Hungarian agriculture in the frame of the European Union – possibilities, advantages of the accession

Judit Villányi – Zsuzsanna Tóth – Balazs Péter – Tamás Tóth

Szent István University, Gödöllő

An especially sensitive and important aspect of this process for Hungary is agriculture. Based on our traditions, environment and resources, maximising agricultural gains while minimising its disadvantages is certain to be a deciding factor of our fate. One of the most important resources available to Hungarian agriculture is land, that is, workable land.

The most important agricultural products of our country, mainly cattle, wheat and wine, were marketed in Western and Northern Europe as early as in the 15th and 16th centuries.

Today in Hungary as well as in the EU, the focus is shifting to integrated programs that include elements ranging from agriculture to regional development, environmental protection and tourism.

Agriculture is a crucial field raising many problems while the accession of Hungary to the European Union is underway. The accession to the EU would mean significant advantages for both Hungarian agriculture and farmers. However they can only take benefit from the accession if Hungary appropriately prepares for it. In terms of preparation our country has a lot of things left to do. Significant efforts have to be made in several fields of the agricultural sector in order to make our country prepared for the accession. If the necessary tools and institutions for managing and controlling the agricultural subsidies of the EU are not ready then our country will not receive any subsidies and will be forced to pay back subsidies which have been already allocated.

This paper focuses on the advantages and the disadvantages of a possible accession. It also concentrates on the possible gains that the country can make with the accession or the losses it can make without the accession and the effects they have on Hungarian agriculture and farmers.

The productivity of Hungarian agriculture has increased at a lower pace than expected. Shortage of capital has made an unfavourable effect on an increase in efficiency, there has not been enough financial sources to improve agricultural machine stock, and agricultural labour has decreased. Furthermore the fragmentation of land has also been a serious obstacle in the way of an improvement in efficiency.

However there are several aspects – as it was proved during the EU accession negotiations – from which agricultural conditions in Hungary are better than the average of the EU. (For example: the territory of arable land per capita is twice as large as the average of the EU and the quality of land is also higher in our country; the amount of goods produced per farm is also higher in Hungary than in the EU on average).

Table 1

Some economic figures comparing the EU and Hungary (2001)

	
	GDP

billion Euro
	GDP/capita in the EU-15
	Proportion of agriculture
	Proportion of agricultural employees

	Hungary
	57,8
	51
	4,3
	6,1

	EU-15
	8827,1
	100
	2,1
	4,3


Source: Agrár Európa, 2002

There is a very hard decade ahead of Hungary. Agriculture has been the sector which suffered the most from the changes in the last few years (loss of markets, changes in ownership, the unsolved financial situation of agricultural enterprises, lack of integration and a lower tendency to production). As a result of these factors there has been a drop in standards of living, an increase in unemployment and the price gap between agricultural and industrial prices has widened. Producers’ prices in agriculture has not kept the pace with inflation but at the same time the prices of assets essential for production have significantly increased. It is also an important fact that agriculture is the most sensitive sector to changes in inflation because expenditures can only make profit in the long term. The accession of Hungary to the EU poses several problems related to the future of the production structure of agriculture.

Production structure will have to be turned to the direction of making products which are more competitive in the EU and on the world market. Lack of sufficient economic potential could make the success of the accession questionable. This success mainly depends on whether the equilibrium economic growth can persist in the next period and the pace of improvement in structural changes and competitiveness it can provide our country. The accession may result in a change in the focus of the economy policy.

As expected the accession of Hungary to the EU can both have advantages and disadvantages, however favourable expectations are dominant. There is an important question to be answered to provide an economic basis for the accession: What is the role of agriculture in the Hungarian economy in the short and the long term?

What our country has to prepare for:

(
The member States of the EU do not aim to finish the accession process quickly.

(
As expected there will be an institutional reform in the EU which has to be implemented before the enlargement.

(
The outcome of the debate by Member states on their economic policies is almost unpredictable.

(
Member states cling to their own interests during the accession process.

(
Newly joining countries will only play a limited role in the decision making process of the EU.

(
It is possible that the period of the accession – which is very important in terms of the enlargement of the EU to the East – will see the economy of the EU fall into a recession. It means that internal conflicts may become strained and the EU may be reserved with countries aiming to join it.

The main objectives of the European Union include: promoting balanced and sustainable development by forming an area without internal borders, by strengthening economic and social cohesion and by creating an economic and monetary union. They also include a common foreign and security policy, strengthening the rights and safeguarding of interests of citizens of Member States by introducing the citizenship of the Union, improving cooperation in the field of justice and home affairs and maintaining and further developing the Acquis Communautaire.

The strengths and the weaknesses of Hungarian agriculture on the verge of joining the EU

STRENGTHS

· A very large part of the territory of our country is suitable for agricultural purposes, two-thirds of it has favourable ecological and land conditions.

· The agribusiness of our country is diversified.

· There are competitive crop and animal kinds available in many sectors of agriculture.

· The processing industry is more or less in accordance with primary agricultural production.

· Our country has a high share on export markets.

· By now our export markets are mostly in the developed regions (two-thirds of them are in the EU).

· Agricultural employees with higher education have good qualifications.

WEAKNESSES

(
The overall level of development and the profitability of our agribusiness have been significantly lower than those of more developed countries for the last 15 years.

(
Unfavourable fragmentation of land.

(
Agribusiness suffers from shortage of capital, asset stock is used and there is a need for modernizing some companies of food industry.

(
The producing and the processing sectors are fragmented, there are only a few number of integrations with competitive sizes or cooperations in organized form.

(
High unemployment in villages also indirectly slows down the possible development of a competitive agricultural activity.

(
There is no efficient network of consultancy.

(
Most private farmers lack the expertise compared to what would be needed in a modern agriculture.

The objectives of the European Union which Hungary also has to adopt during the accession

(
Promoting balanced and sustainable economic and social development especially by forming an area without internal borders, by strengthening economic and social cohesion and by creating an Economic and Monetary Union,

(
Enforcing its identity and uniformity on an international level especially by the common foreign and security policy which includes the eventual framing of a common defence policy which might in time lead to a common defence,

(
Strengthen the rights and the safeguarding of interests of citizens of Member States by introducing the citizenship of the Union,

(
Improving cooperation in the field of justice and home affairs,

The aim of the integration

The main aims of the integration of agricultural production are to provide opportunities for smallholders, small and medium size enterprises – which owe some land or facilities for animal husbandry, but they lack the necessary assets and are not creditable therefore they cannot pursue agricultural production independently and cannot take credit because they are short of collaterals – to be able to get help from an organization which is able to integrate farmers and has sufficient economic strength to make production more efficient.

In addition to those mentioned above the integration has the following aims

(
provide reasonable profitability for farmers participating in the integration,

(
provide similar opportunities for farmers to make profit to that of in other sectors,

(
improving access to market opportunities, for example for small enterprises which would be otherwise unable to access exports markets,

(
improving conditions for participation in the economy (integration, information processing and analysis and working out tax conditions)

(
providing opportunities for farmers to catch up with the agricultural level of Europe

(
providing an opportunity for applying national and international research results

(
implementing the agri-environmental requirements of the Common Agricultural Policy (CAP) of the European Union

(
providing help for the implementation of rural development concepts especially in small regions

(
developing appropriate and economical farm and holding size

The expected future objectives of the Common Agricultural Policy of the EU

Expected changes in the objectives

(
Strengthening the multifunctionality of the agricultural sector and the CAP.

(
Putting more emphasis on rural development and environmental protection in the future.

(
The CAP completed with rural development would provide a basis for a European agricultural model.

(
Due to a disequilibrium in the internal market (overproduction) and problems with competitiveness it is necessary to make agriculture more market oriented and more competitive for which the significance of protectionism and market regulation measures should be decreased.

(
In order to ease budget pressures and to make possible the finance of the Eastern enlargement of the EU – based on membership of full rights – there is a need for a less costly and more transparent CAP which uses the available resources more efficiently.

(
Maintaining the subsidies for farmers which needs market stability, maintaining the profitability of farmers, reducing the differences in income and providing supplementary and alternative opportunities for farmers to gain income.

(
Regaining the confidence of consumers, improving the quality and safety of food which gain more and more importance in terms of competitiveness.

(
Paying more attention to the economic, social and environmental consequences of agricultural production.

References

1. Background information on Hungary’s EU integration, Study 2002 September

2. Honvárí J.-Solt K. (1999): A magyar gazdaság a változó világban, Aula Kiadó

3. Hungarian Statistical Review, Hungarian Statistical Office, 2001

4. Káposzta J. (2001): A regionális fejlesztés EU-konform fejlesztésének lehetőségei, Konferencia Kiadvány, Gyöngyös

5. Káposzta J. (2001): Regionalism in Hungary, Conference Lecture, Gödöllő

6. Villányi L.-Tóth T. (1999): A mezőgazdasági kis és középvállalkozások piaci és gazdaságpolitikai alkalmazkodásának vizsgálata, Gödöllő

7. Villányi J. (2002) Együttműködési törekvések és mezőgazdasági vonatkozások a CEFTA integrációban, Gazdálkodás, Budapest
