

NEMZETGAZDASÁGI
MINISZTERIUM

A magyar gazdaság fenntartható pályára állításának lehetőségei

2010. szeptember 23., Budapest

Bencsik János

Energiastratégiaért és Otthonteremtésért felelős Államtitkár

Korszakváltás küszöbén állunk

A globális és helyi szinten is egyaránt érzékelhető pénzügyi és gazdasági problémák csak tünetként értelmezendők. A valódi okok a mára világosan kirajzolódó természeti erőforrások túlfogyasztásában érhetők tetten. Tartós megoldásokat is ezen a területen kell megtalálni, és merőben új gondolkodással orvosolni.

Az energetika ellentmondásai

Az igazságosság próbaköve

- *Ha ma nagymennyiségű üvegházhatású gázt juttatunk a levegőbe, akkor az több évtized múltán is érzékelteti kedvezőtlen hatását - Az éghajlatváltozás ezért a nemzedékek közötti igazságosság próbaköve*
- *Az éghajlatváltozás hatására a természeti környezet is megváltozik, ezért egyben a teremtéssel szembeni igazságosság próbája is*
- *A gyengéket és szegényeket különösképpen is sújtja, ezért az emberek és a nemzetek közötti igazságosság próbája is*

A klímaváltozás, nemzetbiztonsági kérdés

- *Az elsődleges szempont azon képességek fejlesztése lesz, amelyek segítségével a romló életkörülmények is túlélhetőek lesznek, és amelyekkel hosszútávon is biztosítható az egyén és a közösség fennmaradása*
- *A magyar lakosságot és gazdaságot fel kell készíteni egy melegebb és szárazabb időszakra, illetve a szélsőséges időjárási jelenségekre, és ezek következményeire*
- *Az egyes régiók, kistérségek, települési típusok, társadalmi csoportok nem egyformán sérülékenyek*

Értékváltásra van szükség

- *Az állam nem lehet közömbös az igazságossággal szemben, és minden ember, valamint a természet iránt is szolidárisnak kell lennie, és felelősséget kell vállalnia értük*
- *Értékváltás nélkül semmilyen technikai megoldás, vagy az éghajlatvédelmet célzó politikai tárgyalás sem vezethet célra*
- *Az új érték lényege, hogy minden embert azonos méltóságúnak tekint, képességeitől függetlenül, és mindenki számára emberhez méltó körülményeket követel meg*

Az fenntartható fejlődés társadalmi feltétele

Olyan harmonikus, értékkövető és értékőrző társadalom kialakulása, melyben a boldogulás alapja az egészség, a tudás, az erkölcs - mely többek között a hiten, a bizalmon és tisztességen alapul -, valamint a családi, közösségi és nemzeti összetartozás

A fenntartható fejlődés gazdasági feltételei

Olyan új közmegegyezés, melyben a gazdaság és a társadalom szereplői, valamint a közhatalom gyakorlói elfogadják a termékek és szolgáltatások reális árazását. Cserébe tartós és egyszerű szabályozókörnyezetre, valamint bürokrácia- és korrupció mentes hivatalokra számíthatnak.

A fenntartható fejlődés közhatalmi feltételei

- ❑ Elsődleges feltétel, a szilárd politikai konszenzuson nyugvó tartós közbizalom. A politika feladata olyan normaalkotó szabályozást kidolgozni, amelyet a végrehajtás iránti széleskörű elkötelezettség övez.
- ❑ A másik fontos feltétel a példamutatás, azaz a közhatalom gyakorlóinak hiteles, közbizalmat építő intézményrendszert kell kiépítenie.

Nemzeti fenntartható fejlődés stratégiára van szükség

- *Összkormányzati szinten koordinált stratégiára, ágazati politikákba integrált cselekvési tervekre van szükség*
- *Elsődleges nemzetbiztonsági szempontok:*
 - *az élelmiszer önrendelkezés biztosítása*
 - *az ivóvízellátás nemzeti kézben tartása*
 - *az energiatünetésünk csökkentése*
 - *vízkezezelési, hidrológiai fejlesztések megvalósítása*
 - *katasztrófavédelem felkészítése és megerősítése*
 - *kockázatelemzés a kritikus infrastruktúra típusokra*
 - *demográfiai helyzetünk stabilizálása és fejlesztése*
 - *a lakosság környezeti- és klímabudatosságának fejlesztése az oktatás minden szintjén*
- *az éghajlatváltozáshoz kapcsolódó K+F támogatása*

Nemzetközi vállalások - dekarbonizációs útiterv

Lehetséges kibocsátási pályák Magyarország számára 2050-ig

Kormányprogram - 2010. június

„A 21. században a világ visszatér az emberiség alapjaihoz: újból a termőföld, a víz, az élelem, az energia lesz a fontos. Furcsa dolog, de mi magyarok éppen annak vagyunk bővében, ami a 21. században a világ sok helyén szűk keresztmetszetté válik. Magyarország gazdag földalatti vizekben, ivóvízben és termásvízben.”

Kormányprogram – 2010. június

„Az alacsony népsűrűség és a tágasság is előny az életminőségre építő európai stratégiában. Az alternatív energiaforrások, különösen a nap-, a geotermikus energia, és a bioenergiák terén is bőségben vagyunk. A sikerhez azonban az anyagi erőforrásokon túl szellemi és lelki forrásokra is szükség van.”

Nemzeti Együttműködési Program

- Gazdaság talpra állítása
- Rend
- Egészségügy
- Szociális biztonság
- Demokratikus normák

Alapvetések

- Erősebb állami szerepvállalásra van szükség
- Nemzetközi kötelezettségeinket nemzeti érdekeinknek megfelelően kell megtervezni
- Az ország súlyával és erőforrásaival arányos részvétel a globális problémák megoldásában
- Szabályozási hitelesség helyreállítása – átlátható és elszámoltatható iparági szabályozás
- Az ország területén gazdaságosan „kitermelhető” megújuló energia az éves energiaszükséglet 36%-át képes biztosítani

Célok

- A hazai energia-szerkezet módosítása és a megújuló energiaforrások részarányának növelése
- Az energiatermelés és felhasználás hatékonyságának fokozása
- A kapcsolódó ipar és szolgáltatás tudatos bővítése

Szükséges lépések

- Fel kell értékelni a magyar társadalom jelenleg „kis befolyású” szereplőinek – lakosság, önkormányzat, KKV – érdekeit
- Intézményi háttér megteremtése: „zöld fejlesztési és finanszírozási alap” létrehozása

Eszközök

- Nemzeti fenntartható fejlődési stratégia
- Nemzeti éghajlatváltozási stratégia
- Nemzeti energia stratégia
- Európa 2020 stratégia
- Otthonteremtési stratégia
- Épületenergetikai program
- Öko-gazdasági mutatórendszer
- Új Széchenyi Terv

Új Széchenyi Terv

Zöld gazdaságfejlesztés – eszközrendszer:

- Energiahatékonyság
- Energiatakarékosság
- Megújuló energiaforrások
- Környezetvédelmi technológiák
- Kutatás-fejlesztés, innováció
- Oktatás, képzés, szaktanácsadás
- Zöld Fejlesztési Alap

Új Széchenyi Terv

Zöld gazdaságfejlesztés – hatása a fenntarthatóságra

- Természeti rendszerek egyensúlyának helyreállítása
- Évtizedekre szóló belső piac építés
- Foglalkoztatás bővülése - társadalmi egyensúly helyreállítása
- Mérséklődő energiainport – csökkenő függőség
- Zöld innováció - új piacok elérhetősége
- Növekvő GDP - javuló fizetési mérleg
- Önkormányzati, mezőgazdasági, és KKV szektor felértékelődés
- Mitigációs és adaptációs feladatok teljesítése

NEMZETGAZDASÁGI
MINISZTERIUM

Köszönöm a figyelmet!

janos.bencsik@ngm.gov.hu