


A méztermelés helyzete Magyarországon

A MAGYAR MÉZ kiváló minőségű, éppen ezért kedvelik egész Európában.

Egyre többen kapnak kedvet a méhészkedéshez, aminek köszönhetően 2011-re már több, mint egymillió méhcsalád volt Magyarországon.


Forrás: <http://ksh.hu> adatbázisa alapján, saját szerkesztés

A termelés mennyisége azonban nem csak a méhcsaládok számának függvénye, hiszen a mézlegelők mérete, nektártermelő képessége nagyban függ az időjárástól.

Az 1. ábrán is jól látható, hogy míg 1989-ben 20 ezer tonna felett volt a méztermelésünk, addig 1991-ben ez közel 50%-kal esett vissza, hiszen alig haladta meg a 10 ezer tonnát.

Annak ellenére, hogy a méhcsaládok számának emelkedése figyelhető meg, a termelés ilyen nagyságú növekedését nem tapasztalhatjuk, sőt egy-egy nagyobb hozamú év után általában visszaesés következik be.


A méhészkedés nehezen kiszámítható tevékenység. Nem tudhatjuk előre, hogy milyen időjárás várható a mézlegelők virágzásakor, éppen ezért fontos lenne, hogy a megtermelt mézet nagyobb haszonnal tudják a méhészek értékesíteni. A magyarországi egy főre jutó mézfogyasztás igen kevés (0,5kg/fő/év), ezért célszerű lenne olyan figyelemfelkeltő kampányokat végrehajtani, amelyek segítségével a magyar emberek mézfogyasztása növelhető lenne. Ha több mézet fogyasztanánk itthon, akkor nem lenne szükség arra, hogy külföldre, hordóban adják el a méhészek a mézüket, hanem kisebb kiszerelésben, nagyobb haszonnal értékesíthetnék, ami kiszámíthatóbbá, de legalábbis gazdaságosabbá tenné a méhészkedést.


Forrás: Tóth Péter (2012) alapján saját szerkesztés

1991-től 1995-ig a méhcsaládok számában folyamatos csökkenés, majd kisebb visszaesésekkel növekedés volt megfigyelhető. Ez a változás látható a 2. ábrán.

Napjainkban a több, mint 1 millió méhcsalád körülbelül 16 ezer méhésznek ad munkát. (Bross P., 2012)


Forrás: saját számítás

Az átlagos mézhozam 20,42kg/méhcsalád, a szórás 4,2kg/méhcsalád. Ez 20%-nál magasabb relatív szórás, ami azt jelenti, hogy erősen ingadozó a mézhozam, ami elsősorban szintén az időjárásnak köszönhető.

Források:

Tóth Péter: Magyar Méhészeti Nemzeti Program Környezetterhelési Monitoring vizsgálat 2011-2012, OMME, 2012, Budapest, ISSN:2062-9915

Bross Péter: A méhészeti ágazat helyzete 2012-ben Magyarországon, <http://mezohir.hu/mezohir/2012/06/a-meheszeti-agazat-helyzete-2012-ben-magyarorszagon/>