

OTDK DOLGOZAT

Fodor Renáta Kitti

2013

Libát és/vagy pénztárcát tömjünk?

Do we stuff the goose and/or our pockets?

Fodor Renáta Kitti

Kézirat lezárva: 2012. november 5

TARTALOMJEGYZÉK

Bevezetés	1
1. Állatvédelem	3
1.1. Történeti áttekintés	3
1.2. Az állatvédelem – korai gondolatok	7
1.3. Az állatvédelem – 20. század	9
2. Libatömés, libamáj – trendek, tények, vizsgálatok	12
2.1. Nyeli, mint kacsa a nokedlit – a libatömés története	12
2.2. A libatömés	14
2.3. A hízott máj, mint termék	15
2.4. Ha lúd, legyen kövér! – a hizlalásos tömés hazai szabályozása	18
2.5. Nemzetközi és hazai helyzet a libamájpiacon	21
2.6. Libatömés és empirikus vizsgálatok	24
2.6.1. Libából is kitör a lúdméreg - egy hazai kutatás a fogyasztók szemszögéből (Magyar libamáj 2009 felmérés)	25
2.6.2. Nem vagyok „rosszmájú”! – élettani vizsgálatok	28
3. Primer kutatás – Nincs szebb madár, mint a lúd	34
3.1. Problémafelvetés	34
3.2. Kutatási célok, kérdések, módszertan	35
3.3. Kutatási eredmények	40
3.3.1. „Ludas” Matyi – avagy a Fekete lista története	40
3.3.1.1. A konfliktus kialakulása, korai története	41
3.3.1.2. A konfliktus napjainkban – eljárások végtelen sora	46
3.3.2. Az érintettek	50
3.3.3. Környezeti konfliktus vagy lejárató kampány?	52
3.3.4. Márton napi „ludasságok” - a kampány gazdasági hatásai	54
3.3.4.1. Interjúk alapján feltárt hatások	55
3.3.4.2. Vállalati dokumentumok alapján feltárt hatások	57
3.3.4.3. Nyilvános (KSH) adatok alapján feltárt hatások	61
4. Összegzés	71
Irodalomjegyzék	73
Függelék	81

TÁBLÁZATOK JEGYZÉKE

<i>1. táblázat</i> A sovány és a hizott máj összehasonlítása	16
<i>2. táblázat</i> Egyedi és átlag testtömegek egyes víziszárnyasoknál	20
<i>3. táblázat</i> Hizott máj előállítása az egyes országokban	23
<i>4. táblázat</i> Alkalmazott primer és szekunder adatok összefoglalása	37
<i>5. táblázat</i> A kutatási célok és kérdések összefoglaló táblázata	39
<i>6. táblázat</i> Érvek az állatvédő és a lejárató kampány mellett	54
<i>7. táblázat</i> Hizott liba és kacsa áru forgalma 2005-2011-es időszakban	58
<i>8. táblázat</i> Vágott mennyiség a 2005-2011-es időszakban	59
<i>9. táblázat</i> Értékesítés nettó árbevételének alakulása 2007-2011 között	60
<i>10. táblázat</i> Magyarország baromfiállománya a 2004-2010-es időszakban (1000 db)	63
<i>11. táblázat</i> A liba állomány, termelés, értékesítés főbb jellemzői	65

ÁBRÁK- ÉS ILLUSZTRÁCIÓK JEGYZÉKE

<i>1. ábra</i> A Maslow piramis	5
<i>2. ábra</i> Érintett erőter a libatömés környezeti konfliktus során	51
<i>3. ábra</i> Foglalkoztatottak számának alakulása 2006-2011	59
<i>4. ábra</i> A német és osztrák területen értékesített hizott libacomb mennyisége	61
<i>5. ábra</i> Hizott liba felvásárlás	62
<i>6. ábra</i> Magyarország, Franciaország és a világ összes termelése hizott májban	68
<i>7. ábra</i> Libamájból származó export átlag árbevétele és egy libára jutó felvásárlási átlagár	69
<i>1. illusztráció</i> Nem tömött és tömött liba májának összehasonlítása	17
<i>2. illusztráció</i> Tömőcső bejutása a liba nyelőcsővébe	30
<i>3. illusztráció</i> A gépesített technológia és a napjainkban alkalmazott rugalmas tömőcső	30
<i>4. illusztráció</i> A tömés következtében kitágult nyelőcső	31

Bevezetés

Dél-alföldi vidéki lány vagyok. Errefelé még a dédnagyszülőktől származó állattartás gyökerei is ugyanúgy megvannak a 21. században, mint ahogy megvoltak az ősemberek esetében az állattartás és növénytermesztés terén. No persze már nem szakócéval vadászunk és nem kézzel font hálóval halászunk. De néhány dologban ma is megmaradt a kéz használata, hiszen a gépek nem helyettesítenek/helyettesíthetnek mindent.

Az egyik ilyen „munkakör”, ahol a kéznek továbbra is nagy szerepe van, a libatömés. Természetesen van gépi rásegítés, de a libák etetése közben az állatgondozó mindegyik libával „ismeretségre” tesz szert. Jelen tanulmány célja a libatömés kérdésének, jelentőségének feltérképezése, egy tudatos kampány miéértjének és egyéb érdekességének feltárása, kissé Nancy Drew-s formában¹.

Dolgozatom tárgyalása három fő részre tagolódik: az első nagyobb blokkban az állatvédelem és állatjólét kérdéskörét taglalom, a második részben a libatömést és a libamájat ismertetem, a hazai szabályozással és empirikus vizsgálatokkal, majd a harmadik részben különböző alapítványokkal, vállalatokkal folytatott interjúk szerepelnek, a kutatási céljaimnak megfelelően tagolva.

Az első részben az állatvédelem kialakulását, történetét ismertetem. Számos tudós megpróbálta megfogalmazni az állatjólét fogalmát, szűkebb és tágabb értelmezését. A korai gondolatok után a 20. századi állatvédelmi felfogást ismertetem, a magyarországi állatvédelem kialakulását is beleértve.

A második részben a libatömés történetét mutatom be. Elengedhetetlennek tartottam, hogy a libatömést, mint tevékenységet és a libamájat, mint presztízis terméket is ismertessem. A dolgozatom megértéséhez fontosnak tartottam kitérni a hazai szabályozásra és bemutatni a nemzetközi libamáj-piacot, hogy megpróbáljak egy valós összképet adni a dolgok minél jobb megértéséhez. Ezt a fejezetet két empirikus vizsgálattal zárom: az egyik egy fogyasztói kutatás, a másik egy boncolásos vizsgálat.

A harmadik részben empirikus kutatásomat ismertetem: a probléma felvetésétől kezdve a módszertanon és az érintett szereplőkön át egészen az elhíresült Fekete lista és a kutatási eredményekig. Egyik kutatási célomként a gazdasági hatásokat elemzem, kitérek az „eljárások végtelen sorá”-ra, mely a kampány hatásaként jelentkezett, és megpróbálom a tények birtokában a másik kutatási kérdésemet eldönteni: vajon valós környezeti konfliktusról

¹ Nancy Drew Edward Statemeyer bűnügyi, rejtélyes regényeinek oknyomozó riportere, aki észbeli képességeivel, bátorságával és ügyességével – Agatha Christie Hercule Poirot-jához hasonlóan – kiderítette az igazságot és elbánt a bűnözőkkel.

(Kovács – Kelemen 2011) van-e szó vagy csupán egy ügyes álcivil lobbitevékenységről. A harmadik kutatási célom egy olyan összefoglaló képet adni az érdeklődő nagyközönségnek, amelyet eddig még senki nem vitt véghez: a probléma kialakulásától a Fekete listás sztorin át egészen a napjainkig húzódó jogi eljárásokig.

1. Állatvédelem

Mi is jut eszünkbe az állatok védelméről? Talán ilyen hírek: „Kihaló félben a jegesmedvék²”, „Csökken a baranyai gólyaállomány³”, „Évente 1000 körüli számú faj tűnik el világszerte⁴”.

Az őseim a mamutok levadászásakor még nemigen foglalkozott a kihaló félben lévő állatokkal vagy akár csak a veszélyeztetett fajokkal. Ma – némi személyes véleményt is megengedve saját magamnak – divat lett jegesmedvék mellett kampányolni szőrmebundában, a pingvinek vizeiért harcolni hideg limonádét iszogatva és sorolhatnám még tovább.

Fontos azonban leszögezni, hogy manapság már igenis kell, hogy legyen valamiféle szabályozórendszer, intézmény, ami meghatározza, egyszersmind leszögezi, hogy mihez van joguk az állatoknak. Gondoljunk bele, 2010. január 15.-étől hatályos csak az az Állatvédelmi törvény (továbbiakban: AVTV), amely már szabályozza és jogi alapokra helyezi mind az állatok védelmét, mind pedig a kíméletét! Azóta lehet csak a médiában látni-hallani kiszabható büntetésről, pedig már előtte is volt állatkínzás...

1.1. Történeti áttekintés

Már a bevezetőmből is remélem érződik, hogy az állatokkal, mint a homo sapiens élőlénytársaival kell foglalkoznunk. Az állatok már több mint 650 millió éve (!) léteznek a Földön⁵. Mint tudjuk, az ember is az állati létforma megjelenésének, fejlődésének köszönheti saját létét. Az ember az az állat, amely a „fejlődés rendjén legmagasabb fokra emelkedett élőlény”(Zoltán 2000, 13.o.).

A zoológia, mint az állatok tanulmányozása hatalmas fejlődési utat tett meg. A földrajzi felfedezések rendkívüli mértékben segítették hozzá a tudósokat a Földi állatgazdagság feltárásában. Hol végződik a növényvilág? Hol kezdődik az állatvilág? Már Ernst Haeckel⁶ is foglalkozott a zoológusok és botanikusok véget nem érő csatározásával, amit egy semleges zóna beiktatásával oldott meg. Ennek a vitának gyakorlati jelentősége azonban mégsem lett, mivel olyan megfoghatatlan gondolatnak bizonyult az évtizedek során, mint arról vitatkozni, hogy a tyúk vagy a tojás volt-e hamarabb.

² <http://think.transindex.ro/?p=10270>

³ http://www.pecsinapilap.hu/cikk/Tovabb_csokken_a_baranyai_golyaallomany/31260

⁴ <http://mindennapi.hu/cikk/tudomany/eltuno-noveny-es-allatfajok-kozep-europaban/2011-05-04/3023>

⁵ <http://www.galaktika.hu/2012/02/az-eddigi-legosibb-allat-maradvanyaira.html>, Letöltve: 2012-04-11

⁶ Teljes nevén Ernst Heinrich Philipp August Haeckel (1834 Posdam – 1919 Jéna), német zoológus és filozófus, saját származáselméletével vált híressé, Darwin tanait hirdette Németország szerte.

Magára a különböző állatfajok megszületésére, létezésére vonatkozó vizsgálatok már az i.e. 5. században elkezdődtek, de Arisztotelész (i.e.384-i.e.322) volt az, aki az állattant, mint a természettudományi ág alapjait elindította. Ezután tudósok sora használta fel a megállapításait, tapasztalatait, akik közül kiemelkedik Carl von Linné (1707-1778) svéd tudós, aki az állatfajok rendszerezése és az állatrendszer tagolása mentén végzett rendkívüli kutatásaival és munkájával segítette az állatok világában való eligazodást, mely alapjául szolgált az állatokkal kapcsolatos kérdések, szabályozások vonatkozásában is (Zoltán 2000).

De hogyan is épült fel a rendszere? Hat fő osztályt különített el, ezek pedig az emlősök, a férgek, a halak, a hüllők, a madarak és a rovarok. Munkásságának jelentősége azonban nem csak ebben áll. Először is ő volt az, aki az embert, mint élőlényt besorolta az állatfajok általa megállapított rendszerébe, mint emlőst. Másodszor ez az osztályozás lett az állatvédők „bibliája”, hiszen a rendszerezésnek köszönhetően az állatvédelmi törekvések határa, érvényesülési körének terjedelme is pontos fogalmi határokat kapott. Ennek folyománya, hogy az állatvédelem a rendszerezéskor megállapított csoportok közül az állatvilág csúcsán elhelyezkedő gerincesekre terjed ki. A dologban az az érdekes, hogy az élőlények rangsorában első helyen lévő ember ugyanúgy agyvelőből és gerincvelőből álló idegrendszerrel rendelkezik, akárcsak a gerinces állatok. Gondoljunk bele! Akárcsak egy egér, látunk és hallunk; mint macska a forró bádogtetőn, képesek vagyunk helyzetérzésre (egyensúlyozásra), a hő érzésére, a félelemérzésre; a kutyákhoz hasonlóan szaglásra, ízlelésre, tapintásra; mint egy nyúl pedig a félelemérzésre, szenvedésre és a szaporodásra is. Éppen ezen képességek azonossága a gerinces állatokéval válthatja ki belőlünk, emberekből az állatokkal való empátiát, humánus érzéseket, szemléletet, gondolkodásmódot, amelynek a kultúrállamokban előkelő helyet kell elfoglalnia (Tóth 2005).

A mai, modernnek nevezett nemzetek társadalmát az állatvédelem szempontjából nem holmi állatrendszertani elméleti probléma kell, hogy érdekelje, hanem pontosan az, hogy az állatok, mint az ember élőlénytársai védelmére milyen területeken és mélységben van szükség. Ezt pedig az állatvédelem jogi szabályozása egyértelműen meg kell, hogy határozza.

De hogyan is kezdődött mindez? Mikorra datálható az ember és állat közti kapcsolat? Már az ősidőkben is beszélhetünk emberek és állatok közötti viszonyról, hiszen az állatok már léteztek, az ember megjelenésével pedig természetszerűleg is kontaktus alakult ki közöttük (Diamond 1997). Oka pofonegyszerű: az embernek meg kellett teremtenie a létfenntartásához szükséges alapvető feltételeket, így az élelmet is, a húst (természetesen ezen a ponton lehet vitatkozni, hogy mint ahogy manapság olyan divatos vegetáriánusnak lenni, így akkor sem evett mindenki húst, de hogy voltak, akik igen, arról az örökölt fogazatunk is tanúskodik). Az

élelemszerzés volt az, ami elindított egy igen-igen hosszú folyamatot: az állat emberré válását. Így az általánosan tudományos körökben elfogadott nézet, miszerint maga a vadászat, az élelemszerzés ösztöne – ami gondoljunk csak bele, valamennyi állatnál megtalálható! – vezetett ahhoz, hogy közhellyel élve, mint majom a fáról, leszálljunk a földre és kiegyenesedjünk (Takács-Sánta 2008).

Az ember és állat közti kapocs tehát igazából már a genetikánkba is kódolva van. De menjünk egy kicsit tovább! Teltek az évmilliók, az ember ember lett, a Maslow-i piramis (1. ábra) fiziológiai szükségleteit vadászással és gyűjtögetéssel már ki tudtuk elégíteni, majd bekövetkezett szerte a világon a vadon élő állatok domesztikálása⁷, így az ember, mintegy hű szolgálatába állított néhány állatfajt a saját, egyéni érdekében, a szükségleteinek kielégítése fokozása végett. Nem meglepő módon, az első háziállat a kutya volt, amelynek legkorábbi leletei már az i.e. 12.évezredből valók⁸. Ezután már nem volt megállás a további állatok háziasításával, így a kutyát a juh (i.e.8870, Mezopotámia), a kecske (i.e.8000, Asziab), a sertés (i.e.8000, Fekete-tenger), a szarvasmarha (i.e.6500, Thesszália), majd a ló (i.e.4000, Perzsia) követte.

1. ábra A Maslow piramis

Forrás: www.ektf.hu

Az ember azáltal, hogy véghezvitte ezen állatok háziasítását, együtt járt egy sor vissza nem fordítható folyamattal: korlátozta az állatok szabad mozgását, biológiai szükségleteikről gondoskodott, de hasonlóképpen beavatkozott már a szaporodásukba is, ami tovagyűrűző

⁷ Háziasítása

⁸ <http://istvandr.kiszely.hu/ostortenet/025.html>

hatását fejtette ki abban, hogy az állatok természete, biológiai tulajdonságai és jövőbeni fejlődésük is elkerülhetetlenül megváltozott.

Az állatfajok háziasítása után a vadászat még párhuzamosan létezett. S mint a háziasítás az állatokra, úgy a vadászat az emberekre volt hatással személyiségük, tulajdonságaik kialakulásában. A táplálékszerzés kényszere a „vadászszennvedély” kialakulásához is vezetett, érdemes azonban észrevenni azt is, hogy paradox módon pontosan az a helyszín vált a „tettek meze”-jévé, ahol a még nem háziasított állatok éltek, a szabad természet (Csányi 1988).

A történetiség nem állt meg: a kényszerű élelemszerzési lehetőség, a vadászat fokozatosan elvesztette fontosságát, hiszen az állatok háziasításának köszönhetően az állattartás vált az uralkodó tevékenységgé (Megjegyzendő, hogy ma is nagy népszerűségnek örvend a gazdasági válságból ki nem lábalás ellenére is a sportvadászat, amely a „vadászszennvedély” élelemszerzéssel egybekötött természetjáró tevékenység megnyilvánulása. Ennek kapcsán mind a mai napig heves vitákat vált ki az állatvédelem és a vadászat viszonyának problémája.) (Zoltán 2000).

Mindezen tényezők nemcsak az emberek életmódjának megváltoztatásában hatottak jelentősen, hanem a „sors keze”-ként mind gazdasági, mind kultúrtörténeti változásokat magával hoztak. Így lehetett az, hogy fokozatosan előtérbe kerültek a természettudományok, középpontjukban az állattan (zoológia) megannyi megválaszolatlan kérdésével együtt (Visnyei 2007).

A tudományos vizsgálódás véráramába bekerült az állatok élete, megalapozva az állatfejlődéstan (zoogenetika) létrejöttét. Céljaként az állatok fejlődésének kutatását tekinti, a kutatási eredmények nagyközönséggel való megismertetésével egyetemben (Lorenz 2000). Vizsgálódási területe két csoportra fókuszál: egyrészt foglalkozik magával az állati egyed fejlődésével (embriológia), másrészt pedig az állattörzs, mint az élőlények rendszertani besorolásának egyik fő rendszertani kategóriájának fejlődésével (filogenetika) is. Az emberi kutakodás azonban itt nem áll meg, az állatföldrajz (zoogeográfia) az egyes állatfajok területi elterjedésével, illetve vice versa, az egyes földrajzi egységek, mint tájak, hegyek, országrészek állatvilágának feltárásával foglalkozik. Az állattológia pedig az egyes állatfajok viselkedésével, szokásaival, életmódjával foglalkozik. De itt kell még megemlíteni az állatlélektant is, amely már a tudati tevékenység kontra lelki jelenség és állati viselkedés mibenlétét elemzi. Jusson eszünkbe Pavlov „kutyája” és kísérleti eredménye, mely szerint nem az állatok lélektana az, amely a viselkedésük alapjául szolgál, hanem csupán végtelen sokszor megismételt azonos cselekedet által kiváltott feltételes reflexek (megjegyzem,

Pavlovot a korában sokat bírálták, de mára már mind tudjuk, hogy eredményei nagyban hozzájárultak a neurológia fejlődéséhez is).

Magyarországon az effajta tudományos kutatások a 19. században indultak újtára, egyetemi bázisokkal. Az egyetemek megújultak, a bázisok megmaradtak, az állatvédelem szabályozásában ezen eredmények nélkülözhetetlenek. A második világháború volt az a bizonyos következő mérföldkő, ahol az ember-állat kapcsolatról, az állatgondozásról és – gondolkodásról nézetbeli változások következtek be. Az állatvédelem ekkor indult igazi újtára, nyilvánosságot kapott, de az ösvény hosszúnak bizonyult.

1.2. Az állatvédelem – korai gondolatok

Az előző fejezetben röviden bemutatam az állatvilágot, az ember-állat kapcsolatot. A kezdeti élelemszerzés – a vadászatban és gyűjtögetésben megnyilvánulva – tovább fejlődött, kialakult az emberek és állatok közötti kötelék, megtörtént az első fajok háziasítása. A ma is létező állatvédelemnek igen hosszú, csatározásoktól és hangos vitáktól, közvélemény felháborodástól nem mentes utat kellett bejárnia ez idáig (DeGrazia 2004). De joggal merül fel bennem a kérdés: itt már véget kell érnie? Ez a maximum, amit el lehet/lehetett érni? Hogyan jutott el erre a szintre a mai értelemben vett állatvédelem?

Maga az állatvédelem, mint emberi tevékenység szoros kapcsolatban van kialakulását tekintve az emberek és állatok közti viszony alakulásával. Pontosán azzal, hogy az ember elkezdte a fajokat háziasítani, hozzájárult a védelmi cselekedet kialakulásához, majd megerősödéséhez is (Scruton 1996). Egy teljesen logikus és ösztönszerű folyamat zajlott le: azzal, hogy az ember az otthonába vitte az állatokat, gondoskodnia is kellett róluk. Ez volt az, ami az idők során tudatosult és elterjedt, létrehozva az állategészségügyet, az állatvédelem részeként. Magát, az állategészségügy fontosságát a kereskedők is felismerték, tovagyrúzó hatása és eredménye pedig a nemzetközi egyezményekkel történő állategészségügyi védelem lett.

Személyes megjegyzéssel élve nem csak haszonállatként lehet tekinteni az állatokra, hanem elterjedt szokás neveket is adni nekik. Szeretni, becézni, dédelgetni is szoktuk őket; Desmond Morris⁹ Az állati jogok szerződése (1995) c. könyvében írja, hogy i.e. 10. évezredből rábukkantak egy sírra, amelyben a női csontváz keze egy kutya csontvázán

⁹ 1928. január 28., Purton, Anglia - , etológus, zoológus, evolúció kutató, számos tudományos és gyerekkönyv írója, napjainkig évente publikál, kiállításokat rendez, tudományos munkáját a madarak magatartásának vizsgálatával alapozta meg.

nyugodott; ez azt a bevett szokást bizonyítja, hogy régen a sírokba helyezték nem csak az elhunytat, de kedvenc tárgyait, ékszereit, eszközeit és kedves háziállatát is. Hasonló volt a fém pénz elhelyezése a halott szájában, hogy legyen mivel fizetnie Kharónnak a Sztüx-folyón történő átkelésért. Mindezen szokások (állattal való együtt temetése a halottnak) jelzés értékűek, hiszen ez is az ember-állat közti szoros kapcsolatot mutatja, még akkor is, ha a temetés előtt az állatot meg kellett ölni, ami természetesen nem felel meg az állatvédelmi jogszabályoknak.

Mielőtt bármiféle elragadtatásba esne az Olvasó attól, hogy bizony, már Krisztus születése előtt az ember baráti viszonyt folytatott háziállataival, védte, gondozta őket, semmi kétség nincs afelől, hogy például a szarvasmarhák vagy akár a lovak kellő felszerszámozásának oka nem csupán az állati munka negatív hatásainak mérséklése volt, hanem az, hogy az ember haszonállatainak hasznát minél tovább élvezze (gazdasági ok).

A *tudatos állatvédelem* azonban csak két évszázaddal ezelőtt jelent meg. Az állatvédelmi törvény vonatkozik mind az életfeltételeik biztosítására, a fennmaradásukra, a velük való bánásmódra (Czerny 2006). Az állatvédelmi törvény területi hatályosságában és az állatvédelmi jogszabály fogalmi kiterjedésében azonban jelentős változások történtek (Czerny 2009). A fogalom, mint állatvédelem és ennek szükségessége Angliából, illetve Németországból indult ki. Az állatvédelem felismeréséhez logikus gondolkodás és empátia szükséges.

Érdemes megnézni, hogy a növény- és állatgondozás etimológiailag honnan is ered. A kultúra szó abból a latin *colere* igéből származik, aminek ókori jelentése (1) lakni, valahol tartózkodni, (2) *[növényeket/állatokat] gondozni*, [földet] megművelni. A civilizáció pedig az emberek, népek, országok stb. művelt tétele, a kultúra „létráján” magasabb fokra emelése. Nos, pontosan ezek azok a dolgok, a kultúra és a civilizáció, amelynek köszönhetően az ember képessé vált az állatvédelem területén lépéseket tenni, megérteni, hogy az embernek kötelezettségei vannak az élőlénytársaival, az állatokkal szemben.

Fontos megjegyezni azt is, hogy bármely emberi magatartás értékeléséről is legyen szó, maga az ember erkölce, rajta keresztül pedig a társadalom, mint az egyes emberek kollektív csoportjának erkölce is megmutatkozik. Arthur Schopenhauer¹⁰ megfogalmazta egyfajta tézisként, hogy a szenvedés okozása erkölcstelen cselekedet, az empátia, a humánus érzés a szenvedők érzékelése (Schopenhauer 1913). Ez ugyanúgy létrejön ember-ember kapcsolatban, mint ahogy létezhet ember-állat viszonyban is. (Megjegyzem, szerinte nem csak

¹⁰ 1788.02.22., Danzig – 1860.09.21., Frankfurt am Main, német metafizikus, a pesszimizmus filozófusaként maradt fenn, mivel a világunkat és életünket csupán egy rossz tréfának tartotta.

az az ember antihumánus, egyfajta Antikrisztusként, aki a szenvedés kiváltója, okozója, hanem az is, aki nem tesz semmit sem azért, hogy az effajta szenvedést megakadályozza. Ez egyfajta „velem vagy, vagy ellenem” szemléletmódot tükröz.)

Szamoszi Püthagorasz is megfogalmazta ezt az antihumánus viselkedést: „*Mindaddig, míg az Ember könyörtelen pusztítója lesz az alacsonyabb szintű élőlényeknek, nem fogja ismerni sem az egészséget, sem a békét. Amíg az Emberek pusztítják az állatokat, egymást is gyilkolni fogják. Az, aki az ölés és a fájdalom magvát hinti el, valójában nem tud szert tenni az öröme és a szeretetre.*” (Kássa 2002).

A legfontosabb kérdés az állatvédelem kapcsán tehát az, hogy a ragadozók csúcsa, a Földi élőlénylánc tetején elhelyezkedő homo sapiens hogyan is viselkedjen az állatokkal, noha tükröt tartva magunk elé rájöhethetünk, hogy a bioszféra szerves részét alkotó ember az, aki az állatok szenvedésének egy részének okozója (Lányi-Jávor 2005). Természetesen az ember – mint korábban említettem – szükségleteinek kielégítésére törekszik, és hasonlóan az állatokhoz, szenvedéseknek ugyanúgy ki van téve. Pontosan a hasonló „életút” miatt joggal elvárható a magasabb intelligenciával rendelkező embertől, hogy az állatokat (és persze növényeket!) megillető szükségleteket és igényeket figyelembe vegye (Krémer 2004).

1.3. Az állatvédelem – 20. század

„*Nem az a kérdés, hogy tudnak-e gondolkodni vagy beszélni, hanem, hogy képesek-e szenvedni?*” /Jeremy Bentham filozófus/

Mint ahogy az első fejezetben ismertettem, az állatok szenvedésének minimalizálása az állattenyésztés – és nyilván az állattartás – során is, már az ősi társadalmaknál megfigyelhető volt. Maga a fogalom nem egy tudományos meghatározásként látott napvilágot, hanem társadalmi viták, konszenzusok és persze a gyakorlat formálta, kifejezve az állatokkal való bánásmód milyenségében rejlő aggodalmakat is.

Az első mérföldkövet a Brambell-jelentés szolgáltatta 1965-ben (Carenzi – Verga 2009). A jelentés újdonsága abban áll, hogy az állatjólét (animal welfare) egy átfogó kategóriaként szerepel, amelyben az állatok nem csak fizikai, hanem mentális szempontból is együttesen pozitív, tehát egy kedvező állapotú létben kell, hogy legyenek. Tehát ha például egy 1 négyzetméteres ketrecben levő csirke jólétét próbáljuk értékelni – közgazdászként számszerűsíteni is -, ami így már megfelel az EU-s idej szabványnak, a csirke anatómiai, élettani jellemzőit és (!) viselkedését is figyelembe kell venni. Ez fogja azt jelenteni, hogy

maga az állatjólét egy olyan fizikai és mentális egészségi állapotot is jelent, amelynek következtében az állat még a környezetével is összhangban él¹¹.

Rogers Brambell ezen jelentésének következményeként az állatoknak öt szabadságjogot biztosítottak. Ennek fontossága és elismertsége, szakszerűsége abban is megmutatkozik, hogy az Európai Unió Haszonállatok Védő Bizottsága 1998-ban szintén elfogadta (Janan 2011).

A szabadságjogok tehát (Brambell 1965):

- éhezés, szomjazás elkerülése;
- fájdalom, sérülések, betegségek elkerülése;
- félelem, distressz¹² (Selye 1976) elkerülése;
- kényelmetlenségek elkerülése; valamint
- normál viselkedéstől való eltérés elkerülése.

Összefoglalva: az állatoknak joguk van tiszta vízhez, egészséges táplálékhoz; megfelelő megelőző intézkedésekhez az egészségük óvása érdekében, továbbá gyógykezeléshez; mentális állapotuk megfelelő létéhez és megőrzéséhez; megfelelő környezethez, pihenőterülethez; megfelelő helyhez és lehetőséghez, mind az élő állatok, mind pedig az utódnemzés szempontjából.

Mérföldkőnek számított a Brambell jelentés, noha valójában újrafogalmazó és összefoglaló írás volt a jelentés megalkotása előtti állatvédelmi intézkedésekről, kialakult szabályokról. A jelentés óta eltelt több mint negyven év alatt a kutatók-tudósok-orvosok úton-útfélen megpróbálták újradefiniálni az állatjólét fogalmát.

Tudósok egy csoportja animal welfare-en csupán az élettani igények kielégítését értik. Kicsit absztraktnak vélem Duncan álláspontját: véleménye szerint az állatjólét attól függ, hogy mit is érez az állat (Duncan 1993). Tehát az állatjólét elégséges feltételeként nem lehet tekinteni sem a megfelelő egészségi állapot meglétét, sem a stressz hiányát, sem pedig a jó kondíciót. McGlone a fogalmat szűkebben értelmezi: az állatjólét szintje, foka nem tekinthető kielégítőnek, ha a vizsgált állat túlélése és szaporodása nem biztosított (McGlone 2001).

Egy másik csoport a fogalmat egy állat-környezet kapcsolatban, oda-visszahatások rendszerében értelmezi. Rollin (1993) az állatjólétet a természetességgel kapcsolja össze, míg Fraser és Broom (1990) az adott egyed és a környezete közötti összhangként definiálja. Nem csupán a negatív érzelmek, mint például a fájdalom és a szenvedés minimális mértékre

¹¹ <http://www.animalwelfare.szie.hu/cikkek/200503/AWETH2005159172.pdf>

¹² Selye János a stressznek azt a fajtáját nevezte el distressznek, amivel nehezen küzdünk meg, valamennyire elhasznál minket, ami után regenerálódásra van szükségünk. Tünetei lehetnek fáradtság, betegség, ingerlékenység. Ebből értelemszerűen adódik, hogy a stressz nem feltétlen jelent negatív hatást a köznyelvből elterjedtekként ellentétben: motiválhat minket, előre vihet a fejlődésünkben.

történő csökkenését jelenti, hanem egyszermind a természetes állati (emberi? - élelem, biztonság, szaporodás) igények kielégítését is. Carpenter (1980) a haszonállatok jóllétét az ember által alkotott környezethez való szenvedés nélküli alkalmazkodástól teszi függővé.

Nem csak a nemzetközi, hanem a magyar szakirodalom is komplex felfogásként értelmezi az állatjóllétet. Visnyei László (2007) szerint az állatjóllét több mint állatvédelem: nem csupán biológiai és érzelmi tényezők, továbbá a környezettel való összhangot jelenti, hanem magában foglalja mindazon tartási követelményeket is, amelyek keretében az egyes állatok a fajukra jellemző etológiai viselkedést gyakorolni tudják.

Miközben az állattenyésztők és állatorvosok körében egyre népszerűbbé vált a komplex megközelítés, polgárjogot is nyert az állatjóllét fogalma, amelynek során az „egyszerű” wealth-being meghatározástól eljutott egy filozófiai, erkölcsi kérdéskör megválaszolásához is: jogunkban áll-e az állatokat a saját kényünk-kedvünk végett megfosztani a nekik is kijáró biztonságos, szenvedésmentes, „kényelmes” élettől, csak azért, hogy minél előbb minél több pénzhez jussunk a testükből (Harrison 1964)? Az *Animal Machines* c. nagy vihart és közfelháborodást okozó könyvében Harrison arra is javaslatot tett, hogy a rabszolgák egyenjogúsításának és a feminista mozgalmak mintájára ki kell vívni az állatok egyenjogúsítását is, hiszen a civilizáció fejlődése az, ami mindezt a 21. század emberétől megköveteli (Harrison 1964).

A 20. század második felétől a fejlett országokban az állatvédő mozgalmak egyfajta filozófiai keretet is kaptak. A pontot az i-re Singer tette fel '75-ben New Yorkban történt publikálásával, miszerint az (Isten által teremtett) embernek semmiféle létjogosultsága vagy erkölcsi alapja nincs arra vonatkozóan, hogy az (Isten által teremtett) állatok fájdalmát kevésbé fontosnak tekintse (Singer 1975).

A szocializmus idején Magyarország még agrárállamként volt számon tartva, számottevő exportot bonyolított. Nemcsak az itthoni földművelés mibenlétére jártak ide tanulmányozni az egész világról, de az állattartás és –tenyésztés tekintetében kiemelt szaktudással is rendelkezünk (Vánca 2010). Ennek fényében nem is vitás, hogy az országban is prioritást élvezett az állategészségügy (Magony 2006). Természetesen az állatvédelemnek csupán egy szeletnyi része az állategészségügy, így az erről való jogszabályalkotás, ellenőrzés, gondoskodás nem fedi le az állatvédelem széles körét.

A fentiekből jól kitűnik, hogy az állatvédelem és állatjóllét fogalma nagy utat tett meg a kora középkortól napjainkig. Mégis, amit fontos szerintem leszűrni az egészből az az, hogy hiába változtak az idők, fogalmi meghatározások, az állat élő és érző lényként felfogása kell, hogy szerepeljen gondolkodásunkban.

2. Libatömés, libamáj – trendek, tények, vizsgálatok

A következő fejezetekben sorra veszem mindazt, ami a vizsgálatom megértésének szempontjából fontos ismerni. Így a libatömés eredetét néhány „mesébe” illő történettel, a libatömést, mint tevékenységet, ezzel összefüggésben bemutatom a libamáját, mint terméket és a nemzetközi és a hazai libamájpiacot, kitérek a honi szabályozásra, majd két empirikus vizsgálatot is ismertetek.

2.1. Nyeli, mint kacs a nokedlit – a libatömés története

Számos forrás maradt fenn arról, hogy libatartással, töméses hizlalással valamint hizott libamáj előállításával már az egyiptomiak is foglalkoztak időszámításunk előtt két és fél ezer évvel (Toussaint-Samat 1994). Így a töméses hizlalás innen kezdte meg hódító útját és vált általánossá a Földközi-tenger medencéjének számos kultúrájában. Közép-Európában pedig egészen a középkorig fellelhetők a libatenyésztés hagyományai. Az európai gasztronómiában a zsidó-keresztény kultúrkörtől a görög-római konyhaművészetig jelentős és (f)elismert hagyományai vannak a libamáj bizonyos technológiákkal történő elkészítési módozatainak.

Sokan újkeletűnek tarthatják a libatöméssel kapcsolatos média hajhászást, azonban ezen etikai (pénzügyi? érdeki?) aggályok is a régmúltban gyökereznek. Rashi (1040-1105), egy zsidó jogtudós is már hangot adott a nyilvánosság előtt a libák szenvedésével kapcsolatban (Sullivan – Wolfson 2007). Az 1980-as években kezdődött a „forradalom”, azaz ekkor vált egyre inkább az érdeklődés középpontjába a libatömés. Nagy port kavart még 1985-ben Lövenheim, az Iroquois Brands vállalat egyik részvényesének sikeres pere, a cég ugyanis Franciaországból libamáját importált, nem túl nyíltan, kissé másnak (hazainak) feltüntetve. Nos, a részvényes pert nyert a nagyvállalat ellen, a bíróság pedig beszüntette a libamájimportot állatjóléti érvekre hivatkozva. Néhány hét alatt bejárta az eset az amerikai sajtót, példát statuálva a jogrendben (Telman 2009).

Egy 2002-es tanulmányban, melyet Buckland és Guy jegyez (Buckland – Guy 2002), a libatömésen alapuló termékek előállításának – így a hizott libamáj, libatoll – adott keretek közti lehetőségeire hívták fel a figyelmet. A FAO (Food and Agriculture Organization) a hizott libamáj előállításának gyakorlatát nem támogatja, mivel állatjóléti aggályok merülnek fel a töméses hizlalással kapcsolatban. Az EU (még) támogatja a hagyományos termelési körzetekben, persze, ami késik, nem múlik, ahogy a baromfitartásra vonatkozó törvények, úgy

a libatömés szabályai is szigorodhatnak. Egyes európai országokban, mint például Lengyelországban, nem állítanak elő hízott libamájat az érvényben lévő tiltás miatt.

Magyarországon az 1990-es években kezdődtek el a szakmai viták a libatömés állatjóléti vonatkozásában. Sántha Attila '97-es tanulmányában az EU csatlakozás állattenyésztési összefüggéseit vizsgálta és hívta fel a figyelmet a magyarországi állattenyésztés helyzetére, jövőbeli lehetőségeire (Sántha 1997).

Még egy „történet” arról, hogy tényleg nem újdonság a libatömés állatjóléti kérdése. A NOAH koalíció, amely izraeli állatvédő szervezeteket foglal magában és köt össze, még 1999-ben az izraeli állami Legfelsőbb Bírósághoz (nálunk a közkedvelt néven futó Kúriához) egy beadvánnyal fordult, melyben az 1994-ben elfogadott állatvédelmi törvényre hivatkozva azt akarták, hogy a Mezőgazdasági Minisztérium (nálunk ez az MVM – Mezőgazdasági és Vidékfejlesztési Minisztérium) a libatömés befejezésére irányuló rendeletet adjon ki Izraelben. Természetesen nem egy egyszerű beadványról volt szó, ezután vette kezdetét a lejárato hadjárat reklámkampány köntösébe bújtatva. Tüntetések, videofilmek, táblák ezrei gondoskodtak arról, hogy valamennyi izraeli polgár találkozzon legalább egyszer a „Hízott máj – mennyi kegyetlenséget kell még lenyelnünk?” szlogennel. Médiaszemélyiségek, rabbik (!), sztárszakácsok és éttermek is hirdették az „igét” (utóbbiak például nem szerepeltettek étlapjukon libamájból készült ételeket és ennek hangot is adtak) (Sullivan – Wolfson 2007).

A „mesének” itt még nincs vége. A Bíróság számos – magyar szempontból is – nagyon fontos és vitás kérdést vetett fel. Egyetértés csak abban volt a bírák között, hogy (1) a libatömés szenvedést okoz az állatnak és (2) a profitnövelés (gondoljunk a libamáj aranyárára) és a gasztronómiai élvezetek (minő emberi sóvárgás) szempontok nem állhatnak az állati szenvedések előtt a fontossági sorrendben. Azonban abban a lényeges kérdésben, hogy a libatömés alkalmazott gyakorlata az állatkínzás vagy az állatokkal történő kegyetlen bánásmód 1994-es törvényben meghatározott fogalmát lefedi-e, már erősen megoszlott a bírák véleménye. És mint már említettem, a libamáj fogyasztása a zsidó gasztro- és kultúrkörben teljesen elfogadott és szerves részét alkotja a gasztronómiának és a kultúrának, az izraeli közvélemény ennek ellenére erőteljesen bírálta a hízott máj előállítását és fogyasztását.

Az egyik bíró azzal érvelt, hogy a libatöméssel nem alapvető élelmiszert, hanem luxuscikket hoznak létre, így indokolatlan bármiféle szenvedés okozása a libák töméses hizlalása során. Példaként említette, hogy amiképpen a borjakat karámban nevelik, azaz korlátozzák az állatok szabadságát a tenyésztés során csupán azért, hogy a húruk minél puhább legyen, éppen úgy korlátozzák a libák szabadságát is a tenyésztésük során. Egy másik

bíró véleménye szerint az, hogy a mezőgazdaság és esetlegesen az adott ország érdekeire hivatkozunk, nem jelenthet kibúvót adott ország állatvédelmi törvényének alkalmazása alól (Sullivan – Wolfson 2007).

2.2. A libatömés

Ebben a fejezetben a töméses hizlalás mikéntjét vázoló fel, mert úgy gondolom, hogy ahhoz, hogy különböző nézőpontokból tudjuk szemlélni a vizsgált tevékenységet, magát a vitákat kiváltó és nagy nyilvánosságot kapó libatömést is muszáj megismerni. A tevékenység bemutatása után pedig az élettani hatásokat vizsgálom meg, mely után már egy elsődleges konzekvenciát is le lehet vonni az interjúk előtt, illetve lehetőség nyílik számunkra, szakmai tudás nélküli földi halandókra is egy előzetes vélemény megfogalmazása.

A töméses hizlalás során az ember kézzel, tömőtölcsérrel vagy géppel (Sárközy – Seléndy 1995), naponta többször, általában hatóránként tömi az állatot. A tömés időtartama az eszköz függvényében változik (BTT Baromfi Állatjóléti Útmutató¹³):

- kézi tömés során 29-32 nap,
- tömőtölcsér esetén 21-24 nap, míg
- gépi tömésnél csupán 18-21 nap.

Ezen tömési időszak alatt, ami körülbelül 3-4 hét, 18-22 kg kukoricát kell a szárnyasokkal fejenként megetetni (Áprily et al. 2009).

A töméses hizlalás lényege abban áll, hogy naponta többször, szénhidrátban gazdag takarmánnyal túletetik a libákat. Így tehát magának az eljárásnak az a célja, hogy minél több energiát raktározzon el az állat a májának sejtszerkezetében, természetesen minél kevesebb idő alatt. A szakirodalom szerint (BTT 2011, Ballay 1980, Bogenfürst 1992) a libamáj előállítására csak és kizárólag effajta kényszeretetéssel valósítható meg, habár számos kutatás számos országban („mesénk” Izraeljében, Franciaországban és Magyarországon is) foglalkozik kíméletesebb alternatív technológiák fejlesztésével és kísérletezésével (Kozák 1999a, Guémené – Guy 2007).

Valamennyi alternatív technológia előtérbe helyezi az állatok jóléti vonatkozásait. Az eljárások az állatok élelem utáni vágyát próbálják növelni különböző fényhatásokkal és a módosított itatás rendjével, így próbálják a természetes élettani folyamatokat optimalizálni (Györffy et al. 2008). A másik lényeges különbség a hagyományos és az alternatív tömés

¹³ http://mbtt.hu/etc/btt_kodex_kesz.pdf, 2011

között, hogy míg a hagyományos eljárásnál a töméses hizlaláson, szaknyelven a gavage szakaszon van a nagyobb hangsúly, addig az alternatív módozat esetén a pregavage, azaz az előkészítő szakasz a lényegesebb és fajsúlyosabb, így ennek köszönhetően a már említett tömési időszak lerövidül 14-16 napra és naponta csupán kétszeri tömésre, így lesz kíméletesebb.

Maga az előkészítés fázis leghamarabb 12-13 hetes korban kezdődhet el, csak és kizárólag egészséges és felkészült állatállománnyal, így érhető el, hogy a szakaszos etetési rendszerrel, amely ennek a fázisnak lényegi része, kedvezően tudnak hatni a libák élettani folyamataira, a kíméletesebb tömésnek hála pedig javulni tud a máj minősége (Áprily et al. 2009).

2.3. A hizott máj, mint termék

Ebben a fejezetben a hizott libamájat ismertetem, mint egy drága, de nem megfizethetetlen, minőségi presztízis terméket.

Míg a Római Birodalom bukását követően a feledés homályába veszett el a hizott máj, addig ma aranykorát éli. Az 1800-as évek végén, 1900-as évek elején kezdte meg európai hódító útját, mind a nyugaton, mind pedig az Osztrák-Magyar Monarchiában. Ma már csak az előállításában és nem a fogyasztásában, de előkelő helyet foglalunk el a hizott máj piacon. A világon a legnagyobb felvevő piac Franciaország. Itt folyamatos növekedési tendenciát mutat a hizott kacsamáj termelése és fogyasztása, helyettesítő termékként fellépve a hizott libamájjal szemben. Ha elmennénk francia honba egy hosszú hétvégére, feltétlen nézzünk meg egy francia hizott máj konzervet, amin a „foie gras” olvasható. Mint ismert, a hizott máj egyaránt készülhet libából és kacsából is, míg az előző a „foie gras d’oie” nevet viseli, úgy az utóbbi a „foie gras de canard” néven szerepel (Áprily 2009).

Prémium termékről van szó, nem mondható még némi túlzással sem egy egészséges alapélelmiszernek. Mind az előállítási költségét nézve, mind pedig az eladási árát, nem egy hagyományos mindennapi étel. Kitaibel Pál okuláréjában keresztül vizsgálódva kijelenthetjük, hogy egy kb. 50-55%-os zsírtartalom mellett egy 30% vizet és 20% fehérjét tartalmazó szövetről van szó (Bögge 1969). Zsírsavösszetételében meglehetősen hasonlít a sertészsírhoz. A hasonlóság okát a magas kukoricatartalommal bíró étrendben találhatjuk meg, hiszen mindkét termék előállítása során az állatoknak megfelelő tápértékű kukoricát adnak, így növelve a telített és az egyszeresen telítetlen zsírsavak dominanciáját (a szemüveget most már levehetjük) (Ginor – Davis et al. 1999).

A tömés hatására mind a liba egész szervezetében, mind pedig a májában biokémiai és morfológiai változások történnek. Egy átlagos liba tömés előtti sovány mája körülbelül 100 gramm, a hízott máj a tömés végeztével a kezdeti májtömegnek akár tízszeresét is elérheti (Hermier 1997). A 1-es táblázatban egy átlagos sovány liba és egy tömött liba máját hasonlítom össze különböző fontos paraméterek alapján:

2. táblázat A sovány és a hízott máj összehasonlítása

Ismérvek	Sovány máj	Hízott máj
Tömeg (gramm)	76	902
Fehérjetartalom (%)	20,7	7,6
Vízartalom (%)	70	34
Zsírtartalom (%)	6,6	55,8

Forrás: Áprily 2009, Tóásó et al. 2006b

A táblázatból jól kivehető, hogy a tömési időszak végére a sovány máj „megdagad”, mintegy tízszeresére is megnő (Fehér 2000). A hízott máj a legnagyobb százalékos változást a zsírtartalmában éri el (nyolcszorosára nő %-ban kifejezve), és annak ellenére, hogy a fehérje- és víztartalmából egyaránt veszít a hízott máj, a hízott máj össztömegéhez képest ez mégsem jelent kedvezőtlen értékeket.

Az 1. illusztráció egy nem tömött és egy tömött liba máját mutatja. A tömés hatására zsírfelhalmozódás következik be és a máj állaga és színe is megváltozik: a kezdeti vöröses barna színű máj egy világos sárgás-barnás színt vesz fel, a kezdeti húsos tapintásból egy rugalmas, lágy állagúvá válik (Husvéth 1994).

2. illusztráció Nem tömött és tömött liba májának összehasonlítása

Forrás: Sótonyi – Lorászkó 2008

A töméses hizlalás alapja tehát a májelzsírosodás (Bogenfürst 2002). A vándormadaraknál figyelhető meg a májelzsírosodás, célja az energiaraktározás. Ezt a természetes élettani folyamatot használják fel a hizott máj előállítására. Ha megfelelően állítják elő a hizott májat (értem ez alatt a 21 napot nem meghaladó, nem túl intenzív tömést), akkor a zsír a sejtekben raktározódik el, ami egy reverzibilis, tehát visszafordítható folyamat. Ez a fajta máj képes sütéskor megtartani a zsírt, a tömött máj zsírtartó képessége pedig az egyik legfontosabb minőséget meghatározó paraméter (Guémené - Guy 2004).

A töméses technológiával előállított hizott máj elzsírosodása nem azonos például a kérődzőknél fellépő máj elfajulással (Locsmándi et al. 2004). A májfunkciók is normalizálódhatnak, ha nem következett be a tömés során túltömés, így egy két hetes tömést, majd egy négy hetes regenerációt követően a máj akár eredeti méretére is visszazsugorodhat a libák esetében ((Locsmándi et al. 2004).

Amire tényként érdemes még felhívni a figyelmet az az, hogy az EU egészségügyi szabályozásakor felmerült, hogy a forgalomba hozatalhoz elengedhetetlen lenne a 105 Celsius fokon történő hőkezelés, csak hogy a libamáj 95 fok felett elveszti mindazon íz- és zamatanyagát (Miklós-né-Horváth 2001), amiért libamájnak hívjuk: azt az omlós, simogató, zsírosnak cseppet sem nevezhető, a szánkban szétomló valamit, amit minden embernek egyszer az életében meg kellene kóstolnia.

Magyar kutatások is zajlottak a töméses hizott libamájjal és a nem töméses libamájjal kapcsolatban. A vizsgálatok meglepő eredménye az lett, hogy habár a nem töméses hizott libamáj előállítása a hagyományoshoz (töméses) képest sokkal kisebb költséggel jár, így a

termelők nagyobb profitra tudnak szert tenni, mégis, e máj minősége és persze tömege meg sem közelíti a töméses hízott libamáj figyelemreméltó ismérveit (Tóásó et al. 2006b).

Ha ezek után azon gondolkodik az Olvasó, hogy meg kellene kóstolni egy étterem á la carte szerinti libamáját, nem tartom vissza, hiszen kutatással is bizonyították, hogy a tömött liba májminősége messze felülmúlja sovány társának máját. „Nem a libát sajnáljuk” (Császár 2010) és nincs is „Libamájtiltás” (Anonym 2011), együnk jóízűen!

2.4. Ha lúd, legyen kövér! – a hízlalásos tömés hazai szabályozása

Magyarországon kifejezetten állatvédelmi jogi szabályozás már a XIX. században is létezett. Nagy Sándor volt az, aki törvénykönyvekben is összegyűjtötte a hatályban lévő joganyagát, melyek azóta is számos kiadást megéltek (Állatvédők törvénykönyve 1898, Ne bánts az állatot! 1893).

Az első, magyarországi civil kezdeményezésű állatvédelmi szervezet még 1845-ben alakult meg, innentől számítják az állatvédelem szabályozott keretek közötti magyarországi megjelenését. 1883-ban alakult meg Hermann Ottó vezetésével az Országos Állatvédő Egyesület (továbbiakban: OÁE), amely már a helyi kezdeményezéseket összefogva Magyarország egészére nézve gyakorolta az állatvédelmi tevékenységeket. Az egyesület máig az állatok védelmével foglalkozik, tevékenységi köre bővült: a természetvédelem is helyet kapott, ill. az Állatvédelem című havonta megjelenő szaklap készítésével, kiadásával is foglalkozik.

1898-tól beszélhetünk hazánkban szervezett állategészségügyi szolgálatról, amely az OÁE mellett örködött az állatvédelem felett és örködik napjainkban is.

A jelenleg is hatályban lévő 1998. évi XXVIII. törvény az állatok védelméről és kíméletéről adja az állatvédelmi szabályozás alapját. Külön nevesítve szerepel ebben a törvényben a vizsgálódásom tárgyát képező libatömés. A törvény úgy nevesíti ezt, hogy sem a házilagos, sem pedig az engedélyezett technológia szerinti libatömés (és kacsatömés) nem minősül állatkínzásnak. A 32/1999. (III.31.) FVM rendelet a mezőgazdasági haszonállatok tartásának állatvédelmi szabályairól szól. A 4. számú melléklete a hízott máj előállításának szabályait veszi sorra, az Állatvédelmi törvénynek megfelelően, azzal összhangban, a francia kódexnél részletesebben tartalmazva az engedélyezett technológia szabályait.

A 127/2008. (IX.29.) FVM rendelet a tenyésztett víziállatokra és az azokból származó termékekre vonatkozó állategészségügyi követelményekről és a víziállatokban előforduló

egyres betegségek megelőzéséről és az azok elleni védekezésről szóló 61. §-a alapján a „jelölési rendelet”-ünkre vonatkoztatva:

(2) Az élelmiszerek jelöléséről szóló 19/2004. (II.26.) FVM-ESzCsM-GKM együttes rendelet 6. §-a a következő (9)-es bekezdéssel egészül ki:

„(9) A mezőgazdasági haszonállatok tartásának állatvédelmi szabályairól szóló 32/1999. (III.31.) FVM rendelet 4. számú melléklete szerint hízlalt libából és kacsából Magyarországon előállított termékek végső fogyasztó számára történő forgalomba hozatala esetén kiegészítő jelölést kell alkalmazni. A kiegészítő jelölésnek tartalmazni kell *„Az állatvédelmi előírásoknak megfelelő töméses hízlalásból”* szöveget.”

(3) Az élelmiszerek jelöléséről szóló 19/2004. (II. 26.) FVM–ESzCsM–GKM együttes rendelet 6. §-ának e rendelet 61. §-ának (2) bekezdésével megállapított új (9) bekezdésében foglalt rendelkezést a *2008. október 1-jét követően csomagolt és jelölt termékekre kell alkalmazni.*

A Baromfi Termék Tanács (továbbiakban: BTT) Állatjóléti Kódexében összegyűjtötte mind a hazai, mind az Uniós szabályozás érvényben lévő jogszabályait, rendelkezéseit. A BTT szakmai és érdekvédelmi szervezetként a Fehérkereszt Állatvédő Ligával (Dr. Czerny Róbert) egy állatjóléti ajánlást fogalmaztak meg mind a tagok, mind az állatvédő szervezetek számára. Céljuk a kiadvánnyal a jó termelési gyakorlat, az állatvédelmi irányelvek és a hatályos jogszabályoknak történő megfelelés közötti összhang kialakítása volt. A Földművelésügyi és Vidékfejlesztési Minisztérium támogatásával valósult meg a hazai jogszabályok és uniós irányelvek, rendeletek figyelembevételével.

A máig hatályban lévő 32/1999. (III.31.) a mezőgazdasági haszonállatok tartásának állatvédelmi szabályairól szóló FVM rendelet sorra veszi az általános kötelezettségen túl az egyes baromfi fajtákra vonatkozó speciális előírásokat is. Így szerepel benne a Magyarországon alkalmazható hízott máj – házi lúd, házi kacs, pészmaréce, mulard kacs – kíméletes hízlalására vonatkozó előállítás (Áprily 2009). A hízlalás, mivel speciális tevékenység, csak és kizárólag megfelelő szaktudású, tapasztalattal és jártassággal rendelkező, a 11. paragrafus (2.) bekezdésében leírt ismeretek birtokában lévő személy végezhet (Tóásó et al. 2006c). A rendelet az emberi kérdéskörön túl az állatokra vonatkozó szabályokat is meghatározza:

- csak egészséges,
- jól fejlett, a jelzett testtömeg alsó határát meghaladó tömegű,
- ép testű egyedeket lehet hízlalásra befogni.

Adott csoporton belüli homogenizációra is törekedni kell az állatok tömhetőségére és egészségére terhelhetőségére vonatkozóan.

A legkisebb egyedi testtömegeket a 2-es táblázatban foglaltam össze:

2. táblázat Egyedi és átlag testtömegek egyes víziszárnyasoknál

Megnevezés	Átlagtömeg (kg)	Egyedi testtömeg alsó határa (kg)
Fiatalliba (vegyes ivarú)	3,9 – 4,2	3,7
Letollazott liba (vegyes ivarú)	4,3 – 5,3	4,1
Mulard kacs (gácsér)	3,6 – 4,0	3,4
Pézsma kacs (gácsér)	4,0 – 4,4	3,7

Forrás: BTT Baromfi Állatjóléti Útmutatója alapján saját szerkesztés

A rendelet meghatározza továbbá az állatok védelmét, egészséges és sérülésmentes növekedését biztosító feltételrendszert is: a berendezések és eszközök körét, így az etető-ítató berendezéseket és a megfelelő almozást is (Kozák 1999b). A takarmány és itatóvíz mennyiségbeli és időbeli nagyságát úgy kell meghatározni, hogy a hizlalási időszakban – különösen az utónevelési időszakban – az egyes állatok szervezetét megterhelő nagyobb takarmányadagok befogadása minél kisebb nehézségbe ütközzön. A táplálék begybe juttatását szolgáló cső átmérője maximum (!) 22 mm lehet, anyaga kizárólagosan gumi vagy hasonlóan rugalmas anyag.

A rendelet a tömés előtt és a hizlalás teljes időszakára is megfogalmaz kritériumokat. Tömés előtt legalább fél napot pihentetni kell az állatot. Az állatok elhelyezésekor figyelembe kell venni azt, hogy a hizlalás alatt az időszak végére a testtömegük megnő. Éppen ilyen fontos továbbá a klimatizáció, továbbá az, hogy a hizlalás alatt sérülés- és stresszmentesen megtehetőek legyenek a kívánt intézkedések is (BTT 2011). Az eszközök szélei nem okozhatnak sérülést, a tömőgépeknek sérülést nem okozva és kíméletesen kell segítenie a tömést, túlادagolás elleni biztonsági rendszerrel ellátva. A takarmány-alapanyag is csak jó minőségű, megfelelően előkészített lehet (Bogenfürst 2001). A hizlalás végén, szállítás előtt minimum hat órával már tilos tömni, hiszen – állatvédelmi okokból – a tömött állat a szállítást csak így bírja ki. A szállítás napszakát is a stressz, a sérülésveszély és az elhullási veszteség minimalizálása figyelembevételével választják ki, a rakodást kíméletesen, arra betanított és gyakorlatot végző személy végezheti.

Mivel az EU jelenlegi tagországai közül csupán öt olyan ország van, amelyben számottevő a hizott máj forgalmazása, így nem lenne értelme uniós szintű, minden

tagországra kiterjedő szabályozásnak. A Négy Mancs Alapítvány kampányának kirobbanása után – mely a töméses hízalás gyakorlatának beszüntetését, valamint a hízott áru előállításának és forgalmazásának betiltását tűzte ki célul - öt ország, Franciaország, Spanyolország, Belgium, Bulgária és Magyarország megalapították az *Európai Hízott Máj Szövetséget*. Nemzetközi szervezet révén elsődleges céljuk éppen az összefogás, illetve a kampány során ért támadások kivédése volt, továbbá az is, hogy az EU hagyja meg nemzeti szinten a hízalásos tömésre vonatkozó jogszabályalkotást, ne foglaljon állást az ügyben. Az igazsághoz azonban az is hozzá tartozik, hogy ezen öt ország közül ilyen szinten csak Magyarországot támadta meg a Négy Mancs (interjú alapján). Ennek kapcsán felmerült bennem néhány kérdés, amelyeket a későbbiekben a dolgozatom folytatásaként tovább szeretnék vizsgálni: vajon miért tudott nálunk, Magyarországon ilyen hatékony lenni a kampány? Az Alapítvány eszközei vagy a hazai szabályozás miatt „nőtte ki” ennyire magát a kampány? Mi lehet a kampány sikerességének oka hazánkban és sikertelensége más országokban?

2.5. Nemzetközi és hazai helyzet a libamájpiacon

Néhány országban igen keresett termék a hízott máj annak ellenére, hogy a világ baromfitermelésében csekély szerepet játszik. Hazánk a kb. évi 1800 tonnás hízott libamáj termelésével az első helyen szerepel a világon, Franciaország a hízott máj termelésében az első (nála a kacsamáj a döntő és azzal veszi át az első helyet, de még ekkor is második fokon állunk a képzeletbeli világdobogón, ami nem kis eredmény). Ha 1800 tonnával számolunk, annak 75-80%-át exportáljuk, a maradék belföldi fogyasztásban realizálódik (például vendéglátásban és egy-két nagyobb áruházlánc polcain). Az ideális, termelők által hön áhított vágy az lenne, ha a libák testsúlyának csökkentése mellett az átlagos májtömeg mégis növekedni tudna, így az egy libán realizálható jövedelem is nőne, ugyanis a máj az, amin profitot lehet fogni (Turcsán et al. 2002).

Ezt alátámasztva és sajnos a szektor nehéz helyzetére mutatva az elmúlt tíz évben a hibrideknél sikerült elérni, hogy az éves átlagos májtömeg mintegy 0,5%-ot növekedjen. Azonban a nyers libamáj exportára évről évre csökken, miközben az előállítási költség évről évre nő, a feldolgozóipar pedig csak és kizárólag a kiváló minőséget ismeri el (1-3. osztályig). A cél a termelő szemszögéből egy rentábilis, míg a fogyasztó esetén egy jó minőségű (és megfizethető!) hízott libamáj előállítása lenne.

Napjainkban a víziszárnyas tenyésztés két földrajzi területhez, régióhoz köthető. Az egyik Európa, azon belül is Franciaország, Magyarország és Lengyelország. A másik terület a Távol-Kelet. Az Európában végbement póluspont eltolódását egyértelműen az EU 88/306 EC direktívája okozta, amely lényegében betiltotta a hagyományos módon készülő libatömést: 2011-ig a tömessel foglalkozó országoknak lehetőségük van egy *alternatív technológiát kidolgozni*, minőségi megkötés mellett (az alternatív eljárás során előállított hízott májnak el kell érnie a „foie gras” minőséget).

Francia honban ezt egyszerűen megoldották: nem kívántak további vizsgálódásokat és technológiai fejlesztéseket kigondolni a lúd fajban, hanem egy az egyben a mulardkacsa májával váltották fel a libamáját. Náluk ma már az előállított hízott máj mennyiségének 95%-a ebből származik (így tudnak világelsők lenni a hízott májban). A franciák azzal támasztják ezt alá, hogy véleményük szerint a kacsamáját egyszerűbb előállítani, kockázatmentesebb, olcsóbb, mint a libamáj és sok tekintetben is tökéletes helyettesítője a libamájnak. A francia fogyasztók is a kacsamáját szokták és szerették meg, erről tanúskodik a kacsamáj termék gyors felfutása, árban és minőségben a piacon megjelenő széles választéka.

A kacsamáj jellemzően francia termék, csekély mértékben importálják, így ez is sokban hozzájárul a libamáj romló helyzetéhez. Ennek ellenére a libamáj jobb, más minőségének köszönhetően továbbra is szerepet tölthet be a francia piacon, választékbővítőként. Természetesen ahhoz, hogy ezt a magyarországi termelők ki tudják használni, sorsdöntő változásokat kell meglépniük. Így mindenekfelett például a termék-előállítást racionalizálni, hatékonyabbá kell tenni, ezzel párhuzamosan pedig a minőségen is javítani kell. Ha a termelőink (akár segítséggel is, de) el tudják érni, hogy egy kiváló, megbízható minőségű terméket tudnak előállítani, de sokkal olcsóbb előállítási költségekkel, akkor a termék igen jól rentábilissá válhat. Mindehhez azonban szükségszerűnek látom a teljes vertikumot érintő, gyökeres változások megtételét. 2005 októberében a francia parlament megtette azt, ami a magyar parlamenttől is elvárható lett volna: a libamáját a francia nemzeti, kulturális és gasztronómiai örökség részévé nyilvánították a többi libamáját termelő-fogyasztó nemzet véleményének megkérdezése nélkül.¹⁴

A 3. táblázat a hízott máj előállítását mutatja, a 2008-as bázis évhez viszonyítva. Mivel a libamáj előállítása nem javult, nem nőtt, az export közel stabil tudott maradni (csupán 1%-ot csökkent).

¹⁴ <http://ma.hu/page/cikk/ae/0/132436/1>

3.táblázat Hízott máj előállítása az egyes országokban

	2008	2009	%-os változás (2009/2008)
Spanyolország	984	883	-10%
Belgium	394	478	21%
Svájc	93	114	23%
Egyesült Királyság	122	108	-11%
Németország	96	76	-21%
Új-Zéland	37	66	78%
Dánia	33	62	88%
Olaszország	60	54	-10%
Luxemburg	39	46	18%
Japán	45	36	-20%
Portugália	21	20	-5%
Franciaország	28	20	-29%
USA	13	19	46%
Oroszország	6	16	167%
Mexikó	19	15	-21%
Hong-Kong	12	14	17%
Hollandia	15	12	-20%
Magyarország	7	12	71%
Norvégia	9	11	22%
Taiwan	6	8	33%
Ausztrália	8	8	0%
Andorra	8	7	-13%
Suede	9	6	-33%
Finnország	4	6	50%
Gabon	3	6	100%
Kongó	4	6	50%
Arab Emirátusok	12	6	-50%
Szingapúr	6	6	0%
Autres pays	117	62	-47%
Összesen	2210	2183	-1%

Forrás: CIFOG adatai alapján saját szerkesztés

Felmerült bennem a kérdés, hogy egyrészt a franciák azt hangoztatják és aszerint járnak el, hogy a libamájat teljes mértékben helyettesítsék a kacsamájjal, másrészt pedig a kacsá- és libamáj minősége közti különbözőség is folyton az „étlapon” van. Nos, ez a kacsamáj-felfutás még onnan eredeztethető, hogy mivel Franciaországban mindig is nagy volt a libamáj termelése és fogyasztásának mértéke is, ott kezdték el először a gépesítést, az automatizációt a tömés technológiájában. Át akartak állni az iparszerű, ám mégis jóval hatékonyabb és magas színvonalú kényszeretetésre, amire viszont a mulard kacsá fajhibridet választották nem mellékesen olyan jó tulajdonságának köszönhetően, mint a gyors és rugalmas alkalmazkodási

képesség. Közgazdász révén persze cseppet sem mellékes, hogy egy mulard kacsamáj előállításának költsége sokkal alacsonyabb, mint a lúd esetében. Ennek megfelelően az előállított kacsamáj minősége is, de az ára is egy igen széles skálán mozog, aminek értelmében valamennyi francia fogyasztó meg tudja találni a számára megfelelő minőségű kacsamáját, igaz többet fizet érte vagy beéri egy olcsóbb és átlagos minőségű hizott májjal. Valamennyi francia hizott máj terméken a „foie gras” elnevezést tüntetik fel, holott ebbe a kacsá- és a libamájat egyaránt értik (és nem teljesen ugyanaz a két termék). Az igazi hizott máj rajongóknak, fogyasztóknak a hizott libamáj az igazi tömött máj (Tóth E. 2005). Az viszont, hogy a franciák mára ilyen mértékben elfogadták a kacsamájat hizott májként, egy ügyes marketing kampánynak köszönhető. Összességében tehát a hizott libamáj mellett annak íze és megszokottsága áll a néhány konyhatechnikai, feldolgozóipari vezető tulajdonsága mellett, az előállításának költségeinek drasztikus csökkentése és a szélesebb vásárlóközönség kiszolgálása egyértelműen a hizott kacsamáj térhódítását segíti elő.

Távol-Keleten a víziszárnyas-tenyésztésben erősödő kutatói tevékenység figyelhető meg. Kína és Taiwan van élen a kutatói programokban, míg előbbi 34, utóbbi 28 programmal részesül összességében. A taiwani tizennégy víziszárnyas-kutatóállomásból négy csak a libákkal foglalkozik, elsősorban az élettani folyamatokra és a takarmányozás problémakörére fókuszálnak.

Magyarországon a libát húzáért, tolláért és májáért tartjuk. Mindhárom termék keresett exportcikk, azonban a franciáktól némi rosszallás időnként érezhető a piacukra kerülő májak színét, minőségét, tömegét illetően. A hármas hasznosítású liba (hús, máj, toll) az Alapítvány kampányának hatására mára már kettős (hús, máj) vagy egyes hasznosításúvá vált. Mongóliában, 2006-ban mégis létre tudott jönni egy magyar-kínai vegyesvállalat, a Tongliao Mongo Lúdipari Kft., amely csak tollszedéssel és tollfeldolgozással foglalkozik (Dóra 2006).

2.6. Libatömés és empirikus vizsgálatok

A következő két fejezetben a libatöméssel kapcsolatos két empirikus vizsgálatot, kutatást mutatok be. Az első kutatás során a fogyasztókat kérdezték meg, mit gondolnak a töméses hizlalásról, van-e helye még ma is ennek a módszernek, a hizott máj mennyire hungarikum és mennyien fogyasztják. A második kutatás egy élettani vizsgálat, boncolás segítségével egy tömött és egy nem tömött libát hasonlítottak össze, szem előtt tartva a töméses hizlalás okozta élettani változások bekövetkeztét.

2.6.1. Libából is kitör a lúdméreg – egy hazai kutatás a fogyasztók szemszögéből (Magyar libamáj 2009 felmérés)

A 2007-es év számos „meglepetést” hozott. Egyfelől kipukkadt az amerikai ingatlan és bankszektor helyzetét jellemző lufi, amely gazdasági, pénzügyi és hitelválságként (társadalmi válság is!) folytatta útját szerte a világon. Másfelől a Négy Mancs Alapítvány, amely Európa számos országában képviselteti magát, megkezdte támadását az állatvédelem mellett, fókuszálva a libatömés máig bevett gyakorlatára, nem mellőzve a 21. század olyan csodáit, mint az internet, így videomegosztó portálokon is kampányoltak a libatömés ellen (Gille 2010).

Kasza et al. (2011) egy kérdőíves felmérés során arra keresték a választ, hogy a libamáj előállítása társadalmilag mennyire elfogadott, mennyire különbözhet az egyes társadalmi rétegek véleménye nem, kor, végzettség, lakóhely alapján a témát illetően; ill. érdekes hozadéka volt a felmérésnek az állatvédelmi nézőpontok feltárása. Mindemellett fókuszba került a Négy Mancs Alapítvány kampánya, azaz milyen mértékben juttatta el üzenetét a fogyasztókhoz (a libatömés állatkínzás).

A felmérés kvantitatív módszeren alapuló kérdőíves megkérdezés volt közterületeken. A mintavétel reprezentativitását úgy próbálták elérni, hogy a járókelőket előre meghatározott kvóta alapján választották ki, így az alapsokasághoz (18 év feletti magyar állampolgár) hasonló volt a válaszadók mintabeli megoszlása. Az átlagostól magasabb válaszadási hajlandóság mellett készült el a felmérés, ami annak is betudható, hogy egy olyan témát illetően kérdezték meg az embereket, amiről volt véleményük és érdekelte őket, ill. az sem mellőzhető, hogy az Alapítvány egy igen agresszív kampányt folytatott több európai országban is, így az emberek láttak-hallottak már róla valamit.

A vizsgálatot Budapesten, megyei jogú városokban, egyéb városokban és falvakban is elvégezték a különböző településtípusoknak megfelelően, törekedve az országos területi lefedés kiegyenlítésére. A kérdések többsége zárt volt, ezzel is tovább javítva a válaszadási hajlandóságot, illetve a válaszok relevanciáját.

A 926 válaszoló személy 58,1%-a volt nő, amely körülbelüli azonosságot mutat a magyar nők arányával a felnőtt lakosság egészét vizsgálva¹⁵.

A minta több mint háromnegyede (82,3%-a) szívesen fogyaszt libamájat és további hízott víziszárnyas termékeket. A válaszolók 84,82%-a a magyar tradíció részének tekinti a

¹⁵ www.ksh.hu

hízott libamáj előállítását. A Négy Mancs Alapítvány kampánya nem gyakorolt meghatározó befolyást a magyar fogyasztók ilyenfajta étkezési szokásaira. Számomra érdekes volt az a tapasztalat, hogy a válaszolók több mint harmada még csak nem is hallott az Alapítványról (!). Azonban a lényegi kérdés, miszerint a szervezet kampánya mire célzott, a válaszadók majdnem fele a magyar libamáj kiszorítását és kicsivel több mint hatoda a szektor dolgozóinak tönkretételét látta célként. (Ezt az interjúalanyaimtól is megkérdeztem, hasonló válaszok születtek, amelyeket később ismertetni is fogok). Az általam állatvédőknek nevezett negyed vélekedett úgy, hogy az osztrák székhelyű szervezet az állatok szenvedése ellen lépett fel úgy, hogy például Magyarországon nincs is állatmenhelyük, csupán a pesti irodájuk (persze ez nem kizáró dolog, nem kell, hogy legyen egy állatvédő szervezetnek állatmenhelye is). 10%-uk „önreklámozás”-ként jelölték meg az Alapítvány e kampányát, amit úgy magyaráztak, hogy az Alapítvány a kampány céljaként adományt szeretett volna gyűjteni saját magának a fenntartása és egyéb célok érdekében vagy az SZJA adófizetők által odaítélt 1% megszerzése állhatott a kampány háttérében.

A töméses hízlalás fájdalom okozásának kérdése is legalább ennyire megosztotta a válaszadókat. 41%-uk szerint semmiféle szenvedést nem okoz az állatoknak, 25%-uk szerint ez maximum kellemetlen, mint egy foghúzás; 4,7%-uk szerint a libák kifejezetten szeretik a tömést, hiszen ételnek kapnak (ki az a magyar ember, aki nem szereti a hasát?). Ez a három csoport a válaszolók kb. 70%-át teszik ki, így ők a többség, akik szerint a töméses hízlalás gyakorlata teljes mértékben elfogadható. A minta 6,2%-a válaszolta, hogy a tömés tevékenysége hatalmas fájdalmat okoz a libáknak, 22,89%-a nyilatkozta azt, hogy fogalma sincs, milyen érzés lehet ez az állatoknak. (És valóban, mi emberek, honnan is tudhatnánk azt, hogy a tömés milyen lehet a libáknak, habár kicsit is szakavatottakként a biológiai vizsgálatokból valamilyen rálátásunk, véleményünk azért lehet róla.) Így összességében majdnem 70,7%-uk válaszolta azt, hogy a libáknak a tömés nem, vagy elviselhető mértékű kellemetlenséggel jár (Kasza et al. 2011).

Szembevetendő a válaszok eltérése a gyermekes és gyermektelen válaszolók körében. A gyermekkel rendelkezők szignifikánsan magasabb arányban gondolják úgy, hogy a tömés nem fáj a libáknak (gyermekes: 49,7%; gyermektelen: 27,8%). A gyermekes válaszadók határozottabban képviselik azt az álláspontot is, hogy a magyar kultúra része, a mi hagyományunk a hízlalás (70,5%) és a betiltástól is határozottabban elzárkóznak, mint a gyermektelenek (50,3%).

A korszerinti megoszlást is érdemes gócsó alá venni: az idősebb korosztályba tartozó válaszadók egy természetes folyamatnak vélik a libatömést, így 62,3%-uk véli, hogy

semmiféle szenvedést a tömés nem okoz az állatoknak, 9,8%-uk szerint pedig kifejezetten kedvelik azt az állatok, hatalmas fájdalommal pedig senki szerint nem jár a töméses hízlalás. A fiatalok válaszai már nem ezt a válasz-megoszlást tükrözik. A fiatalok 38,5%-a szerint a mesterséges hízlalás kellemetlen a libák számára; 13%-uk szerint pedig rendkívüli fájdalommal is jár az idősök 0%-ával szemben. Ez a hatalmas véleménykülönbség véleményem szerint talán abból fakad, hogy a fiatalabb generációk manapság egyre inkább eltávolodnak az állattenyésztéstől. Már nem csak a városokban egyre ritkább, hanem a háztáji állattartás foglalatossága már vidéken is eltűnően van. Ezt a folyamatot a 21. század olyan „vívmányainak” köszönhetjük, mint az urbanizáció, a globalizáció, így a természettől való eltávolodás ezekkel párhuzamosan zajlódik le, míg a médiának vagy egy felkapott, híres embernek, közszereplőnek mindenfajta megalapozott tárgyi szaktudás nélkül jobban hisznek. Az is lehetséges, hogy az idősök egyszerűen nem hajlandóak szakítani a beidegződéseikkel, de az is lehetséges, hogy csak tagadnak, mert nem akarnak maguknak lelkiismeretfurdalást, vagy éppen nincs igényük az állatvédelemre, és még folytathatnánk.

A „Betiltaná-e a libák tömését hazánkban?” kérdésre meglepő és sokatmondó válasz született: a kérdőívet kitöltők háromnegyede (!) a nem választ jelölte meg. Közülük sokan a magyarországi kulturális hagyományra és a szektor dolgozóinak védelmére hivatkoztak.

A jövőre vonatkozó válaszok voltak a vizsgálat során a legjobban megosztottak. A hatóság feladataira vonatkozóan a többség a kíméletes tömés kidolgozását sürgették, tőlük sokkal kevesebben voltak azok, akik a jelenlegi helyzettel elégedettek, majdnem ugyanennyien a szigorúbb termékjelölést szorgalmazták (ami tudjuk, már egy ideje működik hazánkban), a legalacsonyabb arányban pedig azok voltak, akik a libatömés hazai betiltását kérik.

S hogy egy esetleges EU beavatkozást mennyire tartanának megfelelő lépésnek, egyértelmű válaszok adódtak ezzel kapcsolatban is. A válaszolók körülbelül fele vélte úgy, hogy az Uniónak semmi köze a töméses hízlalás magyarországi gyakorlatához, ez a saját belügyünk. A végzettség szerinti megoszlás alapján a felsőfokú végzettségűek közül kerülnek ki a legtöbben (52,6%), akik magyar belügyként jelölték meg a libatömés kérdését; legkevésbé (44,1%) a legalacsonyabb végzettségűek gondolkoznak hasonlóképpen, náluk viszont magas a Pató Pálos ráérünk még válasz (19,5%), megelőzve az alternatív módszerek kidolgozását vagy a probléma megelőzését szorgalmazó válaszokat (14,4%).

Véleményem szerint nyilván nem teljes a libatömésről alkotott kép a fogyasztók megkérdezésén alapulva csupán. Éppen ezért próbáltam élettani vizsgálattal is és az interjúk alapján árnyalni a kialakult képet, teljesebbé tenni. Közgazdászként látva a Magyar libamáj

felmérés „számaim”, nem tudom nem észre venni: több mint 62%-a a megkérdezettek szerint azt mondta, hogy a töméses hízlalás egy természetes folyamat, a válaszadók körülbelül harmada (38%) gondolja kellemetlennek. Természetesen emberként nem tudom elképzelni és átélni, hogy egyáltalán milyen érzés a libáknak a tömés, de ezt egyikünk sem tudja (lásd következő fejezet: élettani vizsgálatok). Így tehát arra alapozni egy kampányt és azt hangoztatni, hogy a tömés fáj a libáknak, nem mondhatjuk. Azt viszont igen, hogy a fogyasztók, akiknek zöme azt sem tudja, hogy milyen egy liba valódi élettere, mit eszik, hányszor naponta és hogyan is megy végbe a tömés, nem gondolják kellemetlennek, holott természetesen ők laikusok, így szakértői bizonyossággal ezt nem állítják, csupán feltételezik. Én azonban azt feltételezem, hogy annak oka kell, hogy legyen, hogy kétharmadnyi ember szerint ez egy normális „dolog”, de csupán ez alapján általános érvényű következtetéseket nem vonhatok le. Ezért kerestem élettani vizsgálatot is és ezért készítettem többféle nézőpontból interjút.

2.6.2. Nem vagyok „rosszmájú”! – élettani vizsgálatok

Ebben a fejezetben az élettani vizsgálatokat ill. az eredményeket fogom ismertetni. Előljáróban annyit, hogy orvosi szakvélemények alapján a hízlalásos tömés semmilyen kóros elváltozást nem okozott a libák esetében a nem tömött társaikhoz képest. A BTT – akik többször is találkoztak az Alapítvánnyal – megerősítette, hogy a Négy Mancs orvosi szakvélemény nélkül állította mindazt, amit kampányuk során máig hangoztatnak: nem egészséges máj a hízott máj, továbbá a libatömés fájdalommal jár az állatoknak.

A Négy Mancs a honlapjukon is tényként állítják a töméses hízlalás során elszenvedett állati fájdalmat, kínt. Ezzel szemben áll több, tudományosan, szakértővel alátámasztott vizsgálat is: egyrészt a Szent István Egyetem Állatorvos Tudományi Kara (továbbiakban: SZIE ÁOK), másrészt a Magyar Állatorvosi Kamara (továbbiakban: MAOK), harmadrészt pedig a francia INRA¹⁶(Európa legnagyobb agrárkutató intézete) is végzett a témában biológiai vizsgálatokat. Valamennyi vizsgálat megállapította azt a tény, miszerint a magyarországi 2003 óta alkalmazott töméses hízlalás technológiája során az állatok nem éreznek fájdalmat, bőrfelületükön, végtagjaikon és belső szerveikben sem okozott kóros elváltozást. Az elhullási veszteség ugyanúgy jellemzően 1% alatt van, mint azon állatok esetében, amelyek társállatként vannak tartva (Böő 1999). A vizsgálatok arra is rámutattak,

¹⁶ <http://www.international.inra.fr/>

hogyan az alkalmazott technológiában érintett víziszármazások anatómiai sajátosságainak köszönhetően nem éreznek rendkívüli stresszt vagy fájdalmat a hízlalásos tömés során; a megnövekedett májuk semmiféle szenvedést nem okoz az állatoknak és nem nevezhető kórosnak sem, valamint térfogatuk a tömés felhagyása után az eredeti (tömés megkezdése előtti) méretére csökken vissza.

A libatöméssel kapcsolatosan számos tudományos vizsgálatot folytattak le. Az egyik ilyen élettani vizsgálat a hazánkban 2003 óta általánosan alkalmazott technológia – azaz lágygumi tömőcsővel végzett, gépesített eljárás hatásait tanulmányozta. A tudományos eredmények arra világítottak rá, hogy e technológia során az állat jelentős fájdalmat nem érez, kóros elváltozások sem jelennek meg sem belső szerveikben, sem bőrfelületükön avagy végtagjaikon. Az elhullási veszteség is ezen eljárás során jellemzően 1% alatt marad (Sótonyi – Lorászki 2008).

A vizsgálatok során boncolásokat¹⁷ is elvégeztek. A boncolás egyértelműen megmutatta, hogy a kényszertömött állatok nyelőcsővében semmilyen sérülés avagy kóros elváltozás nem mutatható ki szövettani vizsgálat során sem. A boncoláson számos szakértő és a nagyközönség is részt vett, így jelen voltak igazságügyi szakértők (Dr. Lorászki Gábor, Prof. Dr. Sótonyi Péter), újságírók és állatvédő civil szervezetek képviselői is, köztük a Négy Mancs is. Az Alapítvány a részvétele ellenére máig hangoztatja a vizsgálat eredményével ellentétes „igazát”.

Két fontos kérdés merült fel a vizsgálat során:

- 1.) Lehet-e nem állatkínzó módon a tömést elvégezni?
- 2.) A hízlalásos tömés okozta megnagyobbodott máj fájdalmat okoz-e az állatoknak?

A válaszok: igen és nem.

Mivel a libatömés során állategészségügyi és állatjóléti szempontokat egyaránt figyelembe kell venni, dolgozatomban megírása, sőt már a kutatómunka során is rájöttem, hogy a kényszertömött, kényszertömés szavak egyaránt nem helytállóak. Vagyis csak akkor, ha libatömést nem látott (máig fenntartom azt az álláspontomat, hogy a tényleges libatömés tapasztalása nélkül meg se próbáljuk megérteni a kampányt) ember használja, de elmagyarázva neki és tényekkel (!) alátámasztva könnyen belátható a kényszer szó kényszerű használatának mellőzése.

A vizsgálatok eredményeit a következőkben foglalom össze:

¹⁷ <http://www.hungarovet.com/?p=2117>

1. A liba könnyen megszokja, hogy a táplálék felvétele nem önkéntes. Ez azzal magyarázható, hogy a lágyszájpadlás fajra jellemző hiánya miatt akadálytalanul jutunk a nyitott csőrön át a nyelőcsőbe.

Azért sem hasonlítható össze egy libatömés azzal, amikor a gyerekeknek akarunk egy tablettát beadni, mert az ember esetében a garat bejáratát egyrészt a nyelv alulról, másrészt a szájpadlás felülről zárja, így a nyelvre helyezett (vagy éppen betuszkolt – éljen a kanalas gyógyszer!) tablettát egy reflexszerű öklendezést vált ki. A libánál ez a záró mechanizmus nincs meg, hiányzik a lágyszájpadlás. A 2. illusztráció mutatja azt, amint a lágyszájpadlás tömőcső akadálytalanul jut át az állat szájpadlásán át a nyelőcsőbe.

2. illusztráció Tömőcső bejutása a liba nyelőcsővébe

Forrás: Sótonyi – Lorászko 2008

2. A tömőcső semmilyen egészségkárosodást vagy akár csak elváltozást, sérülést nem okoz. Ezt a boncolásos vizsgálat is alátámasztotta. Ennek oka a tömőcső rugalmasságával, méretével (18-22 mm átmérőjű lehet csak, ami kisebb, mint a liba nyelőcsővének átmérője, lásd 2. illusztráció), ill. azzal magyarázható, hogy a tömést előkészítő szakaszban a nyelőcső tágítását célzó takarmányozást végeznek, így még magasabb rendű fajok esetében sem okoz elváltozást vagy fájdalmat a nyelőcsőbe vezetett gumicső. A 3. illusztráció a gépesített technológiát mutatja. A gépesítésnek köszönhetően nem lehet az állatokat túltömni, a tömés során a középső képen, a nyíllal jelzett rugalmas gumicsövet helyezik a tömőgép végére.

3. illusztráció A gépesített technológia és a napjainkban alkalmazott rugalmas tömőcső

Forrás: Sótonyi – Lorászkó 2008

3. Elismert tény, hogy töméses hizlalás során az állat több takarmányt vesz fel, mint ahogy azt magától tenné. De, mivel a libáknak nincs begye (mint a tyúkoknak), ezért a takarmányfőlöslég tárolására a nyelőcső szolgál. A tömés végeztével a csövet kihúzzák, az esetleges túlnyomást okozó takarmányfőlöslég akadálytalanul a száj-garatüreg csatornán a külvilágba juthat. Jut is, mert aki már látott élő tömést, visszaemlékezhet: valóban, a tömés után a liba fejrázogatás kíséretében megszabadul a takarmányfőlöslégtől, ami nem minősül hányadéknak, hiszen nem visszaöklendezésről van szó, az állat gyomrába le sem ért, csupán a főlöslég jut ki a külvilágba a nyelőcsőből (Bogenfürst – Áprily 2008b). Mivel nem zárt üreg a nyelőcső, a nyomás így könnyen ki tud egyenlítődni, kellemetlen érzés okozása nélkül. A 4. illusztráció első képén a tömőcső még az állat nyelőcsővében van a takarmánnyal együtt. A második képen már észrevehető, hogy a liba nyelőcsőve tágul, a harmadik képen pedig már a tömés következtében megnagyobbodott nyelőcsövet láthatjuk.

4. illusztráció A tömés következtében kitágult nyelőcső

Forrás: Sótonyi – Lorászkó 2008

4. Aki már látott libatömést, vissza tud emlékezni arra, hogy tömés után a liba a hasára, a májára fekszik rá. Ha ez fájna neki, nyilván nem így tenne. Ezt mi sem bizonyítja jobban, mint hogy a beteg állat az oldalára fekszik, de egy egészséges, jóltáplált, tömött állat a májára.

5. A tömés tevékenysége semmilyen félelmet nem vált ki az állatból. Ezt észrevehetjük, ha megfigyeljük a tömést: az állatok libasorban haladnak a tömést végző gondozó felé.

Nyilván nem félnek, hiszen akkor gágognának és nem mennének oda; tudják, hogy élelmet kapnak, ami jól esik nekik. Ezt igazolja az a tény is, hogy ha rájuk ijesztünk a ketrecükben, akkor gágognak, de hasonlóan járnak el például rakodásnál is, azonban etetésnél nyugodtak és nyoma sincs félelemnek (Husvéth 1994).

6. A liba több mint kétszer eszik naponta, szabadtartásos liba esetén ez órákra is elnyúlhat. A napi többszöri tömés így semmiféle éhezést vagy az étkezési szokásaikban történő érdemleges változást nem okoz (Héjja 1984). Szabadtartásos liba esetén legelészik, többször eszik relatíve keveset, míg tömésnél kevesebbszer valamivel többet. A víziszárnyasokat, így a libát is a túlevésre való hajlam teszi alkalmassá a töméses hizlalásra.

7. A tömött libák esetén szokták az ilyen libák máját zsírmájnak kritizálni (Locsmándi et al. 2004). A negatív érzetet megcáfolva megmagyarázom ezt a kifejezést: a tömött libák mája olyan értelemben valóban zsírmáj, hogy mivel vándorállat, kell neki a zsír, ezért felveszi, de később le is adja (Györffy et al. 2008). Ez nem betegség jele, egy természetes folyamat vándorló életmódot folytató állatoknál. Ha pedig feltétlen hasonlittal akarunk itt is élni, gondoljunk csak magunkra: télen hajlamosabbak vagyunk néhány kilót felszedni és elraktározni, hogy átvészeljük a hideget, tavasszal pedig, amikor az embernek már nincs szüksége a több energiára, leadja (vagy próbálkozhat a diéták sorával, hogy le tudja adni).

A MAOK és a SZIE ÁOK szövettani vizsgálattal bizonyították továbbá azt is, hogy ha gondosan, megfelelő szakértelemmel és szaktudással végzik a tömést, akkor az az állatoknak semmiféle egészségkárosodást nem okoz sem a szájüregben, sem pedig a nyelőcsőben vagy akár az emésztő csatorna további szakaszain. Egyedüli és kizárólagos különbség a hagyományos és a töméses hizlalással nevelt libák között csupán abban adódott, hogy utóbbiaknál a nyelőcső felszínén apró, fehér foltok tűntek fel, amelyek a nyelőcső mirigyének megnagyobbodásai. De ez sem nevezhető kóros változásnak, sőt! Mivel a mirigyek megduzzadtak, a nyálkatermelés intenzívebbé vált, azaz a nyelőcső síkossága fokozódott, ami a táplálék könnyebb mozgását segíti elő. A libák nyelőcsővének izomzata sem károsodik a rendszeres, folytonos tömés során, csupán veszít a rugalmasságából, de nem vékonyodik. Az etológiai vizsgálatok alapján tény az is, hogy valamennyi lúd sem szenved az elfogyasztott tápláléktól vagy a megnövekedett májtól, hiszen a tömés utáni pihenő testhelyzetben pontosan a májukon fekszenek, fájdalom érzet esetén pedig nyilván kerülnek az állatok a májuk összenyomását okozó testtartást (Sótonyi – Lorászkó 2008, Bogenfürst – Áprily 2008a). Az, hogy a libatömés nem állatkínzás a Sótonyi – Lorászkó szerzőpáros szerint, több helyen is megjelentették (Kistermelők lapja 2008, Magyar baromfi 2008, Magyar mezőgazdaság 2008).

A MAOK és a SZIE ÁOK közösen végzett kutatása során a boncolásokkal bizonyították a fentiekben leírtakat, azaz azt, hogy az állatok nyelőcsőve a tömés következtében is megőrzi eredeti állapotát, azaz sérülés és kóros elváltozás nélküli (a MAOK állásfoglalásában¹⁸ is annak ad helyet, hogy a libatömés nem állatkínzás). A táplálék akadálytalanul, kellemetlen érzet nélkül jut az állat nyelőcsővébe a lágygumi tömőcső, a nem lágy szájpaddás, illetve a garatot záró reflexszerű mechanizmus hiányának köszönhetően. (Megjegyzem, utóbbi miatt lehetséges az, hogy túlzott mennyiségű táplálék jut a libák szervezetébe.) A lágygumi tömőcsővel történő tömés így kíméletes és képes követni is az állatok esetleges tömés alatti elmozdulásait. Mivel a libáknak rugalmas, puha nyelőcsőjük van, így ha több mint elég táplálék kerül a nyelőcsőjükbe, a garatüregből a szájon át a felesleget kiszórják, ami szakszavakkal visszaáramlásnak számít, hiszen nem a gyomortartalom kiáramlásáról van szó, mivel a gyomorig el sem jutott. Ezzel állítható párhuzamba a töméses híztlálás is, hiszen ekkor szintén a felesleget az állatoknak nem kell lenyelniük, az visszaáramolva jut ki a környezetbe.

Az előbbieken az ismertett fogyasztói kutatás után egy boncolásos vizsgálatot is bemutattam. Ki-ki döntse el, hogy ha a laikusok megkérdezésének eredményeit figyelmen kívül is hagyja, eltekinthet-e egy szakemberi csoport által végzett anatómiai vizsgálat feltárt eredményeitől. Természetesen tekintsünk erre is úgy, mint egy fejezetre a könyvben, nem az egész könyv meghatározó része, de egy újabb és figyelemreméltó nézőpont, meglátás vagy tény, amely hozzásegíthet minket a libatömés jobb megértéséhez. Ezt a célt szolgálja a következő fejezet is, a primer kutatásom.

18

http://www.maok.hu/index.php?mywbContentType_id=1&mywbContentTypeCtrlAction=item&Type1_page=13&Type1_recordAction1=List

3. Primer kutatás – Nincs szebb madár, mint a lúd

Nincs szebb madár, mint a lúd, nem kell neki gyalogút,
Télbe-nyárba mezítláb, úgy kíméli a csizmát. /Magyar mondóka/

Legyen szó akár nagyvállalatról, közepes méretű vállalkozásról, családi gazdaságról, de éppen így sorolhatnám, hogy legyen szó akár Csongrád, Pest vagy Békés megyei állatmenhelyről és állatvédő szervezetről, de akár a Baromfi Termék Tanácsról, a Magyar Lúdszövetségről, egyvalamiben mindannyian egyetértettek, ez pedig a magyar mondóka első sora: nincs szebb madár, mint a lúd. Mindenki elkötelezett a szakmát illetően. Van, akit a profit motivál, és ezért nem vethetjük meg (vállalkozások, termelők) és van, aki az állatvédelmet helyezi előtérbe. Mégis én úgy hiszem, remélem, hogy az állatok szenvedés nélküli létezése mindenki szeme előtt ott lebeg.

3.1. Probléma felvetése

Kutatásom során két fontos probléma merült fel: az egyik az állatjóléti kérdéskörben, a másik a gazdasági hatások tárgyában (a harmadik kutatási céloom nem probléma, szerettem volna egy átfogó képet adnia a Fekete lista kialakulásától kezdve a napjainkig tartó eljárásokig). Vajon volt-e, van-e bármiféle állatjóléti indíttatása a Négy Manecs kampányának? Valóban állatvédelmi célokat szolgált vagy csupán ügyes álcivil lejárató kampányról van szó? Ha nem az állatvédelem motiválta a kampányt, akkor milyen érdek állhat a háttérben? Ha az állatvédelem a mozgatórugója a kampánynak, vajon félresiklott üzenetről van csupán szó, rosszul továbbított célról, aminek ennek következtében komoly gazdasági hatásai is lettek? Vagy netán gazdasági hatást is akart okozni az Alapítvány, hogy jobban felfigyeljenek rá, jobban tudja véleményét hangoztatni? Kiket érintenek a gazdasági hatások, vajon csak negatív vagy pozitív következményeket is élveznek az érintett szereplők? Kik és milyen szinten érzik a hatást? Érezhető-e még a gazdaságban a kampány visszhangja?

Számtalan kérdés merült fel bennem, melynek jobb megértéséhez az érintett szereplők körét is próbáltam meghatározni.

A kutatási céljaimnak megfelelően ebben a 3. fejezetben megpróbálom időrendben haladva összeszedni az „állomásokat”, amik az a bizonyos és elhíresült Fekete listához¹⁹

¹⁹ http://www.vierpfoten.hu/website/uploads/111128_SchwarzeListe_ung.pdf

vezettek. (A Fekete listára azok a cégek kerültek fel, amelyek hízott áru előállításával és forgalmazással foglalkoznak. A Fekete lista mellett az Alapítvány egy Pozitív listát is létrehozott a magyarországi honlapján, melyen azok a cégek szerepelnek, akik sovány húst vágnak vagy dolgoznak fel, illetve nem foglalkoznak tollfosztással.) Vajon mely cégek és miért kerültek rá erre a listára? Figyelemfelkeltés, elriasztás vagy megtévesztés az oka? Állatvédelem vagy érdek-ellentét szülhette meg a listát? Társadalmi vagy gazdasági motiváció? Nemcsak a kutatói kíváncsiságom szülte ezeket a kérdéseket, hanem az is, hogy ha egy cég a Pozitív listán szerepel, hiszen valamiféleképpen példát mutat a többi cégnek, miért vonakodik a sikertörténetét megosztani a nyilvánossággal? Ha a pozitív listával példát akar mutatni a Négy Mancs Alapítvány, akkor a Fekete listájával példát akar statuálni?

Dolgozatom megírásakor felmerültek állatjóléti, állatvédelmi kérdések is a kampánnyal kapcsolatosan. Hiszen az Alapítvány állatvédelemre hivatkozva kezdte meg állatvédelmi kampányát. Érdekes, hogy az Alapítvány azt a demonstrációs eszközt is bevetette, hogy úgy is tüntetett, hogy fiatal lányok „bújtak” a libák bőrébe, azzal érvelve, hogy nekik is milyen rossz, ha egy csövet dugnak le a torkukon. Erőteljes kampányukat a töméses hízlalás beszüntetéséért Európában 2006-ban kezdték el, mely kampányuk 2007-ben hazánkban is napvilágot látott. Azóta tüntetések²⁰, perek (lásd 3.3.1.2.-es fejezet) sokasága zajlott és zajlik napjainkban is.

Mint korábban ismertettem, magyar és francia kutatások (Guéméné – Guy 2004) is zajlottak a libatömés állatjóléti vonatkozásában. A MAOK állásfoglalásában a libatömést nem minősíti állatkínzásnak. Noha a francia kutatások kacsák (Rodenburg et al. 2005) vizsgálódásában történtek, mivel a kacska is víziszárnyas, továbbá a hízott máj magában foglalja a hízott liba- és kacsamáját is, így a francia kutatás eredményeire is lehet támaszkodni: állatjóléti vonatkozásban a tömés nem okoz elváltozást, stresszt, nem minősül állatkínzásnak. De akkor hogy lehet az, hogy mégis már öt éve tart a kampány? Miért nem tudnak az érintettek megegyezni, kiegyezni, még ha kompromisszumokkal is jár valamennyi fél tekintetében? Kinek lenne joga, hatásköre intézkedni a hízott máj és a libatömés kapcsán? A következő fejezetekben megpróbálom e kérdésekre is választ adni.

3.2. Kutatási célok, kérdések, módszertan

Mind a honi, mind a nemzetközi piac bebizonyította, hogy világpiaci első (hízott libamáj) és második (hízott máj) helyünk ellenére a hízott libamájnak egyre több korlátja van, ugyanúgy

²⁰ <http://www.stop.hu/belfold/a-negy-mancs-irodaja-elott-demonstráltak-a-hungerit-dolgozok/384698/>

az előállítás, mint az értékesítés területén is. A hazai hízott libamáj szakirodalom jobbra a termelésre, a biológiai vizsgálódásokra és a technológiai fejlesztésekre fókuszálnak, a libamáj jövőjéről maximum a gazdasági világválság kapcsán esik szó, pedig szerintem legalább egy fejezetet megérdemel az ágazat vízszárnyasait mostanság leginkább felkavaró esemény: a Négy Mancs Alapítvány kampánya.

Kutatásom során választ keresek arra, hogyan, kinek, miért, milyen és mely csoportoknak okozott változást a kampány. Az ágazatban vizsgálni kell a költségek, a jövedelem, a minőség, a foglalkoztatottak száma és az árbevétel szerint ugyanúgy, mint akárcsak az export mennyiségét vagy célterületeit néznénk. 1994-ben a drasztikus árcsökkenésre a szakma még érdemben tudott válaszolni: '95-ben életre hívott önkorlátozó rendszerrel próbálták a hazai termelést korlátozni, a külpiazi kereslet és az export kínálat egyensúlyát helyre hozni. A libamáj exportot súlyosbító körülmények azonban folyamatosan szaporodnak, miközben a felvásárlási ár csökken, az előállítási költség növekszik.

Meglátásom szerint a kampány nem csak a feldolgozó és/vagy exportáló üzemeket készíteti gondolkodásra, hanem a termelőket is. Mit lehet tenni a libamáj jövedelemtermelő képességének növeléséhez, az ágazat számára milyen lehetőségek, eszközök állnak rendelkezésre a nehéz helyzetből való kilábaláshoz, a kampány előtti állapot visszaállításához?

A kutatásom során induktív ítéletalkotást alkalmazok, hiszen egy konkrét társadalmi jelenség megfigyelésére, kutatására vállalkozok. A téma – a libatömés, sőt már a tollfosztás etikai kérdése is felmerült²¹ - erősen vitatott, dolgozatomban állásfoglalás nélkül próbálom bemutatni a nem várt következményeket, egyfajta tükröt tartva mindkét fél (sőt három) elé. Remélve, hogy a kutatás végén kiderül, kik tudnak még mindig tükörbe nézni.

Idiografikus modellt alkalmazok, az alapítvány tevékenysége által okozott vállalati kényszerlépések, piacszűkülés, forgalomcsökkenés és más okozatait vizsgálom. Habár részleges magyarázatot ad csupán ez a modell, hiszen más tényezők is szerepet játszanak, mint pl. a gazdasági válság, külföldi és hazai cégek közti verseny, én mégis most a kampány különböző hatásait vizsgálom.

Vizsgálódásom tárgyaként, kutatási kérdésként három célra fókuszáltam:

1. Valós környezeti konfliktus vagy egy álcivil lejáratás áll a Négy Mancs Alapítvány kampánya mögött?

²¹ http://hvg.hu/itthon/20110620_negy_mancs_tollfosztas, 2011. június 20.

2. Milyen irányú és mekkora nagyságú gazdasági hatásokat okozott az Alapítvány kampánya a szektornak?

3. Teljes és átfogó képet szerettem volna kapni a kampány előzményeiről, folyamatáról, kibontakozásáról és a napjainkig elhúzódó eseményekről.

A kutatásom során próbáltam valamennyi fél és érintett szemszögéből vizsgálni, a kampány okát, hatásait minél jobban megérteni és felkutatni, az okozott károkra (vagy hasznokra?) fényt deríteni. A kutatásom során az adatgyűjtésben és az összefüggések jobb megértésében sok gyűjtött és kapott, primer és szekunder adatokra egyaránt támaszkodtam, melyet a 4. táblázatban foglaltam össze:

4. táblázat Alkalmazott primer és szekunder adatok összefoglalása

Primer adatok	Szekunder adatok
Baromfi Termék Tanács Állatjóléti Kódexe, diagrammjai, általa szolgáltatott adatok	Comité National Interprofessionnel Des Palmipedes A Foie Gras (CIFO ²²)
Magyar Lúdszövetség	INRA (French National Institute for Agricultural Research) kutatóközpont munkatársai: Gérard Guy és Xavier Martin által adott angol nyelvű dokumentumok
FVM jegyzőkönyvek, állásfoglalások	KSH adattáblák
GVH jegyzőkönyvek	Szakirodalom
Egyéni mélyinterjúk	Folyóiratcikkek
MAOK állásfoglalás	Mások empirikus kutatási eredményei

Forrás: saját szerkesztés

Az interjú során termelőt (T), feldolgozó üzemeket (F1, F2, F3, F4, F5), alapítványokat (A1, A2) és hazai szervezeteket, hatóságokat, szakembereket (H1, H2, H3) is megkérdeztem.

Kutatásaim során egyéni mélyinterjúkat alkalmaztam, egy interjúfonal alapján készítettem el őket, a vizsgálódásom során nem volt arra megfelelő költségkeretem, hogy valamennyi termelőt (5000 családi gazdálkodás), feldolgozót megkérdezzek, éppen ezért utolsó kérdésnek-kérdésnek ajánlást kértem tőlük, hogy kihez mehetnék tovább interjút készíteni (hólabda módszer). Mivel egy szűk körrel, ágazatról van szó, addig mentem tovább az interjúkészítésben, amíg valamennyi fél nem került bele az interjúim sorába, azaz amíg el

²² <http://agriculture.gouv.fr/CIFO>, <http://www.lefoiegras.fr/>

nem értem a telítettségi pontot²³(ESSRG 2010), ugyanis ekkor már egy újabb alany bevonásával nem jutottam volna többlet információhoz.

Az interjúim során egy előzetesen elkészített interjúfonál szerint haladtam. Félig strukturált interjút készítettem azért is, mert már az első interjúmnál felismertem, hogy az alanyaim más és más, a saját helyzetüktől függő és számukra fontos kérdéseket, tényeket is lényegesnek tartottak. Így alkalmazkodva hozzájuk, valamelyest szabadabb beszélgetésekre került sor. Valamennyi interjúalanyom a kezdetektől fogva, azaz már a kapcsolatfelvételnél tudta, hogy milyen célból és milyen témában próbálok információt gyűjteni. Ezt azért is tartottam és tartom ma is megfelelőnek a kutatási témám csupán részleges közlése helyett, mert mind alapítványi, mind hatósági vagy vállalati alanyaim a saját nézőpontjukat feszegetés vagy húzódkodás nélkül ismertették velem. A részleges adatközlést azért is elvettem már a kezdet kezdetén, mert egy ilyen kényesebb témánál úgy gondolkodtam, hogy tisztán és őszintén kell az interjúalanyaimhoz hozzáállnom a lehető legtöbb információ megszerzése érdekében. Az „utazó kutató” (Babbie 2007) szerepkörét vettem fel, hiszen az alanyokat a saját környezetükben szerettem volna a témával kapcsolatosan látni-hallani.

Az interjúfonalamnak két változatát használtam: egyiket a feldolgozóknál, termelőnél, a másikat az alapítványoknál és a hatóságoknál. Erre azért volt szükség, mert például a „Mennyiben változtatta meg a termelési szerkezetüket a Négy Mancs Alapítvány kampánya?” kérdés a vállalatoknál jelentkező hatások esetében nagyon fontosak. Ugyanígy a „Hogyan változott az Önök alapítványának megítélése a kampány miatt?” kérdés is hasonlóan fontos az alapítványok részéről.

Három kutatási célom volt: az egyik, hogy kiderítsem, vajon valós környezeti konfliktus vagy egy álcivil lejárata áll a Négy Mancs Alapítvány kampánya mögött? A másik pedig, hogy milyen irányú és mekkora nagyságú gazdasági hatásokat okozott az Alapítvány kampánya a szektornak? A harmadik kutatási célom egy olyan összefoglaló képet adni az érdeklődő nagyközönségnek, amelyet eddig még senki nem vitt véghez: a probléma kialakulásától a Fekete listás sztorin át egészen a napjainkig húzódo jogi eljárásokig. Az interjúkérdéseimet az első és második célomnak megfelelően az 5. táblázatban csoportosítottam:

²³Telítettségi pontnak nevezzük az interjúzás addig történő folytatását, amíg el nem érjük azt a pontot, amikor egy-egy újabb interjúval már nem szereztünk új információt. ESSRG füzetek, 2. szám, <http://www.essrg.hu/sites/default/files/documents/kelemen/ESSRG-Fuzetek2.pdf> , Letöltve: 2012. 09. 15.

5. táblázat A kutatási célok és kérdések összefoglaló táblázata

CÉLOK	KÉRDÉSEK
1. Valós környezeti konfliktus vagy egy álcivil lejáratás áll a Négy Mancs Alapítvány kampánya mögött?	Ön szerint mi volt a kampány célja?
	Betiltaná-e a töméses hízlalást Magyarországon? Miért?
	Szükséges lenne-e Ön szerint a magyar kormány vagy az EU beavatkozása az eseményekbe?
	Hogyan változhatott/érez-e változást az Önök alapítványának megítélésében a kampány miatt?
2. Gazdasági hatások	Mi lenne/lehetne a negatív hatások mérséklésének lehetséges módja?
	Ön szerint mennyire volt hatással a kampány az ország gazdaságára?
	Milyen irányú és mekkora nagyságú gazdasági hatásokat okozott az Alapítvány kampánya a szektornak?
	Mennyiben változtatta meg a termelési szerkezetüket a Négy Mancs Alapítvány kampánya?
	2007 óta a kampány hatására mennyivel csökkent/nőtt éves viszonylatban: <ul style="list-style-type: none"> ○ a forgalom a libamáj esetén ○ a forgalom a libás termékek esetén (itt a libacomb, stb. is benne szerepel) ○ az árbevétel ○ a foglalkoztatottak száma ○ a beszállítók száma (alattuk a libatartókat, tenyésztőket értem, akiktől a vállalat felvásárolja az élő állatot) ○ az export aránya
	Véleménye szerint kik vagy mely csoportoknak okozta a kampány a legnagyobb kárt/hasznot?

Forrás: saját szerkesztés

Természetesen a harmadik céломra a kutatás és dolgozatírás közben „bukkantam”: miért ne szolgálhatná dolgozatom azt a célt, hogy egy informatív, helyzetfeltáró, oknyomozó

tanulmánná váljon? Ezt viszont nem konkrét interjúkérdésekkel, hanem az interjúalanyaim „szabadszájúságából” és a GVH által nyilvánosságra jutó ügyiratokból tártam fel.

Kutatásom során mindvégig törekedtem a nyitott, valamennyi felet megkérdőző és meghallgató, mindenre nyitott kutatói státusz fenntartására. A Négy Mancs Alapítvány budapesti pénzügyi és adminisztrációs vezetőjét, Dávid Katalint is megkerestem, aki – bár nyitottnak és érdeklődőnek tűnt – azt válaszolta, hogy az Alapítvány bécsi székhelyével kell egyeztetnie, hogy válaszolhat-e a kérdéseimre. Nem válaszoltak. Továbbá a Pozitív listán szereplő vállalatok is elutasították megkeresésemet és nem adtak interjút.

3.3. Kutatási eredmények

Legnagyobb kutatási eredményemnek azt tekintem, hogy sikerült egy talán minden érintettre kiterjedő, a konfliktus kezdetétől napjainkig történő eseményeket összefoglalni, a háttérben húzódó mögöttes okok, személyek cselekvéseinek lehetséges mozgatórugóit meghatározni, időrendi, ok-okozati sorrendben a történéseket feltárni. A Fekete lista nem csak híres, hanem hírheft kialakulása merőben felülmúlta kutatói kíváncsiságomat, közgazdászként a gazdasági hatások nagysága megdöbbenítő volt számomra, a feltárt tulajdonosi szálak kuszasága és a kampány által okozott ágazati megosztottság pedig két olyan megismert elem volt a „nagy egészben”, amire nem is gondoltam. A következő fejezetekben a kutatásom során feltárt információkat veszem sorra kutatási célonként.

3.3.1. „Ludas” Matyi – avagy a Fekete lista története

Kicsit sárga, kicsit savanyú, de a miénk (A tanú című filmből, egy citromra azt mondják, hogy ez az új magyar narancs). Kicsit fekete, kicsit keserű, de a miénk – ez pedig a mi Fekete listánk. Hogy, hogy nem, a listát az egyik legnagyobb magyarországi feldolgozó ipari vállalat és leányvállalata kezdi, amit 18 másik magyar vállalat folytat, a végén két osztrák, majd a franciaországi hízott májipar listájával. A Fekete listára való kerülés sorrendjében biztosan nem az EEC-számok²⁴ (ország és vállalat számkombináció, ebből lehet tudni, hogy adott termék honnan jött és mely ország állította elő) játszottak szerepet, hiszen ez alapján a listát az osztrák (AT) vállalatok kezdték volna, majd a francia (F) és a magyar (HU) cégek. De mégis: hogyan alakult ki a Fekete lista? Kik és miért szerepelnek rajta? És egyáltalán: mi az a Pozitív lista? Dolgozatom következő fejezeteiben erre kerestem a választ.

²⁴ <http://www.negy-mancs.hu/website/output.php?id=1192&idcontent=1888&language=2>

3.3.1.1. A konfliktus kialakulása, korai története

Kezdjük az elején. 2008-ban egy egyszerű figyelemfelhívással kezdődött az egész botrány: az Alapítvány számos helyen kezdett figyelemfelkeltő és tiltakozó hadjáratába, miszerint a fogyasztók ne vegyenek hízott libamáj terméket. Nem az ilyen tevékenységet folytató feldolgozó vállalatokat kereste meg az Alapítvány, hanem a média 21. századi előnyeit kihasználva, mint gyorsaság, széles körökhöz történő információ eljuttatás, a „köznépet”, az egyszerű fogyasztókat célozta meg. Számos helyen képviseltették magukat, így a televízióban (Tv ügyvédje c. műsor 2008. november 3.²⁵), újságban. Egyik interjúalanyom szerint összességében egy nagyon célzatos kampányról volt tehát szó (H2²⁶).

Az előzményekhez azonban a Németországban lezajlott eseményeket is meg kell értenünk. Németországban komoly investíciókat hajtottak végre a víziszárnyasok tekintetében. Ez kezdetben annyit jelentett csupán, hogy a nagy anyavállalatok nem állítottak elő tömött árut, azonban a korlátozó intézkedés a leányvállalatokra is érvényessé vált. Érdeemes tudni, hogy a német piacon a kereslet a fő termékre, a pecsenyehústra orientálódik, a hízott máj (kacsa és liba) mellékterméknek számít. Mivel azonban a magyar vállalatok profitja a hízott májon van, továbbá a magyarországi belső fogyasztás a hízott máj tekintetében igen alacsony, ezért a magyar termelőknek piacra van szükségük: Németországra (Birkás 2003).

Az Európai Unió valamennyi országát tekintve Magyarország az első a hízott libamáj előállításában, Franciaország pedig a hízott máj, azaz a hízott kacsamáj és libamáj tekintetében. Ők azonban kacsamájából állítanak elő nagy mennyiségben, ezért kerültek az összesített rangsorban az előkelő első helyre; hazánk viszont a hízott libamáj tekintetében játszik vezető szerepet. Franciaország és Magyarország mellett hízott májtermelésben Románia és Lengyelország rendelkezik vezető szereppel²⁷. Franciaországban is kampányolt a Négy Mancs, ott mégsem jártak sikerrel, mint Magyarország tekintetében (H1). Ennek két fő oka volt: a francia kormány még az Alapítvány offenzívája előtt oltalom alá helyezte a hízott máját, így mivel nemzeti védelem alatt volt, az Alapítvány számára érinthetetlen. A másik ok pedig az, hogy Franciaország olyan kivételes helyzetben van a hízott máját tekintve, hogy a

²⁵ http://www.hirado.hu/Hirek/2008/11/03/22/A_nap_videoja_.aspx

²⁶ Emlékeztetném az Olvasót, hogy az interjúk során a következő jelölési rendszert alkalmazom: a termelőt (T) betűvel, feldolgozó üzemeket (F1, F2, F3, F4, F5) betű-szám kombinációval, alapítványokat (A1, A2) betű-szám kombinációval és a hazai szervezeteket, hatóságokat, szakembereket (H1, H2, H3) betű-szám kombinációval különböztetem meg.

²⁷ http://www.international.inra.fr/partnerships/with_the_private_sector/live_from_the_labs/a_vaccine_against_goose_haemorrhagic_polyomavirus

termelésük nagy része belső fogyasztásba megy el, így tehát az, hogy a német piacok nem fogadják a hízott termékeket, őket cseppet sem érintette, mivel a saját maguk által termelt hízott kacs- és libamájat saját maguk el is fogyasztják. Mint tudjuk, Magyarországon ez nem így van (Birkás 2003).

A magyar kormány a magyarországi forgalmazásba tudna hathatósan beleszólni, abban, hogy mi kerül például a német boltok polcaira, a német kormánynak van illetősége. Az EU Tanácsa a töméses hízlalást nem szabályozza, minden tagország a saját jogrendszerén belül jogosult intézkedni és dönteni, amit az EU felkínál, az csupán egy jogszabályokban rögzített lehetőség és őszintén, ha a Tanács ezt is az unió szintjén szabályozná – hasonlóan a ketreces baromfitartáshoz – mi, magyarok, rosszul járnánk vele (H1).

A Négy Mancs elindította Magyarországon 2008-ban a töméses hízlalásra fókuszáló kampányát, holott a kampány teljes ideje alatt sem a töméses hízlalásban, sem a későbbi tollszedés (Kozák 2009) tekintetében nem állítottak ki szakértőt (nem hogy egy teljes szakértői bizottságot, ahogy a magyarok tették a boncolásos vizsgálatok során). A kampány elkezdte hódító útját, valamit lépni kellett rá a hazai cégek részéről. A Négy Mancs a Fekete listára minden magyarországi hízott árut előállító és forgalmazó céget első ízben rátett. Kommunikációra volt szükség, így megkezdődtek a hazai tárgyalások (H2).

A tárgyalás első fordulóját igen széles körben rendezték meg 2008. augusztus 12.-én. A tárgyaláson képviseltette magát az Alapítvány, a hazai libafeldolgozók, a Baromfi Termék Tanács és a Földművelésügyi és Vidékfejlesztési Minisztérium is (abban az időben Dr. Süth Miklós államtitkár képviselte az FVM-et). Az FVM a felek által elmondottakat az alábbiak szerint rögzítette (H1, H2, H3):

1. Jelölés bevezetése a töméses technológiával takarmányozott állatokból származó termékek esetén, melynek segítségével egyértelműen beazonosíthatók e termékek a tudatos vásárlók tájékoztatása céljából. Ez a pont a BTT önkéntes felajánlása volt az Alapítvány követelése mellett.

2. Jó termelési gyakorlat vagy szakmai kódex összeállítása a kíméletes tömés technológiáját rögzítő jó termelési gyakorlat vonatkozásában, természetesen az állatvédő szervezetekkel közösen együttműködve.

3. A Négy Mancs Alapítványnak lehetősége van valamennyi magyarországi libatömő telepen folytatott hatósági állatjóléti ellenőrzéshez megfigyelőt küldeni.

4. A hazai kíméletesebb (alternatív) takarmányozási technológia kifejlesztése érdekében a kutatás-fejlesztés tevékenységhez mind a Négy Mancs, mind pedig az FVM nem csak szakmai, hanem anyagi segítséget is nyújt az itthoni szakértők, szakma részére.

Az első tárgyalás itt nem ért véget, az FVM az előbbi négy ponton felül további három pont betartását kérte az Alapítványtól:

5. A közvélemény felé folyamatos, a valóságnak megfelelő, korrekt tájékoztatás.

6. A Fekete lista mihamarabbi felülvizsgálata. Ennek az volt az oka, hogy a listán olyan vállalkozások is szerepeltek, amelyek libatömést nem végeztek (mint korábban már rámutattam, a hazai cégek közül csupán három nem szerepel ezen a listán).

7. Csak és kizárólag azon liba- és kacsatermékekre terjedjen ki a kampány, amelyeket a Négy Mancs kifogásol, tehát a magyar feldolgozók többi termékét, mint például a pecsenyehús, ne „bántsa”.

Egy szűk hónappal később (2008. szeptember 10.-én) sor került a tárgyalás második fordulójára. Számottevően kevesebb résztvevővel zajlott: az Alapítvány részéről megjelent Jürgen Faulmann (kampányvezető), Marcus Miller (Négy Mancs vezető), Gergely Zsófia (akkoriban ő volt a magyarországi iroda vezetője-képviselője), az FVM részéről jelen volt Gyaraky Zoltán (Élelmiszer-feldolgozási Főosztály, főov.), Harsányi Krisztián (Állategészségügyi és Állatjóléti Osztály), Kasza Gyula (Közkapcsolati ov.) és Dr. Ózsvári László (Élelmiszerlány-biztonsági Állat- és Növényegészségügyi Főosztály, ov.) (H2).

A felek ekkor is, mint korábban, megállapodtak néhány dologban, szerény meglátásom szerint inentől datálható, hogy „elszabadult a pokol”, az események megállíthatatlanul és visszafordíthatatlanul követték egymást. A megállapodás pontjai (vegyük észre, hogy ezek nem újkeletű dolgok, csupán az első tárgyalás során felvetett pontok kerültek lényegi meghatározásra) (H1, H2, H3):

- Jogszámban rögzített jelölési kötelezettség bevezetése, alkalmazása a hízott állatokból származó termékek esetén. Így könnyűszerrel és egyértelműen beazonosíthatóak lennének a hízott áru termékek.
- Szakmai kódex, jó termelési gyakorlat összeállítása a magyarországi állatvédő szervezetekkel együttműködve.
- Megfigyelők delegálásának lehetősége a hatósági állatjóléti ellenőrzések során a Négy Mancs által.

A K+F tevékenységhez történő hozzájárulás az alternatív technológiák kifejlesztése esetén az Alapítvány és az FVM esetén.

A felek megállapodtak abban is szóban a tárgyaláskor, hogy ha a BTT ajánlása érvényesülni fog, azaz Magyarországon jogszabályon alapuló egységes jelölési rendszer kerül bevezetésre, a Négy Mancs a híres/hírheft Fekete listáját egy adott időszakra felfüggeszti (ez lényegében véve a magyar cégek listáról való törlését jelentette volna, ugyanis a lista

tartalmaz magyar, osztrák, francia cégeket is). A forduló során a tárgyalási alap egy hosszabb időszak, 10 év volt. Az interjúk során az alanyok szavaiból azt a következtetést vontam le, hogy ez a tíz év elég lett volna mind a hazai vállalatok számára, hogy a tárgyalási pontokat haladéktalanul és kivétel nélkül érvényesíteni tudják a termelési gyakorlatuk során; továbbá elég hosszú idő lett volna a Négy Mancs és a többi állatvédő alapítvány számára is, hogy kellő mértékű betekintést kapjanak a libatömő telepekről és megbizonyosodjanak az állatjóléti szempontok érvényesüléséről is (H2).

Az FVM kinyilvánította azon jövőbeli szándékát is, miszerint a libamáj előállításáról hazánk nem fog önkéntesen lemondani, természetesen a megállapodás utolsó pontjával összhangban igyekezni fog technológiai fejlesztéseket megvalósítani és alternatív töméses hízalásos technológiákat kidolgozni. Ha az Alapítvány céljának fókuszában a hízott termékek (liba- és kacsatermék egyaránt) piacról történő kivezetése áll, azt az EU Bizottságánál kell kezdeményeznie. Ez – meglátásom szerint – azért bajos, mert az Európai Unió egy olyan ajánlást, jogszabályt, határozatot érdemben nem tud hozni, ami valamennyi tagországra nézve kötelező érvényű lenne a libatömés gyakorlatának betiltásában és a hízott áru előállításában, forgalmazásában, mert nem minden tagállam érintett ez ügyben. Így tehát, ha valamennyi tagállamban bevezetnék, hátrányos helyzetet okozna azon tagállamoknak, akik hízott áru előállításával nem foglalkoznak (diszkrimináció). A megoldást az jelenthetné, ha minden ország a saját területére vonatkozóan döntene a töméses hízalás, állatvédelem, állatjólét kérdéseiről, amit Magyarország meg is tett. Megalakult az Európai Hízott Máj Szövetség, ami éppenséggel pont azt az öt országot tömöríti, ahol honos a hízott máj termelése és értékesítése az Unión belül (H1).

A tárgyalás második fordulóján az FVM azt is kikötötte, hogy ha az Alapítvány elvárása az lenne, hogy a termelés Uniós szinten szűnjön meg, akkor a forgalomba hozatalt is tiltani kellene. Ennek oka az, hogy ha az Unió területén tilos a hízott áru termelése, de forgalmazni még szabad, akkor a tagországok gazdasági versenyhátrányba kerülnek a közösségen kívüliekkel, ugyanis a közösségen kívüli országok a kiesett uniós termelési részt más országokkal bőven pótolni fogják, például olyan kínai import áruval, ahol az állatjóléti kérdésekről és állatvédelmi előírásokról még csak nem is hallottak²⁸ (H1). A termelés így nem szűnne meg, csupán áthelyeződne más országokba, ami így Uniós szinten a hízott áru „baját” csak kezelné, és nem orvosolná. S ha a Négy Mancs fókusza az állatvédelem, ez cseppet sem jelentene megoldást. Az Alapítvány jelen lévő képviselői az FVM érvelését elfogadta (H2).

²⁸ <http://www.vier-pfoten.hu/output.php?id=1192&language=2>

A Minisztérium képviselői az Alapítvány számára - a tárgyaláson elhangzottakat írásban is rögzítve – egy emlékeztetőt küldtek meg. Ez a mail tartalmazta a két forduló pontjait, megbeszéléseit. Az Alapítvány magyarországi irodájának programvezetője, Gergely Zsófia a későbbi (rövid ideig tartó) tevékenysége során mindvégig ezt az emlékeztetőt, illetve az ott elhangzottakat tekintette hivatkozási alapnak, soha nem kifogásolta sem írásban, sem szóban. A magyarországi helyzet a kampány hatására erősen negatív és visszhangos lett, a Minisztérium a nehéz helyzetbe hozott ágazatot, a hirtelen munkanélkülivé vált és amúgy is hátrányos helyzetű kistérségben élő emberek érdekében mielőbbi jogszabályalkotást sürgetett. Az Alapítvány napra pontosan értesült az FVM képviselői által a jogalkotási folyamat éppen aktuális lépéséről, Gergely Zsófia programvezető soha nem kifogásolta a tényállást (H1, H2).

Végül megszületett a 127/2008-as FVM rendelet, amely a világon egyedüli módon a vásárlók döntéshozatalát információkkal segítette úgy, hogy erre vonatkozó nemzetközi vagy Uniós kötelezettségünk nem volt ilyen téren (még ma sincs erre vonatkozó előírás vagy kötelezettség). 2008. október 1.-jén lépett hatályba, a tárgyaláson elhangzottakon alapulva a megállapodás szerint Gergely Zsófia, a Négy Mancs programvezetője el is távolította a Fekete listát az Alapítvány magyarországi honlapjáról. Némi gubanc abban támadt, hogy az Alapítvány idegen nyelvű honlapjain a lista továbbra is megtalálható volt, ezt az FVM tárgyaláson részt vett képviselői telefonon jelezték is Gergely Zsófiának, aki megígérte, hogy a megállapodásnak megfelelően ezeket is eltávolíttatja. Az események pedig sodródtak tovább. Programvezető Asszony és az osztrák munkatársak között nézeteltérés alakulhatott ki (H2), amely odáig fajult, hogy az osztrák főnökök percekkel később a magyar honlapra is visszatették a Fekete listát, amely mind a mai napig megtalálható és letölthető.

Az FVM – jogszerűen – a megállapodásra hivatkozva még harcolt az igazáért, telefonon pedig azt a magyarázatot kapták ezzel kapcsolatban, hogy az Alapítvány osztrák vezetői azért állították vissza a Fekete listát, mert nehezményezték, hogy a meghozott és október 1.-jén hatályba lépett magyar rendeletben foglalt jelölési rendszer bevezetése csak magyar nyelven teszi kötelezővé a fogyasztók tájékoztatását. Másnap, azaz október 2.-án a Minisztérium levélben is jelezte Gergely Zsófiának, hogy a rendeletben azért az van, ami, mert a magyar jogalkotónak csakis a Magyar Köztársaság területén van joga érvényes jogszabályt alkotni, azaz nincs joga és felhatalmazása arra, hogy egy hazánkban előállított, export célra forgalmazásba kerülő termék csomagolásán rendelkezzen egy bármilyen idegen nyelvű megjelölés tartalmáról. Ez azt jelenti, hogy nyilván a magyarországi kormánynak nincs arra semmilyen joga, módja vagy bármilyen felhatalmazása, hogy a német vagy osztrák területen hatályos jogszabályi kötelezettséget bevezettesse vagy akár csak befolyásolni is tudja (H2).

A hazai gyártókat képviselő BTT határozatában is rögzítette, hogy a célországoknak megfelelő nyelvű címkén ugyanúgy, mint itthon, az exportra szánt termékeket az Alapítvány által javasolt módon meg fogja jelölni, így a külföldi tudatos vásárlók is egyértelműen tájékozódhatnak az export termékek eredetével kapcsolatban (H1).

A magyarországi jelölési rendszer jogszabályban történő hatályba lépése és a Fekete lista ideiglenes eltávolítása után a Négy Mancs magyar és osztrák munkatársai között az ellentétek olyannyira elmélyültek, hogy Gergely Zsófiát, a hazai programvezetőt, mint később az FVM megtudta, Marcus Miller szavai szerint egyszerűen „kirúgták”. Lehet, hogy ennek az volt az oka, hogy Gergely Zsófiának nem is volt hatásköre arra, hogy az egyezkedésekbe belemenjen vagy arra, hogy a Fekete listát levegye a magyarországi honlapról. Azonban állhat a történések háttérében az is, hogy az osztrák és a magyar iroda között ellentétek és félreértések álltak. Ezt nem tudom és nem tudhatom. De annyi biztos, hogy az FVM az október 2.-án kelt levelére semmiféle választ nem kapott. A történet itt nem állt meg: a Négy Mancs pár nappal később egy súlyos sértéseket tartalmazó közleményt adott ki, amelyben a termelőket „sötét kommunistázza”, továbbá kijelentette, hogy a magyarországi baromfitermelők „rabjai a francia és az izraeli befektetőknek”²⁹ (H2).

3.3.1.2. A konfliktus napjainkban – az eljárások végtelen sora

Budai Gyula elszámoltatási kormánybiztos volt az első azok között, akik peres úton próbálták rendezni a Magyarországon kialakult váratlan helyzetet. Budai még augusztusban tett feljelentést az ügyészségen. A szentesi cég is feljelentést tett, továbbá a Gazdasági Versenyhivatalon keresztül próbálta érdekeit érvényesíteni, a jó hírneve megsértése miatt fél milliárdos kártérítést követelt. A Budapesti Főügyészséghez a BTT nyújtott be törvényességi felügyeleti kérelmet, ők az Alapítvány működését kifogásolták több pontban is.

Budai Gyula feljelentése után a Nemzeti Adó- és Vámhivatal azt a feltárást tette, miszerint a 2007-ben és 2008-ban adott 1,5 millió forintnyi támogatást az Alapítvány nem megfelelően használta fel. Ugyanis 2007-ben a Környezetvédelmi és Vízügyi Minisztériumtól kapott 100 ezer forintot, továbbá 2008-ban a Nemzeti Civil Alaptól kapott 1,4 millió forint támogatást nem állatvédelmi célokra használták fel. A Főügyészség felszólította az Alapítványt, hogy szüntesse be a törvénytörő magatartását³⁰, valamint több mulasztást is megállapított. A Főügyészség emellett azt a megállapítást is tette, hogy a vizsgált időszakban

²⁹ <http://www.vierpfoten.hu/website/output.php?id=1112&printable=1&idcontent=2085>

³⁰ <http://www.kormany.hu/hu/miniszterelnokseg/hirek/budai-gyula-ujabb-jogtalan-tamadasba-kezdet-a-negy-mancs>

az Alapítvány sem központi költségvetési, sem pedig önkormányzati forrásban nem részesült, azonban a személyi jövedelemadó egy százalékos felajánlásából származott bevétele, melynek kapcsán nem a Főügyészség, hanem a NAV jogosult eljárni.

Mindeközben a GVH azt vizsgálta, hogy az Alapítvány által indított libák kényszertömege elleni kampány mögött húzódott-e meg valamilyen gazdasági érdek. A bekért és megvizsgált adatok alapján azonban a Hivatal beszüntette az eljárást, mert azt állapították meg, hogy a kampány során alkalmazott hirdetéseket ők maguk tervezték meg és adták ki a saját általános célkitűzéseinek megfelelően, csak az állatok védelmének előmozdítása volt a céljuk, nem adott termék értékesítésének segítése. Összességében tehát azt állapította meg a GVH, hogy az Alapítvány közhasznú célból, állatvédelmi ügy előmozdítására és nem profitorientált jelleggel végezte³¹. Ennek értelmében a Hivatal az eljárást megszüntette.

A BTT Budai Gyulához hasonlóan szintén a Budapesti Főügyészséghez fordult. Ők az Alapítvány működését kifogásolták, szerintük ugyanis sem közérdekűnek, sem közhasznúnak nem tekinthető az, így a magyarországi alapítványokkal szembeni törvényi előírásoknak nem felel meg. A BTT úgy vélte, hogy az Alapítvány törvényes működése helyreállítható lenne abban az esetben, ha az Ügyészség az Alapítványt eltiltaná – a BTT szerint a magyar termelőkre és az egész nemzetgazdaságot érintő káros - tevékenységétől.

A BTT végig a törvényességi felügyeleti kérelmében azt hangsúlyozta, hogy az Alapítvány sem nem közhasznú, sem nem közérdekű célt nem szolgál, csupán formális keretek között működik. Tény, hogy az Alapítványnak nincsenek szakképzett aktivistái és nem áll olyan szakemberrel sem kapcsolatban, amely az Alapítványi munka szakszerűségét, szakmaiságát segítené. Az Alapítvány a lobbista tevékenységével a hazai baromfiágazatot hozta lehetetlen helyzetbe, amelynek következményeként a kiváló minőségű magyar baromfi termékek értékét csökkentette és vállalati és nemzetgazdasági szinten is komoly károkat (milliárdos károkat) okozott.

Az Alapítvány a BTT szerint azt is állította, hogy Magyarországon az uniós szabályozással ellentétesen illegális tollfosztás és libatömés folyik. Ez már csak azért sem valós állítás, mivel az EU-nak nincs ilyen előírása, valamennyi tagország hatáskörébe tartozik a hízott áru termelése és feldolgozása, nem uniós szinten van meghatározva (BTT honlap – Hírek). Az Alapítvány több helyen is azt nyilatkozta valótlanul, hogy a tollfosztás állatkínzásnak minősül hazánkban, továbbá a tömött áru silány minőségű. Ezzel szemben a tény az, hogy a tollfosztás (Kozák 2009) és a libatömés szakhatósági felügyelet ellenőrzése

³¹ <http://internetfigyelo.wordpress.com/2012/07/11/megszuntette-a-negy-mancs-alapitvany-ellen-inditott-eljarast-a-gazdasagi-versenyhivatal-kommentarral/>

mellett zajló tevékenység, jogilag szabályozva van Magyarországon (32/1999 FVM rendelet, 4. és 5. melléklet), így nem minősülnek ezek a tevékenységek sem állatkínzásnak, sem jogellenesnek.

A BTT hangsúlyozta továbbá azt is, hogy az Alapítvány olyan céglistákat állított össze, amelynek nyomán európai élelmiszerláncok a magyar baromfitermékeket „kिलistázta” (Fekete és Pozitív lista).

És még folytatódtak az események idén is. A GVH a 2012. február 15.-én indult fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlat tilalmának és fogyasztói döntések tisztességtelen befolyásolása tilalmának feltételezett megsértése miatti versenyfelügyeleti eljárást megszüntette a Négy Mancs ellen (ügyszám: VJ/11/2012). Maga az eljárás annak megállapítására irányult, hogy az Alapítvány a 2008. szeptember 1-jét megelőző időszakban megsértette-e a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvényt (a továbbiakban: Tptv.), továbbá a 2008. szeptember 1-jét követő időszak esetében megvalósította-e a fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlat tilalmáról szóló 2008. évi XLVII. törvényt (a továbbiakban: Fttv.).

Az Alapítvány a Pozitív és a Fekete listájával azt a célt akarta elérni, hogy az EEC³² számok alapján segítse az eligazodást a szerinte állatkínzást folytató vagy nem folytató vállalkozások pozitív vagy negatív diszkriminálásához. Az Alapítvány közhasznúsági jelentéséből azt állapították meg, hogy a kapott alapítói, központi és egyéb forrásokból, adományokból finanszírozta közhasznú célú tevékenységét. Tevékenységi körébe a tudományos tevékenység ugyanúgy beletartozik, mint a kutatás, a természet-, állat- és környezetvédelem.

A versenyfelügyeleti eljárás során a GVH megkereste a Pozitív és a Fekete listán lévő valamennyi vállalkozást, valamint további 13 magyarországi élelmiszerláncot (továbbá a Fővárosi Főügyészséget, Fővárosi Törvényszéket, magyar és osztrák Cégbíróságot) adatszolgáltatás céljából azért, hogy kiderítsék, vajon a vizsgált kereskedelmi kommunikáció közzétételében érdekelt volt-e valaki. Ebben az esetben a fentebb kifejtett körülmény nem volt megállapítható.

Egy adott tevékenység, magatartás gazdasági tevékenységnek, piaci magatartásnak akkor minősül, ha azzal szemben a magángazdaság szereplői részéről verseny támasztható. Így azt kellett feltárni, hogy közvetve vagy közvetlenül végez-e gazdasági tevékenységet az Alapítvány, jelen van-e valamely termék vagy szolgáltatás piacán, ami az eljárás elindításakor

³² European Economic Community; az EEC szám jelzi az ország kódját (Magyarország = HU) és a vállalat számát.

cseppet sem volt kizárható. És mégis, a hivatal nem tudott ilyen terméket vagy szolgáltatást azonosítani, így ebben a pontban is megszüntették az eljárást (2012. június 27. Budapest).

Idén május 24-én a Fővárosi Törvényszék októberre napolta azt a polgári pert³³, amelyet a Hungerit indított az Alapítvány ellen több éve tartó és sok milliárdos kárt okozó lejárató kampánya miatt. A kereset jogcíme jó hírnév megsértése volt, száz forintos követelés és közérdekű bírság kiszabása mellett. A bíróság azt nehezményezte, hogy komolytalannak tűnik a kereset, mivel milliárdos károkkal szemben száz forintos követelés áll csupán.

A cég szerint az állatkínzásra vonatkozó vádak mind a tömés, mind a tépés esetében valótlanok, míg az Alapítvány azzal érvelt, hogy az állatkínzás sem nemzetközi, sem a magyar jogszabályok esetében nem megengedett, a cég nem tartja be az engedélyezett technológiát és a libamáj nem jogilag védett hungarikum.

A bíróság az ideiglenes intézkedési kérelmet megalapozatlannak tartotta és el is utasította, amit a cég közvetlenül fenyegető károkozás vádjával nyújtott be az Alapítvány, az osztrák anyaszervezet és a vezető ellen. A kérelem elfogadása azt jelentette volna, hogy a bíróság az Alapítványt eltiltja tevékenységétől, a jó hírnév sértésétől, továbbá leveszi a Fekete listáról a céget. Az ideiglenes kérelmet elutasították.

Az Alapítvány azzal védekezik, hogy a Fekete listán nem csak magyar, hanem osztrák, francia és német vállalat is szerepel, továbbá a kereset hol libát, hol kacsát, hol tolltépést, hol pedig tömést szerepeltet. A tárgyalás most októberben lesz.

2012 augusztusában egy másik cég is feljelentette³⁴ a Négy Mancsot (Kelemen 2012), a Hortobágyi Lúdtenyésztő Zrt., kárigényük 17 millió forint. A cég vezérigazgatója, Varga Ferenc úgy nyilatkozott, hogy korábban az Alapítvány jelentette fel őket a tollszedés miatt, holott az hatósági kontroll mellett, törvényes keretek között zajlik. A vágóhidaktól a német áruházláncok csak olyan libaterméket vesznek meg, ami garantáltan nem tolltépett, így a cég csak úgy tudja eladni libáit, ha ezt a követelést betartja. Mivel a húsliba nagy részét a német piacokra adják el, nincs mit tenniük, alkalmazkodnak.

Az első tárgyalásra Debrecenben került sor³⁵, ahol mindkét fél ismertette álláspontját. A bíró ismertette, hogy a cég tevékenysége megfelel a legszigorúbb törvényi előírásoknak. A cég szerint jogellenes volt a Négy Mancs kampánya, amit azért, hogy a termékeit értékesíteni tudja, abba kellett hagynia. A cég ügyvédje abból indult ki, hogy 2011-ben 22,4 millió forint értékben tudtak tollat értékesíteni, amitől ebben az évben elestek. Az Alapítvány erre reagálva

³³ <http://m.mno.hu/belfold/libatomes-tolltepes-elnapoltak-a-negy-mancs-peret-video-1078446>

³⁴ <http://www.magyarhirlap.hu/a-vidék-magyarországa/ujabb-a-negy-mancs-ellen>

³⁵ http://www.delmagyar.hu/belfold_hirek/megkezdodott_a_negy_mancs_elleni_karteritesi_per_debrecenben/2297756/

következő tárgyalást, igazságügyi könyvszakértőt kért. Olyan képeket is mutattak a bíróságnak, ami a lúdtenyésztő telepén készült és lecsupaszított libákat ábrázolt. A bíróság novemberre elnapolta a tárgyalást.

3.3.2. Az érintettek

Magyarországon víziszárnyas feldolgozást csupán hét nagyvállalat végez, ezek közül öt a Baromfi Termék Tanács tagja, név szerint (internetes kulcsszavas keresés alapján):

- a Fobu Kft. (Pusztamérges)
- a Hungerit Zrt. (Szentés)
- az Integrál Zrt. (Kiskunfélegyháza)
- a Palmi Top Kft. (Jászberény)
- és a Pannon Lúd Mezőgazdasági és Szolgáltató Kft. (Mezőkovácsháza).

További két feldolgozó, amelyek nem tagjai a BTT-nek, a kampány azonban őket is érintette:

- M. és K. 2000 Kft. (Kiskunmajsa)
- Holla Baromfi Kft. (Kiskunhalas).

Közülük a Fekete listán³⁶ (melyen minden olyan magyar, osztrák, francia cég szerepel, aki tömött árut állít elő, forgalmaz vagy tevékenységi köréeként tollszedéssel is foglalkozik) a Fobu Kft., a Hungerit Zrt., az Integrál Zrt., a Palmi Top Kft. és az M. és K. 2000 Kft. szerepel.

Emellett az ágazatban körülbelül 5000 termelő is tevékenykedik, akiknek a munkáját olyan országos szervezetek segítik, szervezetek fogják őket össze és érdekeiket képviselik, mint a Baromfi Termék Tanács vagy a Magyar Lúdszövetség.

A 2. ábrán az érintetteket helyeztem el az érintett erőtéren a jobb átláthatóság érdekében. A két dimenzió, amely mentén az érintett erőtéren vizsgálódunk, a befolyás és az érintettség.

³⁶ http://www.vierpfoten.hu/website/uploads/111128_SchwarzeListe_ung.pdf

2. ábra Érintett erőter a libatömés környezeti konfliktus során

Forrás: ESSRG 2010 alapján saját szerkesztés

Meglátásom szerint a Kiszolgáltatottakat mind a termelők, mind a feldolgozók jelentik, hiszen ők igen érintettek az ügyben, míg hatalmuk, lényegi befolyásuk nincs. A Kibic, azaz az, aki befolyásolni képes a lezajló folyamatokat, a hatóságok lehetnek. Magyarországra vonatkozó szabályozáshoz elég hatalma a minisztériumoknak, a BTT-nek (mint ahogy korábban Útmutatójával is segítette a konfliktus megoldását) és a Magyar Lúdszövetségnek lenne. A Királyi szerepben – természetesen a kampány egészét figyelembe véve – csak és kizárólag egyik érintettet sem tenném. A Négy Mancs Alapítvány az a „személy”, aki mint a kampány elindítója és a konfliktus egyik főszereplője rendkívüli mértékben érintett, ugyanakkor a keletkező hatásokat sem tudta volna kiváltani, ha nincs érdemleges befolyása. De az erőtérben inkább a Kibic és a Királyi szerep közti félúton található meg, saját elnevezéssel élve a „Kulcsfigura” szerepben, ami a feltárt információkhoz igazodva helyénvaló elnevezésnek tűnik. Az, hogy a Négy Mancs érintett, egyértelmű, de úgy vélem, ez a Királyi szereptől kisebb mértékű, azonban ugyanolyan magas hatalommal, befolyással bír, mint a Kibic, ezt pedig a keletkező hatások miatt gondolom így. A következő fejezetekben a kutatási céljaimat veszem sorra, természetesen az érintettek figyelembevételével.

3.3.3. Környezeti konfliktus vagy lejárató kampány?

Az interjúkra adott válaszokat a közös kérdésekkel kezdem, habár egyes válaszok alapján az interjúalanyok „foglalkozása”, azaz például hogy termelő, feldolgozó vállalati vezető, hatósági munkatárs vagy alapítványi munkatárs, egyértelmű csoportokra osztotta az alanyaimat.

Némi zavar és értetlenség – női kíváncsisággal megfűszerezve – akkor támadt bennem, amikor a Pozitív lista feldolgozói közül földimet, a Kiskunhalasi Baromfifeldolgozó Zrt.-t hívtam telefonon, interjú kérdéseimet e-mailben elküldve, a német tulajdonossal (Kurt Weiss) történő egyeztetés után egy nemleges, elutasító válasszal szembesültem. Az keltette fel a kíváncsiságomat, hogy egy olyan nagy múltra tekintő vállalat, mint a „Barnevál”, aki ráadásul két másik magyar vállalattal szerepel csupán a Pozitív listán, amire nyilván azért került fel, mert példaként állítható nem csak nemzetünkben, de az Európai Hízott Máj Szövetség valamennyi országában, nem kívánja megosztani a sikertörténetét, amire büszke lehetne (a feltételes mód okát hamarosan magyarázom).

A Pozitív listán³⁷ (melyen minden olyan cég szerepel, aki nem töm, nem forgalmaz tömött árut és tollszedéssel sem foglalkozik) a kiskunhalasi cég mellett a Pannon Lúd Mezőgazdasági és Szolgáltató Kft., valamint a Toll '96/Hungavid Víziszárnyas Baromfifeldolgozó Kft. szerepel. A Kiskunhalasi Baromfifeldolgozó Zrt. és a Pannon Lúd Kft. a Bács-Tak cégcsoport tagja, ami pedig a PHW csoport tagja. A három magyar Pozitív listán szereplő cégből kettőnek tehát ugyanaz a tulajdonosa: Kiss István és Kurt Weiss. Azonban nem volt ez mindig így (most fogom magyarázni az előbbi feltételes módot). Még 2007-ben a Gazdasági Verseny Hivatal (továbbiakban: GVH) vizsgálni kezdett, ugyanis a 2007-es év januárjában a Bács-Tak Kft. megszerezte a Kiskunhalasi Baromfifeldolgozó Zrt. részvényeinek 50,1%-át (többségi tulajdonos lett). Ennek tényét elfelejtették bejelenteni, csupán májusban kérték az összefonódás engedélyezését. A Bács-Takot ugyanis ezidőtájt tulajdonosi és személyi kapcsolat fűzte a Hungerit Zrt.-hez: a Kft a Hungerit kisebbségi részvényese volt, a Bács-Tak egyik üzletrész tulajdonosa a Hungerit felügyelőbizottságának tagja volt. Nem mellesleg a Hungerit tulajdonos vezérigazgatója igazgatósági tag volt a Kiskunhalasi Baromfifeldolgozóban is³⁸.

Az egész kissé szövevényesnek és kibogozhatatlannak tűnhet első olvasatra, azonban a GVH egyik munkatársa, aki akkor érintett volt az ügyben és 2007-ben vizsgáló biztosként járt

³⁷ <http://www.vierpfoten.hu/website/output.php?idfile=2905>

³⁸ Baromfiipari fúzió feltételekkel - GVH

el, ismertette az eseményeket a saját szemszögéből. Mint írtam, a Bács-Tak a Hungerit kisebbségi részvényese volt, azonban tulajdonrészét növelni akarta, egészen 50,1%-ig. Ezek mögött azonban egy német (így csak a látszólag magyar Bács-Tak) cég állt. A Hungerit nemet mondott a felvásárlásra, de hogy, hogy nem, a Kiskunhalasi Baromfifeldolgozót meg tudta szerezni (igen, ő Kurt Weiss és az ő egyik cége, a Wiesenhoff). Ami tehát nem sikerült a Hungeritnél, az sikerült a Barneválnál (telefonos megkérdezés alapján).

A Négy Mancs Alapítvány budapesti pénzügyi és adminisztrációs vezetőjét, Dávid Katalint is megkerestem, aki – bár nyitottnak és érdeklődőnek tűnt – azt válaszolta, hogy az Alapítvány bécsi székhelyével kell egyeztetnie, hogy válaszolhat-e a kérdéseimre. A kutatói kíváncsiságom ekkor is felmerült bennem, hiszen ha törvényesen jártak el és az állatvédelmi szempontokat tartották minden bizonnyal szem előtt (és miért is ne lehetne ez az igazság?), akkor a mellékletben csatolt kérdéseimre valószínűleg választ kaptam volna tőlük.

Talán az egyik legfontosabb kérdés az első kutatási céloom (valós környezeti konfliktus vagy álcivil lejárato kampány) tekintetében a kampány háttérének, céljának, „miért”-jének feltárása volt. A kampány céljai között az állatok szenvedése elleni fellépés (A2), az állatvédelem is szerepelt (A1), továbbá a magyar libamáj kiszorítása (T1, F1, F2, F4, F5, H1, H2) és a magyar gazdaság lejáratása (F3, H3) voltak a jellemző válaszok, vélemények. Ez igen megdöbbentő eredményt hozott számomra, mivel az a tény, hogy a vállalatok és a hatóság is a magyar libamáj elleni fellépésnek érzi és gondolja a kampányt, gazdasági következtetéseket is von maga után, hiszen a libamáj egy igen jövedelmező export termék, így ha a kampány célját a magyar libamáj kiszorításának fogjuk fel, az ország egészére is kedvezőtlenül hat.

Egy másik lényegi kérdésem a töméses technológiára vonatkozott, mégpedig arra, hogy Magyarországon betiltanák-e a töméses hizlalást. Erre a kérdésemre hasonlóan megosztó válaszokat kaptam, ugyanis egyik csoport a töméses hizlalás mielőbbi megszüntetését tartja kézenfekvőnek (A1), „természetesen betiltanám” (A2), míg a másik csoportba azok tartoztak, akik „kifejezetten magyar tevékenység”-nek (F2), hagyománynak (F1, F3, H2) és az országunkhoz hozzátartozónak (F4, F5, H1, H3), a „miénk”-nek (T1) tartják. Tehát felhívnám a figyelmet arra, hogy igenis az általam megkérdezett állatvédő alapítványok egyike sem (!) ért egyet a hazai gyakorlattal, azaz a hizlalásos töméssel, sőt be is tiltanák azt.

A harmadik „közös” kérdésben, az „Ön szerint szükséges lenne-e a magyar kormány vagy az EU beavatkozása az eseményekbe?” valamennyi (!) válaszadóm egyet értett. Legyen szó termelőről, feldolgozókról (például „Igen, megfelelő törvényi szabályozással, jogvédelemmel, versenyfelügyeleti eljárásokkal.” (F2)), hatóságról vagy alapítványról („Igen,

ezen a szinten mindenképp. Az import kacsza (pl. kínai) kizárása az uniós piacról közös érdek.” (A2)), egyértelműen jelzi, hogy a szektor egyhangúlag egy „nagyobb hatalom” általi és határozott, törvényi vagy jogszabályi határozást, változást vár el.

A 6. táblázatban az eddigiek alapján megpróbáltam összefoglalni, hogy mi szólhat az állatvédő kampány és a lejárató kampány mellett.

6. táblázat Érvék az állatvédő és a lejárató kampány mellett

Állatvédő kampány mellett szóló megfigyelések	Lejárató kampány mellett szóló megfigyelések
Libamáj előállítás mellett a libatoll tépés állatvédelmi kérdéskörével is foglalkozott az Alapítvány	Az ágazat szereplői egyöntetűen nagy kárt okozó kampányként nevezték az Alapítvány kampányát
Más alapítvány sem ért egyet a töméses hízlalással	Tulajdonosi viszonyok kuszasága
Tárgyalás a felek között	Nem csak a libamáj, hanem más libatermékek, mint comb forgalmazása ellen is fellépett a kampány
Más negatív hatások is érték az ágazatot, jóval a kampány kezdete előtt (pl. felvásárlási ár csökkenése, gazdasági világválság, madárinfluenza), ami miatt ilyen nehéz helyzet alakult ki, mellesleg megjegyzem, a mezőgazdaság a rendszerváltás óta összességében szinte mindig is nehéz helyzetben volt.	A nem válaszoló érintettek (Pozitív Listások és a Négy Mancs Alapítvány)
Versenyfelügyeleti eljárást megszüntették a Négy Mancs ellen	

Forrás: saját szerkesztés

3.3.4. Márton napi „ludasságok” - a kampány gazdasági hatásai

Abban valamennyi meginterjúvált vállalat (Fobu Kft, Hungerit Zrt, Melkvi Farm Kft, M. és K. 2000 Kft, Szentes Frigo Kft), alapítvány és más interjú alanyaim is egyetértettek, hogy a Négy Mancs Alapítvány által indított és véghezvitt kampánynak komoly hatásai voltak. (Felhívnam a figyelmet arra, hogy valamennyi általam megkérdezett cég a Fekete listán szerepel. Ennek oka az volt, hogy a Pozitív listán szereplő három magyar cégből - akik közül kettő a Bács-Takhoz tartozik - megkeresésemre nem kívántak válaszolni, a harmadik magyar cég, a Toll'96/Hungavid Víziszárnyas Baromfifeldolgozó Kft. tolltépéssel foglalkozott csak és nem a dolgozatomban tárgyalt képező libamájjal.)

A lényegi kérdés csak az, hogy milyen területeken és milyen mértékben fejtette ki hatását a kampány. A következő fejezetekben erre keresem a választ.

3.3.4.1. Interjúk alapján feltárt hatások

A következő kérdéseim már a második kutatási cél (gazdasági hatások) megértését próbálták segíteni. Így az interjú kérdéseim arra is irányultak, hogy feltérképezem, „Mennyire volt hatással a kampány az ország gazdaságára?”. Ez a kérdés egy erős negatív érzést váltott ki alanyaimból. Olyan válaszokat kaptam, mint a „Jelentős gazdasági károkat okozott a magyar termelők és feldolgozók ellehetetlenítésével” (F4), „A lejárató kampány hatására a magyar baromfi termékek értéke csökkent” (F1), „A lejárató kampány további hatása volt a fogyasztók megtévesztése, ezáltal tisztességtelen piaci magatartást tanúsítva.” (H1), „Az elmúlt időszak egyértelművé tette, hogy nagyon sok negatív hatás érte az országot a kampány miatt.” (A2), „... összetett probléma, amit az alapítvány kampánya csak felerősített.” (T1), „A német és az osztrák bojkott miatt komoly visszaesés történt, bár ezt túl egyszerű volna csupán a Négy Mancs számlájára írni.” (F5), „Mivel Magyarország az uniós libamájtermelésnek a második legnagyobb részét adja, így a termékünkkel kapcsolatos mindenféle botrány igen komoly problémáról tanúskodik.” (F3), „...Franciaország - már felfigyelt az állatvédelmi törvények szigorodására, és még időben oltalom alá helyezte a hízott libamáját. Ezt Magyarország nem tette meg - bár már 1997-ben szó volt a Parlamentben a kényszertöméssel kapcsolatos aggályokról, semmilyen intézkedés nem történt. Így most a legkönnyebb ezt az alapítványra fogni, de nem ilyen egyszerű a helyzet.” (H2) (Lengyel 2003, Császár 2009).

A válaszokból úgy gondolom egyértelműen az érződik, látszódik, hogy egy olyan összetett problémával állunk szemben, ami – többen is elismerték – nem csak az Alapítvány kampányának tudható be. Hiányzott egy szabályozás, jogvédelem, ami megkímélte volna a szektort a kampány hatásaitól és persze az országot is, hiszen ne gondoljuk naivan azt, hogy csak és kizárólag a baromfi szektor érezte és érzi ezeket a hatásokat, mivel az ország exportja is csökkent a kampány hatására.

Mivel ez a kérdés igen heves indulatokat váltott ki, megoldásra ösztönözve a válaszadóimat, arra kérdeztem rá, hogy ők miben látják a negatív hatások mérséklésének lehetőséget (hiszen negatív hatások vannak és nem pozitívak). Egy „...erőteljes és összehangolt közösségi (agrárium, kereskedelem, kormány, EU) marketing” (F2), „pozíciók erősítése” (F4) és „a magyar termékek népszerűsítésére és reputációjának rendbe hozására pedig komoly ország imázs programot kellene meghirdetni”(H3), valamint a „Mindenképpen beszélgetést kellene kezdeményezni az állatvédők és a termelők között, és valamiféle megoldást kellene találni.” (A2) válaszok a legsokatmondóbbak. A károkat csökkenteni, mérsékelni kell, ehhez nem is fér kétség, a kérdés csupán a „hogyan” maradt. Habár többen is

konkrét tervekkel álltak elő (lásd ország imázs program, magyar termékek népszerűsítése), a probléma megoldása egy hosszabb folyamat lehetne.

A hatodik „közös” kérdésem az volt, hogy „Véleménye szerint kik vagy mely csoportoknak okozta a kampány a legnagyobb kárt/hasznot?”. Ebben a kérdésben szintén nagy volt az összhang az egyes válaszok között. Az „... elsősorban a termelők és feldolgozók” (F1), „a teljes magyar baromfi ágazat” (T1), „a legnagyobb kárt a legnagyobb exportőrnek, a Hungerit Zrt.-nek okozott” (F4), továbbá „a magyar termékbe vetett általános bizalmat is megrengette” (H3) és a „A legnagyobb hasznot talán a kistermelők szerezték, akik helyi, úgymond 'free range' termékeket gyártanak” (A2) válaszok hangzottak el. A haszonszerzők között nem hangzott el az Alapítvány vagy más szervezet neve, nem hangzott el másik ország vagy tulajdonos, áruházlánc, semmi és senki olyan nem hangzott el, akit vártam volna. Ezt úgy értem, hogy volt egy sejtésem erről a kérdésről, főleg a legnagyobb haszonszerzőről, de itt úgy éreztem, hogy dugába dőlt a jól felépített kis kártyaváram. Kíváncsian vártam a következő kérdésekre adott választ, hiszen ennél a pontnál még nem láttam át, amit át kellett volna.

Ezután már külön specifikus kérdéseket tettem fel, hiszen egy feldolgozó vagy termelő esetében olyan szempontok, mint export, foglalkoztatottak száma, kihagyhatatlan információk, míg egy alapítvány másban érdekelt.

Az alapítványi alanyaimtól megkérdeztem, hogy „Hogyan változhatott/érez-e változást az Önök alapítványának megítélésében a kampány miatt?” Nevezhetjük női megérzésnek, ami megsúgta nekem ezt a kérdést, de a lényeg, hogy érdekes válaszokat kaptam rá. Az egyik alapítvány azzal kezdte, hogy „sajnos sokan kevernek minket a sajátos 'névazonosság' miatt”(A2). Így ez az alapítvány azzal is szembesült, hogy azért nem adakoztak számukra adománygyűjtés során, mert azt „kapták meg”, hogy „Nem támogatom Önöket, mert nagy kárt okoztak Magyarországnak..” (A2). Hiába állatvédők ők is, az Alapítvány kampányának negatív hatásait elszenvedik. A másik alapítvány szerint „...fontos, hogy az emberek egyáltalán elgondolkozzanak azon, hogy az az étel, ami a tányérjukra kerül, az előtte egy érző lény volt, és ha szenvedett, rosszul érezte magát halála előtt, az még akár az őt elfogyasztó emberre is hatása lehet (ld. stresszhormonok, vizes hús, kevés tápanyagtartalom..stb.)” (A1). Ők változást az alapítványuk megítélésében nem vettek észre.

A feldolgozóktól, termelőtől azt is megkérdeztem, hogy „Mennyiben változtatta meg a termelési szerkezetüket a Négy Mancs Alapítvány kampánya?” Volt, aki korábban tollfosztással is foglalkozott, mivel a lúdágazatnak a lúdtollak értékesítése igen hasznos része. A töméses hízlalás mellett a tolltépés érezte meg leginkább a kampány hatását. „...beszűkült

azok köre, akik tollfosztással foglalkoznak...” (T1), „... ma is az lehetne, ha a Négy Mancs nem tette volna tönkre...” (T1). A legértékesebb tollak a nyaknál, a hónaljnál és a hátnál található pehelytollak, csak hogy a ma is érvényben lévő szabályozás szerint ezek nem téphetők, habár a tolltépés megengedett.

3.3.4.2. Vállalati dokumentumok alapján feltárt hatások

A feldolgozóktól érdekes táblázatokat és értékes információkat kaptam a termelési szerkezetük változásáról, export arányáról, stb. Az egyikük (F2) előljáróban annyit megjegyzett, hogy a Négy Mancs kampány nem elsősorban a hízott áru piacon okozott kárt számukra, hanem a németajkú egyéb piacokon (hiszen a lényeg az volt, hogy az áruházláncok semmit se vásároljanak olyan feldolgozótól, ahol vágnak hízott libát). A német piacon hízott termék „csak” a comb jelentősebb mennyiséggel, de a pecsenye kacsája és szezon liba exportjuk is jellemzően erre a piacra irányult. Mivel az egyik magyarországi feldolgozó (F2) nem csak hízott áru termelésével foglalkozott, így ők annak érdekében, hogy mentse az ágazat többi részét, leálltak ezzel a termeléssel. Egy másik feldolgozó (F4) azt mondta, hogy „A pecsenye kacsája jelentős részét sikerült egyéb piacokra átcsatornáznia, ott a mennyiség 2010-től emelkedésnek tudott indulni”.

Interjúalanyaimtól kértem és volt, akitől kaptam is adatokat arra vonatkozóan, hogy 2007 óta a kampány hatására mennyivel nőtt vagy csökkent éves viszonylatban:

- a forgalom a libamáj esetén
- a forgalom a libás termékek esetén (itt a comb, a mell is beleértendő)
- az árbevétel
- a foglalkoztatottak száma
- a beszállítók száma
- az export aránya.

A forgalom a libamáj esetén a nagyobb feldolgozók esetében nem csökkent (F1, F2, F4). Ők a kampány hatását új piacok keresésével küszöbölték ki, mások lettek az értékesítési irányok. A kisebb feldolgozók esetén viszont egyértelműen csökkent a forgalom a libamáj vonatkozásában (F3, F5).

A 7. táblázat az egyik nagy feldolgozó adatait tartalmazza a hízott liba és kacsája termékek esetén.

7.táblázat Hízott liba és kacsza áru forgalma 2005-2011-es időszakban

	2005	2006	2007	2008	2009	2010	2011
Hízott liba							
mell	100,00%	208,44%	259,19%	129,69%	181,05%	137,57%	153,12%
comb	100,00%	104,73%	121,08%	51,82%	78,97%	109,42%	69,16%
máj	100,00%	136,95%	166,00%	97,64%	109,75%	89,71%	96,61%
toll	100,00%	130,40%	166,13%	101,10%	117,77%	84,06%	92,86%
	100,00%	136,72%	164,93%	83,17%	111,19%	108,96%	95,59%
Hízott kacsza							
mell	100,00%	129,09%	85,25%	64,35%	146,31%	194,76%	185,63%
comb	100,00%	93,19%	92,37%	57,23%	140,37%	197,54%	191,44%
máj	100,00%	151,01%	94,20%	84,77%	166,21%	219,97%	241,35%
toll	100,00%	144,65%	99,70%	67,77%	155,34%	188,80%	181,63%
	100,00%	121,66%	90,65%	66,22%	148,88%	200,58%	198,99%

Forrás: (F2) adatai alapján saját szerkesztés

Megjegyzés: bázis év: 2005

Ők úgy fogalmaztak, hogy „... a 2008-as év után a hízott liba termelésünk drasztikusan lecsökkent a kieső piac miatt, és a mai napig sem éri el a kampány és válság kombó előtti szint felét sem”. Ami érdekes, hogy náluk is, hasonlóan (F4)-nél, más termék az, ami növekedésnek indult és így pótolja a kieső árbevételt: ez pedig a pecsenyekacsa. Noha víziszárnyas, mint a liba, a húsa véleményem szerint zsírosabb, bár sütéskor szaftosabb, mégis azt látom, mint a franciáknál: a libát kacsával lehet és érdemes is esetenként helyettesíteni. Érdemes a hízott liba toll értékesítés sorát is megnézni. Még 2007-ben az Alapítvány a tömés ellen indított kampányt, majd 2009-2010-ben a tolltépés ellen is fellépett. Ekkor még mindig gazdasági válság volt, de a 2009-es évben a tolltépés 117,77%-kal zárult nagyon is sikeresen az év végén. Tehát a visszaesés alighanem a kampány hatásának tudható be, amit tavaly év végére sem tudtak 100%-ra felnyomni, holott volt már több mint 166%-on (!) is előtte.

A 8. táblázat a vágott mennyiséget mutatja (F2)-nél.

8. táblázat Vágott mennyiség a 2005-2011-es időszakban

	2005 mennyiség t	2006 mennyiség t	2007 mennyiség t	2008 mennyiség t	2009 mennyiség t	2010 mennyiség t	2011 mennyiség t
csirke	15 457	12 979	16 156	16 028	16 861	16 572	19 985
pecsenye kacs	17 899	17 903	16 908	12 710	14 361	19 581	23 729
szezonliba	4 177	4 973	3 907	4 836	2 839	1 242	2 190
hízott liba	5 277	7 085	8 723	5 104	5 944	4 605	4 973
hízott kacs	1 064	1 476	986	703	1 556	2 030	2 030
	43 874	44 416	46 680	39 381	41 561	44 030	52 907

Forrás: kapott adatok alapján saját szerkesztés

A táblázatból leszűrhető, hogy a vágott hízott liba mennyisége a kampány indulását követően (2007) a következő évre körülbelül 3600 tonnával esett vissza, mélyponton a 2010-es évben volt akkor, amikor a tolttépés is. A szezonliba a 2006-os majd' 5000 tonnás vágott mennyisége után 2010-re kevesebb, mint egynegyedére esett vissza, tavaly egy erős növekedésnek indult, azonban a szezonliba vágása jelentős ingadozásokat mutat (lásd táblázat szezonliba sor), így erre nagy érvényű következtetéseket nem lehet mondani.

A 3. ábra a foglalkoztatottak számát mutatja az egyik vállalat (F2) esetében 2006-tól kezdődően 2011-ig.

3. ábra Foglalkoztatottak számának alakulása 2006-2011

Forrás: interjú alapján saját szerkesztés

Az ábrán látszódik, hogy 2008-ban történt a foglalkoztatottak számában csökkenés (200 főt elbocsátottak). Ez a következő évben is folytatódott, de 2010-ben az év vége felé haladva

növekedés történt (Szirmai 2009), 2011-ben pedig nagyjából visszaállt a foglalkoztatotti létszám a kezdeti időszakra.

A 9. táblázat az értékesítés nettó árbevételét mutatja a 2007-2011-es években.

9. táblázat Értékesítés nettó árbevételének alakulása 2007-2011 között

	2007	2008	2009	2010	2011
	e Ft				
Belföldi értékesítés nettó árbevétele	13 105 747	13 010 391	13 260 101	12 558 512	14 754 212
Egyéb belföldi árbevétel	2 864 183	2 912 394	2 341 709	3 258 577	3 675 444
Export értékesítés nettó árbevétele	15 155 551	11 915 168	11 194 674	12 919 871	17 251 639
Egyéb export árbevétel	2 559 228	1 817 239	1 452 833	1 008 418	1 496 502
Értékesítés nettó árbevétele	33 684 709	29 655 192	28 249 317	29 745 378	37 177 797

Forrás: interjú alapján saját szerkesztés

Ami érdekes sor és amire felhívták a figyelmemet, az az export értékesítés nettó árbevétele és az egyéb export árbevétel sor. Az export értékesítés nettó árbevétele a kampány kezdetét követő évben (2008) több mint 3 milliárd forinttal csökkent (3.240.383 eFt). Ezt 2011-re vissza tudták állítani a 2007-es export-belföld értékesítési arányra. Az egyéb export árbevétel sor a 2007-es kiinduló állapothoz képest 2010-re 1.550.810 eFt-tal csökkent. Némi növekedést a következő évben tudtak realizálni, ami az új piacok keresésének és a pecsenyekacsa növekvő értékesítésének tudható be.

(F2) arra a kérdésre, hogy a beszállítók száma mennyivel változott, azt felelte, hogy ők integrátorokkal dolgoznak a víziszárnyas felvásárlás kapcsán. Ez a kapcsolat nem csökkent, megmaradt, de arról, hogy az integrációban hogyan változott a termelők száma, nincs érdemi információjuk.

Mint korábban ismertettem, a feldolgozókat nem csak a libamáj termék szintjén érintette a kampány, hanem az általam „libás termék”-eknek nevezett például comb értékesítése területén is. A 4. ábra a német és osztrák területekre irányuló hízott libacomb értékesítését mutatja 2005 és 2011 közötti időszakban, évenkénti bontásban. A diagrammon jól látható, hogy a kampány 2007-es kezdete után meg is lett a nem várt következmény: 2008-ra drasztikusan, mintegy felére esett vissza a hízott libacomb értékesítése. Még tavaly (2011) is mintegy 400 tonnával értékesítettek kevesebbet, mint a kampány előtt (majdnem 900 tonna).

4. ábra A német és osztrák területen értékesített hizott libacomb mennyisége

Forrás: interjú alapján saját szerkesztés

3.3.4.3. Nyilvános (KSH) adatok alapján feltárt hatások

Sajnos a kampány hatásának vizsgálata nem ilyen egyszerű és nem csupán azt vonta maga után, hogy kevesebb Márton napi libasült fogyott tavaly az előző évekhez képest.

A kampány „területe” sem maradt csupán a libamáj, a tollfosztás is eléggé megérezte és megszenvedte a hatásokat (Lengyel 2011b). Nem állt meg egyetlen vállalat kapujában (Révész 2008a, Révész 2008b), számos kistermelőt-beszállítót is tönkretett, nem beszélve akár az ország libamáj exportjának csökkenését nézve (Tóásó et al. 2006a).

Az 5. ábra a hizott liba felvásárlás 2006 és 2012 közötti időszak tendenciáját mutatja.

5.ábra Hízott liba felvásárlás

Forrás: BTT alapján saját szerkesztés

A diagramm negyedévenkénti bontásban tartalmazza a hizott liba felvásárlás nagyságát tonnában kifejezve a 2006 és 2012. év első negyedévéit is beleértve. Természetesen a hizott liba felvásárlásának is van egy szezonális ingadozása, de jól látható az ábrán, hogy a 2008-as évtől kezdődően egy csökkenés figyelhető meg. Ennek nagysága a 2006-os év második negyedévének több mint 6000 tonnás felvásárlásához képest 2011 első félévében alig több mint 2500 tonna (Gyippert 2011). Természetesen az igazsághoz hozzátartozik az is, hogy 2006-ban a madárinfluenza sújtott, 2007-ben vette kezdetét az a globális pénzügyi-gazdasághitelválság, amelyből még az Unió nyújtotta támogatással sem sikerült sok országnak kikecmeregnie (gondoljunk csak Görögországra, Portugáliára vagy akár hazánkra is), 2008-ban pedig a kampány vette kezdetét. A BTT-ből való kikerülés is magyarázza kis mértékben a csökkenést, de tendenciózusan a 2008-as évtől figyelhető meg, a kampány kezdete óta.

A 10. táblázat a 2004-2010-es időszak állatállományából a baromfiféléket tartalmazza. Összehasonlításképpen valamennyi baromfifajtát szerepeltettem, természetesen a libára fókuszálva.

10. táblázat Magyarország baromfiállománya a 2004-2010-es időszakban (1000 db)

Megnevezés	2004	2005	2006	2007	2008	2009	2010	2010 (előző év=100%)	2010 (2005- 2009 átlaga=100%)
Baromfi	41330	41076	39677	38281	39716	40264	42075	104,5	105,7
ebből: tyúkféle	32814	31902	30303	29866	31165	32128	31710	98,7	102,1
pulyka	3592	4415	4087	4368	3527	3018	3168	105	81,6
liba	2127	1370	2708	1817	2120	1405	1384	98,5	73,5
kacsa	2797	3389	2579	2230	2904	3713	5813	156,6	196,2

Forrás: Mezőgazdaság 2010 (KSH) alapján saját szerkesztés

A táblázat egészét nézve a baromfiállomány a 2004-2010-es időszakban 40346 ezer darab átlag körül szóródott. A 2007-es állománycsökkenés oka a madár influenzának tudható be. Ne tévesszen meg minket a növekvő érték: ha az adatokat tüzetesebben megvizsgáljuk, látszódik, hogy a tyúkfélék az átlag negyvenezres állomány döntő részét (mintegy 75%-át!) a tyúkfélék teszik ki. Ennek okai között szerepel a magyarországi elterjedtsége, könnyebb tartás, kevésbé szabályozott piac (legalábbis a ketreces tartás uniós szabályozásának hatályba lépése előtt az volt), könnyebb forgalmazás.

A hizott máj mind kacsa-, mind libatermék. Dolgozatomban a hizott libamájra is fókuszálok, így a libaállomány 2004-2010 év közötti vizsgálata különösen fontos.

Megfigyelhető, hogy az összbaromfi-állományon belül, ha valamelyik féle csökkent, akkor egy másik fajta állománya nőtt. A libaállomány esetében a 2007-es millió darabos visszaesést a madárinfluenza okozta. Nem feltétlen kell a csökkenést csak és kizárólag beteg állatoknak betudni, a járvány okozta hisztéria a lúdágazatban azt eredményezte, hogy kevesebb állatra volt igény a feldolgozók részéről, így a termelők csökkentették állományukat. A 2008-as évben már valamennyire normalizálódni látszódott a piac, majd az ugyanebben az évben indított Négy Mancsos kampány hatására egy drasztikus csökkenés (715 ezer darab) történt. Jól látszódik a táblázatban, hogy liba esetén a termelők további csökkenést szenvedtek el a kampány intenzív folytatása miatt (vegyük észre, hogy nem a gazdasági válság vagy éppen a madárinfluenza éreztette még hatását, hiszen a többi baromfiféle stagnálást vagy éppen növekedést mutat: azaz mivel az Alapítvány a libatömést támadta, meg is lett az érezhető eredménye, csökkenő libaállomány évről évre). Az utolsó oszlopra hívnám még fel a figyelmet. A legnagyobb állománycsökkenés a liba esetében történt, míg például a kacsállóomány majd nem duplájára nőtt. Ebből is látszódik, hogy a piac reagálni próbált az Alapítvány kampányának hatására: míg a libaállomány rendkívüli csökkenését a kacsállóomány növekedésével próbálta kompenzálni, ami természetesen maximum a pecsenyehús esetén valósulhat meg, de természetesen egy kacsaahús nem feleltethető meg a libahúsaknak.

A 11. táblázat a KSH adatai alapján a libával kapcsolatos legfontosabb értékeket mutatja a 2008, azaz a kampány utáni első év és 2010 között.

11. táblázat A liba állomány, termelés, értékesítés főbb jellemzői

Megnevezés	Liba		
	2008	2009	2010
A termelés jellemzői			
Állomány december 1-jén, 1000 db	2 120	1 405	1 384
Tolltermelés, tonna	835	853	442
Felvásárlási átlagár	504,40	384,00	417,00
Bruttó termelési érték, millió Ft			
toll folyó áron	1 142	1 365	1 216
toll összehasonlító áron	1 507	1 618	709
Termelői mérleg, 1000 db			
Állomány (készlet) január 1-jén	1 539,7	2 140,2	1 425,6
Értékesítés			
felvásárlónak, feldolgozónak, továbbértékesítőnek	4 400,7	3 984,2	3 405,2
Állomány (készlet) december 31-én	2 140,2	1 425,6	1 171,7
Külkereskedelem			
Behozatal			
tonna	n.a.	1	5
millió Ft	n.a.	67	123
Kivitel			
tonna	n.a.	22	27
millió Ft	n.a.	119	18

Forrás: KSH adatai alapján saját szerkesztés

A táblázatból kivehető, hogy a kampány gazdasági hatása tovagyrűzött, hiszen a tolltermelés a 2008-as év 835 tonnájához képest 2010-re körülbelül a felére, 442 tonnára esett vissza. A termelők értékesítése a felvásárlók és a feldolgozók vagy továbbértékesítők felé szintén visszaesett, a több mint 4400 tonnáról 3405 tonnára a 2008-2010-es időszakban.

A gazdasági hatások esetén meg kell néznünk mind a termelők, mind pedig a feldolgozók szempontjából történt változásokat. A magyarországi termelők esetében mintegy ötezer embert érintett kedvezőtlenül a kampány: az egyéni vállalkozóktól, gazdáktól kezdve egészen a feldolgozó üzemek alkalmazottjaikig. A Négy Mancs a kampányát és a Fekete listáját 2008-ban indította útjára, ami olyannyira hatásosnak bizonyult, hogy az év végére a Hungerit be is szüntette a hízott máj forgalmazását (Révész 2008a). Mivel a többi magyarországi hízott májas üzem nem vág, így az Alapítvány csak a Hungerittel tudta megcsinálni, hogy a többi termékét sem engedték be a német boltokba. Nem is az volt a fő gond, hogy például a hízott combot vagy mellet nem tudta exportálni Németország felé,

ugyanis azt a hazai vendéglátók felé szokták eladni a zömét. A probléma mélyén az gyökerezett, hogy a német áruházláncoknak a beszerzője egy igen szűk kör. Leginkább ők voltak azok, akiket az Alapítvány a listáival (Fekete és Pozitív) befolyásolni akart. A Négy Mancs azzal „érvelt” ezen német beszerzőknek, hogy ha ilyen terméket fognak vásárolni és természetesen a német boltok polcaira kirakni, akkor hetente a bolt előtt fog tüntetni az Alapítvány (mint erre korábban a libatömés vizsgálatánál rámutattam, ez pusztán provokáció és ügyes figyelemfelkeltés volt csupán) (H1, H2).

Nos, a lényeg, hogy mindazon magyarországi vállalkozások, egyéni vállalkozók, akiknek a tevékenységi körébe a hízott áru beletartozott, nagy kár érte. A Hungerit, egyrészt, mivel őt vette fókuszába a kampány, másrészt, mivel itthon a hízott áru termelésében és forgalmazásában vezető szerepet játszik, ők egyedüli céggént leálltak ezzel a tevékenységgel és 200 főt el is bocsátottak (Révész 2008a). Kutatóként szeretnék azonban arra is rávilágítani, hogy összességében az ágazatot negatívan érintette a kampány, de a magyarországi vállalkozásokat nem ugyanolyan rosszul érintette. Természetesen ha egy feldolgozó alacsonyabb áron tudja a termékét értékesíteni, akkor ő is alacsonyabb áron fogja felvásárolni az élő állatot a termelőtől. De mivel a kampány hatására erőteljes kínálat csökkenés jött létre, voltak olyan termelők és feldolgozók, akik jobb áron tudták eladni állataikat és a belőlük készült húsokat, még akkor is, ha a hízott terméket nehezebben.

Az egész libaszektort rosszul érintette a kampány, finoman fogalmazva is az Alapítvány nem egészen egy év alatt „padlóra küldte” (F4) a hazai hízott máj és hízott áru termelést. 2009-ben a szektor tovább gyengült: a Négy Mancs a töméses hízalás után a tollszedésre is kieresztette karmait. Akik abbahagyták a hízott áru termelését és forgalmazását, ill. nem folytattak tolltépést, azok a vállalkozások jól jártak. Olyanok is akadtak, akik egyszerűen megadták magukat a Négy Mancsnak. Ők kerültek fel a Pozitív listára (a kezdetektől fogva csak büntetett az Alapítvány a Fekete listájával; azzal, hogy egy Pozitív listát is létrehozott, pszichológiai befolyást mért a felvásárlókra, beszerzőkre).

A kampánynak olyan hatása is lett, amely addig itthoni berkekben nem volt jelen: ez pedig a *megosztottság*. A libás cégeket megosztotta aszerint, hogy továbbra is hízott áruval kereskednek, vagy áttértek már a sovány áru forgalmazására. A tollszedéses kampány volt az, ami igazán feltette azt a bizonyos pontot az i-re, ugyanis ez a kampány még a sovány árun belül is szembeállította egymással a cégeket. Ez azért is döbbenetes, mert a magyarországi víziszárnyas termelés mintegy 90%-át 5-6 cég adja, így ha még ez a pár vállalkozás is szembekerül egymással vagy legalábbis nem olyan mértékben fognak össze, mint ahogy egy ilyen néhány fős piactól elvárható lenne, az tényleg komoly károkat okoz. Az Alapítvány jól

alkalmazta azt az ókori mondást, miszerint „Oszd meg és uralkodj!”. Nos ők, ha nem is a világon, de két ország esetében – Magyarország és Németország – elérték, hogy uralkodjanak. Kell ennél több?!

A gazdasági hatásoknál időzve szeretném még felhívni a figyelmet további fontos tényekre. A körülbelül ötezer termelő, akiket negatívan érintett a kampány, Magyarország legelmaradottabb régióiban élnek. Tudni kell, hogy ezen települések esetén sokszor olyannyira nehéz helyzetben vannak az ott élők, hogy magasabb munkanélküliségi rátával kell szembenéznük, továbbá egy esetleges munkahely elvesztést nem lehet könnyűszerrel pótolni, ne adj isten új munkahelyeket létesíteni.

A BTT adatai alapján a 2008-as évtől kezdődően a hazai libaszektort kb. *5-7 milliárd Ft*-os kár érte. Nem csak a hizott máj – kacsamáj és libamáj is – értékesítését érintette negatívan, hanem a többi hizott áru – így például a comb és a mell – forgalmazását is (Kölcsei 2008).

A BTT mindezidáig törekedett arra, hogy összefogja a libás cégeket (Lengyel 2009), így lépve fel közösen. Sajnos az ellentétek nem tűntek el a vállalatok között, mert például a kiskunhalasi Baromfifeldolgozó azért került kedvezőbb helyzetbe, mert a cég nem forgalmaz hizott árut.

A jellemzően és a magyarországi hagyományokból adódóan kistermelőkre épülő ágazat súlyos megélhetési gondokkal néz szembe amellett, hogy a mezőgazdaságunknak évtizedekig igen magas exportbevétele származott az ágazatból. Nem a megtermelt mennyiség, inkább a minőség okoz gondokat. Ennek okát finanszírozási forráshiányban látom, holott az ágazat büszke lehet magára, hiszen 80%-os a részarányunk a világon a libamájtermelésben, a hizott máj abszolút mennyiségében Franciaország vezet 18350 tonnájával évente, viszont ennek közel 95%-a kacsamáj.

6. ábra Magyarország, Franciaország és a világ összes termelése hízott májban

Forrás: Tóásó et al. 2006a, Papp 2004 alapján saját szerkesztés

A 6. ábrából egyértelműen látható, hogy az evilági hízott máj termelése a francia termelés függvényében módosul, ugyanakkor a francia libamájkonzervek 80%-a magyar libamájból készül (Stabil a libamáj exportja 2005, Szigeti et al. 2009). Ha a francia-magyar májközösség egyszer valamikor a jövőben megszűnne, annak a magyarok látnák kárát, főleg a termelők. Az USA-ban³⁹ több helyütt is tilos a hízott libamáj értékesítése, emellett Angliában, Németországban, Olaszországban és Svájcban is.

A hungarikumunkból, mint már említettem, éves szinten átlagosan 1800 tonnát állítunk elő, 80%-os exporttal. A hízott libamáj exportjából származó jövedelmünk kb. 30-35 millió USD (Bogenfürst 2000). A kilogrammonkénti ár osztályonként változik: az első osztályúért kb. 12 000 Ft-ért, míg a negyed osztályúért 5-6000 Ft-ért már hozzájuthatunk (Baromfi – szerkesztőségi közlemény 2001). A mennyiség 70%-a Franciaországba kerül. Ez azért jelent veszélyt, mert a francia piac komoly felvevőpiacunk a hízott libamájunk tekintetében, azonban mivel ők a hízott kacsamájat tökéletes helyettesítőjének tartják a libamáj tekintetében, így ha a libamájról átállnak a kacsamájra, késő lesz gondolkodnunk, hogy hova is exportáljuk az évi 1800 tonnánkat (D. Horváth 2012).

A Magyar Lúdszövetség adataira támaszkodva érdemes megnézni az egy darab élő libára vetített átlagos felvásárlási árat, ill. az egy darab élő libára vetített libamájból származó átlagos export árbevételt.

³⁹ <http://amerikaihirujsg.com/2012/07/08/tilos-a-libamaj-fogyasztasa-kaliforniaban/>

1 db élő hizott liba átlagos *felvásárlási ára* = (hízott lúd felvásárlási átlagár Ft/élő kg * hízott lúd felvásárolt mennyisége kg) / hízott lúd felvásárolt darabszám

Libamájból származó *átlagos exportbevétel* = (hízott libamáj export átlagár Ft/kg * exportált libamáj mennyiség kg) / hízott lúd felvásárolt darabszám

A kapott adatsorok grafikonon történő ábrázolása után a legszorosabban illeszkedő trendfüggvényt kell megkeresni. Az árbevétel és a felvásárlási átlagár arányából adódó jövedelmezőséget szintén egy trendfüggvénnyel tudjuk becsülni. Az egy élő libára vetített átlagos felvásárlási ár adatsora alkotta grafikonra egy trendfüggvényt lehet illeszteni, melyet az $y = 209,53x + 1446,9$ lineáris függvény ír le (korrelációs együttható az illeszkedés szorosságának vizsgálatához: $r^2 = 0,9429$, ami szoros illeszkedést demonstrál). Hasonlóképpen járva el a libamájból származó átlagos exportbevételhez, az adatok ingadozása miatt egy polinomiális (másodfokú) trendfüggvényt illeszthetünk: $y = -37,315x^2 + 394,98x + 886,25$ (korrelációs együttható: $r^2 = 0,9217$, itt is szorosan illeszkedik a függvény az adatsor értékeihez).

7. ábra Libamájból származó export átlag árbevétel és egy libára jutó felvásárlási átlagár

Megjegyzés: Az 1 db libára vetített, libamájból származó export átlag árbevételt és trendfüggvényét mutatja felül, továbbá az 1 db libára jutó felvásárlási átlagárát és trendfüggvényét mutatja alul.

Forrás: Birkás 2003 és BTT adatok alapján

A következőket azonban érdemes még végiggondolni. A grafikonon látszódik, hogy már a kampány kezdete előtt, a 2000-res évektől kezdve megfigyelhető volt az ágazatban az átlagos exportbevétel és a felvásárlói ár közötti olló kinyílása. Az tehát, hogy az ágazat csak és kizárólag a kampány hatásaival küszködik, nem helytálló. A növekvő takarmányköltségek miatt napjainkban is egy magasabb termelői árral kell a termelőknek szembenézniük. Ehhez párosul egy alacsonyabb felvásárlási átlagár, ami a belföldi értékesítés során sem „kúszik fel” sokkal magasabbra a libás termékek esetében, azonban a libamájból származó átlagos exportbevétel folyamatosan nő.

4. Összegzés

Kutatásom során két fontos probléma merült fel: az egyik az állatjóléti kérdéskörben, a másik a gazdasági hatások tárgyában (a harmadik kutatási célom nem probléma, szerettem volna egy átfogó képet adnia a Fekete lista kialakulásától kezdve a napjainkig tartó eljárásokig). Vajon volt-e, van-e bármiféle állatjóléti indíttatása a Négy Mancs kampányának? Valóban állatvédelmi célokat szolgált vagy csupán ügyes álcivil lejárato kampányról van szó? Ha nem az állatvédelem motiválta a kampányt, akkor milyen érdek állhat a háttérben? Ha az állatvédelem a mozgatórugója a kampánynak, vajon félresiklott üzenetről van csupán szó, rosszul továbbított célról, aminek ennek következtében komoly gazdasági hatásai is lettek? Vagy netán gazdasági hatást is akart okozni az Alapítvány, hogy jobban felfigyeljenek rá, jobban tudja véleményét hangoztatni? Kiket érintenek a gazdasági hatások, vajon csak negatív vagy pozitív következményeket is élveznek az érintett szereplők? Kik és milyen szinten érzik a hatást? Érezhető-e még a gazdaságban a kampány visszhangja?

Kutatásom során arra kerestem választ, hogy hogyan, kinek, miért, milyen és mely csoportoknak okozott változást a kampány.

Vizsgálódásom tárgyaként, kutatási kérdésként három témára fókuszáltam:

1. Valós környezeti konfliktus vagy egy álcivil lejárato áll a Négy Mancs Alapítvány kampánya mögött?
2. Milyen irányú és mekkora nagyságú gazdasági hatásokat okozott az Alapítvány kampánya a szektornak?
3. Teljes és átfogó képet szerettem volna kapni a kampány előzményeiről, folyamatáról, kibontakozásáról és a napjainkig elhúzódó eseményekről.

A kutatásom során próbáltam valamennyi fél és érintett szemszögéből vizsgálódni, a kampány okát, hatásait minél jobban megérteni és felkutatni, az okozott károkra (vagy hasznokra?) fényt deríteni. Kutatásaim során a szekunder és primer dokumentumfeldolgozás mellett egyéni mélyinterjúkat alkalmaztam, egy interjúfónál alapján készítettem el őket

Az olvasottak alapján ki-ki döntse el, hogy hova is teszi a voksát. Egy dolog azonban biztos: *nem olyan egyszerű a kampány hatásait megítélni*, elemezni, mint első ránézésre tündek. Pont az egyik érintett, a Négy Mancs nem is adott interjút, azonban van olyan versenyfelügyeleti eljárás, amit megszüntettek ellene, tehát kvázi nyert. Az, hogy az Alapítványnak Magyarországon csak irodája van, állatmenhelye nincs, szólhat ellene és mellette is, hiszen laikusként vagy kezdő kutatóként is ebből arra lehet következtetni, hogy nem hiteles az Alapítvány, azonban attól még, hogy állatvédő, semmiféle törvényi

kötelezettsége nincs arra vonatkozólag, hogy állatmenhelyet is működtetnie kell. A töméses hízlalás gyakorlatát más állatvédő is betiltaná, nem csak a Négy Mancs, így az a tény, hogy ők emellett kampányoltak, semmiféleképpen nem nevezhető irreális cselekedetként. A környezeti konfliktus valóságának bizonyossága tehát kétséges, vannak érvek és tények, hogy ez a kampány állatvédelmi célokra fókuszált és vannak érvek és tények, amelyek a kétséget erősítik, a gyanút, hogy ez az öt éve tartó kampány egy ügyes lejárata csupán, a háttérben meghúzódó lobbierdekekkel.

A *gazdasági hatásokat* nézve azonban tény: *5-7 milliárd forintos kára* keletkezett az ágazatnak. Az amúgy is problémákkal küzdő mezőgazdaság helyzetét a libatömés, majd a későbbi tollfosztás kampánya tovább súlyosbította. Az ágazat küzd: a feldolgozók a profitért, a termelők viszont a túlélésért. Én úgy gondolom, hogy valamit még mindig lépni kell: nyitni a megegyezés felé, megmenteni a hízott árut, természetesen beleértve a májat is, keresni a lehetőséget főleg a termelők részéről, mert szerintem ők érezték meg legjobban a hatásokat. Az, hogy egy szűk ágazat lévén mégis *megosztottság is jelentkezett* nem várt hatásként, figyelemreméltó olyan értelemben, hogy célzatos kampány lévén (mindegy, hogy állatvédelmi vagy lejáratos kampányként értékeljük, igenis fókuszáló volt a libatömésre) mit el nem érhet az ember. Személyes meggyőződésem, hogy hasonló célzatos kampánnyal és jó marketinggel igenis vissza lehetne állítani a magyar hízott áru megbecsülését.

Legnagyobb kutatási eredményemnek azt tekintem, hogy sikerült egy talán minden érintettre kiterjedő, a *konfliktus kezdetétől napjainkig történő eseményeket összefoglalni*, a háttérben húzóó mögöttes okok, személyek cselekvéseinek mozgatórugóit meghatározni, időrendi, ok-okozati sorrendben a történéseket feltárni.

Napjainkban is tovább folytatódnak az események, érdeklődve várom az elnapolt Hortobágyi Lúdtenyésztő Zrt. és a Négy Mancs Alapítvány tárgyalását, de reménykedem egy kormányzati-ágazati közös fellépésben is, ami talán nem fog sokat várni magára.

IRODALOMJEGYZÉK

Szakirodalom

- Anonym (1898): *Állatvédők törvénykönyve. Az állatvédelemre és állategészségügyre vonatkozó törvények és rendeletek magyarázata.* Országos Állatvédő Egyesület, Budapest
- Anonym (1893): *Ne bántsd az állatot! Az állatvédő törvények példákban.* Országos Állatvédő Egyesület, Budapest
- Anonym (2001): Libamáj elvárások a világpiacon. *Baromfi*, szerkesztőségi közlemény, 4. évfolyam, 2. sz., 23. o.
- Anonym (2011): Libamájtiltás. *HVG*, 33. évfolyam, 27. sz., 77. o.
- Áprily Sz. (2009): *A májtermelő képességet és a májminőséget befolyásoló egyes tényezők vizsgálata lúd fajban.* Kaposvári Egyetem Állattudományi Kar Baromfi és Társállattenyésztési Tanszék, Kaposvár
- Áprily S. – Szász S. – Bogenfürst F. (2009): Der Einfluss von Genotyp, Geschlecht und Vorbereitung zum Stopfen auf die Gewichtszunahme und Leberproduktion bei Gaanse. *Arch. Geflügelk.*, 43.sz., 524-532. o.
- Babbie, E. (2007): *A társadalomtudományi kutatás gyakorlata.* Balassi Kiadó, Budapest
- Ballay A. (1980): *Víziszárnyastenyésztés: lúd- és kacsatenyésztés.* Mezőgazdasági Főiskola, Kaposvár
- Baromfi Termék Tanács (2011): *Baromfi Állatjóléti Útmutató.*
http://mbtt.hu/etc/btt_kodex_kesz.pdf
- Birkás E. (2003): *Magyarország piacvezető pozíciója megőrzésének lehetőségei és feltételei a világ libamáj piacán.* Doktori (Phd) értekezés tézisei, Mezőgazdasági és Élelmiszertudományi Kar, Mosonmagyaróvár
- Bogenfürst F. (2000): A hazai májtermelés piacképességéről. *Baromfi*, 3. évfolyam, 5. sz., 64-69. o.
- Bogenfürst F. (2001): A töméses hizlalásra használt takarmány hatása a májminőségre. *Kistermelők Lapja*, 44. évfolyam, 11. sz., 20-21. o.
- Bogenfürst F. (1992): *Lúdentenyésztők kézikönyve.* Új Nap Lap és KVK, Budapest
- Bogenfürst F. (2002): *Víziszárnyasok: májtermelő képesség és májminőség.*
<http://www.mezohir.hu/2002-01/14.html>
- Bogenfürst F. - Áprily Sz. (2008a): A tömés állatvédelmi kérdései. *Kistermelők lapja*, 52. évfolyam, 10. sz., 16-17. o.

- Bogenfürst F. – Áprily Sz. (2008b): A szakszerűen végzett tömés-hízalás nem állatkínzás. *Magyar baromfi*, 49. évfolyam, 10. sz., 32-38. o.
- Bögre J. (1969): *A libamáj és termelése*. Mezőgazdasági Kiadó, Budapest
- Böő I. (1999): *Libatartás*. Mezőgazda, Budapest
- Buckland, R. – Guy, G. (2002): *Goose production*. In: FAO Animal Health Production Paper, <http://www.fao.org/docrep/005/Y4359E/y4359e03.htm>
- Carenzi, C. – Verga, M. (2009): Animal welfare: review of the scientific concept and definition. *Ital. J. Anim. Sci.* Vol.8., Suppl. 1., 21-30.o.
- Carpenter, E. (1980): *Animals and ethics: a report of the working party convened*. Watkins and Dulveront, London
- Csányi V. (1988): *Evolúciós rendszerek: az evolúció általános elmélete*. Gondolat Kiadó, Budapest
- Császár L. (2009, szerk.): KÉMÉ védjegyes lesz a libamáj? *Élelmiszer*, 17. évfolyam, 1-2. sz., 35.o.
- Császár L. (2010, szerk.): Nem a libát sajnáljuk! *Élelmiszer*, 12. sz., 52-53. o.
- Czerny R. (2006): *Jog és erkölcs az állatok védelmében*. Rejtjel Kiadó, Budapest
- Czerny R. (2009): *Az állatvédelem tízéves törvénye és tízparancsolata (1998-2008)*. Rejtjel Kiadó, Budapest
- D. Horváth G. (2012): Libamáj libamájjal. *Magyar mezőgazdaság*, 67. évfolyam, 24. sz., 30.o.
- DeGrazia, D. (2004): *Az állatok jogai*. Magyar Világ, Budapest
- Diamond, J.M. (1997): *Guns, Germs, and Steel: The Fates of Human Societies*. W.W.Norton and Company, New York
- Dóra M. T. (2006): Két tűz közt a libamájexportőrök. *Magyar Hírlap*, 05.26., 12. o.
- Duncan, I.J.H.(1993): The science of animal well-being USDA/NAL. *Anim. Welfare Information Center Newslett.*, 4.sz, 132.o.
- Fehér G. (2000): *A háziállatok funkcionális anatómiája*. Mezőgazda Kiadó, Budapest
- Fraser, A.F. – Broom, D.M. (1990): *Farm Animal behaviour and welfare*, Bailliere Tindall, London
- Gille Z.(2010): The Hungarian foie gras boycott: struggles for moral sovereignty in postsocialist Europe. *East Europe, Politics Soc.*, 30. sz., 321-345. o.
- Ginor, M.A. – Davis, M. et al. (1999): *Foie gras...a passion*. John Wiley & Sons, New York
- Guémené, D. – Guy, G. (2004): Force-feeding and foie-gras production. *World's Poultry Science Journal*, 60. sz., 210-222. o.

- Guémené, D. – Guy, G. (2007): Bien-être et élevage des palmipèdes. *INRA Prod. Alim.*, 20. sz., 53-58.o.
- Gyippert B. (2011): Megmaradni libásnak. *Baromfiágazat*, 3. sz., 13-15. o.
- Győrffy A. – Horváth K. – Áprily S. – Zsarnovszky A. – Frenyó L. – Bogenfürst F. – Rudas P. – Bartha T. (2008): *Metabolic aspects of fatty liver production in liver- and meat type goose hybrids*. 9th International Symposium on avian Endocrinology. Leuven, Belgium
- Harrison, R. (1964): *Animal Machines*. Vincent Stuart Ltd, London
- Héjja S. (1984): *Ha lúd, legyen kövér! : libagondozók és libahizlalók könyve*. Mezőgazdasági Kiadó, Budapest
- Hermier, D. (1997): Lipoprotein metabolism and fattening in poultry. *Journal Nutr.* 127. (5.Suppl.) 805-808. o.
- Husvéth F. (1994, szerk.): *A háziállatok élettana és anatómiája*. Mezőgazda Kiadó, Budapest
- Janan, J. (2011): *Háziállatok védelme*. Egyetemi jegyzet, Szent István Egyetemi Kiadó, Gödöllő
- Kasza Gy. – Géher D. – Ózsvári L. – Süth M. – Lakner Z. (2011): A libatömés és társadalmi megítélése. *Magyar állatorvosok lapja*, 133. évfolyam, 1. sz., 38-47. o.
- Kássa L. (2002): *Püthagorasz aranyversei: a püthagoreusok*. Hermit, Miskolc
- Kelemen Z. (2012): Támadás a Négy Mancs ellen: libatepertő. *HVG*, 24. évfolyam, 1. sz., 63-64. o.
- Kovács E. – Kelemen E. (2011): *A környezeti konfliktusok kezelése*. Szent István Egyetemi Kiadó, Gödöllő
- Kozák J. (1999a): *Magyarország baromfigazdasága és szabályozórendszerének EU-konformitása (Baromfitartás, piacsabályozás, állatvédelem)*. AGROINFORM Kiadó, Budapest
- Kozák J. (1999b): Állatvédelmi feladatok a hazai víziszárnyas tartásban. *A baromfi*, 2. sz, 40-45.o.
- Kozák J. (2009): A libatolltépés biológiai alapjai... . *Baromfiágazat*, 9. évfolyam, 2. sz., 50-55. o.
- Kölcsei T. (2005): Stabil a libamáj exportja. *Agroinform*, 14. évfolyam, 9. sz., 11. o.
- Kölcsei T. (2008): A Négy Mancs milliárdokba került. *Agroinform*, 17. évfolyam, 9. sz., 6.o.
- Krémer S. (2004): *Etikai alapvetés*. Jatepress, Szeged
- Lányi A. – Jávor B. (2005): *Környezet és etika. Szöveggyűjtemény* L'Harmattan Kiadó
- Lengyel Z. (2003, szerk.): Marad-e a libatömés? *Kistermelők lapja*, 47. évfolyam, 1. sz., 12. o.

- Lengyel Z. (2009, szerk.): Magyar fellépés a libatömés védelmére. *Kistermelők lapja*, 53. évfolyam, 2. sz., 15. o.
- Lengyel Z. (2011a, szerk.): Libás siker. *Kistermelők lapja*, 55. évfolyam, 4. sz., 22. o.
- Lengyel Z. (2011b, szerk.): Rossz hírét keltik a magyar libatollnak. *Kistermelők lapja*, 55. évfolyam, 9. sz., 19. o.
- Locsmáncsi L. – Bogenfürst F. – Hegedűs G. – Szabó A. – Molnár M. – Romvári R. (2004): *A libamáj elzsírosodásának komplex vizsgálata*. VII. Nemzetközi Baromfitenyésztési Szimpózium, Kaposvár 17-24. oldal
- Lorenz, K. (2000): *A tükör hátoldala: az emberi megismerés természetrajza: kísérlet*. Cartafilus Kiadó, Budapest
- Magony M. (2006): *Állatjólét, állategészségügy*. Szaktudás Kiadó Ház, Budapest
- Magyar Értelmező Kéziszótár* (2003) Akadémiai Kiadó, Budapest
- McGlone, J.J. (2001): Farm animal welfare in the context of other society issues: toward sustainable systems. *Liv. Prod. Sci.*, 72. sz., 75-81. o.
- Miklós-né-Horváth E. (2001): Ha húslúd, legyen izmos. *Baromfiágazat*, 1. évfolyam, 1. sz., 57-59. o.
- Morris, D. (1995): *Az állati jogok szerződése*. Európa Kiadó, Budapest
- Papp M. (2004): Bevetésre kész a magyar libamáj export. *Az Európai Unió agrárgazdasága*, 9. évfolyam, 5-6. sz., 43. o. http://www.omgk.hu/pages/euag/EA045-6/2004_5-6.pdf
- Révész J. (2008a): Keseredik a szentesi libamáj. *Magyar mezőgazdaság*, 63. évfolyam, 38. sz., 14. o.
- Révész J. (2008b): Négy Mancs, nyolcszáz munkanélküli? *Magyar mezőgazdaság*, 63. évfolyam, 34. sz., 18-19. o.
- Rollin, B.E. (1993): Animal welfare, science and value. *J. Agric. Env. Ethics*, 6. évfolyam, 44-50.o.
- Rodenburg, T. B. – Bracke, M.B.M. – Berk, J. – Cooper, J. – Faure, J.M. – Guémené, D. – Guy, G. - Harlander, A. – Jones, T. – Knierim, U. – Kuhnt, K. – Pingel, H. – Reiter, K. – Servière, J. – Ruis, M.A.W. (2005): Welfare of ducks in European duck husbandry systems. *World's Poultry Science Journal*, 61. sz., 633-646. o.
- Sántha A. (1997): *Az állattenyésztésünk helyzete, perspektívái és EU-konform fejlesztési koncepciója*. Stratégiai kutatások az ezredfordulón.
- Sárközy P. – Seléndy Sz. (szerk., 1995): *Állattartás, feldolgozás, géphasználat*. Biokultúra Egyesület
- Scruton, R. (1996): *Animal rights and wrongs*. Demos, London

- Schopenhauer, A. (1913): *Az akarat szabadságáról*. Budapest
- Selye J. (1976): *Stressz distressz nélkül*. Akadémiai Kiadó, Budapest
- Singer, P. (1975): *Animal liberation: a new ethics for our treatment of animals*. Rev. New York
- Somfalvi E. (2011, szerk.): Libák bolondja. *Magyar vadászlap*, 20. évfolyam, 5. sz., 308. o.
- Sótonyi P. – Lorászkó G. (2008): A libatömés általánosságban nem állatkínzás. www.maok.hu/content/attachments/libatomes_roviden_pdf
- Sótonyi P. – Lorászkó G. (2008): A libatömés nem állatkínzás. *Kistermelők lapja*. 52. évf., 11. sz., 12-15. o.
- Sótonyi P. – Lorászkó G. (2008): A libatömés nem állatkínzás. *Magyar mezőgazdaság*. 63. évf., 42. sz., 22-32. o.
- Sótonyi P. – Lorászkó G. (2008): A libatömés általánosságban nem állatkínzás. *Magyar baromfi*, 49. évf., 10. sz., 10. o.
- Sullivan, M. – Wolfson, D.J. (2007): *The Israeli supreme court, foie gras and the future of farmed animals in the United States*.
<http://heinonline.org/HOL/LandingPage?collection=journal&handle=hein.journals/lcp70&div=9&id=&page=>
- Szigeti O. – Sente V. – Szakály Z. (2009): Fogyasztói preferenciák a libamáj és libamájkészítmények piacán. *Baromfi ágazat*, 9. évfolyam, 1. sz., 42-46. o.
- Szirmai S. P. (2009): Tömött sorokban - Újraindult a Hungerit. *Figyelő*, 53. évfolyam, 4. sz., 48-50. o.
- Takács-Sánta A. (2008): *Bioszféra átalakításunk nagy ugrásai*. L'Harmattan Kiadó, Budapest
- Telman, D.A.(2009): *Is the quest for corporate responsibility a wild goose chase? The story of Lovenheim v. Iroquois Brands Ltd*. Valparaiso University School of Law, Valparaiso
- Toussaint-Samat, M. (1994): *History of Food*. Blackwell, London
- Tóásó Sz. – Tenk A. – Látits M. (2006a): A hazai lúdhízlalás és libamájtermelés helyzete és perspektívája. *Gazdálkodás*, 16. Különszám, 70. o.
- Tóásó Sz. – Tenk A. – Turcsán Zs. – Földes F. (2006b): Egy tömés nélküli libamáj-kísérlet eredményei. *Baromfi ágazat*, 6. évfolyam, 4. sz., 36-41. o.
- Tóásó M.S. – Birkás E. – Vincze J. (2006c): The present state and the prospects of the Hungarian goose farms after EU accession. *Gazdálkodás*, 12. sz., 74-81.o.
- Tóth E. (2005, szerk.): Keresett a magyar libamáj. *Agrár Európa*, 9. évfolyam, 9. sz., 40. o.
- Tóth J. (2005): *Fejezetek a környezetfilozófiából*. JatePress, Szeged

- Turcsán Zs. – Szigeti J. – Tenk A. – Birkás E. – Turcsán J. (2002): A magyar hízott libamáj ágazat helyzete és fejlesztésének lehetőségei a legújabb hazai és nemzetközi kutatási eredmények tükrében: irodalmi feldolgozás. *Állattenyésztés és takarmányozás*, 51. évfolyam, 2. sz., 157-164. o.
- Váncsa J. (2010): *Öt évtized a mezőgazdaság szolgálatában*. Magyar Mezőgazdasági Múzeum, Budapest
- Visnyei L. (2007): *Az állatvédelem általános kérdései*. In: Jávor A. – Tanyi J. (szerk.): *Az állati influenzák és más állatbetegségek sodrában*. Debreceni Egyetem Agrártudományi Centrum, Debrecen
- Zoltán Ö. (2000): *Az állatvédelem jogi rendje*. KJK-KERSZÖV Jogi és Üzleti Kiadó Kft., Budapest

Internetes források:

- <http://agriculture.gouv.fr/CIFOG>, Letöltés: 2012.10.15.
- <http://amerikaihirujsg.com/2012/07/08/tilos-a-libamaj-fogyasztasa-kaliforniaban>, Letöltés: 2012.10.02.
- <http://internetfigyelo.wordpress.com/2012/07/11/megszuntette-a-negy-mancs-alapitvany-ellen-inditott-eljarast-a-gazdasagi-versenyhivatal-kommentarral>, Letöltés: 2012.09.06.
- <http://istvandrkiszely.hu/ostortenet/025.html>, Letöltés: 2012.04.16.
- <http://ma.hu/page/cikk/ae/0/132436/1>, Letöltés: 2012.08.03.
- <http://m.mno.hu/belfold/libatomes-tolltepes-elnapoltak-a-negy-mancs-peret-video-1078446>, Letöltés: 2012.10.10.
- <http://mindennapi.hu/cikk/tudomany/eltuno-noveny-es-allatfajok-kozep-europaban/2011-05-04/3023>, Letöltés: 2012.11.02.
- <http://www.animalwelfare.szie.hu/cikkek/200503/AWETH2005159172.pdf>, Letöltés: 2012.05.30.
- http://www.delmagyar.hu/belfold_hirek/megkezdodott_a_negy_mancs_elleni_karteritesi_per_debrecenben/2297756/, Letöltés: 2012.10.22.
- <http://www.essrg.hu/sites/default/files/documents/kelemen/ESSRG-Fuzetek2.pdf>, Letöltés: 2012.06.29.
- <http://www.galaktika.hu/2012/02/az-eddigi-legosibb-allat-maradvanyaira.html>, Letöltés: 2012.04.11
- http://www.gvh.hu/domain2/files/modules/module25/pdf/print_sk_091_2007_lezart_Bacs-Tak.pdf, Letöltés: 2012. 04. 16.

http://www.hirado.hu/Hirek/2008/11/03/22/A_nap_videoja_.aspx, Letöltés: 2012.05.28.

http://hvg.hu/itthon/20110620_negy_mancs_tollfosztas, Letöltés: 2012.04.14.

http://www.international.inra.fr/partnerships/with_the_private_sector/live_from_the_labs/a_vaccine_against_goose_haemorrhagic_polyomavirus, Letöltés: 2012.08.11.

<http://www.kormany.hu/hu/miniszterelnokseg/hirek/budai-gyula-ujabb-jogtalan-tamadasba-kezdet-a-negy-mancs>, Letöltés: 2012. 09.12.

<http://www.lefoiegras.fr/>, Letöltés: 2012.09.15.

<http://www.magyarhirlap.hu/a-videk-magyarorszaga/ujabb-a-negy-mancs-ellen>, Letöltés: 2012.08.16.

http://www.maok.hu/index.php?mywbContentType_id=1&mywbContentTypeCtrlAction=item&Type1_page=13&Type1_recordAction1=List, Letöltés: 2012.09.20.

<http://www.negy-mancs.hu/website/output.php?id=1192&idcontent=1888&language=2>, Letöltés: 2012.05.20.

http://www.pecsinapilap.hu/cikk/Tovabb_csokken_a_baranyai_golyaallomany/31260, Letöltés: 2012.11.02.

<http://www.stop.hu/belfold/a-negy-mancs-irodaja-elott-demonstraltak-a-hungerit-dolgozok/384698/>, Letöltés: 2012. 07.11.

<http://think.transindex.ro/?p=10270>, Letöltés: 2012.11.02

<http://www.vier-pfoten.hu/output.php?id=1192&language=2>, Letöltés: 2012.04.10.

<http://www.vierpfoten.hu/website/output.php?id=1112&printable=1&idcontent=2085>, Letöltés: 2012.04.16.

<http://www.vierpfoten.hu/website/output.php?idfile=2905>, Letöltés: 2012.04.10.

http://www.vierpfoten.hu/website/uploads/111128_SchwarzeListe_ung.pdf, Letöltés: 2012.04.10.

www.ektf.hu

www.ksh.hu

Jogi keretek:

1998. évi XXVIII. törvény az állatok védelméről és kíméletéről

32/1999. (III.31.) FVM rendelet a mezőgazdasági haszonállatok tartásának állatvédelmi szabályai

19/2004. (II. 26.) FVM–ESzCsM–GKM együttes rendelet

127/2008. (IX.29.) FVM rendelet a tenyésztett víziállatokra és az azokból származó termékekre vonatkozó állategészségügyi követelményekről és a víziállatokban előforduló egyes betegségek megelőzéséről és az azok elleni védekezésről

FÜGGELÉK

Interjúfonál:

1. Ön szerint mi volt a kampány célja?
2. Betiltaná-e a töméses hizlalást Magyarországon? Miért?
3. Szükséges lenne-e Ön szerint a magyar kormány vagy az EU beavatkozása az eseményekbe?
4. Hogyan változhatott/érez-e változást az Önök alapítványának megítélésében a kampány miatt?
5. Mi lenne/lehetne a negatív hatások mérséklésének lehetséges módja?
6. Ön szerint mennyire volt hatással a kampány az ország gazdaságára?
7. Milyen irányú és mekkora nagyságú gazdasági hatásokat okozott az Alapítvány kampánya a szektornak?
8. Mennyiben változtatta meg a termelési szerkezetüket a Négy Mancs Alapítvány kampánya?
9. 2007 óta a kampány hatására mennyivel csökkent/nőtt éves viszonylatban (százalékban kifejezve):
 - a forgalom a libamáj esetén
 - a forgalom a libás termékek esetén (itt a libacomb, stb is benne szerepel)
 - az árbevétel
 - a foglalkoztatottak száma
 - a beszállítók száma (alattuk a libatartókat, tenyésztőket értem, akiktől a vállalat felvásárolja az élő állatot)
 - az export aránya
10. Véleménye szerint kik vagy mely csoportoknak okozta a kampány a legnagyobb kárt/hasznot?
11. Tudna nekem ajánlani valakit, akit megkérdezhetnék a témával kapcsolatban?

Sok lúd disznót győz – egy libás siker: a Tranzitker Zrt.

A megannyi nehézség, Fekete lista és lejárató kampány ellenére azért akad még mesébe illő libás siker.

A Tranzitker Zrt tavaly március 10.-én ünnepelte fennállásának 20. évfordulóját. Az ünnepi tanácskozáson jelen volt a szakma számos neves képviselője, így előadást tartott Bogenfürst Ferenc, a hazai víziszárnyas tenyésztés kiváló professzora; Horn Péter akadémikus és Bárány László, a BTT elnöke.

Szabó Miklós, a Tranzitker tulajdonosa 1991-ben 45 fővel kezdte meg a víziszárnyas feldolgozását. Akkori éves árbevételük 450 millió forint volt. Húsz évvel később 450 főnek tudott munkát adni, 15 milliárd forintos éves árbevétel mellett (Gyippert 2011). Miután megvásárolta a nyírgelsei víziszárnyas-feldolgozó üzemet, az átlagos foglalkoztatási létszám már 650 főre duzzadt, a libafeldolgozás pedig állandó két műszakban zajlott, hiszen annyi volt a megrendelés. A vezető büszkén számolt be arról is, hogy saját erőből, a nulláról

kezdtek és nem a privatizációt „lovagolták meg” előre jutásuk érdekében, de az adódó lehetőségekkel megpróbálták mindig és mindenkor élni, így a megtermelt eredményüket évről évre következetesen visszaforgatták, ma pedig a cégük közel 4 milliárdos vagyonú (Lengyel 2011a).

A valamikori szomszédjuk, Pálffy Csaba foglalkozott libákkal, azonban kérdéseivel már akkor is Miklósékhöz fordult, ugyanis a szakember kérdőre vonta Miklóst és feleséget, hogy miért nem tartanak libát Szatmárban, ahonnan melleleg a családfő való, ha ott a hatalmas zöld legelő, ami adja magát a lúdtenyésztésre. Az állattenyésztésnek amúgy is régi hagyományai vannak Szatmárban, így hozzáfogtak a libatartáshoz, kezdetben extenzív módon.

Az első beruházásuk az volt, amikor a nagyszekeresi téesz baromfitelepét megvásárolták. Megérkezett az első kisliba szállítmány és vele a „szülői” felelősség: kellett sürgősen egy éjjeliőr. Vannak azok az emberek, akik úgy vélik, csak az a jó munka, amit saját magunk végzünk el, így Szabó Miklós az „első éjszaka” jogán beállt kislibái éjjeliőrének.

A cég azonban húsz éve nem a víziszárnyas-tenyésztésre szakosodva kezdte el munkáját, gyümölcstermesztésük volt a cég alfája és omegája a mai napig is, hiszen nevében még mindig hűen őrzi kezdeti tevékenységüket (Somfalvi 2011). A gyümölcstermesztés, -feldolgozás és -kereskedelem volt a fő profiljuk, azóta ma már országos jelentőségű integrációt működtetnek. Ismertségüket a mezőgazdasági inputanyagok kereskedelme révén szerezték meg: műtrágyát hoztak be Magyarországra és értékesítettek. Ugyanis a '90-es évek elején soha nem látott és tapasztalt mélypontba zuhant hazánkban a tápanyag-gazdálkodás színvonala (38-51 kg/ha), így külföldön megvenni és hazahozni a műtrágyát elég nagy rizikónak tűnt.

A sors keze akkor forgatta meg Fortuna kerekét, mikor 1992-ben hirtelen megszűnt a Hungarofruct, így a Tranzitker az egyik legnagyobb almaexportőrré lépett elő. A sikertörténetet kényszerhelyzet szülte: az orosz piacra mentek eladni az almájukat, cserébe műtrágyát kaptak. Elindult a vagonokba pakolt 42 ezer tonna NPK első szállítmánya, oda pedig az alma. A szatmári kereskedők között volt, aki kételkedve figyelte a Tranzitker ténykedését, azonban volt, aki látott fantáziát a műtrágyás üzletben – a kapcsolat azóta is működik.

A cég sikerét Szabó Miklós a fejlődésük állandóságában látja. Minden évben nyereségesen gazdálkodtak, tavaly a forgalom 5%-át tette ki. Mindeközben a magyarországi lúdtenyésztés 40-45%-át, a kacsatenyésztés 10-15%-át birtokolják. Az általános forgalmi adó nélküli adóbefizetésük a költségvetésnek tavaly 511 millió forintot jelentett. Szabó Miklós

úgy fogalmazott, hogy „csakis az asztal felett dolgozunk”, így a nehezebb, de így éri meg. Csak a takarmányköltségük 2011-ben 4 milliárd forintot tett ki, az ország keleti (szegényebb, elmaradottabb, hátrányos helyzetű) részein dolgoznak, átlagosan 35-38 állattartó telepen. Az importot sem hagyták abba, az elmúlt évtizedben Magyarország egyik legnagyobb műtrágya importőre lett a Tranzitker.