

MAGYAR HALTERMELŐK ÉS HALÁSZATI VÍZTERÜLET-HASZNOSÍTÓK SZÖVETSÉGE

Budapest, XI. Ballagi Mór utca 8. fsz. 2.

JELENTÉS

a Szervezet működésének

2016. évi

EREDMÉNYEIRŐL

2017

FÖLDMŰVELÉSÜGYI
MINISZTERIUM

A kiadvány a Földművelésügyi Minisztérium
támogatásával készült

TARTALOMJEGYZÉK

A halászat és a haltermelés helyzete a világban	5
A hazai akvakultúra helyzete az Európai Unióban.....	8
A magyar halászati ágazat 2016. évi termelési eredményei	10
A Szervezet tagjainak 2016. évi termelése táblázatokban	16
Fogyasztói áralakulás 2016-ban.....	19
Halhús fogyasztás	24
Kereskedelem, export-import	26
A MAHAL 2016. évi tevékenységéről.....	31
Beszámoló a 42. MAHAL Országos Halfőző Versenyről	33
Dinnyési Ivadéknevelő Tógazdaság	36
MAHAL taglista 2016	38
A Magyar Haltermelők és Halászati-vízterület Hasznosítók Szövetségének tisztségviselői (2016)	45
A szervezet székhelye és elérhetősége (2016)	46
Magyar Akvakultúra és Halászati Szakmaközi Szervezet (MA-HAL).....	47

JELMAGYARÁZAT

- .. = az adat nem ismert
- ... = adatvédelmi korlátok miatt nem közölhető adat
- = nincs adat

RÖVIDÍTÉSEK

AKI	Agrárgazdasági Kutató Intézet
FAO	Egyesült Nemzetek Szervezetének Élelmezésügyi és Mezőgazdasági Szervezete (Food and Agriculture Organization of the United Nations)
FEAP	Európai Akvakultúra Termelők Szövetsége (Federation of European Aquaculture Producers)
FM	Földművelésügyi Minisztérium
MAHAL	Magyar Haltermelők és Halászati Vízterület-Hasznosítók Szövetsége
MA-HAL	Magyar Akvakultúra és Halászati Szakmaközi Szervezet
MAHOP	Magyar Halgazdálkodási Operatív Program
MASZ	Magyar Akvakultúra Szövetség
NAK	Nemzeti Agrárkamara
NÉBIH	Nemzeti Élelmiszerlánc-biztonsági Hivatal
MOHOSZ	Magyar Országos Horgász Szövetség
PEMCS	Pályázat Előkészítő Munkacsoport
SZIE	Szent István Egyetem

A halászat és a haltermelés helyzete a világban

A halászat és akvakultúra termelését világszinten növekedés jellemzi. A legfrissebb nemzetközi adatok szerint a világ teljes haltermelése 2015-ben elérte a 170,6 millió tonnát, a szektor növekedése 2014-hez viszonyítva 2,2 százalék, míg 2011-hez képest 9,6 százalék (FAO, 2017).

Az elmúlt 5 év volumen növekedése főleg az akvakultúra erősödő termelés mennyiségének köszönhető. 2011–2015 között az akvakultúra haltermelése 24 százalékkal emelkedett, míg a halászat mindössze 0,2 százalék körüli. A globális akvakultúra-termelésben a 2015-ös év szintén kiemelkedő, eddigi legmagasabb termeléssel 76,7 millió tonnát ért el. A világ akvakultúra-termelése alapvetően a pontyfélék (29 millió tonna), az osztriga (5,3 millió tonna), valamint a lazac- és pisztráng-fajok (3,1 millió tonna) tenyésztése köré összpontosul.

A halászat és haltermelés pozitív hatást gyakorol a foglalkoztatottságra is. A FAO 2016-os adatai szerint 2014-ben az ágazatban 57 millió embert foglalkoztattak, ebből Ázsiában 48 millió, míg Európában 413 ezer munkavállaló volt.

A halhús D-, A-, B-vitaminokban és ásványi anyagokban gazdag, teljes értékű fehérje-, esszenciális zsírsav- és alacsony zsírtartalma miatt táplálkozás-élettani szempontból kiemelt jelentőséggel bír. A halászat és az akvakultúra által megtermelt mennyiség fedezi a Föld népessége által elfogyasztott fehérjeszükséglet negyedét. A halhús az egyik legegészségesebb élelmiszer, előállítás szempontjából pedig a legkörnyezetkímélőbb húsfajtaként tartják számon, ugyanis az egységnyi felhasznált vízre vetített haltermelés intenzitása folyamatosan fejlődik (Körösparti et al., 2012).

A halászat fontossága az emberek táplálkozásában a fent leírtak szerint megkérdőjelezhetetlen, viszont egyben arra is figyelmeztet, hogy a túlzott halászati tevékenység nagymértékben veszélyezteti a tengeri élőlényeket, élőhelyeket és ezzel együtt a biodiverzitást is, mivel a halászatban a legjelentősebb mennyiség a tengeri halászatból származik.

A világszinten tapasztalható túlhalászás miatt a halállományok újratermelődésének optimális határai erősen korlátoltak, amelyet a vizek – legfőképpen az óceánok – természetes körülmények között képesek lennének fenntartani. Egyes halfajok meggritkultak, a kihalás szélére kerültek vagy olyan mértékben elszaporodtak, hogy azok invazív módon veszélyeztetik a vízi ökoszisztémák egyensúlyát. A tengeri erőforrások fenntartható védelme érdekében fontos a halászat egyensúlyban tartása, a gépesített halászat és egyéb ökoszisztémákat veszélyeztető halászati módok korlátozásával, a tengereket és tengerpartokat érő szennyezések megállításával, valamint a tengeri halak és élőlények élettanának figyelembevételével.

Az akvakultúrában termelt hal és egyéb halászati termékek (rákok, kagylók, puhatestűek) mennyisége évről évre növekszik, míg a belvízi és tengeri halfogások mennyisége csökken. Az előbbi növekedés oka leginkább az ázsiai országok akvakultúrájának fejlődésével magyarázható, a tengeri halfogások csökkenése pedig a túlhalászás és az Európai Bizottság által 2013-ban bevezetett szakpolitikai kvótáknak tudható be. A modern, gyorsan fejlődő és innovatív halászati módszerek miatt csökken a szaporodásra képes ivarérett halak mennyisége, így a populációk szaporodási képessége is erősen korlátolt. A Közös Halászati Politika egyik célkitűzése a túlhalászás megszüntetésével a halállományok hosszú távú fennmaradásának elősegítése és a biodiverzitás megőrzése.

1. táblázat: A világ haltermelésének főbb adatai

Termelés	2011	2012	2013	2014	2015
millió tonna					
Kontinensek belső területeiről					
Halászat	12,1	12,6	13,1	13,2	12,5
Akvakultúra	38,6	42,0	44,8	46,9	48,8
Összesen	50,7	54,6	57,9	60,1	61,3
Tengerek és óceánok vizéből					
Halászat	81,6	78,5	79,6	80,1	81,4
Akvakultúra	23,3	24,4	25,5	26,8	27,9
Összesen	104,9	102,9	105,1	106,9	109,3
Világ haltermelése					
<i>Halászat összesen</i>	<i>93,7</i>	<i>91,1</i>	<i>92,7</i>	<i>93,3</i>	<i>93,9</i>
<i>Akvakultúra összesen</i>	<i>61,9</i>	<i>66,4</i>	<i>70,3</i>	<i>73,7</i>	<i>76,7</i>
Összesen	155,6	157,5	163,0	167,0	170,6
Felhasználás					
Emberi fogyasztás	130,8	136,9	141,5	146,3	..
Nem emberi fogyasztás	24,7	20,9	21,4	20,9	..
Egy főre jutó fogyasztás (kg)	18,6	19,3	19,7	20,1	..

Forrás: FAO, 2017

A világ legjelentősebb belvízi és tengeri halászatot folytató országai Kína, Indonézia és India, ezen belül is Kína szerepe kiemelendő, mivel 2015-ben a világ összes haltermelésének 38 százalékát adta. Kína haltermelésétől eltekintve az utóbbi években világ haltermelésének volumene folyamatosan nőtt.

2. táblázat: A világ haltermelésének főbb adatai Kína adatai nélkül

Termelés	2011	2012	2013	2014	2015
millió tonna					
Kontinensek belső területeiről					
Halászat	9,9	10,3	10,8	10,9	10,2
Akvakultúra	13,9	15,6	16,8	17,5	18,1
Összesen	23,8	25,9	27,6	28,4	28,3
Tengerek és óceánok vizéből					
Halászat	67,9	64,4	65,4	65,1	65,9
Akvakultúra	9,4	9,7	9,9	10,7	10,9
Összes	77,3	74,1	75,3	75,8	76,8
Világ haltermelése					
<i>Halászat összesen</i>	<i>77,8</i>	<i>74,7</i>	<i>76,2</i>	<i>76,0</i>	<i>76,1</i>
<i>Akvakultúra összesen</i>	<i>23,3</i>	<i>25,3</i>	<i>26,7</i>	<i>28,2</i>	<i>29,0</i>
Összes haltermelés	101,1	100,0	102,9	104,2	105,1
Felhasználás					
Emberi fogyasztás	88,3
Nem emberi fogyasztás	14,5
Egy főre jutó fogyasztás (kg)	15,3

Forrás: FAO, 2017

A hazai akvakultúra helyzete az Európai Unióban

Európa édesvízi haltermelésében Magyarország kiemelkedő helyet foglal el. Világviszonylatban a magyar tógazdálkodás fénykora az 1970-es évekre tehető, amikor a FAO Magyarországot „halászati nagyhatalomként” emlegette Európában. Az ország kedvező vízrajzi adottságainak és termelési hagyományainak köszönhetően mára a halászat az élelmiszeripar mellett egyéb, külföldiek körében is népszerű kulturális, turisztikai és szabadidős tevékenységek alapját is képezi.

A halászat a 2014–2020 közötti MAHOP időszakában az egyik legdinamikusabban fejlődő ágazat lehet Magyarországon. Az édesvízi akvakultúra-termelés felértékelődésének legfőbb oka a fenntartható tengeri halászatban létrehozott stratégiai korlátozások térnyerése. A közösségi halászati politika a jövőben jelentős támogatásokkal igyekszik fejleszteni az édesvízi halászatot és haltenyésztést. A halászat három fő ága – a természetes vizek halászata, a tógazdasági és a termálvizes haltermelés – a beavatkozások következtében itthon is erősödik, amely valamennyi akvakultúravállalkozás számára további előnyöket jelenthet. Ezzel szemben a nemzetközi piacok által támasztott kihívások megkövetelik a hazai halászati infrastruktúra fejlesztését a versenyelőny megőrzése érdekében. Az ágazat gyengeségei főként a kereslet kielégítés során ütköznek akadályokba, ugyanis a fogyasztói trendek, az új irányvonalak és az értékesítési csatornák változásai erős és fejlett ágazati struktúrát feltételeznek. A minőségbiztosítási és fogyasztóvédelmi szabványok magas színvonala miatt azonban a magyar hal továbbra is gyenge alkupozícióval rendelkezik a multinacionális kiskereskedelmi láncok körében.

A FAO legfrissebb, 2015. évi adatai szerint az Európai Unió tagállamai közül hazánk a második legnagyobb pontytermelő ország 18 ezer tonna mennyiséggel Csehország (20,9 ezer tonna) után, megelőzve Lengyelországot (17,8 ezer tonna). A tógazdaságban termelt ragadozó halak tekintetében évek óta a második helyen állunk a tagállamok között.

3. táblázat: Főbb európai országok afrikai harcsa termelése, 2014–2015

Terület	Termelt mennyiség, tonna		Ezer USD	
	2014	2015	2014	2015
Hollandia	2 900	2 900	5 780	4 827
Magyarország	2 187	2 840	5 784	5 950
Németország	876	1 072	929	1 136
Ausztria	354	440	1 411	1 465
Bulgária	164	286	1 249	1 988

Forrás: FAO

Magyarország 2015-ben 2,8 ezer tonna afrikai harcsa állított elő, ezzel a mennyiséggel az EU-n belül a második legnagyobb termelők vagyunk. A 2014-es évhez viszonyított közel 30 százalékos volumennövekedés ellenére Hollandia megelőzi hazánkat. Az adatokból is jól látszik, hogy a magyar termelők az afrikai harcsa termelésével járó előnyökkel jól érvényesülnek. Egyik fő oka lehet e faj hazai termelésének, hogy extenzív és intenzív termelésbe is „könnyedén” beállítható, szezonon kívül is szaporítható, kiváló húsminőséget nyújt, jó növekedéssel és takarmányhasznosítással bír, elviseli a magas ammónia- és az alacsony oxigénszintet.

A magyar halászati ágazat 2016. évi termelési eredményei

A hazai halászati ágazat a mesterséges tavakban, a medencékben történő haltermelést, a természetes vizeken folyó kereskedelmi halászatot és ezen vizek horgászati hasznosításával összefüggő halgazdálkodási tevékenységet jelenti. A halgazdálkodási ágazat nagyságrendileg nem meghatározó a mezőgazdaságon belül, de színességére tekintettel jelentős pillére a magyar agrárszektornak. Jelentősége tehát jóval túlmutat a csekély statisztikai számokon, hiszen számos ellátó és kiszolgáltató ágazat léte, illetve ezek gazdasági teljesítménye ezen a szektoron alapszik. Elmondható, hogy az ágazat a hosszú évek alatt képes volt megőrizni (hagyomány- és kultúráteremtő) értékeit, szemben a többi állattenyésztési ágazattal.

Az Agrárgazdasági Kutató Intézethez beérkezett és feldolgozott adatok szerint 2016. évben halastó művelési ágban 29 808 hektár tóterület szerepelt a nyilvántartásban, ebből 26 480 hektáron történt haltermelés, ami az előző évi 26 206 hektárhoz képest 1 százalékkal nagyobb területet jelent. Az elmúlt évben 35 hektár új halastó létesült és 317 hektár tóterületet rekonstruáltak. A gazdálkodók továbbra is inkább a termelés határfokát próbálják növelni a tófelület növelése helyett az előző évekhez hasonlóan.

A magyarországi akvakultúra haltermelésnek a 80 százalékát évek óta ugyanaz a három régió adja: Dél-Dunántúl, Észak-Alföld és Dél-Alföld. A legtöbb halat, mint szinte minden évben 2016-ban is Hajdú-Bihar megyében termelték. Ezen kívül még jelentős mennyiséget halásztak le Somogy, Tolna és Csongrád megyében is.

4. táblázat: A halászat fontosabb termelési adatai

Megnevezés	2012	2013	2014	2015	2016
Tógazdaságok és intenzív üzemek^{a)}					
Halastó-üzemelt terület (hektár)	26 083	24 608	24 033	26 206	26 480
Étkezési haltermelés (tonna)	15 512	14 917	15 364	17 336	16 248
Természetes vizek és víztározók^{b)}					
Hasznosított terület (hektár)	141 237	141 545	146 148	144 214	155 197
Teljes zsákmány (tonna)	6 717	6 466	7 464	9 937	4 140
Ebből étkezési hal (tonna)	6 294	6 153	7 165	9 834	4 140
Összes étkezési hal (tonna)	21 806	21 070	22 529	27 170	20 388

Forrás: ^{a)} Agrárgazdasági Kutató Intézet

^{b)} NÉBIH 2016-os adatai 78 százalékos feldolgozottsági szint szerinti előzetes adatok.

A tógazdaságok és intenzív haltermelő üzemek bruttó haltermelése 2016. évben 23 499 tonna volt, ami fél százalékkal maradt el a 2015. évihez képest. Az arányok szempontjából a tógazdasági haltermelés nagyságrendileg a teljes akvakultúra-termelés 83,1 százalékát jelentette. Az étkezési halak termelésében a 2012. és 2014. évek között tapasztalható csökkenő tendenciát 2015-ben egy nagyobb növekedés követte (+12,8 százalék), 2016-ban viszont 6,3 százalékos csökkenés látható az egy évvel korábbi adathoz képest. A csökkenés leginkább az étkezési korosztály területén tapasztalható, a többi korosztállyal együtt a különbség minimális, ami azt jelenti, hogy a „hiányzó” halmennyiség a következő évre átvitt telepítések népesítő anyagában van jelen. Az egy főre jutó halfogyasztás 2016-ban az előzetes becslések alapján 5,7 kg/fő volt.

5. táblázat: **A 2016. évi haltermelés országos adatai**

Megnevezés	Terület	Megtermelt halmennyiség	Megtermelt étkezési halmennyiség
	hektár	tonna	
Akvakultúra-haltermelés ^{a)} (tógazd. term. + int. term.)	26 480	23 499	16 248
Természetes vízi zsákmány ^{b)}	155 197	4 140	4 140
ebből: horgászfogás	-	-	-
Összesen	181 677	27 639	20 388

Forrás: ^{a)} Agrárgazdasági Kutató Intézet

^{b)} NÉBIH 2016-os adatai 78 százalékos feldolgozottsági szint szerinti előzetes adatok.

Magyarországon a tógazdasági haltermelés a mezőgazdaság egyik ágazataként funkcionál. A tógazdasági haltermelés jelentős szerepet játszik a természetes vizek halállománypótlásához telepítőanyag biztosításában, továbbá a horgásztavak mennyiségi és minőségi haligényének kielégítésében.

6. táblázat: **Tógazdasági és intenzív üzemi haltermelés**

Év	Tógazdasági haltermelés		Intenzív üzemi haltermelés		Tógazdasági + intenzív termelés összesen	
	tonna					
	bruttó	étkezési	bruttó	étkezési	bruttó	étkezési
2012	19 111	13 163	2 349	1 961	21 460	15 133
2013	19 061	12 720	2 898	2 197	21 959	14 917
2014	18 771	13 029	3 036	2 335	21 807	15 364
2015	19 883	14 282	3 726	3 054	23 610	17 336
2016	19 530	13 015	3 969	3 233	23 499	16 248

Forrás: Agrárgazdasági Kutató Intézet

1. ábra: Az akvakultúra haltermelésének változása, 2006–2016

Forrás: Agrárgazdasági Kutató Intézet

7. táblázat: A 2016. évi tógazdasági haltermelés szektoronként

Szektor	Üzemelő tóterület	Lehalászott halmennyiség	1 hektárra jutó bruttó hozam	1 hektárra jutó szaporulat
	hektár	tonna	kg	
Állami gazdálkodó szervezetek	5 197,2	2 509	483	345,3
Mezőgazdasági szervezetek
Halászati szervezetek
Horgászszervezetek	731,2	475	650	308,3
Más társas vállalkozások	16 362,1	13 917	851	566,5
Egyéb	3 779,0	2 261	598	418,8
Összesen	26 480,3	19 530	738	495,4

Forrás: Agrárgazdasági Kutató Intézet

8. táblázat: **Tógazdasági haltermelés mutatói**

Megnevezés	2012	2013	2014	2015	2016	2016/2015,
	kg					%
1 hektárra jutó bruttó haltermelés	733	775	781	799	738	92,3
1 hektárra jutó szaporulat	479	497	487	524	495	94,6
1 hektárra jutó étkezési haltermelés	505	517	542	574	491	85,6

Forrás: Agrárgazdasági Kutató Intézet

A magyarországi tógazdasági termelés domináns halfaja a ponty, amely az étkezési (piaci) hal 62 százalékát tette ki 2016-ban. Az étkezési pontytermelés 6 százalékkal volt alacsonyabb, mint 2015-ben. A hektáronkénti szaporulat összesen 495 kg, az 1 hektárra jutó pontyszaporulat 379 kg volt. A pontytermelés jelentős takarmányfogyasztó ágazat 3,5–5 kilogramm közötti takarmánymennyiségből, azaz búzából, kukoricából, árpából lehet előállítani egy kiló pontyhúst

A növényevő halfajok körében az amur a lehalászás 3,4 százalékát, a fehér busa (pettyes és hibrid-busa nélkül) pedig 7 százalékát adta 2016-ban. A tógazdaságokban termelt étkezési méretű ragadozó halak (csuka, harcsa, süllő) lehalászott mennyisége 2016-ban növekedett (363,3 tonna) az előző évhez képest, a csuka lehalászása több mint a négyszeresére nőtt, a fogassüllőé 113, a harcsáé pedig 18 százalékkal emelkedett.

9. táblázat: **Pontytermelés mutatói**

Év	Pontykihelyezés	Ponty bruttó hozama	Ponty nettó hozama	Súlynövekedési hányados
		kg/hektár		
2012	204	581	377	2,8
2013	229	604	375	2,6
2014	240	624	385	2,6
2015	223	612	389	2,7
2016	204	583	379	2,9

Forrás: Agrárgazdasági Kutató Intézet

10. táblázat: A 2016. évi étkezési haltermelés faji megoszlása

Halfaj	Tonna	Megoszlás, %	Az előző év %-ában
Ponty	10 036	62,0	94
Amur	559	3,4	108
Busa	1 306	8,0	58
Harcsa	176	1,1	118
Süllő	57	0,4	213
Csuka	130	0,8	438
Egyéb nemes hal	14	0,1	149
Vadhal	735	4,5	128
Pisztráng	58	0,4	137
Afrikai harcsa	3 039	18,7	107
Tokfőle	76	0,5	53
Egyéb	60	0,4	204
Összesen	16 248	100,00	94

Forrás: Agrárgazdasági Kutató Intézet

2. ábra: 2016. évi étkezési haltermelés faji megoszlása

Forrás: Agrárgazdasági Kutató Intézet

Megjegyzés: Az ábrán a busa kategória tartalmazza a fehér busa, pettyes busa, hibrid busa adatait.

11. táblázat: **Intenzív haltermelő üzemek termelése 2016-ban**

	Lehalászott anyag	Darab	Súly, kg
Pisztráng	Anyaállomány	1 550	2 325
	Növendékállomány	150 000	13 500
	Év során értékesített étkezési hal	175 040	57 901
	Összesen		73 726
Afrikai harcsa	Anyaállomány	1 606	8 483
	Növendékállomány	1 415 207	612 299
	Év során értékesített étkezési hal	1 842 200	3 039 046
	Összesen		3 659 827
Tokféle	Anyaállomány	684	3 521
	Növendékállomány	203 171	95 307
	Év során értékesített étkezési hal	20 298	75 737
	Összesen		174 568
Egyéb	Anyaállomány	319	622
	Növendékállomány	300	100
	Év során értékesített étkezési hal	23 360	60 349
	Összesen		61 071
Intenzív termelés összesen			3 969 189
Ebből: étkezési hal			3 233 033

Forrás: Agrárgazdasági Kutató Intézet

Az intenzív rendszerben történő halgazdálkodás során rövid idő alatt kis helyen sok halat termelnek. A sűrű népesítés, a többször történő mozgatás és gyakori stressz megkívánja, hogy az ilyen körülmények között nevelkedő halak jól tűrjék a stresszes állapotot és ellenállóak legyenek a betegségekkel szemben. Az intenzív körülmények közé kitenyésztett fajták lényegesen jobb növekedési, takarmányhasznosítási és betegség-ellenálló képességet mutatnak, mint tógazdasági fajtársaik. Az intenzív rendszer előnyének tekinthető, hogy többféle halfaj termelésére is alkalmas, könnyebben képes alkalmazkodni a piaci kereslet esetleges változásaihoz egy kisebb átalakítással. Hazánkban intenzív rendszert 2016-ban 16 haltermelő üzem 17 telephellyel üzemeltetett különböző halfajok tartására. A zárt rendszerekben termelt hal mennyisége 3969 tonna, ebből az étkezési célra előállított mennyiség 3233 tonnát tett ki, amely 5,8 százalékkal haladta meg az egy évvel korábbi mennyiséget. Az étkezési célra szánt hal mennyiségének folyamatos növekedése az afrikaiharcsa-termelés bővülésének köszönhető. Ez a halfaj hatékonyan növekszik, akár hat hónap alatt elérheti a piaci méretet, szaporítása könnyű és viszonylag igénytelen.

A Szervezet tagjainak 2016. évi termelése táblázatokban

12. táblázat: A tógazdasági haltermelés megoszlása

Év	Üzemelt tóterület, hektár	Tenyész-hal	Étkezési hal					Étkezési összesen	Termelés összesen
			Ponty	Amur	Busa	Ragadozó	Egyéb		
tonna									
2012	9 439	2 266	4 457	223	852	130	285	5 947	8 213
2013	12 305	2 705	5 220	393	1 182	187	301	7 282	9 987
2014	12 130	2 954	5 241	301	836	117	315	6 810	9 764
2015	12 411	2 920	5 542	299	1 517	105	289	7 751	10 671
2016	12 447	3 184	5 388	327	827	237	432	7 211	10 395

Forrás: Agrárgazdasági Kutató Intézet

13. táblázat: 1 hektárra jutó tógazdasági haltermelés

Év	Üzemelt tóterület, hektár	Tenyész-hal	Étkezési hal					Étkezési összesen	Termelés összesen
			Ponty	Amur	Busa	Ragadozó	Egyéb		
kg									
2012	9 439	800	675	34	129	20	43	900	870
2013	12 305	733	606	46	137	22	35	845	812
2014	12 130	812	617	35	98	14	37	802	805
2015	12 411	784	638	34	175	12	33	892	860
2016	12 447	853	618	38	95	27	50	828	835

Forrás: Agrárgazdasági Kutató Intézet

14. táblázat: A tógazdasági haltermelés kihelyezési és takarmányfelhasználási adatai

Év	Üzemelt tóterület, hektár	Kihelyezés			
		összes		ebből: ponty	
		tonna	kg/hektár	tonna	kg/hektár
2012	9 439	2 610	277	2 116	224
2013	12 305	3 471	282	2 751	224
2014	12 130	3 571	294	2 804	231
2015	12 411	3 605	290	2 915	235
2016	12 447	3 039	244	2 528	203

Forrás: Agrárgazdasági Kutató Intézet

15. táblázat: **Kihelyezési aránya**

Halfaj	2012		2013		2014		2015		2016	
	%									
Ponty	81,1		79,3		78,5		80,9		83,2	
Amur	3,8		4,6		5,0		5,0		5,6	
Busa	11,1		12,8		13,3		11,0		7,4	
Ragadozó hal	3,0		2,5		2,0		1,9		2,4	
Egyéb	1,0		0,9		1,2		1,2		1,5	
Összesen	100,0		100,0		100,0		100,0		100,0	

Forrás: Agrárgazdasági Kutató Intézet

16. táblázat: **Tenyészhal-termelés alakulása, 2012–2016**

Megnevezés	2012		2013		2014		2015		2016	
	ezer db	%	ezer db	%	ezer db	%	ezer db	%	ezer db	%
Ponty, egynyaras	11 245	93,6	9 239	90,0	6 190	81,8	9 415	82,2	7 009	87,1
Amur, egynyaras	421	3,5	441	4,3	615	8,1	1 453	12,7	446	5,5
Busa, egynyaras	195	1,6	351	3,4	494	6,5	345	3,0	341	4,2
Ragadozó, egynyaras	155	1,3	235	2,3	268	3,5	247	2,2	251	3,1
Egynyaras ivadék összesen	12 016	100,0	10 266	100,0	7 568	100,0	11 460	100,0	8 046	100,0
Ponty, kétnyaras	3 265	89,1	4 481	80,5	3 672	83,3	3 427	82,5	4 194	82,3
Amur, kétnyaras	134	3,7	261	4,7	198	4,5	282	6,8	320	6,3
Busa, kétnyaras	172	4,7	713	12,8	484	11,0	383	9,2	487	9,6
Ragadozó, kétnyaras	94	2,6	109	2,0	52	1,2	62	1,5	93	1,8
Kétnyaras tenyész összesen	3 665	100,0	5 564	100,0	4 407	100,0	4 155	100,0	5 095	100,0

Forrás: Agrárgazdasági Kutató Intézet

3. ábra: **Tóterületek alakulása 2011–2016 között**

Forrás: Agrárgazdasági Kutató Intézet

Magyarország teljes tóterületének 45 százalékán (13,5 ezer hektár) a MAHAL tagok gazdálkodtak 2016-ban, ami az előző évhez képest 1,1 százalékkal csökkent.

4. ábra: **Bruttó haltermelés alakulása 2011–2016 között**

Forrás: Agrárgazdasági Kutató Intézet

Fogyasztói áralakulás 2016-ban

Az elmúlt két évtizedben a hazai édesvízi halellátás kiegyenlítetté vált. Ebben nagy szerepet játszanak a kereskedelmi láncok, hiszen egész évben kínálják a halat és az egyéb haltermékeket. A fogyasztói szokások nem változnak abban, hogy a hal vásárlása vallási ünnepekhez kötődik, a megtermelt étkezési hal 38-40 százaléka karácsonykor kerül a piacra.

Az élő ponty fogyasztói árai Budapesten és a nagyobb városok halboltjaiban viszonylag változatlanok, és hasonlóan alakultak a 2015-ben regisztrált adatokhoz. 2016-ban a karácsonyi időszakban a hipermarketek élőponty-árai is jobban közelítettek a nagyobb halboltok szintjéhez, így mindössze 3-4 százalékos eltérés mutatkozott, csakúgy, mint egy évvel korábban. A hipermarketek karácsonyi árpolitikája továbbra sem követi a hagyományos értékesítési csatornák gyakorlatát. Sok esetben az áruházak termelőiár-akciókra kényszerítik a beszállító haltermelőket. Az áruházak az élő hal dömpingáron történő árusításának veszteségeit a feldolgozott formák (szelet, filé) magasabb, a halboltokhoz hasonló áron történő kínálatával kompenzálták. Ennek egyik oka, hogy a halboltokban a halak konyhai előkészítésénél nem számolják a saját munkaerőt.

Sajnos a hazai kiskereskedelmi hal értékesítésében a termelők aránya továbbra is nagyon alacsony, pedig a halgazdaságok folyamatosan friss halászati termékekkel látnák el a helyi fogyasztói szegmens igényeit, csökkentve a termelők más értékesítési csatornákkal szembeni kiszolgáltatottságát.

17. táblázat: Az élő ponty bruttó fogyasztói árának alakulása 2015-ben

Hét	Fogyasztói piacok						Kereskedelmi láncok			
	Budapest, Fővám téri csarnok	Budapest, Lehel téri csarnok	Kecskemét	Pécs	Székesfe- hérvár	Győr	Debrecen	budaörsi Auchan	budaörsi Tesco	budaörsi Metro
	HUF/kg									
04. hét	1 050	1 050	1 050	1 150	1 080	1 100	1 499	999	1 199	964
08. hét	1 050	1 050	1 050	1 150	1 080	1 100	1 499	999 ^{a)}	1 199	938
13. hét	1 100	1 050	1 050	1 150	1 080	1 100	1 499	1 199	1 199	1 014
14. hét	1 100	1 050	1 050	1 150	1 080	1 100	1 499	1 199	899 ^{a)}	1 015
17. hét	1 100	1 050	1 050	1 150	1 080	1 100	1 499	1 199	1 199	1 015
21. hét	1 100	1 050	950	1 150	1 080	1 100	1 499	1 199	1 199	1 014
25. hét	1 100	1 050	950	1 150	-	1 100	1 199	1 199	1 199	1 015
30. hét	1 100	1 050	950	1 150	-	1 100	1 199	1 199	1 199	1 015
34. hét	1 100	1 050	950	1 150	-	1 100	1 199	999 ^{a)}	1 199	1 014
38. hét	1 100	1 050	950	1 150	1 100	1 100	1 199	999 ^{a)}	1 199	1 015
43. hét	1 100	1 050	1 400	1 150	1 100	1 100	1 199	1 190	1 199	1 015
47. hét	1 100	1 050	1 400	1 150	1 100	1 100	1 199	1 199	1 199	1 015
50. hét	1 100	1 050	1 400	1 150	1 100	1 100	1 199	795 ^{a)}	795 ^{a)}	837 ^{a)}
51. hét	1 100	1 050	1 400	1 190	1 100	1 100	1 199	1 109	795 ^{a)}	836

^{a)} Akciós ár

Forrás: Agrárgazdasági Kutató Intézet

18. táblázat: Az élő ponty bruttó fogyasztói árának alakulása 2016-ban

Hét	Fogyasztói piacok						Kereskedelmi láncok			
	Budapest, Fővám téri csarnok	Budapest, Lehel téri csarnok	Kecskemét	Pécs	Székesfe- hérvár	Győr	Debrecen	budaörsi Auchan	budaörsi Tesco	budaörsi Metro
HUF/kg										
03. hét	1 100	1 050	1 400	1 190	1 100	1 100	1 199	1 199	1 199	900
07. hét	1 100	1 050	1 400	1 190	1 100	1 100	1 199	1 199	1 199	900
11. hét	1 100	1 050	1 400	1 190	1 100	1 100	1 199	990 ^{a)}	1 199	1 015
12. hét	1 100	1 050	1 400	1 190	1 100	1 100	1 199	1 199	1 099 ^{a)}	1 015
16. hét	1 100	1 050	1 400	1 190	1 100	1 100	1 199	1 199	1 199	989
21. hét	1 100	1 050	1 400	1 190	1 100	1 100	1 199	1 199	1 199	1 014
25. hét	1 100	1 050	1 400	1 190	1 100	1 100	1 200	1 199	1 199	1 015
29. hét	1 150	1 200	1 400	1 190	1 100	1 100	1 200	1 199	-	1 142
34. hét	1 100	1 200	1 400	1 190	1 100	1 100	1 200	1 190	-	1 142
38. hét	1 150	1 200	1 450	1 190	-	1 100	1 200	999 ^{a)}	-	1 091
42. hét	1 100	1 200	1 400	1 190	-	1 100	1 200	1 199	-	938
47. hét	1 100	1 200	1 450	1 190	-	1 100	1 199	1 190	-	977
50. hét	1 100	1 200	1 450	1 190	-	1 100	1 050	899	-	988 ^{a)}
51. hét	1 100	1 200	1 450	1 190	-	1 100	1 050	829	-	988 ^{a)}

^{a)} Akciós ár

Forrás: Agrárgazdasági Kutató Intézet

5. ábra: **Élő ponty és pontyszelet fogyasztói árának alakulása 2012–2016 húsvét időszakában**

Forrás: Agrárgazdasági Kutató Intézet

6. ábra: **Élő ponty és pontyszelet fogyasztói árának alakulása 2012–2016 karácsony időszakában**

Forrás: Agrárgazdasági Kutató Intézet

19. táblázat: Termelői halárak tóparton (éves átlag, nettó Ft/kg)

Halfaj	2011	2012	2013	2014	2015	2016
Tavi hal						
Ponty	500	610	533	557	548	580
Amur	495	510	480	515	510	535
Fehér busa	220	260	233	255	236	251
Pettyes busa	225	230	233	256	238	256
Harcsa	1 175	1 260	1 185	1 404	1 339	1 519
Süllő	1 740	2 390	1 866	2 640	2 432	2 847
Compó	1 470	1 440	1 182	1 480	1 538	1 321
Csuka	1 290	1 510	1 324	1 741	1 631	1 792
Intenzív						
Szivárványos pisztráng	1 300	1 580	1 215	1 430	1 350	1 100
Afrikai harcsa	650	650	548	750	600	653
Tokfélék	2 500	2 100	3 209	2 455	2 500	2 774

Forrás: Agrárgazdasági Kutató Intézet

Halhús fogyasztás

Közismerten alacsony a belső kereslet a haltermékek iránt, aminek részben a fogyasztói szokás az oka, másrészt a halak egyéb húsokhoz viszonyított magas ára. Ezen talán segíthet a haltermékek áfacsökkentése, a kormány ugyanis 2018 januárjától kívánja az étkezési hal áfáját 27-ről 5 százalékra mérsékelni. A piaci szereplők hiányolják a folyamatos és hatékony marketingkampány megvalósítását a halfogyasztás népszerűsítése érdekében, azonban nem elegendő csupán a hagyományos marketingcsatornákat megcélozni, helyette kiskereskedőket támogató programokra is szükség van, akik ezáltal alacsonyan tudnák tartani az árszínvonalat.

A fogyasztói igény egyre inkább a magasabb hozzáadott értéket képviselő termékek iránt mutatkozik, melyek a következők szerint csoportosíthatók: a hazai fogyasztási szerkezetben 48 százalék az élő és friss konyhakész hal, 22 százalék a fagyasztott és 30 százalék a tartósított és konzerv készítmény. Az élő hal elsősorban hagyományos halboltokban kerül a fogyasztókhoz, de a halértékesítésben meghatározó arányt képviselnek a bevásárlóközpontok is. Továbbra is jelentős a halászati telephelyeken a közvetlen értékesítés („fogd és vidd”), melynek egyik elterjedt formája a helyi horgásztatás és az ehhez kapcsolódó halvásárlás.

7. ábra: **Magyarország egy főre jutó halfogyasztása 2013–2016 között**

Forrás: Agrárgazdasági Kutató Intézet

Az elmúlt években lassan növekvő tendenciát mutat hazánkban az egy főre jutó halhús fogyasztása, ám az éves fogyasztás messze elmarad az EU átlagától, ami kb. 22 kg/fő. Az egy főre jutó halfogyasztás 2016-ban 5,7 kg/fő volt. Az éves halfogyasztás számításánál a statisztika nem tud számolni a nem regisztrált horgászfogással, valamint a törvénytelenül megszerzett és számla nélkül eladott halmennyiséggel. A fogyasztók többsége még mindig nem ismer a hagyományos halételeken kívül más elkészítési módot.

A magyarországi halas szakmai rendezvények (a halászati ágazat, a halászatban dolgozó, a halászatért tevékenykedők által szervezett rendezvények) a MAHAL és a MASZ által is elismertek. A számos gasztronómiai esemény között kiemelendő a MAHAL által évente megrendezett Országos Halfőző Verseny, valamint a tagszervezetek rendezvényei is.

Kereskedelem, export-import

A halak és halászati termékek külkereskedelmi forgalma az utóbbi évek tendenciájának megfelelően 2016-ban is bővült, meghaladta a 38 milliárd forintot (+9 százalék), és a teljes mezőgazdasági és élelmiszeripari termék- külkereskedelmi forgalom értékének 0,93 százalékát tette ki. Halászati termékekből nettó importőrök vagyunk mind a mennyiséget, mind az értéket tekintve. A külkereskedelmi forgalom passzívumának nagyságát az import határozza meg, hiszen az importérték többszöröse az exportnak.

A halak és halászati termékek exportértéke 2016-ban 7,9 milliárd forintot, importértéke 30,5 milliárd forintot ért el, a külkereskedelmi forgalom 22,5 milliárd forintos passzívuma 2,3 milliárd forinttal meghaladta a 2015. évit, amikor 20,3 milliárd forintra rúgott a passzívum. A termékkör exportértéke 0,4 milliárd forinttal (+5 százalék), importértéke 2,7 milliárd forinttal (+10 százalék) emelkedett 2016-ban a 2015. évihez viszonyítva. A halak és halászati termékek részesedése az agrár- és élelmiszeripari termékek exportértékéből mindössze 0,32 százalék, behozatalának aránya 1,89 százalék volt 2016-ban, érdemi változás nem történt 2015-höz képest, amikor 0,31 százalék, illetve 1,85 százalék volt az arány.

A halak és halászati termékek exportjának és importjának szerkezete stabil, 2016-ban sem változott érdemben a 2015. évihez képest.

Az exportárbevétel mintegy 90 százalékát mindössze három termékkör biztosítja az utóbbi években. Rendszerint az élő hal kivitele az exportérték felét, a frissen vagy hűtve kiszállított hal, valamint a friss, hűtött vagy fagyasztott halfilé az exportérték kb. 20-20 százalékát adja. 2016-ban az élő hal részesedése 51 százalék volt, a friss vagy hűtött hal, és a friss, hűtött vagy fagyasztott halfilé 19-19 százalékot ért el. Ugyanezek az arányok 2015-ben: 52:19:18.

Az import értékének 40 százalékát (2015-ben 38 százalékát) a halkonzervek, kaviár tette ki, 21 százalékát pedig a halfilé (2015-ben 24 százalékát). Az élő hal 4, a friss vagy hűtött hal 11, a fagyasztott hal értéke 7 százalékát adta a halászati termékek importértékének 2016-ban. A rákfélék 7, és a szárított vagy füstölt halak importja 4 százalékos arányt ért el, míg a puhatestűek, a kivonat, lé (pl. halászlé) valamint a rákkonzerv részesedése egyenként 2-4 százalék volt. Az arányok az előző évben is nagyon hasonlóak voltak, alig 1-2 százalékos elmozdulás tapasztalható.

Halászati termékexportunk meghatározó terméke az élő hal. Évről évre ezen termékkör exportértéke a legmagasabb és az egyetlen termékcsoporthoz tartozik, amelyből nettó exportőrök vagyunk. Az élő hal kivitel megközelítette a 6400 tonnát 2016-ban, 550 tonnával meghaladva a 2015. évit.

Az export legjelentősebb tétele a ponty (3500 tonna), mellette kisebb mennyiségben pisztráng és angolna, de az egyéb élő halkivitel szintén jelentős, meghaladta az 1300 tonnát 2016-ban. (Az egyéb élő hal kódja alatt van nyilvántartva a busa, amur, harcsa, kárász.)

Importoldalon az élő hal mennyisége nőtt. Több a ponty és az egyéb élő hal érkezett külföldről, de a pisztráng behozott mennyisége elmaradt az előző évitől.

A friss vagy hűtött hal importja kétszerese volt az exportnak. Összesen 743 tonnát (-14 százalék) vittünk ki és 1578 tonnát (+1 százalék) hoztunk be külföldről. Az import több mint fele Csehországból (56 százalék) érkezett, de Olaszország (10 százalék) és Románia (7 százalék) is fontos szállító volt, az export 67 százaléka pedig Romániába került.

Fagyasztott halból 2908 tonnát hoztunk be és 342 tonnát értékesítettünk külföldön 2016-ban. Évente 20-25 országból 25-30-féle fagyasztott hal érkezik Magyarországra. A főbb fagyasztott termékek import- és exportoldalon egyaránt a szürke tőkehal, a pangasius és a pisztrángfélék. 2016-ban a fagyasztott-hal-import 33 százalékát Spanyolországban, 12-12 százalékát Dániában, illetve Lengyelországban adták fel, de 5 százalék fölötti részesedést ért el Horvátország, Szlovénia, Hollandia is. Argentínából 69,5 tonnát szállítottak 2016-ban, de a korábbi években Argentínából jóval többet vásároltunk közvetlenül. A kivitelünk 60 százaléka a román piacra került 2016-ban, kisebb mennyiség ment Szlovákiába, Szlovéniába és Horvátországba is.

A halfilé az egyik legfontosabb termékkör, az exportérték 19, az importérték 21 százalékát fedte le 2016-ban. A halfilé-behozatal 6,1 ezer tonna volt (2015-ben 6,5 ezer tonna), a kivitel azonban mindössze 840 tonna mindkét évben. Az importátlagár (kb.1000 Ft/kg) nem változott, az exportátlagár (1800 Ft/kg) 12 százalékkal emelkedett 2015-höz viszonyítva. A hazánkba érkező halfilé 18 százalékát Hollandiában adták fel 2016-ban, a következő legnagyobb szállító Kína és Vietnám volt 14, illetve 13 százalékos részesedéssel.

A szárított, sózott vagy füstölt hal részesedése 4 százalék a haltermékek importértékéből. Legnagyobb volumenű és értékű termék a füstölt lazac, amelyből 2016-ban 248 tonna (884 millió forint) volt a behozatal.

A rák és rákfélék esetében főleg a garnélarák behozatala határozta meg az import alakulását, de az élő homár (~5 tonna), a tengeri rák (~10 tonna) és a languszta (~20 tonna) behozatala is számottevő volt 2016-ban.

A puhatestűek importértéke 1,2 milliárd forint, mennyisége 712 tonna volt 2016-ban, a volumen 12, az érték 27 százalékkal több, mint 2015-ben. Nőtt az éti kagyló, a fésűkagyló és az osztriga importja. Az egyéb gerinctelen víziállatok (a rákfélék és a puhatestűek kivételével) importja csekély, alig néhány tonna évente.

20. táblázat: Hal és halászati termékek exportja és importja, 2015–2016

Megnevezés	Export				Import			
	2015		2016		2015		2016	
	tonna	millió Ft	tonna	millió Ft	tonna	millió Ft	tonna	millió Ft
Élő hal	1 474	1 047	1 663	1 114	6 936	3 939	6 386	4 054
Hal frissen vagy hűtve	1 558	2 756	1 578	3 232	867	1 469	743	1 484
Fagyasztott hal	3 154	2 131	2 908	2 118	525	322	342	193
Halfilé és más halhús frissen, hűtve vagy fagyasztva	6 518	6 570	6 120	6 315	839	1 351	841	1 512
Szárított, sózott, pácolt vagy füstölt hal, halliszt, dara	526	1 361	415	1 327	8	22	8	24
Rák frissen, hűtve, fagyasztva, tartósítva	558	1 375	828	2 009	25	79	68	203
Puhatestű frissen, hűtve, fagyasztva, tartósítva ^{a)}	682	937	712	1 156	57	92	73	90
Gerinctelen víziállatok	2	7	3	10	0	0	0	0
Kivonat és lé húsból, halból, rákból	2 872	604	3 068	624	17	55	40	67
Elkészített vagy konzervált hal, kaviár	10 908	10 542	11 858	12 080	113	175	163	249
Elkészített vagy konzervált rák és más gerinctelen víziállat	245	469	283	474	10	34	13	61
Összesen	28 499	27 798	29 437	30 458	9 399	7 538	8 677	7 938

^{a)} Éticsiga nélkül

Forrás: Központi Statisztikai Hivatal

A feldolgozott haltermékek kivitele az exportérték mindössze 4, de behozatala az importérték 58 százalékát adta 2016-ban. A halkonzervből csak 163 tonnát, elkészített vagy konzervált rákféléből mindössze 13 tonnát szállítottunk külföldre. A halkonzerv-behozatal 9 százalékkal bővülve megközelítette a 12 ezer tonnát, a rákkonzerv 283 tonnás importvolumene 15 százalékkal több a 2015. évinél

A halkonzerv legnagyobb szállítója 2016-ban Lengyelország (3,9 ezer tonna), Németország (2,6 ezer tonna) és Csehország (1,1 ezer tonna) volt, de Olaszországból, Ausztriából és Lettországból is 600-900 tonna érkezett. Az export fele Romániába irányult.

Az élő ponty kivitele 2016-ban rekordot ért el, 3536 tonna került külföldre, 516 tonnával több a 2015. évinél, és az árak is kedvezően alakultak, az exportátlagár 558 Ft/kg, az importé 511 Ft/kg-ra emelkedett. Egy évvel korábban az export átlagára 520, az importé 500 Ft körül volt kilogrammonként. Élő ponty 11 országba került Magyarországról, és a kivitel szinte teljes egészében az EU belső piacára irányult. Az EU-tagországok mellett csak Szerbiába exportáltunk 84 tonnát, ahová 2015-ben mindössze fél tonna volt az élőponty-exportunk, ellenben a 2015 végén Svédországba irányuló szállítások 2016-ban nem folytatódtak, viszont Csehországba a 2015. évi 33 tonna után 2016-ban közel 400 tonna pontyot exportáltunk. A külkereskedelmi adatok alapján 2016-ban az előző évi mennyiség háromszorosa, 557 tonna volt a pontyimport, amiből 316 tonna Horvátországból, 227 tonna Csehországból érkezett.

21. táblázat: **Magyarország ponty-külkereskedelme 2012–2016 között**

Év	Pontyexport		Pontyimport	
	tonna	millió Ft	tonna	millió Ft
2012	890,0	511,4	194,5	96,2
2013	1 393,1	755,2	239,2	108,5
2014	1 196,2	664,4	247,0	136,2
2015	3 020,7	1 572,8	175,0	87,4
2016	3 536,2	1 971,7	557,2	284,7

Forrás: Központi Statisztikai Hivatal

8. ábra: **Főbb haltermékek magyarországi kivitelének alakulása 2006–2016 között**

Forrás: Központi Statisztikai Hivatal

9. ábra: **Főbb haltermékek behozatalának alakulása 2006–2016 között**

Forrás: Központi Statisztikai Hivatal

A MAHAL 2016. évi tevékenységéről

A MAHAL 2016-ban 73 taggal működött. A Szövetség tagjai között meghatározók a halgazdálkodás tógazdasági és intenzív termelési módú vállalatai, és emellett jelen vannak a halászati oktatással foglalkozó felsőoktatási intézmények és a halászati kutatás képviselője is. A tárgyévben a legfontosabb esemény a MAHAL és a MASZ összeolvadásának előkészítése és lebonyolítása volt. Ehhez a két szövetség közös jogi képviselőt szerződttetett. A folyamat az év első hónapjától kezdve meghatározott ütemterv szerint zajlott, így 2016. december 16-án a két szervezet tagjai által létrehozott közgyűlés határozatban elfogadta az új alapszabályt. Az új közgyűlés megválasztotta a vezető tisztségviselőket, valamint a felügyelőbizottság és az etikai bizottság tagjait.

A MAHAL ügyvezetése folyamatos tárgyalásokat folytatott az újból bevezetésre kerülő VKJ és vízdíj mértékének csökkentése érdekében. Az élő és konyhakész édesvízi haltermékek áfamérséklése ügyében a MAHAL az AKI közreműködésével háttéranyagot készített, melyet eljuttatott a döntéshozók felé.

Az ügyvezetés az elnökség támogatásával folyamatosan részt vett a MAHOP-pályázat előkészítő folyamatában. A PEMCS- (pályázat előkészítő munkacsoport) üléseken a véleményalkotásban a MAHAL a MASZ, a NAK és az FM képviselőivel egyetértve számos szakmai kérdésben tett javaslatot. Az egyeztetések és a minőségbiztosítási folyamat eredményeként az év végére minden lényeges MAHOP-intézkedés kiírásra került.

A Szövetség további támogatásokat is elnyert. A Földművelésügyi Minisztérium Horgászati és Halgazdálkodási Főosztálya, valamint a Parlamenti és Társadalmi Kapcsolatok Főosztálya támogatásával 5,8 millió forint pályázati forrás került folyósításra, melyet az ügyvezetés a MAHAL Országos Halfőző Verseny, a Halászati Lapok, a FEAP-tagdíj és a MAHAL Éves Jelentés költségeinek kiegészítésére fordított.

Az ügyvezetés folyamatosan tájékoztatta a tagokat a jogszabályi és pályázati információkról és továbbra is folyamatosan részt vett a rendeletek véleményezési folyamatában. A természetes vízi halászok kártalanítását az igazgató és a tiszteletbeli elnök több fórumon is szorgalmazta. Sajnos az ígéretek nem valósultak meg.

A Magyar Élelmiszerkönyv Halászati Albizottság munkájában a MAHAL szakemberei is részt vettek.

Az ügyvezetés a tárgyévben is folytatta a tagszervezetek látogatását, főleg az Észak-Alföld régióban.

A Szövetség önálló pavilonnal képviseltette magát a III. Budapesti Halfesztiválon, ahol a halfogyasztás népszerűsítése mellett a főzőverseny zsűrizésében is szerepet kapott.

A 42. MAHAL Országos Halfőző Verseny a Balatoni Halgazdálkodási Nonprofit Zrt. aktív közreműködésével, az FM jelentős támogatásával, a Tihanyi Önkormányzat és a BAHART jóvoltából a Tihanyi-rév Hajóállomás parkjában került megrendezésre.

A MAHAL 2016-ban is aktívan közreműködött a FEAP munkájában. Az év végi közgyűlésen Brüsszelben az igazgató bemutatta Sziráki Bence főmunkatársat.

Az év közepén Schmidtné Vízi Hajnal közös megegyezéssel megszüntette munkaviszonyát. Munkakörét 2016. augusztus 1-től Sziráki Bence halászati szakmérnök tölti be.

A Szövetség 2016-ban továbbra is fenntartotta a Magyar Mezőgazdaság című folyóirat mellékleteként működő Halászati Lapok kiadását. A lap havi rendszerességgel aktuális ágazati információkat közölt, vállalta cégek és szakemberek bemutatását és folyamatosan nyomon követte a Szövetségben végzett érdekképviseleti és szervezeti munkát.

A MAHAL tevékenységével továbbra is arra törekszik, hogy a tagszervezetek szakemberei biz-zanak a haltermelés és a halászat jövőjében.

Beszámoló a 42. MAHAL Országos Halfőző Versenyről

A Tihanyi Rév kiváló helyszínt biztosított a **42. MAHAL Országos Halfőző Versenyhez**. Az esemény megvalósulását a Szövetség és a Balatoni Halgazdálkodási Nonprofit Zrt. közös szervezői munkája tette lehetővé. A rendezvény kiemelt támogatói voltak: Földművelésügyi Minisztérium Horgászati-és Halgazdálkodási Főosztálya, Tihany Község Önkormányzata és a Balatoni Hajózási Zrt. A bográcsok mellé 44 versenyző állt, hogy összesen 60-féle halételet készítsen. A versenyzők számára az alábbi öt kategóriát hirdettük meg: Dunai jellegű halászlé, Tiszai-Körösi jellegű Halászlé, Afrikai harcsa különlegességek, Egyéb halétel és Vegyes haltál. A közönséget egész napos program szórakoztatta. Az előadások között a halas témájú kvízkérdésekre helyesen válaszolók sokféle tárgnyereménnyel is gazdagodhattak. Az évente megrendezett verseny nem titkolt célja a szakmabeliek – és újabban a „civiliek” – főzőtudományának bemutatása, és nem mellesleg a halételek, a halfogyasztás népszerűsítése is, hiszen a halhús rendkívül egészséges táplálék, ráadásul Magyarország bővelkedik a szükséges jó minőségű forrásokban. Az érdeklődőknek a rendezvény alkalmával lehetősége nyílt az elkészült „versenyművek” megkóstolására is. Emellett a Győri „Előre” Htsz. és a Hortobágyi Halgazdaság Zrt. gasztronómiai különlegességeit is megvásárolhatták.

A sütés-főzés és a hal szeretete mellett ebben az évben is a versenyszellem motiválta a versenyzőket. Mindig értékes díjakat vehetnek át a zsűri által legjobbnak ítélt versenyzők, de természetesen senki sem ment haza üres kézzel. Minden résztvevő névre szóló oklevelet és egy, a Salánki Pincészet által az eseményre palackozott bort kapott. Tihanyban immár második éve a közönség is leadhatta voksát a kedvenc étele mellett, mivel az értékesített kóstolójegyekhez szavazócédulát is melléeltünk

A helyezések az alábbiak voltak:

Dunai jellegű halászlé:

1. Hegedűs Zoltán / NAIK HAKI
2. Szabó János / ÖKO 2000 Vállalkozás

Tisza-Körösi jellegű halászlé:

1. Somogyi András / ÖKO 2000 Vállalkozás
2. Kolics Imre / Tógazda Zrt.
3. Szabó András / ÖKO 2000 Vállalkozás

Afrikai harcsa különlegességek:

1. Kerekes Beatrix
2. Szucsán György / Víz-Hal-Ember Alapítvány
3. Gyuritza Tibor

Egyéb halétel:

1. Mercs Ágnes / Szabolcsi Halászati Kft.
2. Fekete Áron / Balatoni Halgazdálkodási Nonprofit Zrt.
3. Ilku Béla / Szabolcsi Halászati Kft.

Vegyes Haltál:

1. Bíró Antal
2. Hajdú Tamás
3. Grenderdorfné Lengyel Andrea / Hortobágyi Halgazdaság Zrt.

Abszolút győztes: Bíró Antal

Közönségdíjas: Ilku Béla / Szabolcsi Halászati Kft.

MOSZ különdíj: Mercs Ágnes / Szabolcsi Halászati Kft.

Dinnyési Ivadéknevelő Tógazdaság

A Dinnyési Halgazdaság 2016-ban a 2015. évi fejlesztéseknek köszönhetően már élvezhette a felújított keltetőház előnyeit. A korszerűsítésnek köszönhetően a gépészeti felújítás behozta a sok éves lemaradást. A fűtésszámlán is érződött a hatása, hiszen feleannyi gázt kellett használnunk a keltetés során és ez mintegy 800 ezer forint megtakarítást jelentett. Összességében a termelés mind a keltetőházban, mind a termelőtavaknál rugalmasan és precízen folyt. Az elmúlt néhány év fejlesztései, felújításai jobb és biztonságosabb munkafeltételeket és biztosabb termelési alapokat teremtettek.

A felújítási munkák (telelő rekonstrukciók, gátjavítások, elektromos hálózati fejlesztések) folyamatosan, minden évben ütemterv szerint történnek. A Halgazdaság 2016-ban közel 1.5 millió forint értékben vásárolt – és üzemeltetett – levegőztetőket, valamint gépjárműparkját is bővítette egy új Ford kisteherautóval 9 millió forint értékben.

A Gazdaság 2016. évi haltermelése 93 tonna, amely 24 százalékkal haladta meg a 2015. évit. Ennek megfelelően a takarmány felhasználásunk is nőtt, abrakból 60 tonnával, tápból 9 tonnával használtunk többet az előző évnél, ami nettó hozamra számolva 3,26 takarmány-együtthatót eredményezett. A keltetés-előnevelés nettó árbevétele összességében 22,2 millió forint, ami a tervezett 20 millió forintot meghaladta ugyan, de a tavalyitól sajnos 3 millió forinttal elmaradt.

A értékesítésből származó nettó árbevétel 89,4 millió forint volt, amelyből a tóparti kiskereskedelmi értékesítés magas szintet ért el, nettó 11,4 millió forintot, ami az előző évhez képest 1,7 millió forint növekedést, a 2014-es évhez képest másfélszeres emelkedést jelent.

A gazdaság a 2016-os évet - a közel 90 milliós árbevétel mellett - 7 millió forint adózott eredménnyel zárta, ami az ágazat nyereségességét tekintve jónak mondható. A pénzügyi megfelelés mellett fontos megemlíteni a szakmai, technológiai fejlődést is. Ennek egyik nagyüzemi eredménye, hogy a keltetőben kidolgozott új módszernek köszönhetően a ponty zsenge megmaradását az előnevelés során az eddig tapasztalt – és irodalmi adatokkal megegyező – mennyiséghez képest 15-20 százalékkal sikerült növelni.

Dinnyési Halgazdaság Kft.

Levelezési cím: 2485 Dinnyés, 7-es út

Számlázási cím: 8095 Pákozd, Külterület hrsz. 0170/5

Tel./fax: (+36) 22-357-553

E-mail: dinnyes@magyarhal.hu

Ügyvezető: Szabó Krisztián

Mobil: (+36) 30-9220-109

Munkatársak: Drankovics Zoltán

Juhász István

Kremm Zoltán

Molnár Ferenc

Németh Lajos

Vass Béla

MAHAL taglista 2016

A 2016. évi taglétszám: 73

1.	Agrárgazdasági Kutató Intézet Dr. Juhász Anikó főigazgató ☎ e-mail: juhasz.aniko@aki.gov.hu Tagozat: 3.	Központ: 1093 Budapest, Zsil u. 3–5. Levélcím: Budapest, 1463, Pf. 944 Tel.: 1/217-1011 Fax: 1/217-4469	Egyéb elérhetőségek: Bojtárné Lukácsik Mónika: FB tag 70/331-3887, e-mail: lukacsikm@aki.gov.hu www.aki.gov.hu
2.	Agrint Kft. Dr. Pekli József ügyvezető igazgató ☎ 30/966-4551 Tagozat: 3.	Központ/Levélcím: 2100 Gödöllő, Fácán sor 56. Tel./Fax: 28/415-420, 28/496-270 web: www.agrint.hu e-mail: jozsef.pekli@gmail.com	Egyéb elérhetőségek: Scelsa Zsuzsa: 30/241-3089 e-mail: peklizsu@gmail.com Scelsa Giuseppe: 30/241-3089 e-mail: agrint.kft@gmail.com
3.	Agro-Aqua Kft. Palov Pálné ügyvezető ☎ 30/555-8682 Tagozat: 5.	Központ/Levélcím: 5500 Gyomaendrőd, Áchim u. 3./1. Tel./Fax: 66/386-437, 56/446-016, e-mail: korosihalasz.szovetkezet@upcmail.hu	Egyéb elérhetőségek: Dr. Csoma Antal: 30/955-4569, e-mail: csoma.antal@gmail.com Csoma Gábor 30/995-2187, e-mail: g.csoma@t-online.hu
4.	Agro-Földeák Kft. Szabóné Hoffmann Andrea ügyvezető ☎ 30/586-1088 Tagozat: 5.	Központ/Levélcím: 6922 Földeák, Tanya u. 38. Tel./Fax: 62/295-341 e-mail: agrofoldeak12@gmail.com	Egyéb elérhetőségek:
5.	ALBA AGRÁR Zrt. Fodor Pál elnök-igazgató ☎ 30/957-3634 e-mail: fodorpal.albaagrar@ok-tavnet.hu Tagozat: 4.	Központ: 8000 Székesfehérvár, Kiskút útja 1. Levélcím: 8000 Székesfehérvár, Pf. 3 Tel.: 22/502-440, Fax: 22/502-441 weblap: www.albaagrar.hu	Egyéb elérhetőségek: Spindler János: 30/956-5020 e-mail: konyveles.albaagrar@ok-tavnet.hu Horváth Ilona: e-mail: horvatne.albaagrar@ok-tavnet.hu
6.	Aranykárász Bt. Dankó István ügyvezető ☎ 30/985-1228 Tagozat: 1.	Központ/Levélcím: 5540 Szarvas, Anna-liget u. 8. Tel./Fax: 66/313-107	Egyéb elérhetőségek: Dankóné Tóth Edit ügyintéző e-mail: dankoistvan@tvn.hu
7.	Állampusztai Mezőgazd. és Ker. Kft. Schneider Gyula ügyvezető igazgató ☎ 78/407-860 Tagozat: 4.	Központ/Levélcím: 6327 Harta-Állampuszta, Pf. 1 Tel: 78/407-860, Fax: 78/407-890	Egyéb elérhetőségek: e-mail: allampuszta@t-online.hu weblap: www.allampusztaikft.hu
8.	Balaton Agrár Zrt. Tavaszi József elnök ☎ 20/937-5394 Tagozat: 6.	Központ/Levélcím: 8635 Ordacsehi, Fő u. 150. Tel.: 85/550-270, Fax: 85/353-688 e-mail: fonyodagrar@t-online.hu	Egyéb elérhetőségek: Tavaszi Attila: 20/953-8362, e-mail: tavaszia@freemail.hu e-mail: willy@fonyodnet.hu
9.	Balaton Halgazdálkodási Nonprofit Zrt. Szári Zsolt vezérigazgató ☎ 30/664 3741 e-mail: SzariZsolt@balatonihal.hu Tagozat: 2.	Központ: 8600 Siófok, Horgony u. 1. Levélcím: 8600 Siófok, Pf. 18 Tel: 84/519-640, Fax: 84/519-641 weblap: www.balatonihal.hu e-mail: titkarsag@balatonihal.hu	Egyéb elérhetőségek: e-mail: horgaszat@balatonihal.hu Havranek Mihály: e-mail: halorzes@balatonihal.hu Bana Sándor: 30/368-5361 e-mail: banasandor@balatonihal.hu
10.	Balogh Rudolf ügyvezető, egyéni vállalkozó ☎ 30/929-9750 Tagozat: 6.	Központ/Levélcím: 8945 Bak, Petőfi u. 11/A Tel.: 92/581-014, Fax: 92/581-041 e-mail: rudolf.balogh@baki-agrocentrum.hu	Egyéb elérhetőségek: Baloghné Domján Éva: 30/993-3634 weblap: www.baki-agrocentrum.hu

11.	Békés Ferenc őstermelő ☎ 30/386-2318 Tagozat: 6	Központ/Levélcím: 7090 Tamási, Belátó u. 9. Tel.: 74/676-261 e-mail: feci123@tvn.hu	Egyéb elérhetőségek: Táczai Gyuláné: 30/520-6117
12.	Bocskai Halászati Kft. Horváth Ferenc ügyvezető igazgató ☎ 20/933-5912 www.bocskaihal.hu Tagozat: 1. Elnökségi tag	Központ: 4200 Hajduszoboszló, Isonzó u. 24. fsz/1. Levélcím: 4200 Hajduszoboszló, Pf. 72 Tel.: 52/273-164, Fax: 52/273-165 Telephely tel.: 52/558-642	Egyéb elérhetőségek: Elek Sándor: 20/947-4719 Pintér Gyula: 20/422-2812 Szöllösi Ernő: 20/933-6313 e-mail: bhsz@t-online.hu
13.	Bozó László őstermelő ☎ 20/545-3954 Tagozat:6.	Központ/Levélcím: 7761 Kozármisleny, Radnóti M. u. 4. e-mail: bozo-laszlo@freemail.hu	Egyéb elérhetőségek: Telephely: 7761 Kozármisleny, 042/2 hrsz.
14.	Bubi Food Kft. Peitler László ügyvezető ☎ 30/901-6923 Tagozat: 6.	Központ: 8630 Balatonboglár, Madách u. 11. Levélcím: 8630 Balatonboglár, Pf. 19 Tel./Fax: 85/550-453 e-mail: info@bubifood.hu	Egyéb elérhetőségek: Peitler Szilárd halászati vezető: 30/937-3734 e-mail: peitler.sziszi@citromail.hu
15.	Cápa-ker Kft. Trencsik Ferenc tulajdonos, ügyvezető ☎ 20/953-9190 Tagozat:4.	Központ: 2543 Süttő, Szabadság u. 9. Levélcím: 2543 Süttő, Tavasz u. 1. Tel.: 20/953-9190	Egyéb elérhetőségek: e-mail: capaker99@freemail.hu
16.	Csiff-Land Kft. Máté Réka ügyvezető ☎ 30/985-0133 Tagozat: 5.	Központ/Levélcím: 4144 Darvas, Csiff major 0103/1 hrsz. Tel.: 54/703-023, Fax: 54/703-026 e-mail: matereka3@gmail.com	Egyéb elérhetőségek: Máté József: 30/985-0127 e-mail: postmaster@csiffland.t-online.hu
17.	Dalmand Zrt. Ádám János vezérigazgató ☎ 74/539-100 Tagozat: 3.	Központ/Levélcím: 7211 Dalmand, Felszabadulás u. 42. Tel.: 74/539-100, Fax: 74/539-139 e-mail: titkarsag@dalmand.bonafarm.hu	Egyéb elérhetőségek: Demeter Krisztián halászati ágazatvezető: 30/339-3597 e-mail: krisztian.demeter@dalmand.bonafarm.hu weblap: www.bonafarm.hu
18.	Darázsne Simon Edina tulajdonos, egyéni vállalkozó ☎ 30/249-7805 Tagozat: 5	Központ: 5453 Mezőhék, Földvári u. 0362/5 hrsz. Levélcím: 3384 Kisköre, Sámágyi Tavak, Pf. 15	Egyéb elérhetőségek: Bartus Zsolt: 30/743 3263 e-mail: bartuszsolt@hotmail.com e-mail: kiskore@darazskevero.hu
19.	Dinnyési Halgazdaság Kft. Szabó Krisztián ügyvezető ☎ 30-922-0109 Tagozat: 1. FB tag	Központ: 8095 Pákozd, Külterület, hrsz: 0170/5 Levélcím: 2485 Dinnyés, 7-es főút Tel./Fax: 22/357-553 e-mail: dinnyes@magyarhal.hu	Egyéb elérhetőségek:
20.	Ditrói József családi gazdálkodó ☎ 30/9564-194 Tagozat: 4.	Központ/Levélcím: 2060 Bicske, Bem u. 7. e-mail: ditroi.jozsef@upcmail.hu	Egyéb elérhetőségek: Ditrói Balázs: 30/511-3866 weblap: www.bicsketo.hu
21.	FISH-COOP Kft. Csoma Gábor ügyvezető ☎ 30/995-2187 e-mail: g.csoma@t-online.hu Tagozat: 1.	Központ/Levélcím: 5500 Gyomaendrőd, Áchim András u. 3/1. Tel.: 66/386-437, 56/446-016, 66/386-535, Fax: 66/386-437, 56/446-016 e-mail: csoma.antal@gmail.com	Egyéb elérhetőségek: Salánkiné Csoma Beáta: 30/915-7082, Palov Pálné: 30/555-8682, Demeter Edit: 30/625-2268 e-mail: edit.demeter@gmail.com
22.	FODINA Kft. Vida István ügyvezető ☎ 30/436 6637 Tagozat 4.	Központ/Levélcím: 2900 Komárom, Városmajor u. 30. Tel./Fax: 34/344-891 e-mail: fodina@tvn.hu	Egyéb elérhetőségek: Tóth József: 30/971-5115

23.	Győri ELŐRE HTsz Szilágyi Gábor ügyvezető elnök ☎ 30/939-8388 e-mail: gaborsz@bajcshal.hu Tagozat: 2. Elnökségi tag	Központ/Levélcím: 9062 Kisbajcs, Arany János u. 22. Tel.: 96/560-220, 96/420-230 Fax: 96/560-224 e-mail: bajcshal@bajcshal.hu	Egyéb elérhetőségek: Varjú Orsi: 30/946-3303 Mosonyi Gábor: 30/507-6375 weblap: www.bajcshal.hu
24.	Hajtun György lapszerkesztő, egyéni vállalkozó ☎ 30/207-8780 Tagozat: 3.	Központ/Levélcím: 1215 Budapest, Ady Endre út 49. 8. em./26.	Egyéb elérhetőségek: e-mail: hajtungy@gmail.com
25.	H & H CARPIO Halászati Kft. Horváth Zoltán ügyvezető ☎ 30/226-5834 Tagozat: 3.	Központ/Levélcím: 7940 Szentlőrinc, Kodolányi u. 2/D Tel.: 73/371-246, Fax: 73/371-246 e-mail: hccarpio@gmail.com	Egyéb elérhetőségek: weblap: www.hccarpio.hu
26.	HALÁSZ Kft. Csoma Gábor ügyvezető ☎ 30/995-2187 Tagozat: 2. Elnökhelyettes	Központ/Levélcím: 5081 Szajol, Petesziget út 1. Tel.: 56/599-341, Fax: 56/446-016, e-mail: g.csoma@t-online.hu	Egyéb elérhetőségek: Palov Pálné: 30/555-8682 e-mail: korosihalasz.szovetkzet@upcmail.hu weblap: www.halaszskft.hu
27.	Halász Termelő és Keresked. Kft. Wohlschein Ferenc ügyvezető ☎ 30/277-6224 Tagozat: 1.	Központ/Levélcím: 7346 Bikal, Széchenyi u. 25. Tel.: 72/459-390, Fax: 72/459-390 e-mail: hbikal@gmail.com	Egyéb elérhetőségek: Dudásné Wohlschein Judit ügyvezető: 30/444-6399
28.	Halház Kft. Kotrik László ügyvezető helyettes ☎ 30/627-4446 l.kotrik@halhaz.hu Tagozat: 3	Központ/Levélcím: 8360 Keszthely, Meggyfa u. 36. Tel.: 30/627-4394, 83/310-121 e-mail: halhaz11@gmail.com	Egyéb elérhetőségek: e-mail: marketing@halhaz.hu e-mail: halhaz11@gmail.com weblap: www.halhaz.hu
29.	Hetényhal Kft. Farkas György ügyvezető ☎ 30/971-7974 Tagozat: 6. Elnökségi tag	Központ/Levélcím: 7200 Dombóvár, Bartók Béla u. 2/A e-mail: hehal@freemail.hu	Egyéb elérhetőségek:
30.	Horgász-Vikend Kft. Horváth József ügyvezető ☎ 20/247-7667 Tagozat: 6.	Központ/Levélcím: 9090 Pannonhalma, Dózsa Gy. u. 34. e-mail: horgaszvikend@gmail.com	Egyéb elérhetőségek: ifj. Horváth József: 20/247-7602 e-mail: halas77@freemail.hu
31.	Hortobágyi Halgazdaság Zrt. Simon Károly vezérigazgató ☎ Tagozat: 1.	Központ/Levélcím: 4071 Hortobágy, Czinege János u. 1. Tel.: 52/369-110, Fax: 52/369-134 e-mail: vezer.ig@hhgzrt.hu , info@hhgzrt.hu weblap: www.hhgzrt.hu	Egyéb elérhetőségek: Pásztor Róbert: 30/625-4095 Kohutovics Károly: 30/513-1489 Kovács Gergely: 30/976-7068 e-mail: ker.igh@hhgzrt.hu
32.	HUMOTÓ Kft. Tóth István ügyvezető igazgató ☎ 30/502-1178 Tagozat: 6.	Központ/Levélcím: 8840 Csurgó, Híd u. 4. Tel.: 82/571-179 Fax: 82/571-187	Egyéb elérhetőségek: Tóth Istvánné: 30/552-9066 e-mail: katecisti@freemail.hu
33.	HUNGAROFISH Kft. Dr. Veszeloovszki Ágnes ügyvezető ☎ 30/9336-909 Tagozat: 3.	Központ/Levélcím: 1037 Budapest, Farkastorki lejtő 47/A Fax: 1/3491-748 e-mail: hungarofishkft@t-online.hu	Egyéb elérhetőségek:
34.	Kenyeres Imre Róbert őstermelő ☎ 20/951-6008 Tagozat: 5.	Központ/Levélcím: 6500 Baja, Szent Antal u. 87. weblap: www.halfarm.hu	Egyéb elérhetőségek: Ódor Attila: 30/526-3113 e-mail: odorhalas@gmail.com Hegedűs Imre: 70/333-8618
35.	Körösi Halász Szövetkezet Dr. Csoma Antal elnök ☎ 30/955-4569 Tagozat: 2.	Központ/Levélcím: 5500 Gyomaendrőd, Kossuth L. út 27. Tel.: 66/386-535 Fax: 66/386-437 e-mail: korosihalasz.szovetkzet@upcmail.hu	Egyéb elérhetőségek: Palov Pálné: 30/555-8682, Csoma Antal e-mail: csoma.antal@gmail.com

36.	Közép-Dunai Halászati Kft. Szilágyi István ügyvezető igazgató ☎ 30/936-1322 Tagozat: 2.	Központ: 2451 Ercsi, Bajcsy-Zs. u. 55. Levélcím: 2451 Ercsi, Pf. 17 Tel.: 25/520-520, Fax: 25/520-520 e-mail: kozepdunaihal@gmail.com	Egyéb elérhetőségek: Szilágyi Ákos: 30/9390-910 Pásztor Viktorné: 30/210-9267
37.	Mohácsi Halászati Kft. Gulyás Antal ügyvezető ☎ 20/293-6311 Tagozat: 2.	Központ: 7700 Mohács, Kisfaludy K. u. 6. Tel.: 69/322-123 Fax: 69/322-123 e-mail: mohalkft@freemail.hu	Egyéb elérhetőségek: Oláh Tibor főkönyvelő: 20/481-7157
38.	MOHOSZ Kajászói Tógazdasága Sebestyén András kirendeltségvezető ☎ 30/954-0731 Tagozat: 1.	Központ: 1127 Budapest, Korompai u. 17. Levélcím: 2480 Agárd, Pf. 16 Tel.: 248-2590, Fax: 248-2592 e-mail: velencei-to@mohosz.hu Velence-tavi kirendeltség: 2484 Agárd, Tópart út, Pf. 16 weblap: www.mohosz.hu	Egyéb elérhetőségek: Zellei Ágnes: 30/748-8326, e-mail: zellei.agnes@mohosz.hu Dr. Szűcs Lajos MOHOSZ elnök
39.	Molnár és Tsai. Kft. Molnár Ferenc ügyvezető ☎ 30/525-4534 Tagozat: 4.	Központ/Levélcím: 2319 Szigetújfalu, Arany J. u. 33. e-mail: molnar.ferenc@kevenet.hu web: www.prerihorgaszto.hu	Egyéb elérhetőségek: Molnár Ferencné ügyvezető h.: 30/537-8800 Varsányi József: 30/911-6456 e-mail: halasjosi@freemail.hu
40.	Munka Mezőgazdasági Kft. Pusztai Imre elnök ☎ 30/9151-631 Tagozat: 5.	Központ/Levélcím: 4440 Tiszavasvári, Kabay J. u. 9. Tel./Fax: 42/520-022	Egyéb elérhetőségek: Rozgonyi Géza: 30/255-8360 e-mail: pusztai.munka@gmail.com
41.	NAIK Halászati Kutatóintézet Dr. Jenes Barnabás főigazgató ☎ 30/915-5976 Dr. Gál Dénes intézetigazgató e-mail: gald@haki.hu Tagozat: 1.	Központ: 2100 Gödöllő, Szent-Györgyi Albert u. 4. Levélcím: 5540 Szarvas, Anna-liget 8. Tel.: 66/515-300, 28/526-100 Fax: 66/312-142, 28/526-101 e-mail: info@haki.hu weblap: www.haki.hu	Egyéb elérhetőségek: Kalmár Mihályné titkárságvezető Dr. Pekár Ferenc: 30/383-9436 Valentinyi Károly: 30/955-8382 Gorda Sándor: 20/916-5892 Dr. Józsa Vilmos: 30/565-7366 e-mail: jozsav@haki.hu
42.	NÁDOR-TÓ Kft. Merkl László ügyvezető ☎ 30/966-9234 Tagozat: 4.	Központ: 7000 Sárbogárd, Nagyhörcsök puszta Halásztanya Levélcím: 1028 Budapest, Hunyadi J. u. 73. Tel.: 376-8697, Fax: 376-8697	Egyéb elérhetőségek: Hollósi Géza: 30/378-1371 e-mail: nadorto@t-online.hu
43.	NEPTUN Bt. Szilágyi István ügyvezető ☎ 30/936-1322 Tagozat: 4.	Központ: 2451 Ercsi, Bajcsy-Zs. u. 55. Levélcím: 2451 Ercsi, Pf. 17 Tel./Fax: 25/520-520 e-mail: kozepdunaihal@gmail.com	Egyéb elérhetőségek: Szilágyi Ákos: 30/9390-910 Pásztor Viktorné: 30/210-9267
44.	ÓBUDA Zrt. Tatár Tamás elnök ☎ 26/344-342 Tagozat: 2.	Központ: 2011 Budakalász, József A. u. 75. (1037 Budapest, Bojtár u. 36.) Levélcím: 1300 Budapest, Pf. 78 Tel.: 26/344-342, Fax: 26/342-904 weblap: www.obudaszov.hu	Egyéb elérhetőségek: Balyi Gyula: 30/311-6429 e-mail: balyi.obuda@gmail.com e-mail: titkarsag@obudaelnok.t-online.hu
45.	Öko 2000 Vállalkozás Szabó József egyéni vállalkozó ☎ 20/943-3564 Tagozat: 4. Elnökségi tag	Központ: 6221 Akasztó, Kígyóshíd tanya 5. Levélcím: 6221 Akasztó, Pf. 21 Fax: 24/430-371 weblap: www.szikiponty.hu www.halaszcsarda.hu e-mail: iroda@oko2000.hu	Egyéb elérhetőségek: Szabó Róbert: 20/466-4164 szabo.robert@szikiponty.hu Fenyős Helga: 30/964-264

46.	ÖT-TÓ Rendszer Kft. Hajdu Henriett ügyvezető ☎ 70/776-7030 Tagozat: 6.	Központ: 7768 Kistótfalu, 024/7 hrsz. Levélcím: 6075 Páhi, Rákóczi u. 66/6. e-mail: szabo.heni@index.hu	Egyéb elérhetőségek: Dr. Makó Sándor: 70/429-8293 e-mail: drmak@indamail.hu
47.	Paksi Halásztati Szöv. Révfalvi Imre elnök ☎ 30/3487773, 20/9218108 Tagozat: 2.	Központ/Levélcím: 7030 Paks, Dunapart 1. Tel.: 75/311-009, Fax: 75/311-009	Egyéb elérhetőségek: e-mail: paksihalasztiszov@gmail.com
48.	Pannónia Halásztati Kft. Friebert Anikó ügyvezető igazgató ☎ Tagozat: 6.	Központ: 7150 Bonyhád, Kültér. 0184/1. hrsz. Levélcím: 7151 Bonyhád, Pf. 43 Tel./Fax: 74/450-022 e-mail: pannonia.halaszatikt@gmail.com	Egyéb elérhetőségek: Fördös József: 30/2266112 Bertalan Barna: 30/530-6762 e-mail: honighalaszat@freemail.hu
49.	Pápa és Vidéke HE Farkas Zoltán elnök ☎ 20/575-4248 Tagozat: 6.	Központ/Levélcím: 8500 Pápa, Korvin u. 37. Tel.: 20/318-3787	Egyéb elérhetőségek: Nagy Ernő tiszteletbeli elnök: 30/335-6647 e-mail: pvhe1947@gmail.com
50.	Ráckevei Dunaági Horgász Szövetség Tóth István ügyvezető igazgató ☎ 30/200-5207 Tagozat: 1. FB tag	Központ/Levélcím: 2300 Ráckeve, Kossuth L. u. 94. Tel.: 24/485-261, Fax: 24/518-611 e-mail: iroda@rdhsz.hu weblap: www.rdhsz.hu	Egyéb elérhetőségek: Csiszár Katalin: 30/922-1207 csiszar@rdhsz.hu Ugrai Zoltán: 30/942-9548 ugrai@rdhsz.hu e-mail: titkarsag@rdhsz.hu
51.	Rideg & Rideg Kft. Rideg Árpád ügyvezető ☎ 20/549-0955 Tagozat: 3.	Központ/Levélcím: 6341 Homokmégy, Kossuth u. 142. Tel.: 78/454-294, 78/454-293, Fax: 78/454-275	Egyéb elérhetőségek: Másik vezető: Rideg Gábor: 20/479-5002 e-mail: ridegfish@t-online.hu
52.	Rozmaring Szövetkezeti Kft. Bartos Tamás ügyvezető ☎ 30/933-9869 Tagozat: 4.	Központ/Levélcím: 1028 Budapest, Patakhegyi u. 83–85. Tel.: 1/397-6682 Fax: 1/376-5721	Egyéb elérhetőségek: Tóth Zoltán: 70/451-6781 e-mail: rozszo@enternet.hu Lukács Istvánné: 1/397-6682
53.	SELLŐ Kft. Szaszko Antal ügyvezető ☎ 30/953-4415 Tagozat: 4.	Központ/Levélcím: 5440 Kunszentmárton, Angyal D. u. 6. Tel./Fax: 56/462-045	Egyéb elérhetőségek: e-mail: postmaster@sello.axelero.net Jokity Zita: 30/5093179, e-mail: jozita@freemail.hu
54.	Silorus Kft. Szabó Zoltán ügyvezető igazgató ☎ 30/383-1732 Tagozat: 5.	Központ: 6647 Csanytelek, Dögállás 7. Levélcím: 6647 Csanytelek, Dögállás, Pf. 5 Tel./Fax: 63/478-474	Egyéb elérhetőségek: Koromné Gyergyádesz Ivett: 30/975-5137 e-mail: info@adamo.hu
55.	SS Aquakultur Kft. Bak Mihály István ügyvezető igazgató ☎ 70/3182-401 Tagozat: 4.	Központ/Levélcím: 1193 Budapest, Magyar László u. 12. Tel.: 70/318-2401	Egyéb elérhetőségek: e-mail: majorland@hdsnet.hu
56.	Szabó Ervin egyéni vállalkozó ☎ 30/939-3222 Tagozat: 6.	Központ/Levélcím: 8553 Lovászpáttona, Rákóczi u. 24. Tel.: 89/549-101, Fax: 89/549-101	Egyéb elérhetőségek: e-mail: szabofolia@mail.globonet.hu
57.	Szabó Zsolt és Szabó Wieslawa őstermelő ☎ 30/939-5758 Tagozat: 4.	Központ/Levélcím: 2890 Tata, Baji út 35. I./11. Tel./Fax: 34/376 241	Egyéb elérhetőségek: e-mail: szabowieslawa@citromail.hu
58.	Szabolcsi Halásztati Kft. Radóczy János ügyvezető igazgató ☎ 30/945-2627 Tagozat: 2.	Központ/Levélcím: 4400 Nyíregyháza, Csillag u. 16. Tel./Fax: 42/410-038 e-mail: szabolcsihal@upcmail.hu radoczijanos@upcmail.hu	Egyéb elérhetőségek: ifj. Radóczy János: 30/219-6330 Radóczy Gábor: 30/205-0506 weblap: www.szabolcsihal.hu

59.	Szenta-2006 Kft. Tóth István ügyvezető ☎ 30/502-1178 Tagozat: 6.	Központ/Levélcím: 8849 Szentá, Belmajor 087/2 hrsz. Tel.: 82/571-179	Egyéb elérhetőségek: e-mail: szenta2006kft@gmail.com
60.	SZIE Halgazdálkodási Tanszék Dr. Urbányi Béla tanszékvezető ☎ 30/211-3704 Tagozat: 3. Elnökségi tag	Központ/Levélcím: 2100 Gödöllő, Péter Károly u. 1. Tel.: 28/522 000/1912, 1659 Fax: 28/522-927 e-mail: Urbanyi.Bela@mkk.szie.hu	Egyéb elérhetőségek: Dr. Bokor Zoltán: 30/220-3799 e-mail: Bokor.Zoltan@mkk.szie.hu weblap: www.mkk.szie.hu/dep/halt/
61.	Szomor Dezső egyéni vállalkozó ☎ 30/941-0301 Tagozat: 3.	Központ: 2345 Apaj, Géptelep hrsz: 42 Levélcím: 2345 Apaj, Pf. 20 Tel.: 24/408-369, Fax: 24/408-008	Egyéb elérhetőségek: Denke Gábor: 20/979-6464 e-mail: szomord@invitel.hu weblap: www.szomordezso.eu
62.	TAMÁS és CSÓTI Bt. Csóti Ferenc tulajdonos ☎ 20/410-1772 Tagozat: 4.	Központ/Levélcím: 6336 Szakmár, Hunyadi J. u. 6. Tel.: 78/475-097, Fax: 78/475-097	Egyéb elérhetőségek: Csótiné Bakai Mária: e-mail: csotinebakaim@freemail.hu
63.	TISZA Halászati Szövetkezet Újhelyi Dezső igazgatóság elnöke ☎ 30/595-3149 Tagozat: 2.	Központ: 6757 Szeged, III. Gyála Tanya 8. Levélcím: 6758 Röszeke, Pf. 21 Tel./Fax: 21/200-0910	Egyéb elérhetőségek: e-mail: tiszaihal@roszkenet.hu
64.	Tiszahalker Kft. Kovács Zoltán ügyvezető ☎ 30/330-3732 Tagozat: 5. FB elnök	Központ/Levélcím: 5061 Tizzasüly, Halászati Központ Tel.: 56/702-487, Fax: 56/413-866 e-mail: benkz@t-online.hu	Egyéb elérhetőségek: weblap: www.tiszahalker.hu Nagy Ferenc: 30/239-1566 Nagy Richárd: 30/645-5087
65.	Tizamelléki Mélyépítő Kft. id. Kovács Miklós ügyvezető igazgató ☎ 30/925-3528 Tagozat: 5.	Központ/Levélcím: 4440 Tiszavasvári, József A. út 40. Tel.: 42/520-004, Fax: 42/520-004	Egyéb elérhetőségek: Zólyomi Ferenc: 30/278-5786 e-mail: zolyomif@gmail.com e-mail: tizamelleki.kft@gmail.com
66.	Togazda Halászati Zrt. Dr. Németh István elnök-vezérigazgató ☎ 30/934-8411 e-mail: togazda@togazda.hu Tagozat: 6. Elnök	Központ/Levélcím: 2440 Százhalombatta, Arany J. u. 7. Fsz. 2. Tel.: 23/354-691, Fax: 23/359-989 e-mail: info@togazda.hu ; iroda@togazda.hu , weblap: www.togazda.hu	Egyéb elérhetőségek: Szabó Zoltán: 30/400-2632 e-mail: halasz54@gmail.com Szabó Attila: 30/400-2634 e-mail: togazdahalasz@freemail.hu Kosztandinidisz Márta Krisztina: 30/277-5008
67.	Tó-Társulat Kft. Tímár László ügyvezető ☎ 30/9575-447 Tagozat: 5.	Központ/Levélcím: 5091 Tószeg, Karai u. 34. e-mail: stillur@gmail.com	Egyéb elérhetőségek: Tary Katalin könyvelő: 20/967-6646 e-mail: burmi45@t-online.hu
68.	Tóth István egyéni vállalkozó ☎ 30/502-1178 Tagozat: 6.	Központ/Levélcím: 8840 Csurgó, Híd u. 4. Tel.: 82/571-179, Fax: 82/571-187	Egyéb elérhetőségek: Tóth Istvánné könyvelő: 30/552-9066 e-mail: katitoth14@gmail.com e-mail: tothistvan05@freemail.hu
69.	Tömörkényi Agrár Kft. Szeri János ügyvezető ☎ 30/286-7141 Tóth Zoltán Elnökségi tag Tagozat: 5.	Központ/Levélcím: 6646 Tömörkény, Szabadság tér 17. Tel.: 63/577-040, 63/477-009, 63/477-015 Fax: 63/477-010	Egyéb elérhetőségek: Tóth Zoltán: 30/974-5368 e-mail: agrar.kft@tomorkeny.hu
70.	V-95 Kft. Rábai József ügyvezető igazgató ☎ 30/9312-340 e-mail: jozsef.rabai@v95.hu Tagozat: 1.	Központ/Levélcím: 1139 Budapest, Váci út 95. Tel.: 320-8874, Fax: 350-6108 e-mail: titkarsag@v95.hu ; info@v95.hu Rábai Attila: 30/986-6965	Egyéb elérhetőségek. Boros Attila: 30/625-9302 e-mail: borosattila10@gmail.com halaszat@v95.hu Tóth László: 30/625-9301

71.	VARIOPHARMA Bt. Kovácsné Bánszki Éva ügyvezető ☎ 30/967-0326 Tagozat: 5.	Központ: 5520 Szeghalom, Tildy u. 10. Levélcím: 5630 Békés, Gém u. 6. Tel.: 66/371-437 e-mail: variopharma@t-online.hu	Egyéb elérhetőségek: Kovács Zoltán: 30/945-1289 e-mail: halasz58@t-online.hu
72.	Vass Sándor őstermelő ☎ 30/943-4061 Tagozat: 5.	Központ/Levélcím: 6621 Derekegyház, Paptelek 80. e-mail: vass.sandor.1@gmail.com	Egyéb elérhetőségek: ifj. Vass Sándor: 30/415-8475 e-mail: sandor.vass@gmail.com
73.	VÍZ-HAL-EMBER közhasznú alapítvány Kiss Zoltán elnök ☎ Tagozat: 2.	Központ/Levélcím: 5540 Szarvas, Csónak u. 9. e-mail: vizhaleMBER@gmail.com weblap: www.szarvasihalasnap.hu	Egyéb elérhetőségek: Kakuk Csaba kurátor: 70/368-0127 Galát Krisztián kurátor: 30/983-4078 Dr. Dezső István: 30/945-5334

A Magyar Haltermelők és Halászati-vízterület Hasznosítók Szövetségének tisztségviselői (2016)

<u>Elnökség:</u>		<u>Felügyelőbizottság:</u>	
dr. Németh István	elnök	Kovács Zoltán	elnök
Tógazda Halászati Zrt.		Tiszahalker Kft.	
☎ (+36) 30 934-8411		☎ (+36) 30 330-3732	
Csoma Gábor	elnökhelyettes	Bojtárné Lukácsik Mónika	tag
Halász Kft.		Agrárgazdasági Kutató Intézet	
☎ (+36) 30 995-2187		☎ (+36) 70 331-3887	
Balogh József	tiszteletbeli elnök	Tóth István	tag
☎ (+36) 30 949-4723		Ráckevei Dunaági Horgász Szövetség	
		☎ (+36) 30 200-5207	
Farkas György	tag	Szabó Krisztián	tag
Hetényhal Kft.		Dinnyési Halgazdaság Kft.	
☎ (+36) 30 971-7974		☎ (+36) 30 922-0109	
Horváth Ferenc	tag		
Bocskai Halászati Kft.			
☎ (+36) 20 933-5912			
Szabó József	tag		
ÖKO 2000 Vállalkozás			
☎ (+36) 20 943-3564			
Tóth Zoltán	tag		
Tömörkényi Agrár Kft.			
☎ (+36) 30 974-5368			
Szilágyi Gábor	tag		
Győri Előre HTSZ			
☎ (+36) 30 939-8388			
Dr. Urbányi Béla	tag		
SZIE Halgazdálkodási Tanszék			
☎ (+36) 30 211-3704			

A szervezet székhelye és elérhetősége (2016)

MAHAL Székház

Cím: 1115 Budapest, Ballagi Mór utca 8. fsz. 2.

Telefon: (+36) 1 355-7019

Fax: (+36) 1 214-2643

E-mail: iroda@magyarhal.hu

Honlap: www.magyarhal.hu

Igazgató: Dr. Szathmári László

Mobil: (+36) 20 378-1915

E-mail: szathmaril@magyarhal.hu

Szakmai tanácsadó:

Balogh József

Mobil: (+36) 30 9494-723

E-mail: izsoje@freemail.hu

Főmunkatárs: Sziráki Bence

Mobil: (+36) 30 361-3685

E-mail: bence@magyarhal.hu

Magyar Akvakultúra és Halászati Szakmaközi Szervezet (MA-HAL)

A 2016. december 16-i közgyűlésen a MAHAL és a MASZ összeolvadásával létrejött az új érdekvédelmi szervezet a MA-HAL.

A MA-HAL általános célja, hogy javítsa Magyarország területén a hal termékpálya szereplőinek a versenyképességét, ellássa a halászati és akvakultúra ágazat szakmai érdekképviseletét, hosszú távon elősegítse a hazai haltermelés fenntarthatóságát, elérje a halgazdálkodási tevékenységet végzők szakmájának kedvezőbb társadalmi megítélését és ennek érdekében:

- a) érdekegyeztető fórumként funkcionál a hal termékpálya szereplői körében;
- b) piaci információkat gyűjt és elemez, valamint piaci koordinációt végez a hazai hal termékpályán;
- c) bekapcsolódik a halgazdálkodást érintő jogszabályok szakmai/társadalmi véleményezésébe, és bizonyos esetekben jogszabályi változásokat kezdeményez;
- d) népszerűsíti a halfogyasztást, illetőleg közreműködik a halászati termékek eredet- és minőségvédelmének erősítésében;
- e) képviselőket lát el és bekapcsolódik a hazai halgazdálkodást érintő bizottságok munkájába, valamint együttműködik más szakmai érdekképviseletei szervekkel/szervezetekkel;
- f) segíti a hazai graduális és posztgraduális halászati szakemberképzést (alap, közép és felsőfokú);
- g) elősegíti a halászat szakmai irányításában a szakmai önkormányzat kialakítását;
- h) segíti a halászati ágazatban a hiteles és gyors információáramlást;
- i) közreműködik a tagok által folytatott halászati tevékenység szakmai színvonalának emelésében, és gondoskodik a haltermelési technológiák-, technikák folyamatos korszerűsítéséről, fejlesztéséről, népszerűsítéséről;
- j) közreműködik a halállományok, valamint a természetes vizek haleltartó képességének, ökológiai viszonyainak védelmében és fejlesztésében, valamint elősegíti a halfajokkal kapcsolatos ökológiai, haltenyésztési, halászat és akvakultúra technológiai kutatásokat, és népszerűsíti azok eredményeit;
- k) érdekegyeztető tevékenységet végez a környezet- és természetvédelem hazai és nemzetközi szervezeteivel;

l) elősegíti a halászattal összefüggő szociális, kulturális, oktatási, sport és más társadalmi igények kielégítését;

m) népszerűsíti a magyar halgazdálkodást és a tagok által folytatott tevékenységeket, valamint halgazdálkodással kapcsolatos ismereteket terjeszt;

n) kapcsolatot ápol a határon túli magyar állampolgárok halgazdálkodásban érdekelt vállalkozásaival/szervezeteivel;

o) közreműködik a tagok, és ezen keresztül a magyar halászat és a halászati szövetkezés nemzetközi elismertségének fokozásában, közreműködik továbbá a magyar halászat nemzeti szintű képviseletének ellátásában az Európai Unió halászattal foglalkozó szerveiben és fórumain

A MA-HAL története:

A magyarországi halászat és akvakultúra területén megvalósuló együttes érdekek képviseletének hagyományai mintegy 130 éves múltra tekintenek vissza. A közös érdekek megfogalmazása és érvényesítése érdekében az első országos hatáskörű egyesületet 1886. május 23-án ismerte el a földművelés-, ipar- és kereskedelemügyi miniszter, amely mint Országos Halászati Egyesület (OHE) működött. Ez a szervezet, különböző átalakulásokkal tevékenykedett egészen az 1945 utáni időszak termelési- és tulajdonviszonyainak megváltozásáig. A termelő eszközök államosításával párhuzamosan országos hatáskörű állami szervezeteket hoztak létre. 1946. év előtt a természetes vizek halászati joga a nagy múltú halászati társulatok kezében volt, addig 1946-47-ben tíz halászati szövetkezethez került. A korábban uradalmi/városi tulajdonban lévő pontyos tógazdaságok többségükben állami gazdasági keretek között működtek tovább, de a mezőgazdasági termelő szövetkezetek is működteték önálló ágazatként pontyos tógazdaságokat. A gazdasági és politikai rendszerváltást megelőzően, az állami monopóliumként működő Halértékesítő Vállalat (HALÉRT) bonyolította a halászati ágazat belkereskedelmi ügyleteit, míg a külkereskedelmi ügyletek bonyolítását a TERIMPEX vállalat végezte, amelyet elsődlegesen az élő állat és állati termék, külkereskedelmi forgalmának lebonyolítására hoztak létre.

Az 1950-es évek elején a halászati szövetkezetek vezetői úgy érezték, hogy közös érdekérvényesítésük érdekében össze kellene fogni, ezért az egyes tájegységekben működő halászati szövetkezetek együttműködési megállapodást kötöttek. Így jöttek létre például a Közép-tiszai és Dél-dunai szövetkezetek társulásai az 1953-54-es években. Az országos koordináció megvalósítása érdekében 1956-ban megalakult a Halászati Szövetkezetek Intéző Bizottsága (HSZ-IB), majd 1957. február 19-én a Halászati Termelőszövetkezetek Szövetsége (HTSZ), amely mint önálló szakmai érdekképviselet működött tovább. A Szövetség vezetése 1972-től lehetőséget teremtett a halászati ágazattal rendelkező mezőgazdasági szövetkezetek belépésére is, így 1978 végére 16 mezőgazdasági szövetkezet élt a lehetőséggel.

A Halászati Termelőszövetkezetek Szövetsége az 1989. évi december 20.-ai közgyűlésén alakította a Haltermelők Országos Szövetségét (HALTERMOSZ). Lényeges szempont volt, hogy Magyarország területén bármely gazdasági társaság, vagy bármely természetes személy, aki halászattal, haltermeléssel, halfeldolgozással foglalkozott, önkéntes alapon tagja lehetett az új Szövetségnek.

Az 1990-es évek elejének gyorsan változó gazdasági és politikai környezete, illetve a hatályos törvényi szabályozás szükségessé tette, hogy más mezőgazdasági ágazatokhoz hasonlóan a halászati ágazat is hozzon létre egy ún. termékintézményt. A HOSZ 1992. szeptember 25-én 40 taggal alakította meg a Halászati Termékintézményt (HTT), amelyben a tógazdasági haltermeléssel foglalkozó vállalkozások meghatározó szerepet tölthettek be. A Halászati Termékintézmény szervezetét az Agrárpiaci Rendtartási Törvény és módosításai, valamint e törvényhez kapcsolódó végrehajtási rendeletek szellemében alakították ki. A HTT a halászati ágazat érdekérvényesítő, érdekegyeztető és integráló szerve volt, amelynek a legfőbb feladata a termékpiac szereplői (halászok/haltermelők, halfeldolgozók, és a halkereskedelem) érdekeinek összehangolása, a halászati ágazat érdekeinek belföldi és külföldi képviselése, a hal termékpiacát érintő döntések előkészítése, jogszabálytervezetek véleményezése, ágazati információgyűjtés (termelés, felvásárlás, feldolgozás, értékesítés) és továbbítás a szakigazgatás, a tagság és külső szervezetek felé. Külön kiemelt feladata volt a halfogyasztás ösztönzés közösségi marketing eszközökkel. A két szervezet (HOSZ, HTT) 2003. december 12-én egyesült, és mint Haltermelők Országos Szövetsége és Termékintézménye (HALTERMOSZ) működött tovább.

A Magyar Akvakultúra Szövetséget (MASZ) 2010. május 31-én alapította 11 gazdálkodó szervezet és 3 kutatási-oktatási intézmény Szarvason. A MASZ, vagyis egy második hazai halászati érdekképviselői szervezet létrehozását a többségükben a HALTERMOSZ-ból kilépett tagok azzal indokolták, hogy hatékonyabban működő érdekképviselőre és markánsabb ágazati versenyképességet segítő innováció ösztönzésre van szükség. Miután az alapítóknak a HALTERMOSZ megújítására irányuló korábbi törekvései nem jártak eredménnyel határozták el egy új érdekképviselői szervezet létrehozását. A MASZ létrejöttét követően a HALTERMOSZ is jelentős tartalmi és szervezeti átalakuláson esett át. 2010. szeptember 8-án új névvel, és új célkitűzésekkel Magyar Haltermelők és Halászati Vízterület-hasznosítók Szövetsége (MAHAL) néven működött tovább.

A MAHAL és a MASZ, mint szakmai érdekképviselői szervezetek több ágazatot érintő kérdésben szorosan együtt működtek, de eltérő szervezeti formában és részben eltérő célkitűzések mentén végezték munkájukat. Az ágazatot érintő legfontosabb szakmai rendezvényeken, bizottságokban önállóan képvisellel, szavazati joggal rendelkeztek.

Napjaink új kihívásainak való megfelelés azonban egyre inkább előtérbe állította a hazai halászatban és akvakultúrában rendelkezésre álló gazdasági/szellemi kapacitások összefogását, a közös érdekek hatékony képviseletét olyan szervezeti formában, amely alkalmas a közösségi és nemzeti jogszabályok biztosította keretek között a szakmaközi (ágazatközi) szervezetet megillető jogkörök gyakorlására és feladatok ellátására. Figyelemmel az időközi közösségi, valamint nemzeti jogszabályokban bekövetkezett változásokra, az új szervezeti struktúrának egyrészt újra kell értelmeznie a korábbi terméktanácsi rendszer funkcióját és feladatkörét, másrészt azt hozzá kell igazítani a megváltozott körülményekhez. A szakmaközi (ágazatközi) szervezatként történő működés tartalmát tekintve jelentős részben magába kell, hogy foglalja a korábbi terméktanácsi működés alapvető feladat-, és hatásköreit.

Elnökség:

dr. Németh István

Tógazda Halászati Zrt.

elnök

Dr. Szűcs István

(Debreceni Egyetem)

általános elnökhelyettes

Dr. Urbányi Béla (SZIE)

a tudományért, oktatásért, innovációért és szaktanácsadásért felelős elnökségi tag

Puskás Nándor

(Hungarotrade Fish Kft.)

a természet- és környezetvédelemért, valamint vízügyi kérdésekért felelős elnökségi tag

Horváth Ferenc

(Bocskai Halászati Kft.)

a tenyésztésért, tógazdaságért és Pontytenyésztő Tagozatért felelős elnökségi tag

Lévai Ferenc

(Aranyponty Zrt.)

a piacszervezésért, közösségi marketingért felelős elnökségi tag

Radics Ferenc

(Szarvas-Fish Kft.)

az intenzív akvakultúráért felelős elnökségi tag

Dr. Váradi László

(Akvapark Egyesület)

a külkapcsolatokért felelős elnökségi tag

Szilágyi Gábor

(Győri HTSZ)

a halfeldolgozásért felelős elnökségi tag

Felügyelő Bizottság:

Kovács Zoltán

(Tiszahalker Kft)

elnök

Bojtárné Lukácsik Mónika
(Agrárgazdasági Kutató Intézet) tag

Csoma Gábor
(Fish-Coop Kft.) tag

Farkas György
(Hetényhal Kft.) tag

Sztanó János
(Szegedfish Kft.) tag

Etikai Bizottság:

Dr. Bercsényi Miklós (egyéni vállalkozó) elnök

Dankó István
(Aranykárász Bt.) tag

Horváth Zoltán
(H&H Carpio Kft.) tag

Tiszteletbeli Elnök:

Balogh József

Ügyvezető Igazgató:

Sziráki Bence

A MA-HAL tagjai (2016):

1. Agrárgazdasági Kutató Intézet (AKI)
2. Agrint Kft
3. Agro-Aqua Kft.
4. Agro-Földeák Kft.
5. Agropoint Kft.
6. Akvapark Egyesület
7. ALBA AGRAR Zrt.
8. Aranykárász Bt.
9. Aranyponty Zrt.
10. Állampusztai Mezőgazd. és Ker. Kft.
11. Balaton Agrár Zrt.
12. Balatoni Halgazdálkodási Nonprofit Zrt.
13. Balogh Rudolf
14. Békés Ferenc
15. Bercsényi Miklós
16. Biharugrai Halgazdaság Kft.
17. Bocskai Halászati Kft.
18. Bozót Kft. (egyéni tagként)
19. Bubi Food Kft.
20. Cápaker Kft.
21. Csiff-Land Kft.
22. Czikk-Halért Kft.
23. Dalmand Zrt.
24. Darázné Simon Edina
25. Debreceni Egyetem
26. Demeter és Trs. Szárító Kft.
27. Dinnyési Halgazdaság Kft.
28. Ditrói József
29. Dr. Farkas Béla
30. FISH-COOP Kft.
31. FODINA Kft.
32. Győri ELŐRE HTsz
33. Hajtun György
34. H & H CARPIO Halászati Kft.
35. HALÁSZ Kft
36. Halász Termelő és Kereskedő Kft
37. Halfarkas Kft.
38. Halház Kft.
39. HALKER Kft.
40. Hetényhal Kft.
41. Hoitsy és Rieger Kft.
42. Horgász-Vikend Kft.
43. Hortobágyi Halgazdaság Zrt.
44. HUMOTÓ Kft.
45. HUNGAROFISH Kft.
46. Hungarotrade Fish Kft.
47. I-HT Kereskedelmi Zrt.
48. Kenyeres Imre Róbert
49. KE-VÍZ 21 Építőipari Zrt.
50. Kicel Kft.
51. Kocsis László
52. Közép-Dunai Halászati Kft.
53. MOHOSZ Kajászoí Tógazdasága
54. Molnár és Társai Kft.
55. Munka Mezőgazdasági Kft.
56. MTA Állatorvos-tudományi Kutatóinté-
zete Halkórtani és Parazita Tanács
57. NAIK-HAKI
58. NÁDOR-TÓ Kft.
59. NEPTUN Bt.
60. Orosz Ágoston
61. Öko 2000 Vállalkozás
62. ÖT-TÓ rendszer Kft.
63. Paksi Halászati Szövetkezet
64. Pannónia ZRT
65. Pápa és Vidéke HE
66. Rang János
67. Ráckevei Dunaági Horgász Szövetség
68. Rideg & Rideg Kft.
69. Rozmaring Szövetkezeti Kft.
70. Sciap Kft.
71. SELLŐ Kft.
72. Silorus Kft.
73. SIL-TOK Kft.
74. SS Aquakultur Kft.
75. Szabolcsi Halászati Kft.
76. Szabó Ervin
77. Szabó Zsolt és Szabó Wieslawa
78. Szarvas-Fish Kft.
79. Szegedfish Kft.
80. Szentá-2006 Kft.
81. Szent István Egyetem Halgazdálkodási
Tanszék
82. Szomor Dezső
83. TAMÁS és CSÓTI Bt.
84. Tedej Zrt.
85. Tisza-Fish Kft.
86. Tiszahalker Kft.
87. Tiszamelléki Mélyépítő Kft.
88. Tisza-tavi Sporthorgász Kft.
89. Tógazda Halászati Zrt.
90. Tóth István
91. Tömörkényi Agrár Kft.
92. V-95 Kft.
93. VARIOPHARMA Bt.
94. Vass Sándor
95. Viza/Sturgeon 2020 Bt.
96. Víz-Hal-Ember Alapítvány
97. Zeusz Plusz Kft

MA-HAL elérhetőségei (2017):

MA-HAL Titkárság

Székhely: 1115 Budapest, Ballagi Mór u. 8. fsz. 2.
Telefon: 00(36) 1 355 7019
Fax: 00(36) 1 214 2643
Nyitva tartás: H-P 9-13 óra (Előzetes bejelentkezés szükséges)
E-mail: iroda@magyarhal.hu
Facebook: <https://www.facebook.com/magyarhal/>
Web: www.magyarhal.hu

Ügyvezető igazgató:

Sziráki Bence
Mobil: 00(36) 30 361 3685
E-mail: sziraki.bence@magyarhal.hu

Szóvivő:

Lévai Ferenc
Mobil: 00(36) 30 934 8379
E-mail: info@aranyponty.hu

Külkapcsolatokért felelős munkatárs:

Bozánne Békefi Emese
Mobil: 00(36) 30 955 5757
E-mail: bekefi.emese@magyarhal.hu

Tiszteletbeli elnök:

Balogh József
Mobil: 00(36) 30 949 4723
E-mail: izsoje@freemail.hu

Halászlé Lapok főszerkesztő:

Hajtun György
Mobil: 00(36) 30 207 8780
E-mail: hajtungy@gmail.com
Web: www.magyarhal.hu/halaszati-lapok

Adminisztráció:

Terna Szilvia
Telefon: 00(36) 1 355 7019
E-mail: terna.szilvia@magyarhal.hu

Kiadja: Magyar Akvakultúra és Halászati Szakmaközi Szervezet
(a Fővárosi Bíróságon 1454. számon nyilvántartott társadalmi szervezet)
1115 Budapest, XI. Ballagi Mór utca 8. fsz. 2.

Felelős kiadó: dr. Németh István elnök

Készült az Agrárgazdasági Kutató Intézet gondozásában

Tel.: (+36 1) 217-1011

Felelős vezető: Juhász Anikó

Összeállította: Bojtárné Lukácsik Mónika (AKI)

Közreműködött: Kiss Gabriella (AKI)

Dr. Szathmári László (MAHAL)

Sziráki Bence (MA-HAL)