az egyik kulcs ágazatként meghatározott környezeti ipar számára elkészült háttéranyag legfontosabb megállapításait, következtetéseit és ajánlásait. Másfelől lehetőséget teremtett a workshopon résztvevők számára akár a környezeti háttéranyaggal, az abban megfogalmazottakkal, vagy akár magával az iparággal, annak jövőképevel kapcsolatban felmerülő vélemények, gondolatok megosztására, és így az előretekintési folyamathoz való hozzájárulásra. A környezeti háttér tanulmány mindenki számára elérhető és letölthető a TEP honlapján: www.rkk.hu/nyuti/tep.

A workshop napirendje:

1. Prof. Dr. Rechnitzer János, témavezető, intézetigazgató (MTA RKK NYUTI) köszönti a résztvevőket, és bevezető előadásában összefoglalja a projekt, valamint az ágazati workshop célját, várható eredményeit.

2. Dr. Varga Gábor, központvezető (NYME Környezeti Kompetencia és Innovációs Központ) előadásban röviden bemutatta a környezeti háttér tanulmány kidolgozásában résztvevő csapatot és néhány mondattal felvezette a kutatás háttérét, aktualitását, legfontosabb részterületeit. A háttéranyag, illetve annak vezetői összefoglalója megtalálható a projekt honlapján, ezért az előadást jelen feljegyzés nem tartalmazza.

3. Hozzászólások, a résztvevők által megfogalmazott vélemények, gondolatok.

Dr. Tóth Péter (SZE Környezetvédelmi Tanszék):

A háttéranyagban nagyobb hangsúlyt kellene kapni a megújuló energiaforrásoknak. A régió adottságait figyelembe véve különös tekintettel a szélenergia hasznosítására lehetne nagyobb figyelmet fordítani. Ez azért is fontos, mert igen nagymértékű technológiai fejlődésnek lehetünk a szemtanúi. 1997-ben gondolni sem merték a szakértők a fejlődésnek most tapasztalható dinamikáját. Felgyorsult az idő és a technológiaváltás üteme. Az új technológiák területén fontos partner lehet a bécsi Arsenal Research kutatóintézet.

Magyarországon nagyon kezdetleges még a szélenergiának hasznosítása, mindössze néhány pilot szélerőmű működik, ezek közül kettő a régióban (Mosonszolnok, Mosonmagyaróvár). Ugyanakkor már több helyen is megtörtént a környezeti és építési engedélyezés további szélerőművek telepítésére. Győr-Moson-Sopron megye adottságai révén önmaga teljesíteni tudná az egész országos szélenergiái termelésre vonatkozó terveket. Jobban kellene az országos energetikai tervekben érvényesíteni a szélenergia szerepét, mely az önkormányzatok számára is fontos lehet, hiszen amellet, hogy nem környezetterhelő, még jelentős adóbevételt is termel.

Az épített környezettel kapcsolatban várható egy új EU-s direktíva, melynek célja az épületek fajlagos energiafelhasználásának szabályozása. A direktíva szerint büntetni fogják a túlságosan magas energiafelhasználási mutatókkal rendelkező épületeket. Ez a változás, illetve törekvés jelentős fejlődést indukálhat az építőiparban is (szigetelési technológiák).

Két irodalmi hivatkozásra hívta még fel a figyelmet. Az egyik az Iparterv által készített Phare CBC tanulmány a megújuló energiák feltárása és hasznosítása az osztrák-magyar határ menti

térségben. A másik pedig az 1999-ben elfogadott Győr-Moson-Sopron megyei energetikai koncepció (MTESZ és a Győri Energetikusok készítésében).

Dr. Marosvölgyi Béla (NYME Energetikai Tanszék):

Kiemelt szerepet kell kapnia a megújuló energiáknak. A megújuló energiákon belül a biomassza kutatás is hasonlóan fontos terület, mint az eddig hallottak. Hegykőn található már egy bázisa a fa energetikai hasznosításának, Kapuváron pedig működik egy hőközpont, míg Sopronban egy biogáz telepnek (üzemnek) folyik a tervezése. Kópházán is támogatják szélerőművek telepítését.

A biomassza területén három fontos fejlődési irány körvonalazódik. Sopronban a Nyugat-magyarországi Egyetem szeretne létrehozni egy kooperációs kutatóközpontot (pályázata elkészült), melynek részeként a tervekben szerepel egy ökoenergetikai központ is. Emellett a Nyugat-magyarországi Egyetem elnyert egy Phare CBC pályázatot egy Sopron-Güssing-Körmend oktatási hálózat kiépítésére, valamint szaktanácsadói hálózat létrehozására, és működtetésre. Körmenden lenne egy faapríték bemutató központ is. Végül keresni kell a további lehetőséget a munkahelyek megtartása, megőrzése érdekében a régióban.

Dr. Roszik Péter (Biokontroll Hungária Kft., Győr-Moson-Sopron Megyei Agrárkamara):

Az ökogén gazdálkodás térnyerése a mezőgazdaságban nagyon sok előnnyel járna a régióban a környezetterhelésre. Jelenleg 1300 partner van az ökogén gazdálkodás területén, azonban nagyon sokan (közel 16 ezren jelezték) szeretnék ezzel foglalkozni az országban, különösen a Nyugat-dunántúli régióban igen népszerű. Nyugaton már egyre nagyobb a kényszer az ökogén gazdálkodás felé fordulásra. Németországban már 20%-ot céloznak meg mint elérendő célt a közeljövőben. Természetesen ez igen jelentős pénzügyi háttérrel igényel. Csak a fogyasztók meggyőzésére 60 millió eurót költenek, de a kutatásra is hasonló összeg áll rendelkezésre.

Dr. Varga Gábor (NYME KIK):

Hogyan strukturálódik át a mezőgazdasági szektor az EU csatlakozást követően? Az elkövetkezendő években biztosan nagy változások lesznek, jelentős hatással. Várható a művelési ágak teljes átalakulása, bizonyos ágazatok eltűnése, visszaszorulása. Ugyanakkor mintha a mezőgazdaság egyáltalán nem számolna azzal, hogy jelentős szerepet kapjon az energetikai célú mezőgazdasági termelés.

Kiss Attila (Biokontroll Hungária Kft.):

A probléma alapvetően a mezőgazdasági támogatások területén keresendő. Annak ellenére, hogy körülbelül 5-6, vagy akár 7 ezer hektár területű föld lenne energiatermelésre, a mezőgazdaság nem mozdult el ebbe az irányba, mert a támogatási politika nem mutatott utat. Nem kiszámítható a mezőgazdaságot érintő fejlesztési és támogatási politika sem a kormányzati részéről, sem az Európai Unió részéről.

Dr. Marosvölgyi Béla (NYME Energetikai Tanszék):

Jogsabályi hiányosságok vannak. A jelenlegi magyar jogrendszerben, és a jogi szabályozásban nem létezik sem az energiaerdő, sem az energetikai célú faültetés fogalma. Így ezek nem is részesülhetnek támogatásban. Az egész támogatáspolitikát rendkívül bizonytalan.

Pásztory Zoltán (NYME):

A faipar a környezeti tanulmány egy másik nagyon fontos része. Jelenleg a régióban a faipari alapanyag ellátottságban a helyzet sokkal jobb, és szélesebb, mint a felhasználás. A fűrészipar kedvező területi elhelyezkedést mutat, ugyanakkor nagy méretbeli különbségek tapasztalhatóak, az alkalmazott gépek és berendezések nagy része elavult, és korszerűtlen, valamint sok helyen jelentős mértékű kihasználatlan kapacitások halmozódtak fel. Az energiagazdálkodás legnagyobb problémája az előírások területén és a gazdálkodásmódban keresendő. A lemezipar területén a régió viszonylag jól áll, talán még európai összehasonlításban is versenyképesnek mondható. A bútortermelés megint csak kedvező elhelyezkedést mutat, viszonylag korszerű gépparkkal rendelkezik, és relatíve magas az exportteljesítménye. Jelentősnek mondható e területen a Pannon Fa- és Bútortermelési Klaszter kezdeményezés elmúlt három éves tevékenységére, melyhez a 15 alapítón kívül egyre többen csatlakoznak, már taglétszáma meghaladta a 80-at.

Kurusa László (Pannon Fa- és Bútortermelési Klaszter):

A faipar súlya még jelentősebb a régióban. Az ország bútortermelésének közel 40%-át adja a Nyugat-dunántúli régió. A kérdés az, hogy mi lesz a fának a sorsa? Nagy valószínűséggel tovább fog nőni a hazai faállomány energetikai célú hasznosítása. Ma körülbelül 40%-ra tehető az ilyen irányú felhasználás, ami rendkívül magas, hiszen nyugaton mindössze 13% körüli ugyanezen érték. Sokkal nagyobb hangsúlyt kellene fektetni a nemzetközi piacon is versenyképes, jóval magasabb hozzáadott értéket képviselő bútortermelésre. Tehát inkább a fa felhasználását kellene növelni, cél hogy minél magasabb feldolgozottsági szintet érjünk el. Nem a gömbfa export a cél. A vállalkozások számára ígéretesebb jövőt kellene felvázolni. Maga a fa-

és bútortipar akár önállóan is beleférne a TEP vezérágazatai közé a figyelembe vett szempontok alapján. Minden megvan a régióban amire szükség van (nyersanyag, termelési tradíció, tapasztalat, szellemi kapacitás).

Dr. Varga Gábor (NYME KIK):

Figyelembe kell ugyanakkor venni azt is, hogy a gazdasági hasznosítás mellett egyéb funkciók is előtérbe kerülnek. Az erdőknek egyre nagyobb jóléti szerepük van a fejlettebb nyugat-európai országokban, míg a gazdasági funkció folyamatosan visszaszorulóban van.

Kurusa László (Pannon Fa- és Bútortipari Klaszter):

Igen, csak egy példán bemutatva: az IKEA többek között Magyarországról és a szomszédos kelet-közép-európai országból szerzi be a bútorok alapanyagát, mert Skandináviában nem szeretnék kivágni a fákat. A magasabb feldolgozottságú termékek előtérbe kerülésének egyik fontos generálója lehet a már 88 taggal rendelkező PANFA, mely tagjai által foglalkoztatott létszáma meghaladja a 4600 főt, árbevételük pedig 56 milliárd Ft körül alakul. A PANFA egyik kiemelt célja, a tagok és a fa- és bútortipar területén működő vállalkozások közötti vertikális integráció elmélyítése, valamint a minél nagyobb specializáció elérése.

Dr. Marosvölgyi Béla (NYME Energetikai Tanszék):

Jelenleg, a csatlakozást követően prioritást kell élveznie az elsődleges feldolgozásnak, amit nagyon gyorsan kell fejleszteni, mert a csatlakozással és az osztrákok felvásárlásával gátolják majd. Minél előbb ki kell alakítani a megfelelő kapacitásokat. Félő, hogy később már senki nem akar majd itthon ezen a területen beruházni.

A statisztikából hibásak a következtetések. A tűzifa nagy része exportértékesítés, azonban ha nem exportálnánk, itthon senkinek nem kellene, így egyáltalán nem származna belőle bevétel. A statisztika félrevezető: közel 30%-kal többet számolunk el a statisztikában a tűzifa felhasználásaként, mint a tényleges. Rengeteg a fahulladék, amivel valamit tenni kell. Nyugaton még lesz energetikai fejlesztés. Hazánkban is várható (Pécs, Bakony, Fűzfő). Figyelembe kell venni a decentralizált kis hőközpontokat is.

Varga Gábor (NYME KIK):

A régióban megtalálható a bányászati nyersanyagra épülő iparágak is, melyek sok felszíni bányával rendelkeznek (kavics, honok, tőzeg). A kavics és a homok bányászata a Nyugat-Dunántúlon esetleg még fokozható, ugyanakkor a tőzeg esetében már túl intenzív a gazdálkodás, várhatóan középtávon kimerül. Sajnos ezeknek a felszíni művelésű bányáknak a környezeti hatása nincsen megfelelő kontroll alatt. Jogszabály változtatásra lenne szükség e területen.

Dr. Tóth Péter (SZE Környezetvédelmi Tanszék):

A háttér tanulmány megkerül két, a régió környezete szempontjából különösen fontos kérdéskört. Az egyik Bős-Nagymaros kérdése, a másik pedig, az ehhez is kapcsolódó Szigetköz. Mi ennek az oka? Palkovits Gusztávna nagyon értékes és használható munkája van e területen.

Dr. Varga Gábor (NYME KIK):

Talán a szakma egy kicsit fél is ehhez a témakörhöz nyúlni, ugyanakkor a kutatásnak területi korlátai is voltak, amelyeket így is túlléptek a szerzők.

Bódi Csaba (Hipp Kft.):

Nagyon alapos munka van a háttéranyag mögött, színvonalas munka. Ugyanakkor a mezőgazdasággal foglalkozó részt hiányosnak ítéli meg, szinte csak a biotermesztésről van benne szó. Teljesen kimaradt pl. a Nyugat-magyarországi Egyetem mosonmagyaróvári kara.

Horváth Jácint (Nyugat-dunántúli Regionális Fejlesztési Ügynökség):

Megkezdődött a 2. Nemzeti Fejlesztési Terv tervezési folyamata. Összeállításra került egy projektlista is, ami azonban hiányos. A 2007-2013 közötti tervezési ciklusra 12-15 ezer milliárd Ft támogatás várható. Nagyon jó inputokat adhatnak a TEP során elkészült háttéranyagok a Nemzeti Fejlesztési Terv elkészítéséhez. Az ügynökség határozott célja, hogy elősegítse egy megújuló energiát is magába foglaló megújulás intézkedés kialakítását, lehetőség szerint nagyobb támogatási összeggel, vagy a regionális operatív programba, vagy a környezeti és infrastrukturális operatív programba. 2007-től a Kohéziós Alapban már megjelenik a megújuló energiák támogatásának lehetősége. Jól kidolgozott nagyprojektekre van szükség a fejlesztésekhez és a rendelkezésre álló források felhasználásához.

Dr. Varga Gábor (NYME KIK):

Meg kellene újítani a megyei energia koncepciókat és a megyei környezetvédelmi programokat. Esetleg szükség lenne egy regionális szintű energetikai koncepcióra is. Az oktatás és a képzés területén is előrehaladásra van szükség. A felhasználói oldalnak, vagy fogyasztói oldalnak is követni kell az egyre gyorsabb technológiai váltást, ezért figyelmet kell fordítani az emberek felkészítésére. Végül kerüljön előtérbe a nagytárségi szintű gondolkodás (akár CADSES szinten is).

4. Dr. Varga Gábor röviden összefoglalta a workshopon elhangzott véleményeket és megköszönte az aktív részvételt.