

Szent István Egyetem

Gazdálkodási- és Szervezéstudományok Doktori Iskola

Gödöllő

Doktori (Ph.D.) értekezés

Szerkezeti átalakulás,

gazdasági növekedés meghatározó tényezői és hatásai

az agrárágazatban Magyarországon

Készítette:

Czárl Adrienn

Gödöllő

2005.

 2

A Doktori Iskola megnevezése: Gazdálkodás- és Szervezéstudományok

 Doktori Iskola

A Doktori Iskola tudományága: Gazdálkodás- és Szervezéstudományi

A Doktori Iskola vezetője: Dr. Szűcs István egyetemi tanár,

a közgazdaságtudomány doktora,

intézetigazgató SZIE, Gödöllő, Statisztikai és

Módszertani Intézet

Témavezető: Dr. Borszéki Éva egyetemi docens,

a közgazdaságtudomány kandidátusa,

intézetigazgató SZIE, Gödöllő, Pénzügyi és

Számviteli Intézet

.. ...

 Az Iskolavezető jóváhagyása A Témavezető jóváhagyása

 3

Tartalomjegyzék

1. BEVEZETÉS ... 5

2. ANYAG ÉS MÓDSZER ... 8

3. IRODALMI ÁTTEKINTÉS ... 14

3.1. GAZDASÁGI NÖVEKEDÉS .. 15
3.1.1. A NÖVEKEDÉS TÉNYEZŐCSOPORTJAI .. 17
3.1.2. A NÖVEKEDÉS TÉNYEZŐINEK SZÁMSZERŰSÍTÉSE ... 25
3.1.3. NÖVEKEDÉSI MODELLEK ... 26

3.1.3.1. Korai növekedési elméletek.. 28
3.1.3.2. Klasszikus növekedési elméletek .. 29
3.1.3.3. Keynesi növekedési elméletek .. 30
3.1.3.4. Matematikusok megjelenése... 32
3.1.3.5. Neoklasszikus növekedési modellek ... 33
3.1.3.6. Új növekedéselméletek ... 36
3.1.3.7. Érettségi modellek megjelenése, fejlődési irányai ... 38

3.2. STRUKTURÁLIS VÁLTOZÁSOK .. 40
3.2.1. SZEKTOROK KÖZÖTTI VÁLTOZÁS .. 42

3.2.1.1. A mezőgazdaság-ipar közötti átrendeződés ... 46
3.2.1.2. Az ipar-szolgáltató szektor közötti átrendeződés ... 47

3.2.2. A SZEKTOROK IDŐBELI SZEREPVÁLTOZÁSA A HUSZADIK SZÁZADBAN ... 47
3.2.2.1. Szerkezeti változások a világgazdaságban ... 48
3.2.2.2. Szerkezeti változások és problémák Kelet-Európában ... 54
3.2.2.3. Szerkezeti változások Magyarországon ... 60

4. AZ AGRÁRÁGAZAT VIZSGÁLATA A NÖVEKEDÉS SZEMPONTJÁBÓL 67

4.1. AZ AGRÁRNÖVEKEDÉS TÉNYEZŐCSOPORTJAI .. 67
4.1.1. A GDP ALAKULÁSA MAGYARORSZÁGON ÉS AZ UNIÓBAN ... 67
4.1.2. MUNKAERŐ ... 72
4.1.3. TŐKE .. 73

4.1.3.1. Beruházás... 73
4.1.3.2. Agrártámogatások ... 76

4.1.4. FÖLD .. 78
4.1.5. TERMELÉKENYSÉG .. 79
4.1.6. EXPORT-IMPORT ALAKULÁSA ... 82
4.1.7. A NÖVEKEDÉST TÉNYLEGESEN BEFOLYÁSOLHATÓ TÉNYEZŐK KÖRE ... 84

4.1.7.1. Adattorzító hatások .. 86
4.2. A NÖVEKEDÉS MODELLEZÉSE .. 86
4.2.1. A NÖVEKEDÉSI TÉNYEZŐK SÚLYOZÁSÁNAK MÓDSZEREI .. 87
4.2.2. AZ EGYES TÉNYEZŐK HATÁSA A NÖVEKEDÉSRE ... 90
4.2.3. HELYETTESÍTHETŐSÉG .. 92
4.3. MODELLALKOTÁS .. 93
4.3.1. A MODELL FELTÉTELEI .. 93
4.3.2. A KIINDULÁSI MODELL FELÉPÍTÉSE ... 94
4.3.3. A HIPOTÉZISEK .. 97
4.3.4. A MODELLVÁLTOZATOK.. 98

4.3.4.1. A késleltetés.. 99
4.3.5. A MODELL ADATBÁZISA .. 99
4.4. AZ EREDMÉNYEK ÉRTÉKELÉSE ... 104
4.4.1. KORRELÁCIÓS VIZSGÁLAT .. 105
4.4.2. REGRESSZIÓS VIZSGÁLAT .. 106

4.4.2.1. Az autokorreláció kérdése.. 113
4.4.2.2. Elaszticitás ... 114

4.4.3. A MODELLVÁLTOZATOK EREDMÉNYEINEK ÖSSZEGZÉSE .. 120

 4

5. ELEMZÉSEK ÉS KÖVETKEZTETÉSEK .. 122

5.1. AZ AGRÁRÁGAZAT NÖVEKEDÉSI EGYENLETE .. 122
5.2. NÖVEKEDÉST REJTŐ TÉNYEZŐK ... 127
5.3. AZ EZREDFORDULÓ REJTÉLYE .. 131
5.4. A HELYETTESÍTHETŐSÉG SZÁMSZERŰSÍTÉSE ... 135

6. ÖSSZEFOGLALÁS, JAVASLATOK ... 138

TUDOMÁNYOS EREDMÉNYEK .. 150

FORRÁSOK .. 152

MELLÉKLETEK .. 163

 5

1. Bevezetés

A huszadik század világgazdaságában igen látványos és jelentős változások zajlottak le. A korábbi

jellegzetes szerkezeti és foglalkoztatási felépítés rohamosan átalakult, ezzel együtt eltűnt az

agrárágazat vezető szerepe. Ezek a változások az egyes országok fejlettségének függvényében

zajlottak le, így a folyamat időbeni alakulásában jelentős eltérések figyelhetők meg, bár az

átalakulás lépései nagy hasonlóságot mutatnak. A szerkezeti változás kiváltó tényezője az egyes

szektorok gazdasági növekedésének eltérő üteme volt, amit a technológiai színvonal ugrásszerű

emelkedése generált. Az országok közötti fejlettségi és növekedésbeli különbségek vizsgálata és

okainak megismerése, a jelen kor problémáira adható válaszok keresése, valamint a további

fejlődési irányok meghatározása felkeltette a növekedéselmélettel foglalkozó kutatók érdeklődését

is.

A országok továbbra is kiemelt gazdasági és politikai célkitűzésnek tartják a gazdasági növekedést.

A gyors gazdasági növekedést elért országok előbbre lépnek a nemzetek rangsorában és modellként

szolgálnak a feltörekvők számára. A gazdaság növekedése esetén az adott ország hazai kibocsátása

bővül, egy főre jutó értékének emelkedése pedig a lakosság életszínvonalának javulását jelenti. A

gazdasági növekedés ezért az egyik legfontosabb tényező a nemzetek hosszú távú gazdasági

sikerességében.

A növekedés vizsgálata a közgazdaságtan egyik legrégibb területe, már a 18. században

foglalkoztak ezzel a kérdéskörrel. Így a növekedés tényezőinek vizsgálata, a befolyásoló elemek

meghatározása, valamint a növekedési modellek jelentős irodalmi háttérrel rendelkeznek.

Növekedési elméletek számos közgazdasági iskolához kapcsolhatók, folyamatosan fejlődtek és

alakultak az akkori gazdasági viszonyoknak megfelelően, mindig az adott kor problémáira keresve

a választ. Az informatikai és statisztikai eszközök bővülésével napjainkban egy növekedési modell

segítségével számszakilag sokkal kifinomultabb vizsgálatok végezhetők.

Az e témával foglalkozó tudósok egymást követő generációi a növekedési tényezők között

különböző összefüggéseket állítottak fel és magukat a növekedési tényezőket is eltérő módon

definiálták. Fontos azonban megjegyezni, hogy a feltételrendszerek finomítása, valamint a

növekedést befolyásoló tényezők számának bővülése mellett azok összetétele és jelentősége is

változott. A növekedési modellek irodalmát áttekintve a legutóbbi, egyre bonyolultabb és

kiterjedtebb vizsgálatok arra a fontos tényre is rámutatnak, hogy a gazdaság komplex jelenségeit

egyre több tényező befolyásolja; valamennyit meghatározni szinte lehetetlen feladatnak bizonyul.

A széles irodalmi háttér ellenére meglepő, hogy az ágazati modellvizsgálatok száma meglehetősen

szerény mind a hazai, mind a nemzetközi irodalomban. Ugyanakkor a gazdasági folyamatok

összetettsége indokolhatja az egyes részterületek elemzését is.

A nemzetgazdaságot a szakirodalom három nagy szektorra bontja: az agrárágazatra, az iparra és az

úgynevezett harmadik szektorra, mely zömmel a szolgáltatásokat foglalja magába. A szerkezeti

átalakulást megelőzően az országok gazdaságában a meghatározó szerepet az agrárágazat

birtokolta. Napjainkban viszont – mind a foglalkoztatás, mind a kibocsátás tekintetében – a

harmadik szektor képviseli a legnagyobb részarányt. Domináns szerepéből adódóan ez a rohamosan

fejlődő összetett ágazat adja a mai növekedési vizsgálatok fő komponensét. Ez a szerepváltozás

egyben magyarázatul is szolgál arra, hogy a növekedési modellekben a növekedést befolyásoló

 6

tényezők száma és szerepe napjainkban miért alakult át olyan látványosan a korábbi modellekkel

összevetve.

Magyarország természeti adottságainak köszönhetően az agrárágazat mindig is fontos szerepet

játszott az ország gazdaságában, és ez a szerep bár csökkent, fontossága nem vitatható. Mindennek

alapját biztosítja Magyarország természeti adottsága, a jelentős méretű és kedvező termőképességű

mezőgazdasági hasznosítású földterület, az ágazatnak a belső élelmiszerellátásban, továbbá a

foglalkoztatásában és a vidékmegtartó-képességben betöltött funkciója. A rendszerváltást követően

az ágazat nemzetgazdasági szerepe – a többi ágazathoz képest – számottevően mérséklődött mind a

foglalkoztatás, mind a beruházás és az export arányát tekintve, de az ország életében elfoglalt

sajátságos szerepét továbbra is őrzi. Ez indokolja, hogy érdemes csak ezen ágazat növekedését, az

azt befolyásoló tényezőket önálló területként elemzés alá vonni. A vizsgálat specialitásából

következik, hogy a régebbi – az akkori agrárdominanciát mutató – teljes gazdaságot jellemző

növekedési modellekből kiindulva, azok feltételrendszereit átültetve és finomítva a jelen kor

agrárágazatának önálló vizsgálata megvalósíthatónak tűnik.

Értekezésem irodalmi áttekintése két részterületre bontható: a gazdasági növekedés vizsgálatára,

valamint az ezzel szoros kölcsönhatásban álló szerkezeti átalakulásra. A gazdasági növekedés

fogalmának áttekintése után a növekedést befolyásoló és korlátozó fontosabb tényezőket mutatom

be, elemezve hatásukat. A szakirodalmi megközelítéstől eltérően a növekedési modelleket időbeli

alakulásuk szerint rendszerezem, hat csoportra bontva. Legújabb vizsgálati irányként utalok az

érettségi modellek megjelenésére, mint egy lehetséges, napjainkban kialakuló új fejlődési irányra.

Az irodalmi áttekintés másik részében a szerkezeti átalakulás folyamatát vizsgálom a 20. század

folyamán. Összehasonlítom a fejlettebb, főként nyugat-európai országokban, valamint a kelet-

európai országokban lezajlott strukturális változásokat – a teljes gazdaság, az ipari és agrárszektor

növekedési rátáinak, illetve az agrárszektor foglalkoztatottsági indexeinek összevetésével.

Számításokat végzek a felzárkózás alakulására, a lemaradás mértékére, ezáltal a növekedés fontos

szerepére.

Módszertani szempontból az irodalmi áttekintés első részében, a gazdasági növekedéshez

kapcsolódó terület vizsgálatát a korábbi szakirodalmak szintetizálásával végeztem. A fejezet

második felében, a strukturális változások bemutatásakor azonban a szakirodalmi feldolgozás

mellett a statisztikai adatok felhasználásával már számításokat is készítettem. Ez a kettős szerep

módszertanilag indokolja, hogy az anyag és módszer fejezet megelőzze az irodalmi feldolgozás

fejezetét.

Disszertációmban külön részben mutatom be a rendszerváltást követő időszakra vonatkoztatva a

magyar agrárágazat fontosabb tényezőinek változását, a tendenciák elemzésére összpontosítva. A

hazai és az uniós ágazati növekedési adatok összevetésével a közeledés folyamatát vizsgálom.

Bemutatom a korábbi növekedési modellek teljes gazdaságot jellemző eredményeit, illetve

összegyűjtöm az ágazati modellvizsgálatok megállapításait. Összegzem a növekedési modellépítés

nehézségeit, külön kiemelve a tényezősúlyozás kérdését, valamint az egyes tényezők közötti

helyettesíthetőség kérdését.

Vizsgálatom célja a magyar agrárágazat rendszerváltást követő időszakára egy növekedési modell

készítése, a főbb befolyásoló tényezők kimutatása, a befolyásolás mértékének meghatározása és

szerepük időbeli alakulásának részletes vizsgálata. Arra keresem a választ, hogy ebben az

időszakban az agrárágazat növekedésére pontosan mely tényezők és milyen mértékben hatottak,

illetve a vizsgált időszak folyamán történt-e változás a tényezők szerepében. Alapfeltételezésem

 7

szerint a tőkebevonással kapcsolatos tényezőkön illetve a munka növekedésre gyakorolt hatásán túl

a föld mint természeti tényező hatása is kimutatható.

Az elemzéshez a neoklasszikus növekedési modellek feltételrendszeréből kiindulva – igazodva a

napjainkban meglévő gazdasági környezethez – endogén növekedéselméleti vonások

alkalmazásával egy ágazati modellt hozok létre.

Értekezésemben részletesen ismertetem modellépítésem lépéseit, utalva az egyes változatok

elvetésének okaira, valamint a legjobban illeszkedő változatok összehasonlítási szempontjaira.

Bemutatom a korrelációs és regressziós vizsgálatok eredményeit, valamint az autokorrelációra

végzett vizsgálatot. A végső modellváltozat segítségével meghatározom az agrárágazat növekedést

rejtő tényezőit, a további növekedési potenciálok megkeresésével bemutatom az ágazati

kibocsátásra ható tényezőket. Az ezredfordulót követő időszak külön elemzésével konkrét számítást

végzek egy uniós támogatás, nevezetesen a késedelmesen elindult SAPARD program okozta

gazdasági növekedési kieséssel kapcsolatban. Végezetül meghatározom az egyes tényezők

helyettesíthetőségét, ezáltal a legkedvezőbb konstrukciós formáját, és javaslatot teszek a további

növekedést elősegítő tényezők jövőbeni eredményesebb alkalmazására.

A célok megvalósításához az irodalmi hátteret a hazai és nemzetközi szakirodalom feldolgozásával

végeztem, az elemzéshez használt adatokat a nemzetközi és a hazai statisztikai évkönyvekből

gyűjtöttem össze. A modellértékelés során a statisztikai értékeléshez az SPSS és az EView

programokat használtam.

 8

„A társadalmi folyamat oszthatatlan egységet képez,
melyből a kutató klasszifikáló keze mesterségesen különíti el

 a gazdasági tényeket…mely már absztrakciót tartalmaz.
S ez csak az első a valóság gondolati tükröződésének

 technikai feltételei által ránk kényszerített
 megannyi absztrakció között.”

Joseph A. Schumpeter

2. Anyag és módszer

Disszertációm témája napjaink egyik időszerű és sokat elemzett kérdéskörét, a közgazdaságtan

egyik legrégibb területét, a gazdasági növekedést érinti.

A gyakran emlegetett GDP növekedési ütemet jelző indexet a teljes nemzetgazdaságra vonatkozóan

értékelik, elemzik és keresik növelésének lehetőségeit, az össztársadalmi jólét szintjének javítását.

Részletes vizsgálata így kulcsszerepet játszik az egyes országok felzárkózási folyamatának

elősegítésében. Napjainkban azonban ágazati bontásban csak elvétve foglalkoznak a gazdasági

növekedés kérdéskörével, pedig így is vizsgálható lenne ez a terület.

Magyarország gazdaságában az agrárágazat továbbra is kiemelt szerepet játszik, így jogosan

merülhet fel az ország agrárágazatának önálló növekedési vizsgálata. Az eredmények segítségével

ugyanis meghatározhatóvá válnak az ágazat – és ezen keresztül az egész nemzetgazdaság –

növelésének, további gazdasági felzárkózásának kulcsfontosságú tényezői.

A dolgozat irodalmi áttekintése két nagyobb egységre bontható. Első részében – amely a gazdasági

növekedéshez kapcsolódó terület vizsgálatát fedi le a 18. századtól kezdődően – a korábbi hazai és

nemzetközi szakirodalmak szintetizált áttekintését kísérelem meg. A növekedés fogalmának és

tényezőinek bemutatását követően a növekedési modelleket nem a szokványos tényezők szerinti

bontásban, hanem időrendi sorrendben mutatom be, hat nagyobb korszakra bontva.

A fejezet második felében, a strukturális változások lezajlásának folyamatát ismertetem a fejlettebb,

nyugat-európai országok és az átalakuló kelet-európai országok összehasonlításával, az eltérések

bemutatásával. A szakirodalmi feldolgozás mellett – nemzetközi és ágazati statisztikai évkönyvek

adatainak felhasználásával – konkrét számításokat és elemzéseket is készítettem a

foglalkoztatottsági és növekedési ráták felhasználásával 1950-től kezdődően. Magyarország

esetében ennél hosszabb időszakot lefedő adatsor, a teljes huszadik század és az ezredfordulót

követő három év került vizsgálat alá.

Utóbbi fejezetrész kettős, kevert felépítése indokolja, hogy az anyag és módszer fejezet megelőzi az

irodalmi feldolgozás fejezetét.

Az agrárágazat Magyarország nemzetgazdaságában az elmúlt évszázad közepéig az egyik

meghatározó ágazat volt. Szerepe azóta folyamatosan csökken, ami természetes velejárója a

társadalmi-gazdasági fejlődésnek és a strukturális átalakulásnak. A rendszerváltást követően az

ágazati szerepvesztés felgyorsult, azonban a nemzetgazdaságban betöltött fontos szerepe továbbra is

indokolttá teszi az ágazat növekedését befolyásoló tényezők önálló területként történő elemzését.

Dolgozatomban a részletes vizsgálati kört így leszűkítettem az agrárágazat vizsgálatára.

Ezen belül a konkrét vizsgálatom egy ágazati növekedési modell kialakítása volt.

A gazdasági növekedés rendkívül komplex jelenség, melynek egyszerűbb matematikai fogalmakkal

való megjelenítése, modellezése igen nehézkes feladat
1
. A növekedési tényezők és a növekedés-

1
 Drechsler, 1981., 135.p.

 9

fejlődési folyamat bonyolult egymásra hatásait és időbeni változását nehezen lehet úgy megragadni,

hogy az a gyakorlat számára is kezelhető vagy kellően számszerűsíthető legyen.

A szakirodalom alapján a modellépítés nehézségeit jelentik: (1) a vizsgált időszak kiválasztása, (2)

a függvényben szereplő tényezők meghatározása, (3) az adatbázis létrehozása, valamint (4) a

feltételrendszer és a függvénykapcsolat kialakítása.

(1) A vizsgált időszak kérdését tekintve, a folyamatos változások és a véletlenszerűség tartósnak

mutatkozó jelenléte okán nem lehet a gazdasági növekedést örök érvényűen leíró modellbe zárni,

hiszen az egyes növekedési tényezők száma és relatív szerepe a gazdaságtörténeti korszakoktól

függően erősen változó
2
.

Az ágazati modell vizsgálati időszakának meghatározásakor mérlegeltem, hogy mikortól induljon

az az időszak, amely kellően hosszú és így alkalmasnak tűnik arra, hogy esetleges tendenciák

megfigyelésére vagy akár elméleti jellegű tanulságok megfogalmazására
3
 is vállalkozhassam. Mivel

a rendszerváltást megelőzően az agrárágazatban meglehetősen más hatások mutatkoztak, így a

vizsgálati időszakból célszerűen kivettem az azt megelőző éveket. Mindezt az is indokolja, hogy az

1990-es éveket megelőzően a statisztikai besorolások is eltérőek voltak. Arról ugyan megoszlanak a

vélemények, hogy a rendszerváltást követő időszak egységesnek tekinthető-e és nem lenne-e

célszerű újabb részekre bontani. Így azonban túlságosan rövid vizsgálati periódus állna

rendelkezésre, ezért ezt az időszakot nem bontottam tovább. Az elemzések során az évek, időszakok

közötti eltérések így is kimutathatókká váltak. Ugyancsak ezt a kiindulási pontot támasztják alá az

OECD által készített legújabb modellek és idősor vizsgálatok is, melyek a strukturális törésekből

eredő nagyszámú bizonytalansági tényezők miatt rövidebb, egységes időtávot figyelnek, 1990-től

induló kezdőponttal.

A részletesen vizsgált és elemzett időszak így végül az 1991-2003-as intervallumot fedi le,

vagyis már kellően hosszúnak ítélhető ahhoz, hogy következtetéseket vonhassak le belőle.

(2) A tényezőválasztás problémáját tekintve, a gazdasági növekedésért felelős összetevőket

elkülöníteni csak bizonytalan és nem beazonosítható tényezők mellett lehetséges. Éppen ebből

adódik, hogy a növekedési vizsgálatoknál számos összefüggés, hatás figyelmen kívül maradhat,

azonban a jelentős tényezők hatása így is kimutatható
4
. A változók kiválasztása lényeges szerepet

játszik a vizsgált jelenség alakulásában. Ugyanis előfordulhat, hogy egy változóról lényeges

befolyásoló szerepet várunk el, holott a valóságban nem ez teljesül. Ennek a fordítottja is

előfordulhat, vagyis az, hogy egy olyan változót hagyunk ki a modellből, amelyik lényeges szerepet

játszik az adott jelenség vizsgálatában
5
.

A növekedéselmélet tényezőhatás-elemzésekre irányuló szakirodalmának áttanulmányozása után,

az agrárgazdaság sajátosságait figyelembe véve meghatároztam az ágazatot érintő főbb termelési

tényezőket, melyek az alábbiak: foglalkoztatottság, beruházás, támogatás, föld, termelékenység,

export-import alakulása (részletesen a 4.1. fejezetben találhatók).

Az egyes tényezőknek a rendszerváltást követő időszakot átfogó, nominális, illetve ágazati

halmozott árindexszel korrigált értékeit a modellépítés előtt ábrázoltam és elemeztem.

(3) Az adatbázis kialakítása során nem szabad figyelmen kívül hagyni, hogy a gazdasági növekedést

egyszerre igen sok tényező befolyásolja. Éppen ebből adódik a növekedés forrására irányuló

számítások gyakori gyengesége
6
, hogy a rendelkezésre álló statisztikai adatokhoz igazodva számos

alapvető összefüggés, hatás figyelmen kívül marad; így a valóságos mozgatóerőről teljesen hű kép

nem kapható. Egy hatékonysági számítási módszernek azonban nem feltétlenül hibája, ha bizonyos

fontos tényezők a vizsgálati körön kívül maradnak, nem tükröződnek az összefoglaló

2
 Magas, 2002., 385.p.

3
 Mellár, 2003., 33-45.p.

4
 Kőrösi et all, 1990., 9-26.p.

5
 Erdős, 1976., 64-65.p.

6
 Román, 1977., 329-331.p.

 10

mutatószámban, mert azt amúgy sem lehet elérni, hogy minden befolyásoló tényező megjelenjen az

egyetlen értékben
7
. Általában arra célszerű törekedni, hogy a jelentős tényezők lehetőleg

megjelenjenek, és arra pedig külön kell figyelni, hogy az egymással összevetetett variánsok között

számottevő különbség legyen. Mivel a tényleges gazdasági folyamatok dinamikusak, továbbá

többdimenziósak és többszereplősek, ezért nehéz azokat elfogadható módon modellezni és

elemezni. Ezen túlmenően az egymást követő évek értékei heterogének és nem függetlenek sem az

időtől, sem pedig egymástól. Az adatok adminisztratív-statisztikai eljárások eredményei, ezért

gyakran hibával terheltek. Valamint komoly problémát okoz a kutatók számára, hogy a

tárgyidőszakot követően nagy késéssel állnak csak rendelkezésre
8
.

Az adatbázis kialakításánál különös gondot fordítottam arra, hogy az adatok megbízható és

egységes forrásból eredjenek. Ennek érdekében törekedtem arra, hogy egy adattáblán belül azonos

eredetű adatok szerepeljenek, vagyis azonos viszonyítási alappal rendelkezzenek. Így elérhető, hogy

egymáshoz képest releváns értékeket használjak fel
9
.

Az adatbázis kialakításakor az agrárágazat adatait vettem figyelembe, a Mezőgazdasági Statisztikai

évkönyv adataira, valamint a KSH és az APEH adatbázisára támaszkodva.

Az elemzés során nehézséget okozott, hogy a kiválasztott évekhez kapcsolódó idősorok azonos

tartalommal rendelkezzenek. Az idősoros összehasonlításokkal kapcsolatban fontos megjegyezni,

hogy 1991-ben és 1992-ben a nagyüzemek alaptevékenységen kívüli tevékenységei nagyrészt

önállósultak, más szervezeti keretek között végezték tovább munkájukat, „kikerültek” az ágazatból,

továbbá a statisztikai osztályozásban is revízió történt
10

. A későbbiek során az adatok zömmel

újrasúlyozásra kerültek, bár 1991 esetében továbbra is fennálltak az adatpontatlanságok
11

. Ebből

adódóan néhány adatsor esetében kénytelen voltam „eltérni” az 1991-2003 közötti idősort bemutató

alapelvtől, leggyakrabban az 1991. évi adatok hiánya illetve nem összehasonlíthatósága okán.

Ezeket a későbbi modellszámítás során a meglévő adatok alapján lineáris illesztés módszerével

kalkuláltam ki vagy az azt követő évekre jellemző arányokkal a meglévő adatokból képeztem. Ezek

a kalkulált értékek minden esetben jelzésre kerültek.

A végső kiindulási adatbázis létrehozásához többféle módon kialakított alapadat-táblát használtam

fel. Ezen belül is több módszert vizsgáltam (melyek részletesen megtalálhatóak az elemzések

között). A végleges kiindulási adatbázis létrehozásához a termelési tényezők komplex értékeihez

kapcsolódó adatbázisban a meglévő folyó áras adatokat először az agrárágazatra jellemző halmozott

árindexszel korrigáltam, az 1991-es bázisévhez viszonyítva, majd ezen éves értékek közötti

változásokat vizsgáltam.

Adatfelvétel módját tekintve a kutatás szekunder jellegű kutatásnak minősíthető
12

, ugyanis a

témához kapcsolódó, már eleve rendelkezésre álló adatok összeggyűjtése történt, új összefüggésbe

helyezve.

(4) A modellek a jelenségek lényegét, a bonyolult összefüggésrendszerek vázát ragadják meg, így a

lényeg kiemelésével már nemcsak a feltárt ismeretek jobb áttekintését teszik lehetővé, hanem

hozzájárulnak ezek pontosításához is
13

. Egy modell lényege, hogy a vizsgált jelenség valamennyi

vonását, részelemét leírja, de a legjellemzőbb vonása éppen az egyszerűsítés
14

. A jó modell

jellemzői Heady és Agrawal szerint
15

 a megbízható paraméterek; az elfogadható általánosítások és

7
 Drechsler, 1981., 135.p.

8
 Mellár, 2003., 33-45.p.

9
 Magas, 2003., 229-248.p., 343.p.

10
 Révész-Zalai, 2000., 97-117.p.

11
 A gazdasági növekedés tényezőarányainak meghatározásakor így ez az év nem is került bele a számításokba.

12
 Lehota, 2001.,16-17.p.

13
 Csáki, 1976., 11-18.p., 24.p. – 60.p

14
 Meyer et all, 1973.

15
 Agrawall – Heady, 1972.

 11

feltételezések; a vizsgált terület valamennyi fontosabb elemét képviselő megfelelő számú változó; a

logikailag és matematikailag pontosan és korrekten megfogalmazott összefüggések. Továbbá a

szubjektív megítélés és a tudományos felelősségérzet
16

. A modell úgy adjon az adott kérdésre a

lehető legnagyobb biztonsággal választ, hogy közben még kezelhető és átlátható legyen
17

.

A függvénykapcsolat meghatározását nézve, a vizsgálatokhoz a korábbi elméleti háttérből

adódóan egy olyan növekedési modell alkalmazása látszik a leginkább megfelelőnek, amelynek

középpontjában kizárólagosan csak a mezőgazdaság áll; az agrárszektor és az ipar kölcsönös

egymásra hatását, a köztük kialakuló foglalkoztatási, műszaki és egyéb kapcsolatokat pedig

figyelmen kívül hagyja.

Mintaként olyan modelleket kell alkalmazni, amelyek megfelelő módon felépített közgazdasági

elméleti rendszerekből származnak. A közgazdasági elméletre támaszkodva kell meghatározni a

lehetséges egyenlőségeknek azt a körét, amely céljainknak a leginkább megfelel
18

.

Korábbi hasonló vizsgálatokat tekintve – a hazai szakirodalomban – a termelési értéket befolyásoló

tényezők hatásainak, helyettesíthetőségük mértékének és tendenciáinak vizsgálatára az 1960-1975

közötti időszakra
19

, illetve az 1990-es évek elejére
20

 készültek mezőgazdasági modellek. Két kutató

a Cobb-Douglas típusú függvénykapcsolat felhasználásával többváltozós függvényeket készített,

kiemelten vizsgálva a föld és a természeti erőforrások befolyásoló szerepét.

Elemzéseimre, modellkészítésem folyamatára azonban a későbbi neoklasszikus közgazdasági

összefüggések, elsősorban Solow és Meade által eredetileg kidolgozott módszerek voltak jelentős

hatással. Saját modellem ezen túlmenően számos alapfeltételt és megközelítést a neoklasszikus

eredetből levezetett endogén növekedési elméletekből merít. A vizsgálat során a tényezők

kialakításakor – melynek folyamatát az értekezésben részletesen is bemutatom – a legfontosabb

elemként elengedhetetlen lépésnek számít a technológia/termelékenység tényezőjének

endogenizálása, méghozzá bontott formában (a bontásra vonatkozó magyarázat a 4.1.5.

fejezetrészben található). Ezáltal ugyanis a termelékenységhez kapcsolódó erőket, elemeket mint

növekedési tényezőket lehet értékelni, így a munkához, a tőkéhez illetve a földhöz kapcsolódó

további növekedést elősegítő mechanizmus kerül beazonosításra.

A saját modell így egyfajta kettősséget mutat: feloldja a Solow-i (1957-es modelljének) napjainkra

jellemző ellentmondásait, emellett az endogén növekedési elméletek neoklasszikus irányzatokból

eredő modelljein alapulva a mai állapotokra és gazdasági helyzetre átültetett feltételeket veszi

részben figyelembe, további tényezők bevonásával, nem empirikus megközelítésben. Abban

azonban eltér mindkét modellcsoporttól, hogy nem az egész nemzetgazdaságra vonatkozik,

hanem annak csak egy szektorára, mégpedig az agrárágazatra, továbbá nem a növekedés

optimumát adja, hanem a tényezők kihasználtságának mértékét vizsgálja.

Összességében, az ágazati függvénnyel az endogén feltételrendszer segítségével a neoklasszikus

modellek kérdéseire kerestem a választ. Ehhez az agrárágazat viszonyrendszeréhez jobban

alkalmazkodó, a rendszerváltást követő időszakot jellemző speciális jellegek figyelembevételével

egy egyszerűbb, korábbi neoklasszikus modellt ültettem át napjaink endogén

feltételrendszerébe.

Mivel a gazdasági növekedés a tényezők időbeli változását elemzi, így ezekhez a vizsgálatokhoz

szükség van a tényezők időtől való függésének bevezetésére. A matematikai eszközök

egyszerűsítése érdekében az idő szerepe kifejezhető az idő szerinti derivált alkalmazásával, vagy a

tényezők évek közötti változásának számításával
21

. Ez utóbbi, általam is használt módszer

matematikailag némiképp pontatlanabb, azonban a gazdasági tartalma így is megmutatható.

16

 Naylor, 1970.
17

 Kőrösi et all, 1990., 9-26.p.
18

 Haines, 1980., 20.p.
19

 Pillis, 1978.
20

 Andrássy, 1998.
21

 Solt, 2000., 215-225.p.

 12

Az általam összeállított növekedési függvény így az egyes tényezőkben évenként bekövetkező

változásokat összesíti, megmutatva a GDP változáshoz való hozzájárulásuk mértékét. Ennek

megfelelően a változások ebben a növekedési egyenletben a tárgyidőszaki és az azt megelőző

időszaki nominális értékek különbségeként vannak feltűntetve, a megelőző év adataihoz

viszonyítva, kombinálva az adott tényezőre jellemző termelékenységi, illetve hatékonysági értékkel.

A hatékonyság illetve termelékenység endogenizálására – ezáltali forintosítására – az adatok

egymással való összevethetősége miatt is szükség volt, a beruházás esetében ugyanakkor az

összevonást az összesített hatásváltozás indokolta.

A tényezők segítségével alkotott összetett képlet (melynek létrejöttét a 4.3. fejezetben részletesen is

ismertetek) valójában öt komponens komplex hatását mutatja be és a következő befolyásoló

tényezők szerepét jelzi: a munka, a beruházások, a termőföld, a támogatások, az exporttöbblet

hatása, valamint az egyéb befolyásoló tényezők szerepe.

A neoklasszikus modellnél alkalmazott, az egyes tényezőknek a jövedelemhez való hozzájárulásuk

mértékén alapuló súlyozási módszere a hatékonyság/termelékenység endogenizálásával már nem

volt alkalmazható, így a saját modell esetében a függvénykapcsolatok meghatározásához új

súlyozási módszert alakítottam ki.

A tényezők közötti összefüggések elemzéséhez, az egyes tényezők súlyának, befolyásoló

szerepének számszerűsítéséhez két statisztikai programot, az SPSS-t és az EView-t használtam fel.

Az alkalmazott elemzési módszerek közül elsőként a tényezők közötti kapcsolatrendszer

meglétének kimutatásához alkalmas korrelációs vizsgálatot végeztem.

Egyben a magyarázó tényezők függetlenségének megállapításához – így a befolyásoló hatás

egyértelmű megállapításához – autokorrelációs vizsgálatot készítettem.

A kapcsolatrendszer formájának megállapításához többféle regressziós vizsgálatot végeztem, több

lépcsőben:

(1) Elsőként valamennyi tényező figyelembe vételével, de csak a befolyásoló tényezőre

összpontosítva készítettem el (Stepwise módszer alkalmazása).

(2) Ezt követően páronként vizsgáltam, megnézve külön-külön az öt komplex tényező hatását a

GDP-re.

(3) Ezután valamennyi tényező együttes vizsgálatát végeztem el.

(4) Az első három vizsgálatnál lineáris regressziót néztem, majd több, különféle (nem lineáris)

függvénytípus illeszkedését vizsgáltam, ábráikat elemeztem.

(5) Végezetül a vizsgálati eredményekből adódó legjobban befolyásoló tényezőket külön

kiemelve vizsgáltam.

A legjobban illeszkedő függvénykapcsolatok adatainak (korrelációs együttható,

szignifikancia, tényezőnkénti és összesített standard hiba, t-próba értéke, továbbá

kezelhetőség) összehasonlításából megállapítottam a legkedvezőbb egyenletet és a hozzá

kapcsolódó értékeket.

Ugyanezeket a vizsgálatokat végeztem el két számszerűsített, az időjárás hatását jellemző tényező

vizsgálatához, illetve meglevő tényezők további bontásához (új tényezőbevonás szükségének

megállapításához).

A tényezők logaritmus értékeinek meghatározásával a teljes időszakra vonatkozó átlagos

helyettesíthetőség kérdését vizsgáltam. A Cobb-Douglas összefüggés felhasználásával, így a

függő és független tényezők között fennálló elaszticitás, vagyis a független tényezőkben

bekövetkező %-os változások hatása a függő változóra konkrétan számszerűsíthetővé vált. Ezáltal

kimutatható volt a tényezők közül az, amelyiknek egységnyi növelése a legkedvezőbb hatást adja a

GDP növekedésre.

 13

Az egyes tényezők közötti stabil helyettesíthetőség hiányában évenként meghatározható a

helyettesíthetőségi arány. A határhaszon elméleten alapuló többlettényező bevonása (ceteris

paribus) hatására kialakultak a GDP növekedés-változás adatsoraira illeszthető regressziós

egyenletek, amelyek páronként történő összehasonlítása adja a vizsgált két tényező egymáshoz való

viszonyát. A két regressziós egyenlet meredekségének arányával kiszámoltam a két tényező

helyettesíthetőségét, ezt a meredekséget aztán visszaszámoltam nominális forintértékre.

A ki nem használt növekedési potenciálok vizsgálatát egyrészt az ágazatban már eleve meglévő,

korábban bekerülő tényezők feltárásával, másrészt a be nem vitt többlet elemzésével közelítettem

meg. Így a konkrét értékek és a növekedést rejtő évek a határhaszon elmélet elvére alapozva

számolhatók ki, illetve határozhatók meg.

Egy késedelmesen elindult támogatási forrás, a SAPARD program – melyhez kapcsolódó

legfontosabb tudnivalók a dolgozatban bemutatásra kerültek – gazdasági növekedésben elmaradt

hatását mutattam ki. A végleges modell felhasználásával számszerűsítettem az elmaradt támogatás

összegét, ezzel a megnövelt értékkel ceteris paribus számolva újra az egyenletet.

Az elemzések komplex jellegéből következően az eredmények, illetve a levonható következtetések

együttesen jelentkeznek, így elkülönítésük meglehetősen nehézkes. Ebből következően a fejezetek

kialakításának szempontjai az alábbiak voltak: az eredmények fejezet keretében az agrárágazat

növekedés szempontjából történő vizsgálata, egyben az agrárnövekedés tényezőcsoportjainak

elemzése, továbbá a modellalkotás lépései és a modellváltozatok értékelése. Az úgynevezett

elemzések és következtetések fejezetben az agrárágazat növekedési egyenlete, tényezőinek

elemzése, illetve az ehhez kapcsolódóan készített növekedési potenciálvizsgálat és

helyettesíthetőség számszerűsítése található.

Mivel a tudományos eredménynek tekinthető megállapításaim ebben a két fejezetben, mindig az

adott vizsgálatot követően széttagoltan találhatók, így az ismétlést elkerülendő az összefoglalót a

teljes összegzésükkel zártam és ugyanitt tettem meg javaslataimat is.

Mind a szakirodalmakat, mind a statisztikai adatokat szakszerűen és körültekintően kezeltem. A

forrásokat – az olvasás ütemét megkönnyítendő a lábjegyzetben, pontos oldalszámmal ellátva –

minden esetben feltüntettem.

 14

 „Lassan feledésbe merül az a tény, hogy a gazdasági fejlődés
igazi hordozója maga az emberiség saját fejlődése.

Gyakran már csak úgy tűnik, mintha a haladás ütemét
döntően az egyre tökéletesedő gépek elterjedése szabná meg.”

Jánossy Ferenc

3. Irodalmi áttekintés

Valamennyi ország számára kiemelt gazdasági és politikai célkitűzés az adott ország társadalmi

jólétének biztosítása és egyben emelése, melyhez a gazdaság növekedésére van szükség. A gyors

gazdasági növekedést elért országok modellként szolgálnak a feltörekvő országok számára, egyben

előbbre lépnek a nemzetek rangsorában és kedvezőbb nemzetközi megítélést kapnak. A gazdasági

növekedés fogalma szerint az adott ország hazai kibocsátása bővül, az egy főre jutó érték nagysága

pedig a lakosság életszínvonalát jellemzi. A gazdasági növekedés ezért az egyik legfontosabb

tényező a nemzetek hosszú távú gazdasági sikerességében.

Az utóbbi évtizedekben látványosan és élesen megjelenő országok közötti fejlettségi és

növekedésbeli különbségek vizsgálatához és okainak megismeréséhez, a további fejlődési irányok

meghatározásához, a jelen kor problémáira adható válaszok kereséséhez a növekedéselméleti

összefüggések nyújthatnak segítséget.

Az irodalmi áttekintés során a kutatáshoz kapcsolódó két nagy terület irodalma kerül feldolgozásra:

a gazdasági növekedés és a szerkezeti átalakulás. Elsőként a gazdasági növekedés fogalmára,

fejlődésére, tényezőinek bemutatására térek ki, ezt követően rendszerezem a növekedési

modelleket. Az irodalmi áttekintés második részében a szerkezeti átalakulás folyamatát vizsgálom,

az egyes országok közötti eltérő fejlődési lépcsőket statisztikai adatok segítségével elemzem.

Kihangsúlyozom a kelet-európai és főként a magyarországi eltérő fejlődési sajátosságokat, továbbá

felvázolom a fejlődés további, várható tendenciáját.

A gazdasági növekedés fogalmának meghatározásakor nehéz elvonatkoztatni, hogy egyben a

gazdasági fejlődés fogalma is meghatározásra ne kerüljön. Igazán a két fogalom együttes

vizsgálatakor derül ki, hogy mi is közöttük a különbség, mennyivel tágabb területre irányul a

gazdasági fejlődés kérdésköre. A dolgozatban a két fogalom mégis külön kerül meghatározásra – a

gazdasági fejlődést csak érintve, a gazdasági növekedésre koncentrálva –, melynek magyarázata

abban rejlik, hogy a saját kutatás erre a szűkebb területre irányult.

A következő néhány definícióból az is kiderül, hogy a szakirodalomban a gazdasági fejlődés

fogalmának utólagos meghatározása arra irányult, hogy a gazdasági növekedéshez képest milyen

többlettartalommal bír.

Kindleberger szerint
22

 a gazdasági fejlettség magában foglalja a nagyobb kibocsátást létrehozó

technológiát és a felszereltségi keretek változását is. Román Zoltán meghatározása szerint a fejlődés

egy magasabb rendű állapot felé mutat. Meyer definíciója alapján
23

 a gazdasági fejlődés a gazdaság

mennyiségi gyarapodásánál tágabb fogalmat jelöl; a gazdaság fogyasztási, szükséglet kielégítési

lehetőségeinek bővülésén, a nemzetgazdaság jólétének növekedésén túlmutat. Egyféle „magasabb

szint”-nek is felfogható, hiszen ebbe beletartozik a kibocsátás minőségi változása is, ami lehet akár

az életszínvonal, az iskolázottság mértéke, az egészségi állapot, vagy akár a technikai színvonal stb.

változása.

22

 Román, 1977., 134-142.p.
23

 Meyer–Solt, 1999., 384-386.p.

 15

Vagyis úgy lehet összegezni az előbbi néhány meghatározást, hogy a gazdasági fejlődés tartalmazza

mindazokat a minőségi változásokat, amelyek a termelésben, a fogyasztásban, a környezetben

végbemennek, ezzel javítják az emberek munka- és életkörülményeit. Ebből adódik, hogy

napjainkban az elemzések és beszámolók inkább a gazdasági fejlődés fogalmát használják,

különösen adott nemzetgazdasági ág minősítésekor
24

. Ennek magyarázata abban rejlik, hogy a

fejlődés fogalma alatt a minőségi mutatók egész sora (életszínvonal, egészségi állapot,

iskolázottság, stb.) képes mérni a gazdaság állapotának fejlődését.

3.1. Gazdasági növekedés

Bár a gazdasági növekedés egyike a közgazdaságtan legrégebben vizsgált területének, a „gazdasági

növekedés”, mint fogalom megjelenésének pontos időpontja mégis vita tárgya. Amennyiben a

továbbiakban is ténylegesen kettéválasztjuk a növekedés és a fejlődés fogalmát, akkor a modern

értelemben vett gazdasági növekedés
25

 megjelenése időben a két világháború közé tehető.

A fogalom, mint vizsgálati terület létrejöttének magyarázata több tényező együttes hatására

vezethető vissza. Kialakulásának előzménye a nagy gazdasági világválság, amely rádöbbentette a

közgazdászokat, hogy új kérdéseket kell megvizsgálniuk
26

. A további fejlődést indokolta, hogy

szükségessé vált egy olyan mechanizmus létrehozása, amellyel egyrészt a Szovjetunió gazdasági

fejlődését elemezhették a kutatók, másrészt a fejlődő országok gyarapodási pályára állásának

nehézségeire kereshették a magyarázatot
27

. De ugyancsak közrejátszott és mindehhez

nélkülözhetetlen volt az is, hogy ekkortájt megfelelő statisztikai adatbázis és egyre bővülő

módszertani-elemzési eszköztár állt rendelkezésre.

Már a korábbiakban bemutatásra került, hogy a fogalmat egy ideig a gazdasági fejlődéssel és a

gazdasági haladással együtt, párhuzamosan használták egymás szinonimájaként és tartalmuk is csak

idővel különült el
28

. Vagyis – noha a gazdasági növekedés, mint önálló kifejezés a tőkés

országokból kiindulva először az 1950-es évek elején kezdett teret nyerni – egy jó évtizedig még a

gazdasági fejlődés számszakilag történő kifejezéseként funkcionált.

A közismert, napjainkban használt meghatározás alapján a gazdasági növekedés alatt a társadalom

realizált végső kibocsátását értjük
29

; egy olyan folyamatot, amely elsősorban a gazdaság mennyiségi

gyarapodását jelöli. Mindez magában foglalja a gazdaság fogyasztási, szükséglet kielégítési

lehetőségeinek bővülését, valamint a nemzetgazdaság jólétének növekedését
30

. De hogyan jutottak

el eddig az “egységesnek nevezhető” definícióig?

A fogalom meghatározására nincs egyetlen definíció, ami annak lehet a következménye, hogy a 60-

as években – amikor a fogalom ténylegesen is elkülönült – a gazdaságtudományok számos ága

kezdett el párhuzamosan foglalkozni a gazdasági növekedéssel. Bár önmagában a fogalmat a

szakirodalom többféleképpen határozza meg, azonban lényegi különbség nem tapasztalható az

egyes definíciók között. Az eltérés abban rejlik, hogy mindegyik ág az adott vizsgálati irányának

megfelelően alakította ki meghatározását.

A fejlett országok közgazdasági irodalmában, különösen az angolszász képviselőknél volt jellemző

a 60-as években a gazdasági növekedés és fejlődés fogalmának előszöri éles különválasztása
31

.

24

 Szénai–Villányi, 2000., 96.p.
25

 Hegedűs, 1973., 19-25.p.
26

 Mátyás, 1999.,105-106.p.
27

 Román, 1977., 129.p.
28

 Román, 1977., 131.p.
29

 Meyer, 1991., 266.p., 272-274.p.
30

 Meyer–Solt, 1999., 384-386.p.
31

 Burgerné, 1969., 11-18.p.

 16

Elméletük alapján a gazdasági növekedés csak a fejlett országokban létező és vizsgálható

kérdéskör, míg a fejlődő országokban a gazdasági fejlődés kérdései várnak megoldásra. Képviselőik

szerint a gazdasági növekedés elmélete azokat a tényezőket kutatja, amelyek a fejlett országok

gazdaságában a tartós, állandó növekedés feltételeit biztosítják. A gazdasági fejlődés kutatása pedig

arra irányul, hogy tisztázza, miképpen, hogyan teremthetők meg valamely fejlődő országban azok a

feltételek, amelyek biztosítják, hogy a nemzeti jövedelem rendszeres növekedésnek induljon.

Utóbbit egy külön közgazdasági ág, az akkor kibontakozó növekedéselmélet vizsgálta, amely

elsősorban a fejlődő országok problémáival és azok elemzésével foglalkozott.

Ez az elkülönülés a két ág között a meghatározásokban volt látható – amelyek nem voltak

definícióknak nevezhetők, inkább jellemzéseknek. A gazdasági növekedést az angolszász

képviselők úgy definiálták
32

, mint amely nem egyszerűen a nemzeti jövedelem tartós, állandó

növekedésével azonos, hanem a nemzeti jövedelem egy főre jutó növekedésével. Ez az ütem még

nem minden fejlődő országra jellemző, mert az országok egy részénél a nemzeti jövedelem

növekedésének mértékét meghaladja a lakosság létszámának emelkedése, így az egy főre jutó

jövedelem legfeljebb stagnál, de tartósan nem növekszik. Ezeknek az országoknak meg kell

teremteniük azokat a feltételeket, amelyek a későbbiekben biztosítják majd a tartós növekedést. Így

létre kell hozniuk az infrastruktúrát, utakat, vasutakat kell építeniük, meg kell teremteniük az ipart,

növelniük kell a mezőgazdaság munkatermelékenységét. Ezek pedig mind a gazdasági fejlődés

kérdéskörét érintő feladatok, problémák.

Ugyancsak ekkor jelentkezett egy másik, a 60-as években elkülönült irányzat, amely a gazdasági

fejlődés kvantitatív elemzését és matematikai modellezését vette vizsgálat alá
33

. Megjelentek a

mutatókkal történő meghatározások is
34

, ezek leggyakrabban a nemzeti összes és az egy főre jutó

társadalmi termék emelkedésével jellemezték a növekedést. Kuznets mindehhez még a

későbbiekben kritériumként hozzátette, hogy változó technikai viszonyok között, a nemzeti és a

nemzetközi munkamegosztás kihasználásával, legtöbbször a népesség létszámának emelkedése

kíséretében vizsgálható a gazdasági növekedés.

Kritikaként lehet megemlíteni, hogy ez csak az egyik szemlélete a növekedésnek; csak az aggregált

növekedést mutatja, amely egyetlen mutatószámba sűríti mindazt, ami a gazdaság különböző

ágazataiban történik a növekedés folyamán.

A 60-as évek végétől lelhetők fel először rövid meghatározások; a hazai szakirodalomban.

Szakolczai György úgy vélekedik a gazdasági növekedésről, mint „az újratermelés mennyiségi és

társadalmi-gazdasági oldalának egységéről”
35

. Kuznets ugyanekkori megfogalmazása szerint
36

:

„egy ország gazdasági növekedése úgy határozható meg, mint teljesítőképességének a műszaki

fejlődésre és ezáltal a megkívánt institucionális és ideológiai alkalmazásra épülő hosszú távú

növekedése”.

A 70-es években Román Zoltán művében
37

 talált megfogalmazások már konkrétan a növekedés

fogalmi meghatározására irányultak. Eszerint a fogalom a gazdaság kibocsátásának növekedése;

más nézetek szerint viszont a növekedéssel párosuló gazdasági-társadalmi struktúra változásának

vizsgálatát jelenti.

Itt jegyezném meg kritikaként, hogy mivel a gazdasági növekedés általános mennyiségi változást

jelöl, így értéke lehet pozitív és negatív is – amire azonban nem szoktak kitérni a definícióban.

32

 Dobb, 1973., 57-61.p.
33

 Szakolczai, 1967., 13.p.
34

 Kuznets, 1966., 99.p.
35

 Szakolczai, 1967., 13.p.
36

 Kuznets, 1973. 247.p.
37

 Román, 1977., 129-136.p.

 17

Ugyancsak a 70-es évektől lehet elkülöníteni növekedési altípusokat is. A két fő irány
38

:

 Az extenzív gazdasági növekedés; amelynél a kibocsátás emelkedése a (következőkben

ismertetésre kerülő) termelési tényezők mennyiségi növekedésének eredménye. Vagyis a

nemzeti kibocsátás az alapvető termelési tényezőket vizsgálva úgy növekedhet extenzív

módon, hogy a munkaerő esetében a többlet a társadalmi munkaerő-kapacitás korábbinál

nagyobb részének foglalkoztatásából, illetve kedvezőbb szerkezetéből adódhat. A tőke

szempontjából a többlet szintén egyrészt a nagyobb volumenű tőkefelhasználásból ered, de

kapacitásbővítésből és a transzformáció számának növelésével is elérhető. A föld esetében

részben magának a termelési célra történő földhasznosítási volumennek az emelkedéséből,

részben az előállított hozamok bővítéséből eredhet a többlet.

 Az intenzív gazdasági növekedés esetében a termelési tényezők hatékonysága nő, illetve

korszerűbb kihasználásra kerülhet sor.

A hatékonyságnövekedés az alapvető termelési tényezők esetében a munka- tőke- illetve

területi hatékonyság/termelékenység javulásából adódik; amikor is ugyanakkora output

eléréséhez kevesebb inputra van szükség. De szintén intenzív növekedés érhető el a termelési

szerkezet változtatásával, a korszerűbb alapösszetevőkkel/feltételekkel
39

, a ki nem használt

potenciák arányának csökkentésével vagy a feldolgozottsági szint növelésével.

Fontos utalni arra, hogy a két növekedési típus szétválasztása ténylegesen nem ilyen egyszerű – a

definíciókban ez az elkülönülés jobban megfogalmazható –, hatásuk többnyire együttesen, egymást

kiegészítve jelenik meg.

A 80-as években a vizsgálatok iránya az ésszerű és optimális növekedés kérdésköre felé fordult. A

legújabb közgazdasági iskolák vagy egy szegmenst vizsgálnak mélyebben, vagy szélesebb

társadalmi viszonyra vetítik elemzési területüket, jelezve, hogy a fogalom multidiszciplináris
40

, így

számos tudományterület számára van mondanivalója.

Áttekintve a definíciókat látható, hogy a fogalom értelmezése az idő előre haladtával némiképp

bővült és finomodott, igazodva az adott vizsgálati irányokhoz, amelyek más-más aspektusát

elemezték ennek a szélesen értelmezhető területnek. Az is nyilvánvalóvá vált, hogy hosszabb

időszakra vonatkoztatva nyer értelmet, hiszen tendenciák, ciklusok ekkor figyelhetők meg igazán.

A növekedés fogalmának megismerése után a továbbiakban a növekedés fontosabb tényezőivel és

azok számszerűsítésével foglalkozom.

3.1.1. A növekedés tényezőcsoportjai

A közgazdaságtudományban régóta kutatják az egyes termelési tényezők hatását a termelés

mennyiségére, ezen keresztül pedig a GDP-re. Az egyes tényezők hatása, egymás közötti arányai

különösen a határtermelékenységi elméletekkel kerültek az érdeklődés középpontjába, és a

termelési függvényeknek könyvtárnyi irodalma keletkezett
41

. Ezeknek jelentős része szubjektív

értékelmélet, vagy azokból levont következtetések.

38

 Ihrig, 1970., 37.p.
39

 Gondolva itt például a növénytermesztés esetén a kedvezőbb, nagyobb hozamot adó és kisebb igényű biológiai

alapok meglétére, továbbá ehhez kapcsolódóan az agrotechnikai feltételek javítására; állattenyésztés esetén jobb

fajtaparaméterekre illetve higiéniai és tartási feltételekre, mint a növekedést elősegítő feltételekre. Ezen tényezők egy

része azonban keveredést mutat az extenzív tényezőkkel.
40

 Román, 1977., 136.p.
41

 Pillis, 1978., 13.p.

 18

Növekedési tényezőknek minősülnek mindazok a ráfordítások, amelyek nélkül az össztársadalmi

termelési szint emelése nem lehetséges, vagyis ezen tényezők közreműködése a reálérték

gyarapításához feltétlenül szükséges
42

.

A növekedést létrehozó tényezők meghatározása és vizsgálata során nem szabad figyelmen kívül

hagyni, hogy a gazdaság bővülését egyszerre számtalan összetevő és ezek kölcsönhatásai

befolyásolják és alakítják. Különösen akkor kell nagyon sok tényező hatásával számolni, ha a

növekedési folyamatot rövid időszakra vonatkozóan vizsgáljuk
43

. Ugyancsak nem mindegy, hogy

mely időpontban nézzük a növekedési tényezőket, és az sem, hogy pontosan mire is irányul a

vizsgálat.

A következőkben bemutatásra kerülő növekedési modellek (ld. 3.1.3. fejezet) ismertetése során

kiderül, hogy az úgynevezett „fő tényezőkön” túl – melyeknek száma szintén megszaporodott – a

befolyásoló tényezők száma egyre nő és mennyiségük mostanra akár korlátlannak is tekinthető,

ugyanakkor nagyobb részük hatásának mértéke alig mutatható ki.

Elöljáróban annyi elmondható, hogy amíg a korai és a klasszikus közgazdászok általában egyszerre

két tényezőt vizsgáltak – bár azt is megosztva, hol a munka, hol a tőke, hol a föld szerepét

hangsúlyozva –, addig a neoklasszikusoknál megjelent a három tényező, és újként a technológiai

haladás egyszerre történő vizsgálata. A legújabb irodalmak már négy tényezőről beszélnek. Fontos

azonban kiemelni, hogy a főbb tényezőkön belül jelentős eltérések találhatók az egyes

vizsgálatokban.

Bár a növekedési faktorok
44

, források elnevezése némiképp más fogalommal történik, lényegi

különbség azonban – mint ahogy látni fogjuk – nem található közöttük.

A növekedési modelleket számos függvénnyel írtak le, azonban ha az ezek alapjául szolgáló

összefüggéseket Krelle rendszerező összeállításában
45

 megvizsgáljuk, akkor a tényezők számát

leegyszerűsíthetjük három csoportra.

Feltételezve a munkaerő és a termelési eszközök állományának teljes kihasználását, a

hagyományos, vagyis a klasszikus közgazdaságtani értelemben vett növekedés meghatározói:

 a munkaerő;

 a termelési eszközök (tőkejavak);

 az egyéb tényezők.

A legtöbb irodalmi vita a tényezők harmadik csoportjáról folyik, bár fontosságukat mindenki

elismeri. Aukrust szerint
46

 nem tudjuk és nem is fogjuk tudni e tényező jelentőségét

számszerűsíteni, mert „hogyan remélhetnénk, hogy meghatározhatjuk annak a számtalan

tényezőnek a viszonylagos fontosságát, amely a gazdaságpolitikától kezdve a vállalkozási szellemig

mindent magába foglal”.

Az azonban kétségtelen, hogy a neoklasszikusoknál megjelenő technikai haladás a legfontosabb

ezen egyéb tényezők közül. A technikai haladást sokszor mint egyéb tényezőt szokták figyelembe

venni és csak utalnak arra, hogy az itt bekövetkező változás milyen eredők eredményéből adódott.

Ezt hangsúlyozza Hall és Taylor is, akik szerint
47

 a hosszú távú növekedési modell középpontjában

a javak és szolgáltatások termeléséhez szükséges tőke és munka mennyisége kell, hogy álljon, mint

legfontosabb tényezők; így ez a felállás azt is megmutatja, hogy a többi tényező az egyéb

befolyásoló kategóriába szorul. Solownál azonban az egyéb tényezők csoport új nevet is kapott
48

,

jelezve a legfontosabb tényezője nevét. Besorolása szerint elkülöníthető:

42

 Meyer, 1991., 266.p., 272-274.p.
43

 Erdős, 1986., 30-31.p.
44

 Samuelson–Nordhaus, 2000., 501-509.p.
45

 Ihrig, 1970., 41.p.
46

 Aukrust, 1964., 23-41.p.
47

 Hall–Taylor, 1997., 71.p., 104-107.p.
48

 Hall–Taylor, 1997. 115-117.p., 128.p.

 19

 a munka, munkaerő – ami a munkaképes emberek számát jelenti;

 a tőke – ami a gépeket, telephelyeket és egyéb termelési kapacitásokat foglalja magába;

 a technológia – annak ismerete, hogy miként használják fel a munkát és a tőkét anyagi javak

és szolgáltatások termelésére.

A későbbi felosztások a harmadik faktort
49

 új névvel illették, emellett jelezték, hogy az egyes

területeken belül melyek hatnak. A termelési eszközöket pedig tovább bontották.

A felsorolásban ezek a tényezők és összetevőik, valamint a hatásmechanizmusuk található.

1. Emberi erőforrások (munkaerőkínálat, képzés, fegyelem, motiváció); ez a tényező egyrészt

(vagy kizárólag
50

) a kifejtett munka mennyiségével, másrészt annak minőségével

(termelékenységgel) tud hatni a gazdasági növekedésre.

2. Természeti erőforrások (föld, ásványkincsek, környezet minősége); a tényező a

mezőgazdasági termelés növekedésén és a többi termelési ágazat ráfordítási viszonyain

keresztü hat a növekedésre.

3. Tőkefelhalmozás (gépek, gyárak, utak), ami elsősorban a beruházási tevékenység

következménye, tárgyiasult formában ennek révén valósul meg a technikai haladás.

A tényező korábbi tevékenységek eredményeit (mint a készpénz vagy az értékpapírok) nem

tartalmazza
51

, mert ezektől közvetlenül nem függ a termelés mennyisége, minősége és

összetétele.

4. Technológia (alaptudás, mérnöki tudás, vezetéstudományok, vállalati szellem); a kibocsátás

állandó ráfordítása mellett is nő; hatására javul a többi tényező hatékonysága. Régebbi

szakirodalmak mint vállalkozói képességek jelölik a negyedik területet.

Marx az eddigieket kiegészítette a gazdasági élet intézményei tényezővel is.

A gazdasági növekedés tényezőinek tekinthetők tehát azok a ráfordítási lehetőségek, amelyek

nélkül az össztársadalmi szintű termelés és annak növekedése nem lehetséges.

Ebből adódik, hogy egyre inkább egy új tényező szerepe kezd jelentősen felértékelődni és lassan

kiválni a többi közül, ez pedig a piaci információ, ami szintén elengedhetetlen feltétele a

növekedésnek, akárcsak a termékmennyiség felhasználásának egyéb feltételei is.

Egy, az 1970-es években készített OECD tanulmány a növekedést 4 független feltételre vezette

vissza. Ezek:

1. A mezőgazdasági termelés növekedése.

2. A magasabb termelékenységből származó terméknövekedés az iparban és a szolgáltató

ágazatban.

3. A foglalkoztatottak számából adódó termelésnövekedés.

4. A foglalkoztatási szektorok közötti újraelosztásból adódó termelésnövekedés (struktúrahatás).

A növekedési folyamat végeredményét befolyásoló változókat napjainkban (egy kissé eltérő és

tágabb megközelítésmóddal) az alábbiak szerint különíthetjük el
52

, (egyben jelezve a

megnövekedett tényezőszámot és a külső környezet egyre növekvő befolyását is):

1. Primer inputok (munkaerő létszáma, természeti tényezők mennyisége – ideértve a föld, az

ásványkincsek; a technikai haladás mértéke – ami a termelékenység és a hatékonyság

növekedésében, a megnövekedett tudásban jelenik meg). Ezek nem gazdasági okokból

keletkeztek és kínálatuk felső határa korlátos.

49

 Samuelson–Nordhaus, 2000., 501-509.p.
50

 Szénai–Villányi László, 2000., 96.p.
51

 Kerepesi–Romvári, 1997., 7-8.p.
52

 Magas, 2002., 344-349.p.

 20

2. Tőketényezők: a termelt tőkejavak (mint a reál- és a humán tőke), valamint a kölcsöntőke

(készpénz, illetve hitel). Ezek egy korábbi termelési folyamat eredményeként jöttek létre,

hosszabb távon felhalmozhatók. Kínálatuk mennyisége és összetétele pedig igazodhat a

gazdasági igényekhez.

3. Regulációs vagy szabályozási változók (melyek a növekedési folyamaton kívül a mindenkori

gazdaságpolitika által kerülnek meghatározásra; ezek a költségvetés, az adórendszer, a

külgazdaság, a pénzügyi szféra, a monetáris-, a beruházási-integrációs- regionális politika és

kiemelten az állam befolyásoló szerepének mértéke és iránya).

4. Exogén változók, melyek a világgazdaság által determináltak; olyan külső tényezők, melyekre

nem vagy alig van befolyás (ilyen lehet a világgazdasági konjunktúra/dekonjunktúra, a

természeti csapások, technológiai fejlemények).

Több, napjainkban fontos befolyással bíró tényező fejlődésének hatása is érvényesül a

növekedésben. Ilyen tényezők a ráfordítások és kibocsátások értékaránya, a munkaerő képzettsége,

a gazdaságvezetés és a politika színvonala, a társadalmi és jogi intézmények alkalmazkodása, az

általános műveltség, a vállalkozási szellem, az infrastruktúra, a közegészségügy, stb.
53

– vagyis

szinte minden, ami a társadalomban történik, hatással van a növekedésre. Kérdés csak az, hogy

mikor, melyik és milyen mértékben hat rá.

A továbbiakban a legutóbbi csoportosítás alapján a primer valamint a szabályozási változók egyes

elemeinek fogalmát és tartalmát mutatom be részletesebben.

Munkaerő

A munkaerő mint termelési tényező tartalma számottevően kibővült; a legegyszerűbb

megközelítésben nagyságát a tényleges foglalkoztatottak számával fejezték ki – mint a humán tőke

első komponense. Napjainkban a humán tőke elemzésére – ellentétben a korábbi vizsgálatokkal –

jóval több figyelem irányul, mint amikor a fizikai tőkébe való beruházás állt a vizsgálatok

középpontjában. Az újabb növekedési elméletekben a technikai fejlődés endogenizálása lehetőséget

adott a humán tőkével kapcsolatos tényezőket is növekedési tényezőkként értékelni. Így az endogén

növekedési modellekben kiemelt jelentőségű a humán tőke, a tanulás, a tapasztalatszerzés

folyamata, az innováció; és mind nagyobb szerepet kap a munkaerő általános kultúrája,

szakképzettsége, begyakorlottsága, az üzemszervezés színvonala és még számos humán feltétel,

melyek együttvéve technikai adszorpciós képességnek is nevezhetők
54

.

Ezen új és fontos összetevő megjelenése pusztán a foglalkoztatottak számában azonban nem

mutatkozik, így Simon szerint
55

 célszerűbb a munkaórák számát alapul venni, hiszen ezzel a

munkaintenzitás alakulása is figyelembe vételre kerül.

Számos új modellben a munkaerő mint humán tőke szerepel, ezeknél a megközelítés szintén sokféle

módon történik. Mivel a statisztikai behatárolás eltérő, néhol a fogalmi azonosság ellenére is

hozzávetőleges lesz csak a kapcsolat. A figyelembevétel lehet a középiskolai képzésben résztvevők

száma, de napjainkban elterjedtebb a képzési évek számával történő kifejezés (Hall-Jones, Tarján).

Jones a kutató-fejlesztő tevékenységre helyezi a hangsúlyt, a K+F-et végző tudósok és mérnökök

számát veszi figyelembe, Nonneman-Vanhoudt ennek költségigényével kalkulál. Ebből a néhány

példából is látható, hogy ahány kutató, annyiféle megközelítés létezik, amihez segítséget nyújt az

egyre kiterjedtebb és részletesebb adatgyűjtés.

Mivel a humán tőke az ismeretet és a szakképzettséget is magában foglalja, így a gazdasági fejlődés

függ a technikai és tudás ismeretek alkalmazásától; vagyis a növekedés függvénye a humán tőke

53

 Ihrig, 1970., 42.p.
54

 Berend, 1979., 139.p.
55

 Simon, 2001., 185-202.p.

 21

akkumulációjának. Ezeket empírikus vizsgálatok is alátámasztják. Például a Denison által végzett

elemzések szerint
56

 az USA-ban 1929-1982 között az egy főre jutó jövedelem növekedésének 1/4-ét

az iskolai oktatásba történő beruházásra lehet visszavezetni.

Tőke

A legegységesebb álláspont talán a tőke számbavétele kapcsán jellemzi a növekedéskutatókat.

Mivel a készletek nem vesznek közvetlenül részt a termelőfolyamatban, így a tőke hatását

leggyakrabban a befektetett eszközök bruttó értékével vagy csak a pótlólagos beruházások értékével

vizsgálják. Az elemzések nem függenek a tőke eredetétől, legyen az saját vagy idegen forrásból

származó, hazai vagy külföldi tőke.

Föld és természeti erőforrások

A természeti erőforrások a tőkével analóg szerepet töltenek be a termelőfolyamatban, így elvileg a

„tőkecsoport”-hoz sorolandók. Azonban kölcsönhatásuk módja sajátos, ezért szerepelnek külön

tényezőként a legújabb csoportosítások szerint.

Az a tény, hogy a növekedési modellek többnyire nem számolnak a földdel és az

ásványkincsekkel – tekintettel korlátozott voltukra – a fejlett országoknál elfogadható egyszerűsítés.

Azonban a fejlődő országok, valamint az „olajországok” tekintetében e tényezők figyelmen kívül

hagyása nem indokolt
57

.

A növekedési elméletek történetében a 18. században a földet emelték ki először, mint a gazdasági

növekedés primer forrását. Az ezt követő két évszázad folyamán a földnek és a természeti

erőforrásoknak a gazdasági fejlődésben játszott szerepe erősen változó figyelmet kapott. A

klasszikus közgazdászok, Smith, Malthus, Ricardo és Mills kiemelkedő figyelmet szenteltek e

tényezőnek. Mindez abból adódott, hogy túlzott jelentőséget tulajdonítottak a földnek: a teljes

hatékonyságnövekedést, amelyről mint a későbbiekben kiderült, a technológiai fejlődéshez

köthető
58

. Smith szerint a nemzet gazdasága egyfelől a termőtalaj minőségétől, másfelől az

agrárszektor társadalmi-gazdasági szerkezetétől (a föld tulajdonrendszerétől) függött. Ricardo

(1817) és Mills is (1848) az agrárszektort tekintette elsődlegesnek.

Azonban a termelékenység, mint termelési tényező megjelenésével (az ipar szerepének

növekedésével) a föld jelentősége csökkent.

A 19. század végén az angolszász közgazdászok figyelme inkább a konjunkturális ingadozások, a

jóléti közgazdaságtan felé fordult. Már nem a föld mint növekedési tényező szerepe volt a fontos

vizsgálati terület, hanem az elosztás és a hatékonyság.

A 19. században, sőt a 20. század egy részében is az erőforrások korlátozottságának kérdése

elkerülte a közgazdasági vizsgálódók figyelmét, pedig már Smith és Ricardo is erőforráskorláttal

képzelte el a gazdasági növekedést. Ennek oka, hogy a korlátozottság még nem veszélyeztette

láthatóan a növekedést; nem találkoztak súlyos erőforráshiánnyal. Ehhez hozzákapcsolható, hogy az

agrárágazat hozzájárulása a GDP-hez rohamosan csökkent, azonban a termőképesség változása

vagy a termőterületek csökkenése nem tűnt jelentősnek, nem vált érzékelhetővé az összesen belül.

Az álláspont sokáig az volt, hogy a természeti erőforrásokat nehéz számszerűsíteni, így hosszú

távon értékét vagy állandónak vették, vagy egyszerűen kizárták a hozzájáruló tényezők közül.

Az 1980-as években kibontakozó új kutatások – a növekedés és az elmaradottság vizsgálata – a

fejlődő országokban nyitott utat a természeti erőforrások újbóli figyelembevételére, a modellekben

történő megjelenítésükre.

56

 Romer, 1986. 1002-1037.p.
57

 Simon, 2001., 185-202.p.
58

 Magas, 2002., 350-354.p.

 22

A föld, mint termelési tényező gazdasági növekedéshez való hozzájárulásának mértéke a statisztikai

adatbázisban még mindig nem megoldott, ennek hiánya a GDP termelés egyik szektorának

outputját is veszélyezteti. Az a tény, hogy az 1980-as évek elején megszületett a természeti

erőforrások gazdaságtana, mint önálló közgazdasági tudományág jelzi, hogy a természetes

erőforrások növekedésben játszott szerepének jóval nagyobb figyelembevételére van szükség
59

.

 Termelékenység

A termelékenység fogalmának meghatározásakor a legnagyobb nehézséget az okozza, hogy a

valóságban a technikai haladás soha nem megy végbe más tényezők kísérete nélkül. Kétségtelen,

hogy a termelékenység növekedése a tőke illetve a munka hatékonyságának javulásából származik,

de elkülönítése ezen tényezőktől meglehetősen nehézkes.

A munka technikai felszereltsége a gazdaság fő ágaiban egymástól eltérő. Az 1970-es évek elején

még a munka technikai felszereltsége alatt az állóeszközök (befektetett eszközök) értéke és a

foglalkoztatottak számának hányadosát értették. E kategóriát később a gépi felszereltségre

korlátozva is vizsgálták
60

.

Napjainkban a termelékenységet a reálkibocsátással mérjük, ebből adódóan azonban nehéz

elválasztani egymástól a munka és tőketermelékenységet.

A termelékenységi index-számítás nehézségei miatt
61

 csak óvatos következtetéseket lehet levonni,

ha a gazdaság különböző tőke és munkaigényes ágazataira vonatkoztatva hasonlítjuk össze a

termelékenység alakulását. A mérést tovább nehezíti, hogy az index változása nem fejezi ki a

felhasznált termelési tényezők minőségében bekövetkezett elmozdulásokat. A számításba szintén be

kell vonni, hogy a termelékenység változását a kapacitáskihasználtság mértéke is befolyásolja.

Ezért a termelékenység növekedésének tényleges alakulása eltérhet attól a trendtől, amit a

termelékenységi indexek rövid távú változása fejez ki.

Egyéb befolyásoló tényezők

A pénzügyi szféra hatása

Azokban a növekedéselméletekben, amelyek tökéletes versenyt feltételeznek a gazdaságban,

pénzügyi közvetítő rendszerre egyáltalán nincs szükség. Ennek megfelelően a klasszikus

növekedéselméletek általában nem foglalkoznak a pénzügyi közvetítéssel, így a pénzügyeket sem

tekintik a gazdasági növekedés exogén változójának. Ugyancsak nem jelenik meg a pénzügyi szféra

szerepe az új növekedéselméletekben sem, amelyekben a gazdasági növekedés a meghatározások

szerint a technológiai haladás következménye, így nincs sok köze a pénzügyekhez. Képviselőjük,

Lucas szerint a közgazdászok egyenesen túlértékelik a pénzügyi tényezők szerepét a gazdasági

növekedésben
62

.

Véleményem szerint a pénzügyi szféra hatásának teljes elutasítása kissé furcsának tűnhet Lucas és

követői által készített vizsgálatoknál. Kutatásaik az egyes országok fejlettsége közötti különbségek

magyarázatára irányulnak, és pont az országok közötti eltérésekből (is) bontakozhatott ki egy

jelentős növekedést elősegítő tényező, mégpedig a tőkeáramlás. A világgazdaságban a tőkeexport

egyre nagyobb szerepet játszik a fejlettebb, beruházási többlettőkével rendelkező országok életében,

de szintén fontos a (nem feltétlenül) fejletlenebb, de mindenképpen nyitott gazdasággal rendelkező,

tőkét befogadó ország számára is. Mindezt az áramlást nagyban elősegíti az országok tőkét vonzó

szabályozó mechanizmusainak megléte, melyek hiányában illetve kedvezőtlen, a beruházást

59

 Magas, 2002., 360-361.p.
60

 Berend, 1979., 52-56.p.
61

 Kerepesi–Romvári, 1997., 264-265.p.
62

 Mérő, 2003., 590-607.p.

 23

korlátozó szabályai mellett nem érkezne külföldi tőke az országba. Ezért a tőkeáramlás egyre

jelentősebb és fontosabb a növekedés szempontjából.

Lucas elutasítását indokolhatja, hogy az általa vizsgált országok – főleg a gazdaságilag jelentősen

elmaradott, zárt rendszerű fejlődő országok – esetén a tőkeáramlásban rejlő növekedési potenciál

nem jelenik meg, de mindenképpen a jövő egyik vizsgálati kérdése lesz.

Nem mindegyik közgazdasági iskola osztja a pénzügyi hatás kizárásának nézetét, más

közgazdászok szerint (főként Schumpeternél és Robinsonnál) a pénzügyi közvetítés fejlődése

aktívan segíti a gazdasági növekedést. Schumpeter úgy kapcsolja a pénzügyi szférát a gazdasági

növekedéshez, hogy mivel a bankok értékelik a hiteligénylő cégeket és kiválasztják amelyeket

érdemes hitelezni, ebből adódóan aktív részvételük nélkül elképzelhetetlen a gazdasági növekedés.

Minél gyorsabb a növekedés, annál aktívabb pénzügyi közvetítő rendszerre van szükség.

Napjainkban egyre többen vizsgálják a pénzügyi szféra szerepét a gazdasági növekedésben – bár

nem az endogén növekedéselméletekkel összefüggésben. Ezek a vizsgálatok rámutatnak arra, hogy

a pénzügyi szektor (beleértve a fiskális politikát is) fontos szerepet játszik a gazdasági

növekedésekben, azonban az is elmondható, hogy a túlzott szabályozás alacsony növekedést

eredményezhet.

A két terület közötti kapcsolatot és annak jellegét King és Levine vizsgálta behatóbban.

Tanulmányuk eredménye szerint
63

 a pénzügyi fejlettségre vonatkozó mutatók egymással is szorosan

korreláltak, ami jelzi a pénzügyi rendszer fejlettsége és a gazdasági növekedés közötti szoros

kapcsolatot. Megállapításuk szerint, a hatás folyamatát tekintve a bankok és a tőkepiac elsősorban a

termelékenység növelése révén, nem pedig a megtakarítás ösztönzésén keresztül hatnak a

növekedésre.

Szintén kiterjedt irodalom foglalkozik egy szűkebb területnek, az anticipált inflációnak a

növekedésre gyakorolt hatásával. A modellekben az infláció három csatornán keresztül

befolyásolhatja a növekedést: a munka és a szórakozás közötti választás endogenizálásának okán, a

beruházásnak vagy termelésdrágításnak az infláció megnövekedésén keresztül, valamint a

nominális pénzmerevség vagy adórendszer indexálásának hiánya révén
64

. Fisher szerint ez az

összefüggés az infláció és a növekedés között nem lineáris. A pénzügyi liberalizálásnak pozitív

hatása van a gazdasági növekedésre, de ennek mértéke függ a liberalizálás előtti reálkamatlábtól és

az infláció ütemétől.

Az endogén növekedéselméletet kutatók sokat foglalkoztak a kormányzati politikának a

növekedésre gyakorolt hatásával. A kutatások azt is kimutatták, hogy a magasabb adóterhek

lassítják a növekedést
65

.

A költségvetési deficit és az államadósság gazdasági növekedésre gyakorolt negatív hatásai

nyilvánvalónak tűnnek, csökken a nemzetgazdasági szintű megtakarítás, amelynek

eredményeképpen a gazdaság alacsonyabb jövedelemszintet érhet el ahhoz képest, mint ami az

államadósság hiányában lehetséges volna
66

. Ugyanakkor ha a növekvő deficit oka a gazdaságot

serkentő befektetések állami finanszírozása volt, akkor egyben foglalkoztatást növelt, keresletet

támasztott és többletpiacot eredményező hatást is kifejtett, vagyis a gazdasági növekedésre kedvező

hatással volt. (Ezek a hatások már keverednek a következőkben bemutatásra kerülő kormányzati

hatásokkal.)

Az eddigiek alapján megállapítható, hogy napjainkban a pénzügyi szféra tényleges befolyással bír a

gazdasági növekedésre; hatása a növekedésnek azt a részét ad(hat)ja, ami konkrétan nem a termelési

tényezők mennyiségének növekedéséből fakad.

63

 King–Levine, 1993.
64

 Valentinyi, 1995., 838-859.p.
65

 Valentinyi, 1995., 582-594.p.
66

 Dedák, 2004., 50-82.p.

 24

Kormányzati hatás

További befolyásoló tényezőkre is érdemes odafigyelni, ezek pedig szorosan összefüggnek az adott

ország gazdaságpolitikájával. Mindez arra mutat, hogy nem szabad elfelejtkezni arról, hogy a

gazdaságpolitikai intézkedéseknek hatása van a hosszú távú gazdasági növekedésre. Az állam

ugyan direkt úton nem lehet meghatározója a hosszú távú növekedési ütemnek, hiszen ez csak

közvetetten igaz és a bekövetkező ütemváltozás is mindig csak részben vezethető vissza az állami

gazdaságpolitikára, azonban ezek a közvetett eszközök jelentős hatásúak lehetnek
67

.

A kormány a költségvetésen keresztül egyes szektorokat, tevékenységeket ösztönözhet és fékezhet

is. Mint egyik fontos gazdasági szereplő megrendelései révén élénkítheti a gazdaságot,

beruházásokat eszközölve piacot, egyben munkahelyet teremthet. Egy infrastrukturális

beruházással, például egy útépítéssel mindezeken felül tovagyűrűző gazdasági növekedést idézhet

elő akár a kereskedelem, akár a turizmus, akár a foglalkozatás stb. élénkítésével. Ösztönözheti a

beruházásokat, új vállalatok létrehozását a jövedelmet terhelő adók csökkentésével és

egyszerűsítésével, az adminisztrációs terhek mérséklésével, valamint a megtakarítások és

befektetések erőteljesebb ösztönzésével.

Az agrárszféra még ezen belül is megkülönböztetett módon kezelt, a piaci erők hatásainak

korlátozása is érvényesülhet – támogatásokkal, vámokkal, kvótákkal és további protekcionista

eszközökkel
68

. Az állami beavatkozás mind az intézményrendszer fejlesztésében, mind a piaci

játékszabályok folyamatos alakításában nyilvánul meg, gondolva pl. az unióban meglévő külön

vidékfejlesztési politikára és a számtalan támogatási, beruházási lehetőségre.

A kormányzathoz kapcsolódóan meg kell említeni az egyéb intézmények rendszerét, illetőleg

azoknak a piaci magatartásokat módosító tevékenységét is. Ezek gazdasági életben kifejtett

hatásainak vizsgálatára egy egész közgazdasági iskola – az intézményi közgazdaságtan – épül.

A külkereskedelmi mérleg hatása

A ténylegesen elérhető növekedési ütemet a külkereskedelem, az export növelésének lehetőségei, a

fizetési mérleg egyensúlya és a külkereskedelmi árarányok is erősen befolyásolják.

A külkereskedelem növekedést elősegítő összetevői közül a nyitott gazdaság meglétét kell elsőként

kiemelni, amely az exportnak és az importnak alapfeltétele. Amennyiben a gazdaság adott belső

fogyasztással rendelkezik, ezen felül többletterméket állított elő és erre a többletre más országban

fizetőképes kereslet áll fenn, úgy lehetősége van az adott országnak exportból devizához jutnia. Ez

például az időjárásfüggő mezőgazdasági termékek esetében kulcsfontosságú, ugyanis az adott belső

fogyasztás mellett a feleslegként előállított agrártermékek exportjára kerül sor. Az export bővülése

növeli, visszaesése alapvetően fékezi a gazdasági növekedést.

Az import esetében összetettebb a helyzet, a mezőgazdaság vizsgálatánál maradva az adott

országban nem előállítható késztermék behozatala az ország devizakeresletét növeli, mellyel a

deviza kereslet-kínálati egyensúlya eltolódik. Versenytermék érkezésekor viszont akár a hazai

terméket szoríthatja ki, mellyel a növekedést csökkenti. Ugyanakkor a termelőeszköz behozatala

devizakereslet növelő szerepe mellett beruházásként a gazdasági növekedésre élénkítően hathat.

Az export és az import egyenlegének vizsgálatakor az aktív külkereskedelmi mérlegnek –

legalábbis rövid távon mindenképpen – kedvező hatása van azokban a gazdaságokban, ahol

nehézségeket okoz a megtakarítás megfelelő növekedési ütemének biztosítása, a megtakarítások

beruházásokon keresztüli felszívása
69

.

67

 Lakos, 1995., 1-13.p.
68

 Borszéki, 1991., 14-30.p.
69

 Andorka, 145.p.147-149.p.

 25

Az aktív külkereskedelmi mérleg hosszú távon ugyanakkor nem úgy hat, mint a beruházás, (hiszen

az adott ország termelési kapacitása nem növelhető korlátlanul), így végeredményben hátráltatja a

gazdasági növekedést abból a szempontból, hogy erőforrást (tőkét) von el a többi tényezőtől.

Minél nagyobb az adott ország importhányada egy ágazat termékeire vonatkozóan, annál kisebb

azon ágazat potenciális növekedési üteme. Ez jelentheti azt, hogy – ha kevés megtakarítás áll

rendelkezésre az adott országban – a nagy importhányad kedvezőtlen lesz, mert elvonja a

beruházási alap egy részét. Ezzel szemben ha eleve gondok merülnek fel a megtakarítások

felszívásával kapcsolatban, akkor az import kedvező, hiszen megteszi azt.

Korlátozó tényezők

Nem szabad megfelejtkezni az egyéb természetű gátló tényezőkről sem, hiszen a gazdasági

növekedésnek az erőforrások oldaláról szigorú korlátai vannak. Így például a munkaerő

létszámának bővülésével, mint a gazdasági növekedés forrásának egyik bázisával nem lehet

számolni, hiszen Nyugat- és Közép-Európában a népesség stagnál vagy csökken, a társadalom

öregedő, így egyben a munkaképes korú lakosság száma is egyre kisebb. Emellett a föld és a

természeti kincsek sem szaporíthatók tetszés szerint, de az adott időszakban rendelkezésre álló

tőkejavak mennyisége is behatárolt, így ha szűken vizsgáljuk a kérdéskört, akkor egyedül a

technikai haladás az a tényező, amelynek nincsenek természeti korlátai és ahonnan minőségi

oldalról tágíthatók a növekedés határai.

Szintén korlátozó hatása van a "körülbelüliségnek"
70

, ugyanis a mezőgazdasági termelés

növekedésének nagyon pontatlan jellemzője termékvolumenének abszolút vagy a többi ágazatéhoz

viszonyított relatív változása. Ez azért alakulhat így, mert más szektorok termelésének növekedése

nélkül nem lenne ekkora a mezőgazdasági termelés, másrészt a tényleges növekedés a mértnél

nagyobb, ugyanis annak egy része más szektorok teljesítményében realizálódik.

A korlátok egy része magából a növekedés forrásaiból ered, de vannak további külső korlátok is
71

,

mint az ország adott földrajzi helyzete vagy a jövedelemkorlát (a nemzeti jövedelemből csak annyit

lehet felhasználni, ami a külföldi adósságok megfizetése után fennmarad).

Külön kiemelendő, hogy a növekedésnek ára van; növekedés esetén ugyanis a mai fogyasztást kell

feláldozni ahhoz, hogy több jövedelmet forgassunk beruházásra, ami a jövőbeni

fogyasztásnövekedés zálogát rejti.

Ugyancsak további és a jövőben egyre gyakrabban megjelenő növekedési korlátként kell

megemlíteni a természeti környezet terhelhetőségét.

3.1.2. A növekedés tényezőinek számszerűsítése

A gazdasági növekedés összetevőinek, tényezőinek méréséhez, vizsgálatához használt

módszerekben is eltéréseket tapasztalhatunk. Az eltérések az alkalmazott módszerek időbeni

kidolgozására vezethetők vissza; értelemszerűen a későbbieknél már egyre bővült a vizsgálatok

köre, hiszen a fogalom is egyre tágabb lett, több tudományterületet érintve, egyre fejlettebb

technikai eszközök álltak rendelkezésre.

A gazdasági növekedés hosszabb időszakra történő elemzése terén Colin, Clark, Hilgard,

Hoffman és Maddison vizsgálatai
72

 emelhetők ki – bár utóbbi szerző nem összefüggő statisztikai

idősort használt kutatásaihoz. Az említett kutatók az egy főre jutó hazai össztermék értékével

számoltak, mint a gazdasági növekedés tényezőjével. Elemzésük középpontjába ennek az értéknek

az időbeli változását és annak magyarázatát állították.

70

 Ihrig, 1970., 47.p.
71

 Kerepesi–Romvári, 1997., 267-268.p.
72

 Román, 1977., 243-249.p.

 26

Kuznets ennél továbblépett
73

 annyiban, hogy a strukturális változásokat is fontosnak és

meghatározónak ítélte; úgymint: iparosítás, urbanizáció, népességrétegződés, termelés-felhasználás

struktúrája vagy a külkapcsolatok vizsgálata.

A társadalomelmélet kidolgozása, a szociológusok vezető szerepe jellemzi az 1970-es éveket;

ekkortájt egyre több a jövő előrejelzését adó kutatás és modell is.

Az 1980-as évekre lényegében három elkülönültnek tekinthető irány alakult ki – az újabb

közgazdasági iskoláknak megfelelően
74

. Ebből is látható, hogy a kérdéskör többféleképpen

vizsgálható.

1. A folyamatok, törvényszerűségek verbális rögzítése, általános magyarázata.

2. Matematikai képletek alkotása, modellek képzése és elemzése.

3. Statisztikai adatközlés és elemzés.

 + Az előbbiek kombinációja.

Számos kutatás a növekedés aggregált szemléletét alkalmazza. Így az egy főre jutó társadalmi

kibocsátás (GDP, GNP vagy akár GNI) tartalma csak látszólag egyszerű és világos
75

. Az ilyen

aggregált szemléletű vizsgálatok hibája az, hogy csak a társadalmi termékmérlegben kimutatott

mennyiségeket veszik figyelembe és mellőzik azokat az immateriális javakat és szolgáltatásokat,

amelyek nem realizálódnak valamilyen értékelésben. Ugyancsak figyelmen kívül marad a szociális

és kulturális színvonal emelkedése, vagy nemzetközi összehasonlításban a szabad javakbeli

különbségek is. A háztartások által előállított termékeket (például a háztáji termelést, önellátást)

ugyan beleszámítják a GDP-be, viszont egyedi jellegük miatt a háztartásokban végzett

szolgáltatásokat nem. Emellett a pontos adatokhoz figyelembe kell(ene) venni a tiltott gazdasági

tevékenységet (fekete/szürke gazdaságot) is, a rejtett tevékenységeket, valamint az informális, nem

vállalati keretek között folyó tevékenységeket is. Ezekre vonatkozóan azonban csak becslések

készülnek
76

.

Még nagyobb torzítást okoz, hogy csak pénzben értékelt javakat lehet feltűntetni. De az így

figyelembe vehető javak köre országonként erősen különbözik, arról nem is szólva, hogy az egyes

országokban a piaci érték arányok sem azonosak a használati érték arányokkal.

A jövedelmek közötti különbségekkel nemzetközi méretekben nem jellemezhetjük az életszínvonal

tekintetében fennálló különbségeket. Ezért számos esetben értékmutatók helyett speciális naturális

mutatókat is figyelembe vesznek a fejlettség megállapítására. Ilyen lehet például az egy főre jutó

kalóriamennyiség, az orvos-ellátottság, a telefonhasználók száma stb.

3.1.3. Növekedési modellek

A gazdasági növekedés irodalma meglehetősen terjedelmes, azonban története során megfigyelhető,

hogy bizonyos igazságok újra felfedeződtek.

A növekedést meghatározó összefüggések, törvényszerűségek rendszerének vizsgálata, az ezzel

foglalkozó növekedéselmélet lényegében a második világháború után vált a közgazdaságtan

viszonylag önálló területévé. A növekedéselméletek létrejötte azonban ennél jóval korábbra tehető;

a gazdasági növekedés és meghatározó tényezőinek elemzése egyike a közgazdaságtan legrégibb

témáinak
77

. A fejezet legelején bemutatásra került, hogy a gazdasági növekedés fogalma igazán az

1950-es években keletkezett, azonban a gazdasági növekedés kérdésével, a növekedési elméletekkel

már jóval korábban, a 18. század fordulójától is foglalkoztak a kutatók.

73

 Kuznets, 1973., 247.p.
74

 Román, 1977., 243-249.p.
75

 Ihrig, 1970., 38-39.p.
76

 Misz, 2001., 24-34.p.
77

 Simon, 2001., 185-202.p.

 27

A növekedéselmélet azonban az 1930-as évekbeli válság után indult fejlődésnek, majd a második

világháború után kapott új erőre. A növekedés részletesebb vizsgálata korábban azért nem került

előtérbe, mert a gazdaság fejlődése jelentősebb korlátozások nélkül ment végbe. Az első

világháborútól kezdődően azonban a gazdasági gondok sokasodtak és a növekedés problémái több

ponton jelentkeztek, így a növekedés részletesebb vizsgálatának igénye az érdeklődés homlokterébe

került. A vizsgálódások napjainkig több fejlődési szakaszon mentek át. A növekedés alakulására,

összetevőinek számszerűsítésére számos modellt dolgoztak ki, ennek ellenére azonban mindmáig

nem tekinthető lezárt, kiforrott elméletnek.

A gazdasági növekedés elméletének vizsgálata során a közgazdászok a termelési tényezők időbeli

változását elemzik. Modelljeik megalkotása előtt az alábbi két fontos kérdés(kör)re keresik a

választ
78

:

1. Mi határozza meg a termelés növekedését, milyen feltételek mellett bővül a kibocsátás? –

Vagyis az egyes tényezők milyen mértékben járulnak hozzá a termelés növekedéséhez.

2. Mi jellemzi a hosszú távú egyensúlyt, milyen feltételek mellett növekszik egyenletesen a

termelés? – Vagyis létezik-e olyan érték, amely mellett a növekedés fenntartható.

Az első kérdésre adható válasz egyszerűbbnek tűnik: a termelés akkor növekszik, ha több termelési

tényezőt használunk fel, és/vagy növekszik azok hatékonysága. A nehézséget – és egyben a vitát is

– az okozza, hogy ezen tényezők milyen mértékben járulnak hozzá a termelés növekedéséhez.

A második vizsgálati kérdés az egyensúlyi növekedés problémáját boncolja, de ugyancsak felveti a

potenciális kibocsátás kérdéskörét is.

Mindezek az összefüggések számszerűsíthetők, modellezhetők is egyben. Az ennek során

kialakított növekedési modellek már konkrétan a gazdasági növekedést meghatározó okokat kutató

növekedéselméleti irányzat gondolatmeneteit foglalják matematikai alakba.

A modelleket számos szempont alapján lehet osztályozni
79

. Ezek a csoportosítási szempontok

összefoglalva az alábbiak lehetnek:

1. A modell által felölelt terület nagysága szerint megkülönböztethető több országot, egy

országot, egy régiót, egy gazdasági egységet reprezentáló modell.

2. Az időváltozók szempontjából lehet statikus és dinamikus modell – utóbbiak a változók

időbeli fejlődését is bemutatják.

3. A véletlen kezelése szempontjából lehetnek nem sztochasztikusak és sztochasztikusak –

utóbbi figyelembe vesz véletlenszerű hatásokat is, bonyolultabb, de jobban közelíti a

valóságot.

4. Az egyenletrendszer matematikai természete szerint a lineáris modellek jól elkülönülnek az

exponenciális vagy a hiperbolikus modellektől.

5. Az alkalmazás célja szerint lehetnek több célra vagy kifejezetten egy célra felhasználhatók.

6. Lehetnek a gazdasági jelenségeket leíró modellek vagy olyanok, melyek módot nyújtanak az

optimális megoldás megadására. Előbbi leíró, utóbbi optimalizáló modell.

7. Aggregáltság szempontjából lehetnek összevontak és tagoltak, vagyis az adott ország összes

gazdasági tevékenységére kiterjedőek vagy csak egy szektort vizsgálóak.

8. A figyelembe vett tényezők számát tekintve lehetnek egy- vagy többtényezős modellek.

9. Tudománytörténeti szempontból milyen eredethez, melyik iskolához nyúlnak vissza.

10. Gazdasági jelenségek köre szerint lehetnek az egész gazdasági folyamatot felölelő, vagy

annak csak egy részét reprezentáló modellek.

78

 Solt, 2001., 216-227.p.
79

 Andorka et all, 1969., 22-26.p.

 28

Az egész gazdaságot leíró modelleken belül további csoportosítás alapján megkülönböztethetők
80

:

 Növekedési modellek – amelyek a gazdasági növekedést meghatározó okokat kutató

növekedéselméleti irányzat gondolatmeneteit foglalják matematikai alakba. A meglehetősen

különböző elmélettörténeti ősök ellenére a növekedési modellek egységes csoportot alkotnak.

 Optimálási modellek – amelyek kiindulópontja nem az elméleti közgazdaság-tudomány,

hanem a matematikai programozás elmélete volt. Ezek a második világháború alatt és után

katonai jellegű problémák tanulmányozására jöttek létre és csak később ismerték fel, hogy a

gazdasági problémák kezelésére is felhasználhatók. Kidolgozói ezért matematikusok.

 Ökonometriai modellek – amelyek matematikai statisztikai módszerek közgazdaság-

tudományi alkalmazásából fejlődtek ki, éppen ezért a modellekben szereplő paramétereknek

nincs közgazdasági értelmük, hanem matematikai-statisztikai összefüggéseket fejeznek ki.

Elsősorban előrebecslési céllal dolgozták ki őket, mivel a konjunktúrakutatás és előrejelzés

területéről indultak ki.

Amint az előbbi felsorolásból is kiderül, a növekedési modelleket számos szempont szerint

csoportosíthatjuk, a legáttekinthetőbb bontásnak a tudománytörténeti időrendben történő bemutatás

tűnik. Attól függően, hogy mikortól beszélhetünk növekedési modellekről
81

, illetve az egyes

irányzatok mennyire kerültek elkülönítése
82

, többféle időrendi bontású csoportosítás is található.

Dolgozatomban a növekedési modelleket az időhöz és a tudománytörténeti iskolához történő

kapcsolódásuk alapján mutatom be az alábbi bontásban:

1. Korai növekedéselméletek

2. Klasszikus növekedéselméletek 1930-ig

3. Keynesi növekedéselméletek (Harrod-Domar modell) 1930-1950

4. Neoklasszikus növekedéselméletek (Solow-modell) 1950-1980-as évek közepe

5. Új (endogén) növekedéselméletek az 1980-as évek közepétől

5a. fejlődő országok vizsgálata, humán tőke a középpontban

5b. tőkés országok vizsgálata, innováció a középpontban

6. Érettségi modellek megjelenése az ezredfordulón

3.1.3.1. Korai növekedési elméletek

Már a 18. század fordulóján a késői merkantilisták egyre nagyobb figyelmet fordítottak a

gazdasági növekedés problémáira
83

. Ekkortájt a kutatók vizsgálati területe az állami beavatkozás

szerepére, valamint a tengerentúli kereskedelem, mint a gazdasági fejlődés elsődleges

mozgatórugójára irányult.

A fiziokraták mindezeket értékelve a gazdasági növekedést tekintették a fő gazdasági

problémának, hangsúlyozva a belső piac fontosságát. Szemben a merkantilistákkal azt vallották,

hogy a reáltőke-felhalmozás a növekedés gyorsításának kulcstényezője. Az irányzat képviselői a

gazdaságot, mint összefüggő egészet vizsgálták, az egyes szektorok közötti összefüggésekre

keresték a választ. A fiziokraták a termelést jelölték meg a gazdaság forrásának, de csak a

mezőgazdaságban vették ezt észre, a föld, a természet hozta létre náluk a gazdaságot
84

. A

növekedés kulcsát a felhalmozási rátában látták.

80

 Andorka et all, 1969., 27-29.p.
81

 Heller, 2001., 602.p.
82

 Simon, 2001., 185-202.p.
83

 Deane, 1997., 34-35.p.
84

 Ligeti–Sivák, 1978., 49-52.p.

 29

Quesnay (az 1730-as években) kiinduló feltevése szerint a társadalom egyedüli produktív szektora

a mezőgazdaság
85

, az ebben a szektorban termelt többlet mértékétől függ a nemzetgazdaság

termelésének bővülése. Ez a többlet fakadhat a mezőgazdaságban végbemenő műszaki fejlődésből,

az adók mérsékléséből, a kamatláb csökkenéséből vagy a nemzetközi kereskedelem korlátainak

feloldásából.

Az 1770-es években Malthus által kidolgozott modell
86

 a gazdasági fejlődést a földterületre és a

népességre vezeti vissza. A modell a technikai haladás mellőzésével vizsgálja az egyensúlyi szint

létrejöttét, ami a növekvő népesség föld-kimerítéséből adódik. Elmélete komoly aggodalmat váltott

ki akkortájt – felhívva a figyelmet az erőforrások korlátozott jelenlétére –, hiszen kérdése úgy

fogalmazódott meg, hogy véges termelési erőforrások mellett vajon meddig folytatódhat a

gazdasági növekedés. (A valóságban azonban nem emiatt torpant meg a növekedés, hiszen közben a

vizsgálatból hiányzó, de szintén fontos tényező, a munkatermelékenység is folyamatosan javult.)

3.1.3.2. Klasszikus növekedési elméletek

Míg a fiziokraták a gazdasági fejlődésben a mezőgazdaságnak tulajdonítottak elsődlegességet,

addig Adam Smith szerint (1776) ezt a szerepet a munkamegosztás hordozza magában. Smith

véleménye szerint
87

 a gazdasági növekedés két egymással kölcsönösen összefüggő tényezőtől függ:

a (specializációból fakadó) munkatermelékenységtől és a tőkefelhalmozástól (melyet a

megtakarításokból finanszíroztak). Emellett hangsúlyozta a tőkefelhalmozás kulcsszerepét.

Smith előtt még senki nem dolgozta ki a gazdasági fejlődés folyamatának teljes magyarázatát. Az is

kétségtelen, hogy a növekedéselméletek további fejlődésére is ő gyakorolta a legerőteljesebb hatást.

A klasszikus növekedéselmélet – mely a malthusi népesedéselméleten alapult – a növekedést úgy

tekintette, mint amely biztosan egy stacionárius állapotba torkollik. Hagyományosan a természeti

erőforrásokat és az intézményeket vették állandónak (még hosszútávon is)
88

. Nézetük szerint az

alapvető változások a technológiában, a tőke- és munkaráfordításokban mennek végbe. Ezen

elméletek közül is a legszigorúbb és legkonzisztensebb változat Ricardo elmélete (1817) volt
89

, aki

Smithhez hasonlóan ugyancsak a tőkefelhalmozást és a technikai haladást tekintette a növekedést

elősegítő két fő tényezőnek, de továbblépett, kifejtette a mezőgazdaság és a gazdaság többi része

közötti kölcsönhatást is. Formailag kétszektoros modellt alkotott, amelyben a föld mennyisége,

mint erőforrás adott, így kihagyható a növekedési egyenletből. Ezért szerinte a növekedést a

technikai fejlődés és a megtakarítási szint generálja és a természeti erőforrások korlátozzák.

Akárcsak a merkantilisták fő vonalát képviselők, a munkaerő növelését ő is alapvető fontosságúnak

találta a gazdasági növekedés szempontjából
90

.

A klasszikus közgazdászok közül Mills és Marx nemcsak összeállították a befolyásoló tényezők

listáját, hanem meg is határozták a köztük lévő kapcsolatokat, bizonyos rangsort sugalltak, valamint

kiemelték a meghatározó tényezőket. Marx továbblépve (1856) bevezette a technológiai és

intézményi változásokat, mint változókat az elméletébe, hogy a tőkét sokkal kevésbé összevont

módon definiálja, továbbá hogy számba vegye a technikai fejlődés hatását. Modellje így sokkal

összetettebb lett, viszont általánossága a Ricardo-i modellhez képest kisebb fokúvá vált.

A 19. századi növekedési elméletek problémájának lényege a tőkés fejlődést segítő nemzeti termék

növekedését támogató gazdaságpolitika meghatározásának kérdése volt.

85

 Deane, 1997., 43-57.p.
86

 Samuelson–Nordhaus, 2000., 501-509.p.
87

 Smith, 1992., 15-23.p., 331-349.p.
88

 Deane, 1997., 59-72.p.
89

 Ricardo, 1991., 17-22.p., 30-37.p.
90

 Ligeti–Sivák, 1978., 78-81.p.

 30

Schumpeter korát jelentősen megelőzve, már 1911-ben kidolgozta a gazdasági fejlődés elméletét,

ami valójában a ciklikus növekedés teóriája volt
91

, alapját adva a későbbi növekedési

vizsgálatoknak. Igazán ebben a formában csak a II. világháború után kezdték el a gazdasági

növekedést tanulmányozni az elmaradott országokkal kapcsolatban. A szerző megpróbálta

azonosítani a termelékenység endogén forrásait, és leírni azt a mechanizmust, amely a teljes

termelés növekedésében hosszú távú folytonosságot és állandó fluktuációt hoz létre. A műszaki

haladásra helyezte a hangsúlyt, rendszerében a munka csak passzív elemként szerepelt.

3.1.3.3. Keynesi növekedési elméletek

1870-es évektől majd fél évszázadig a határhaszon elméletek álltak a közgazdasági kutatások

homlokterében, vagyis hogy miként kell a rendelkezésre álló szűkös eszközöket adott cél érdekében

optimálisan felhasználni. Ezzel a gazdasági fejlődés problémáival kapcsolatos hosszú időszakra

vonatkozó vizsgálódásokat felváltották a rövid időszak jelenségeivel foglalkozó kutatások
92

.

A két világháború közötti időszak közgazdászait jobban érdekelték a stagnálási elméletek, mint a

növekedés kérdései, így a tartós stagnálást hirdető tanok ismét megjelentek. Egyesek közülük

pusztán megfordították a klasszikus növekedési elméleteket, amelyekben a stacionárius állapot felé

való folyamatos közeledés és a hozadékok alakulását nézték, míg mások egy specializáltabb

keynesi elmélet tanai alapján alkották meg elméleteiket.

Keynes az 1929-33-as gazdasági világválság után kidolgozott fogyasztási függvénye hasznos

eszköznek bizonyult a gazdasági jelenségek tanulmányozásához
93

. Elmélete, melyet végül követői

foglaltak matematikai alakba, azon a feltételezésen alapul, hogy a gazdaságban kihasználatlan

kapacitások találhatók és munkanélküliség uralkodik. Az elégtelen keresletet növelni kell, ami az

állam feladta. Így a gazdasági egyensúly, a teljes foglalkoztatottság és a gazdasági növekedés

érdekében az erőteljes állami beavatkozás (adó és költségvetési politika) mellett érvelt. Ezeket a

feltételeket minden további nélkül be lehet állítani a termelésbe, ha megfelelő kereslet mutatkozik.

Vagyis a fogyasztás és a beruházás bővülése akadálytalanul növeli a nemzeti jövedelmet, mert

addig kihasználatlan kapacitásokat von be a termelésbe
94

. Modelljében a nemzeti kibocsátást a

keresleti oldal irányából közelítette meg, összetevőit újszerű megközelítésben a cash-flow vagy az

adott vállalat piaci pozíciója alapján határozta meg
95

.

A strukturalista szemléletű közgazdászok a nem egyensúlyi növekedés elképzelését állították

érvelésük középpontjába, mint ahogy Svennilson is a két világháború közötti európai gazdaságról

írott tanulmányában
96

. A szerző szerint a gazdasági növekedés nem egyszerűen a nemzeti termék

növekedése – harmonikus összhangban a technikai haladással, hanem ellenkezőleg: a növekedés

lényegében a termelés összetételének szakadatlan változása. Ez a változás határozza meg az ipar

ágazatainak felemelkedését vagy hanyatlását, valamint a tőkének és a munkának a különféle

iparágak és régiók közötti állandó újraelosztásában jelenik meg.

Hicks modellje a korábbi smithi modell nagybani leegyszerűsítése, amelynél a növekedés kiindulási

pontját az előző évi aratásból származó adott nagyságú tőke adta, gabonamennyiségben kifejezve.

Feltételezése szerint ugyancsak ez az induló tőke határozta meg a foglalkoztatható munkaerő

létszámát. Vagyis a folyó év inputja az előző évi outputtól, az átlagos munkatermelékenységtől és a

munkások által elfogyasztott gabonamennyiségtől függ.

91

 Schumpeter, 1980., 43.p., 160-168.p.
92

 Mátyás, 1999., 449.p.
93

 Keynes, 1965., 24-29.p.
94

 Pearce, 1993., 244-247.p.
95

 Weeks, 1998., 23-51; 265-271.p.
96

 van der Vee, 1986., 134.p.

 31

Salter hipotézise szerint a fokozott bruttó beruházások (a bővítő és pótlólagos beruházások) tovább

növelik a tőke átlagos termelékenységét
97

. A beruházások sebességének növelése ily módon

csökkenti az össztőkeállomány potenciális technikai optimuma és tényleges technológiai szintje

közötti rést. Nemcsak a bruttó beruházások jelentik a gazdasági növekedés folyamatának egyetlen

magyarázó tényezőjét. Hirschman rámutatott arra, hogy rugalmas munka- és tőkekínálat mellett

alapvető innovációkra is folyamatosan szükség van a magas növekedési ráta fenntartásához.

Kalecki konjunktúramodellje
98

 hasonló eszközöket használ (1933) azzal a kiegészítéssel, hogy

megkülönbözteti a beruházások tényleges megvalósítását és a beruházási döntéseket. Azonban a

beruházási döntés meghozatala és a beruházási kiadás tényleges időpontja között bizonyos idő

eltelik. Kalecki becslése szerint ez az idő – ágazattól függően – fél- és egy év között mozog.

A legismertebb növekedési modellt Harrod és Domar egymástól függetlenül dolgozták ki. Míg

Harrod azt vizsgálta (1948), hogy állandó népesség, valamint állandó és semleges technológiai

haladás mellett a nemzeti jövedelemnek milyen hányadát kell beruházásra fordítani ahhoz, hogy a

kívánt növekedés elérhető legyen
99

, addig Domar (1957) ezt a másik oldalról közelítette meg:

mekkora jövedelmet kell megteremtenie az új beruházásnak ahhoz, hogy az általa létrehozott

kapacitás kihasználása biztosított legyen.
100

 A hasonlóságok miatt végül a szerzőpáros együttes

nevével vált az egyik legismertebb növekedési modellé. Maga a modell a Keynes által

megfogalmazott rövid távú egyensúlyi feltételrendszert igyekszik kiterjeszteni közép- és

hosszútávra
101

. Azonban amíg Keynes elméletében a központi helyet a beruházások foglalták el,

amely elmélete szerint a növekedés legfontosabb eleme, és szintén fontos szerepet tulajdonított a

beruházások akcelerátor és multiplikátor hatásának is
102

, addig Harrod és Domar az egyensúlyi,

hosszú távú természetes növekedési ütemet határozták meg. Ennek alapvető kategóriája a

hatékonysági egységekben kifejezett munkakínálat évi növekedési üteme volt
103

. A szerzők által

alkotott fogalom, a természetes növekedési ütem ugyanakkora, mint a hatékonysági egységekben

kifejezett munkakínálat évi százalékos növekedése. A modell szerint a modern gazdaságok

kiegyensúlyozott növekedésének feltétele, hogy a kibocsátás is a természetes növekedési ütemben

nőjön. Vagyis milyen nagyságú megtakarításra van szükség ahhoz, hogy a nettó beruházás

biztosítsa a gazdaság kiegyensúlyozott növekedését.

Képletben: S = g x K / Q

ahol:

S = a megtakarítási hányad (megtakarítás / jövedelem vagy GDP)

G = a természetes növekedési ütem

K / Q = a tőkeigényesség; tőkeállomány / kibocsátás

A továbbiakban a Harrod-Domar dinamikus ősmodellből nagyszámú és különböző jellegű

leszármazott növekedési modell sarjadzott
104

. Közülük sok elvetette a termelési tényezők rögzített

arányára vonatkozó feltételezést és a munka, illetve tőke növekedésére vonatkozó reálisabb

feltételezések után kutatott.

Harrod és Domar elméleteiket a világgazdasági válságot követően alkották meg, így elsődlegesen

egy újbóli válság elkerülésére összpontosítottak. Azokat a feltételeket kutatták, amelyek a

válságmentes, tartós növekedést biztosíthatják.

97

 van der Vee, 1986., 179-180.p.
98

 Andorka et all, 1969., 51.p.
99

 Harrod, 1948.
100

 Domar, 1957.
101

 Román, 1977., 390.p.
102

 Burgerné, 1969., 11-18.p.
103

 Molnár, 1995., 122-125.p.
104

 Deane, 1997., 235-239.p.

 32

Az előző modellhez képest annyival lép tovább Erdős modellje
105

, hogy a munkatermelékenységet

előidéző technikai fejlesztést a társadalmi-gazdasági tényezők közé helyezi. Kimondja továbbá,

hogy a munkatermelékenységnek társadalmi korlátai vannak.

Kiindulási pontja szerint a hosszú távú gazdasági növekedésre két tényező hat: a munkaerő

létszáma és a termelékenység növekedése. A modell az új és régi termelékenységi potenciál

hányadosát korszerűsödési rátának nevezi. Hosszabb időszakot tekintve a termelékenységi potenciál

évi átlagos növekedési üteme a korszerűsödési ráta nagyságától függ.

A post-keyneisárusi növekedési modellek
106

 kevésbé általánosak, a tényezők szélesebb tartományát

veszik figyelembe, ezeket sokkal rugalmasabban kapcsolják össze. Ezért inkább elemzési, mint

előrejelzési célokra szolgálnak. Nem könnyű az irányzat általánosítása, mivel az iskola egyes tagjai

egymástól eléggé eltérő, sajátos modelleket alkottak.

A II. világháborút követően az 1950-es években a növekedési elméletek ismét olyan divatossá

váltak mint Smith korában. A problémák azonban ekkorra már mások voltak. A figyelem egyrészt

az alacsony jövedelmű országok kiegyensúlyozott növekedési pályára történő állásának feltételeire

irányult. Másrészt a magas jövedelmű országok azon törekvési problémáira, hogy a beruházásokat

közel teljes foglalkoztatást biztosító szintre emeljék
107

. A növekvő gazdasági beavatkozás is

szükségessé tette a fejlődés főbb tényezőinek, valamint a fejlődő gazdaság egyensúlyi feltételeinek

meghatározását
108

. Így sem a korábbi stacionárius elméletek, sem a ciklikus növekedés elméletei

nem voltak relevánsak ezekhez a problémákhoz, ezért a növekedési elméletek egy új hulláma

bontakozhatott ki részben neoklasszikus, részben keynesi alapon. Ehhez hozzájárult az elemzési

technika fejlődése is: az ökonometria kialakulása.

3.1.3.4. Matematikusok megjelenése

Mivel a gazdasági növekedés elemzése felfogható egy számhalmaz értelmezésének és a közöttük

meglévő kapcsolatok felderítésének, így érthetően a matematikusok érdeklődését is felkeltette. A

modellek az általános egyensúly matematikai úton történő megközelítésére készültek
109

, egyik

alapkérdésük az optimális növekedési pályára vonatkozott
110

.

Ennek pedig azért volt jelentősége, mert így értékelhetővé vált, hogy a tényleges növekedés az

optimálishoz képest hogyan alakul.

Bár a növekedés és az egyensúly első matematikai tárgyalása Neumann János nevéhez kapcsolható,

a gazdasági jelenségekkel foglalkozó kutatók viszont már a 18. század elejétől is tudnak példákat

hozni a matematikai közgazdaságtani munkákra. Mégis ha a matematikai közgazdaságtan

szimbolikus születési dátumát kell meghatározni
111

, akkor az 1838-ban Cournot által kiadott,

gazdasági jelenségeket magyarázó matematikai modelleket tartalmazó munkához lehetne kapcsolni.

Ugyancsak még abban a században tevékenykedő Walras a különböző gazdasági szereplők

tevékenységeit és kölcsönhatásait vizsgálta az egyensúly jegyében, akárcsak Edgeworth és Pareto.

Neumann 1932-es tanulmányában kidolgozta a gazdasági növekedés általános egyensúlyi

elemzését
112

, amely egy korábbi, fix ponttétel felhasználásával kialakított modelljéhez kapcsolódó

105

 Mátyás, 1999. 671.p.
106

 Deane, 1997., 238.p.
107

 Deane, 1997., 225-233.p.
108

 Mátyás, 1999., 452-454.p.
109

 Simonovits, 1995., 1118-1135.p.
110

 Megfelelő feltételek mellett variációszámítás segítségével ugyanis levezethető az optimális megtakarítási hányad, a

beruházási és fogyasztási pálya, így kiszámolható az optimális növekedés is.
111

 Debren, 1987., 17-38.p.
112

 Baumoll, 1968., 586-589.p.

 33

egzisztenciatétel. A gazdaság változatlan szerkezet melletti időbeli alakulását vizsgálta,

modelljének struktúrája olyan gazdaságot jellemez, amely lineáris homogén termelési függvénnyel

leírható
113

. Az egyensúlyt úgy definiálta, mint az összes kibocsátás, a ráfordítások és a

folyamatintenzitások konstans arányos növekedési ütemét. A technológia szerepét azonban még ő is

figyelmen kívül hagyta
114

.

Euler szintén matematikai összefüggésekkel
115

 állapította meg a gazdasági növekedést, mégpedig

olyan tételt alkotva, mely szerint az összes termelés egyenlő az egyes termelési tényezők felhasznált

mennyiségének szorzatával. Vagyis szorzattényezőkre bontva osztotta szét a gazdasági növekedés

egyes elemeinek betudható hatásokat.

Leontief a gazdasági növekedés végtelen lineáris modelljét alkotta meg
116

. Modellje (1970) a

minden évben ismétlődő, végtelen folyamatot írja le, amelynek során a gazdasági rendszer minden

k-adik évében előállítja az abban az évben végső fogyasztásra kerülő javakat, az ehhez szükséges

ráfordításokat és gondoskodik a kapacitásnövelő beruházásokról is, ami a következő évet

megalapozza. Godwin elmélete pedig a gazdasági ingadozás modellezésére használható fel, mellyel

a növekedési ciklusok időtartama és eloszlása számítható ki.

3.1.3.5. Neoklasszikus növekedési modellek

A klasszikus közgazdaságtan hanyatlásával a gazdasági növekedés kérdései is egyre jobban a

háttérbe szorultak; a kutatás iránya kezdett megváltozni. Az állandó ütemű növekedést – a

dinamikus egyensúlyt a neoklasszikus modellben feltételezett teljes foglalkoztatásnál – Joan

Robinson elnevezésével élve aranykornak nevezték. Ez a valóságban elő nem forduló növekedési

ütem az elemzés mércéjének a szerepét tölti be a neoklasszikus növekedési elméletekben
117

.

A neoklasszikus modellek a gazdaságot természeténél fogva stabilnak és a teljes foglalkoztatásra

törekvőnek tartották, ahol a helyettesíthetőség is megjelent
118

. Jóllehet az irányzathoz tartozó

közgazdászok több vonatkozásban is bírálták Keynest és követőit, ugyanakkor több ponton is

visszalépést jelentettek a polgári közgazdaságtanban. Érdemük viszont az egzakt módszerek

megjelentetése volt
119

.

A neoklasszikus elméletek alapfeltételezése szerint (1) a kibocsátás változása néhány input elem

változására vezethető vissza és (2) az egyes termelési tényezők kibocsátásra gyakorolt hatása

egymástól elkülöníthető
120

. Az első pontból adódóan a Keynes-i keresleti oldali megközelítéssel

szemben a kínálati oldal vizsgálata felől közelítették meg a kérdést, a második pontból pedig az

vetődik fel, hogy a termelési folyamat matematikai formába önthető. Mivel a termelési tényezők

egymást helyettesíthetik, így ugyanazon kibocsátás egymástól eltérő termelési tényezőkombinációk

mellett is létrejöhet, vagyis a tényezők aránya nem merev.

(A továbbiakban három növekedési modellt részletesebben bemutatok, ezt az indokolja, hogy az

általam végzett vizsgálatokra ezek a modellek voltak leginkább hatással.)

Az időrendben következő számottevőbb modellek a neoklasszikusok két korai képviselőjéhez,

Cobb és Douglas nevéhez fűződnek. Az általuk 1928-ban alkotott egyszerűnek tekinthető modell
121

a későbbi növekedési modellek ősmodelljének tekinthető. A modell Cobb-Douglas nevezetes

113

 Zalai, 2000., 25-27.p.
114

 Zalai, 1989., 78.p.
115

 Román, 1977., 260-265.p.
116

 Bródy, 1995., 650-666.p.,
117

 Mátyás, 1999., 500.p.
118

 Pearce, 1993., 244-247.p.
119

 Mátyás, 1999., 113.p.
120

 Andrássy, 1998., 31.p.
121

 Román, 1977., 260-265.p.

 34

termelési függvényéből ered, így csak két tényezőt szerepeltet, a munkát és a tőkét – egy exogén

technikai állandó kíséretében. Ugyanis azt feltételezi, hogy a növekedés forrásának mindegyike

összevonható ezen két termelési tényezőben, míg a technikai fejlődés csak külső adottság, így nem

befolyásolható.

A függvény eredeti alakjában a következő
122

:

V(t) = A x K(t) x L(t)
1-

ahol:

V = a nemzeti jövedelem

K = a tőke

L = a munkaerő

és

1-
paraméterek termelési elaszticitások

A = technikai, szervezési színvonalat reprezentáló állandó

A modellben a függő változó a nemzeti jövedelem (V), a független változó pedig a tőkeállomány

(K) és a foglalkoztatási létszám (L). E kettő aránya a kitevők mérlegelési súlyától függ. Tinbergen

ezt 1942-ben kiegészítette a termelékenység növekedésével is, mint újabb vizsgálandó tényezővel.

Az egyszerűbb formára, a kevesebb tényező használatára az ad utólagos magyarázatot, hogy

akkortájt ezeknek a modelleknek azért nem volt hibája, mert az akkori gazdaságnak megfelelően

„tökéletesen” működtek a hatékonyság figyelmen kívül hagyásával. Azonban ez a fontos tényező a

későbbiekben egyértelműen hibaként és hiányként jelentkezett, így ma ezek a modellek eredeti

formájukban nem alkalmasak a különböző vizsgálatok elvégzésére; de mint kiindulási alap

felhasználhatók, kibővíthetők.

A neoklasszikus termelési függvények továbbfejlesztésére szükség volt az új tényezők

megjelenésével (technikai fejlődés hogyan vihető bele az egyenletbe), így Solownál és Meade-nél –

a neoklasszikusoknál először – már három tényező jelenik meg a függvényben.

Solow a tényezőknek a növekedéshez való hozzájárulása vizsgálatára alkalmas egyszerű elemzési

módszert alakított ki
123

. Modellje szerint a tőkefelhalmozás és a hozzá kapcsolódó munka adja a

növekedéselmélet magvát. A kiindulási pont a Harrod-Domar egyenletben szereplő négy egymástól

eltérő paraméter volt, melyeket független tényezők befolyásolnak
124

. A Solow által kidolgozott

egyenlet (1957) azt mutatja, hogy a teljes növekedés miként viszonyul összetevőinek

növekedéséhez. Emellett az is tanulmányozható, hogy a különböző tényezők hogyan járultak hozzá

a hosszú távú növekedéshez.

Az egyenlet alapján a kibocsátási növekedés rátája egyenlő a termelékenységi ráta, valamint a

munka és a tőke súlyozott növekedési rátájának összegével, az adott évben. Képletben:

Y / Y = A / A + 0,7 L / L + 0,3 K / K

ahol:

Y = makrokibocsátás az adott évben

A = munkatermelékenység

L = munka

K = tőke

Az eredeti egyenletben található 70-30%-os súlyozási arány a két tényezőnek a bevételekben

megjelenő arányaira utal – Solow által vizsgált 1909-1949-es időszakban az USA területén
125

.

Solow modelljében az exogén technikai haladás mellett teljes foglalkoztatás érvényesül, a

munkaráfordítás alakulása, illetve a népesség növekedése szerepel központi kategóriaként. A

122

 Kapolyi, 1984., 152-159.p.
123

 Solow, 1957.
124

 Samuelson–Nordhaus, 2000., 501-509.p.
125

 Hall–Taylor, 1997., 71.p., 104-107.p., 115-117.p., 128.p.

 35

tőkeállomány növekedése a népességnövekedési rátához kapcsolódik, a technikai haladás pedig a

munkaerő hatékonyságának növekedésében jelenik meg. A későbbi neoklasszikus modellekben

Swan úgy próbálta a technikai haladást endogenizálni, hogy a termelékenységet az eredeti Solow

modell valamely endogén változójától tette függővé
126

.

Erre a modellre a későbbiekben még utalok, hiszen a saját modell alapjára ez a modell nagyban

hatott.

Meade a neoklasszikus növekedéselméletet a legrészletesebben fejtette ki és fogalmazta meg 1961-

ben készített modelljében. Neoklasszikus növekedéselméletében
127

 a munka és a tőke mellett

harmadik befolyásoló tényezőnek a földet szerepeltette. Az általam készített modellre mégsem ezzel

hatott, hanem azzal, hogy nem hatványkitevőket alkalmaz, hanem – Solowhoz hasonlóan –

kizárólag az egyes tényezők egységére eső változásokra koncentrál. Modellje az alábbi alakban

írható fel
128

:

Y = W L + V K + G N + Y’

ahol:

L, K, N rendre = a munkaerő, a tőke, a föld növekedése

Y’ = a nemzeti jövedelem növekedése az erőforrások mennyiségének

növekedésétől független tényezők következtében

W, V, G kifejezi, hogy a nemzeti jövedelem mennyivel nő, ha a munkaerő,

a tőke és a föld egységnyivel megnő – a másik két tényező

változatlansága mellett (összegük=1)

WL / Y, VK / Y, GN / Y kifejezi, ha a munkaerő, a tőke, a föld 1%-kal nő,

hány %-kal nő a nemzeti jövedelem.

Tomala
129

 egy olyan egyszerűsített modellt dolgozott ki, ahol a munkaerő az egyetlen, figyelembe

vett erőforrás.

Joan Robinson növekedéselméleti munkáját
130

 nem foglalta modellbe, azt Kurihara tette meg.

Elméletének fő jellemzője, hogy figyelembe veszi a tőkés társadalom osztálytagozódását is, ami

kifejezésre jut a profit és a munkabér megkülönböztetésében.

A növekedési elméletek – mint ahogy az látható volt az eddigi felsorolásból – kezdetben igen

egyszerű és kevés tényezős összefüggéseket tárgyaltak. A munkaerő létszáma, a tőke és a nemzeti

jövedelem növekedésének egyszerű összefüggései alkották a korai modern növekedési elméletek

alapvető, kéttényezős, zárt modelljeit.

A későbbi modellek már több tényezővel is bővültek, minőségi tényezők okozta mennyiségi

változások is bevonásra kerültek. A műszaki-tudományos fejlődést követően többek szerint a

műszaki fejlődés lett a növekedés motorja. Erre alapozva Fellner és Káldor előtérbe helyezte a

termelési folyamatok hatékonyabb megszervezését, mint növekedési faktort is
131

. Abramovitz

pedig felismerte az emberi tőkének tulajdonítható változásokat is, mint a munkaerő minőségi

összetevőjét és termelékenységének javító komponensét. Ez utat nyitott a 60-as években jellemző

termelékenységi és hatékonysági vizsgálatok előtt.

A növekedési elméletek modelljeibe bevont tényezők szaporodásával a modellek szűkké váltak a

tényezők számára. Miután a kutatók felfedezték, hogy milyen sok tényező játszik szerepet a

gazdasági növekedésben, letettek arról, hogy valamennyit egy-egy modell kereteibe szorítsák és

kizárólag összgazdasági modellek keretében ábrázolják. Ekkor indult meg a növekedés

126

 Mankiw, 1999., 142.p.
127

 Meade, 1961. 214.p.
128

 Andorka et all, 1969., 83-84.p.
129

 Andorka et all, 1969., 58-59.p.
130

 Andorka et all, 1969., 63.p.
131

 Káldor–Mirrlees, 1962. 174-193.p.

 36

ágazatonkénti és szakágak szerinti vizsgálata, sőt kitört a közgazdasági keretekből és társadalmi-

gazdasági problémává vált
132

. Amíg például Lewis a gazdasági és társadalmi intézményekkel, mint

növekedési tényezőkkel foglalkozott, addig Rostow a gazdaságtörténeti ágat vizsgálta.

Lewis modellje szerint az ipar játssza a döntő szerepet a gazdasági növekedésben, ami a tőke, a

technikai haladás és a vállalkozás jelentőségére utal. A modell
133

 kiemeli a növekedés

egyensúlytalan jellegét: a gazdasági fejlődés jelenségét azzal magyarázza, hogy gazdasági

szektoronként eltérő a tőke és a munka hozama, és ez az egyenlőtlen tényezőhozadék adja a

növekedés dinamikáját.

Végigtekintve a neoklasszikus növekedési modellek fejlődésén megállapítható, hogy képviselői – a

növekedés ütemének komponenseire való visszavezetése érdekében – a növekedés mértékét

befolyásoló tényezők egyre szélesebb skáláját ragadják meg
134

. Az 1956-os solowi változathoz

képest másfél évtized alatt az irányzat jelentős fejlődésen ment keresztül. A korábbi

modellváltozatokban mutatkozó hiányosságok egy részét maguk az alapítók igyekeztek

kiküszöbölni. Ezzel párhuzamosan a gazdasági növekedés és a fejlődés közötti határok kezdtek

halványulni és a 60-as évek végére több területet is vizsgálatba vontak, ami részben azzal is

indokolható volt
135

, hogy az országokat már nem lehetett felosztani fejletlen és fejlett országokra,

hiszen számos közepesen fejlett ország is létezett.

3.1.3.6. Új növekedéselméletek

Az elmúlt évtizedekben a növekedéselmélet lényeges változásokon ment keresztül. A korábbi

neoklasszikus paradigmát felváltotta egy újabb megközelítésmód: az endogén vagy más néven új

növekedéselmélet. Ez minden hasonlósága ellenére jelentősen különbözik a korábbi elméletektől

mind a feltett kérdésekre adott válaszok, mind gazdaságpolitikai következtetéseit illetően
136

. A

vizsgált alapvető kérdések a gazdagabb és a szegényebb országok közötti különbségek okait

kutatják: melyek az eltérést eredményező tényezők, mi okozza a jövedelmekben, az

életszínvonalban adódó különbséget, mit tehetnek a gazdasági felzárkózás megindításához
137

.

Az új növekedéselméleti irányzatok tömeges megjelenése a nyolcvanas évek közepére tehető.

Ezek az új elméletek mintha szakítottak volna az 1960-as években nagy népszerűségnek örvendő,

alapvetően neoklasszikus, az állam gazdasági beavatkozását visszautasító növekedési tanokkal
138

.

Az látható, hogy ezek az új növekedéselméletek az eltelt időszak fejleményeire reagálva időszerű

problémákat vizsgálnak új módszertan felhasználásával, a hagyományos szemléletmód megtartása

mellett.

A 60-as években a természeti erőforrások még olcsók voltak, a politikai helyzet is stabil volt. Így az

optimalizáló neoklasszikus elméletek inkább az eloszlás kérdéseit előtérbe helyező keynesárius

vagy postkeynesárius növekedési modellek a főbb vonásaiban harmonikusan fejlődő gazdaság

leírására törekedtek.

Ezzel szemben a megjelenő új növekedéselmélet éppen az újabb kihívásokra igyekszik választ adni.

Mivel zömmel a fejlett országok közgazdászai dolgoztak ezeken a területeken, így elsősorban saját

országaik lehetőségeit vizsgálták. Az új környezetben a hagyományos növekedési elméletek

következtetései és a tapasztalt eredmények közötti ellentmondások nyilvánvalókká váltak,

egyértelművé lett, hogy a meglévő elméletek az addigi formájukban alkalmatlanok a folyamatok

elemzésére. Ennek alapvető oka pedig az volt, hogy a modellek nem vettek figyelembe vagy nem

kellő súllyal néztek néhány, a gazdasági fejlődés szempontjából közben fontosabbá váló tényezőt.

132

 Burgerné, 1969., 11-18.p.
133

 van der Vee, 1986., 158.p.
134

 Mátyás, 1979., 542-544.p.
135

 Deane, 1997., 235-239.p.
136

 Valentinyi, 1995., 582-594.p.
137

 Dedák, 2000., 411-430.p.
138

 Meyer, 1995., 387-398.p.

 37

Két fő kutatási irány elkülönülése figyelhető meg:

Az elmúlt évtizedekben a modern növekedési elméletek fejlődési vonala kettévált
139

. Mindkét

irányzat a gazdasági fejlődés problémáinak széles körét és számos modelljét fogta át, de míg az

egyik irányzat erőteljesen támaszkodott a nemzetközi kereskedelem és az optimális erőforrás

allokációelméletére, addig a másik kizárólag makroökonómiai orientációjúvá vált. Ez utóbbi irány

tekinthető az új növekedési elméletek fő vonalának.

Az egyik kutatási irány kiindulási pontjai nem egységesek: egyes modellek Smith örökségéhez

állnak közel
140

. Ugyanakkor más modellek a neoklasszikus irányzat termelési függvényeiből

indultak ki és határelemzést alkalmaztak a keynesi típusú aggregátumokra
141

 – azzal a

feltételezéssel élve, hogy a megtakarítások határozzák meg a tőkeképződés mértékét. Megint más

megközelítés szerint
142

 az irányzat a Solow modell humán tőkével bővített modellje.

A vizsgálati irány egységességét az adja, hogy főleg a fejlődő országok problémáira

összpontosítanak, a humán tőkét, a tudás felhalmozását állítják az elemzések középpontjába.

Egyik legjelentősebb képviselője Lucas, aki a humántőke felhalmozás okait és bővítésének

feltételeit vizsgálta. A közgazdász szerint
143

 ugyanis a neoklasszikus modellek az exogén

technológiai fejlődésnek túlzott jelentőséget tulajdonítottak – ezt pedig az újabb kutatások

egyértelműen a humán tőke javára billentették át. Becker, Murphy, Tamura kutatásai
144

 az

alacsonyabb humán tőkével rendelkező gazdaságok és a növekedés közti összefüggésekre

irányultak. Azariadis és Drazen modelljében a humán tőkéhez egy kritikus szintet is kijelölt, amely

szint átlépésekor külön tényezőként jelenne meg a növekedési modellben. A

jövedelemegyenlőtlenségek és a humán tőke társadalmon belüli megoszlását Glomm és

Ravikumar vizsgálta
145

.

A másik kutatási irány a modern cambridge-i iskolához kapcsolódik és közelebb áll a harrodi

típusú növekedési gondolatokhoz, egyben feloldotta a harrodi merevséget és instabilitási

problémákat
146

. A növekedési folyamatot a termelési tényezők közötti jövedelemelosztás

függvényében vizsgálják. A modellek inkább magyarázó, mint előrejelző jellegűek, előtérbe

helyezik az okokat és a változások mechanizmusát, kevesebb figyelmet fordítottak az egyensúly

feltételeire.

Célkitűzéseit tekintve ez az irányzat majdnem teljesen elméleti jellegű, empirikus; csak a fejlett

tőkés országok adatait vizsgálja és az innovációt, az új termékek és technológia létrejöttét állította a

vizsgálati középpontba. Legjelentősebb képviselői – Romer és Paul – által végzett kutatások
147

 a

technológiai változások forrásaira összpontosítottak. Vizsgálati szempontjaik a technológiai

változások irányai és a magánszektor piaci erőfeszítései közötti kapcsolatok, valamint az állami

politikai döntések és a non-profit intézmények tevékenysége közötti összefüggések elemzése.

Az innovációval kapcsolatosan számos további modell született Grossman és Helpman

közgazdászok által, akik további tényezőket vontak be a vizsgálatba.

A kutatók számára ezen modellek vonzereje az egyszerűségükben rejlik, hiszen könnyen

alkalmazhatók empirikus vizsgálatokra és előrejelzésekre. Hátrányaik közé tartozik, hogy teljes

foglalkoztatási állapotokat ábrázolnak, nem mondanak semmit a jövedelemelosztás kapcsolatáról,

illetve a jövőről
148

.

139

 Valentinyi, 1995., 582-584.p.
140

 Valentinyi, 1995., 582-584.p.
141

 Deane, 1997., 237-239.p.
142

 Simon, 2001., 185-202.p.
143

 Lucas, 1988. 3-42.p.
144

 Becker et all, 1990., 512-537.p.
145

 Valentinyi, 1995., 582-594.p.
146

 Deane, 1997., 235-239.p.
147

 Romer, 1994. 3-22.p.
148

 Deane, 1997., 235-239.p.

 38

Ugyancsak ehhez az irányhoz köthető a hagyományos elmélet által mellőzött technikai haladás

figyelembe helyezése Maddison és Reynolds által. Önmagában ez a tényező nem számított újnak,

hiszem Solow és Abramovitz már 30 évvel korábban is foglalkozott ezzel a területtel. Azonban míg

korábban exogén tényezőként került vizsgálatra, addig a 80-as években felmerült a legfontosabb

termelési tényezőnek tekintett technikai haladás mint endogén tényező modellezése (Arrow,

Conlisk, Uzawa)
149

. A technikai haladás endogenizálása csak részben, az egyes gazdasági

szereplők szintjén sikerült, a tudásszint a modellekben is exogén változó maradt. Ebben a

tekintetben hasonlóság fedezhető fel az új növekedési modellek és Solow 1956-os modellje között.

Az új növekedéselmélet képviselői által készített modellek a solowi és conliski filozófia alapján

készültek, ebből következően – ugyan árnyaltabban és rejtett formában – de végül is ugyanazt, a

technikai haladás exogén szerepét feltételezik.

Mivel ez az új irányzat viszonylag fiatalnak tekinthető, így nem fogalmazható meg végleges

értékelése sem. Azonban úgy összegezhető
150

, hogy:

 több vizsgálati iránya is elkülöníthető;

 a vizsgált növekedési probléma mikroökonómiai indíttatású;

 kiemeli a humán tőkét, mint legfontosabb termelési tényezőt;

 a kutatók módszertanbeli változtatásokat, merőben új megközelítési módokat vezetnek be,

amelyek azonban több szempontból is támadhatók.

Solow meglátása szerint
151

 olyan új kérdések kerülhettek így előtérbe, mint az egységes európai

piac, valamint a kelet-európai gazdaságok reformja.

Az endogén növekedéselmélet számos kérdést új megvilágításba helyezett, sikeresen feltárva a

gazdasági fejlődés néhány összefüggését
152

. Eredményei azonban az empirikus kutatások fényében

több ponton ellentmondásosak, emellett sok esetben elméletileg is támadhatóak. Mindez abból

adódik, hogy zömmel homogénnek kezeli az egyes gazdaságokat és magát a világgazdaságot is.

Ugyancsak ehhez az időszakhoz köthető egy új fogalom, a fenntartható növekedés megjelenése.

A fenntartható gazdasági növekedés fogalmát hazánk a nyugati közgazdasági irodalomból vette át a

„sustained economic growth” és a „sustainable development” fogalmakból. Ám amíg a nyugati

közgazdasági irodalomban ezeket a fogalmakat szigorúan a növekedéselméletre támaszkodva

használják a hosszú távú növekedéssel és az elérhető növekedési ütemmel kapcsolatosan, addig

hazánkban a fogalom nem eléggé tisztázott. Általában jóval többet gondolnak bele, mint amit

ténylegesen takar – ilyen területek az egyenletes növekedés, a gyors ütemű és hosszan tartó

növekedés, megtorpanások és ciklusok hiánya. Némely esetekben pedig a fogalom

összekapcsolódik az információs forradalommal, a technika rohamos terjedésével
153

.

3.1.3.7. Érettségi modellek megjelenése, fejlődési irányai

Az elmúlt években – főként az uniós csatlakozással összefüggésben – a fejlettségi vizsgálatok

némiképp módosultak: ún. uniós és ország-érettségi modellvizsgálatok jelentek meg. Ezek szintén

egy ország gazdasági fejlettségét vizsgálják – az endogén növekedéselméletek sémáját folytatva, új

vetületbe helyezve. Ezért meglátásom szerint ezek az egyre gyarapodó modellek egy új

fejlettségi/növekedési modellcsoport kialakulásának kezdetét jelentik.

149

 Meyer, 1995., 387-398.p.
150

 Meyer, 1995., 387-398.p.
151

 Solow, 1994. 45-54.p.
152

 Valentinyi, 1995., 582-594.p.
153

 Erdős, 2003., 11-12.p.

 39

Az érettség vizsgálatának gondolata akár egy jóval korábbi modellre is visszavezethető, mégpedig

egy Jánossy
154

 által kidolgozott fejlettségi modellre. Ebben nagyszámú naturális mutatószám

(úgymint a telefonok száma, az autóállomány, papír- és energiafogyasztás) konstellációjából és

hasonló mutatók nemzetközi keresztmetszeti és idősoros vizsgálatából következtetett a gazdasági

fejlettség színvonalára, az így korrigált nemzeti jövedelem dollárban történő kifejezésével.

Klasszikus értelemben az érettségi modelleket elsőként talán azokkal a kutatásokkal lehet

összekötni, amelyekkel az ezredforduló előtt az akkor még átmeneti országok reformjainak

intenzitását mérték. Az uniós csatlakozás előtt álló országok reformjainak intenzitását és

eredményességét főként nemzetközi pénzügyi intézmények elemzői vizsgálták többféle módszert

alkalmazva. Ennek során az egyes szerzők különböző fő és alfeltételeket elemeztek eltérő

szempontok, mutatóértékek figyelembevételével. A vizsgálatok arra irányultak, hogy milyen

mértékben teljesültek
155

, illetve mikorra várhatók
156

 az unió által kívánatos, az uniót jellemző

értékek elérése. Szerzőktől függően hol az egyes területek kívánatos szintre történő eljutásához

szükséges időt, hol az érettség pontozásos értékét
157

 határozták meg, más esetben a cél csupán a

vizsgálatban résztvevő országok közötti rangsort felállítása volt
158

.

Ezen módszerek hátránya abban állt, hogy az egyes kritériumok értékelése szubjektív módon

történt.

A hazai irodalomban Szabó László – a 2002. októberi ország jelentésekben szereplő legfontosabb

statisztikai mutatók felhasználásával – azt vizsgálta, hogy hazánk gazdasága a többi csatlakozni

kívánó országgal egyetemben milyen fejlődést mutatott a tárgyalások megkezdése és lezárása

közötti években
159

. A vizsgálat kitért arra, hogy ezek a mutatók miként viszonyulnak az unió

hasonló jellemzőihez. Az eredményeknek abban lehet fontos szerepe, hogy ezáltal bemutatásra

került, mely területeken van lemaradás az unióhoz képest. A szerző kísérleti jelleggel egy

mutatórendszert alakított ki
160

, amely a vizsgálandó területnek megjelölt öt szempont mellé konkrét

mutatókat és azok értékelését határozta meg.

Az előbbiekben bemutatott modellek elmélettörténetileg egymás után keletkeztek. Napjainkban

azonban az új vizsgálati szempontok arra mutatnak rá, hogy nem kielégítők azok az elméleti

modellek, amelyek főként vagy kizárólag a fizikai tőkére vezetik vissza hosszú távon a gazdasági

növekedést, mellőzve akár az abban közrejátszó tudás szerepét is
161

.

Az utóbbi évtizedben nem kis aktualitása van a természeti erőforrásoknak – földnek,

ásványkincseknek, olaj- és földgázvagyon szerepének (hozzáteszem és védelmének) a gazdasági

növekedésben. Az eddigi növekedési elméletekben ugyanis többnyire eltekintenek ettől a

problémakörtől. A fenntartható növekedés és a környezeti terheltség egyensúlyának megtalálása

figyelmeztet arra, hogy önmagában csak a magasabb gazdasági növekedési index elérése nem lehet

az egyetlen gazdasági cél. Az egyre súlyosbodó környezeti hatások teljes figyelmen kívül hagyása,

az elért többlet GDP-vel szemben eredményezett negatív externáliák és annak továbbgyűrűzése

felveti a kérdést, hogy meddig érdemes csak a gazdasági növekedést önmagában célként tekinteni

és minél nagyobb értékére törekedni.

154

 Jánossy, 1963.
155

 Weder, 2000.
156

 Fisher–Gelb, 2000., 91-105.p.
157

 De Melo et all, 1999., 397-424.p.
158

 Szabó L., 2000/4., 20-25.p.
159

 Szabó L., 2000/1., 7.p.
160

 Szabó L., 2000/1., 29-32.p.
161

 Csaba, 2002., 273-291.p.

 40

"Az adatok sem a történész, sem a kutató számára
nem léteznek, hanem azok „megalkotódnak”;

az események, történések, akciók, tárgyak
a különböző időbeli síkok mentén adatokká válnak."

Ginzburg, C.

3.2. Strukturális változások

Látványos vizsgálati területet jelent az egyes nemzetgazdasági ágazatok közötti változások nyomon

követése; milyen lépésekben és mikor módosul a gazdaság szerkezete és meddig folytatódik az

átalakulás. Ez a fejezetrész, az irodalmi áttekintés másik nagyobb egysége az egyes ágazatok

átstrukturálódási folyamatát és a várható további átalakulási tendenciákat mutatja be.

A gazdasági növekedés és fejlődés egyik legszembetűnőbb kísérőjelensége a gazdasági tevékenység

szerkezetének átalakulása. A szakirodalom e kérdéskörben két területet vizsgál
162

:

1) A feldolgozóiparon belüli szerkezetátalakulást és a gazdasági növekedés összefüggéseit.

2) A szektorok relatív súlyának módosulását.

Mivel a dolgozatban hosszabb időtávot vizsgálok, így a második, bővebb területet érintő kérdéskör

elemzése komplexebb lehetőségeket rejt magában.

Az első kérdéskör vizsgálatának elméletei csak bemutatásra kerülnek, részletesen nem elemzem

őket.

1) A feldolgozóiparon belüli szerkezeti átalakulást három meghatározó és egymást mintegy

kiegészítő elmélet tárgyalja – melyek az ezt követően bemutatásra kerülő elmélet továbbfejlesztését

és kibővítését rejtik magukban:

 Evolúciós elmélet (Schumpeter, 1939) – mely szerint az innováció hatására időről időre új

technológiát képviselő, új vezető iparágak jelennek meg; az ezekben rejlő lehetőségek adják

a növekedés dinamikáját.

 Iparági életciklus elmélet
163

(Vernon, 1966) – alapja a termékek életciklusa; ebből adódóan

az iparágak fejlődése is meghatározott ciklust követ, a ciklus első szakaszában várható a

legtöbb innováció, az új megjelenő termékek iránti kereslet ugrásszerűen megnő, ami

igazából hajtja a gazdaságot.

 Technológiai komplementaritás elmélete (kutatások az ezredforduló környékén) szerint a

növekedés egyik motorja az újonnan kifejlesztett technológiák számos újabb innovációs

lehetőséget teremtenek, így az eredeti innováció továbbgyűrűzik, felgyorsítva a gazdasági

növekedést.

Az ezredforduló idején a fejlettebb gazdaságú országokban az új iparágak megjelenésére és

kibocsátásbeli növekedésére visszavezethető szerkezetátalakulásos növekedés időszaka lassan

lezárult. A fejlett országok gazdaságai inkább már a technológiai komplementaritásra

visszavezethető szerkezetátalakulásos növekedés fázisában tartanak
164

.

2) A szektorok relatív súlymódosulásának területéhez kapcsolódó elemzések leggyakrabban az

egyes szektorok GDP-hez való hozzájárulását, illetőleg a foglalkoztatottak arányát vizsgálják, mint

mutatószámokat. Ezen mutatószámok egymás közötti arányváltozása jelzi és egyben jellemzi a

különböző gazdaságtörténeti korszakokat, mutatva a főbb nemzetgazdasági ágak bruttó hazai

termék termelésében elfoglalt részarányát.

162

 Szalavetz, 2004., 362-367.p.
163

 Vernon, 1966.
164

 Szalavetz, 2004., 371-379.p.

 41

Általánosságban elmondható, hogy az egyes szektorok arányváltozása úgy megy végbe, hogy a

kezdeti mezőgazdasági túlsúlyt fokozatosan az ipar dominanciája váltja fel, majd a 20. század

végére, a fejlett gazdaságok posztindusztriális gazdaságokká kezdenek átalakulni
165

. Végül ezekben

az országokban a szolgáltatások GDP részesedése lesz a fejlődés ütemének a meghatározója.

A szerkezeti változások vizsgálata során első megközelítésben az összgazdasági szinten előállított

hozzáadott értéket legjobb a három fő szektor, a mezőgazdaság, az ipar és a tercier szektor által

teljesített részre bontani
166

. Ezt az általános megközelítést azonban célszerű részletesebben és

mélyrehatóbban is megvizsgálni, hiszen látványos megállapításokat eredményez. A vizsgálat

kritikájaként mindenképpen meg kell említeni, hogy a szerkezetátalakulás összevont mutatószámai

alapján nem lehet következtetni a visszaszoruló iparágak műszaki megújulására vagy annak

elmaradására. Emellett az egyes iparágak GDP-részarányának alakulását számszerűsítő idősorok

kevéssé képesek érzékeltetni néhány jelentős gazdaságszerkezeti változást: több, korábban

különálló iparág összevonását, illetve magának az ipar fogalmának az átalakulását, a feldolgozóipar

és a szolgáltatások mind erőteljesebb összefonódását
167

.

Ennek ellenére az elmúlt időszakban lezajlott főbb változások így is érzékelhetőek. Az egyes

országok GDP arányainak azonos időpontra történő összevetéséből látható, hogy milyen fejlettségi

szinten állnak, valamint hogy időben mennyivel vannak lemaradva a fejlett országoktól.

A vizsgálat elvégzése előtt célszerű tisztázni, hogy a nemzetközi szakirodalom mit sorol az egyes

ágazatok közé: a mezőgazdaságba sorolt területek a növénytermesztés és állattenyésztés mellett a

halászat, vadászat és az erdészet. Az iparhoz a bányászat, a feldolgozóipar, az építkezés, az

elektromosenergia-termelés, gáz- és vízszolgáltatás tartozik; míg a harmadik szektor a szállítást,

szolgáltatást, hírközlést, kereskedelmi-pénzügyi tevékenységeket, személyi-üzleti, valamint az

állami szolgáltatásokat foglalja magában.

Az átalakulás folyamatát legalapvetőbben a mezőgazdaság súlyának változása mutatja, ugyanis a

gazdasági fejlődés mély nyomokat hagy ezen az ősi foglalkoztatási ágon
168

:

1. A népesség abszolút száma fejlett „országállapotban” csökken – így a mezőgazdaságban

dolgozók száma is, fejletlen ország esetén azonban ez az arány emelkedő.

2. A mezőgazdasági népesség aránya a fejletlen gazdaságú országokban is csökken, de lassúbb

ütemben, mint a fejlett országok esetében. Az arány csökkenésének üteme a fejlett

országokban is fokozatosan mérséklődik, egészen a mezőgazdasági munkaerő-ellátottság

technikai minimumának fokozatos megközelítéséig, (az ezredfordulón ez átlagosan kb. 5%-ra

tehető).

3. Amíg a fejlett országokban a mezőgazdasági üzemek száma csökken, üzemterületük átlaga

növekszik, addig a fejletlenekben mindkét változás ellenkező irányú. Ezért a fejletlen

országokban a termelés fejlesztésének súlypontját célszerűbb a hozamfokozó technikára, a

munkaintenzív fejlődésre helyezni, míg a fejlettekben a munkamegtakarító eszközök

alkalmazásának elterjesztése, a tőkeintenzív fejlődés a fő cél.

4. A jövedelmi szint emelkedése a kevésbé fejlett országokban érzékelhetően emeli az

élelmiszerek, vagyis a mezőgazdasági termékek keresletét, a fejlettekben mindez kisebb

mértékben nő és a kedvező hatás főként a termékösszetételben mutatkozik meg.

Ebből is látható, hogy bár az egyes országok által követett fejlődési pályák különbözőek, bizonyos

közös vonások mindenhol megjelennek; az alapvető folyamatok hasonlóan alakulnak. Az azonban,

hogy milyen hatásokra következnek be ezek a változások, vizsgálatot igényel.

165

 Szabó, 2003/1., 14-15.p.
166

 Erdős, 1986., 129-131.p.
167

 Szalavetz, 2004., 364-367.p.
168

 Ihrig, 1970., 40.p.

 42

3.2.1. Szektorok közötti változás

A növekedés szerkezeti oldalát nézve a modern gazdasági növekedéssel járó felemelkedés lényeges

vonása a gazdasági szerkezet nagymértékű és gyors eltolódásai. Bármely ország modern gazdasági

növekedése bizonyos értelemben egy áttolódási folyamat a fejletlen országcsoportokból a

fejlettbe
169

.

Az iparágak közötti szerkezeti átalakulás fő mozgatórugóját három tényezőre lehet visszavezetni
170

:

 az egyes iparágak technológiai fejlődésének eltérő sebességére;

 az egyes iparágak termékei utáni kereslet eltérő rugalmasságára;

 az egyes iparágakban rejlő komparatív előnyök kialakulását segítő szelekciós

mechanizmusokra.

Ezek a tényezők együttesen járulnak hozzá a szektorok közötti fejlettségi és funkcióbeli

különbségek változásához, így eredményezve az iparágak közötti mozgásokat.

A szerkezeti átalakulás elemzése során az ipari és a mezőgazdasági szektor növekedési ütemét

vizsgáltam az egyes országokban 1950-től kezdődően. A növekedési ütemek közötti eltérések

ugyanis jelzik, hogy mely országok fejlődnek az adott időszakban gyorsabban – vagyis

felzárkóznak vagy további előnyre tesznek szert a többi országhoz képest.

1. táblázat

Az ipar évi átlagos növekedési ütemének alakulása

(M.e.: %)

Országok
1953-

1961

1958-

1962

1966-

1970

1971-

1974

1975-

1980

1981-

1985

1986-

1990

1991-

1995

1996-

2000

2001-

2003

Ausztria 8,0 5,7 6,2 6,0 4,8 1,6 3,9 1,6 6,8 1,8

Anglia 3,1 3,6 2,3 1,5 0,6 1,6 1,8 1,2 1,0 -1,5

Franciaország 7,2 5,3 6,6 5,3 2,8 0,0 2,7 -0,2 3,2 -0,1

Olaszország 9,1 11,8 7,0 4,7 5,4 -0,6 3,4 1,4 2,1 -0,1

Spanyolország 10,0 11,2 3,0 0,8 3,0 0,6 3,8 0,1

Lengyelország 10,4 9,7 8,3 10,3 2,9 0,4 -3,9 2,7 8,4 3,4

Magyarország 6,9 10,7 6,2 6,8 4,2 2,3 -1,1 -3,0 13,8 4,4

Csehszlovákia/

Csehország
9,7 9,4 6,8 6,6 5,6 2,7 0,9 -5,3 2,1 6,0

NDK 8,7 8,2 6,5 6,4 6,6 4,1
3,2 2,7 1,8 -0,1

NSZK 8,4 7,2 6,3 2,9 3,6 1,0

Románia 11,3 14,5 11,8 13,2 12,4 4,1 -1,0 -8,3 -16,3 6,3

Szovjetunió/

Oroszország
10,6 9,9 8,5 7,4 5,6 3,7 2,5 -12,9 2,6 5,5

USA 2,4 6,0 3,5 4,0 5,5 2,7 3,0 2,5 5,6 -1,5

Ausztrália 6,2 … 4,9 2,7 2,8 0,4 3,4 1,2 3,4 1,5

Forrás: Nemzetközi statisztikai évkönyvek

169

 Kuznets, 1981., 233-234.p.
170

 Szalavetz, 2004., 362-379.p.

 43

2. táblázat

A mezőgazdaság évi átlagos növekedési ütemének alakulása

(M.e.: %)

Országok
1953-

1961

1958-

1962

1966-

1970

1971-

1974

1975-

1980

1981-

1985

1986-

1990

1991-

1995

1996-

2000

2001-

2003

Ausztria 2,5 3,1 10,0 5,0 8,0 10,0 4,0 -0,3 -0,3 -0,5

Anglia 2,5 3,3 10,0 13,0 7,0 14,0 3,0 -0,5 -0,7 -1,5

Franciaország 2,6 3,8 14,0 11,0 6,0 12,0 2,0 -1,3 1,2 -2,2

Olaszország 1,3 3,3 16,0 5,0 9,0 10,0 -1,4 3,2 1,1 -2,8

Spanyolország 14,0 18,0 18,0 6,0 13,5 -5,31 6,5 1,3

Lengyelország 4,7 4,9 16,0 15,0 2,0 -1,0 12,0 -10,5 0,3 -0,3

Magyarország 2,4 1,4 16,0 16,0 15,0 12,0 1,0 -27,4 -0,9 1,9

Csehszlovákia/

Csehország
2,4 … 19,0 15,0 9,0 7,0 9,0 … -2,6 -2,0

NDK … … 20,0 10,0 6,0 8,0
… … … -2,6

NSZK 1,3 1,7 14,0 4,0 7,0 11,0

Románia 3,8 4,9 23,0 25,0 26,0 10,0 -8,3 -10,3 -2,5 6,6

Szovjetunió/

Oroszország
6,0 1,6 22,0 13,0 8,0 6,0 … … -1,1 -2,8

USA 1,4 2,7 8,0 12,0 13,0 6,0 -0,9 10,4 2,7 -0,2

Ausztrália 3,3 6,2 17,0 8,0 15,0 4,0 7,6 7,2 4,0 -1,1

Forrás: Nemzetközi statisztikai évkönyvek

A táblázatokban megtalálható adatokat ábrázoltam, kettébontva fejlettebb országokra és a közép-

kelet-európai átalakuló országokra.

1. ábra

Az ipari átlagos évi növekedési

ütem alakulása a kelet-európai országokban

-20

-15

-10

-5

0

5

10

15

20

1953-1961 1958-1962 1966-1970 1971-1974 1975-1980 1981-1985 1986-1990 1991-1995 1996-2000 2001-2003

Lengyelország Magyarország Csehszlovákia/Csehország

NDK NSZK Románia

Szovjetunió/Oroszország

Forrás: Nemzetközi statisztikai évkönyvek adatai alapján saját szerkesztés

 44

2.ábra

Az ipari átlagos évi növekedési ütem alakulása

a fejlettebb országokban

-5

0

5

10

15

1953-1961 1958-1962 1966-1970 1971-1974 1975-1980 1981-1985 1986-1990 1991-1995 1996-2000 2001-2003

Ausztria Anglia Franciaország Olaszország Spanyolország USA Ausztrália

Forrás: Nemzetközi statisztikai évkönyvek adatai alapján saját szerkesztés

3. ábra

A mezőgazdasági átlagos évi növekedési ütem alakulása a kelet-európai

országokban

-30

-20

-10

0

10

20

30

1953-1961 1958-1962 1966-1970 1971-1974 1975-1980 1981-1985 1986-1990 1991-1995 1996-2000 2001-2003

Lengyelország Magyarország Csehszlovákia/Csehország

NDK NSZK Románia

Szovjetunió/Oroszország

Forrás: Nemzetközi statisztikai évkönyvek adatai alapján saját szerkesztés

 45

4. ábra

A mezőgazdsági átlagos évi növekedési ütem alakulása a fejlettebb

országokban

-10

-5

0

5

10

15

20

1953-1961 1958-1962 1966-1970 1971-1974 1975-1980 1981-1985 1986-1990 1991-1995 1996-2000 2001-2003

Ausztria Anglia Franciaország Olaszország Spanyolország USA Ausztrália

Forrás: Nemzetközi statisztikai évkönyvek adatai alapján saját szerkesztés

Megvizsgálva néhány fejlett (főként nyugat-európai) és kelet-európai ország ipari és mezőgazdasági

növekedési ütemét az elmúlt fél évszázadban az alábbi tendenciák állapíthatók meg:

A fejlettebb országok esetében a növekedési ütemek jóval egyenletesebbnek és nagyjából stabilnak

mondhatók, bár a mezőgazdasági növekedési ütem esetében vannak nagyobb eltérések (főként az

időjárási kitettségből adódóan) és összességében enyhe csökkenés figyelhető meg.

A közép-kelet-európai országoknál az adatok sokkal szélsőségesebbek és nagyobb sávot fednek le;

a rendszerváltást követő időszakra nézve pedig zuhanásszerű értékek – majd az ezredforduló előtt

már növekedés látható.

Összevetve a két eltérő ország-csoportot, az ipari növekedés esetében az látható, hogy a kelet-

európai országoknál az értékek a vizsgált időszak elején magasabbak, azonban az 1980-as évektől

kezdve a növekedési ütem csökken, majd a rendszerváltást követően zuhanásszerűen visszaesik. A

kezdeti magasabb értékeket az magyarázza, hogy az alacsonyabb fejlettségű országok nagyobb

növekedési ütemet képesek elérni kisebb fejlettségi szintjükből és gyarapodó belső

keresletükből adódóan, amíg közelednek a fejlettebb országok szintjéhez. Azonban minél

kisebb a különbség a két országcsoport között, annál inkább lassul a többlet növekedési ütem.

Ugyanezek a magasabb értékek a mezőgazdaság esetében is megfigyelhetőek, az 1960-as években

ugrásszerűen megemelkedő agrotechnikai színvonal a kelet-európai országoknál – az alacsonyabb

termelési színvonal és termelési átlagokból adódóan – nagyobb növekedést eredményezett. Az

1980-as évekbeli csökkenés, majd a rendszerváltást követő zuhanás drasztikusan érintette a kelet-

európai agrárnövekedést.

Az ezredfordulóra vonatkozóan, a legutolsó értékeket megvizsgálva az a megállapítás tehető, hogy

az ipari növekedési ütem (Románia kivételével) egy-két százalékkal a fejlett országok feletti,

ami a további közeledést és felzárkózást jelzi. Ilyen kedvező megállapítások a mezőgazdaság

esetén már nem tehetők. Mindez azt jelenti, hogy a mezőgazdasági szektor nem közeledik a fejlett

országokéhoz, sőt a lassabb növekedési ütem további leszakadást jelez.

 46

Ha a három nagy szektor egymás közti arányának változásáról van szó, akkor a makrostruktúra

változásáról beszélünk. Időben visszatekintve kölcsönös összefüggés van a növekedés üteme és a

makrostrukturális változások között. Ez az összefüggés azonban az idő múlásával nem egyforma

intenzitású.

A fejlettségi szint jelentős emelkedése után a makrostrukturális változások lelassulnak, de a

változás nem szűnik meg. A mezőgazdaság részesedése már nem, vagy alig csökken, viszont tovább

csökken az iparé és egyben nő a tercier szektoré. A három nagy szektoron belül változnak az egyes

ágazatok termelési arányai – amit az irodalom a mezzostruktúra
171

 változásának nevez.

3.2.1.1. A mezőgazdaság-ipar közötti átrendeződés

A három nagy szektor egymáshoz viszonyított aránya a 20. század folyamán lényegesen

megváltozott. Ez az átalakulás különösen az ipar és a mezőgazdaság összehasonlítása kapcsán

látványos. Általánosan megfigyelhető a mezőgazdaság GDP-ből való részesedésének jelentős

visszaesése. Hasonló a helyzet a foglalkoztatás területén is, bár ott a visszaesés nem olyan nagy

mértékű. A mezőgazdasági foglalkoztatottság hányadának lassúbb visszaszorulása azt jelzi, hogy a

mezőgazdasági termelékenység lassabban nőtt, mint a nemzetgazdasági átlagos termelékenység.

A gazdasági fejlődés előrehaladásával a mezőgazdaság súlyának szükségszerű csökkenése

következik be, ami több okra vezethető vissza
172

. Egyrészt a termelőágazatok eltérő fejlődési

ütemére, amely végső soron az illető ágazat fejlődését meghatározó pólusok különbözőségével

magyarázható, másrészt a gazdasági ágazatok önfejlesztő képességével, amely alatt azt kell érteni,

hogy valamely ágazat belső összefüggései és meghatározottságai mennyire képesek alkalmazkodni

a megváltozott körülményekhez. Harmadrészt és talán leginkább a mezőgazdasági és

mezőgazdasági eredetű termékek iránti szükségletek sajátosságaira. E sajátosságok közül ebben az

összefüggésben annak van jelentősége, hogy ezek a szükségletek bizonyos fejlettségi színvonalon

gyorsabban, nagyobb mértékben telítődnek, mint a nem mezőgazdasági eredetű termékeké.

A gazdasági növekedés folyamatában az ipar részarányának növekedése a mezőgazdasággal

szemben szintén szabályszerűnek tekinthető, legalábbis a gazdasági fejlettség viszonylag magas

színvonalának eléréséig
173

. Mindez azzal is magyarázható, hogy a mezőgazdasági eredetű termékek

keresletének jövedelemrugalmassága kicsi – minél nagyobb jövedelmű rétegekről van szó, annál

kisebb –, ezért a makrogazdasági jövedelem emelkedése esetén a lakosság kereslete általában

lassabban növekszik a mezőgazdasági termékek, mint az iparcikkek és a szolgáltatások iránt.

A folyamatos és gyors gazdasági növekedés egyik fontos előfeltétel, hogy a mezőgazdaságban is

gyorsan nőjön a termelékenység, sőt az igen gyors szerkezeti átalakulás egyben a mezőgazdaságot

kiszolgáló ipari ágazatok számára gyorsabb emelkedést követel meg. A mezőgazdaság ugyanis

számottevő ipari eredetű terméket használ fel, hozzájárulva a további fejlődéshez. Ehhez azonban

egy bizonyos növekedési (fejlettségi) szintre van szükség. Minél erősebbek a piaci kapcsolatok,

minél erőteljesebben integrálódott a mezőgazdaság a gazdaságba, annál jelentősebben hat a

mezőgazdasági kereslet a különböző iparágak fejlődésére. A mezőgazdaság és az ipar növekedési

tényezői kölcsönösen meghatározzák egymást
174

. Gondolva itt a biológiai folyamatokkal

közvetlenül összefüggő és egyre szélesebb körben alkalmazott eszközök (műtrágyák, növényvédő

szerek) fejlesztésére, amit végeredményben szektorálisan az ipar végez
175

. Ezzel a mezőgazdaság

növekedését előmozdítja az egyre bővülő ipari eredetű technikai eszközök átvétele, alkalmazása,

ugyanakkor a mezőgazdaság nem ad át technikát az iparnak, viszont munkaerőt igen.

171

 Erdős, 1986., 147-148.p.
172

 Hegedűs, 1969., 83-97.p.
173

 Erdős, 1986., 142.p.
174

 Burgerné, 1969., 62-63.p.
175

 Ihrig, 1970. 73-76.p.

 47

3.2.1.2. Az ipar-szolgáltató szektor közötti átrendeződés

A szolgáltató szektor túlsúlyának kialakulása és folyamatos expanziója szintén nem választható el a

két termelőszektor jelentőségének alakulásától sem. Továbbra is töretlenül folytatódik a gazdaságok

tercializálódása, a szolgáltatási ágazatok súlyának növekedése a GDP-ben.

Ahogy a gazdaság a transzformációs görbe mentén mozog, a termelési tényezők árai szintén

megváltoznak: amennyiben a szolgáltató szektor munkaigényesebb, akkor a két szektor között

nagyarányú átrendeződést lehet megfigyelni. Mind a tőke, mind a munka a szolgáltató szektorba

áramlik, növelve mindkét szektor tőkeintenzitását
176

.

A fejlett országokban a második világháború utáni negyedévszázad során főleg az ipari, de a

szolgáltató szektor térnyerése is bizonyos mértékig a mezőgazdaságban lekötött emberi és anyagi

erőforrások átszivattyúzásából táplálkozott. Először főként az ipar vont el munkaerőt az

előbbiekben ismertetett okokból és módon a mezőgazdaságból, melynek aránya így gyors ütemben

csökkent. A mezőgazdasági szektor súlyának, így más szektorok növekedését tápláló szerepének

gyengülése következtében a szolgáltató szektor idővel az iparból táplálkozott. Ez azonban csak

akkor következett be, miután az ipar részesedése megközelítette – vagy akár fel is múlta az 50%-os

arányt
177

. Ezzel párhuzamosan a világ ipari termelésének térbeli és ágazati szerkezetében is jelentős

változások bontakoztak ki. Így körülbelül az 1970-es években elindult az ipar arányának

csökkenése mind a termelésben, mind a foglalkoztatásban. A csökkenés a kitermelő ágazatok

szerepvesztéséből eredt, az átrendeződés pedig a feldolgozóipar javára történt. A fejlett

országokban az ipari termelés növekedési üteme lelassult, az ipar részaránya a makrogazdasági

jövedelemben csökkenő irányzatot öltött
178

. Ez az újabb szakaszváltás már nem támasztja alá azt a

korábbi feltételezést, hogy a fejlettségi szint azonos az ipar makroökonómiai súlyával.

Minél magasabb valamely országban az 1 főre jutó bruttó hazai termék értéke, annál nagyobb a nem

mezőgazdasági foglalkoztatottak aránya. Ezen belül az iparban dolgozók aránya nem egyértelműen

utal a fejlettségre, hiszen a legfejlettebb országok esetén részesedésük alacsonyabb, mint a kevésbé

fejlettekében. Ennek magyarázata, hogy az iparban foglalkoztatottak arányának az összes

foglalkoztatottakon belüli növekedése csak a gazdasági fejlettség bizonyos szakaszaiban figyelhető

meg törvényszerűségként, bizonyos fejlettségi szint után az aránynövekedés már a tercier

ágazatokban jelentkezik. A másik, jól megfigyelhető tendencia, hogy magasabb gazdasági

fejlettségi szinten a nem mezőgazdasági népesség arányának növekedése egyre kevésbé követi a

gazdasági fejlettség emelkedését
179

.

3.2.2. A szektorok időbeli szerepváltozása a huszadik században

A nemzetközi fejlődés fő áramlata nem minden gazdasági mutatószámmal kapcsolatban figyelhető

meg, egyes értékeknél az idősoros adatok olyan mértékben szórnak, hogy nem állapítható meg

semmilyen szabályosság. Sok esetben viszont szemmel látható nemzetközi-történelmi szabályosság

vehető észre, így a szerkezeti változások nemzetközi tendenciái országcsoportonként jól

felrajzolhatók, a szakaszok és azok változásai, időbeni eltolódásai megfigyelhetők
180

. Ezek a Kornai

által főáramlatoknak
181

 nevezett szakaszok valamilyen parciális kapcsolatot jeleznek. Az egyes

gazdasági folyamatok dinamikusan összefüggnek egymással vagy a fejlettség azonos színvonalával.

Fontos megjegyezni, hogy nem teljesen azonos utat jár be a világ valamennyi országa – de az

176

 Benczúr, 2004., 101-127.p., 102-103.p.
177

 Nemes Nagy, 118-120.p.
178

 Kádár, 1979., 347.p.
179

 Hegedűs, 1973., 40-42.p.
180

 Kádár, 1979., 42.p.
181

 Kornai, 1972., 10-13.p.

 48

biztos, hogy számítások sorozatával tanúsítható, hogy jelentős számú részleges összefüggésnek van

jellegzetes, számos országra érvényes, dinamikus szabályossága
182

.

Mindez azzal magyarázható, hogy minden ország fejlődésében van valami egyedi, specifikus,

történelmileg reprodukálhatatlan. Bizonyos, hogy egy ország nem fogja megismételni egy másik

ország adott állapotra való eljutásának lépéseit, sőt az azonos szintről indulók sem ugyanazt az utat

járják be. Vannak azonban részleges összefüggések, amelyek határozott nemzetközi szabályosságot

mutatnak. Mivel azonban a főáramlatok sztochasztikus szabályosságokat fejeznek ki, így ez a

szabályosság nem egyformán érvényesül a különböző országokban. Ilyen a mezőgazdaság relatív

súlya, amely nyilvánvalóan összefügg nemcsak a gazdasági fejlettség általános színvonalával,

hanem az ország természeti adottságaival vagy akár a kül- és belpolitikai történelmével és még

számos tényezővel is. Fontos megemlíteni, hogy van olyan főáramlat, amelynek lefutása látszólag

független a történelmi idő haladásától, mások viszont időben is módosulnak.

3.2.2.1. Szerkezeti változások a világgazdaságban

A továbbiakban arra keresem a választ, hogy időben hogyan alakultak ezek a szakaszváltások a

világban és Magyarországon, főként a jelenlegi állapot létrejöttéhez vezető tényezőkre

koncentrálva. Három nagyobb periódus kerül vizsgálat alá az alábbi bontásban:

1. a második világháborút követő időszak egészen az olajválságig;

2. az olajválság és a rendszerváltás közötti másfél évtized;

3. a huszadik század utolsó évtizede és az új évezred első évei.

Az elmúlt évszázad látványos fejlődésének alapját az adta, hogy új hajtóerők bontakoztak ki a

termelőerők fejlődésében is
183

. A tőkés társadalom kibontakozásának kezdetén, a 17-18. században

a gazdasági növekedés dinamizmusa még igen csekély volt, a termelés bővülése évi átlagban az

1%-ot sem érte el. A 19. században és a 20. század első felének átlagában a világ egyesített bruttó

belföldi terméke évente mintegy 2,5%-os ütemben bővült.

A második világháború utáni felgyorsult növekedést elsősorban az motiválta, hogy Európának be

kellett hoznia mindazt, amit a két világháború és a gazdasági világválság miatt elmulasztott.

Mindehhez a technológia rohamos fejlődése lehetőséget kínált.. A diffúzió fontos formája a

munkaerő országok közötti áramlása, vagyis a szaktudás nemzetközi mozgása
184

. Az egyre

mobilabbá váló munkaerő – amely valamely fejlett országban az új, modern technológia

kidolgozásában részt vett –, a megszerzett ismereteit magával vihette más országokba. Emellett a

technológia diffúziójának fontos csatornáját képezi a szintén ekkortól fellendült direkt tőkeimport

és tőkeexport is, ennek során ugyan a technológia tulajdonjoga nem változik, de alkalmazásakor a

hozzá kötődő GDP az adott országban jelenik meg. Ezek a jelenségek jelentősen hozzájárultak a 20.

század második felének dinamikus és rohamos fejlődéséhez.

Azonban míg Kelet-Európában a növekvő tőke- és munkaráfordításnak volt döntő szerepe – kezdeti

látványos növekedést eredményezve –, addig Nyugat-Európában ennek kisebb jelentősége volt. Ott

a sikeres gazdasági fejlődést mindenekelőtt a termelékenység növekedése ösztönözte és a gazdasági

növekedés mintegy kétharmad részben a termelékenység növekedésével volt magyarázható
185

.

Az Európán kívüli térségekre is jelentős hatással voltak a fent említett események; Japánban a

második világháborút követő időszakra tehető az úgynevezett „japán gazdasági csoda”, ott

egyszerre ment végbe a háborús károk helyreállítása és egy magasabb szintű pályára való áttérés.

Így volt lehetséges, hogy az átalakulási időszak viszonylag hosszú ideig, több évtizeden át tartott.

Attól függően, hogy az áttérés közben a technikai színvonalban mekkora ugrás következik be, a

182

 Jánossy, 2001., 45.p.
183

 Kádár, 1979., 10-12.p.
184

 Erdős, 2003., 103.p.
185

 van der Vee, 1986., 41-44.p. 131.p.

 49

gazdasági növekedés üteme feltűnően nagy lehet
186

 – ahogy ez megfigyelhető volt Japán esetében

is.

Az 1950-1975-es évek átlagában a szocialista országokban több, mint évi 6%-kal, a fejlődő

országokban több, mint 5%-kal, a fejlett tőkés országokban pedig 4,5%-kal nőtt az áruk és a

szolgáltatások termelésének volumene. A világgazdaság növekedési üteme a 20. század során több

mint megkétszereződött és széles körű változások alapját teremtette meg.

A műszaki-tudományos fejlődés ütemének felgyorsulása, ágazati és földrajzi kiterjedése

módosította a gazdasági növekedés egyes forrásainak jelentőségét. Az 1960-75-ös időszakban a

nemzetközi termelés növekményének nagyobb hányada már nem a foglalkoztatottság bővüléséből,

új természeti források feltárásából vagy a beruházások növeléséből, hanem a műszaki-tudományos

fejlődés eredményeinek gazdasági hasznosításából származott.

A gazdasági növekedés felgyorsulása és térbeli kiterjedése új növekedési korlátokat hozott

felszínre. A természeti erőforrásokkal való ésszerű gazdálkodás hiánya, a növekvő

környezetszennyezés rávilágított a nemzetközi egyensúlyhiányra, illetve annak veszélyére.

A szektorok alakulása az 1960-as és az 1970-es években

Az 1960-as évek világgazdasági fejlődésében érzékelhető volt egy szakaszváltás, amelynek

sajátosságai alapvetően befolyásolták a 20. század további fejlődési irányait. Ebben az időszakban

ugyanis egy gazdasági korszakváltás volt tapasztalható
187

, amely a fejlett országokat is érintette –

igaz némiképp másként, mint a kelet-európai államokat. Amíg a fejlett országok erre az időpontra

érték el a fejlett stádiumot, a gazdasági szerkezet (benne a mezőgazdaság súlyának) „végső”

állapotát, addig a szocialista országokban még csak ekkor kezdődött a mezőgazdaság súlyának

kismértékű csökkenése.

A 3. táblázatban a 3 szektor GDP-hez való hozzájárulása látható ezen időszakra vonatkoztatva,

amikor is a strukturális változások látványosan alakultak. Az országokat három nagyobb csoportra

bontottam a további vizsgálatokhoz: a fejlettebb, nyugat-európai országokra és dél-európai

országokra; a szocialista országokra; valamint a többi kontinensről kiemelt egy-egy országra.

A fejlett tőkés országokban a makrostruktúrák alakulásának alapvető sajátosságát a szolgáltató

szektor 1950-es években kialakult termelési és foglalkoztatottsági súlyának további növekedése

jelenti. Ezekben az országokban az összevont súlyozott átlag a szolgáltató szektorban tovább

emelkedett, 59%-ról 65%-ra, vagyis kétharmad arányban részesedett az összes GDP-ből.

Ugyanezen időintervallumban a fejlődő országokban ez az érték 44%-ról 48%-ra emelkedett, de

még mindig látványosan elmaradt az előbbi országcsoporttól. Azonban ez a „fejlődő” átlag érték

nem jellemezte ekkor a szocialista országokat, ahol a súlyozott érték nem érte el a 30%-ot, vagyis

az alig 1/3-os arányt. A harmadik szektor fejlődése az 1980-as évek vége felé gyorsul fel, és a 90-es

évekre ezen országokban is a szolgáltató szektor egyértelmű túlsúlya jelentkezik. Vagyis a

lemaradás az 1970-es évek közepén körülbelül húsz évre volt tehető.

A fejlett tőkés országokra jellemző, hogy a mezőgazdaság részesedése a GDP-ből nem süllyed

tovább jelentősen 2% alá
188

, aránya körülbelül ezen a szinten stabilizálódik (természetesen ez csak

átlagos érték, függ az ország adottságaitól; az EU-15 átlaga 1,6%, de ezen belül például

Luxemburgban ez az arány csupán 0,4%). Ugyanakkor a mezőgazdasággal szorosan összefüggő

élelmiszeripar és szállítás, a mezőgazdasági termelést kiszolgáló termelő és szolgáltató ágazatok

186

 Erdős, 2003., 18.p.
187

 Bognár, 1976., 17.p.
188

 Kádár, 1979., 47.p.

 50

együttesen (agrobusiness) a fejlettebb országokban a 10-20%-ot is eléri a bruttó termelésben és a

foglalkozatásban egyaránt.

3. táblázat

Néhány ország GDP bontása szektoronként 1960-75 között

(M.e.: %)

Országok
Mezőgazdaság Ipar Szolgáltatás

1960 1970 1975 1960 1970 1975 1960 1970 1975

Fejlettebb európai országok

Anglia 4 2 3 37 32 30 59 66 67

NSZK 6 3 3 47 46 43 47 51 54

Franciaország 9 6 5 40 31 30 51 63 65

Hollandia 9 6 5 38 32 29 53 62 66

Ausztria 11 7 5 41 38 34 48 57 61

Olaszország 13 9 8 34 34 34 53 57 58

Spanyolország 22 11 9 29 29 30 49 60 61

Görögország 20 16 17 17 19 21 63 65 62

Szocialista országok

NDK 17 12 10 58 63 64 25 25 26

Csehszlovákia 17 12 10 58 63 64 25 25 26

Szovjetunió 20 22 17 52 51 53 28 27 30

Magyarország 23 18 17 59 43 47 18 39 36

Lengyelország 26 17 15 47 55 59 27 28 26

Bulgária 32 23 22 46 49 51 22 28 27

Románia 33 19 16 44 58 57 23 23 27

További országok

USA 4 3 3 34 30 28 62 67 69

Brazília 18 12 12 19 21 23 63 67 65

Dél-Korea 37 28 25 17 25 30 46 47 45

India 47 43 43 15 15 16 38 42 41

Forrás: UN Statistical Yearbook, 1962, 1976 In: Kádár Béla: Szerkezeti változások a

világgazdaságban. Közgazdasági és Jogi Könyvkiadó, Budapest, 1979. 383.p., 42.p. és

Mezőgazdasági Statisztikai zsebkönyvek, 1960-1976.

Az adatokból megfigyelhető, hogy az 1970-es években a KGST országokban is jelentkezett az ipari

szektor csökkenése, legalábbis a növekedés lassulása, azonban itt még a mezőgazdaságból az iparba

való átcsoportosulás időszaka zajlott.

Ugyancsak megfigyelhető, hogy az indiai szubkontinensen (ahogy Afrikában is) a mezőgazdaság

túlsúlyával szemben az ipar a termelésnek csak 15% körüli értékét adta, ami mindenképpen jelzi az

adott ország fejletlenségét, a szerkezeti átalakulás folyamatában való kezdeti állapotát. Ugyanakkor

az iparosodottabb délkelet-ázsiai országokban, valamint Dél-Amerikában az ipar aránya a

termelésben sokkal magasabb és növekvő, ami egyértelműen a gazdasági növekedés meghatározója

volt az 1970-es években. Mégis, ezen utóbbi arányok közelebb állnak a tőkés országokban meglévő

adatokhoz, vagyis ezek az országok a kelet-európai országoknál előbb „érték el” azt a fejlettségi

állapotot, amikor az ipar arányának csökkenése táplálta a szolgáltató szektor növekedését.

Ugyanez a szektorok közötti változás érzékelhető, ha a foglalkozatási szerkezetet vizsgáljuk meg. A

fejlett országokban ugyanúgy megjelenik a szolgáltató szektor túlsúlya a foglalkoztatás területén is.

 51

Az iparosodás kezdetén álló országok még óriási mezőgazdasági munkaerő-tartalékkal

rendelkeztek, azonban a közepesen iparosodottak is jelentős bázist tudhattak magukénak. E tartalék

mozgósítása részben az ipari fejlődés ütemének (főként a fejlődő országokban, ahol óriási a rejtett

munkanélküliek száma a mezőgazdaságban), részben pedig a mezőgazdaság egy főre jutó

termelékenység növekedésének volt a függvénye
189

.

4. táblázat

Néhány ország foglalkoztatottságának alakulása szektoronként 1960 és 1975 között

(M.e.: %)

Országok
Mezőgazdaság Ipar Szolgáltatás

1960 1970 1975 1960 1970 1975 1960 1970 1975

Fejlettebb európai országok

Anglia 3 3 2,5 43 42 38 54 55 60

NSZK 14 9 6 40 44 46 46 47 48

Franciaország 22 14 11 40 38 37 38 48 52

Hollandia 12 6 6 32 36 35 56 58 59

Ausztria 16 13 12 41 40 40 43 47 48

Olaszország 33 20 15 27 38 41 40 42 44

Spanyolország 36 30 21 26 28 37 38 42 42

Szocialista országok

NDK 6 4 4 46 46 46 48 50 50

Csehszlovákia 26 18 16 37 38 39 37 44 45

Szovjetunió 35 25 23 24 27 27 41 48 50

Magyarország 40 26 20 28 36 38 32 38 42

Lengyelország ... 35 32 ... 28 28 ... 37 40

Románia 60 50 42 16 23 28 24 27 30

További országok

USA 8 4 4 32 26 25 60 70 71

Ausztrália 7 34 59

Japán 12 35 53

Brazília 54 44 38 18 22 24 28 34 38

Dél-Korea 63 51 47 9 14 15 28 35 38

... nem áll rendelkezésre adat

Forrás: UN Statistical Yearbook, 1962, 1976 In: Dr. Kádár Béla: Szerkezeti változások a

világgazdaságban. Közgazdasági és Jogi Könyvkiadó, Budapest, 1979. 383.p., 46.p. és

Mezőgazdasági Statisztikai zsebkönyvek, 1960-1976.

A 3. és 4. táblázat adatait összevetve megfigyelhető, hogy a foglalkoztatottak aránya a

mezőgazdaságban meghaladja a GDP-hez való hozzájárulás mértékét, jelezve, hogy ennek az

ágazatnak a hatékonysága, termelékenysége a legkisebb. A jelentős mértékű eltérés utal

továbbá a rejtett, felesleges munkaerőre is.

A tendenciák a foglalkoztatási arányokban lezajlott változásoknál ugyanúgy megfigyelhetők

és ugyanazon irányokat mutatnak, így mindkettő mutatóval a vizsgálat elvégzése felesleges. A

továbbiakban csak a foglalkoztatásban lezajló változásokat bemutató adatsorokat vizsgálom.

A fejlett országokban megfigyelhető arányok a szocialista országok adataitól ebben az időszakban

abban térnek el, hogy a mezőgazdasági foglalkoztatási arány az előbbinél lényegesen alacsonyabb

és tovább csökken, akárcsak az ipar aránya; és mindkét szektor a szolgáltatásnak át munkaerőt.

189

 Burgerné, 1969., 47.p.

 52

A KGST országokban szintén megfigyelhető a szolgáltató szektorban a foglalkoztatottak arányának

emelkedése a mezőgazdasági foglalkoztatás rovására. Ugyanakkor az ipari szektor

foglalkoztatottsági aránya szintén emelkedik, vagyis a mezőgazdaságból egyszerre két

szektorba indult el egyidejűleg a munkaerő áramlása. Mindez a folyamat a következő vizsgált

periódusban, az 1980-as években már nem jellemző, annál inkább az 1990-es években, amikor is

komoly probléma forrásává vált (ezzel a kérdéskörrel a későbbiekben részletesen foglalkozom).

A szektorok arányainak alakulása az 1980-as években

Az 1980-as évtizedben valamennyi ország esetében lassult a növekedés, mérséklődtek a változások.

Ennek következtében hagyományos szerkezetátalakulási folyamat figyelhető meg, a mezőgazdaság

foglalkoztatási szintje tovább csökkent, akárcsak az iparé (kivételt képez Románia, ahol a szerkezeti

átalakulás egy időszakos késedelemben van, így ott még az előző táblázattal összefüggésben

megállapított tények figyelhetők meg). A szolgáltató szektor foglalkoztatási súlya tovább

növekedett, a legfejlettebb országok esetében meghaladva a 70%-os arányt is. Ugyanakkor a

szocialista országoknál az arány még csak közelíti az 50%-ot, továbbra is jelezve a lemaradást;

ilyen arányokkal a fejlett országok esetében az 1960-as években lehetett találkozni. Mindez azt

jelzi, hogy a lemaradás tovább nőtt, ebben az időszakban a legfejlettebb országokhoz képest 25-30

év különbség figyelhető meg a szerkezeti struktúrában.

5. táblázat

Néhány ország foglalkoztatottságának alakulása szektoronként 1980 és 1990 között, %

(M.e.: %)

 Ország
Mezőgazdaság Ipar Szolgáltatás

1980 1985 1990 1980 1985 1990 1980 1985 1990

Fejlettebb európai országok

Anglia 2,5 2,3 2,0 35,2 29,5 24,5 62,3 68,2 73,5

NSZK 5,6 5,1 3,4 42,9 40,2 36,5 51,5 54,7 60,1

Franciaország 7,8 7,0 5,1 32,2 29,4 26,0 60,0 63,6 68,9

Hollandia 5,6 4,5 4,2 32,9 24,4 23,5 61,5 71,1 72,3

Ausztria 10,1 8,8 7,2 40,3 38,5 36,9 49,6 52,7 55,9

Olaszország 12,8 9,8 7,5 34,1 29,5 28,5 53,1 60,7 64,0

Spanyolország 17,4 15,0 9,8 32,3 31,4 31,1 50,3 53,6 59,1

Szocialista országok

NDK 10,5 10,6 - 51,1 50,3 - 38,4 39,1 -

Csehszlovákia 14,3 13,6 8,7 48,0 47,0 44,8 37,7 39,4 46,5

Szovjetunió 20,6 19,4 18,2 38,5 38,3 38,4 40,9 42,3 56,6

Magyarország 20,3 21,1 16,1 42,3 38,5 36,8 37,4 40,4 47,1

Lengyelország 26,9 29,1 21,4 40,9 37,7 27,5 32,2 33,3 41,1

Románia 31,1 28,9 23,3 43,8 44,4 46,0 25,1 26,6 30,7

Bulgária 24,9 21,1 17,4 43,2 45,6 40,2 31,9 33,3 42,4

További országok

USA 3,5 3,1 2,9 30,6 28,1 25,2 65,9 68,8 71,9

Ausztrália 6,5 6,0 5,4 28,6 26,6 23,8 64,9 67,4 70,8

Japán 11,4 8,5 6,4 34,2 34,0 33,9 54,4 57,5 59,7

Forrás: Magyar statisztikai zsebkönyvek, 1980-1992

 53

Az 5. ábrán néhány ország foglalkoztatottságának alakulása figyelhető meg a szolgáltató

szektorban. Jól látható, hogy a szektor súlya a vizsgált időszakban növekedett, ha nem is

valamennyi vizsgált ország esetében.

5. ábra

A szolgáltatási szektor

foglalkoztatásának alakulása, %

20

30

40

50

60

70

80

1960 1970 1975 1980 1985 1990 1995 2000 2003

Anglia NSZK/Németo. Franciaország Hollandia

Ausztria Olaszország Spanyolország Csehszlovákia/Cseho.

Szovjetunió/Oroszo. Magyarország Lengyelország Románia

USA Ausztrália Japán

Forrás: A Magyar statisztikai évkönyvek alapján saját szerkesztés

A szocialista országokra jellemző, hogy a mezőgazdasági üzemek járulékos üzemegységeiben, az

egyre bővülő feldolgozó és kiegészítő ipari, szolgáltató- és kereskedelmi tevékenységekben

megnőtt a foglalkoztatási létszám. Ezzel néhány ország esetén megtorpant a további mezőgazdasági

foglalkoztatotti létszámcsökkenés, sőt Magyarország és Lengyelország esetében az 1980-as évek

elején még emelkedés is megfigyelhető volt. Szintén a járulékos üzemekhez kapcsolódóan pedig az

ipari foglalkoztatotti létszám is megnőtt, mégpedig a szolgáltató szektor érzékelhető rovására. Az

utolsó éveket nézve mindegyik országra megállapítható, hogy további lényeges változás nem történt

és mindenütt stagnáló értékek szerepelnek. Mindez egyben azt is jelzi, hogy az ágazat szerepét

tekintve elért arra a szintre, ahol arányaiban további látványos változások már nem történnek.

(A megfigyelhető különbségek esetenként az eltérő statisztikai besorolással is magyarázhatók.)

A szektorok arányainak alakulása az 1990-es évektől

Az ezredforduló előtti évtizedben – a rendszerváltást követően – jelentős változások zajlottak le a

kelet-európai térségben; az egyes szektorok között látványosan felgyorsultak a mozgások.

A 6. táblázatban a rendszerváltás utáni időszakot mutatják az adatok az egyes szektorok

foglalkoztatási arányát illetően. A legfejlettebb országok (Anglia, USA, Franciaország) esetében a

strukturális változások egyre lassulnak, alig figyelhető meg további átstrukturálódás; a

mezőgazdasági foglalkoztatottság 3% alá került, a szolgáltató szektor súlya pedig 70% fölé. Szintén

ebbe az irányba tart a többi nyugat-európai ország is, a változások itt is fokozatosan lassulnak.

 54

Ugyanakkor a volt szocialista országokban ebben az évtizedben igen látványos változásokat lehet

megfigyelni. Ezeket mutatja be a következő alfejezet, némiképp visszanyúlva az időben,

magyarázva a kiváltó okokat is.

6. táblázat

Néhány ország foglalkoztatottságának alakulása szektoronként 1990 és 2003 között

(M.e.: %)

Ország
Mezőgazdaság Ipar Szolgáltatás

1990 1995 2000 2003 1990 1995 2000 2003 1990 1995 2000 2003

Fejlettebb európai országok

Anglia 2,0 1,9 1,5 1,5 24,5 27,2 25,9 25,5 73,5 70,9 72,6 73,0

Németország 3,4 3,3 2,6 2,6 36,5 37,6 38,5 32,7 60,1 59,1 63,9 64,7

Franciaország 5,1 4,6 4,2 3,7 26,0 25,9 26,3 24,0 68,9 69,5 69,5 72,3

Hollandia 4,2 3,9 3,1 2,9 23,5 22,4 20,2 21,2 72,3 73,8 76,7 75,9

Ausztria 7,2 7,3 6,1 5,7 36,9 31,3 30,0 29,9 55,9 61,4 63,9 64,4

Olaszország 7,5 7,5 5,2 5,3 28,5 32,3 31,8 32,1 64,0 60,2 63,0 62,6

Spanyolország 9,8 9,2 6,9 6,4 31,1 30,1 30,8 31,5 59,1 60,7 62,3 62,1

Volt szocialista országok

Csehország 8,7 6,6 5,2 4,8 44,8 42,0 40,0 40,4 46,5 51,4 54,8 54,8

Oroszország 18,2 15,7 13,4 12,7 38,4 35,2 30,6 30,5 56,6 49,1 56,0 56,8

Magyarország 16,1 8,6 6,5 6,2 36,8 32,5 33,7 34,2 47,1 59,9 59,8 59,6

Lengyelország 21,4 22,1 18,8 13,1 27,5 31,7 30,8 30,5 41,1 46,2 50,4 50,4

Románia 23,3 25,0 26,2 26,2 46,0 44,0 42,8 42,3 30,7 31,0 31,0 31,5

Bulgária 17,4 13,0 10,6 9,4 40,2 35,0 33,5 32,6 42,4 52,0 55,9 58,0

További országok

USA 2,9 2,9 2,6 2,4 25,2 24,0 22,9 22,4 71,9 73,1 74,5 75,2

Ausztrália 5,4 5,0 5,0 5,0 23,8 22,9 21,5 21,0 70,8 72,1 73,5 74,0

Japán 6,4 5,7 5,0 4,9 33,9 33,6 31,2 30,5 59,7 60,7 63,8 64,6

Forrás: Magyar statisztikai zsebkönyvek, 1990-2003 és Nemzetközi statisztikai zsebkönyvek 1995-2003

3.2.2.2. Szerkezeti változások és problémák Kelet-Európában

Amikor az 1970-es években a legfejlettebb országok az ipari túlérettség és a szolgáltató szektor

nemzetgazdasági túlsúlyán alapuló növekedés újszerű problémáival találkoztak, a kelet-európai

országok többsége még csak akkor lépett az intenzív növekedés szakaszába és az iparilag fejlett

országokat jellemző problémakörbe
190

.

A kelet-európai térségben a növekedés már az 1970-es évektől kezdődően akadozó és egyenlőtlen

volt, melynek hátterében a fokozódó külső eladósodás és az ezzel egyidőben zajló belső

felhalmozás és fogyasztás csökkenése, valamint a piacok zsugorodása húzódott meg.

Ennek kiváltó oka még a második világháború utáni változásokból ered, amikor is a közép-kelet-

európai országok agrárfejlődése a nemzetközi és a belpolitikai hatalmi változások

következményeként új politikai és gazdasági feltételek közé került. Ezen új feltételek között

megindult fejlődésük sok hasonlóságot mutatott, de mivel az indulási feltételeik nagy mértékben

különböztek – főleg kezdetben –, a sajátosságok is jelentőseknek bizonyultak. Közös vonás, hogy

 Az időszakban történt országegyesítések és felbomlások miatt a továbbiakban NSZK helyett Németország,

Csehszlovákia helyett Csehország, Szovjetunió helyett pedig Oroszország adatait vettem figyelembe az összesített

változások tekintetében. A fő arányok közötti változások, a tendenciák így vizsgálhatóvá válhattak.
190

 Kádár, 1979., 20.p.

 55

az 1960-as évek elejére ezekben az országokban befejeződött, a kollektivizálás, az egykori paraszti

gazdaságok szövetkezeti nagyüzemekbe való tömörítése. A nagyüzemi átszervezést további

koncentráció és a gépesítés, az élénkülő technikai-technológiai korszerűsítés követte
191

.

A fejlett országok korábbi fejlődésének menetét úgy lehetett jellemezni, hogy azokban először az

ipar fejlődött magas színvonalra, miközben a mezőgazdaság az iparnál lassabban és kisebb

beruházásigénnyel fejlődött, elősegítve az ipar fejlődésének térnyerését, amely egyben biztosította a

mezőgazdaság számára a továbbfejlődéshez szükséges eszközöket is. Mindez azt eredményezte,

hogy a mai fejlett országok mezőgazdasága nem igényel jelentős és költséges beruházásokat a

további fejlődéshez
192

.

Kelet-Európában és Magyarországon azonban nem így történt a fejlődés: az 1980-as évekre az

ipar és a mezőgazdaság egyszerre, egymással párhuzamosan került közepes fejlettségi szintre,

ami azzal a következménnyel járt, hogy a mezőgazdaság további fejlődését már nem, vagy csak

kis mértékben volt képes önerőből táplálni. Az ipar szintén nem jutott el a fejlett színvonalra,

így nem volt képes a szükséges eszközöket kellő mennyiségben a mezőgazdaság számára

megadni. Ezen országok lemaradása a fejlett országokhoz képest fokozatosan nőtt. A lemaradás

csökkentésében megjelent a tőkekérdés problémája, ugyanis amíg nagyon alacsony színvonalról

magasabbra való eljutás csekély tőkeberuházással is megvalósítható, addig a közepes fejlettségről

magas fejlettségi szintre történő emelkedés rendszerint nagymérvű tőkebefektetést igényel.

A rendszerváltással járó főbb hatások valamennyi kelet-európai országot érintették.

A mezőgazdaságban is elkezdődött a szocialista rendszer lebontása, a privatizáció, az új

birtokviszonyok kialakítása, ami főként az időszak elején a termelés drasztikus visszaesésével járt

együtt. Ugyanakkor a számviteli, bank- és csődtörvény megjelenése lehetővé tette a források

korábbinál hatékonyabb allokálását. Természetes törekvéssé vált a beruházott tőkével és a

költségekkel való takarékoskodás, a külföldi tőke bevonása, azonban ezzel egyidejűleg a

hatékonyság előnyben részesítése a források növelését is lehetővé tette
193

.

A továbbra is jellemzően meglévő gyenge átlagteljesítmények mögött két sajátos tényezőt fontos

kiemelni. Egyrészt, hogy az 1990-es évekbeli világpiaci nyitás és transzformáció eredményeként a

pénzben mért teljesítmény jelentősen leértékelődött, már csak a nemzeti valuták dollárhoz

viszonyított rendkívüli értékvesztése miatt is. Másrészt az átlagot nagyban befolyásolta (erőteljesen

lefelé húzta) az a tény, hogy a volt Szovjetunió utódállamaiban az átalakulás valóban drámai volt, a

dollárban mért GDP a korábbi harmadára esett vissza
194

.

A neoklasszikus növekedési modellek ellen gyakran hozzák fel a volt szocialista országok példáját;

ezekben az országokban ugyanis magas felhalmozási ráták és jól kvalifikált munkaerő volt, de a

gyors növekedés és a jövedelmi gyarapodás mégsem következett be – szemben a többi, ezekkel a

feltételekkel rendelkező fejlett és fejlődő országgal. A szocialista országokban a világgazdaságot

jellemző piaci folyamatok negligálása, illetve az azokra helytelenül reagáló gazdaságpolitikai

döntések; továbbá az igénytelen keleti piacon alapuló beruházások torz, a modern kornak nem

megfelelő gazdasági struktúra kialakulásához vezettek. A növekedés egyre érezhetőbb gátjává vált

az infrastrukturális beruházások maradványértéken való kezelése, aminek következményei

napjainkig érezhetők
195

.

191

 Lőkös, 2000., 116-141.p.
192

 Gelei, 1971., 143.p.
193

 Erdős, 2004., 401.p.
194

 Magas, 2002., 165.p.
195

 Dedák, 2004., 50-82.p.

 56

Minél nagyobb a lemaradás a fejlettségi színvonalat tekintve, elvileg annál nagyobb ugrás érhető el

a teljesítményben, így annál nagyobb lehet – átmenetileg – az egy főre jutó output mennyisége. Ezt

a folyamatot segíti az a tendencia, hogy a „követő” gazdaság lényegében átveszi azt a készet, amit a

„vezető” országban már az előzőekben kipróbáltak és alkalmaztak. Így a költségvonzat – de egyben

a szerep és a hatás is – kisebb lesz, mint a „vezető” ország esetében
196

. Fontos azonban

megemlíteni, hogy minél jelentősebb a lemaradás, annál nehezebben megoldható feladatot jelent az

átvett technika hatékony alkalmazása, ami viszont a növekedési ütemet mérsékli. Ismerve a

fenntartható gazdasági növekedés szigorú behatároló tényezőit valószínűsíthető, hogy ha valamely

országban a gazdasági növekedés üteme lényegesen nagyobb évi 2%-nál
197

, ez csak átmeneti

időtartamú lehet, még akkor is, ha a tapasztalt magas ütem akár több mint egy évtizede tart – ahogy

ez jellemzi is a kelet-európai térséget.

A foglalkoztatottsági szerkezetet elemezve megfigyelhető, hogy a mezőgazdasági foglalkoztatottság

a vizsgált időszakban csökken; azonban elmondható az is – akárcsak a szolgáltató szektor

arányainál, csak épp fordított lefutásban –, hogy a folyamatos csökkenés csak a fejlettebb

országokat jellemezte. A kelet-európai országoknál megtorpanás, esetenként emelkedés is

megfigyelhető az 1975-1990-es időszakban. Azonban az is észrevehető, hogy a térség országai

jelentősen közelítenek a fejlettebb országokra jellemző szinthez, Magyarország és Csehország már

meglehetősen hasonló értékeket mutat a fejlettebb országokkal összevetve. Románia eltérő fejlődési

időüteme itt is megfigyelhető; a foglalkoztatottság emelkedése egy időszakkal későbbre tehető, az

elmúlt időszaki kismértékű emelkedés pedig a kényszerű mezőgazdaságból való megélhetést jelzi.

(Itt jegyezném meg, hogy a mezőgazdasági termelés a gazdasági fejlettség egy bizonyos fokán túl

nagymértékben a természeti adottságok függvénye. A kelet-európai térségben pedig kedvező

mezőgazdasági adottságú országok találhatók, ami némiképp indokolja az ábrán megfigyelhető

arányokat. Ugyanakkor vannak inkább ipari jellegű országok, mint például

Csehszlovákia/Csehország, ahol szintén más arányok láthatók.)

6. ábra

A mezőgazdasági foglalkoztatottság alakulása évenként, (%)

0

10

20

30

40

50

60

U
SA

A
us

zt
rá

lia

Ja
pán

A
ng

lia

H
ol

la
ndi

a

A
us

zt
ri

a

N
SZ

K
/N

ém
et

o.

Fra
nc

ia
or

sz
ág

O
la

sz
or

sz
ág

Spa
nyo

lo
rs

zá
g

C
se

hs
zl

o.
/C

se
ho

.

Szo
vj

./O
ro

sz
o.

M
ag

ya
ro

rs
zá

g

L
en

gy
el

or
sz

ág

R
om

án
ia

1960 1970 1975 1980 1985 1990 1995 2000 2003

Forrás: Mezőgazdasági statisztikai zsebkönyvek adatai alapján saját szerkesztés

196

 Schumpeter, 1980., 130.p.
197

 Erdős, 2003., 102.p.

 57

Ezen az ábrán az egyes országok „fejlettségi sorrendje” és annak időbeli alakulása is megfigyelhető.

A legfejlettebb országokban az arányok alig csökkentek, azonban Spanyolország esetén jól látható,

hogy az időszak elején a mezőgazdaság súlya hasonló volt mint a kelet-európai országokban,

azonban az 1980-as évekre már jobban megközelítette a fejlett országokra jellemző értékeket.

Szintén érdekes megfigyelni Szovjetuniót/Oroszországot, amely az időszak elején a térségben –

Csehország ipari jellegéből adódóan alacsonyabb arányát nem véve figyelembe – az arányokat

tekintve a fejlettebbnek volt mondható. Azonban a foglalkoztatottsági szerkezetben lezajló

változások lassabban zajlottak és zajlanak le, mint akár Magyarország esetében. Ugyancsak

megfigyelhető, hogy egyik ország esetében sem volt akkora eltérés két időpont között, mint

Magyarországon 1990 és 1995 között. Ekkor ugyanis a magyarországi mezőgazdasági

foglalkoztatotti létszám sehol nem tapasztalt drasztikus mértékben esett vissza.

Az ipari szektor foglalkoztatotti arányának változása az eddig vizsgált szolgáltató szektor, valamint

mezőgazdasági szektor látványos dinamikáját már nem tükrözi annyira egyértelműen: első

ránézésre a grafikonok meglehetősen kusza és hektikus lefutásúak.

7. ábra

Az ipari szektor foglalkoztatásának alakulása, (%)

15

20

25

30

35

40

45

50

1960 1970 1975 1980 1985 1990 1995 2000 2003

Anglia NSZK/Németország Franciaország

Hollandia Ausztria Olaszország

Spanyolország Csehszlovákia/Csehország Szovjetúnió/Oroszország

Magyarország Lengyelország Románia

USA Ausztrália Japán

Forrás: Mezőgazdasági statisztikai évkönyvek adatai alapján saját szerkesztés

Az ábrából annyi kiderül, hogy a vizsgált időszak két végpontjának értékeit nézve általában

csökkenés tapasztalható, továbbá hogy az időszakon belül egy adott periódusban emelkedés majd

csökkenés figyelhető meg. Az Európán kívüli térség adatait nézve egyértelmű csökkenő tendencia

figyelhető meg mindhárom vizsgált ország esetén. A többi adat elemzéséhez célszerű ebben az

esetben is az országokat továbbra is külön csoportba figyelni (mégpedig Nyugat- és Kelet-Európa

bontásban).

A kelet-európai országoknál az 1990-es évek második felében még az ipar súlyának növekedése (az

olcsó munkaerőre épülő, az országba nyugatról betelepülő ipari üzemek számának megugrása),

továbbá a mezőgazdaság kiútkeresése volt a meghatározó fejlődési út. Ezzel függ össze ezen

országoknak a nyugat-európai országokhoz képest erőteljesebb – jórészt az ipar növelésével

kapcsolatba hozható gazdasági fejlődése. Ezt a Jánossy (1966-os, de továbbra is helytálló)

meghatározása szerinti úgynevezett utolérési folyamatot az nehezíti, hogy nem csupán a korábbi

 58

termelési szintet kell elérni, hanem egy közben jóval magasabbat
198

. Mégpedig azt a szintet, amit az

illető országok akkor értek volna el, ha nem szakítják meg rendkívüli események a fejlődést.

8. ábra

Forrás: Mezőgazdasági Statisztikai Évkönyvek adatai alapján saját szerkesztés

A nyugat-európai országokat bemutató ábrán általánosságban az ipari foglalkoztatás csökkenő

lefutása figyelhető meg – néhány ország esetén az időszak eleji kismértékű növekedéssel. Ez a

növekedés Németországban és Hollandiában látható 1960 és 1970 között, ennél látványosabb

Olaszország és Spanyolország esetén egy időszakkal később. Ez utóbbi két ország tekinthető az

adott térségben kevésbé fejlettnek, így feltételezhető, hogy ugyanilyen változás volt megfigyelhető

a többi ország esetében is az ezt megelőző időszakban. A görbék lefutása az alábbi tendenciákat

mutatja: az időszak elején (1960-as évek) stagnálás vagy enyhe növekedés figyelhető meg, majd a

következő periódusban erőteljesebb megugrás látható – nagyjából az 1980-as évekre tehetően. Ez a

megugrás volt látható az előbbi ábrán két ország esetében, 10 évvel korábbi időszakra

vonatkoztatva. Ezt a hullámot követően – mely néhány ország esetében rövidebb-hosszabb ideig

nem történt további átáramlás – az 1990-es évek tájékától elindult az ipari szektor foglalkoztatotti

létszámsúlyának fokozatos csökkenése. Ugyanebben az időszakban a nyugat-európai országokban a

szektor súlyának kismértékű stagnálása, illetve emelkedése látható, amit a szolgáltató szektor

dinamikus növekedésének némiképp történő megtorpanása is jelzett már a korábbiakban. Ez a

megtorpanás visszavezethető az időszakban érezhető világgazdaságot érintő recesszióra, ami a

további átalakulás dinamizmusát lelassította – főként a fejlettebb országokban. Ezenkívül egy új

megjelenő jelenségre, melyre Peneder utalt először: a szerkezeti átalakulás visszahúzó erejére, a

szerkezeti tehernek a fogalmára. A kifejezés azt jelenti, hogy a magasabb termelékenységű

ágazatban csökken a foglalkoztatottak száma az alacsonyabb termelékenységűek javára
199

. A

szektorok közötti folyamatos átrendeződés azonban nemzetgazdasági szinten a termelékenység

folyamatos növekedését eredményezi.

198

 Jánossy, 1966., 67.p.
199

 Pereder, 2003.

A kelet-európai országokban az ipari szektor foglalkoztatottjainak

alakulása (%)

15

20

25

30

35

40

45

50

1960 1970 1975 1980 1985 1990 1995 2000 2003

Csehszlovákia/Csehország Szovjetúnió/Oroszország Magyarország

Lengyelország Románia USA

 59

9. ábra

Forrás: Mezőgazdasági Statisztikai Évkönyvek adatai alapján saját szerkesztés

Az ábrák alapján is látható, hogy térségünkben a jelenlegi gazdasági szerkezet a nyugat-európai

országoknak inkább a nyolcvanas évekre jellemző szerkezeti jegyeit viseli magán, amikor még az

ipar teljes körű kiépítésén volt a hangsúly
200

. Vagyis a lemaradás némiképp csökkent a korábbi

vizsgált időszakhoz képest.

Amennyiben a kelet-európai országok is követik a nyugat-európában a korábbi időszakban

jellemző lefutási módot, akkor a következő években ezekben az országokban is az ipari szektor

foglalkoztatottsági szintjének némi növekedése várható – amit az ábrán a 2002. évi értékek már

jeleznek is. Ezt a növekedést azonban nemcsak a beáramló külföldi tőke és külföldi érdekeltségű

cégek megjelenése okozza. A változás hátterében a szolgáltató szektor további foglalkoztatotti

növekedését, a mezőgazdasági szektor csökkenését biztosító ipari háttérkiszolgálás növekedése áll.

Ez az irány jelzi a következő évtizedekben várható további módosulásokat: az egyes szektorok

közötti átrendeződések megállását, illetve új mozgási irányok megjelenését. A mezőgazdasági

szektor súlyát várhatóan nem érintik további látványos változások, az ágazat szerepe tovább

érdemben már nem csökken, stabilizálódik az ország adottságainak megfelelő szinten.

Figyelembe kell venni, hogy az új évezredben jelentkező és mind nagyobb hangsúlyt kapó

biztonsági, higiéniai és környezetvédelmi előírások, továbbá az élelmiszerek csomagolására,

tárolására vonatkozó követelmények számos csúcstechnológiai ágazat és tudományág (elektronika,

műszeripar, biotechnológia, gyógyszeripar, lézertechnika, stb.) vívmányainak gyakorlati

alkalmazását tették és teszik elengedhetetlenné. Mindez azt rejti magában, hogy az ipari szektor

foglalkoztatási aránya éppen ezek miatt várhatóan emelkedni fog – mégpedig a jelenleg elindult

tendencia szerint a szolgáltató szektor rovására.

200

 Szabó, 2003/1., 15.p.

A nyugat-európai országokban az ipari

szektor foglalkoztatottjainak alakulása (%)

15

20

25

30

35

40

45

50

1960 1970 1975 1980 1985 1990 1995 2000 2003

Anglia NSZK/Németország Franciaország Hollandia

Ausztria Olaszország Spanyolország

 60

3.2.2.3. Szerkezeti változások Magyarországon

A szektorok közötti mozgások azt eredményezik, hogy minél fejlettebb egy ország, mezőgazdasága

annál kisebb mértékben vesz részt a gazdaság teljesítményében, a foglalkoztatásban, az előállított

termékek külpiacában
201

.

Ezért alakult úgy, hogy az agrárágazat nemzetgazdaságon belüli súlya az elmúlt évtizedben az

előbbiekben jellemzett módon és problémákat eredményezve Magyarországon is folyamatosan

csökkent, ami azonban nemcsak a többi ágazathoz képest, hanem a ráfordítások és a

teljesítmények abszolút értékében is jelentkezett.

Azonban hazánkban az agrárágazat nemzetgazdasági szerepe a jelentős visszaesés ellenére még

mindig számottevő; indokolja ezt a mezőgazdasági termelés átlagosnál kedvezőbb adottságai, a

termelés hagyományai, ami egyben alátámasztja az EU átlagot meghaladó szerepét is. Az is

nyilvánvaló, hogy az agrárágazat túlmutat a tevékenység elsődlegesen gazdasági keretein, ugyanis

jelentős szerepet játszik a vidék tágabb értelmű megőrzésében, fejlesztésében, a vidéki társadalom

formálásában, megélhetésben is.

A mezőgazdasági foglalkoztatottak arányváltozásai meghatározott szakaszokkal jellemezhetők, az

alábbi fő szakaszok
202

 emelhetők ki:

 a gazdasági fejlődés viszonylag alacsony fokán növekszik a keresők abszolút száma és az

összes kereső népességen belüli aránya is;

 a mezőgazdasági keresők számbeli növekedése tovább folytatódik, de már lassúbb ütemben,

az összes keresőn belüli aránya már nem növekszik, sőt átfordul csökkenéssé;

 a fejlődés későbbi szakaszában hosszabb-rövidebb időre megáll a mezőgazdasági keresők

számbeli növekedése, az összes keresőn belüli aránya fokozottabb ütemben kezd csökkenni;

 végül a mezőgazdasági keresők arányának csökkentése a mezőgazdasági keresők abszolút

számának csökkenése mellett megy végbe.

A magyarországi fejlődésnél az első szakasz a 19. század végével nagyjából lezárult. A második

szakasz körülbelül a századfordulótól a negyvenes évek elejéig tartott, ezen szakaszon belül

azonban az a speciális vonás figyelhető meg, hogy a negyvenes évekig a mezőgazdasági keresők

számbeli növekedését már átmeneti csökkenések szakították meg (világválság, háborúk). A

mezőgazdasági keresők össznépességen belüli, nagyjából változatlan arányát a húszas évektől a

csökkenés folyamata változza fel. A harmadik szakasz a negyvenes évekre tehető, amelyben a

korábbi tendenciát némiképp korrigálta a földosztás, ami kissé növelte a mezőgazdasági keresők

számát. Az ötvenes évektől kibontakozott a negyedik szakaszra jellemző tendencia, átmeneti törést

csupán 1957-1958-ban lehetett tapasztalni.

A szektorok változása a 20. században

Az eddigiek során az egyes országok közötti szektorális mozgásokat a második világháborút követő

időszakra vonatkoztatva mutattam be – az adatok szélesebb körű, a korábbi időszakra vonatkoztató

korlátozott elérhetősége miatt. A továbbiakban azonban hosszabb időszak kerül bemutatásra

Magyarország esetében, melyben ismertetem az agrárszektort ért hatásokat a teljes 20. században.

Az 1910-es évek virágzó mozgalmai, a szaksajtó, a nemesítés és az állategészségügy szintje

világviszonylatban is kiemelkedő volt – ennek ellenére nem indult meg látványos fejlődés, ennek

gátja elsősorban a feudális örökségű tulajdoni struktúra volt.

Az első világháború súlyosan érintette a magyar mezőgazdaságot. A nagyrészt még mindig kézi

munkára alapozott mezőgazdaságban komoly munkaerőhiány lépett fel és a termelési kedv is

visszaesett. Az Osztrák-Magyar monarchia felbomlásával a mezőgazdaság elvesztette nagy és

201

 Hamza et all, 2002., 9-11.p.
202

 Csendes, 1969., 20-22.p.

 61

védett piacát és ki lett téve a világpiac konjunkturális ingadozásainak, a korábban ismeretlen

versenyben a magyar mezőgazdaság a maga elmaradottságával egyenlőtlen küzdelemre

kényszerült
203

. A lecsökkent országterület lakossága pedig kicsi felvevőpiacot jelentett.

Az 1920-as évek első fele a helyreállítással telt, az ország mezőgazdasági termelése a háború előtti

szintre kapaszkodott vissza, majd a rövid ideig tartó fellendülést követő, általános gazdasági válság

után – nagyjából ezen a színvonalon is maradt egészen a második világháborús előkészületekig.

Az első világháborús konjunktúrát kihasználó tengerentúli országok növekvő termékkínálata a

háború után lassan magára találó európai országok termelésnövekedésével együtt 1928-ban már

túltermeléshez és az árak nagymértékű eséséhez vezetett, amely végül kirobbantott egy világméretű

gazdasági válságot, ami súlyos hatással volt a magyar mezőgazdaságra és egészen az háborús

konjunktúra kezdetéig eltartott.

A vontatottan haladó polgárosodás, a versenyképtelen és tőkeszegény kisüzemek nagy tömege, a

feudális kötöttségek megléte, a jelentéktelen belső kereslet mind-mind gátja volt a fejlődés

megindulásának. Az 1930-as évek második felében az újra megindult technikai fejlesztés és

korszerűsítés, növekedett a gépesítés szerepe. Számottevően javultak a növénytermesztésben

alkalmazott fajták és erősödött a tejelő szarvasmarha állomány szerepe is. Ennek ellenére a válság

utáni erőteljes fellendülés elmaradt és csak a háborús előkészületek teremtettek átmeneti

keresletnövekedést a mezőgazdaság számára az 1930-as évek legvégén
204

.

Ebben az időszakban tovább folytatódott az ország mezőgazdaságának leszakadása a fejlettebb

országokhoz képest s elveszítette előnyét a környező országokkal szemben is.

Magyarországnak megnőtt a Német Birodalomtól és Olaszországtól való függősége azzal, hogy a

két állam 1941-ben már a teljes magyar behozatal 79%-át a kivitel 74%-át adta
205

.

A második világháborút követően az ország visszasüllyedt a cserekereskedelemre, az önellátásra.

Nem kedveztek a fellendülésnek az időjárási feltételek sem. Az ország terület és piacvesztésének

egyik legnagyobb áldozata az élelmiszeripar volt. A rossz gazdasági viszonyok között termelő,

túlnépesedett mezőgazdaság a romló piaci viszonyokhoz csak nehezen, elsősorban a ráfordításai

csökkentésével tudott alkalmazkodni, ami viszont akadályozta a termelés növekedését. A

mezőgazdaság belterjesebb irányú fejlődését elsősorban nem a fajlagos ráfordítások növekedése,

hanem a termékszerkezet lassú módosulása és a fajtaváltás jelzi
206

. Az 1945-1960 közötti, de főleg

az 1948-1956 közötti időszak a magyar agrártermelés fejlődése szempontjából a legkedvezőtlenebb

volt. A fejlesztési források hiányában a mezőgazdasági termelés stagnált, az ágazat képtelen volt az

adottságait kihasználni
207

.

Az 1950-es években a fejlesztési elképzelések középpontjában egyértelműen az ipar állt,

ugyanakkor a mezőgazdaságnak a forrás-felszabadító, pénzt és embert adó feladata került előtérbe.

Az évtizedben valójában agrárszempontból nem volt fejlődés, ugyanis az agrárszektort feláldozták a

nehézipar fejlesztése érdekében. Egyben az is látható, hogy a harmadik szektor súlya ekkor még

nem változott.

A háborús éveket követően szerte Európában alkalmazott kötelező beszolgáltatási rendszer a hazai

igények maradéktalan kielégítését írta elő, s így ez a kényszerű megoldásból eszközzé vált
208

.

Az 1960-as évek elején a szektorok közötti munkaerő-áramlás folyamata még jobban felgyorsult

azzal kiegészülve, hogy a mezőgazdaságból kiáramló munkaerő a szolgáltató szektor felé is

203

 Buday-Sántha, 2001., 56-58.p.
204

 Varga, 2004., 6-18.p.
205

 Buday-Sántha, 2001., 57.p.
206

 Orosz et all, 1996., 193.p.
207

 Buday-Sántha, 2001., 78.p.
208

 Varga, 1988., 56.p.

 62

áramlott egyidejűleg. Ebben az évtizedben alakult ki az úgynevezett
209

 sajátos “magyar

agrármodell”: a sok lábon álló nagyüzemek és az integrált kisüzemi termelés. Ebben az évtizedben

már megjelentek a „műszakilag fejlettebbnek minősíthető” traktorok és a kemikáliák is.

Az időszakra jellemző fő cél az ország kiegyensúlyozott élelmiszerellátása, az élelmiszerimport

felszámolása volt. A célokat olyan mértékben sikerült teljesíteni, hogy a belföldi fogyasztás

erőteljes bővülése mellett a kivitel a termelésnél és a hazai fogyasztásnál is nagyobb ütemben

emelkedett, egyre jelentősebb devizabevételekhez juttatva az országot
210

. Tény, hogy az 1960-as

években a szerkezeti struktúra akkora lemaradást jelzett a fejlett országokhoz képest, hogy így a

mennyiségi szemléletű növelés teljesen elfogadott volt.

Az 1970-es éveket lehetne jellemezni a magyar mezőgazdaság szempontjából a „világ élvonalába

való bekerülés időszaká”-nak is, hiszen ebben az évtizedben áramlott be a legkorszerűbb technika

és technológia. Ezt az időszakot lehet egyben a „gépesítés aranykorának” is nevezni, amely egyben

lehetővé tette, hogy az ágazatból munkaerő szabadulhasson fel és áramolhasson át másik

szektorokba. Továbbá a magyar mezőgazdaságnak ezen időszak alatti gyors fejlődését a javuló

gazdaságpolitikai környezet mellett az is biztosította, hogy a kialakult nagyüzemek sikeresen

adaptálták az úgynevezett iparszerű agrármodell
211

 elemeit és azt nagyobb üzemméreteik miatt a

nyugat-európai kisgazdaságokhoz képest kedvezőbb hatékonysággal alkalmazták. 1975-ben alig

volt olyan nagyüzem, ahol ne folyt volna a mezőgazdasági alaptevékenységen kívüli (ipari illetve

szolgáltatást nyújtó) tevékenység is; ami a munkahelyek és a bevételek egyre növekvő hányadát

adta.

Eközben azonban a termelő felhasználás hatékonyságromlása következett be, amihez az is

hozzájárult, hogy a hetvenes évek első felében az optimálisnál gyorsabb ütemben nőttek a

beruházások és a pótlólagos ráfordítások. Ettől a megnövekedett anyagi-műszaki bázistól ugyanis

elmaradt a megfelelő termelési tapasztalat, amelyet rendszerint csak néhány évi üzemelés alapján

lehetett megszerezni, majd hasznosítani
212

. Vagyis összességében az olcsó élőmunkát drága

eszközökkel váltották ki – mégpedig romló hatékonysággal és gazdaságossággal. Ugyanakkor a

műszaki haladás fontos feltételévé vált a termelőeszköz import. Ez fokozta az ország más valuták

iránt igényét, így az agrárkivitel is mind nagyobb mértékben vált a fejlesztési célú import

forrásteremtőjévé
213

.

A kiegyensúlyozott belső élelmiszerpiac, ami az 1970-es évek közepére kialakult, mintegy felhívta

a figyelmet az agrárexport növelésében rejlő lehetőségekre. 1973-ra az ország nettó exportőrré vált

a mezőgazdasági és élelmiszeripari termékekből. Az exportra való termelés zavartalan és egyre

nagyobb kivitelt eredményezett, az agrártermékek világpiacának csaknem korlátlan

felvevőképessége egyúttal a mennyiségi igények elsődlegességét, a minőség és a választék

kérdésének másodlagosságát is jelentette a következő évtized közepéig.

Ugyanakkor ebben az időszakban a termelés növekedésével együtt megjelentek a piaci zavarok, az

értékesítési háborúk – különösen a könnyen romló termékek esetében. A járulékos beruházások

pótlása elkerülhetetlenné vált, így egyértelmű lett, hogy az élelmiszer-feldolgozásnak is prioritást

kell kapnia
214

.

A legfontosabb hátrányos hatás, ami 1970-es évek közepe óta csaknem folyamatosan érvényesül, a

cserearányok folyamatos romlása. Ez olyan szerkezeti kérdés, ami csak részben függ a tényleges

gazdasági teljesítménytől. Az okok közül meg kell említeni az energiaárak robbanásszerű

emelkedését, valamint a nyugaton alkalmazott energiatakarékos technológiákra történő átállás

elmaradását.

209

 Gazdag, 1999., 68-71.p.
210

 Varga, 1988., 47.p., 57-58.p.
211

 Buday, 1998., 26-32.p
212

 Németi, 1981., 101-102.p.
213

 Szabó, 2003., 56-61.p.
214

 Romány, 1998., 39-44.p.

 63

Az 1970-es évek végétől már megjelent az igény a mezőgazdaság strukturális átalakítására. A

gépesítés miatti növekvő munkaerő felszabadulás, a többfunkciós üzemekben zajló ipari és

szolgáltatások együttes megjelenése mind ez irányba mutattak. Mindehhez hozzájárultak a

világgazdaságban végbement folyamatok is: a növekvő export új helyzetet és kihívást jelentettek a

magyar agrárgazdaság számára is, ami szintén indokolta a strukturális változtatást
215

.

A 80-as években a struktúra stabilizálódott. Folytatódott az ipar-harmadik szektor közötti áramlás,

azonban az értékeléshez mindenképpen figyelembe kell venni, hogy a statisztika korábban a

mezőgazdasági GDP-ben szerepeltette a nagyüzemek mellékágainak (ipar, szolgáltatások)

teljesítményét is. Ezeknek jelentős része a későbbiekben (a rendszerváltás után) vagy levált a

nagyüzemekről, vagy megszűnt, azonban a 80-as években ez körülbelül 5%-ot tehetett ki, ami azt

jelenti, hogy hasonlóan ennyivel lehetett nagyobb a mezőgazdasági foglalkoztatottak száma is
216

.

Az 1980-as évek első felében gazdasági szempontból megtorpant a dinamikus fejlődés – ezt a

jelenséget kezdetben a kedvezőtlen időjárással magyarázták –, a második felében pedig

megkezdődött a termelőalapok felélése. Az évtized elejétől kezdődően megszűnt az ágazat

viszonylagos forrásbősége, visszafogottabb lett a fejlesztés, majd az évtized második felében

megindult és fölgyorsult a mezőgazdasági üzemek eladósodása, s ezzel párhuzamosan az agrártőke-

kivonási folyamata. Ezt jelzi az is, hogy 1983-tól kezdődően támogatásleépítés figyelhető meg,

mellyel a kedvezőtlen folyamatok tovább gyorsultak és a beruházások mértéke is visszaesett
217

. A

jelentős kiviteli többlet a világpiaci árak csökkenése miatt apadt el az 1980-as évtized második

felére, maga a kiviteli volumen többé-kevésbé változatlanul megmaradt.

A folyamatok további kedvezőtlen irányú változásában két tényező játszott szerepet: a szocialista

rendszer világméretű válsága, amelynél a hanyatló rendszer onnan volt el tőkét, ahonnan tudott.

Hazánk esetében ez a mezőgazdaságot – bár az iparnál még kisebb mértékben
218

 – is erősen

érintette. A másik ok az 1980-as években kialakult, elhúzódó agrár-túltermelési válság; a világpiaci

igények változása, az árak esése, ami a világpiacon a hatékonyság növelése helyett a támogatási

politikák versenyét eredményezte. A magyar agrárpolitika fő célja az 1980-as évben a hazai

ellátáson túl az agrárexport bevételeinek fokozása volt. E célkitűzést változó külpiaci feltételek

közepette érte el, jelentősen hozzájárulva az ország fizetőképességének megőrzéséhez.

Támogatások nélkül a magyar gazdaság sem érhette volna el a külkereskedelmi aktívumát ebben az

időszakban. Ezt az exporttámogatási mértéket jelentősen mérsékelték az 1990-91-es években, ami a

külpiaci értékesítési gondokat súlyosbította
219

.

Így nem csak a rendszerváltás okolható a válságért, az okok már korábban kialakultak. Sőt, a

rendszerváltás elvileg pont megteremtette a lehetőségét az újabb föllendülésnek, elhárítva az

akadályokat
220

. Sajnálatosan azonban a lehetőség csak lehetőség maradt.

A mezőgazdaság és az egész agrárszektor szerepének csökkenése világjelenség, amely jellemez

minden fejlett gazdaságú országot. Fontos azonban hangsúlyozni, hogy ez a szerepcsökkenés csak

következménye annak, hogy más szektorok gyorsabb növekedésűek, mint az agrárgazdaság. Arra

viszont nem találunk példát, hogy a mezőgazdasági termelés és a mezőgazdasági GDP abszolút

összege is ilyen drasztikusan zsugorodjon össze, mint Magyarországon (és Kelet-Európában) az

1990-es évtizedben
221

.

Ezt az időszakot a későbbiekben részletesen is elemzem, így erre most nem térek ki.

215

 Nacsa, 1997., 42-47.p
216

 Burgerné, 2001., 46.p.
217

 Balogh–Harza, 1998., 1-8.p..
218

 Csete, 1999., 72-75.p.
219

 Borszéki, 1992., 11-15.p.
220

 Gazdag, 1999., 68-71.p.
221

 Borszéki, 2003.2-14.p.

 64

A foglalkoztatás alakulása a 20. században

A századfordulót követően még közel fél évszázadig az agrárágazat meghatározó szerepet töltött be

a foglalkoztatásban az 50% feletti arányával és ennek kis mértékű csökkenésével. Lényeges

változás nem történt a gazdaság szerkezetében, melynek magyarázata a 20. század első felének

viharos időszakában keresendő – amikor is valamilyen esemény mindig akadályozta a fejlődés

megindulását. Ezt követően azonban a foglalkoztatási struktúrában rohamos változások indultak és

két mérfölddátumot is ki lehet jelölni, ezek: 1960 és 1990. Az iparosodás kezdete, valamint a

rendszerváltás.

7. táblázat

Foglalkoztatási struktúra 1900 és 2003 között Magyarországon

(M.e.: %)

Év
Mezőgazda-

ság
Ipar Szolgáltatás

Aktivitási

ráta*

Mezőgazdasági

aktivitási ráta**

1900 59 15 26

0,44 0,24

1910 54 18 28

1920 58 16 26

1930 53 20 27

1940 52 20 28

1950 51 20 29

1955 45 24,5 30,5

0,46 0,18 1960 37,7 28,4 33,9

1965 27,4 34,1 38,5

1970 24,0 35,9 40,1 0,4833 0,1179

1975 20,4 35,6 44,0 0,4829 0,0989

1980 19,5 34,0 46,5 0,4737 0,0923

1985 20,0 31,3 48,7 0,4645 0,1012

1988 17,8 30,9 51,3 0,4569 0,0859

1989 17,4 30,4 52,2 0,4478 0,0792

1990 14,2 29,7 56,1 0,4486 0,0617

1991 13,1 29,1 58,8, 0,4512 0,0489

1992 11,3 28,0 60,7 0,4621 0,0393

1993 9,1 29,8 61,1 0,4410 0,0339

1994 8,7 28,2 63,1 0,4323 0,0318

1995 8,1 29,9 62,0 0,4270 0,0288

1996 8,3 26,7 65,0 0,4255 0,0296

1997 7,9 28,4 63,7 0,3927 0,0283

1998 7,5 29,8 62,7 0,3957 0,0275

1999 7,1 27,6 65,3 0,4059 0,0268

2000 6,5 26,8 66,7 0,4094 0,0251

2001 6,2 26,9 66,9 0,4013 0,0235

2002 6,1 26,8 67,1 0,4039 0,0233

2003 5,8 28,3 65,9 0,4047 0,0229

*Aktivitási ráta = aktív kereső / népesség összesen

(inaktív = nyugdíjas, gyerekgondozáson lévő, eltartott gyermek, tanuló)

**mezőgazdasági foglalkoztatott / teljes nemzetgazdaság foglalkoztatott

Forrás: Hegedűs Miklós: Gazdasági fejlődés és az urbanizáció. Akadémiai Kiadó, Budapest, 1973.

118.p., 21-24.p. és Mezőgazdasági Statisztikai Évkönyvek 1945-75; 1980; 1990; 2000, 2003

A mezőgazdasági munkaerő ipar felé történő elvándorlását az irányítási rendszer jelentősen

motiválta azáltal, hogy az ipar javára bértöbbletet indukált, így a mezőgazdaságból 1950-70 között

 65

mintegy 800 ezer, zömmel férfi áramlott főleg az ipari, építőipari szektorba. Az átáramlás 1964-től

mérséklődött és a csökkenés már csak évi 8-10 ezer fő volt a korábbi 50-60 ezer fővel szemben. Az

áramlás az 1970-es évek végére szinte meg is állt, és a mezőgazdasági üzemek az egyre bővülő

feldolgozó és kiegészítő ipari, szolgáltató- és kereskedelmi tevékenységekben az iparhoz hasonló

munkafeltételeket és jövedelmet tudtak biztosítani a dolgozóknak.

Ezen túlmenően a mezőgazdasági munkaerő-változást a nyugdíjkorhatár csökkentése, a munkaidő

csökkenések, valamint a kiegészítő tevékenységek bővülése is befolyásolta
222

.

Az aktivitási ráta alakulása is tükrözi ezeket a változásokat: az 1960-as 1970-es években az aktív

keresők aránya a legmagasabb volt a vizsgált időszakban, közel 50%-ot kitéve, a rendszerváltást

követően – némi emelkedés után – látványosan lecsökkent, jelenleg 40%-os értéket mutat. Ez

nemzetközi összehasonlításban is igen alacsonynak minősíthető (60% körüli érték a megfigyelhető),

elöregedő társadalmi szerkezetet jelezve.

Az aktív lakosságon belül a mezőgazdasággal foglalkozók aránya pedig még ennél is jobban

csökkent, azonban meg kell említeni, hogy ezek a számok nem mutatják a ténylegesen valamilyen

módon az ágazathoz kötődő létszámot, ami ennél jelentősen magasabb – gondolva itt az

őstermelőkre, a részfoglalkozásúakra vagy akár a háztáji kiskertekre.

A másik nagy mérföldkő az 1990-es évtized első fele, amikor is a mezőgazdaság vált a

nemzetgazdasági gondok leglátványosabb színterévé: itt csökkent a legdrasztikusabban a

foglalkoztatás, itt a legkisebbek a keresetek, legzavarosabbak a tulajdonviszonyok. Az alapvető

nehézségeket az jelentette, hogy a jövedelemigényekhez képest túlságosan nagy volt a

mezőgazdaságban foglalkoztatottak száma. A mezőgazdaságból való kényszerű elvándorlás

hatására – részben a termelés visszaeséséből adódóan, részben pedig felszámolva a gazdasági

szervezetek többfunkciós rendszerét – a szektor a nemzetgazdaság legnagyobb munkaerő-

kibocsátója volt
223

. A csökkenés zömmel az úgynevezett melléküzemági tevékenységek csaknem

teljes megszűnéséből adódott, ugyanakkor egybeesett az összes szektorban általánosan növekvő

munkanélküliséggel. Így a gazdasági konjunktúra szívó hatása a mezőgazdasági foglalkoztatottakra

a rendszerváltást követő egy-két évben csekély volt
224

.

Háromszög modell

A bemutatásra kerülő úgynevezett háromszög modell segítségével a 20. századi Magyarországon

bekövetkezett strukturális változásokat a hagyományos szemléltetési módoktól különböző 10. ábra

látványosan szemlélteti.

Ennek a módszernek az elméleti hátterét a három szektor foglalkoztatási szerkezetének egy

háromszög menti ábrázolása adta. Ezen grafikus megjelenítésű modell Hegedűs Miklósnál
225

jelenik meg.

Az ábrát értelmezve elmondható, hogy az adott időszakhoz tartozó pont a háromszög

magasságvonalán elfoglalt helyét az agrárnépesség relatív aránya jelzi. Ez azt jelenti, hogy minél

közelebb helyezkedik el az adott évre jellemző pont az alapvonalhoz, annál kisebb a mezőgazdasági

foglalkoztatotti arány, vagyis a fejlettség lefelé haladva nő.

Az egyes változásokat jelző irányokról megállapítható, hogy amennyiben az elmozdulás az előző

időponthoz képest jobbra történik, abban az esetben az ipari foglalkoztatottak aránya növekszik és

222

 Németi, 1981., 21-22.p.91-95.p.
223

 Varga, 2004., 6-18.p., 39.p.-49.p.
224

 Heinrich, 1991., 31-37.p.
225

 Hegedűs, 1973., 21-24.p.

 66

az ipari jellegű foglalkoztatási szerkezet dominál; ellentétes irányú mozgás értelemszerűen a

csökkenését jelenti. További változási irányt képvisel a lefele történő elmozdulás; ekkor a

szolgáltató szektor foglalkoztatási súlya emelkedik az előző időszakhoz képest.

Az ábrán nem szereplő mozgási irány, a felfelé történő elmozdulás vonná maga után a

mezőgazdasági szektor súlynövekedését.

10. ábra

Magyarország foglalkoztatottsági arányának

strukturális változása a 20. században

Forrás: Magyar statisztikai zsebkönyvek adatai alapján saját szerkesztés

 (az ábrán a jelentősebb évek kerültek feltűntetésre)

A változásokat elemezve megállapítható, hogy a tejes időszak alatt az adott éveket jellemző

szerkezeti állapotokat jelző pontok összekötéséből származó egyenes a vizsgált időszak alatt lefelé

mozdult el; vagyis a szolgáltató szektor súlya egyenletesen nőtt. Ugyanakkor a görbe két nagyobb

részre bontható: az időszak első részében, 1900-tól egészen 1970-75-ig folyamatosan jobbra is

mozgott egyidejűleg a görbe, ami azt is jelzi, hogy nemcsak a szolgáltató szektor súlya, hanem az

iparé is növekedett ebben az időszakban. Ezt követően azonban – kis ingadozásokkal ugyan – de

némileg csökkent az ipar foglalkoztatásbeli súlya.

Amennyiben az ábrán két pont között nagyobb távolság látható, az azt jelzi, hogy abban az

időszakban jelentősebb változások történtek.

Számottevő mozgások 1955-65., illetve 1990-95. között láthatók; ez utóbbi a rendszerváltást követő

jelentősen felgyorsult szerkezeti változások időszaka, amely az ezredfordulóra lecsengett.

 100 0

 Ipari foglalkoztatottság

 tényleges alakulása

 15-36% között

Mezőgazdasági
foglalkoztatottság

tényleges alakulás
5-59 % között

 0 100

 100 0

Szolgáltató szektori

foglalkoztatottság

tényleges alakulás 26-67 % között

1900

1940

1955

1960

1965

1970

1980 1990

1993

2003

 67

„Majdnem lehetetlenre vállalkozik az,
aki a rendszerváltás utáni magyar gazdaság

makroviszonyait próbálja feltárni...
mert hiányzik az ehhez szükséges két legfontosabb feltétel:

az elméleti háttér és a megbízható adatbázis.
Szerencsére ezt a véleményt nem mindenki osztja.”

Mellár Tamás

4. Az agrárágazat vizsgálata a növekedés szempontjából

Az alábbi fejezetben vizsgálom az agrárágazatra jellemző, a gazdasági növekedést befolyásoló főbb

termelési tényezőket és ezeknek az elmúlt évtizedet leíró tendenciáit. A tényezők értékelése után a

fejezet keretében kitérek a korábbi növekedési modellek vizsgálati módszereire, majd az ágazati

modellvizsgálatokra. A fejezet második felében bemutatom a korábbi növekedési modelleket és az

ezekhez kapcsolódó számítások eredményeit. Végezetül ismertetem a modellalkotás főbb

szakaszait, bemutatva a kiindulási agrárnövekedési modell felépítését, összefüggésrendszerét,

értékelve és összegezve a modellváltozatok eredményeit. A vizsgálati eredmények ismertetése a

következő fejezetben is folytatódik.

4.1. Az agrárnövekedés tényezőcsoportjai

Az agrárágazat növekedését befolyásoló tényezők meghatározásakor a korábbi növekedési

modellekben szereplő tényezőket vettem alapul, illetve egészítettem ki az ágazati sajátosságokkal.

Így az alapnövekedési tényezők, a munka, a tőke, a föld és a termelékenység itt is megjelenik. A

vizsgálat során azonban a tőkét és a termelékenységet tovább bontottam és új tényezőként jelent

meg az export-import hatása is.

Az agrárágazatot érintő vizsgált főbb termelési tényezők így az alábbiak: foglalkoztatottság,

beruházás, támogatás, föld, termelékenység, export-import alakulása.

Mivel a vizsgálat a növekedést befolyásoló tényezők szerepére irányul, így az agrárágazat

teljes jellemzésére, a problémák bemutatására nem térek ki.

4.1.1. A GDP alakulása Magyarországon és az Unióban

Az elmúlt időszak GDP növekedésbeli változásait a 8. táblázat tartalmazza mind a teljes

gazdaságra, mind a mezőgazdaságra és az iparra nézve.

A táblázat alapadatai 1991. évi bázisáron vannak megadva. A számítás alapját a két év közötti,

bruttó hazai termék GDP értékében bekövetkezett változás mértékének a korábbi évre viszonyított

aránya adja. Így két év közötti változás mértékét az adatok százalékos formában jelzik mind a teljes

gazdaságra, mind az agrár és az ipari szektorra vonatkoztatva.

A hullámzó kibocsátású mezőgazdasági termelés egyik oka mindenképpen az időjárás jelentős

befolyásoló szerepe. Annak ellenére, hogy az időjárás hatását a termelési tényezők teljesebb körű

kihasználásával lehetne csökkenteni, befolyásoló szerepe még mindig nagy. Az ingadozást

csökkentő leghatékonyabb mérséklési mód lehet a műtrágya-felhasználás növelése, az öntözés és a

belvízrendezés céltudatos fejlesztése
226

.

226

 Csendes, 1969., 17-19.p.

 68

8. táblázat

Bruttó hazai termék változása évente Magyarországon

(előző évhez; m.e.: %)

Év

Magyarország

GDP növekedése

az adott évben

Ebből az

ágazatok GDP

növekedése

Ebből

agrárgazdaság

GDP növekedése

ipar GDP

növekedése

1991 – 8,7 – 6,1 – 3,9 – 11,0

1992 – 3,1 – 5,1 – 16,5 – 6,7

1993 – 0,5 + 0,6 – 7,9 + 3,0

1994 + 2,9 + 4,2 – 0,5 + 5,8

1995 + 1,5 + 0,6 + 2,6 + 7,0

1996 + 1,3 + 2,2 + 4,2 + 3,2

1997 + 4,6 + 4,7 – 0,5 + 11,4

1998 + 5,0 + 4,7 – 1,5 + 8,3

1999 + 4,2 + 4,3 + 0,9 + 7,2

2000 + 5,2 + 5,1 – 7,9 + 9,6

2001 + 3,6 + 3,7 + 10,4 + 0,9

2002 + 3,4 + 3,1 – 10,0 + 0,1

2003 + 2,9 + 2,6 – 6,8 + 3,1

Forrás: Mezőgazdasági statisztikai évkönyv, 2000, 2002 és Jelentés az agrárgazdaság 2003. évi

helyzetéről alapján saját szerkesztés

Általában igaz, hogy a magasabb növekedési ütem feltétele az évenkénti ingadozások mértékének

csökkenése. A vizsgált időszak elemzése is egyértelműen mutatja, hogy a növekedés lassúbb üteme

a mezőgazdasági termelés nagymértékű ingadozásával, a gyorsabb ütem pedig az ingadozások

mérséklésével járt együtt. Vagyis a magasabb növekedési ütemet biztosító tényezők egyben

mérséklik az időjárási változások termelésre gyakorolt hatását.

A fejlett országokban (csökkenő tendenciát mutatva) alacsony a mezőgazdaság részesedése a GDP-

ből, de ott az ágazati GDP értéke folyó áron nő; vagyis az ágazat szerepe csak a teljes gazdasági

kibocsátáshoz képest csökken. Magyarországon azonban az 1990-es években többször is előfordult,

hogy folyó áron is csökkent a mezőgazdasági GDP értéke.

A rendszerváltást követően 1990 volt az a fordulópont, amikor a volt szocialista országok teljes

kibocsátása csökkenésnek indult. Ez a csökkenés 1991-92-ben tovább folytatódott és a termelés

jelentős mértékben visszaesett, összességében 1989 és 1993 között a korábbi szint 2/3-ára.

Ezt a látványos csökkenést azonban csak részben lehet az iparosodási folyamat részeként felfogni;

sokkal inkább az rejlett mögötte, hogy minden kelet-európai országban erőteljesen nyílt az

agrárolló, romlott az agrártermékek külpiaci versenyképessége, csökkent az élelmiszerek felvevő

piaca
227

. Mindezt magyarázza egyrészt a KGST piac összeomlása, valamint az OECD országokban

tapasztalható dekonjunktúra
228

. Az EU-ban a magas költséggel előállított fölös termékeket csak

jelentős (átlagosan 50%-os) támogatással lehetett a világpiacon elhelyezni, ami a piaci árak

csökkenését, a fizető piacok telítettségének további növekedését eredményezte, kikényszerítve a

termelés belső korlátozását, valamint a WTO 1993-es megállapodását, amely a nemzetközi

élelmiszerforgalom korlátainak mérséklését tűzte ki célul
229

.

227

 Kartali, 1993., 27-28.p.
228

 Szabó G., 1997., 31-35.p.
229

 Buday-Sántha, 2001., 100-101.p.

 69

Megállapítható, hogy az ágazatban kialakult visszaesés csak részben írható a rendszerváltás

számlájára. Megvizsgálva a mezőgazdasági finanszírozási forrásokat, (1) a belső forrást, (2) a

hitelezést és (3) a támogatásokat a következők mondhatók el
230

:

(1) A mezőgazdasági vállalkozások alacsony jövedelemtermelő képessége és a természeti

tényezőktől való függőség következtében a tőke megtérülése alacsonyabb, az önfinanszírozó

képesség mértéke kicsi. A rendszerváltás után az ágazatra a vagyonfelélés volt a jellemző, így

a belső forrás, mint beruházásokat finanszírozó forráslehetőség meglehetősen korlátozott.

(2) A hitelezés manapság a legjelentősebb finanszírozási csatorna, összetétele azonban

kedvezőtlenebb a többi nemzetgazdasági ághoz képest. A kötelezettségek állománya tovább

nőtt, a kamatterhek nagysága így emelkedik, ezen felül továbbra is a rövid lejáratú hitelek

dominálnak, ami így drágább finanszírozást eredményez.

(3) A agrártámogatás összege az 1990-es évek első felében csökkent, folyó áron 1996-tól

emelkedett, de reálértéke még mindig kisebb az 1990. évinél; csak 2001-től nőtt meg az

értéke. Összetételét vizsgálva 1998-ig az ár jellegű támogatások voltak, azt követően hozam

alapú támogatás valósult meg. Így adott évben kevesebb termék előállítás esetén a kapott

támogatás összege is kisebb volt.

Az 1990-es évek legelején az alacsony agrotechnikai színvonal következtében a mezőgazdasági

termelés továbbra is külterjes irányú volt
231

. A gazdaságot 1993 közepétől 1995 elejéig növekvő

kereslet jellemezte, utána azonban a gazdasági kiigazítások hatására, a belföldi felhasználás és a

fogyasztás drasztikusan visszaesett, emiatt lassult le a GDP növekedése jelentősen.

11. ábra

GDP változásának alakulása Magyarországon

 (teljes gazdaság, ipar, mezőgazdaság)

az előző évhez viszonyítva, (%)

-20

-15

-10

-5

0

5

10

15

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Teljes GDP Agrárágazat Ipar

Forrás: Mezőgazdasági Statisztikai Évkönyvek alapján saját számítás

A külső és belső egyensúly javítása, ily módon a megújult gazdasági növekedés már 1996 végétől

érezhető volt. A forintleértékelés és a csúszó-árfolyam mechanizmus erősítette az exportnövekedést,

230

 Borszéki, 2003. 2-14.p.
231

 Mosonczy, 1994., 177-183.p.

 70

de a belföldi felhasználás visszaesése és a vámpótlék inkább meghatározta az import mérséklődését.

A leértékelés és a reálbércsökkenés 1995-96 táján javított az üzleti szektor jövedelmezőségén,

növelve a beruházási lehetőséget, így 1996 közepétől élénkülés volt megfigyelhető a

beruházásokban és a termelésben egyaránt
232

.

Az EU-átlagtól való viszonylagos elmaradottság növekedési forrást jelenthet, amely a lehetséges

növekedési ütem fölé emelheti a tényleges magyar teljes gazdasági növekedési ütemet az utolérés

folyamatában. Amennyiben a magyar gazdaság növekedési üteme tartósan meghaladja az uniós

átlagot, akkor bizonyos (kiszámítható) időn belül elérheti azt
233

.

Az ábrán látható, hogy hazánkban a teljes GDP növekedés 1994-től váltott át a rendszerváltás

okozta negatív hullám után ismét pozitívvá és így az ország teljes gazdasága – a régióval együtt –

az utóbbi évtized második felétől a világ egyik legdinamikusabban fejlődő térségévé vált
234

.

Ugyanezek a kedvező hatások a mezőgazdaság esetében nem bizonyultak ilyen tartósnak.

A teljes gazdasági termelésben 1998-tól újabb visszaesés következett be a kelet-ázsiai és orosz

válság miatti kereslet- és árcsökkenés következtében, amelyhez az Egyesült Államok és az EU

túlkínálata is hozzájárult
235

.

A 2000-től tapasztalható nagymértékű agrárár növekedés csak részben kompenzálta a korábban

elszenvedett veszteségeket. Az ezredfordulót követő recessziós hatások hazánkban is érezhetőek

voltak – főleg az iparban, melynek hozzájárulása igen látványosan visszaesett az elmúlt években a

korábbi időszakhoz viszonyítva –, de a növekedési indexek még így is az uniós átlag felettiek. A

világgazdaság növekedésének az ezredforduló utáni megtorpanásában számos nem gazdasági

tényező is szerepet játszott, amelyek a kereslet visszaesését, és a termelői és fogyasztói magatartás

bizonytalanságait, visszafogottságát eredményezték. A lassuló gazdasági növekedés szerkezete is

kedvezőtlenül alakult: a növekedés motorját a belföldi fogyasztás emelkedése és a magas

államháztartási hiány adta, nem pedig a vállalati aktivitás erősödése.

(Az ezredfordulót követő időszak elemzésére a későbbiek során még visszatérek.)

9. táblázat

Az agrár GDP változása Magyarországon és az Unióban

(előző évhez viszonyítva, %)

Év
Az agrárágazat GDP változása

Év
Az agrárágazat GDP változása

Magyarországon az EU-ban

Magyarországon az EU-ban

1991 – 3,9 + 1,6 1998 – 1,5 – 3,0

1992 – 16,5 – 2,2 1999 + 0,9 – 0,7

1993 – 7,9 + 0,7 2000 – 7,9 + 4,2

1994 – 0,5 + 9,6 2001 + 10,4 + 6,0

1995 + 2,6 + 6,3 2002 – 10,0 – 3,0

1996 + 4,2 + 3,8 2003 – 6,8 – 2,1

1997 – 0,5 + 0,3

Forrás: Szabó László: A magyar mezőgazdaság uniós versenyképessége In: Bővülő Európa, Ecostat

Gazdaságelemző és Informatikai Intézet, Budapest, 2003/2 133.p., 45.p.

232

 OECD tanulmányok, 1997., 2, 15-21.p.
233

 Mellár, 2001., 995-1008.p.
234

 Kapronczai, 2002., 47.p., 156.p.
235

 Burgerné, 2001., 39.p.

 71

Az elmúlt évtizedben a növekedési értékek meglehetősen hektikusan alakultak az agárágazatban,

különösen nagyok az ingadozások az elmúlt három évet tekintve.

Az adatok megbízhatósága – az alapadatokon túl – az összehasonlító vásárlóerő paritások

megfelelőségétől is függ. Bár a magyarországi és az uniós adatbázisok között eltéréseket lehet

megfigyelni, mindazonáltal az alapvető nagyságrendi viszonyok és az időbeli tendenciák ettől

függetlenül jól megragadhatók
236

. Többek között az is jól látható, hogy ugyanerre az időszakra

összevetve a magyar és az EU-s agrár GDP növekedési adatokat, az EU-s értékek minden esetben

tompítottan jelentkeznek (érthetően, több ország adatai kiegyenlítenek) és a negatív értéket mutató

évek főként a kedvezőtlen időjárásnak tudhatók be. Magyarországon ugyanezek nem mondhatók el,

főként nem az időszak elején. A jövőbeli tendenciákat illetően azonban várhatóan mérséklődnek a

szélsőségek.

12. ábra

Agrár GDP változásának alakulása

Magyarországon és az EU-ban

-20

-15

-10

-5

0

5

10

15

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

G
D

P
 n

ö
v

ek
ed

és
 %

-a

a
z

el
ő

ző
 é

v
h

ez
 k

ép
es

t

Magyarországon az EU-ban

Forrás: Saját szerkesztés

A rendszerváltás utáni időszakban a magyar agrárnövekedési üteme tartósan negatív értéket

mutatott, míg az unióban a vizsgált időszakban 5 év esetében volt negatív a növekedés, addig

Magyarországon csak 4 évben volt növekedés. Hazánkban az értékek meglehetősen hullámzóak és

stabilnak nem nevezhetők. A legutóbbi évek tendenciáiról pedig az látható, hogy míg az EU-ban

2000-ben a korábban elindult fejlődés tovább folytatódott, hazánkban drasztikus visszaesés volt

tapasztalható, melynek egyik meghatározó oka a belvíz miatti károk voltak. Ezt követően

leszámítva a 2001-es kedvező időjárású évet az ágazati növekedés ismét jelentős negatív értékeket

mutat (akárcsak az unióban). Az utolsó három év hasonló alakulása ellenére még korai lenne azt

állítani, hogy Magyarországon az agrárágazat növekedését – az uniós értékhez hasonlóan – főként

az időjárás határozza meg.

Az ábrából jól látható, hogy összességében a magyar agrárgazdaság növekedési üteme alatta maradt

az uniós átlagos növekedési ütemnek. Ugyanakkor a teljes gazdaság növekedési üteme a vizsgált

periódus második felében 2%-kal is meghaladta az uniós átlagot. Míg a teljes gazdaság

ténylegesen is közeledik az unióéhoz, addig az agrárszektor lemaradása egyre nő.

236

 Mellár, 2001., 995-1008.p.

 72

4.1.2. Munkaerő

A munkaerő, mint alapvető növekedési tényező játszik szerepet a teljes gazdaság növekedésében; az

agrárszektor növekedési modelljében így szintén meg kell, hogy jelenjen.
237

Magyarországon a Nyugat-Európában korábban lezajlott folyamatoknál később kezdődött meg, de

éppoly erőteljesen ment végbe a mezőgazdasági munkaerő számának csökkenése. Az 1950-es évek

52%-os mezőgazdasági foglalkoztatotti aránya az 1960-as évekre 30-35%-ra csökkent, s

folyamatosan fogyott a rendszerváltásig 12%-ra
238

.

Az 1980-as évek végén új jelenségként jelent meg Magyarországon – és az egész térségben is – a

munkanélküliség fogalma. Komolyabb arányban az 1991-92-es években mutatkozott meg az egyes

ágazatok összeomlásával, amely mögött többek között az ágazatok versenyképtelensége vagy

korszerűtlensége, illetve a fizetőképes piaci igények hiánya rejlett. Korábban a nagyüzemekben

további 5-6% nem mezőgazdasági termelésben dolgozó munkaerőt is foglalkoztattak. Mivel ezek az

rendszerváltás után kikerültek a mezőgazdaságból, így a foglalkoztatotti létszám változása még

drasztikusabb csökkenést mutat.

10. táblázat

A mezőgazdaságban foglalkoztatottak létszáma

(M.e.: ezer fő)

Év
Agrárfoglalkoztatottak

száma

Év

Agrárfoglalkoztatottak

száma

1991 538,0 1998 274,7

1992 460,1 1999 275,7

1993 349,4 2000 255,5

1994 327,6 2001 243,4

1995 295,1 2002 240,9

1996 302,4 2003 215,2

1997

* 2001 és 2002. évi adatok a 2001. évi népszámlálással átsúlyozva

Forrás: Mezőgazdasági Statisztikai évkönyv 1995, 2001, 2002 és Jelentés az agrárgazdaság 2003. évi

helyzetéről

Mint ahogy az a korábbi fejezetekből kiderült, a mezőgazdaságban a foglalkoztatottak arányának

csökkenése a gazdasági növekedés egyik legjellemzőbb tünete
239

.

Ez a kieső munkaerő (egy bizonyos szint eléréséig) csekély technikai fejlesztéssel, jobb üzem- és

munkaszervezéssel, fejlettebb termelési módszerekkel helyettesíthető. Azonban fontos megemlíteni,

hogy a hirtelen nagy számú kieső munkaerő zavarokat is okozhat a mezőgazdasági termelésben és

csak jelentős gazdasági áldozatokkal, komoly beruházással pótolható
240

. Az 1960-70-es években a

kieső munkaerőt az agrárágazat gépesítése pótolta, egyben látványosan emelve a kibocsátást is.

Napjainkban a változás a növekedési ütem alakulásában jelentkezik, így inkább természetes

velejárója annak, hogy az ágazatban nincs kibocsátásbeli növekedés.

237

 A munkaerő mint tényező az adott évben a mezőgazdasági foglalkoztatotti létszám adataira épül. Választható lett

volna még az EME adatsor is a vizsgálathoz, mely pontosabb létszámadatokkal szolgál, azonban a vizsgált időszak első

éveiben az adatok nem bizonyultak megbízhatónak. A fennmaradó évekre kiszámítottam, hogy a korreláció 98%-os

értéket mutatott, így a foglalkoztatotti létszám alakulása is pontos képet ad a munkaerő alakulásáról.
238

 Varga, 2004., 78.p.
239

 Ihrig, 1970., 61.p.
240

 Burgerné, 1969., 122-125.p.

 73

A jövőre vonatkoztató tendenciákat illetően elmondható, hogy tovább már lényegesen nem várható

a munkaerőlétszám csökkenése. Viszont a csatlakozó országok és köztük Magyarország

felzárkózásának egyik extenzív tartalékokat jelentő tényezőjét a foglalkoztatási szerkezet belső

javítása (kedvezőbb korösszetétel, iskolázottsági szint), a fiatal gazdák nagyobb aránya jelentheti
241

.

4.1.3. Tőke

A tőke – a munka mellett – szintén alapvető termelési tényező; a növekedésben játszódó szerepének

vizsgálata így az egyik leglényegesebb kategória. Mezőgazdasági vizsgálat esetén azonban célszerű

további bontása.

A tényező vizsgálata előtt fontos leszögezni, hogy az eszközök mely csoportját is értjük a tényleges

tőkén. A legtöbb vizsgálatban ugyanis csak a befektetett eszközök csoportja szerepel, a készletek

nem, ugyanis nem vesznek részt közvetlenül a termelőfolyamatban. Azonban nélkülük nem

folytatható a termelés, de egy bizonyos szintet meghaladó mennyisége nem is növeli a kibocsátást.

Viszont mégis szerepet játszanak a tőke vizsgálatakor, mégpedig abból fakadóan, hogy a

termelékenységben öltenek testet, ezért itt kerülnek vizsgálat alá. Fontos megemlíteni, hogy a

készletek közül egyes csoportok tartós forrást igényelnek működésükhöz; értem ezalatt a

befejezetlen termeléshez sorolt termékcsoportot, illetve a 2000. évi számviteli törvény módosítása

előtt a tenyészállatokat, melyek szintén a forgóeszközök között voltak nyilvántartva. Utóbbiak

ugyan ezt követően átkerültek a befektetett eszközök közé, azonban a növendékállatok továbbra is a

készletek között szerepelnek.

A gazdasági növekedésben játszódó szerepének elemzése során az ágazatba beáramló összegek

értékelése kap jelentős hangsúlyt, így a meglévő eszközállomány változására irányul a vizsgálat.

Ezt a beáramló összeget azonban célszerű a további vizsgálatok során még tovább bontani –

mégpedig a mezőgazdaságba irányuló támogatások elkülönítésével. A támogatások adóelvonás után

kerülnek vissza a gazdaságba, mintegy újraosztandó a teljes gazdaságban elért jövedelmet. Nem

mindegy azonban, milyen formában jut el az összeg az agrárágazatba, milyen hatást fog majd a

későbbiekben kifejteni. Ezért további bontásként célszerű a beruházási támogatásokat a folyó

agrártámogatásoktól elkülönülten kezelni.

Így a növekedési modellnél figyelembe veendő tőketényező kettévált: a két fontos vizsgálati terület

a beruházások alakulása (melyhez mind a saját forrás, mind a beruházási támogatás beszámításra

került), valamint a nem beruházási jellegű támogatások külön történő vizsgálata.

4.1.3.1. Beruházás

Az ágazatban a beruházások az alábbi területekre irányultak: épület beruházás, gépberuházás, egyéb

beruházások.

A 11. táblázat adatai azt mutatják, hogy beruházások az 1990-es évek elején folyó áron is

csökkentek, az évtized második felében folyó áron már növekedés tapasztalható, de reálértéken még

csak az évtized végére haladta meg némiképp az 1991. évi szintet és azt követően is ekörül mozgott.

A beruházás mértékének csökkenése már korábban megkezdődött: reálértéke már 1985-ben is csak

közel 70%-a volt az 1980. évinek
242

.

A megoszlásokat vizsgálva megállapítható, hogy az épület beruházások az összes beruházás

mindegy harmadát teszik ki; arányuk azonban az ezredfordulót követően mérséklődött a másik két

csoport javára. Mindez azt jelzi, hogy az épületek állományában bővítés nem valósult meg,

alapvetően a meglévő létesítmények részbeni fenntartására irányult. A gépberuházás hullámzóan

alakult: az időszak közepéig növekedett, több, mint 50%-át adva az összes beruházásnak, utána

241

 Szabó L., 2003/2.,19-56.p.
242

 Kapronczai, 2002., 47.p.

 74

csökkenés figyelhető meg. Érdemes megjegyezni, hogy a külföldi gépbeszerzések aránya csökkent,

azonban nem a hazai gyártás javára, ugyanis a használt gépek beszerzése emelkedett meg. Ezek a

használt gépek pedig értékben nem növelik meg olyan mértékben a tárgyi eszközállomány értékét,

mint új beszerzés esetén. Ennek fontossága főként a vizsgált időszak elején volt erősebb, szerepe

most már csökkenő (támogatás új gép vásárlása esetén jár).

11. táblázat

Mezőgazdasági beruházások jellemezői

Év

Beruházások értéke

(milliárd Ft)

Beruházások megoszlása

(%)

folyó áron

1990. évi

változatlan

áron

épület-

beruházás

gép-

beruházás

belföldről

gép-

beruházás

külföldről

egyéb

beruházás

1991 21,1 16,5 34,0 46,1 19,9

1992 16,2 10,7 35,9 44,8 19,3

1993 19,7 11,3 34,2 48,5 17,3

1994 24,5 11,6 30,5 51,8 13,7

1995 29,6 11,2 33,7 58,0 8,3

1996 46,1 14,4 34,1 57,0 8,9

1997 61,5 16,4 36,8 55,7 8,5

1998 76,7 18,4 38,7 27,6 30,5 3,2

1999 79,4 17,8 33,8 24,5 23,4 18,3

2000 76,8 15,9 34,9 25,7 19,2 20,2

2001 92,5 18,0 25,5 24,9 17,6 32,0

2002 95,9 16,9 27,9 43,2 28,9

2003 110,2 17,4 23,6 51,7 24,7

Forrás: KSH adatok

A legnagyobb változást az egyéb beruházásoknál lehet megfigyelni, ezek növekedése azt jelzi, hogy

bővöl az ide elszámolt, a technikai fejlesztésre felhasznált összegek aránya, ami mindenképpen

kedvező tendenciának ítélhető meg.

A 12. táblázat beruházási adatait megvizsgálva elmondható, hogy megoszlását tekintve a

mezőgazdasági beruházásokra fordított összegek egyre nagyobb aránya származik támogatásból.

2001-ben ez az arány kiugróan magas volt, a korábbi évekhez képest kétszeresére nőtt; viszont még

ezzel együtt is az előző évhez viszonyított volumenindex csupán 9,4%-os növekedést adott,

ugyanakkor 2002-ben alig volt növekedés. A 2003-as évet tekintve az agrárberuházási teljesített

támogatások folyó áron számított értéke érzékelhetően kisebb a megelőző éveknél. Azonban

megvizsgálva a 2003-as év előirányzatára vonatkozó táblázatot, az előirányzott felhasználható

összeg is közel 12 Mrd Ft-tal kevesebb volt, mint 2002-ben. A csökkenést tovább fokozta, hogy a

teljesítések egy támogatásnál kiugróan alacsonyak voltak: a 23 Mrd Ft-os előirányzathoz képest

csak 1,5 Mrd Ft felhasználás történt a SAPARD program keretében. Egyben az is megfigyelhető,

hogy a támogatási összeg csökkenése ellenére a beruházások értéke 2003-ban mégis emelkedett,

ami az önerőből történő beruházás növekedését jelenti.

Fontos megjegyezni, hogy a beruházási tendencia értékét némiképp torzítja, hogy 2002-ig a KSH

mezőgazdasági beruházásként csak a gazdasági szervezetek adatait számolta el és a háztartások

(magánszektor) mezőgazdasági jellegű beruházásait nem vette figyelembe. Ez utóbbi aránya viszont

növekedett a vizsgált időszakban
243

.

243

 Kapronczai, 2002., 49.p.

 75

Nyilvánvaló, hogy a volumenében növekvő eszközállomány, az épületek, gépek és egyéb termelési

tényezők egy része a kieső földterület pótlását és a kieső munkaerő szükséglet helyettesítését

szolgálja. Így értelemszerűen csak az ezen felül maradó rész lehet a növekedés gazdasági feltétele,

az új kapacitások csak ebből jöhetnek létre
244

.

12. táblázat

Mezőgazdasági beruházások és beruházási támogatások alakulása

Év

Adott évi beruházás

értéke

(milliárd Ft)

Ebből: beruházási

támogatás

(milliárd Ft)

Beruházási támogatás

aránya

(%)

1991 21,1 … …

1992 16,2 … …

1993 19,7 5,4 27

1994 24,5 9,4 38

1995 29,6 5,6 19

1996 46,1 17,7 38

1997 61,5 22,8 37

1998 76,7 30,4 39

1999 79,4 26,3 33

2000 76,8 28,1 36

2001 92,5 56,2 61

2002 95,9 63,5 66

2003 110,2 51,0 46

…nem áll rendelkezésre adat

Forrás: Mezőgazdasági Statisztikai Évkönyv 2001, 2003. és Szabó László: A magyar

mezőgazdaság uniós versenyképessége. In: Bővülő Európa, Tények és Tanulmányok 2003/2

ECOSTAT Miniszterelnöki Hivatal, 133.p., 45.p

A beruházások és az elszámolt értékcsökkenés összevetése (13. táblázat adatai) megmutatja, hogy a

pótlásokon felül mekkora értéket képviselt a tényleges bővítő beruházás. Nem szabad azonban

elfelejteni, hogy a számviteli törvény előírásai szerint a kisösszegű tárgyi eszközök egy összegben

leírhatók, valamint a vállalatok igyekeznek a törvény keretein belül a lehető leghamarabb

elszámolni az értékcsökkenési költségeket. Ezért a tényleges bővítő beruházás valószínűsíthetően

nagyobb arányt képvisel, mint a táblázatban feltűntetett adatok.

A számokat elemezve látható, hogy a rendszerváltást követő meglehetősen kedvezőtlen értékek (a

beruházások értéke alig múlta felül az értékcsökkenést, vagyis alig képződött többletérték; a

beruházás zömmel a meglévő eszközök cseréjére irányult, illetve a folyó működés finanszírozására)

1998-ra 40%-ra mérséklődtek, azt követően azonban ismét egyre romló arány tapasztalható. A

bővítő beruházások aránya az utóbbi 4 évben ismét egyre csökkent.

Az adott év beruházásának forrása a támogatás, a beruházási hitelállomány növekedése, az

értékcsökkenés, valamint az eredmény idénybevétele a beruházásra. Összességében a

beruházások összetevőit vizsgálva a következőket lehet megállapítani
245

:

244

 Csendes, 1969., 26.p.
245

 Borszéki, 2004.

 76

 Az első három forrás aránya az összes beruházásból 1997-1999 között folyamatosan csökkent,

vagyis a negyedik forrás, az eredmény igénybevétele a beruházásra egyre nagyobb lett, értéke

1999-ben megközelítette a támogatás értékét.

 2000-ben a támogatás növekedésének hatására az eredménytartalék beruházásra fordított

összege minimális volt.

 2001-2002-ben a szükséges források több mint 60%-át a támogatás biztosította; ennek volt

köszönhető a reálértéken megnövekedett beruházási érték.

13. táblázat

Beruházások és az értékcsökkenés alakulása

Év

Beruházás értéke

folyó ár

(milliárd Ft)

Értékcsökkenés

(milliárd Ft)

Értékcsökkenés és

beruházás aránya

(%)

1991 21,1 16,4* 77,7

1992 16,2 17,8 110,0

1993 19,7 15,6 79,3

1994 24,5 15,5 63,3

1995 29,6 17,0 57,3

1996 46,1 20,2 43,8

1997 61,5 25,5 41,5

1998 76,7 31,3 40,9

1999 79,4 36,3 45,7

2000 76,8 39,2 51,1

2001 92,5 55,1 59,6

2002 95,9 65,7 68,5

2003 110,2 69,9 63,5

*tárgyi eszközök értékéből kalkulálva a követő évek leírási kulcsai segítségével

Forrás: Mezőgazdasági Statisztikai évkönyv és KSH vállalatsoros adatok

Az amortizáció nagysága jellemzően kisebb a magyar gazdaságoknál, mint amilyen az uniós

tagországok átlaga, ez pedig a rosszabb felszereltség és állóeszköz-ellátottság egyik

makroökonómiai bizonyítéka
246

.

Mindezek figyelembe vételével a számításokhoz a teljes beruházási összeget vettem figyelembe,

hiszen a GDP termeléshez a meglévő eszközállomány karbantartása és javítása ugyanúgy

hozzájárul, mint a bővítő irányú beruházás.

4.1.3.2. Agrártámogatások

A tőke, mint alapvető tényező kettébontásával keletkezett növekedési tényező a beruházás mellett.

A mezőgazdaságban az állami beavatkozások, a protekcionista politika kialakulása az 1880-as

években kezdődött, napjainkra azonban már általánossá vált. A mezőgazdaság támogatását speciális

szerepe, a gazdasági életben elfoglalt sajátos helye és a más ágazatokétól eltérő piaci rendszere

indokolja.

246

 Zádor, 2003., 84-87.p.

 77

A költségvetésből finanszírozott agrártámogatások explicit összege 1988-ig emelkedett, ugyanakkor

szerkezete átrendeződött: amíg a beruházási és költségcsökkentő támogatás aránya mérséklődött,

addig az 1980-as évek második felétől ugrásszerűen megnőtt az exporttámogatás és ez vált döntő

támogatási formává. A támogatások növekedési ütemében gyökeres fordulat 1989-től állt be,

folyamatosan csökkent a költségvetési támogatás, amelyet csak részben indokolt a világpiaci árak

emelkedése; zömében ugyanis tényleges támogatás-leépítésről volt szó. A csökkenést azonban

jelentősen indokolta a kibocsátás visszaesése, vagyis a kisebb termékmennyiség után eleve

kevesebb volt az igényelhető támogatás. Ebben az időszakban ugyanakkor a belső termelői árszint

növekedett, vagyis nőtt az árban megjelenő támogatások aránya
247

.

A magyar mezőgazdaság számára a támogatás árkiegészítő szerepet töltött be – ellentétben a fejlett

országokkal – ahol a támogatásokkal a természeti tényezők és a gazdasági hatékonyságban meglévő

ágazati különbségeket egyenlítik ki
 248

.

16. táblázat

Agrártámogatások alakulása

(folyó áron, milliárd Ft-ban)

Év

Agrárter-

melés

költségeit

csökkentő

támogatás

Piacrajutási támogatás

Összes

támogatás

(beruházási

nélkül)
Összesen

ebből:

Exporttámo-

gatás

Agrárpiaci

támogatás,

állami

felvásárlás

Piacrajutást

elősegítő

támogatás

1. 2. 3. 4. 5. 1+2.

1991 - 33,8 27,5 6,3 - 33,8

1992 - 31,0 26,0 5,0 - 31,0

1993 - 42,7 25,5 17,26 - 42,7

1994 9,9 46,7 40,0 6,7 - 56,6

1995 11,6 47,5 45,1 2,5 - 59,2

1996 16,4 45,1 43,0 2,1 - 61,5

1997 18,3 38,6 27,3 4,8 6,5 56,9

1998 30,0 39,0 18,8 6,1 14,1 68,9

1999 41, 56,9 21,9 13,6 21,4 97,9

2000 47,3 49,6 24,5 13,1 11,9 96,8

2001 86,6 32,6 13,2 11,4 7,9 119,2

2002 67,6 43,2 4,2 18,6 20,4 110,9

2003 66,7 51,9 3,2 24,3 24,2 118,5

Forrás: PM, 1991-1993-as évekre KSH, Mezőgazdasági statisztikai évkönyvek adatai alapján

A kilencvenes évek első felének közepéig nominál értéken is számottevően csökkentek a

támogatások, a felét sem érték el korábbi, 1986-1990-es szintnek. A külkereskedelemnek a

gazdasági fejlettség által indokoltnál erőteljesebb liberalizációja egyrészt az exporttámogatások

jelentős mértékű csökkentését, az exportösztönzési eszközök visszafogott alkalmazását jelentette,

másrészt a piacvédelem majdnem teljes felszámolását, a vámok és a nem-tarifás kereskedelmi

korlátok jelentős mértékű csökkentését. A piacosítás érdekében pedig egyrészt szinte minden

247

 Borszéki, 1991., 13-25.p.
248

 Németi, 2003., 135-138.p.

 78

országban felszabadították az agrárárakat, másrészt jelentősen csökkentették az állami beavatkozást

és az állami támogatásokat, beleértve az exporttámogatásokat is. 1994-től kezdődően az előbbi

intézkedések korrekciója kezdődött el, vagyis piacszabályozó intézkedések (garantált árak, piaci

intervenció, termelésszabályozás, termelési kvóták, exportkorlátozás) kerültek bevezetésre, növelve

az agrártermelők védelmét és az állami támogatások mértékét
249

. Ezt követően emelkedés

figyelhető meg, de csak 1996-ra sikerült nominálisan is meghaladni az 1980-as évek második

felének átlagát. 1997-ben az előző évhez képest több, mint 10 milliárd forinttal volt kevesebb a

támogatás összege (beleértendő a fel nem használt összegeket), mint 1996-ban. A csökkenést az

okozta, hogy míg a rendszerváltás után szinte minden évben túllépték az adott évre eredetileg szóló

költségvetési agrártámogatási előirányzatot, ami az exporttámogatások többletkifizetése

magyarázott – addig a termelési támogatások soha nem érték el a tervezett szintet
250

.

Az agrárcélú támogatások összességében folyó áron sem növekedtek minden évben, bázisáron

történő összehasonlítás alapján pedig elmondható, hogy az 1990-es évit egyik évben sem éri el. A

mélypont 1997-ben volt (57%), a legmagasabb pedig 2001-ben volt, de ekkor is csak 87%-a volt az

adott évi beruházás nélküli agrártámogatás az 1990. évinek. 2003-ban ugyanez az érték 76%. Ezzel

az évvel kapcsolatosan meg kell jegyezni, hogy az agrártámogatásokon belül a beruházási

támogatások folyó értéken is csökkentek, folyamatos növekedés csak 2000-től figyelhető meg.

A mezőgazdasági és az élelmiszeripari együttes GDP-nek a támogatás 12-14%-át teszi ki, 15%-nál

nagyobb értéket 1999-ben és 2001-ben ért el. Előbbit az okozta, hogy a kibocsátás folyó áron is

csökkent, utóbbinál valóban jelentősen növekedtek a támogatások.

Az EU-ban a támogatás a GDP-hez viszonyított aránya a 20%-ot meghaladja, vagyis nemcsak

egységnyi területre, hanem GDP arányosan is magasabb a támogatási szint.

4.1.4. Föld

A föld és a termelési tényezők a növekedési vizsgálatok korai szakaszában a harmadik alapvető

tényezőcsoportot adták. Bár a vizsgálatokból kikerültek (napjainkban szerepük ismét

felértékelődött), az agrárszektor növekedésének vizsgálata során ez a tényező mindenképpen meg

kell, hogy jelenjen.

A mezőgazdaságra vonatkozó bármely vizsgálat hiányos, ha mellőzi a természeti tényezővel,

elsősorban a termőfölddel kapcsolatos megfontolásokat. Annál meglepőbbnek tűnik, hogy a föld,

mint termelési tényező (a legújabb modellektől eltekintve) nem szerepel szinte egyetlen növekedési

modellben sem. Mellőzése több tényezővel is indokoltnak tűnik: egyrészt eleve a földterület

mennyisége korlátos, nem növelhető; ezen belül a mezőgazdaságilag hasznosítható területek

mennyisége sem bővíthető tovább korlátlanul
251

. A legfejlettebb országokban, mint ahogy az EU-

ban is, a termőterület még mindig nagyobb a szükségesnél, annak ellenére, hogy aránya a területek

művelés alól történő kivonása miatt folyamatosan csökken. Itt kell megjegyezzem, hogy éppen

emiatt a kényszerű csökkentés miatt a földben, mint termelési tényezőben rejlik ki nem használt

növekedési potenciál – hiszen ezeken a földeken többletterméket lehetne előállítani; bár csak

többletráfordítás által, esetenként pedig egyáltalán nem értékesíthetőt.

A korábbi hozzáállás a földhöz, mint: „Amely országnak több és jobb a földje, annak nagyobb a

növekedési potenciálja is”
252

 hatása is mindinkább csökken, ugyanis főképpen a technikai

haladással egyre lehetségesebbé válik a talajhelyettesítés.

249

 Kiss J., 1998., 1-14.p.
250

 Máhr–Magyar, 1998., 1-16.p.
251

 Ez a fejlett országokra értve igaz, a fejlődő országokban további növekedési potenciált jelent az újabb, bár egyre

kedvezőtlenebb adottságú földek termelésbe vonása.
252

 Schultz, 1972., 227-238.p.

 79

A termelés hatékonyságának javítása mellett a földben rejlik még egy fontos, növekedést rejtő

vonás, ami miatt mindenképpen meg kellene, hogy jelenjen a modellekben: mégpedig a földnek a

termelési szerkezet módosításával nyerhető többlete.

Mindebből következik, hogy a föld szerepe nem tűnhet el teljesen, sőt jelentősége az utóbbi

években egyre növekszik, újra megjelenik egyes endogén növekedési modellekben.

A mezőgazdaságilag megművelt területek aránya a 90-es évek legelejét követő 5%-os csökkenés

után az évtized közepén némiképp nőtt, az ezredfordulón azonban újabb (megint közel 5%-os)

csökkenés látható, azt követően pedig lényegében nincs változás. Összességében csökkenés

figyelhető meg, ami termőterület kivonást jelez; zömében pedig jó adottságú termőterületekről,

szántó- illetve a szőlőterületek visszaeséséről van szó.

17. táblázat

A mezőgazdasági területek nagyságának alakulása

 (M.e.: ezer hektár)

Év
Mezőgazdasági

terület

Év

Mezőgazdasági

terület

1991 6 460 1998 6 193

1992 6 135 1999 6 186

1993 6 129 2000 5 854

1994 6 122 2001 5 865

1995 6 179 2002 5 867

1996 6 184 2003 5 865

1997 6 194 2004 5 864

Forrás: Mezőgazdasági statisztikai évkönyvek

Fontos azonban megjegyezni, hogy a földterületi adatok összehasonlíthatóságát némiképp

korlátozza, hogy 1992-94 között a belterületi kerteket művelés alól kivett területként kellett

nyilvántartani, ezek azonban 1995-től folyamatosan a tényleges használatának megfelelő művelési

ágba kerültek át
253

.

4.1.5. Termelékenység

A termelékenység a növekedési modellek negyedik alapvető tényezője, bár nem a kezdetektől.

Akárcsak a tőketényező vizsgálatánál, célszerű ezt a tényezőt is tovább bontani annak

függvényében, hogy az előbbiekben ismertetett első három alapvető tényező melyikével

kapcsolatosan merül fel. Így a továbbiakban megkülönböztetek munka-, tőke- és területi

termelékenységet.

Magyarország teljes gazdasága a keleti tömb részeként az 1950-es évek elejétől elszigetelődött a

tudományos és műszaki fejlődés fő nemzetközi centrumaitól és közepesen fejlett, saját műszaki

szintjétől elmaradottabb országok váltak alapvető partnereivé. Mindez pedig egy olyan korszakban,

amikor a fejlett ipari országokban igen gyors tudományos és technikai átalakulás bontakozott ki,

különösen súlyos következményekkel járt. Magyarország így kirekedt a század második felében

kialakult új ipari munkamegosztásból és nem alakultak ki a nemzetközi műszaki kapcsolatokban új,

hatékony mechanizmusai sem. Az ország közepes fejlettségi szintje az adott körülmények között

rendszeresen újratermelődött, de nem gyarapodott, főleg nem olyan mértékben, mint a nyugati

országokban. Az 1960-as évek végétől az ország lemaradása annak ellenére tovább gyorsult, hogy

253

 Kapronczai, 2003., 26.p.

 80

megnőtt a modernebb nyugati eredetű technológia importja. Ez a lemaradás a 80-as években tovább

fokozódott, így nem könnyű feladat technológiai szinten sem Nyugat-Európa utolérése
254

.

Közvetlenül a rendszerváltás utáni esztendőkben a termelékenység majd 20%-kal esett vissza és a

termelési alapok hatékonysága is rohamosan csökkent
255

. A mezőgazdaságban azonban ettől

eltérően alakultak a tendenciák: ugyanis az ágazatban 1965-1985 között látványos fejlődés zajlott le

és ezt az időszakot lehet tekinteni a mezőgazdaság aranykorának. Az 1970-es években végrehajtott

technikaváltással a mezőgazdasági termelést gépesítették, mellyel egyben beemelték a világ

élvonalába. A gépi technika kihasználtsági foka négy-hatszorosa volt a nyugat-európai termelőknek,

és az élőmunka termelékenység is megelőzte az ottanit
256

. A hozamok és termésátlagok tekintetében

a legelsők közé került az ország, a nemesítés pedig világszerte elismert volt.

A rendszerváltást követően a helyzet ismét fordítottan alakult: amíg a teljes gazdaság

termelékenysége ugrásszerűen megemelkedett, addig a mezőgazdaság termelékenységi színvonala

lesüllyedt. Az aszinkronitásnak azonban fel kell oldódnia; vagy úgy, hogy a nagyobb

termelékenységet elért ágazatok lassulnak le, vagy pedig a kisebb termelékenységű zárkózik fel.

Az elmúlt időszakot figyelve összességében elmondható, hogy a hatékonyság növekedése volt

tapasztalható. Mindezek mögött az állhatott, hogy a rendszerváltást követően megnyílt a lehetőség a

hazai általános műszaki fejlettségi színvonalnál fejlettebb technika átvételére; ezek a legújabb és

modernebb berendezések megnövelték a termelékenységet. Azonban a termelékenység

emelkedésének folyamata az évezred végére lelassult, melynek magyarázata mögött több tényező is

áll
257

. A mezőgazdaság esetén talán a lelassuló foglalkoztatási csökkenés határozza meg leginkább a

mérséklődést, de szintén megjelenhet az új berendezések beruházásaihoz kapcsolódó magasabb

érték, illetve a termelés extenzívebb irányba való eltolódása is.

A termelékenységet jelző mutatók között is van kapcsolat, hiszen egymástól függetlenül nem

jelennek meg
258

. Azonban a további vizsgálathoz célszerű a termelékenységben különbséget tenni,

megkülönböztetve a munka-, tőke- és területi termelékenységet
259

.

Minden fejlett országra jellemző, hogy csökkenő földterület mellett, kisebb létszámmal a

mezőgazdaság több terméket állít elő, mint korábban. Az ipari inputok bevitelének hatására

jelentősen megnő a területi és munkatermelékenység, javul a fajlagos hozamok és a

tőkehatékonyság, nő az előállított termékek mennyisége és ezzel az egy mezőgazdasági dolgozóra

jutó eltartottak száma is.

A munkaerő hatékonyság, vagyis az emberitőke-ráfordítások növekedési hatása lényegében azon

alapul, hogy javítják a fizikai-tőke beruházásának hatékonyságát. A képzett munkaerő ugyanazzal a

berendezéssel nagyobb és minőségileg jobb teljesítményre képes, az új eljárásokhoz tartozó

ismereteket hamarabb és pontosabban sajátítja el, jobban felismeri a technikában és technológiában

rejlő lehetőségeket
260

.

Piacgazdasági viszonyok között, amikor a munkaerő a termelés valódi tényezőjévé lép elő, a

korábbi, hagyományos munkatermelékenységi mutatók – melyek csupán a használati értéket

létrehozó folyamat hatásfokának megítélésére valók – nem fejezték ki a felhasznált munkaerő

tényleges hasznosulását, a munkaerő piaci értékét. A jól működő piacgazdaságban a munkaerő,

mint áru értékét az határozza meg, hogy a felhasználásával előállított termék a piacon milyen

értékkel realizálható, tehát a piac azonnal visszatükrözi az árutermelő szférában felhasznált

254

 Gál–Simai, 1994., 9-61.p., 213-227.p.
255

 Farkas, 1994., 131-146.p.
256

 Gazdag, 2003., 40-65.p.
257

 Szalavetz, 2004., 4-18.p.
258

 Szabó P., 2003., 56-61.p.
259

 Megtartva a termelékenység, mint „tényező elnevezést”, a továbbiakban az eszközhatékonyság szó helyett a

tőketermelékenység elnevezést használom.
260

Erdős, 2003.,408.p.
.

 81

munkaerő értékét is
261

. Ennek a beruházás illetve a tőkeáramlás kapcsán is fontos szerepe van,

hiszen az alacsonyabb áron megszerezhető munkaerő vonzza mind a hazai, mind a külföldi tőkét. A

magyar gazdaságba az 1980-as évek végén indult meg a külföldi közvetlen tőkebefektetések

beáramlása, mintegy katalizálva az átalakulást
262

. Hasonló összefüggések vizsgálhatók a meglévő

termelőalapok kapcsán is: az áru értéke nemcsak a munkaköltséget tükrözi vissza, hanem az

előállításhoz szükséges egyéb költségeket is. Hatékonyabb, technológiailag magasabb színvonalú

termelőalapok megléte mellett ezen költségek fajlagos értéke is csökken.

A hatékonyság, illetve a termelékenység számszerűsítéséhez arányszámokat alkalmaztam; így a

termelési tényezők egységére jutó ágazati termelési értékeket határoztam meg (M Ft/fő, /M Ft és /ha

értékben). Az összehasonlíthatóság végett a termelési értékeket az ágazatra jellemző halmozott

árindexszel korrigáltam. Ezek az értékek kifejezik az adott tényezők egységre vetített

hatékonyságbeli változásait is, nemcsak az adott tényezők mennyiségi alakulását.

18. táblázat

Agrártermelékenység alakulása Magyarországon

Év

Munka-

termelékenység*

(M Ft/fő)

Eszköz-

hatékonyság**

(M Ft/M Ft)

Területi

termelékenység***

(M Ft/ha)

1991
a
 0,5587 0,4191 0,0886

1992 0,8387 0,4495 0,0761

1993 1,1438 0,4646 0,0695

1994 1,5025 0,5359 0,0585

1995 1,9800 0,5736 0,0529

1996 2,8883 0,7036 0,0546

1997 3,2100 0,6545 0,0555

1998 3,8432 0,6449 0,0589

1999 4,3145 0,6406 0,0558

2000 5,2785 0,6582 0,0582

2001 5,6432 0,7804 0,0575

2002 6,1416 0,8108 0,0560

2003 6,5731 0,8412 0,0549
a
 adott évben lineáris illesztéssel számítva

Egységnyi munkaerőre jutó bruttó termelési érték (árindex-szel korrigálva)

Egységnyi eszközértékre jutó bruttó termelési érték (árindex-szel korrigálva)

Egységnyi mezőgazdaságilag megművelt területre jutó bruttó termelési érték

Forrás: APEH adatbázisa, 2003. alapján saját számítás

A munkatermelékenység esetében tapasztalható a legjelentősebb növekedés: a vizsgált időszakban

folyamatosan és dinamikusan emelkedett, és a kezdeti évhez képest több, mint meghétszereződött

az egy főre jutó termelési érték. Ez jelentős hatékonyságbeli változásra utal, ami a

mezőgazdaságban meglévő jelentős munkaerő csökkenés mellett a holtmunkaerő csökkenéséből is

következett, de az emelkedést a termelési szerkezet átalakulása, a állattenyésztési ágazatok (ezen

belül is a munkaigényesebbek) irányából a növénytermesztés felé történő eltolódás magyarázza

inkább. Fontos kiemelni, hogy a kapun belüli munkanélküliség leépítése egyszeri tényezőnek

minősül: bár hatékonyságnöveléssel jár, hatásában alapvetően eltér attól a termelékenység-

növekedéstől, amelyet kiegyensúlyozott foglalkoztatási feltételek mellett el lehet érni
263

.

261

 Méhi, 1995., 18-20.p.
262

 Sass, 2003., 5.p.
263

 Darvas–Simon, 1999., 749-771.p.

 82

Az eszközhatékonyság esetében már nem ilyen látványos a változás, noha összességében a

hatékonyság majdnem megkétszereződött, mégis közismert, hogy a mezőgazdaságban használt

eszközök elavultak. Ehhez hozzájárult a kihasználtság romlása illetve csökkenése, gondolva itt pl.

az üres állattartó telepekre.

A területi termelékenységnél nem beszélhetünk növekedésről: az egységnyi területre jutó termelési

érték 1996-ig folyamatosan csökkent, majd átmeneti kismértékű emelkedés, hullámzás után az

ezredforduló óta lényegében stagnál. Vagyis a mezőgazdasági terület nagyságának csökkenését a

termelési érték változása is követte, így a termelékenység a megművelt területegységre nézve nem

változott. Ezt pedig a területi termelékenység mögött megbújó felhasznált műtrágya és

növényvédő szerek alacsony mértéke (ld. 15. melléklet), továbbá a termelő- és biológiai

potenciálok kihasználatlansága illetve alacsony hatékonysága magyaráz, amely a hozamok

csökkenésében mutatkozott meg. Ez a csökkenés jelzi leginkább a lemaradás növekedését.

4.1.6. Export-import alakulása

Az agrárágazat növekedését vizsgálva fontos kitérni egy új termelési tényezőre, mégpedig az

exporttöbbletre. A tényező eddig mint egyéb tényező szerepelt a növekedési modellekben, főként a

külpiaci kapcsolatok elemzése révén. Azonban ez az új tényezőt azért kell külön is megjelentetni egy

agrárnövekedési modellvizsgálat esetén, mert Magyarországon az agrárgazdaság (néhány

ágazatától eltekintve) zömmel hazai fogyasztásra termel és a fölösleg kerül exportra. Ezen

többletből viszont a gazdasági növekedés egy része ered.

Amíg az eddig vizsgált alapvető tényezők a kínálati oldalról kerültek ki, addig az export a keresleti

oldalt jeleníti meg. Így joggal merülhetne fel a fogyasztásnak, mint a másik fő keresleti oldali

tényezőnek a megjelenése is. Az agrártermékek hazai fogyasztása azonban azért nem került be a

tényezők közé, mert a vizsgált időszakban nagyjából konstansnak tekinthető (ld. 14. melléklet), így a

növekedésben szerepe nem mutatható ki.

Mint minden nyitott gazdaságú országban, így Magyarországon is fontos szerepe van a növekedés

ütemességében, kiegyensúlyozottságában a külpiacnak. Hazánkban mindezeken túl jelentősége

azért is fontos, mert a külkereskedelmi mérlegben (a turizmus mellett) a mezőgazdaság rendelkezik

még pozitív egyenleggel. A fizetési mérleg növekvő hiánya miatt az agrárágazattal szemben

határozott exportkényszer érvényesült, amit nemcsak a romló műszaki színvonal és a

tőkeellátottság, de a külpiacok telítettsége és az agrártermékek rohamos áresése miatt is egyre

nehezebb teljesíteni
264

. Ezért fontos annak ismerete, hogy a külkereskedelmi forgalmon belül az

agrárágazat mekkora többlettel, illetve mekkora arányban részesedik.

Az elszámolt import zömében az élelmiszerpiachoz kapcsolódik. Az import zömmel az itthon nem

vagy csak nagy ráfordítással előállítható kávé, tea és déli gyümölcsök köréből kerül ki, melyeknek

mennyisége a vizsgált időszakban viszonylag állandónak tekinthető. Uniós tagország révén a többi

tagországból jövő import már nem korlátozható, így az élelmiszerpiacon erőteljesebb versennyel

kell számolni. Vagyis amennyiben Magyarország az adott terméket nem hatékonyabban vagy

olcsóbban állítja elő, akkor az országba beérkező termék – hacsak minőségi szempontból nem

kedvezőtlenebb – kiszoríthatja a hazait.

A mezőgazdaság és az élelmiszeripar aránya a teljes külkereskedelmen belül csökkenő értéket

mutat. Míg az 1980-as évtized második felében 22-23% körül stabilizálódott az ágazat

külkereskedelmi aránya a teljes nemzetgazdasági exportból, addig ez az arány 1991-ig még

264

 Buday-Sántha, 2001., 102-104.p.

 83

növekedett is, meghaladva a 25%-ot; jelenleg azonban 8% alatti arányt képvisel. Mindennek

ellenére az ágazatnak még mindig nagy jelentősége van a folyó fizetési mérleg alakulásában.

A 19. táblázat értékei rámutatnak arra, hogy a teljes külkereskedelmi forgalom egyenlege egyre

növekvő negatívumot mutat. A növekedés mértékét azonban a mezőgazdaság pozitív

külkereskedelmi egyenlege nem tudja követni: míg a vizsgált időszak alatt a mezőgazdasági

külkereskedelmi pozitívuma folyó áron majd két és félszeresére nőtt (245%), addig az agrárágazat

nélküli külkereskedelmi egyenleg importtöbblete közel nyolcszorosa (787%). Mindez rámutat arra,

hogy a negatív külkereskedelmi egyenleg növekvő dinamizmusát az agrárágazat egyre

kevésbé tudja kompenzálni. Az 1990-es évek elején 60-80%-os arány drasztikusan lecsökkent

1993-ra és az évtized közepi átmeneti növekedés ellenére az ezredforduló után az értékek alig

haladják meg a 20%-ot. Vagyis az agrárágazat a teljes gazdaság negatív külkereskedelmi

egyenlegének egyre csökkenő arányát, jelenleg az egyötödét képes kompenzálni, míg a

korábban a kétharmadát ellentételezte.

19. táblázat

Külkereskedelmi forgalom alakulása Magyarországon

(folyó áron, milliárd Ft-ban)

Év

Külkereskedelmi mérleg

egyenlegének alakulása

Mezőgazdaság

nélküli

külkereskedelmi

mérleg egyenlege

Az agrárium

hiánycsökkentése

(%)
Teljes

gazdaság
Agrárium

1990 -59,0 102,09 -161,09 63,4

1991 -91,4 141,13 -232,53 60,7

1992 -34,9 150,69 -185,59 81,2

1993 -342,6 106,51 -449,11 23,7

1994 -408,3 127,30 -535,60 23,8

1995 -314,4 241,53 -555,93 43,4

1996 -466,4 240,37 -706,77 34,0

1997 -394,3 295,61 -689,91 42,8

1998 -577,0 314,75 -891,75 35,3

1999 -707,0 273,26 -980,26 27,9

2000 -1 121,2 302,23 -1 423,43 21,2

2001 -916,9 374,80 -1 291,70 29,0

2002 -830,1 308,87 -1 138,97 27,1

2003 -1 134,2 303,11 -1 437,31 21,1

Forrás: Magyarország Statisztikai évkönyvei 1990-2003 alapján saját számítás

A változó gazdasági, szervezeti, intézményi feltételekhez történő alkalmazkodás nehéz feladatnak

bizonyult a piaci szereplők többsége számára a rendszerváltást követő években. A hazai agrárpiac

ellentmondásos folyamatai a piaci magatartás egyes jellemző és ismétlődő torzulásaiban is

felismerhetők. A korlátok lebontása, a szabadabb piaci működés lehetőségének megteremtése

önmagában nem vezetett harmonikus agrárpiachoz
265

. A rendszerváltást követően a volt szocialista

országokban érdekes jelenség volt megfigyelhető: egyszerre jelentkezett a hiány és a többlet, ami

többek között arra is utalt, hogy a disztribúciós rendszer még a gazdaság egyéb ágainál is kisebb

hatékonysággal működött az agrárágazatban. Az 1990-es évtizedben új jelenségként volt

tapasztalható a magyar külkereskedelemben – különösen a nagyobb bizonytalanságot és piaci

kockázatot magában hordozó agrárkereskedelemben – a közvetítő kereskedelem szerepe
266

. Ez

265

 Halmai, 1996. 85-90.p.
266

 Kartali, 1993., 56.p.

 84

erőteljesen a kilencvenes évtized fordulóján jelent meg, kezdetben a volt szocialista országok felé

irányuló exportnak a KGST megszűnése miatti fokozódó kockázat mérséklésére. A

külkereskedelmi szerkezet átalakulásával együtt megváltozott a viszonylati orientáció is: a térség

egymásközti külgazdasági kapcsolatainak túlsúlya megszűnt és ez elsősorban a fejlett nyugati

piacgazdaságok felé való orientálódást erősítette
267

.

A mezőgazdaság és élelmiszeripar külkereskedelemben képviselt arányának csökkenése nem

sajátos magyar jelenség
268

, ugyanis ugyanez tapasztalható az EU-ban is, ahol 1990-ben 11% volt az

agrárexport részesedése, 2001-ben pedig 8%. Mindez együttesen része annak a világtendenciának,

amelyről a WTO adatai tanúskodnak: a világkereskedelemből a mezőgazdaság 1990-ben 12%-ot

képviselt, 2000-ben pedig csak 9%-ot
269

. Ennek ellenére hazánkban az ágazat külkereskedelmi

részesedése – bár aránya a teljes külkereskedelmen belül csökkenő –, még így is meghaladja a

GDP-ben való arányát.

20. táblázat

Az agrárgazdaság részesedése a magyar külkereskedelmi forgalomból

(M.e.: %)

Év
Részesedés a

kivitelből

Részesedés a

behozatalból
 Év

Részesedés a

kivitelből

Részesedés a

behozatalból

1990 24,9 8,5 1997 15,0 5,1

1991 26,2 5,8 1998 12,1 4,7

1992 24,8 6,0 1999 9,2 3,5

1993 22,4 6,4 2000 8,0 3,2

1994 21,6 7,3 2001 7,5 2,9

1995 22,7 6,3 2002 7,8 3,5

1996 21,0 5,8 2003 7,5 3,5

Forrás: KSH, AKII-adatbázis

A külkereskedelmi forgalom egyenlege – részben az árfolyamváltozás hatásainak is köszönhetően –

összességében folyamatosan emelkedett az időszakban. Azonban ha euró alapon kerülnek az

értékek összevetésre, akkor a forint alapú növekedéshez képest (4,58 szeres) már korántsem ennyire

impozánsak az értékek és ingadozásokkal és hullámzásokkal együtt csak 11%-os emelkedés

figyelhető meg. Sőt, dollárban számítva az egyenlegben még 13 %-os csökkenés is tapasztalható a

két szélső évet nézve (ami az ezredfordulót követő EUR/USD előbbinek kedvező

árfolyammozgásával magyarázható).

Ebben a volumen és a szerkezeti változás mellett az is közrejátszik, hogy az agrártermékek

világpiaci árszintje nem emelkedett. Amennyiben az agrárágazat korábbi teljesítményéhez

viszonyítunk, akkor növekedés nem figyelhető meg a kivitelben, csupán ingadozások; ezzel

szemben az import értéke töretlenül növekedett.

4.1.7. A növekedést ténylegesen befolyásolható tényezők köre

A korábbi, teljes ágazatot jellemző modellek esetén adott megállapítás szerint
270

:

 a növekedés ütemét végső soron a technikai fejlődés határozza meg adott foglalkoztatás

mellett;

 az egy főre jutó kibocsátás növekedési üteme hosszabb időszakban annyi, amekkora a

műszaki fejlődés üteme.

267

 Kartali et all, 2003., 9-10.p.
268

 Egyedülálló azonban annak mértéke illetve az a tény, hogy milyen fejlettségi szinten következett be.
269

 Németi, 2003., 139-143.p.
270

 Erdős, 2003., 389.p.

 85

Vajon helytállók-e ezek a megállapítások az agrárágazat esetében is?

Mennyire determinálja a termelékenység és a hatékonyság az elérhető gazdasági növekedést?
Erre (is) választ adhat a rövidebb időszakra elkészített vizsgálat.

A mezőgazdaság esetében a helyzetelemzésből előzetes következtetések vonhatók le arra

vonatkozóan, hogy a gazdasági növekedés eléréséhez mely tényezők járulhatnak hozzá kedvező

módon az elmúlt időszakban.

A munkaerő létszáma az ágazatban – kis ingadozástól eltekintve – folyamatosan csökken, így ez a

tényező, mint a növekedést serkentő közvetlen bázis kiesik.

Mindez azt jelenti, hogy a gazdasági növekedés eme extenzív tényezője negatívan és viszonylag

azonos ütemben járult hozzá a növekedéshez. Ez egyben azt hozza magával, hogy a technológiának,

a szaktudásnak és képzettségnek – vagyis a technológiai hozzájárulásnak – mindenképpen

jelentősen növekednie kellett, hiszen ekkora mértékben nem esett vissza a vizsgált időszakban a

termelés
271

. Ez szintén magában foglalja nemcsak a humán erőforrás, hanem a gépek, berendezések

jobb és korszerűbb állományát is. Szintén célszerű kiemelni külön a munkatermelékenység

látványos növekedését, amely az ágazatra jellemző rejtett munkanélküliség megszűnésével

automatikusan a többszörösére nőtt. Így várhatóan ez a két tényező együttesen hatva a gazdasági

növekedést elősegítheti.

Az ágazatba irányuló tőkebeáramlás – legyen az akár beruházás, támogatás vagy a többletexport

értéke –, valószínűsíthetően fontos bázisát képezheti a gazdasági növekedésnek. A felsorolt tételek

azonban várhatóan nem azonos súllyal vesznek részt a gazdasági növekedésben, ennek az aránynak

a megállapítása az egyik vizsgálati cél. Ugyancsak hozzájárul a gazdasági növekedéshez az

eszközhatékonyság javulása is.

A technológiai színvonal, valamint a termelékenység változásának folyamata nem teljesen ismert a

közgazdászok előtt
272

, azonban főbb elemei megállapíthatók – ahogy az a jelen vizsgálatban is

megtörtént. A gazdasági fejlődés szempontjából nagy jelentőségű az a tény
273

, hogy a

munkaeszközök volumene nem nő gyorsabban – sőt néha lassabban emelkedik –, mint annak a

munkának a termelékenysége, amelyet az egyre tökéletesedő munkaeszközökkel a termék

előállítására fordítanak.

A termőterület nagysága – mint már megállapítottam – folyamatosan csökken, így ezzel, mint

pozitív befolyásoló komponenssel nem lehet számolni. Azonban mint ki nem használt növekedési

potenciált rejtő tényezőt mindenképpen számon kell tartani (termelési szerkezetváltozás, a művelés

alól kivont területek egy részének esetleges újbóli használatba vétele). A vizsgált időszakban a

területi termelékenység is folyamatosan csökkent, azonban itt is kihasználatlan tartalékok találhatók

– gondolva a termelési feltételek javítására (biológiai alapok, növényvédelem, műtrágyázás,

öntözés, tartástechnológia).

A termelés akkor növekszik, ha a termelési tényezők mennyiségének növekedése mellett a területi

termelékenység is fokozódik
274

 – ez pedig a vizsgált időszakra nem igaz.

Ha a földterületek további növelésének lehetősége korlátozott és a mezőgazdasági foglalkoztatotti

létszám is konstans vagy csökkenő, akkor a termelési kapacitás bővülésének extenzív feltétele

csakis a termelési eszközök bővülése lehet
275

 – és pont ilyen feltételek jellemzik a vizsgált

271

 Simon, 2003., 38-54.p.
272

 Hall–Taylor, 1997., 115-117.p., 128.p.
273

 Jánossy, 1966., 160-167.p.
274

 Andrássy, 1998., 115-118.p.
275

 Andrássy, 1998., 115-118.p.

 86

időszakot. Így felállítható az a hipotézis, hogy a tőke jellegű tényezők befolyásoló szerepe

várhatóan dominál.

Továbbá nem szabad megfeledkezni a gazdaságpolitikai hatásokról, beleértve az egyre bővülő

intézményi-támogató rendszert is. Ezen tényezők a modellben részben „H” (=egyéb tényezők

néven) szerepelnek, hiszen pontos számszerűsítésük kivitelezhetetlen, de az bizonyos, hogy a

gazdasági növekedésben szerepet játszottak.

Ezek a megállapítások csupán a nominális adatok tendenciaváltozásaira vonatkoztak, előzetes

várakozásokat tükrözve.

A következő fejezetrészben modellezésre kerül, hogy az egyes tényezők és ezek változása ténylegesen

milyen mértékben és hogyan hatott az ágazat GDP változására.

4.1.7.1. Adattorzító hatások

A növekedési adatok két alapvető dolgot illetően torzítanak. Az egyik terület az, hogy nem fejezik

ki a pihenéssel és szórakozással összefüggő un. leisure jóléti növekedést. Vagyis azt az időt, melyet

az emberek nem javak előállításával töltenek, így a számba vett GDP kisebb lesz a valóságosnál.

Ugyancsak kimarad az elszámolásból a nem piacra történő termelés (például a háztartási munka, a

háztáji kiskertek) értékelése is
276

. A másik torzító tényezőcsoport a negatív externáliák köréhez

kapcsolható, melyek jelentősen csökkentik a GDP valódi értékét. Ezek a tényezők azonban

összességében ellentétesen és nagyjából egyező mértékben módosítják az értékeket. Ehhez

hozzáadódik, hogy egy vállalat beruházása és hatékonyság javulása elősegíti a vállalattal

kapcsolatban álló többi vállalat termelékenységének javulását is, vagyis pozitív externáliának

minősülő hatást fejt ki
277

.

Mindezeken túlmenően a GDP számítása során nincs figyelembe véve a természeti javak

amortizációja, például az erózió okozta talajvesztés vagy akár a savas esők miatti károk. Ugyancsak

hiányosságra utal az úgynevezett sajnálatos szükségletek létezése. Hiszen amennyiben valamilyen

káresemény okozta helyreállítások vagy akár kifizetések miatt nő meg a termelés, a jövedelem, az a

statisztikában mint a GDP emelkedése fog megjelenni, torzítva a tényleges értékeket
278

.

4.2. A növekedés modellezése

A gazdasági növekedés és annak közismert mutatórendszere elsődlegesen nemzetgazdasági szintű,

tehát ritkán beszélhetünk a mezőgazdaság vagy az ipar növekedéséről önmagában
279

. Pedig célszerű

megvizsgálni külön-külön is az egyes ágazatok szerepét, hozzájárulásukat a teljes növekedéshez.

Az ágazati vizsgálatok – bár kisebb területre összpontosítanak, mint az összgazdasági modellek –,

szintén figyelmen kívül hagyják a termelés területi elhelyezkedését, vagyis azt, hogy a termelő

folyamatok egy ágazaton belül, az adottságok függvényében, különböző helyeken eltérő

hatékonyságúak. Ennek ellenére az ágazati modellek még így is részletezőbbek a komplex

ökonometriai modelleknél
280

.

A vizsgálatokhoz a korábbi elméleti háttérből adódóan egy olyan a növekedési modell alkalmazása

látszik a leginkább megfelelőnek, amelynek középpontjában kizárólagosan csak a mezőgazdaság

áll; az agrárszektor és az ipar kölcsönös egymásra hatását, a köztük kialakuló foglalkoztatási,

276

 Kristóf, 2003., 1090-1106.p.
277

 Magas, 2003., 373.p.
278

 Misz, 2001., 32-34.p.
279

 Szénai–Villányi, 2000., 96.p.
280

 Csáki, 1976., 170.p.

 87

műszaki és egyéb kapcsolatokat pedig figyelmen kívül hagyja. Erre az egyszerűsítésre véleményem

szerint azért van szükség, mert e nélkül a modell átláthatósága nem biztosítható, az eredményekre

torzítóan hathat.

A mezőgazdaságot a közgazdaságtan nem tekinti olyannak, mint amelynek jelentős hatása van a

gazdasági növekedés egészére. A mezőgazdaságot sokkal inkább tekinti a többi termelő ág által

eltartott, támogatott gazdasági szektornak, mint a gazdasági növekedést előmozdító tényezőnek
281

.

Ezért is alakulhatott úgy, hogy a növekedési elméletekben általában nincs, vagy alig van helye a

mezőgazdaságnak.

Ennek ellenére érdemes megnézni, hogy a vizsgálatok igazolják-e, hogy ezt a területet is lehet, sőt

szükséges külön modellezni, főleg olyan országok esetében, ahol a mezőgazdaság súlya nagyobb. A

szakirodalomban – néhány vizsgálattól eltekintve – a kutatások általában a teljes gazdaság

növekedésére koncentráltak.

A hazai szakirodalomban azonban fellelhető néhány ágazati modell. Simon és Kőrösi a természeti

erőforrásokkal kapcsolatos vizsgálataik során jutottak arra az felvetésre
282

, hogy a természeti

erőforrások szerepe egyes ágazatokban – mint a mezőgazdaságban és a bányászatban – rendkívül

nagy, más ágazatokban viszont közvetlen hatása nincs. Ennek kapcsán merült fel kutatásaikban a

növekedési modellek ágazati megbontásának kérdése; vagyis hogy külön modellt kellene kialakítani

a bányászatra, illetve a mezőgazdaságra. A kutatásokból kiderült, hogy mindez csak ország szinten

valósítható meg, világméretben az aggregált modellt célszerű készíteni.

Pillis Pál mezőgazdasági modelljeiben az 1960-1975-ös időszakot vizsgálta Magyarországon
283

,

ezen belül is a termelési értékre ható tényezők hatásait, helyettesíthetőségük mértékét és tendenciáit.

A modellekhez felhasznált módosított Cobb-Douglas típusú termelési függvényében a függő

változó a bruttó termelési érték, a hét független, magyarázó változó
284

 segítségével számos

kétváltozós, illetve egy nyolcváltozós függvényt készített, valamint az időjárási tényezőkkel is

számolt. Ugyancsak Cobb-Douglas típusú függvénnyel, de kissé más tényezőkkel
285

 vizsgálta a

mezőgazdaságot az 1990-es években Andrássy Adél; kutatásaiban kiemelten a föld és a természeti

erőforrások befolyásoló mértékét elemezte
286

.

Ezen utóbbi vizsgálattal kapcsolatban kritikaként meg lehetne említeni, hogy a kutató egy Cobb-

Douglas típusú termelési függvény helyett választhatott volna akár időben későbbi neoklasszikus

növekedési modellt (pl. egy Solow-féle modellt), amely a mezőgazdaság mai viszonyaihoz jobban

illeszkedne
287

.

4.2.1. A növekedési tényezők súlyozásának módszerei

A legtöbb évben a gazdaság összes kibocsátása az előző évhez képest nő, mert általában emelkedik

a rendelkezésre álló munkaerő mennyisége, vagy a tőkeállomány, vagy javul a termelékenység,

bővül a kibocsátás mennyisége; a lényeges kérdés azonban az, hogy az egyes tényezők milyen

mértékben járulnak hozzá ehhez a növekedéshez. Egy termelési függvény abban segíti az elemzést,

hogy megmutatja, amikor az egyensúlyi kibocsátás nő, akkor mögötte a munkaerő, a tőkeállomány

és a termelési tényező mekkora növekedése áll.

281

 Kuznets, 1966.
282

 Simon: 2001., 185-202.p.
283

 Pillis, 1978., 15-30.p.,
284

 a mezőgazdasági munkaerő, az állóeszközök bruttó értéke, a mezőgazdaságilag hasznosított földterület, az 1 ha

mezőgazdasági területre jutó műtrágya, a mezőgazdasági nagyüzemek száma, az 1 főre jutó élelmiszerfogyasztás,

valamint a mezőgazdasági export
285

 mezőgazdasági foglalkoztatottak száma, felhasznált vonóerő, mezőgazdasági földterület nagysága, felhasznált

műtrágya mennyiség, gyümölcsterületek nagysága, valamint a megtestesült illetve meg nem testesült műszaki haladás
286

 Andrássy, 1998., 248.p.

 ahol is tökéletes piacot, teljes gazdasági racionalitást és államnélküliséget feltételeznek
287

 Nagy, 1999., 86-91.p.

 88

Azonban amint egy növekedési modellel a hosszú távú növekedési folyamatok kerülnek elemzésre,

azonnal szükségessé válik a termelési tényezők közötti arányváltozás és műszaki fejlődés okainak

feltárása. Ez a törekvés a strukturális változások és ezeknek a gazdaság jövedelemtermelő erejére

gyakorolt hatását tükröző modellek megalkotásához vezetett
288

.

Az egyes tényezők súlyát, a gazdasági növekedéshez való hozzájárulását többféleképpen határozták

meg a kutatók vizsgálataikban.

Falusné Szikra Katalin által kialakított függvényben
289

 számos tényező megjelenik –

összehasonlítva a későbbiekben általam használt összefüggéshez képest jóval több –, viszont

valamennyi tényezőnek egyforma súlya van.

Ugyancsak ismert módszer a láncolatos behelyettesítési módszer, ahol az összetevők nem kerülnek

felosztásra a két vagy több tényező között (ennek függvényében lehet beszélni a módszer

egyszerűbb vagy összetettebb változatáról), hanem teljesen valamelyik tényező javára írják a

termelékenységben bekövetkező változáshoz kapcsolódó súlyértéket.

A legtöbb kutató azonban valamilyen kritériumok alapján fejezi ki az egyes tényezők

hozzájárulásának mértékét. Noha ezek között a súlyozást meghatározó módszerek között jelentős

eltérések találhatók, az alapvető termelési tényezők súlyarányai mégis közel azonosak.

Már a neoklasszikus növekedési modellek kvantifikálták az egyes tényezők befolyásoló szerepét.

Mivel a gazdasági növekedés tanulmányozásának megkezdéséhez a Solow-modell adja a legjobb

keretet, így célszerű ezen modellen keresztül bemutatni a jövedelemsúlyozás módszerét. Solow

modelljében a megtakarítási rátát, a népesség növekedését és a technikai változást exogén módon

kezeli és azt vizsgálja, hogy ezen változók hogyan determinálják az egy főre jutó jövedelem

növekedését. Az egyes tényezők értékképző folyamathoz való hozzájárulásának eredmény-

kimutatásbeli nyomon követése esetén a hatótényezők eltérő értékképző szerepe mérhetővé válik,

és ez az eredménytényezővel történő együttalakulásuk vizsgálható. Ez a mérési módszer a

szorosabb együttalakulást úgy tekinti, mint az adott ráfordítás erősebb árbevétel alakító hatását
290

.

E módszer újbóli megjelenését döntő módon indokolja, hogy számos empirikus elemzés jelentős

mértékben alátámasztotta ezen modell gazdasági növekedést magyarázó erejét
291

.

Ezt a modellt már a korábbiakban bemutattam, azonban lényeges elemeit most más kontextusból

újból kiemelem.

A Solow által készített egyszerű növekedési modell az egyes tényezőknek az adott évre jellemző

kibocsátáshoz való hozzájárulását mutatja be; alapját az adott tényezők évek közötti változásai

adják.

Az egyenlet szerint a kibocsátás növekedési rátája egyenlő a termelékenység rátája, valamint a

munka és a tőke súlyozott növekedési rátájának összegével, adott évben. Tehát:

Y / Y = A / A + 0,7 L / L + 0,3 K / K
ahol:

Y = makrokibocsátás adott évben

A = munkatermelékenység

L = munka

K = tőke

Az eredeti egyenletben található 70-30%-os arány tapasztalati tényeken alapul és arra utal, hogy a

bevételből a munkaerőnek járó bér és a munkaerőlétszám szorzatára jutó hányad, valamint a bevétel

288

 Deane, 1997., 235-239.p.
289

 összegezte: Román, 1977., 129-131.p.
290

 Varga, 2003., 16.p.
291

 Dedák, 2000., 411-430.p.

 89

tőkéért kifizetett hányada a vizsgált 1909 és 1949 közötti periódusban, az USA területén átlagosan

ekkora érték volt.

Ehhez hasonló arányok jelennek meg a későbbi (Cobb-Douglas típusú) hatékonysági számítások

kapcsán, de a vizsgálatok nagyobb múltja ellenére azóta sincs általánosan elfogadott elmélete

annak, hogy milyen alapon lehet legjobban a két indexnek, a munkatermelékenységnek és az

eszközhatékonyságnak a súlyarányát megindokolni
292

. Egyes szerzők – így az előbb említett Solow

is – a jövedelemrészesedések alapján való súlyozást tartják a legindokoltabbnak.

Ebből az elméletből kiindulva az ENSZ elemző munkáiban a súlyarányok kétharmad-

egyharmadosak (amely önkényesnek látszó értékekre teljes körű magyarázatot nem adnak a

publikációk). Magyar adatokkal a hetvenes évek végén végzett számítások szerint az arány a teljes

gazdaságra 63-37%-os bontást jelez, vagyis a munkának kisebb jelentőséget tulajdonít – ami érthető

is a „beruházó” korszakban.

Kutatásaim során elvégeztem ezt a számítást az 1990-2001-es évekre a magyar agrárágazatra

vonatkozóan
293

, amelynek eredménye ez előbbi, 70-30%-os arányhoz képest a munka esetében

nagyobb súlyt mutatott. A nagyobb arány magyarázata az országra, az ágazatra illetve az időszakra

vonatkozó elért alacsonyabb nyereség, egyben a költségoldalon a magasabb személyi jellegű

ráfordításokban rejlik.

A számításnál alkalmazott eljáráshoz a munkából származó jövedelem esetén a bérköltséget, a

személyi egyéb kifizetéseket, valamint a társadalombiztosítási járulékot vettem figyelembe; a

tulajdonosi jövedelem esetén pedig az adózott nyereséget – nem pedig a mérleg szerinti eredményt

– mert az előbbi kategória tartalmazza a tulajdonosoknak fizetett osztalékot is, ami szintén az

eredmény tőkére jutó részét képezi.

A számítás alapját a mezőgazdasági és az élelmiszeripari kettős könyvvitelt vezető vállalkozások

adatai adták.

21. táblázat

Mezőgazdasági és élelmiszeripari szerveztek

eredménykimutatásának egyes adatai

(M.e.: milliárd Ft)

Megnevezés 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

Személyi

jellegű

ráfordítások

79,45 75,13 82,96 89,52 101,10 109,46 110,31 124,38 122,96 124,68

Adózott

nyereség
4,52 9,21 17,73 28,09 32,21 34,75 36,58 41,63 26,05 32,34

Arányok=

munka/tőke
95:5 89:11 80:20 76:24 76:24 81:19 75:25 75:25 82:18 79:21

Forrás: APEH adatbázisa, 2002.

A vizsgált időszak több évében a nyereséges és veszteséges üzemeket összesítő eredmény adatok

negatív értéket vettek fel, melyek a számítás elvégzéséhez alkalmatlannak bizonyultak. Ezért a

ráfordítás arányok vizsgálatához célszerűnek tűnt a nyereséges vállalatok adatait figyelembe

venni, hiszen hosszabb távot vizsgálva ezek a vállalkozások tekinthetők a gazdasági növekedés

bázisának. A további vizsgálatoknál azonban valamennyi vállalat adatait elemeztem.

Ezek alapján az előbbi arányok a 21. táblázatban foglaltak szerint alakultak. A feltűntetett arányok

mutatják az adott időszakban a munka illetve a tőke hozzájárulását az adózott nyereséghez.

292

 Drechsler, 1981., 159-161.p.
293

 Czárl, 2003., 22-34.p.

 90

Az értékekből látható, hogy az 1992. és 1993. évi adatok a többi értékhez képest szignifikánsan

eltérnek, ebből adódóan a számtani átlaggal számított végső arányt az indokoltnál nagyobb

mértékben befolyásolnák. Mivel ezekben az években még az átalakulásból adódó változások, a

jelentős külkereskedelmi és belföldi fogyasztási visszaesés erősebben hatottak, a végső értéknél

ezeket az adatokat nem vettem figyelembe. Az így leszűkített vizsgálati időszakban, 1994 és 2001

között az értékek 75% és 82% között változtak, átlagosan 78%-os értéket mutatva. Ennek alapján

Magyarország esetében az agrárágazatnál a gazdasági növekedésben szerepet játszó két tényező, a

munka és a tőke 78%-os, illetve 22%-os arányt jelez. Vagyis a mezőgazdaság esetén a teljes

gazdasággal összehasonlítva a munkának érzékelhetően nagyobb szerep jut.

Általánosságban elmondható, hogy a többi országban sem tapasztalható ettől az értéktől jelentősen

különböző súlyarány. Daly összehasonlító munkájából kiderül
294

, hogy az egyes szerzők különböző

országokra vonatkozó számításaiban jelentős eltérések mutatkoznak – sokszor magában a számítási

módban –, viszont az megállapítható, hogy a munka viszonylagos súlya 60-80%-os határok között

mozog (zömmel a fejlettségtől függően változik az érték), míg az eszközök indexe értelemszerűen

40-20% között változik nemzetgazdasági szinten.

4.2.2. Az egyes tényezők hatása a növekedésre

A korábbi modellek esetében néhány kutató megvizsgálta az egyes tényezőknek a gazdasági

növekedésben megjelenő szerepét, számszakilag is kifejezve. A befolyásoló tényezők hatásainak

számszerű megadására csak a legfontosabb tényezők esetében került sor. Azonban nem véletlen,

hogy a növekedési tényezők hozzájárulásával kapcsolatban gyakoriak az óvatos megjegyzések,

annak ellenére, hogy ezek meghatározása mindenképpen hasznos lehet.

Grossman és Helpman szerint
295

 azonban mégsincs értelme meghatározni az egyes tényezők

hatásának mértékét – kiemelten a tőkére vonatkozóan érvényes ezen megállapításuk –, mert az

eredmények nem értelmezhetők. Az adatok potenciálisan félrevezetők is lehetnek, hiszen az egyes

tényezők tipikusan egymásra hatnak, így nehéz elkülöníteni egyenkénti hozzájárulásukat. A

tényezők között összetett és sokszor szinte meghatározhatatlan kölcsönhatások figyelhetők meg,

hiszen feltételezik egymást.

Kérdés azonban, hogy ebben az esetben is helytállóak-e ezek az általános megállapítások, hiszen

mindennek ellenére számos közgazdász jelentősnek tartja és így vizsgálja is a különböző tényezők

hozzájárulását a gazdasági növekedéshez.

A neoklasszikus iskola kísérletet tett arra, hogy határhaszon-elméleti szemléletmódjának

megfelelően a gazdasági növekedést az egyes termelési tényezőkre lebontsa. Minden egyes

tényezőre külön-külön kiszámították, hogy megnövekedett ráfordításuk milyen mértékben járult

hozzá az egész termelés növekedéséhez. Ennek alapján elmondható, hogy (ceteris paribus) ha a

számításba vett termelési tényezők növekedési rátája ugyanakkora, mint a teljes nemzeti termékéé,

akkor a gazdasági növekedés egészében az illető termelési tényezőre vezethető vissza. A kutatások

azonban azt bizonyították, hogy a fizikai termelési tényezők növekvő ráfordítása többnyire nem

magyarázza meg kellően a teljes nemzeti termék növekedési rátáját. Sőt, Kendrick arra is

rámutatott, hogy a föld, a munka és a tőke mint termelési tényezők ráfordításainak növekedéséből

az amerikai össztermelés 1869 és 1957 közötti növekedésének a fele sem vezethető le
296

. Vagyis

igen jelentős része a növekedési rátának az, ami nem e három fő termelési tényező fokozott

ráfordításának az eredménye.

Az 1960-as években Solow számszerűsítette, milyen arányban befolyásolja a gazdasági növekedést

és a termelékenységet a technológiai haladás. Az eredmények szerint a technológiai haladás

294

 Daly, 1972.
295

 Grossman–Helpman, 1991., 1-34.p.
296

 van der Vee, 1986., 125-126.p.

 91

megtestesült formája 60-66%-ban járult hozzá a teljes tényezőtermelékenység emelkedéséhez –a

napjainkban készített számítások is hasonló eredményeket adtak
297

.

Solow empirikus adatokat használt fel és alkalmazott az USA gazdaságára nézve 1909 és 1949

között. Tanulmányában egyszerű számítással mutatta ki, hogy a tőke, a munka és a technika

növekedése mennyivel járult hozzá a növekedés tényleges üteméhez. A képlet szerint az egyes

termelési tényezők növekedése a termelési elaszticitásukkal van súlyozva. Ez mutatja meg, hogy

egységnyi növekedésük milyen mértékű növekedésre vezet az outputban, ha a másik tényező

változatlan
298

. (Meg kell azonban jegyezni, hogy ez az elaszticitás a teljes foglalkoztatás

feltételezésével értelmezett elaszticitás.)

Eredményeiben két fontos dolgot fedezett fel: egyrészt hogy a gazdasági növekedésnek csak alig

felét lehetett a két hagyományos termelési tényező, a tőke és a munka alakulásához kötni. Másfelől

hogy az egy főre jutó GDP növekedés kevesebb, mint 20%-a volt magyarázható a tőkeállomány

növekedésével
299

. Így a GDP-nek azt a részét, amelynek alakulását sem a munkaerő, sem a

tőkeállomány növekedésével nem lehet magyarázni, Solow-féle maradéknak nevezte el a

szakirodalom. Ezt a maradékot a technikai fejlődés indokolja.

A termelési tényezők közül a földnek a teljes gazdasági GDP-hez való hozzájárulását Denison

vizsgálta. A kutató kilenc nyugat-európai országban az 1950-62 közötti növekedési trendeket

elemezte, keresve az egyes országokban a földnek a hozzájárulását. Számításai szerint ennek

mértéke 3-6% között mozgott. Ugyancsak vizsgálta az egy főre jutó jövedelmek eltéréseit a

különböző erőforrás mennyiséggel rendelkező országokban (ebben az esetben a földet mint állandót

szerepeltette, melynek a növekedéshez való hozzájárulása nulla). Az eltérések 50-60%-os értékeket

mutattak, ami azt jelzi, hogy a föld szerepe nem is volt meghatározó
300

 – hozzátenném, hogy a

teljes gazdaságra nézve; ugyanakkor az agrárágazat vizsgálatakor valószínűsíthetően más

eredményeket lehet kapni.

Denison egy később az Amerikai Egyesült Államokban az 1948-90 közötti időszakban a növekedést

magyarázó összetevők megoszlását vizsgálta, melyek érdekes képet mutattak. Eredményei szerint a

teljes, kumulált növekedés körülbelül 38%-a a tőkeállomány növekedésére, 19%-a pedig a

munkaerő növekedésére volt visszavezethető. Az elért teljes növekedés 43%-a, illetve az egy főre

jutó outputnövekedés több, mint fele a termelési tényezők hatékonyságjavulásához volt

köthető. A megvalósult outputbővülés 31%-a a technikai haladásnak, 12%-a pedig közvetlenül az

oktatásnak volt köszönhető
301

.

Fontos kiemelni, hogy az eddig bemutatásra került értékek a teljes gazdaság növekedésére

ható tényezőkre vonatkoztak. Mivel a teljes gazdaság esetén a befolyásoló tényezők köre

szinte végtelennek tűnik – gondolva itt a teljesen eltérő ágazatok, mint akár az agrárágazat és

az elektronika „összevonására” – így szinte érthető is a kutatók pesszimizmusa a befolyásoló

tényezők kiemelése, hatásuk meghatározása terén. Véleményem szerint egyetlen ágazat

vizsgálata esetén könnyebben kiemelhetők azok a kulcsfontosságú tényezők, melyek a

leginkább befolyásolják a növekedést. Ezért tettem én is kísérletet ennek vizsgálatára.

Ágazati megbontás esetén, konkrétan az agrárágazatra vonatkozó tényezőhatásokkal Pillis

foglalkozott; az általa megvizsgált 1960-1975-ös időszakban eredményei szerint
302

 a mezőgazdaság

jól jellemezhető volt az állóeszköz értéke és az élőmunka tényezőkkel. Konkrét számításai

297

 Sakellaris– Wilson, 2004.
298

 Erdős, 2003., 54.p.
299

 Magas, 2002., 369.p.
300

 Magas, 2002., 350-354.p.
301

 Magas, 2002., 381.p.
302

 Pillis, 1978., 15-30.p.,

 92

megadták az időszakban az egyes tényezők növekedésének értékbeli hatását a termelésre
303

.

Továbbá tendenciavizsgálatai szerint az állóeszközérték növekedése mind kevesebb élőmunka

pótlását teszi lehetővé, vagyis az élőmunka kiváltásának költsége egyre emelkedik.

Andrássy kutatásai
304

 – melyek nagyban épültek Pillis elméleteire – a föld és a természeti

erőforrások szerepének vizsgálatára irányultak az agrárszektorban. Négy függvénykapcsolatot

mutatott be, melyekkel kapcsolatosan kritikaként említeném meg, hogy a neoklasszikus alapelv

szerinti tényezőfüggetlenség nála nem érvényesült: eredményei szerint a növekedés hordozóiként

kimutatott mennyiségi tényezők közötti korrelációs együtthatók páronként igen erősek, 0,85-ös

érték felettiek voltak. Az erős autokorrelációs értékek azonban arra utalnak, hogy az egyes hatások

pontos szétválasztása is kérdéses. Négy függvénykapcsolat bizonyult megfelelőnek, melyek közül a

legjobban illeszkedő által megadott tényleges értékek az alábbiak voltak: munka

termelésrugalmassága 0,21; tőkéé 0,22; a földdé 0,22; a műtrágyáé 0,05; a megtestesült műszaki

haladásé 0,01 és a semleges műszaki fejlődésé 0,07. Megállapítható, hogy a műszaki fejlődés

hozadékának hatása meglehetősen alacsony volt a megbízhatóság függvényében, vagyis befolyásoló

szerepe az egy főre jutó GDP-re igen alacsony, továbbá a semleges műszaki fejlődésben

összpontosulnak az egyéb tényezők is. A többi, szintén jól illeszkedő függvénykapcsolat által

kimutatott tényezőértékekkel összevetve pedig az látható, hogy jelentősen változó az egyes

tényezők befolyásoló szerepe – függvénytől, illetve bevont tényezőtől függően (például a föld

esetében egy másik függvénykapcsolatban a termelésrugalmassági érték 0,47-es értéket adott). A

földhöz kötve az is megállapítható, hogy kiugróan magas, már-már túlzó mértékű a hozzájárulása –

a legjobb függvénynél a tőkével megegyező jövedelemtermelő képességgel rendelkezik –, amely az

erős korrelációból eredően jelentheti, hogy számos olyan hatás is a földhöz kerülhetett

elszámolásra, amely ténylegesen nem abból eredt. A vizsgálati eredményeket összevetve az általam

készített modell eredményeivel, a szerző által megadott legjobban illeszkedő függvénykapcsolatban

meghatározott tényezők közül a tőke szerepének mutattam ki közel ekkora értéket, a többi tényező

esetén semmilyen hasonlóság nem mutatkozott.

4.2.3. Helyettesíthetőség

Az egyes tényezők helyettesíthetősége ugyancsak nem elhanyagolandó kérdés.

A klasszikus közgazdaságtan nem veszi figyelembe a termelési tényezők közötti helyettesítési

lehetőségeket, konstans arányokat feltételez a termelési tényezők között.

A neoklasszikus közgazdaságtan felfogása szerint viszont a termelési tényezők egymást

folyamatosan helyettesítik. Feltételezik, hogy a tényezők közötti arányok adott termelési eljáráson

belül folyamatosan változtathatók.

Harrod, Domar és Keynes szerint ezen inputok közötti helyettesítés csakis a technika változásán

keresztül képzelhető el.

Az egyes tényezők egymással való folytonos helyettesíthetőségének az általános helyettesíthetőség

bizonyítékaként való hivatkozásakor elsikkad, hogy a konkrét termelési tényezők közötti viszonyok

szükségképp komplementer jellegűek. A munka/tőke és a nyersanyagok közt általános feltétel a

helyettesítés, de csak mikroökonómiai szinten, makroökonómai vonatkozásban erre nem áll fenn

valós lehetőség. A munka és a tőke egymással meglehetősen jól helyettesíthetők a kitermelő és

szolgáltató ágazatokban és a mezőgazdaságban is
305

. A közgazdászok többsége szerint a tudás a

végső forrás, mivel erre van szükség ahhoz, hogy az egyik tényező átváltható legyen a másik

tényezőre.

303

 Példaként 1 Ft állóeszközérték-növekmény hatására a mezőgazdasági termelés 0,51 Ft-tal növekszik, 1 fő többlet

mezőgazdasági munkaerő a termelést 57 E Ft-tal emeli.
304

 Andrássy, 1998., 214-242.p.
305

 Ohnsorge-Szabó, 2002., 86-95.p.

 93

Valószínűsíthető, hogy nemcsak a teljes gazdaság vizsgálata esetén, hanem az ágazati

vizsgálatoknál – így az agrárágazat vizsgálata esetén is – fontos szerepet játszik a helyettesíthetőség

kérdése. Erre vonatkozóan szintén készítettem számításokat, előbb azonban magát a függvényt és

annak felépítését mutatom be, később visszatérve a helyettesítés kérdéskörére.

4.3. Modellalkotás

4.3.1. A modell feltételei

Az általam végzett kutatásra jelentős hatással voltak a neoklasszikus közgazdászok, elsősorban

Solow és Meade által eredetileg kidolgozott módszerek, viszont a saját modellem számos

alapfeltételt és megközelítést a neoklasszikus eredetből levezetett endogén növekedési elméletekből

merít. Legfontosabb elemként elengedhetetlen lépésnek számít a technológia/termelékenység

tényezőjének endogenizálása, ugyanis ezáltal a termelékenységhez és a hatékonysághoz kapcsolódó

erőket, elemeket mint növekedési tényezőket lehet értékelni, így a munkához, a tőkéhez illetve a

földhöz kapcsolódó további növekedést elősegítő mechanizmus kerül beazonosításra.

A saját modell így egyfajta kettősséget mutat:

megkísérlem feloldani a Solow-i (1957-es modelljének) napjainkra jellemző ellentmondásait:

 a technikai fejlődés kizárólagosan függvényeltoló képességét – vagyis exogén tényezőként

való kezelését;

 a semleges technikai változás feltételezését, a kiinduló tőkefelszereltségi állapot és adott

népesség növekedési ráta feltételezését; vagyis exogén módon kezelését;

 azon megállapítást, hogy a növekedés egy jelentős része az exogén elemekre vezethető vissza

(amennyiben értelemszerűen ezalatt a továbbiakban már nem a technológia értendő);

 a technikai fejlődés teljes függetlenítését a beruházásoktól, valamint a növekedést hajtó

egyetlen erőként való kezelését;

 a tényezők teljes helyettesíthetőségét, elhanyagolva a helyettesítési ráták változását és a rövid

távú konjunktúra ciklusokat.

Emellett az endogén növekedési elméletek neoklasszikus irányzatokból eredő modelljein alapulva a

mai állapotokra és gazdasági helyzetre átültetett feltételeket veszi részben figyelembe. Ehhez pedig

szükség volt újabb tényezők bevonása, főként könnyen számszerűsíthető tőketényezőkre (ezen belül

is a kínálati oldali megközelítésre utaló folyó támogatásokra) gondolok.

Ugyanakkor az endogén növekedési elméletek két fő irányára jellemző alapfeltételt is elvetettem (a

vizsgált időszakra jellemző agrárágazati specialitások miatt). Maguk a tényezők szerepelnek a

modellben, viszont már a vizsgálat előtt levonható volt az a következtetés, hogy a saját modell

esetében ezek az alapállítások nem igazolhatók:

 A növekedés bázisa a humán erőforrás (ezen megállapítás az agrárágazatban a vizsgált

időszakra nézve nem igaz, de a továbbiakban a növekedés eléréséhez szükséges lesz

szerepnövekedésére
306

);

 A technológiai innováció hajtómotor szerepe (ez sem érvényesült a vizsgált időszakban, a

későbbikben növekedő hatása szintén várható);

 Az országok fejlettsége közötti eltérések és ezek magyarázatai (az egyik endogén növekedési

irányzat fő vizsgálati területe);

 Az állam befolyásoló szerepének empirikus vizsgálata (a másik endogén növekedési irányzat

jellemzője és alkalmazott módszere).

306

 Az endogén növekedéselméletek azon alapulnak, hogy a növekedést rejtő tényezők közül a technológiai haladásnak,

a humán tőkének a szerepe az utóbbi időszakban kiugróan megnőtt. Az agrárágazat lassabb gazdasági növekedésének

emeléséhez ezen tényezők a fejlettebb országok esetében fejtik ki hatásukat, így Magyarországon is várható, hogy a

következő időszakban dominánsabb szerephez jutnak.

 94

Abban azonban eltér mind a neoklasszikus, mind az endogén modellcsoporttól, hogy nem az egész

nemzetgazdaságra készítettem egy növekedési modellt, hanem annak csak egy szektorára,

mégpedig az agrárágazatra, továbbá nem a növekedés optimumát kerestem, hanem a tényezők

kihasználtságának mértékére kívántam választ keresni.

Összességében: az endogén feltételrendszer segítségével a neoklasszikus modellek kérdéseire

kerestem a választ; vagyis kvázi az agrárágazat, mint „ősi ágazat” egyszerűbb

viszonyrendszeréhez jobban alkalmazkodó, ugyanakkor a rendszerváltást követő időszakot

jellemző speciális jellegek figyelembevételével egy egyszerűbb, „ősibb” neoklasszikus modellt

ültettem át napjaink feltételrendszerébe.

A saját modell esetében az egyes tényezők a jövedelemhez való hozzájárulása mértékét módosítja a

termelékenység az adott tényezőhöz való hozzávonása, így az alkalmazott módszer tekintetében a

Solow modelljében alkalmazott súlyozási módszer a termelékenység endogenizálásával már

nem alkalmazható.

Mivel a gazdasági növekedés elmélete a termelés, a foglalkoztatás, a tőkeállomány időbeli

változását elemzi, így ezekhez a vizsgálatokhoz szükség van a tényezők időtől való függésének

bevezetésére. A matematikai eszközök egyszerűsítése érdekében az idő szerepét a változásokkal –

az egyes tényezők növekedési ütemével tartottam célszerűnek helyettesíteni – vagyis az idő szerinti

derivált helyett a tényezők évek közötti változását alkalmaztam
307

. Ez ugyan matematikailag

némiképp pontatlan – hiszen hiányzik a független változó –, azonban gazdasági tartalma így is

megmutatható.

Az általam készített modellben is az egyes tényezők vizsgálatához az adott tényezők

értékeinek az évek közötti változásait vettem alapul.

A termelési tényezők kibocsátásra gyakorolt hatását csak akkor tudjuk tisztán kimutatni, ha

feltételezzük, hogy mindegyik tényezőt teljesen kihasználják. Ha ez nem volna így, akkor a

termelés növelhető lenne a kihasználatlan kapacitások bevonásával is. Ez pedig nem a technikai,

hanem a gazdasági, piaci feltételeken múlik.

Vagyis hogy a növekedés technikai-technológiai forrásai bemutatásra kerülhessenek, figyelmen

kívül kell hagyni a külső, gazdasági és piaci feltételeket. Így feltételezem, hogy valamennyi, a

növekedésben szerepet játszó tényező teljes körűen bevonásra került.

Ugyancsak fontos kritériumnak számít a számszerűsíthetőség elvégzéséhez, hogy feltételezzem az

egyes független tényezők egymástól való függetlenségét is – kizárva az autokorrelációt – ezáltal

így biztosítható az egyes tényezőkhöz kapcsolódó befolyásolás mértékének pontos

meghatározhatósága.

4.3.2. A kiindulási modell felépítése

Az alábbiakban bemutatásra kerül az általam készített, az agrárágazatot leíró növekedési

függvény. Az egyenletbe bevont befolyásoló tényezők körének meghatározásakor előzetesen azt

feltételeztem, hogy az agrár GDP-re az alábbi tényezők hatnak:

 agrármunkaerő létszáma (fő), L

 agrárberuházás mértéke (ideértve a beruházási támogatásokat, (millió Ft)), I

 agrártermelékenység (munkatermelékenység (millió Ft/fő)), Al

 eszközhatékonyság (millió Ft/millió Ft), Aa

307

 Solt, 2001., 215-225.p.

 95

 területi termelékenység (millió Ft/ha), Af

 termőföld mennyisége (ha), F

 mezőgazdasági folyó támogatások nagysága (millió Ft), S

 agrárexport-import alakulása (millió Ft), X

 egyéb tényezők H

Egy adott évben tehát a makrokibocsátás mértéke rendre a következő változók függvényeként

fejezhető ki:

Y = f {L; I; A; F; S; X; H}

Az alábbi növekedési függvény az egyes tényezőkben évenként bekövetkező változásokat összesíti,

megmutatva a GDP változásához való hozzájárulásuk mértékét. Ennek megfelelően a változások az

egyenletben a tárgyidőszaki és az azt megelőző időszaki nominális értékek különbségeként vannak

feltűntetve a megelőző év adataihoz viszonyítva, kombinálva az adott tényezőre jellemző

termelékenységgel illetve hatékonysággal.

Ezek alapján:

Az agrárágazat kiindulási növekedési függvénye: (a kiindulási hipotézisfüggvény)

Yt-e / Y e l { (L t * Al t – L e * Al e) / L e * Al e } +

i {(I t * Aa t – I e * Aa e) / I e * Aa e }+ f { (Ft * Aft – F e * Af e) / F e * Af e } +

s {(S t – S e) / S e } + xex {(Xt – X e) / X e } + H

ahol:

t, e indexek = tárgyév és előző év

Y = makrokibocsátás adott évben (millió Ft)

L = munkaerő létszáma (fő)

I = összes beruházás nagysága (millió Ft)

F = föld mennyisége (ha)

A = termelékenység, hatékonyság

 = tárgyév(t)–előző év(e)

ahol: Al = munkatermelékenység (millió Ft/fő)

 Aa = eszközhatékonyság (millió Ft/millió Ft)

 Af = területi termelékenység (millió Ft/ha)

S = (folyó) támogatások (millió Ft)

X = exporttöbblet; export – import (millió Ft)

H = egyéb tényezők, az egyenlet hibatagja

l, i, f, s, xex = adott tényező súlya

Az előzőekben ismertetett feltételeken túlmenően az egyenlettel kapcsolatos kiindulási feltételek:

 a figyelembe vett tényezők halmozottan, a mezőgazdasági árindexszel deflált értéken kerültek

be a függvénybe;

 az egyenletben közel egyenlőség áll fenn az H egyéb befolyásoló tényezők jelenléte miatt,

mely az függvényben a véletlen hatást testesíti meg;

 az egyéb tényezők nagysága nem haladhatja meg a 10%-os értéket;

 a tényezősúlyok összege abszolút értékben közel egységnyi: l + i + f + s + xex 1

(a H tényező súlyával együtt, ennek értéke lehetőség szerint 0,1-en belül legyen);

 a növekedési modell feltevése szerint a megtakarítási hányad a vizsgált időszakban állandó.

 96

Az elsőre bonyolultnak tűnő függvény a tárgyévek és az azokat megelőző évek feltűntetése miatt

tűnik összetettnek. A képlet valójában öt komponens komplex hatását mutatja be, így a kapcsos

zárójelek rendre a következő befolyásoló tényezők szerepét jelzik és az alábbi módon kerülnek

jelölésre:

 a munka hatása (L),

 a beruházások hatása (I),

 a termőföld hatása (F),

 a támogatások hatása (S),

 az exporttöbblet hatása (X), valamint

 az egyéb befolyásoló tényezők szerepe (H).

A komplex tényezőkben szereplő technológiai fejlődés (A) megragadása a termelési függvények

alkalmazásának egyik legnagyobb problémája. Mivel a technológia pontos értékének

meghatározása nehéz feladat, így a saját modellben az egyes tényezőkhöz kapcsoltan

(endogenizálva), annak értékét megsokszorozva jelenítettem meg a technológiai változásokból,

termelékenység- és hatékonyságváltozásokból adódó növekedést. Vagyis az egyes időszakok

közötti elmozdulás így az adott évre jellemző munkaerőlétszám, beruházás illetve földterület

termelékenységével súlyozott értékkel kerül viszonyításra a megelőző időszakra vonatkoztatva,

ténylegesen jelezve az adott tényezők értékének változását. Erre a forintosításra az adatok

egymással való összevethetősége miatt is szükség volt, a beruházás esetében ellenben az

összevonást az összesített hatásváltozás indokolta.

A tőkebevonással járó változásoknál az eltérő hatásmechanizmus miatt célszerű volt a további

bontás. A beruházások esetében (I) mind a saját beruházás, mind a támogatások közül a beruházásra

irányuló támogatás beszámításra került. Értelemszerűen így a támogatások esetén (S) a nem

beruházási (folyó) támogatások maradtak, vagyis a termelési költségeket csökkentő támogatások,

illetve a piacra jutást elősegítő támogatások.

Az egyes tényezők súlya (l, i, f, s, xex) nem került megadásra a függvény során, csupán a hozzá

köthető feltételek; ezeket a regressziós vizsgálatnál megkapott együtthatók segítségével határoztam

meg a további elemzések után.

Mivel a növekedést befolyásoló valamennyi tényező figyelembevétele szinte lehetetlen feladat,

ezért a Solow által maradék értéknek nevezett rész – jelen vizsgálatban (H) egyéb befolyásoló

tényezőt – vezettem be. Ebben a tényezőben összpontosulnak a meghatározásra nem került, de a

GDP növekedésben megjelenő egyéb tényezők.

Ezeket a megállapításokat folytatva a növekedési függvény felépítésénél az egyes

tényezőkombinációk magyarázata:

A munkahatásnál az egyenletbe a munkaerő létszámának alakulása (fő) és az egy főre eső

termelékenység (millió Ft/fő) szorzata került, jelezve a munka által elért többlet értékét (millió Ft).

A tőke szerepének vizsgálatakor az adott évi ágazati beruházás (beruházási támogatással növelt

értéken, millió Ft) az eszközök egységére jutó hatékonyságbeli változásával (millió Ft/millió Ft)

együttesen kerülnek elszámolásra, szintén a többletértéket adva (millió Ft).

A terület esetén a mezőgazdaságilag hasznosítható terület nagyságát (ha) a területi

termelékenységgel elért többletértékkel (millió Ft/ha) szorozva a terület által elért többletértéket

adja (millió Ft).

A támogatáshatás vizsgálatakor az ágazatba irányuló többlet tőke (millió Ft) hatását nem egy körön

keresztül fejti ki az ágazatban.

Ugyancsak ez igaz az exporttöbblet (ágazatban adott évben elért exportbevétel és importkiadás

különbözete (millió Ft) esetében is.

 97

Az egyenletben egyes tényezők súlya az adott tényezőkombinációk előtt találhatók, így a

tényezőváltozások (tárgyév és előző év különbözetének az előző évre vonatkozó hányadosa)

szorzataként adja az adott tényezőváltozás értékét az összes GDP változáshoz viszonyítva.

Ezen összevont hatásokat tartalmazó tényezők GDP-re való hatása került statisztikai vizsgálat

alá. Az elemzések célja a kiindulási növekedési egyenlet tényezősúlyainak meghatározása, az

egyenlet statisztikai vizsgálatokkal történő alátámasztása volt.

Itt jegyzem meg, hogy a befolyásoló tényezők közül mintegy hiányként merülhetne fel a műtrágya

felhasználás mennyiségének vizsgálata vagy akár a meglévő befektetett eszközállomány

mennyiségének kérdése is – kiindulva a korábbi ágazati vizsgálatokból, ahol ezen tényezők is

szerepelnek. Azonban a termelékenység és hatékonyság, mint endogén tényező megjelenése ezeket

a tényezőket és változásuk kihatását magukban foglalják, így külön kiemelésük nem szükséges.

4.3.3. A hipotézisek

A korábbi modellvizsgálatokból, valamint a növekedési elméletek áttekintéséből következően az

elemzés előtt a kiindulási hipotézisfüggvénnyel kapcsolatosan felállított feltételezéseim az

alábbiak voltak:

Hipotézisek

(1) Valamennyi, a kiindulási függvénybe bevont összevont öt tényező befolyásolja a

gazdasági növekedés alakulását.

(2) Ezen belül a területtől, mint komplex termelési tényezőtől kisebb befolyásoló szerepet

várok.

(3) Az export, a támogatás, a beruházás illetve a munka jelentősebb, meghatározó, a GDP-

t erősebben befolyásoló szerepére számítok, a fenti növekvő erősségi sorrendben.

(4) Feltételezem a tényezők közötti, számszerűsíthető helyettesíthetőség meglétét.

A modellépítés megkezdése előtt a vizsgálatba bevont tényezők előzetes értékeléséből következik,

hogy a modellbe csak azon tényezők kerültek bele, amelyektől kimutatható mértékű befolyásoló

szerepet vártam; így ezek összevonásával került meghatározásra az öt komplex tényező. A

befolyásolás mértéke előzetes sorrendjének meghatározásakor csak részben vettem alapul a korábbi

növekedési vizsgálatokat – erősebben figyeltem a magyar agrárágazat sajátosságaira.

Az agrárágazat vizsgálatánál a területnek (termőföldnek, mint a termelés alapvető

meghatározójának) a megjelenése kézenfekvő. Szerepét a kezdeti modellektől eltekintve a kutatók

mellőzték (tegyük hozzá ezek a teljes gazdaságot vizsgálták). A bemutatott ágazati modelleknél

azonban szerep jut ezen tényezőnek – ahogy a legújabb endogén modelleknél is újból megjelenik

hatása, viszont mértéke nem dominál
308

. Ebből következően ettől a tényezőtől összességében kisebb

szerepet vártam.

A fennmaradó négy tényező esetében a „tőke” illetve a „munka” bontás figyelhető meg. A két „fő”

tényező közül az általam az agrárágazatra készített Solow-modell alapján a munka esetében

mutattam ki a domináns szerepet. Így ezen tényező erősebb befolyásoló szerepe indokolt a

növekedési elméletekből és modellekből következően is. A három tőketényező közül a sorrend

megállapításakor nem tudtam korábbi modellekre támaszkodni, mivel ilyen jellegű tőkebontás

melletti vizsgálat nem készült. Így a sorrendet a rendszerváltást követő időszakra, részben (a

308

 Bár Andrássy ágazati modelljénél a földnek kiugró növekedést befolyásoló hatást tulajdonított, amit már a vizsgált

résznél is kritikusan értékeltem.

 98

korábbiak során elemzett) termelési tényező értékeinek alakulására, részben a magyar agrárágazatra

jellemző tőkebevonási fontossági sorrendre és ezek szerepének alakulására alapoztam.

4.3.4. A modellváltozatok

A hipotézisfüggvény végső formája számos lépésben jött létre.

1) A legelső, a kutatásom elején általam készített egyenlet jóval egyszerűbb felépítést mutatott,

formáját tekintve pedig teljesen a Solow modell mintájára készült. Az egyenletben mindössze

a munka, a tőke és a termelékenység tényezője szerepelt, utóbbi értéke tartalmazta egyben a

többi, figyelembe nem vett tényezőt is (ld. 1. melléklet). Szerepe így túlzott volt, a kapott

értékek nagy ingadozást mutattak, mindez indokolta a további bontást.

2) Az egyenletbe újabb tényezők kerültek be, elsőként a föld, majd

3) A következő lépésben a támogatások és az export-import többlete, valamint az egyéb

tényezők.

4) A beruházási tényező esetén egy időszaki késleltetést feltételeztem, a beruházások lassabb,

legalább egy évet igénylő elkészülése és használatba vétele miatt.

5) A termelékenység/hatékonyság szerepét átvevő egyéb tényezők megjelenésével a

termelékenységet célszerű volt tovább bontanom (mégpedig a fent említett három hatásra).

Még ennél a lépésnél is a Solow modellnél ismertetett tényezősúlyozási módszert

alkalmaztam, vagyis súlyként az adott tényezőnek a ráfordításban való megjelenésének

mértéke szerepelt. A tőke esetében az anyagi jellegű ráfordítás, munkánál a személyi jellegű

ráfordítás súlya szerepelt, a többi tényezőnél viszont az adott tényezőnek a bevételhez

számolható szerepe jelent meg. A föld, a támogatások és a beruházástöbblet arányának

meghatározásához a fennmaradó ráfordítási értéket osztottam fel. A támogatásokat és az

exporttöbbletet az adott évi támogatás illetve exportbevétel reálértékeként, a földértéket
309

pedig a korábbi évekre visszamenőleg arányosítva, a jelenleg hatályos magyar jogszabály

szerinti képlettel határoztam meg. Ezek alapján jöttek ki az adott tényezőre jellemző

súlyértékek (ld. 1. melléklet)

Az elemzés során adódó értékek azonban nem feleltek meg a hipotézis feltételeinek: a

beruházás kiugró súlyértéke miatt túlzott szerepet kapott és az egyéb tényezők értéke is

dominánsnak bizonyult. A súlyarányok nem kedvező irányban módosították a

tényezőértékeket, ezért indokolttá vált a ráfordítás súlyának figyelmen kívül hagyása a további

elemzésekből.

6) A növekedési függvény belső átrendezésre került; a súlyarányok kiemelésre kerültek a

tényezőkből.

7) A termelékenység és hatékonyság szerepe ténylegesen is endogenizálásra került.

A modell továbbiakban így már nem rendelkezett a Solow-modell alapfeltételeivel; a

neoklasszikus elemek keveredtek az endogén feltételekkel (részletesen ld. a 4.3.1.

alfejezetben).

Ezen lépéssorozattal jött létre a hipotézisfüggvény.

A végső kiindulási adatbázis létrehozásához többféle módon kialakított alapadat-táblát is

vizsgáltam. Ezek a módszerek és elvetésük indoklása az alábbi lépésekben történt:

1. A kiindulási adatbázis nominális értékeket tartalmazott, nem számolva az inflációval, melyet

az azonos mértékű inflációval való korrigálás elhagyása indokolt. Ez a módszer azonban a

technológiai változások eltérő mértékegysége miatt nem bizonyult jónak.

2. A következő lépésben így célszerűen a kiindulási adatbázis az évek közötti változásokat

tartalmazta. Ezen belül:

309

 Szűcs1998., 104-127.p.

 99

 A folyó áras adatokat az adott évi agrárágazatban jelentkező inflációs indexszel korrigált

értéken vettem figyelembe. Ebben az esetben is ugyanaz a probléma merült fel, mint a

vizsgálat legelején; vagyis hogy a technológiában bekövetkezett változások bázisévhez

vannak megadva.

 A végső változatnál így a meglévő folyó áras adatokat először az agrárágazatra jellemző

halmozott árindexszel korrigáltam, az 1991-es bázisévhez viszonyítva, majd ezen éves

értékek közötti változásokat vizsgáltam.

4.3.4.1. A késleltetés

Egyszektoros modellek esetén a késleltetés bevezetése a növekedési ütem bizonyos lelassításán

kívül nem okoz számottevő változást. Jelentősége inkább a sokszektoros modellekben növekszik

meg, amikor az egyes szektorok időbeli összhangját ezek különböző késési idejét is figyelembe

véve kell biztosítani
310

.

Amennyiben mégis bevezetésre kerülne a késleltetés, az célszerűen a beruházásokat kellene, hogy

érintse. Jelen modellbe a beruházások önálló termelési tényezőként kerültek be, így a

beruházásoknak a teljes tőkétől való elkülönített szerepeltetése lehetővé teszi az időtényező explicit

figyelembevételét is
311

. Míg ugyanis a termelőtevékenységek ráfordításai időben folyamatosan,

egymástól elválaszthatatlanul merülnek fel – legalábbis ilyennek tételezzük fel a modellben – addig

a beruházási tevékenységekről rendszerint feltételezzük, hogy a ráfordítások felmerülése és az ezek

révén keletkező kibocsátás megjelenése között legalább egy időszaknyi eltérés, késleltetés van.

Ebből adódóan az időszak elején meglévő kapacitások alapvetően meghatározzák az adott időszak

termelési lehetőségeit, valójában ezek képzik az ilyen típusú modellekben a termelési szintek

egyetlen felső korlátját.

Az agrárágazatot jellemző végső modellváltozatba mindennek ellenére végül nem került bele a

késleltetés – bár a korábbi, kezdeti modellváltozatban a beruházások esetén egyidőszakos (egy

éves) késleltetést tételeztem fel. A beruházások további vizsgálata viszont rámutatott arra, hogy a

késleltetés bevezetése csak felesleges torzításokat okozna az egyes termelési tényezők arányában.

A végső modellváltozatból való kimaradásának okát az magyarázta, hogy az elmúlt időszakban az

agrárágazatban megvalósuló beruházások jelentősebb része gépberuházás volt, amely időben nem

igényel késleltetést, hiszen azonnal használatba vehetők. Ugyancsak jellemző beruházásnak

minősül az állatállomány bővítése, amelynél szintén nincs szükség időbeni késleltetésre, hiszen

egyből felhasználhatók a termelésben. (Hozzátéve ehhez, hogy csak a tenyészállatok szerepelnek a

nyilvántartás szerint a tárgyi eszközök között – vagyis minősíthetők az aktiválás időpontjáig

„beruházásnak”, a növendék, hízó és egyéb állatok a Számvitelről szóló 2000. évi C. törvény szerint

már a készletek között vannak nyilvántartva). A beruházások harmadik csoportját alkotó épületek a

modern technikának köszönhetően szintén gyorsan kivitelezhetők (fóliák, a könnyűvázas épületek),

de ugyancsak azonnali belépésűek a jellemzően megvalósuló épület-felújítások, -átalakítások is.

Ugyanezt támasztotta alá az a vizsgálat is, amelynél az ágazati mérlegadatokat elemezve, a tárgyi

eszközökön belül a beruházások értékét és ezek év közötti változását néztem.

4.3.5. A modell adatbázisa

A modellvizsgálathoz felhasznált tényezők adott időszakon belüli változásait célszerű egyesével is

megvizsgálni. Noha ezek a tényezők még nem a modellben használt összevont tényezők, elemzésük

elvégezhető. A következő ábrákon látható termelési tényezők és használt mértékegységeik az

alábbiak:

 agrárágazat GDP-je (millió Ft);

310

 Andorka et all, 1969., 75.p.
311

 Zalai, 1989., 330-332.p.

 100

 agrármunkaerő létszáma (fő);

 agrárberuházás értéke (ideértve a beruházási támogatásokat, (millió Ft));

 agrártermelékenység (munkatermelékenység (millió Ft/fő));

 eszközhatékonyság (millió Ft/millió Ft);

 területi termelékenység (millió Ft/ha);

 termőföld mennyisége (ha);

 mezőgazdasági folyó támogatások értéke (millió Ft);

 agrárexport-import alakulása (millió Ft).

Az összehasonlítás elvégzéséhez az 1991-es bázisidőszakhoz viszonyított, adott évet jellemző

nominális értékeket tartalmazó kiindulási adatokat használtam fel.

A görbék lefutásának vizsgálatakor az egyes tényezők GDP-hez képest történő alakulását érdemes

megfigyelni, amely hasonlóság esetén utalhat a kapcsolatra.

A hasonlóságokat azonban óvatosan kell kezelni, hiszen az egyes tényezők nem azonos

mértékegységben szerepelnek.

(Az ábrákon feltűntettem a használt mértékegységet, skálát azonban nem adtam meg. Ennek oka,

hogy az egy ábrában történő megjelenítéshez a nominális adatokat eltérően súlyoztam, főcélként

szem előtt tartva a változók nominális értékeinek alakulását).

A 13-16. ábrán látható, hogy a vizsgált időszakban az adatok meglehetősen változatos lefutási

képet mutatnak. Összességében a legtöbb adat esetében – kivéve két termelékenységet és a

beruházást – enyhe csökkenés figyelhető meg. Ez a csökkenés az időszak elején látványosabb,

valamint az ezredforduló környékén érezhetőbb megtorpanás vehető észre. Mindez az ágazat

folyamatos szerepvesztésére utal.

13. ábra

Kiindulási nominális adatok - GDP, terület, munkaerő

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

GDP (M Ft) Terület (ha) Munkaerő (fő)

Forrás: Mezőgazdasági Statisztikai évkönyvek alapján saját számítás

Páronként megvizsgálva a nominális adatok lefutását, a GDP és a terület között nem fedezhető fel

azonosság; míg a GDP kisebb hullámokkal de folyamatosan csökken, addig a terület esetében szinte

konstans egyenes figyelhető meg. Ellenben a munkaerő alakulásának egyenese meglehetősen jól

leköveti a GDP egyenesét – igaz, hogy a hullámzások mérsékeltebbek és folyamatos csökkenés

látható. Összefüggés a látottak alapján feltételezhető.

A termelékenységi és hatékonysági egyenesek esetében nem látható összefüggés a GDP-vel; a

munkaerő-hatékonyság dinamikusan és folyamatosan emelkedik; az eszközhatékonyság

 101

hullámozva, de szintén növekvő futású – ellentétesen a GDP-vel. A területi termelékenység mutat

csak csökkenő lefutást, viszont eltérő meredekséggel. A kapcsolat ezen önállóan megjelenő

tényezők között nem áll fenn.

Az ábrákon megfigyelhető, hogy talán az export-import lefutása mutatja a legnagyobb hasonlóságot

a GDP-vel, a támogatás és a beruházás esetében nem látható szoros összefüggés.

14. ábra

Kiindulási nominális adatok - GDP, beruházás

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

GDP (M Ft) Beruházás (M Ft)

 Forrás: Mezőgazdasági Statisztikai évkönyvek alapján saját számítás

15. ábra

Kiindulási nominális adatok - GDP, termelékenység

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

GDP (M Ft) Munkaterm. (M Ft/fő) Eszközhat. (M Ft/M Ft) Területiterm. (M Ft/ha)

Forrás: Mezőgazdasági Statisztikai évkönyvek alapján saját számítás

Kérdés azonban, hogy az egyes tényezőkben bekövetkezett változások, valamint a komplex képzett

tényezők is ilyen jól követik-e majd a függő változó változását. Amennyiben ugyanis a

termelékenységi/hatékonysági tényezőket összevonom, endogenizálom az adott tényezőre gyakorolt

hatásával, akkor az értékek jelentősen módosulnak. A vizsgálattal pedig ezeket az évek közötti

összevont változásokat és azok összefüggéseit céloztam bemutatni, ami az előbbi ábrákon nem

követhető.

 102

Összességében ezekből az adatsorokból messzemenő következtetések nem vonhatók le, bár

annyi azért látható, hogy a munkaerő létszámváltozása illetve az export-import alakulása

hasonló (enyhén csökkenő) tendenciát mutatott az agrár GDP értékével.

A következő grafikonokon a termelékenységgel illetve hatékonysággal súlyozott tényezők

változását lehet megfigyelni az egyes évek között, a növekedési modellben meghatározott számítási

módon kalkulálva. A további feladat az volt, hogy ezeket a változásokat a megfelelő mértékben

súlyozzam, illetve függvényösszefüggések segítségével meghatározzam a GDP növekedést

legjobban jellemző kapcsolatrendszert leíró összefüggést.

16. ábra

Kiindulási nominális adatok - GDP, támogatás, export-import

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

GDP (M Ft) Támogatás (M Ft) Export-import (M Ft)

Forrás: Mezőgazdasági Statisztikai évkönyvek alapján saját számítás

17. ábra

Kiindulási adatok évek közötti változásai (GDP, terület, munkaerő),

a változás mértéke az előző évhez viszonyítva, (%)

-0,4

-0,2

0

0,2

0,4

0,6

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Merővált Területvált GDPvált.

Forrás: Saját szerkesztés

A 17-21. ábrákból látható, hogy az egyes tényezők tényleges változása meglehetősen tág határok

között mozgott, külön-külön jelentősen meghaladva a GDP változáshoz való hozzájárulás mértékét.

Az összesített változás lefutása pedig jelzi a tényleges eltéréseket.

 103

Ezeken az ábrákon már megfigyelhető, hogy az egyes tényezőkben bekövetkező változások milyen

mértékben és irányban alakultak; melyik követi le a GDP változását, mutatva így az adott tényező

befolyásoló szerepét. Annyi előzetesen leszögezhető, hogy az összesített változások görbe mozgása

meglehetősen követi a GDP változás görbéjét, vagyis az összes tényező együttes hatása láthatóan

megjelenik – mértéke egyenlőre felnagyított, hiszen az egyes tényezők egységnyi súllyal

szerepelnek.

18. ábra

Kiindulási adatok évek közötti változásai, (GDP, export-import)

 a változás mértéke az előző évhez viszonyítva, (%)

-0,6

-0,4

-0,2

0

0,2

0,4

0,6

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Eximpvált GDPvált.

Forrás: Saját szerkesztés

19. ábra

Kiindulási adatok évek közötti változásai, (GDP, beruházás)

a változás mértéke az előző évhez viszonyítva, (%)

-0,4

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

0,4

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Beruhvált GDPvált.

Forrás: Saját szerkesztés

A tényezőket egyenként vizsgálva viszont meglehetősen változatos képet mutatnak – jelezve az

önálló, kisebb befolyásoló szerepet, valószerűsítve a tényezők erős együttes, kiegészítő hatását. A

tényezőváltozások egyenesei inkább a vizsgált periódus második felében képezik le jobban a GDP

egyenesét. A teljes időszakot nézve együttmozgás – az ábrák alapján – a GDP és a beruházások

között látható.

 104

20. ábra

Kiindulási adatok évek közötti változásai, (GDP, támogatás)

a változás mértéke az előző évhez viszonyítva, (%)

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

0,4

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Támogatásvált GDPvált.

Forrás: Saját szerkesztés

21. ábra

Kiindulási adatok évek közötti változásai, (GDP, összesített változás)

a változás mértéke az előző évhez viszonyítva, (%)

-0,8

-0,6

-0,4

-0,2

0

0,2

0,4

0,6

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

GDPvált. Összes változás

Forrás: Saját szerkesztés

Az előző fejezetrészben az előzetes adatok alapján felállítottam a hipotéziseimet – elsősorban a

tőkebevonást jelöltem meg, amit már ezek az összevont értékeket tartalmazó ábrák is jeleznek.

A további statisztikai elemzésekhez az SPSS 10.0 és az Eview statisztikai-elemző programot

használtam. A programok által megadott output táblázatok egy része a mellékletben található, a

továbbiakban a fontosabb értékeket ismertetem itt a szövegben.

4.4. Az eredmények értékelése

Ebben a fejezetrészben az agrárágazati modell elemzésére, az előzetesen meghatározott tényezők

vizsgálatára kerül sor. A korrelációs vizsgálat célja az egyes tényezők közötti kapcsolat

meghatározása volt, a regressziós vizsgálattal pedig az összes tényező együttes hatásának

kimutatása.

 105

4.4.1. Korrelációs vizsgálat

Az egyes tényezők közötti kapcsolatot a korrelációs együtthatók mutatják. Az adatok jellegéből

adódóan a Pearson-féle korrelációs együtthatókat néztem
312

. A vizsgálat eredményeként

meghatároztam, hogy az egyes tényezők között páronként mekkora kapcsolat mutatható ki.

A várttól eltérően korreláció csak egy kapcsolat esetében mutatott erősebb értéket, mégpedig a

beruházás és a GDP változása között. Az együttható 0,652-es értéke ugyan csak közepesen

erősnek minősíthető, de jelzi a két tényező egymásra való befolyásoló hatását (a kétoldalú

szignifikációs, a megbízhatóságot jelző együttható 0,05 alatti, 0,022-es értéke is megfelelő). Vagyis

az agrárberuházás az a tényező, amellyel legjobban befolyásolható az agrár GDP, illetve fordítva is

igaz ez: a GDP növekedésével több összeg jut a mezőgazdasági beruházásokra.

22. táblázat

Az egyes tényezők közötti korrelációk

Támoga-

tás
Munkaerő Beruházás Terület Export GDP

Támogatás

(S)

Korreláció 1,000 -,350 ,154 ,011 -,429 ,279

Szignif. , ,264 ,633 ,973 ,164 ,379

Munkaerő

(L)

Korreláció 1,000 -,031 -,132 ,070 -,106

Szignif. , ,923 ,682 ,828 ,743

Beruházás

(I)

Korreláció 1,000 ,542 ,074 ,652*

Szignif. , ,068 ,820 ,022

Terület

(F)

Korreláció 1,000 ,008 ,165

Szignif. , ,980 ,609

Export

(X)

Korreláció 1,000 ,484

Szignif. , ,111

GDP

(Y)

Korreláció 1,000

Szignif. ,

*A korreláció szignifikáns 0,05 alatt (megbízhatósági szint: 0,95; 2-oldalú)

Forrás: Saját számítás

Még három további, nem olyan erős kapcsolatra érdemes odafigyelni a további vizsgálatok során,

mégpedig a beruházás-terület esetén meglévő 0,542-es korrelációs értékre, a támogatás-export

közötti –0,429-es értékre, illetve a export-GDP közötti 0,484-es értékre. A nagyobb szignifikancia

érték arra utal, hogy van kapcsolat a fenti tényezők között, azonban ez nem a vizsgált időszak

teljes hosszában jelentkezett. Éppen ezért érdemes külön is foglalkozni velük.

A továbbiakban a befolyásolás mértékét és módját határoztam meg.

312

 Sváb, 1967.

 A táblázatnál páronként került bemutatásra két-két tényező közötti kapcsolat erőssége; az adatok értelmezéséhez így

célszerűen csak az átló feletti oldalt érdemes vizsgálni (a többi adat csak ismétlés, így törlésre került). Az első sorban a

korreláció mértéke, a következőben a megbízhatóság nagysága látható.

 106

4.4.2. Regressziós vizsgálat

A regressziós vizsgálat célja, hogy meghatározásra kerüljön, mely tényező milyen mértékben

befolyásolja a függő változót, jelen esetben a GDP változást.

Az alábbi vizsgálattípusokat végeztem el:

1. a regressziós vizsgálatot elsőként valamennyi tényező figyelembe vételével, de csak a

befolyásoló tényezőre összpontosítva; majd

2. páronként kezdtem el vizsgálni, megnézve külön-külön az öt tényező hatását a GDP-re;

3. ezután valamennyi tényező együttes vizsgálata következett;

4. az első három vizsgálatnál lineáris regressziót alkalmaztam, majd többféle függvénytípus

illeszkedését vizsgáltam;

5. végezetül a vizsgálati eredményekből adódó legjobban befolyásoló tényezőket külön is

értékeltem.

1) Elsőként az úgynevezett Stepwise módszert alkalmaztam. Ennek a vizsgálatnak az a célja, hogy a

legjelentősebb ható tényezők megmutatkozzanak. A vizsgálat során az SPSS program egyesével

lépteti be a vizsgálatba az összes független változót, majd amelyik változó jelentősen befolyásol, azt

kiemeli és a többi változó további hatását nézi. Végezetül azokat a változókat emeli ki, melyek

jelentős befolyással vannak a függő változóra.

Valamennyi tényező bevonásával a program továbbra is csak egy változót jelzett, amelyik

jelentősen hat, ez a beruházás változása.

A korreláció az előzőekben is már kiszámolt R=0,652-es értéket mutatta, az R
2
 értéke pedig 0,425

volt, 0,022-es standard hiba mellett. Ez pedig azt jelenti, hogy a beruházás változása önmagában

a GDP-ben bekövetkező változásnak a 42,5%-át magyarázza.

A beruházás-változás tényező kivétele után a többi tényező közül a program csak két tényező

esetében jelzett kapcsolatot az alábbi adatokkal:

23. táblázat

A Stepwise módszerrel kapott értékek

Megnevezés
Parciális

korreláció

Megbízhatóság

mértéke
t

Támogatás (S) ,239 ,479 ,738

Export (X) ,576 ,064 2,113

 Forrás: Saját számítás

A t próba értékek alapján látható, hogy a program valamennyi tényező bevonásánál azért nem

jelezte az exportváltozást, mint meghatározó tényezőt, mert ennél a szignifikancia szint a kívánatos

5%-ot épphogy, de meghaladó volt, a korrelációs együttható – a beruházás változás kiléptetése után

– viszont 0,06 feletti értéket jelzett. Vagyis ennek a tényezőnek a befolyásoló hatását a beruházás

némiképp tompítja, viszont a beruházás nélküli vizsgálatnál ez a tényező lép elő mint legjobban

meghatározó elem, így erre is érdemes odafigyelni.

Mindezek még egy fontos dologra hívják fel a figyelmet: – tőkebevonásról lévén szó –

valószínűsítik a helyettesíthetőséget. Ez pedig azzal magyarázható, hogy a termelési tényezők

elemeinek összekapcsolása során az egyes tényezők hatása nem mindig önállóan érvényesül, hanem

többnyire együttesen, az összekapcsolt rendszer egészének eredményeként. Ezért nagy jelentőségű,

 Az R

2
 érték azt jelzi, hogy a függő változó – jelen esetben a GDP – alakulásában bekövetkező változások mekkora

részét (hány %-át) magyarázza az adott független változó.

 Az együtthatót tesztelő t próba eredményeit adó t érték segíti megmutatni az elemző számára az adott tényező

fontosságát, amennyiben az érték 2 felett van, érdemes figyelembe venni.

 107

hogy a termelési folyamat során az egyes termelési tényezők milyen arányban, milyen minőségi

paraméterekkel meghatározottan csatlakoznak egymáshoz.

A program megadta a lineáris regressziós egyenletet is egy konstans és egy változó, a beruházás

figyelembe vételével az alábbi alakban: f(x) = C + ax

A kétváltozós lineáris egyenlet az alábbiak szerint alakul:

Y = – 0,04801 + 0,267 I (1)

Ennél az egyenletnél azonban kapható még jóval pontosabb is, hiszen számos tényező figyelmen

kívül maradt és az összes változásnak nem egészen 45%-a került indoklásra.

2) Az egyes tényezők lineáris regressziós együtthatóit külön-külön is meghatároztam. Ennek

eredményeit az alábbi táblázat mutatja.

24. táblázat

Páronkénti lineáris regressziós együtthatók

Megnevezés R R
2
 Sign. Std. hiba

Kétváltozós regressziós

egyenlet

 Export (X) ,484 ,234 ,111 0,06694 Y = –0,02449 + 0,176 X

 Támogatás (S) ,279 ,078 ,379 0,07344 Y = –0,03131 + 0,114 S

 Munkaerő (L) ,106 ,011 ,743 0,07605 Y = –0,02909 – 0,0538 L

 Terület (F) ,165 ,027 ,609 0,07544 Y = –0,02982 + 0,162 F

Forrás: Saját számítás

Látható, hogy a többi tényező esetén a GDP változására való hatás jóval kisebb és a megbízhatóság

még az exportváltozás esetén is meghaladja a kívánatos szintet. Az R
2

értékek alapján az egyes

tényezők a függő tényező változását a tőke esetében 42%-ban, az exportnál 23,4; a támogatásnál

közel 8; a munkaerő és a terület esetén pedig mindössze 1,1 illetve 2,7%-ban indokolták. Vagyis az

összes változás 77%-át magyarázzák a vizsgált tényezők.

A standard hibák esetében, összevetve ezt a hibaértéket az eredeti változás mértékével, az értékek

meglehetősen nagynak minősülnek (némely esetben maga a változás mértéke kisebb, mint a

hibaérték).

Az egyes regressziós egyenletekből pedig az látható, hogy csak az adott tényező megléte esetén

milyen együtthatókkal kapható meg a függő változó – az egyenletek megbízhatósági szintje viszont

egyáltalán nem megfelelő, így szükség van nem lineáris egyenletek vizsgálatára is.

3) A következő lépésben lineáris módszerrel valamennyi tényező bevonása mellett az összes

tényező együttes hatását vizsgáltam.

Ebben az esetben a korrelációs együttható értéke R=0,904; a tényezők az összes változás (R
2
)

81,8%-át magyarázták együttesen, 0,032-es megbízhatósági szint mellett, 0,04212-as hibaértékkel.

A hibaértéket forintosítva, ez körülbelül 5 millió forintos eltérést jelent a GDP meghatározásában.

 Az értékek a megbízhatósági sávból ilyen %-os értékkel esnek ki; vagyis minél magasabb a sign. értéke, annál több

adat tér el a megfelelő értéktől. Az elfogadható megbízhatósági szinthez (95%-os) tartozó sign. érték 0,05 alatt található

(számos esetben a 0,1 alatti érték is megfelelő, ekkor 90%-os a megbízhatóság; hiszen ez jelen esetben azt mutatja,

hogy a vizsgált 12 esetből 1 érték volt a többi értéket lefedő sávon kívül).

 108

Az összes tényező bevonásával kapott lineáris 6 változós regressziós egyenlet az alábbi:

Y = – 0,03088 + 0,187 S + 0,001865 L + 0,261 I – 0,188 F + 0,231 X (2)

Ahol egy függő tényező (GDP) és öt független tényező (támogatás, munkaerő, beruházás, terület,

export) szerepel.

Az egyenletben az együtthatók képezik az adott tényező súlyát, összegük megfelel az egyenlettel

kapcsolatosan tett kritériumnak (értéke 0,87 ~ 0,9).

Ennek a számításnak az eredményeként figyelemreméltó súllyal szereplő (így hatással bíró)

tényezők: beruházás és az export; megbízhatósági szintjük is kedvező. Kiemelhető még a támogatás

is, azonban a munkaerő illetve a terület esetében ugyanez nem mondható el: bár a terület súlyértéke

jelentős, azonban a tényezőben alig történt változás, így a nagyobb súly ellenére is alig hat a GDP

változásra. Ezen túlmenően a hibaérték is jóval nagyobb, mint a többi tényezőnél; a megbízhatóság

pedig egyáltalán nem megfelelő.

A változásra legjobban illeszkedő regressziós egyenlet paramétereit a következő táblázat

tartalmazza, jelezve a bevonható tényezők körét is (ahol a t>2):

25. táblázat

Együttes lineáris regressziós együtthatók

Megnevezés
Koefficiens

együtthatói
Std. hiba t Sig.

 Konstans (H) -0,030880 ,021 -1,441 ,200

 Támogatás (S) 0,187000 ,088 2,129 ,077

 Munkaerő (L) 0,001865 ,097 0,019 ,985

 Beruházás (I) 0,261000 ,088 2,956 ,025

 Terület (F) -0,188000 ,209 -0,901 ,402

 Export (X) 0,231000 ,072 3,211 ,018

Forrás: Saját számítás

Összevetve a beruházás súlyértékét az (1) egyenlettel, nem tapasztalható csak minimális csökkenés;

mindez pedig arra a fontos tényre mutat rá, hogy a beruházás önmagában nem veszít a súlyából a

többi tényező megjelenésével, vagyis a többi tényező bevonása a beruházással meg nem

magyarázott GDP változást indokolja, mintegy többletként. Visszautalva a korrelációs

együtthatókra, a minimális csökkenés a terület javára történhetett, hiszen egy közepesen erősnek

mondható kapcsolat tapasztalható a két tényező között (R beruházás, terület = 0,542). Ez azonban

vélhetően pont azon beruházási és területi változók közötti kapcsolat esetében figyelhető meg,

amelyeknél a beruházás és a GDP változás között kisebb a korreláció, hiszen a GDP és a terület

között nem található összefüggés (R GDP, terület = 0,160). A kapcsolat oka egyébként a hozamokban

bekövetkezett csökkenésekből ered, ami a terület komplex tényezőben fejeződik ki.

A regressziós egyenletből látható, hogy a terület negatív előjellel szerepel, vagyis a változásuk

fordított lefutási irányú, így ellentétes befolyásoló hatással bír. A konstans érték negatív előjele –

akárcsak a korábbi regressziós egyenletekben – pedig arra utal, hogy az általam megadott

tényezőkkel a GDP változást „túlmagyaráztam”. Mindez azt jelenti, hogy a meg nem magyarázott,

az egyenletből kimaradt tényezők együttesen a GDP változásra csökkentő hatással bírnak,

vagyis olyan tényezőkről van szó, melyek fékezik a gazdasági növekedést, rontva a

hatékonyságot.

 109

A végső következtetések levonása előtt érdemes megvizsgálni, megkeresni az esetleges nem lineáris

összefüggéseket is.

4) Az eddigi vizsgálatokban lineáris egyenlettel kerestem a magyarázatot a függő és a független

változók kapcsolatrendszerére, a megbízhatósági és együttható értékek megadásra kerültek. A

továbbiakban nem lineáris megoldásokat néztem a függő és az egyes független változók közötti

kapcsolatra, mellyel a célom az volt, hogy feltárjam a legjobban illeszkedő függvénykapcsolatot a

tényezők között.

Mivel a kiindulási adatbázis negatív értékeket is tartalmaz (a változás iránya is fontos, így nem

hagyható figyelmen kívül), vagyis az exponenciális és a logaritmusos egyenlet sem alkalmazható. A

statisztikai program négy-négy megoldási lehetőséget adott, melyek közül a legjobban illeszkedők

adatait az alábbiakban összegzem:

26. táblázat

A legkedvezőbb nemlineáris függvénymegoldások kísérő adatai

Megnevezés R
2
 Sign. Kétváltozós függvények

Támogatásnál (S)

Inverz 0,235 ,110 Y = - 0,0384+ 0,0032 / S

Munkaerőnél (L)

Inverz 0,165 ,190 Y = -0,0543 + 0,0016 / L

Beruházásnál (I)

Lineáris 0,425 ,022 Y = - 0,0480 + 0,2667 I

Területnél (L)

Hatvány 0,268 ,450 Y = - 0,0575 –0,1882 F + 15,5869

F
 2

 +100,57

F
 3

Exportnál (X)

Lineáris 0,234 ,111 Y = - 0,0245 + 0,1762 X

Forrás: Saját számítás

A kiszámított összes függvényparaméter és a hozzájuk kapcsolódó értékeket tartalmazó táblázat a 2.

mellékletben található. A megadott valamennyi lehetséges függvény és a megfigyelt változásra

illeszkedő görbéket bemutató ábrákat a következőkben az egyes tényezőkapcsolatok elemzéséhez

kapcsoltan mutatom be.

Az öt tényező közül kettő esetében a lineáris egyenlet adta a legpontosabb megoldást: a

beruházásnál és az exportnál. Pont ezen két tényező bír döntő befolyással, így a lineáris regressziós

egyenlet alkalmazása ezen tényezők esetén indokolt.

A többi három tényezőnél egy nem lineáris függvénymegoldás nagyobb megbízhatóságú volt.

Részletesen megnézve a terület esetében még a „legjobbnak ítélt” hatványfüggvénynél is

meglehetősen kedvezőtlen értékeket adott a program. Ugyanennél a hatvány függvényes

megoldásnál az összes tényezőváltozás 27%-a megmagyarázásra került, viszont a megbízhatósági

szint meglehetősen rossz, nagy az adatok szórása. Mindez azt jelenti, hogy a terület GDP-re való

hatásának alakulására nem illeszthető függvény megfelelő megbízhatóság mellett.

Mind a regressziós egyenes helyzete, mind a determinációs együttható értéke, továbbá a t próba

értéke is arra utal, hogy a két tényező között egyáltalán nincs összefüggés; közvetlenül és

önmagában ez a tényező nem hat a GDP változására. Fontos azonban utalni arra, hogy a terület

egy komplex tényező, mégpedig a terület és a területi termelékenység változásának hatását egyesíti.

A vizsgálat eredménye pedig ennek a komplex hatásnak az elmaradását jelezte, ami nem zárja ki,

hogy a két résztényező közül valamelyik vagy akár mindkettő önmagában mégis hatással van.

 110

Visszautalva a nominális értékeket bemutató 13. és 15. ábrára, megfigyelhető, hogy a területi

termelékenység alakulása meglehetősen jól követi a GDP változást. Hozzátéve ehhez a korrelációs

vizsgálatnál korábban tett megállapítást, mely szerint a beruházás és a terület közötti korreláció

(R=0,542) volt, mindez azt jelentheti, hogy a terület GDP-re való esetleges hatását a

„beruházáson keresztül” (vagyis a tőkebevonáson keresztül) fejti ki. Valószínűsíthetően a

területi termelékenység növekedéséből, hiszen a megművelt területben szinte alig volt változás.

2. ábra

Export-GDP lehetséges függvénykapcsolatai

VAR00006

VAR00005

60000000

40000000

20000000

0

-20000000

-40000000

-60000000

10000000

0

-10000000

-20000000

Observed

Linear

Inverse

Quadratic

Cubic

Jelölések: VAR00005 = export-import, VAR00006 = GDP

Forrás: SPSS output ábra

23. ábra

Terület-GDP lehetséges függvénykapcsolatai

VAR00006

VAR00004

100000000-10000000-20000000

10000000

0

-10000000

-20000000

Observed

Linear

Inverse

Quadratic

Cubic

Jelölések: VAR00004 = terület, VAR00006 = GDP

Forrás: SPSS output ábra

 111

A támogatás esetében célszerű valamelyik nem lineáris függvény választása, mégpedig az inverz

függvényé (24. ábra). Ezzel a függvénnyel az adatok meglehetősen jól leképezhetők, eltekintve az

időszak eleji kiugró évektől. Bár a négyzetes függvény esetében a változások nagyobb hányada

kerül indoklásra, azonban a megbízhatósági szint ebben az esetben sem elfogadható.

24. ábra

Támogatás-GDP lehetséges függvénykapcsolatai

VAR00006

VAR00001

30000000

20000000

10000000

0

-10000000

-20000000

-30000000

10000000

0

-10000000

-20000000

Observed

Linear

Inverse

Quadratic

Cubic

Jelölések: VAR00001 =támogatás, VAR00006 = GDP

Forrás: SPSS output ábra

25. ábra

Munkaerő-GDP lehetséges függvénykapcsolatai

VAR00013

VAR00009

,5,4,3,2,10,0

,1

0,0

-,1

-,2

Observed

Linear

Logarithmic

Inverse

Quadratic

Cubic

Jelölések: VAR00009 = munkaerő, VAR000013 = GDP

Forrás: SPSS output ábra

A munkaerő esetében még a legjobban leképező inverz függvény esetében is jelentős az

adatszórás, az időszak eleji megfelelőség eltűnik.

 112

A két tényező változása közötti kapcsolat hiányát jelzi, hogy a regressziós egyenlet képe

gyakorlatilag az X tengellyel párhuzamos (25. ábra), az adatok viszont jelentősen szórnak mindkét

irányban.

A determinációs együttható igen elenyésző értéke szintén arra utal, hogy nincs összefüggés a két

tényező között. Résztényezőkre bontva, a munkaerő létszámának csökkenése résztényező

meglehetősen jól leképezi a GDP alakulását, az látható a korábbi – 13. és 15. ábrán is – a

munkatermelékenység azonban ezt a hatást szinte teljesen eltünteti. Ezért az egyenletben megadott

komplex munkatényező további részvétele a vizsgálatban erősen megfontolandó, hiszen

megbízhatóan nem illeszthető függvény a munkaerő és a GDP változásának kapcsolatára.

Továbbá a területtel ellentétben a munkának más tényezőkkel összefüggésben sincsen

jelentősebb befolyásoló szerepe. Azonban ahogy a területtel kapcsolatosan is megvizsgálásra

került, így a munkaerővel összefüggésben is lényeges kitérni arra, hogy a kapcsolat hiánya csak

az általam képzett komplex tényezőnél mutatkozik.

A munkaerő GDP-re való hatásának teljes elvetése a foglalkoztatotti létszám és a

munkatermelékenység értékeiből következően merész lenne, hiszen valószínűleg más vetületben

szoros kapcsolatot lehetne kimutatni. Ezt a munkaerő költségeinek vagy a munkabérek alakulásának

vizsgálatával lehet alátámasztani, hiszen az elvégzett számítás szerint az ágazati munkabérek és az

ágazati GDP közötti korrelációs érték 0,948 volt, valóban jelezve a várt szoros összefüggést.

A beruházás esetében, a négyzetes függvény szintén megfelelő megoldást nyújtana (26. ábra); a

megbízhatósági szintje 0,05 alatt van és a változók nagyobb, majd 50%-os értékét magyarázza.

Megfigyelve a változásokat, viszont az eltérések nagyobbak – összességében is – a lineáris

megoldáshoz képest. A szabadságfok eggyel kisebb ebben az esetben és az F próba értéke is jóval

kedvezőtlenebb. Végül a bonyolultabb felépítése is indokolta, hogy az egyszerűbb, lineáris

megoldást válasszam.

26. ábra

Beruházás-GDP lehetséges függvénykapcsolatai

VAR00006

VAR00003

30000000

20000000

10000000

0

-10000000

-20000000

-30000000

-40000000

10000000

0

-10000000

-20000000

Observed

Linear

Inverse

Quadratic

Cubic

Jelölések: VAR00003 =beruházás, VAR00006 = GDP

Forrás: SPSS output ábra

 113

4.4.2.1. Az autokorreláció kérdése

A gazdasági idősorok vizsgálatánál gyakran előfordul, hogy a hibatényező autokorrelált, vagyis az

egymás után következő reziduális értékek között korrelációs kapcsolat van.

A hibatényező autokorrelációját számos tényező előidézheti, melyeknek egy jelentős csoportja

összefüggésben van a modell összeállítása során elkövetett specifikációs hibával. Ilyen

specifikációs hibát lehet elkövetni egyrészt a függvénytípus helytelen kiválasztásával
313

, másrészt

releváns magyarázó tényezők figyelmen kívül hagyásával
314

. Idősoros vizsgálatoknál a hibatényező

általában autokorrelált, ami annak a következménye, hogy maguk az egyes változók is

autokorrelálnak, vagyis egymás után következő értékeik nem függetlenek egymástól
315

. Azonban ha

az idősorok közötti változásokat vizsgálom, akkor a differencia értékeknél ennek a jelentősége

csökken.

Az autokorreláció feltárására a matematikai-statisztikai tesztek közül a Neumann-féle hányadost és

a Durbin-Watson-féle mutatót lehet megemlíteni. A mutató alkalmazása elméleti szempontból csak

akkor indokolt, ha ismertek az elméleti reziduális értékek. Regressziós elemzések során azonban

csak a becsült reziduumokat tudjuk felhasználni; ezekre dolgozott ki próbafüggvényt Durbin és

Watson.

Az autokorreláció mérését az Eview 3.1 nevű statisztikai program segítségével végeztem. A

vizsgálathoz ugyanazon alapadat táblát használtam fel, mint a korábbi vizsgálatokhoz. Az output

táblázat ide vonatkozó része a következő:

27. táblázat

A saját modell autokorreláció-vizsgálatának fő adatai

Függő változó: GDP

Alkalmazott módszer: legkisebb négyzetek módszere

Vizsgált időtáv: 1992-2003.

Megfigyelt változók száma: 12

Változók

LOG(BERUH) LOG(TAM) LOG(TER) LOG(EXIMP) LOG(MERO)

R
2
-squared 0,813857 Durbin-Watson stat 2,444707

 Forrás: Eview output táblázat adatai alapján saját szerkesztés

A Durbin-Watson mutató 1,57 és 2,43 közötti értéknél nem jelez autokorrelációt, a nullhipotézis

10%-os szignifikancia szinten elfogadható
316

. Pozitív autokorreláció esetében a mutató értéke 2-től

csökken 0 felé, míg negatív korreláció e feletti érték mellett van.

A vizsgálat eredményeként a változókra megadott Durbin-Watson érték 2,44 volt, ami azt jelzi,

hogy (egy vagy több) független változó értékei között van negatív egymásra hatás. A hatás azonban

jelezhet multikollinearitást is, vagyis hogy nemcsak az adott tényezők egymást követő értékei

hatnak kismértékben negatívan egymásra, hanem maguk a tényezők is. A korrelációs vizsgálat a

beruházás és a terület között jelzett negatív kapcsolatot, így az autokorrelációs vizsgálatot a terület

adatainak elhagyásával újból elvégeztem, ennek eredményeként a D-W értéke 1,96 lett. Mindez azt

jelenti, hogy autokorreláció a terület egymást követő értékeinél található.

313

 Ha pl. lineáris kapcsolatot feltételezünk a változók között nem lineáris kapcsolat meglétekor; ekkor a függvény

reziduumai autokorrelációt fognak tartalmazni akkor is, ha a valóságos regressziófüggvény reziduumai függetlenek

egymástól.
314

 Kihagyhatunk pl. változókat a modellből egyszerűen azért, mert azokra nem tudunk adatot gyűjteni vagy egyszerűen

nem ismertük fel a változó jelentőségét vagy akár azért, mert az idősoros vizsgálatoknál az idősor túlságosan rövid

ahhoz, hogy elbírjon egy újabb változó belépését a modellbe.
315

 Maddala, 2004., 273-312.p.
316

 Mundruczó, 1981., 124-132.p.

 114

4.4.2.2. Elaszticitás

Az Eview 3.1 program segítségével nemcsak az autokorreláció, hanem az elaszticitás kérdése is

vizsgálható. Minderre azért van lehetőség, mert a tényezők logaritmus értékeit határozza meg a

program
317

, így a Cobb-Douglas összefüggés felhasználásával a függő és független tényezők között

fennálló elaszticitásokat is meg lehet határozni. Az előbbi output táblát megvizsgálva az egyes

tényezők logaritmusához kapcsolódó együttható értékek az alábbiak:

28. táblázat

A saját modell elaszticitásának vizsgálata

Változók Együtthatók Std. hiba t-érték Megbízhatóság

 Konstans érték 0,722430 0,380584 1,898214 0,1064

 LOG(BERUH, I) 0,259062 0,088086 2,941012 0,0259

 LOG(TAM, S) 0,183610 0,087625 2,095397 0,081

 LOG(TER, F) -0,182990 0,211932 -0,863450 0,4211

 LOG(EXIMP, X) 0,228369 0,071029 3,215135 0,0182

 LOG(MERO, L) -0,003390 0,091334 -0,037070 0,9716

R
2
 0,813857 F statistic 5,246655

Forrás: Az Eview output táblázata alapján saját szerkesztés

A tényezőkhöz kapcsolódó együttható jelzi az elaszticitást; azonban a hiba és a t-értékek

figyelembevételével – akárcsak a korábbi vizsgálatok megállapításaként – itt is csak három

független tényező hatása releváns: a beruházás, a támogatás és az export.

A Cobb-Douglas összefüggést némiképp kibővítve az alábbi összefüggést kapjuk:

Y(t) = C x I(t) x S(t)
β
 x X(t)

γ

ahol:

Y = termelés

C = konstans

I = beruházás

S = támogatás

X = export

, β, γ

a paraméterek termelési elaszticitásai

A gyakorlatban ez azt jelenti, hogy a beruházás egységnyi, 1%-os változásának hatására 0,259%-os

mértékben, a támogatás esetén 0,184%-kal, egységnyi exportváltozáskor pedig 0,228%-kal változik

meg a GDP. Vagyis a GDP-re a legnagyobb mértékű hatást beruházás formájában lehet elérni.

Ez azt jelenti, hogy a teljes vizsgált időszakra nézve az agrárágazatba irányuló tőkét a folyó

áramláshoz képest a beruházási formában jobban hasznosítja. Számszakilag kifejezve:

ugyanazon hatás eléréséhez támogatásból 1,4-szer akkora összeg szükséges, mint

beruházásból. A hosszú távú ágazati gazdasági növekedés eléréséhez így a beruházási formát

célszerű előnyben részesíteni.

Ezt az igen fontos megállapítást egy további részletes vizsgálattal, a helyettesítés évenkénti

számszerűsítésével is alátámasztom.

317

 Mivel az eredeti adatsor tartalmazott negatív értéket is, melyre logaritmus nem számítható ki, így az adattábla

valamennyi értékéhez egyet hozzáadva az értékeket pozitívvá tettem.

 115

A vizsgálat eddigi négy lépésének eredményei az alábbiak szerint foglalhatók össze:

Az egyes tényezők jellemzése előtt elsőként a nem magyarázott tényezőkre térek ki.

Az egyenletek megoldásaiban konstans értékként jelennek meg (részben, ehhez adódik hozzá az

összesített hibaérték is), előjelük minden esetben negatív értéket vett fel. Ez arra utal, hogy az

általam megadott tényezőkkel a ténylegesnél nagyobb GDP növekedésbeli változást mutattam ki.

Vagyis az egyenletből kimaradt tényezők együttesen a GDP változásra csökkentő hatással

vannak, fékezve a gazdasági növekedést. Mezőgazdasági modell esetén valószínűsítem, hogy a

kimaradt tényezők közül kiemelhető az időjárás negatív hatása, ami a vizsgált időszakra igen

jellemző volt. Erre vonatkozóan további vizsgálatokat is végeztem.

A beruházás, mint a legjelentősebb befolyással bíró tényező hatását a kutatások közül Long és

Summers napjainkban végzett vizsgálatainak eredményei is kimutatta – részben a beruházáshoz

kapcsolódó technológiai tanulásra visszavezetve. A kutatók ezen belül külön vizsgálták a fejlett és

fejletlen országokban a kapcsolat erősségét. Az előbbi országokban a tárgyieszköz-beruházások és a

növekedés között gyengébb kapcsolatot jeleztek, azonban az iparosodás és a felzárkózás

korszakában lévő fejlődő és átalakuló országok esetében ez az érték erősebb volt
318

 – ahogy ezt a

jelen elemzés a vizsgált időszakban Magyarországon is mutatta.

Az eredmények szerint egyedüli beruházási változó esetén és valamennyi tényező bevonása mellett

is a tényező súlya ugyanakkora értékkel bír – ami jelzi a tényező önálló szerepét a GDP

változásának indoklásában. Amennyiben a vizsgálatokból ez a tényező kiemelésre kerül, az export

veszi át a szerepét, közel ugyanakkora mértékben magyarázva a változást; együttes jelenlétüknél

azonban az export szorosabb kapcsolata lazul és kevésbé lesz szignifikáns. Mindez azt jelzi, hogy a

két tényező, a beruházás és az export befolyásoló mértéke az, ami kiemelkedik az összes tényező

közül. Egyben mutatja a két tényező közötti külön-külön megjelenő, feltehetően nem azonos időben

és módon megjelenő befolyásoló hatást a függő tényezőre, ugyanis a két tényező között nincs

korrelációs kapcsolat. Az export mennyisége főként időjárás illetve belső fogyasztásfüggő; vagyis

egy kedvezőbb időjárású év esetén a többlet az, ami exportra kerülhet. Az export esetében a

hibaértékek és a szignifikancia még tovább javult, sőt, megelőzte a beruházáshoz tartozó értékeket.

Ennek magyarázata valamelyik másik tényező bevonása lehet, ami miatt hatása csökken. A

tényezők GDP-re gyakorolt hatását nézve ez valószínűleg a munkaerő, amelynek kedvezőtlen

lefutása és a kapcsolat hiánya „elvett” a legjobban illeszkedő beruházás megbízhatóságából.

Ugyancsak fontos megállapítás, hogy a beruházásnál és az exportnál mutatható ki lineáris

regresszióval a legkedvezőbb összefüggés a függő változó irányában.

A támogatás befolyásoló szerepe valamennyi tényező bevonása esetén jelenik meg először.

Érdekes módon az adott tényezőnek a GDP-hez fűződő kétváltozós függvény kapcsolata esetén nem

mutatott kimagasló értéket, lineáris függvény esetén is a változások alig 8%-át magyarázta, azonban

valamennyi tényező együttes lineáris hatásvizsgálatánál már kedvezően befolyásol viszonylag

elfogadható hiba mellett (szign.=0,077). A tényező szerepe igen érdekesen alakult, hiszen nem

lineáris kapcsolatot vizsgálva inverz függvény esetén a GDP-ben bekövetkező változások majd

25%-át határozza meg. Emiatt is alakulhat úgy, hogy önmagában szerepe nem jelenik meg, azonban

a beruházás és a támogatás mellett – azok hatására – már lényeges a szerepe lineáris vizsgálattal is.

Itt kell utalni az export és a támogatás közötti kapcsolatra, noha ez nem túl erős, mégis érdemes

odafigyelni rá negatív iránya miatt is (R támogatás, export = – 0,43). A negatív kapcsolatra a magyarázat

valószínűleg a támogatásokon belüli exporttámogatások időszak eleji leépítésében rejlik.

A fennmaradó két tényező, a munkaerő és a terület esetében nem mutatható ki megbízható

kapcsolat a GDP felé. Egyik függvénykapcsolat sem felel meg a kívánalmaknak; mindez azt

jelenti, hogy ez a két tényező nem – vagy csak alig, azt is a hibahatárt növelve – hat a GDP-re.

318

 De Long – Summers, 1991.

 116

Komplex tényezők révén így elmondható, hogy a munkaerő esetén a mennyiségi és a hatékonysági

hatások kioltják egymást, a terület esetén ugyanakkor a területi hatékonyságromlás fokozza a

kismértékű mennyiségi változást. A kapcsolat hiányát jelzi a legjobban illeszkedő lineáris függvény

esetén a kedvezőtlen megbízhatósági szint. Ráadásul az is megállapítható, hogy a terület a

beruházással némiképp korrelál, azonban pont olyan változókon keresztül, amelyeknél a beruházás

nem magyarázza az adott GDP változót. Továbbá ebből az is feltételezhető, hogy elvesz a

beruházásból, pont a legjobban befolyásoló tényező a szerepéből. Ezt a további vizsgálatok be is

bizonyítják (ld. (3) és (4) egyenlet kisebb beruházási súlyait).

Még egy lényeges dolgot jeleztek a függvények: a két tényező hatásmechanizmusa a másik

háromhoz képest ellentétes.

Ebből adódóan megfontolandó e két tényező teljes elhagyása az egyenletből. Ehhez újabb

vizsgálatok elvégzése célszerű, csak a legjobban befolyásoló tényezők bevonása mellett.

5) További vizsgálatokat végeztem el, melyeknél előbb a két (beruházás, export), majd a három

legnagyobb befolyással bíró tényezőt (beruházás, export, támogatás) emeltem ki, lineáris

vizsgálat mellett. Célom a legjobb modellváltozat megkeresése volt.

Két tényező bevonása esetén a korrelációs együttható R=0,784 és az R
2
=0,615. Mindez azt jelenti,

hogy a beruházás és az export együttesen a GDP-ben bekövetkező változásnak a döntő, 61%-

át magyarázzák meg, megfelelő megbízhatóság mellett (sign.=0,014).

A kapcsolódó regressziós egyenlet két tényező bevonásával az alábbi:

Y = – 0,0361 + 0,253 I + 0,160 X (3)

Érdemes a lineáris vizsgálatba bevonni a támogatást is, annak ellenére, hogy ezen tényezőnél a

program egy inverz függvényt jelzett mint legjobb megoldást. Azonban a vizsgálatok eredménye

három tényező esetében: a teljes korrelációs együttható R=0,89 (erős); a három tényező

együttesen a függő változó még nagyobb, 79,2%-át magyarázza meg, a megbízhatósági szint

pedig mindössze 0,004. Mindezek az értékek az előbbinél még kedvezőbbek, majdnem 20%-kal

több GDP változást magyarázva.

Bár a támogatás lineáris egyenlete előzetesen, a korábbi eredmények alapján nem tűnt túlságosan

megbízhatónak, mégis mindezek alapján érdemes ezt a tényezőt is beválasztani. A támogatás

befolyásoló szerepének „megjelenése” azzal magyarázható, hogy a munkaerő és a terület

elhagyásával a támogatás, mint tényező befolyásoló hatása annyival módosul (tényezősúlya

némiképp megnő), hogy a GDP változásra való hatása lineáris megközelítésben is megnövekszik.

A négyváltozós regressziós egyenlet felépítése:

Y = – 0,0197 + 0,195 S + 0,217 I + 0,236 X (4)

Ahol a négy változós egyenletben egy függő (GDP) és három független változó (támogatás,

beruházás, export) szerepel.

Érdemes odafigyelni a (3) és a (4) egyenlet súlyaiban bekövetkezett változásokra: amíg a beruházás

súlya négy tényező esetén némiképp csökkent, addig az exporté jelentősebben megnőtt – mintegy

ellensúlyozva a támogatást. Mindezt jelzi is az export és a támogatás közötti negatív korreláció

(R támogatás, export = – 0,43). A két tényező közötti ellentétes irányú kapcsolat magyarázata az export-

támogatások változásában rejlik – vagyis a támogatás azon formájában, ami pont az exportot segíti

elő. Ugyanis a vizsgált időszak elején az exporttámogatások mértéke nagy volt, a támogatások

zömét ez tette ki. Ebben azonban változás történt és az ezredforduló után az exporttámogatás aránya

 117

az össztámogatáson belül elenyészővé vált (16. táblázat). Vagyis azt is lehet mondani, hogy a

négytényezős vizsgálatnál az export összhatása a háromtényezőshöz képest mintegy szétbontásra

került, megjelenve a támogatásban is.

Ezen adatok ismeretében érdemes összevetni a két legjobban illeszkedő regressziós egyenletet; a

korábban meghatározásra került 6 változós egyenletet (2), valamint ezt a 4 változót tartalmazót (4).

A két modell összehasonlításából kiderül, hogy a 6 változós modellnél kizárólag csak a korreláció

és a megmagyarázott tényezők esetében kedvezőbbek némileg az adatok (1% illetve 2%-os

elenyésző értékkel); a 4 változós függvény esetében azonban mind a hibaértékek, mind a

megbízhatóság jóval kedvezőbben alakulnak.

29. táblázat

Modellváltozatok adatösszevetése

Modellhez kapcsolódó adatok

4 változós regressziós egyenlet: Y = – 0,0197 + 0,195 S + 0,217 I + 0,236 X

6 változós regressziós egyenlet: Y = – 0,03088 + 0,187 S + 0,261 I + 0,231 X

 + 0,001865 L – 0,188 F

4 változós

modell*

6 változós

modell**
Melyik a jobb

R ,89 ,904 6

R
2
 ,792 ,818 6

Standard hiba ,03569 ,04212 4

Szignifikancia ,00300 ,03200 4

Egyes tényezőkhöz kapcsolódó adatok

Egyes tényezők szignifikanciája

Konstans (H) ,194 ,200 4

Támogatás(S) ,031 ,077 4

Munkaerő (L) – ,985 Csak 4-nél, kedvezőtlen

Beruházás (I) ,012 ,025 4

Terület (F) – ,402 Csak 4-nél, kedvezőtlen

Export (X) ,007 ,018 4

Egyes tényezők standard hibája

Konstans (H) ,014 ,021 4

Támogatás (S) ,075 ,088 4

Munkaerő (L) – ,097 Csak 4-nél, kedvezőtlen

Beruházás (I) ,068 ,088 4

Terület (F) – ,209 Csak 4-nél, kedvezőtlen

Export X) ,066 ,072 4

*1 függő (GDP) és 3 független (támogatás, beruházás, export) tényező

**1 függő (GDP) és 5 független (támogatás, munkaerő, beruházás, terület, export) tényező

Forrás: saját számítás

Mindez arra utal, hogy az eredetileg meghatározott befolyásoló tényezők közül a munkaerő

illetve a terület szerepe ténylegesen is elhanyagolható és bevonásuk a vizsgálatba – minimális

pontosítás mellett – csak csökkenti a megbízhatóságot, növeli az értékek szórását. A GDP

változás alakulására ez a két tényező nem bír befolyásoló mértékkel, ugyanis a bekövetkezett

 118

változások 80%-ban magyarázhatók kizárólag a beruházásban, az exportban illetve a

támogatásban lezajlott változásokkal.

Érdemes megnézni a két regressziós egyenlethez tartozó súlyokat is, illetve ezek változását.

4 változós egyenlet: Y =– 0,0197 + 0,195 S + 0,217 I + 0,236 X

6 változós egyenlet: Y =– 0,03088+0,187 S+0,261 I+0,231 X +0,001865 L –0,188 F

A hatváltozós egyenlethez képest a négyváltozós egyenletnél a konstans érték – így az eltérés is –

kisebb. A tényezősúlyok esetében a támogatás és az export súlya a négyváltozós egyenletnél

némiképp megnőtt, ugyanakkor a beruházásé csökkent, nagyságrendileg az előző kettő

növekedésénél látványosabb mértékben. Ez jelzi a három tényezőnek az egymás közötti és a GDP

felé irányuló erős meghatározó szerepét, hiszen összesített súlyuk közel azonos a két esetben.

Egymás között viszont átrendeződés tapasztalható, mégpedig a beruházás szerepének rovására.

Mindez abból következik, hogy a beruházásnak tulajdonított hatásból ki lett emelve egy újabb

tényező, mégpedig a terület (a korábbiakban utaltam már arra, hogy a terület hatását a beruházáson

keresztül fejti ki a GDP-re, nem közvetlenül – mégpedig a területi termelékenység alakulásából

adódóan). A beruházás befolyásoló szerepe ezért csökkent és ezért alakulhatott úgy, hogy a

négyváltozós regressziós egyenlet esetében az exportnak lett a legnagyobb súlya. Egyben a

támogatás szerepe is megnőtt, amit pedig az magyaráz, hogy napjainkban az ágazat jövedelmét a

támogatás biztosítja – ebből következően mutat erősebb kapcsolatot a GDP-vel a vizsgált időszak

második felében.

Az alábbi grafikonokon (27-28. ábra) a két regressziós egyenlet (2) és (4) segítségével az eredeti

adatbázis adatainak visszahelyettesítésével, a kalkulált súlyértékek felhasználásával, így az egyes

tényezők GDP-hez való tényleges hozzájárulának mértékét – illetve a különbségeket – lehet

megfigyelni.

27. ábra

Hatváltozós egyenlettel a tényezőváltozások

-0,2

-0,15

-0,1

-0,05

0

0,05

0,1

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Támvált. Merővált Beruhvált Területvált

Eximpvált GDPvált. H értéke

 Forrás: Saját számítás

A változások részletes elemzése előtt a két kisebb befolyással bíró tényező szerepét célszerű

megvizsgálni. Megfigyelhető, hogy a munka változását jelző egyenes szinte tökéletesen illeszkedik

az x tengelyre, jelezve, hogy a tényező és a GDP változása között gyenge, illetve alig van kapcsolat

(ez abból következett, hogy a tényező egyenletben szereplő együtthatója elenyésző mértékű).

 119

A terület esetében a görbe már kisebb kilengést mutat, ami főként az időszak eleji négy évet

jellemzi, pozitív befolyásoló szereppel. Értéke ebben az időszakban már számottevőnek tekinthető,

azonban az ezt követő 9 évben ténylegesen is szinte elhanyagolható. Ennek magyarázata abban

rejlik, hogy ebben a 9 évben a terület mennyisége nem változott – viszont azt is hozzá kell tenni,

hogy az időszak elején nagyobb arányú volt a parlagterület, ami végül kivonásra került. Így a terület

tényezőjének elhagyása már most jelzi, hogy a vizsgált időszak elején kismértékű, meglévő pozitív

hatású növekedési tényező került figyelmen kívül hagyásra, csökkentve így a negatív H értéket.

Összességében a két összevont tényezőről az mondható el, hogy:

A munkaerő létszámcsökkenését a munkaerő termelékenységének növekedése kompenzálja,

azonban ha ez utóbbi változás jelentősebb lenne, akkor lehetne a két tényező között kapcsolat. A

munkával összefüggésben azonban mindenképpen utalni kell arra, hogy a munkabér növekedése

csak a jövedelem rovására történhet, mert az árban ekkora növekedés nincs elismerve. Így a két

tényező kapcsolata pont ellentétes (ezek az ellentétes irányú elmozdulások láthatók is a 10. ábrán,

azonban mértékük nem megegyező – ennek magyarázata pedig a GDP növekedési ütem és az

árnövekedési ütem eltérő mértékéből adódik).

A földterület nagysága némiképp csökkent, a termelékenység viszont látványosabban, főként az

időszak elején. Ebben a négy évben a kapcsolat a GDP és a terület között kimutatható volt; ezt

követően azonban mindkét tényezőben bekövetkező változás szinte megszűnt. Vagyis ennél a

tényezőnél is elmondható, hogy a vizsgált időszak második kétharmadában a termelékenység nem

emelkedett, így a tényező befolyásoló szerepe csekély. Nyilvánvaló erősebb lehetne a területi

termelékenység növekedése esetén (ld. 15. melléklet).

28. ábra

A két regressziós egyenlet közötti eltérés*

-0,04

-0,03

-0,02

-0,01

0

0,01

0,02

0,03

0,04

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Támeltérés Munkaeltérés Beruházáseltérés Területeltérés

Exporteltérés GDP eltérés H eltérés

*A számítás módja: (2)–(4); vagyis az ábra azt jelzi, hogy a hatváltozós regressziós egyenletnél

 mennyivel több (pozitív értékek) vagy kevesebb (negatív értékek) változás jelenik meg a négy-

 változóshoz képest, külön figyelve a terület negatív előjeles részvételére az egyenletben.

Forrás: Saját számítás

A két megoldás értékei közötti eltéréseket a 28. ábra foglalja össze rámutatva arra, hogy a munka és

a terület tényezőjének elhagyása miként jelentkezik a H tényező értékében. Három tényező esetén

jelenik csak meg eltérés a két megoldási módnál: a területnél, a beruházásnál, valamint az egyéb

 120

tényezőkben. A beruházás esetében az eltérés mértéke az 1%-ot mindössze egy esetben haladta

meg, amely nem minősíthető jelentősnek. A másik két tényező esetében az összefüggés egyértelmű:

a terület elhagyásával az eltérés is változik, értelemszerűen ellentétes mértékben – hiszen a terület

elhagyása esetén az eltérés már magába foglalja ezt a tényezőt is. Ez pedig az időszak eleji már

említett négy évben jelentősebb mértékű (2-4%); ezt követően 1%-os értéket mutat. Figyelembe

véve a terület negatív előjellel történő szereplését, a változó pozitív értékkel történő megjelenésének

elhagyása esetén nagyobb negatív értékű egyéb tényező nem került meghatározásra. Ezek későbbi

figyelembevételével az összefüggés leegyszerűsíthető.

Az eltérések alapján összességében elmondható, hogy az egyszerűsített, négyváltozós egyenlet is

megbízhatóan tartalmazza az egyes tényezők szerepét a változásokban.

A tényezőszám csökkenéséből adódóan felmerülhet azon igény, hogy újabb, eddig nem használt

tényezőt vonjak be a vizsgálatba, vagy esetleg egy eleve meglévő tényezőt bontsak szét.

Lehetőségként felmerülhet az értékcsökkenés megjelentetése, vagy a beruházás megbontása, a

beruházási támogatás kiemelésével.

Négy különböző vizsgálatot végeztem el ezekkel a módosításokkal, amelyekhez a kapcsolódó

táblázatok és a magyarázatok a 10-13. mellékletekben találhatók.

Az eredmények alapján arra a következtetésre jutottam, hogy összességében egyik módosítás sem

mutat kedvezőbb értékeket az addigi vizsgálattal összevetve. A fő problémát a kedvezőtlenebb

megbízhatósági értékek, a kevesebb, ténylegesen is bevonható tényezőszám, valamint a bontás

jellegéből adódó rövidebb vizsgálható periódus jelentette.

4.4.3. A modellváltozatok eredményeinek összegzése

A modellváltozatok előzetes értékeléséből a hipotézisekre vonatkozóan az alábbi következtetéseket

lehet levonni:

A vizsgálat eredménye a kiindulási feltételezést csak részben támasztotta alá: a kiindulási

hipotézis szerint ugyanis a munkaerőtől mint összetett tényezőtől a legerősebb befolyásoló

szerepet vártam, meglepő módon azonban ez a tényező elhagyható az ágazati vizsgálatból. Az

összefüggések ugyanis azt mutatták, hogy az ebben a formában megadott, „legősibb”

növekedést befolyásoló tényező a vizsgált időszakban már nem bír tényleges hatással a GDP-

re. Ugyanez mondható el a területről is, a másik az agrárágazathoz sokkal jobban köthető

termelési tényezőről is, melytől szintén befolyásoló szerepet vártam – igaz alacsonyabb

mértékben. Ez egyben azt jelenti, hogy a munkához és a területhez kapcsolt termelékenység,

mint befolyásoló tényező szintén elhagyásra került – bár ez nem jelenti, hogy szerepük nem

fontos; sőt, a területi termelékenység befolyásoló szerepe kimutatásra is került az időszak

elején.

A további három tényező esetében az erősebb, meghatározó befolyás teljesült is, a sorrend

azonban nem. Ugyanis az eredetileg feltételezett beruházás–támogatás–export sorrend helyett

a beruházás–export–támogatás irányában csökken a hatás.

Összegezve, az eddigi eredmények alapján az alábbiak állapíthatók meg:

(1) A korábbi legfontosabb (alap) növekedési tényezők szerepe átértékelődött az

agrárágazatban is; a huszadik század végére az eredeti termelési tényezők (kiemelten a

munka) növekedésre ható szerepét domináns mértékben a tőkebevonás és az export

vette át. A tényezők szerepének átértékelődését napjainkban a piaci korlátok és a

fizetőképes kereslet megléte, mint legfőbb elemek determinálják.

(2) Az agrárágazat GDP növekedésére ható fő befolyásoló tényezők a tőke jellegű tényezők

(vagyis a beruházás, a támogatás, az exporttöbblet).

 121

(3) A vizsgált időszakban a három tényező közül a beruházásban bekövetkezett változás bír a

legnagyobb hatással a GDP-re; ugyanakkora GDP változás eléréséhez támogatásból 1,4-

szer akkora összeg szükséges, mint beruházási összegből. Mindez arra mutat rá, hogy a

jövőben az ágazatba jutatott többletforrások esetén a beruházási formájút kellene

előnyben részesíteni a folyó támogatási formával szemben.

(4) Az ágazatban bekövetkező munkaerő létszám- és termelékenységi változás kiegyenlítette

egymást, így befolyása az ágazat gazdasági növekedésére a vizsgált időszakban nem volt

jelentős, és ez valószínűsíthető a jövőre nézve is.

(5) A vizsgált időszakban nem illeszthető megbízható függvény a munkaerő

foglalkoztatottak létszáma illetve munkatermelékenysége és a GDP változásának

kapcsolatára. Azonban a kapcsolat hiánya csak az általam képzett komplex tényezőre

került kimutatásra. A munkaerő GDP-re való hatásának teljes elvetése a

foglalkoztatottak létszáma és a munkatermelékenység alakulásából következően merész

lenne, hiszen más vetületben szoros kapcsolatot lehet kimutatni. A munkaerő költségeinek

vagy a munkabérek alakulásának vizsgálatával ugyanis látható, hogy az ágazati munkabérek

és az ágazati GDP közötti korrelációs együttható nagyon erős, jelezve a várt szoros

összefüggést.

(6) Az ágazat által hasznosított termőterület, illetve a hozzá kapcsolódó területi

termelékenység csak az 1990-es évek legelején bírt hatással a GDP növekedésben

bekövetkező változásra, azt követően értéke stagnált így befolyásoló szerepe eltűnt. A

jövőben további területi kivonások, illetve más hasznosítási irányok előtérbe kerülése

várható, ami területi koncentrációval jár; ugyanakkor az agrotechnikai feltételek javításával a

területi termelékenység emelkedése, így a föld komplex befolyásoló szerepének újbóli

megjelenése várható.

(7) A három végső modellben szereplő komplex tényező hatása egymástól független, önálló

befolyásoló szerepük mérhető és meghatározható. A beruházás egységnyi, 1%-os

változásának hatására a GDP 0,26%-os mértékben, a támogatás esetén 0,18%-kal,

egységnyi exportváltozáskor pedig 0,23%-kal változik meg; a legjobban illeszkedő

egyenlet pedig az összes változás 80%-át fedi le ezzel a három tényezővel.

(8) A meg nem magyarázott, az egyenletből kimaradt tényezők együttesen a GDP változásra

csökkentő hatással bírnak, tehát fékezik a gazdasági növekedést.

A továbbiakban a végső modellváltozatban szereplő megmaradt befolyásoló tényezőket és

összefüggésrendszerüket részletesen elemzem. További fontos megállapításokat teszek az egyéb

tényezők alakulásáról, a ki nem használt növekedési potenciálok vizsgálatáról, illetve a

helyettesíthetőség mértékéről.

 122

 "A válság nem azért következik be,
mert a tőkések nem tudnak értéktöbbletet realizálni,

hanem azért, mert nem tudnak értéktöbbletet termelni."
John Weeks

5. Elemzések és következtetések

Az előző fejezetben bemutatott számítások a legjobb modellváltozat kialakítását célozták. Ebben a

fejezetben tovább folytatom a megkezdett vizsgálatokat. Az eredményeket tartalmazó rész

folytatásaként ebben a fejezetben további következtetések levonására alkalmas vizsgálatokat

mutatok be, kizárólagosan a végső modellváltozat elemzéséből következően.

Elsőként az agrárágazati növekedési egyenlet felépítését mutatom be, ezt követően az egyes

tényezők alakulását elemzem. A részletes vizsgálat középpontjában az eltérően viselkedő

évek/időszakok meghatározása és az eltérés okainak keresése áll. Feltárom a növekedést rejtő

tényezőket illetve időszakokat. Az ezredfordulót követő évek külön vizsgálatával számítást végzek

arra vonatkozóan, hogy egy speciális agrártámogatás, nevezetesen a SAPARD program (melynek

rövid ismertetésére is sor kerül), késedelmes indítása milyen kiesést eredményezett az ágazat

növekedésében. Végezetül éves bontásban meghatározom a tényezők közötti helyettesíthetőséget,

melynek segítségével az ágazatba irányuló többlettőke legjobban hasznosuló formája válik

megállapíthatóvá.

Az egyes elemzésekhez kapcsolódóan külön-külön vonom le következtetéseimet, melyek – az

ismétlést elkerülve – az összefoglalásban kerülnek összegzésre.

5.1. Az agrárágazat növekedési egyenlete

Az eddigi vizsgálatokból következik, hogy a korábbiakban meghatározott, a GDP-re ható

befolyásoló tényezők köre szűkült. Egy adott évben a makrokibocsátás a következő változók

függvényeként fejezhető ki:

Y = f {I; Aa; S; X; H}

(Az egyenletre a korábbiak során felállított kiindulási feltételek (ld. részletesen 4.3.1. és 4.3.2.

fejezeteket) továbbra is igazak.)

A modellváltozatok elemzése után (a legjobb regressziós egyenlet alapján) az agrárágazat

növekedési egyenlete a hipotézisfüggvényhez képest az alábbi, egyszerűsített formulával írható

fel a rendszerváltást követő időszakra Magyarországon:

Yt-e / Y e 0,217 {(I t x Aa t – I e x Aa e) / I e x Aa e }+ 0,195 {(S t – S e) / S e}

+ 0,236 {(Xt – X e) / X e } – 0,0197

ahol:

 Y = makrokibocsátás az adott évben (millió Ft)

I = összes beruházás értéke (millió Ft)

Aa = eszközhatékonyság (millió Ft/millió Ft)

S = (nem beruházási) támogatások (millió Ft)

X = exporttöbblet; export – import (millió Ft)

 = tárgyév(t) – előző év(e)

 123

Az értékekre vonatkozó tulajdonságok:

 a figyelembe vett tényezők halmozottan, a mezőgazdasági árindexszel deflált értéken

kerültek be a függvénybe;

 a – 0,0197 konstans az egyéb befolyásoló tényező (H) értéke;

 növekedési modell feltevése szerint a megtakarítási hányad a vizsgált időszakban állandó.

A végső növekedési egyenletbe való behelyettesítés után az alábbiak szerint alakult az egyes

tényezők szerepe:

29. ábra

Négyváltozós egyenlettel a tényezőváltozások

-0,2

-0,15

-0,1

-0,05

0

0,05

0,1

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Támvált Beruhvált Eximpvált GDPvált. H értéke

Forrás: Saját számítás

Az ábra szemléletesen mutatja, hogy a tényezőkhöz tartozó görbék meglehetősen változatos képet

mutatnak, és jól látható, hogy az egyes években mely tényezők változtak kedvezően az előző

időszakhoz képest – ez esetben az értéke nulla feletti, illetve a görbe felfelé mozdult el. Még egy

lényeges dolog megfigyelhető az ábrából, hogy az évek döntő többségében a GDP változás görbéje

a többi tényező hatásgörbéje alatt helyezkedik el. Ez figyelembe nem vett negatív hatású tényezőkre

utal.

Részleteiben megvizsgálva a változásokat, GDP növekedés tapasztalható az előző időszakhoz

képest az 1992-1995-ös időszakban, 1997-98-ban, valamint 1999-2001-es időszakban (hozzáteszem

önmagában a GDP változás értéke három évet (1994, 1995, 2001) kivéve negatív volt az adott

időszakokban, viszont az előző évhez képest kedvezőbb értéket mutatott).

Az egyes összetevők változását elemezve a beruházás kiemelkedik a többi tényező közül annál

fogva, hogy a vizsgált időszak zömében pozitív értékeket vett fel. Ami a beruházás-GDP változás

görbék együttes vizsgálatából látható, hogy a két görbe mozgása – a vizsgált időszak közepétől

eltekintve – meglehetősen jól követi egymást. Vagyis a két görbe azonos irányú változásokat mutat,

ami jelzi az erősebb kapcsolatot, a két tényező közötti pozitív befolyásoló hatást.

A támogatás növekedést csak négy év esetén mutat, így a vizsgált időszak zöme alatt – akárcsak a

GDP változás – negatív értéket vett fel. Összehasonlítva a támogatás-GDP változás görbék együttes

 124

mozgását elmondható, hogy kétéves periódusok váltakoznak, amikor követik egymás mozgását

illetve amikor nem. Vagyis a kapcsolat a két tényező között a beruházáshoz képest gyengébb.

Az export esetén mindössze egyetlen év esetén figyelhető meg pozitív érték – akkor viszont

kiugróan magas, ezt követően az értékek meglehetősen konzisztensen alakultak. Az export-GDP

változás görbék együttes alakulását vizsgálva látható, hogy a vizsgált időszak felében figyelhető

meg azonos irányú mozgás, de ezek nem mutatnak szabályos periódust.

Végezetül a H egyéb tényező esetében lényegében csak két év emelhető ki, amikor a tényező

pozitív értéket vett fel (1994 és 2001), az időszak többi részében kismértékben negatív volt. Az

egyéb tényező-GDP görbék együttes alakulása tompított formában meglehetősen jól nyomon

követhető. Azokban az években, amikor a két görbe illeszkedik egymásra (1996-1999)

megállapítható, hogy az általam megadott tényezők befolyásoló szerepe kisebb mértékű volt és egy

nem nevesített tényező hatott erőteljesen a GDP változásra.

A további következtetések levonásához célszerű elsőként a többitől eltérő éveket kiemelni. Ehhez

az adatok fordított ábrázolása nyújt segítséget.

30. ábra

Négyváltozós egyenlet - kereszttábla

-0,2

-0,15

-0,1

-0,05

0

0,05

0,1

Támvált Beruhvált Eximpvált GDPvált. H értéke

1992 1993 1994 1995 1996 1997

1998 1999 2000 2001 2002 2003

Forrás: Saját számítás

Ezen az ábrán már jobban látható, hogy a fordított felállás – az úgynevezett kakukktojás évek – az

1994, 1995, 2001. Ezekben az esztendőkben a GDP-beruházás, a GDP-támogatás és a GDP-egyéb

tényezők közötti kapcsolatok alakulása a többi évvel ellentétesen alakult. A GDP magasabb értéket

mutatott, méghozzá pont ezekben az években volt egyáltalán pozitív a GDP változása az előző

időszakhoz képest. A GDP-export esetében a fordított felállás némiképp eltérő években állt fenn: az

1994 és 2001 mellett 1995-ben nem, viszont 1993-ban és 1998-ban igen. Az ellentétes alakulás

esetén a GDP változása meghaladta az adott tényező változását, míg a többi évben alatta maradt.

Lehetséges módszerként felmerülhet, hogy a kirívó évek beazonosítása után ezeket az adatokat

kivenném a mintából és az új adatsorra ismét kiszámolnám a regressziós paramétereket
319

. Ebben az

319

 Kiss M. N., 2004., 65.p.

 125

esetben azonban problémát jelentene, hogy egyrészt pontosan mely évekhez köthetők az eltérő

adatok, másrészt az eleve kevés és összefüggő adat a szűrés következtében még tovább csökkenne.

Ezzel kérdésessé válna, hogy a megmaradó adatokra van-e egyáltalán értelme regressziót illeszteni.

A vizsgált periódus negyedének elhagyásával (kakukktojás évek) ugyan a korrelációs vizsgálat

eredményeként kapott értékeknél szintén egyedüli megjelenéssel kimutatható a GDP és a beruházás

közötti kapcsolat – ráadásul erősebb értékkel, 0,77-tel. Egyidejűleg azonban egy újabb erős érték is

megjelenne, mégpedig az általam végül elhagyásra került területé, melynek befolyásoló szerepe

teljesen döntővé válna, elnyomva az összes többi tényező hatását. Mindez egyértelműnek jelzi,

hogy a közbenső adatok elhagyása lényeges információvesztéssel jár, fontos

tényezőkapcsolatok tűnnének el, vagyis nem szolgálja az összefüggésrendszer javítását.

Egyesével megvizsgálva ezt a három „kakukktojás évet”, az eltérésekre – részben statisztikai

adatokkal – magyarázatok adhatóak. Egy év esetében (1995) a pozitív GDP változást az

exporttöbblet ezen évbeli kiugróan magas értéke magyarázza. A fennmaradó két évben (1994,

2001) az vehető észre, hogy a vizsgálatba bevont tényezőkön túl kizárólag ezen két évben szerepel

szintén pozitív (mintegy 2%-os) H egyéb befolyásoló tényező. Vagyis ekkor volt megfigyelhető az

agrárágazatban olyan kedvező hatású, ki nem emelt tényező(k) szerepe, ami megemelte az

ágazatban a GDP növekedését. Az 1994-es évben ez a „kedvező” többlettényező ténylegesen

meghatározásra, majd elhagyásra került; ez pedig a terület komplex tényezője volt, amelynek

megjelenítése éppen ezt a többletet szüntetné meg negatív hatásából adódóan. (Bár az előbbiekben

kimutatásra került, hogy ebben az évben ez a területi adat nem korrelál a GDP-vel, azonban a H

egyéb értékkel igen). Ugyancsak hasonló okokkal magyarázható részben a 2001-es pozitív H érték

megjelenése, amely az elhagyott tényezőkből adódóan egy kismértékű beruházás-értékbeli

csökkenéssel támasztható alá statisztikailag.

Az eltérő évek gazdasági szempontból történő indoklása sokkal megfoghatóbb. A vizsgált

időszakot nézve két mérföldkő emelhető ki a teljes gazdaságra és az agrárágazatra vonatkozóan is,

ez pedig az 1994. és a 2001. esztendő. Az első mérföldkő esetében a rendszerváltást követően 1994

az első olyan év, amikor a gazdaság kedvező irányba fordult és pozitívvá vált a GDP is. Az ezt

követő enyhe visszaesés évei után egészen az ezredfordulóig a gazdaság dinamikusan nőtt, 2001

után viszont megtorpant. Az agrárágazat esetében a kiugró évek magyarázata sokkal egyszerűbb:

az 1990-es évekre jellemző szélsőséges időjárás (súlyos aszály jellemezte az 1992, 1993, 2000,

2002 és 2003-as éveket és szintén az átlagosnál melegebb időjárás mutatkozott 1996-ban, 1997-ben

és 1999-ben is
320

). A többi évben (a kiemelt években) ellenben az időjárás az agrárszakemberek

megítélése alapján
321

 kedvezően alakult, különösen az azt megelőző évekhez képest, így ezen két

jó évjárat esetén nagy mértékben meghatározta a pozitív GDP létrejöttét.

Ahogy a korábbi agrárágazati vizsgálatok esetén Andrássy is utalt rá megállapításaiban
322

, a

független változók közül egyik sem magyarázza a függő változó körülbelül négy-öt évenkénti,

az egész vizsgálati időszakra jellemzőtől eltérő változását. Ez az eltérő mozgás az általam

készített vizsgálati eredményekben szintén megjelent. Ilyen esetben a kutatók szerint célszerű vagy

korrigálni a termelési érték adatait, vagy olyan független változót bevezetni, amelynek hatására a

termelési érték különös mozgása a többi független változó hatása ellenére is végbemegy. Ilyen

változó lehet a természeti tényezők hatása, ami az általam tapasztalt vizsgálati eredmények eltérését

is alátámasztja.

Az időjárás hatását tartalmazó változó nem ismeretlen a szakirodalomban, ugyanis a

mezőgazdaságnak az időjárástól való függése kifejezhető egy idősorral. Másik megoldásként

merülhet fel véletlen célfüggvény alkalmazása egy sztochasztikus modellben, ahol a

célfüggvényben a véletlen vektor segítségével a függvényt úgy alakítják át, hogy abban a nyereség

és a biztonság bizonyos arányú kombinációja szerepeljen. Mint látható többféle megoldás is

320

 Csete, 2004., 71-82.p.
321

 Értendő ezalatt az adott évi agrárbeszámolókban adott megítéléseket.
322

 Andrássy, 1998., 214-242.p.

 126

lehetséges, amelyek közül mindegyiknek van racionális alapja, akárcsak annak, hogy egyáltalán

beépítésre kerüljenek ezek is az egyenletbe.

Mindezt mérlegelve végül azért nem építettem bele a modellbe az időjárás hatását, mert az eltérő

adatok megjelenése a kedvező időjárású években volt megfigyelhető. Így az egyenlet további

bonyolítása, az időjárási tényezők számszerűsítésének meglehetős nehézsége árán egy újabb, az

egyéb tényezők közül kiemelt, nagyrészt ismert összetevővel feleslegesnek bizonyult. Arra

vonatkozóan azonban végeztem konkrét számításokat, hogy a H egyéb tényező értéke ténylegesen

is hogyan viszonyul a különböző mérhető időjárási paraméterekhez. Ezen belül is a

hőmérsékletváltozást (évi átlaghőmérséklet) és a csapadék (éves) mennyiségi változását vizsgáltam.

30. táblázat

A hőmérséklet hatása az egyéb tényező (H) értékére

A modell adatai

R R
2
 Becsült standard eltérés F érték Megbízhatóság

0,191 0,036 29825830,4362 0,377 0,553

Az együtthatók adatai

 Nemstandard együtthatók
Standardizált

együtthatók
t érték Megbízhatóság

 B Standard hiba Beta

Konstans érték -15695122,8 8689510,041 -1,806 0,101

Hőmérséklet 633325,025 1031955,676 0,191 0,614 0,553

Forrás: Saját számítás

Az adatok értékeléséből megállapítható, hogy a hőmérséklet nem hat a H egyéb tényezőre, az

adatsorok között nem mutatható ki kapcsolat.

A csapadékhatás vizsgálatakor azonban már megfigyelhető összefüggés.

31. táblázat

A csapadék hatása az egyéb tényező (H) értékére

A modell adatai

R R
2
 Becsült standard eltérés F érték Megbízhatóság

0,549 0,301 25395050,3092 4,313 0,065

Az együtthatók adatai

 Nemstandard együtthatók
Standardizált

együtthatók
t érték Megbízhatóság

 B Standard hiba Beta

Konstans érték -17013156,3 7336574,754 -2,319 0,043

Hőmérséklet 590764,628 284447,995 0,549 2,077 0,065

Forrás: Saját számítás

A csapadékváltozás esetében az egyéb tényezőkkel kimutatható korreláció mértéke 0,55 volt, ami

azt jelzi, hogy a H értékében bekövetkező változások 30%-át magyarázza a csapadékváltozás

alakulása megfelelő, 0,065-ös megbízhatósági érték mellett (kedvező, 2 feletti t próbával és 4 feletti

F értékkel). A hőmérséklet esetében nem volt kimutatható hasonló kedvező hatás; azonban már ez

is alátámasztja a korábbi feltételezésemet, miszerint az időjárás befolyásoló szerepe ténylegesen,

számszakilag is kimutathatóan megjelenik. Összetett jellegéből adódóan azonban további elemeit

kiemelni az egyéb tényezők közül nem lehet.

 127

A csapadék mennyiségének alakulására és az agrárágazat kibocsátásának kapcsolatára Fecske

összefoglaló táblázatait
323

 érdemes megtekinteni. A kutató az 1960-as években elkülönülő gyorsabb

és lassabb fejlettséget elérő növénytermesztési ágazatokra vonatkozó hosszú időszakra készített

ábrái (1920-1985) egyértelműen jelzik a megugró agrotechnika hatásának megjelenését a fejlettebb

ágazatok esetén. Amíg a lassúbb fejlettségű ágazatnál a kibocsátás és a csapadékmennyiség között

csak kis mértékű eltolódás figyelhető meg, addig a fejlettebbnél a két görbe látványosan széttart.

Azonban a változásokat figyelve még az utóbbi kapcsolat esetében is a két tényező közötti szoros

kapcsolatot jeleznek a görbék egymást leképező lefutásai. A megfigyeléseket átültetve az általam

vizsgált időszakra, a zuhanásszerűen visszaesett agrotechnikai felhasználásokból arra lehet

következtetni, hogy a lassabb fejlettségű ágazatokra jellemző görbelefutások lehetnek jellemzők.

Ebből adódóan a csapadék mennyiségi alakulása erősen determinálja a növénytermesztési

ágazatokat, így az agrárágazati kibocsátást is.

Mindezek alapján megállapítható, hogy a H tényezőnek feltehetően jelentős részét teszi ki az

időjárás hatása, tehát az egyéb tényezők közül kiemelhető az időjárás. Az időszakban a

változások 30%-át magyarázta a csapadékváltozás.

Az egyéb tényezőkhöz kapcsolódóan itt kell azonban utalnom az 3.1.1. fejezetben bemutatott egyéb

befolyásoló tényezők hatásainak megjelenésére is.

5.2. Növekedést rejtő tényezők

Érdekes megállapításokra lehet jutni, annak elemzésével, hogy az egyes tőkeáramlással járó

tényezők megváltoztatása milyen hatással bír a GDP növekedésére. Ezek az eredmények arra

mutatnak rá, hogy az ágazatba irányuló többletforrást mely tőkebevonási móddal: beruházással,

támogatással, vagy esetlegesen exporttöbblettel – értelemszerűen bizonyos korlátok között – lehet a

legkedvezőbben alkalmazni az ágazati GDP növelése érdekében. Ez egyben választ adna az egyes

tényezők közötti esetleges helyettesíthetőség meglétére is. A vizsgálat előtt azonban célszerű

összegezni a korlátozó mechanizmusokat.

Már a korábbiakban is kitértem arra, hogy az export a többlettermelés levezetését rejti magában. Az

export növelésének egyértelmű korlátozó tényezője az exportálható többlet agrártermékek megléte

illetve előállítása, emellett a mennyiségi illetve minőségi korlátok, kvóták – melyek a vizsgált

időszakban megvoltak. A másik oldalról viszont az is közismert, hogy hazánk lehetőségei nincsenek

teljes körűen kihasználva, így olyan termékeket is importálunk – ezzel csökkentve az exportból

származó többletbevételt – melyeket itt az országban is elő lehetne állítani. Számításba kell venni

azonban – a vizsgált időszakra ugyan ez még nem érvényes – , hogy a jövőre vonatkozóan, uniós

tagország lévén, a termékek közötti verseny nincs korlátozva. Összességében az exportban rejlő

többletlehetőséget célszerű korlátozottan kezelni és csak mint potenciális lehetőséget

statisztikailag megvizsgálni.

A beruházások a teljes gazdaságra nézve nem mindig szolgálják közvetlen a termelés növekedését,

ugyanis ezeknek a növekvő, sőt egyre inkább meghatározó hányadát az infrastruktúra szívja fel.

Mivel az infrastruktúrának nincs közvetlenül mérhető növekedési hatása, az arra fordított beruházás

nem növeli
324

 (legalábbis csak közvetett módon) a gépi berendezések beruházásához hasonlóan a

kibocsátást. Az agrárágazat esetén is a többlet befektetés hatékonyabbá teszi a termelést, de azt

közvetlenül is növelheti (gondolva itt akár a növényvédő és műtrágya szerekre, a korszerűbb

betakarító és kiszolgáló berendezésekre, a kedvezőbb takarmány-kiegészítőkre, gyógyszerekre stb.),

323

 Fecske, 1987., 10-39.p.
324

 Erdős, 2003., 394.-408.p.

 128

egyben csökkentheti a szállítási költséget, növelheti a munkatermelékenységet, stb. Mindezek

következtében nagyobb lehet a tőke hatékonysága, azonban a növelés nem korlátlan és nem lineáris.

Az az erő, amely megakadályozza a tőke határtermékének nullára való csökkenését és így a

folyamatos fejlődést biztosítja, az a technikai fejlődés, amely összességében a növekedés felső

korlátját is adja. Mezőgazdaság esetében a felső korlátot azonban egy másik elem, biológiai tényező

jelenti.

Lényeges, különösen a mezőgazdaságot napjainkban érintő kérdéskör, hogy a beruházásokkal

szemben mind nagyobb igényt támaszt a környezetvédelem is. A környezetvédelem

többletköltségekkel jár és beruházási kiadásokat tesz szükségessé, emiatt korlátozza a

megtakarítások nagyságát, ugyanakkor igénybe veszi a beruházásokra fordítható források egy

részét, nem adva közvetlenül többletterméket. Mindezek hatására az elérhető gazdasági növekedést

érezhetően csökkenti, megvalósításuk azonban elkerülhetetlen.

A tőkeáramlással összefüggésben ki kell térni a nemzetközi tőkeáramlásra, illetve egy országon

belüli tőkeáramlás alakulására és a benne rejlő lehetőségekre is. Hazánkba a vizsgált időszakba

jelentős mennyiségű külföldi tőke érkezett, amely elősegítette az átalakulás folyamatát és

hozzájárult a nemzetgazdaság gyarapodásához. Vitathatatlan, hogy a külföldi tőkebefektetéseknek a

GDP-re mindenképpen van hatásuk. Az endogén növekedéselméletek empirikus vizsgálati ága

számos kutatást végzett e kérdéskörben (az átalakuló országokban), egységesen megállapítva, hogy

a külföldi tőkebefektetések és a gazdasági növekedés, illetve a külkereskedelem szerkezetének

változása között összefüggés van
325

. Ezek a vizsgálatok egy ország teljes gazdaságára vonatkoztak.

Magyarországon a mezőgazdaságba irányuló nemzetközi tőkeáramlás nem számottevő, azonban a

jövőre vonatkozóan ez a tényező lehetséges elemként jelenhet meg.

Ha azt vizsgáljuk, hogyan növelhető a megtakarítás aránya, így a beruházás forrása, akkor – zárt

gazdaságot feltételezve – azt kell megvizsgálni, miként szorítható vissza a fogyasztás mértéke a

GDP-n belül. Éppen emiatt a keynesi elméleti rendszer a megtakarításokat inkább mint az

újratermelési folyamatban gondot okozó, semmint a gazdasági növekedés ütemét ösztönző tényezőt

kezeli. Nem így vélekedik a neoklasszikus közgazdasági iskola, ahol a megtakarítások növekedése a

gazdasági növekedésnek is fontos és kedvező meghatározó tényezője
326

. A növelés módja lehet a

gyorsabb műszaki fejlődés változatlan szintű foglalkoztatottság mellett, amely így magasabb

beruházási rátához vezet
327

. Azonban hiába növelik meg jelentősen egy gazdaságban a beruházási

rátát, az egy főre jutó kibocsátás növekedése a ráta növelésével hosszabb időszakban nem

gyorsítható. Nem igaz az a megközelítés, amely szerint pusztán tőkeinjekcióval (vagy a belső

megtakarítás növelésével vagy külső tőkeforrások igénybevételével) a gazdasági növekedés kellő

üteműre gyorsítható és így a gazdasági növekedés térbeli kiterjesztése egyszerű feladat lenne
328

. A

piaci korlátok alapvetően meghatározzák, hogy a többlettermelésre van-e egyáltalán fizetőképes

kereslet, illetve realizálható-e nyereség ebből a többletből.

Hazánkban a megtakarítások növelése és ennek az agrárágazatba történő beruházása, mint lehetőség

szintén csak elméletként merül fel, a valóságban a többletberuházás nem a többlet megtakarításból,

hanem a többletforrásokból származik.

Az iparban sokkal könnyebb növelni a hatékonyságot egy új, műszaki szempontból korszerű

berendezés bevezetésével, mint a többi szektorban
329

. Az agrárágazatban ezt a biológiai tényezők

jelentősen korlátozzák. Azonban a hazai agrárágazat jelentős termelékenységi és hatékonyságbeli

tartalékokkal rendelkezik (gondolva itt a ki nem használt fajtajellemzőkre, tudásra stb.), emellett a

termelékenység növekedésének tartaléka lehet a külföldi működőtőke bevonás többlete is.

325

 A legutóbbi elemzések Campos, Kinoshita, Hunya eredményeinek összefoglalását ld. Sass, 2003., 25-27.p.
326

 Erdős, 2003., 394.p.
327

 Erdős, 2003.,, 391.p.
328

 Magas, 2003., 369.p.
329

 Losoncz, 2003., 42-65.p.

 129

A gyors gazdasági növekedés elérésében azonban nemcsak a tőkebeáramlás játszik szerepet, hanem

egyéb fontos tényezők is. A megfelelő szakértői gárda, olyan intézmények (bankok, hitelintézetek,

agrárszervezetek, tanácsadók), amelyek előmozdítják a beruházási és a vállalkozói szellemet. De

további befolyásoló tényező a külkereskedelmi politika, a közvetlen beruházási politika, az

általános makrogazdasági légkör stb. is
330

.

Végezetül figyelni kell arra is, ami a termelési függvény tulajdonságaiból adódik: ha bármelyik

tényező gyorsabban növekszik, mint a másik, akkor a termelés növekedési üteme előbb-utóbb a

lassabban bővülő tényező növekedési üteméhez igazodik
331

. A leglassúbb növekedési tényezőnek a

piac tekinthető, ahol az agrártermékek tekintetében még a túlkínálattal is számolni kell, ami

önmagában is korlátozza a GDP növekedést.

Növekedési potenciálok vizsgálata

Az egyes tényezőkben rejlő ki nem használt növekedési potenciál vizsgálatának elvégzéséhez a

határhaszon elméletből indultam ki, az alábbi kérdésekre keresve a választ:

 Egy esetleges többlet tőke bevonás valamely független tényező esetén növelné-e a függő

tényező értékét és ha igen, mekkora mértékben és milyen összegig?

 Ez esetben mely években és milyen összegek mellett vannak ki nem használt potenciálok a

gazdaságban?

 Található-e olyan pont és ha igen, milyen összegnél, amelynél a többlettőke már csökkenti a

GDP növekedést?

 Vajon az egyes években azonosak-e ezek az előzőekben meghatározott úgynevezett

visszatérési pontok?

A vizsgálatnál a három tőke jellegű tényezőt (beruházás, támogatás illetve exporttöbblet) külön-

külön vettem figyelembe, a többi tényező változatlansága mellett (ceteris paribus).

A vizsgálat elvégzéséhez a halmozott inflációval korrigált alapadat táblát módosítottam, mégpedig

olyan módon, hogy kizárólag az adott tényezőnek az egyes évekhez tartozó tőke összegét növeltem

meg lépésenként az alábbi összegekkel: 10 – 20 – 30 – 40 – 50 – 70 – 100 – 1.000 – 2.000 – 20.000

– 200.000 millió forinttal és ezeket a megnövelt alapadat értékeket helyettesítettem be az

előzőekben meghatározásra került négyváltozós agrár növekedési egyenletbe. Ugyanakkor a többi

tényező értékéhez nem nyúltam.

A számítások a teljes vizsgált időszakot lefedték.

(A számítási eredményeket tartalmazó három nagyméretű összefoglaló táblázat az 5-6-7.

mellékletben található.)

A táblázatban feltűntetett adatok a GDP változás értékét mutatják, külön jelölve az adott tényező

többlettőke értékét. Így az egy oszlopban található adatok közül a legnagyobb érték mellett található

tényezőmennyiséget kell figyelembe venni (ez piros színnel jelöltem meg).

A változtatások hatása a milliárd forintos többletig mérsékelt volt, értékük az egy-két tized %-os

GDP változást érte csak el (ahol egyáltalán volt pozitív változás); érzékelhetőbb növekedést

(zömmel 1-2%-ot) csak a 200 milliárd forintos többlet eredményezett. Vagyis igazán látványos

növekedés pusztán a tőkeemelés hatására nem történt. Sőt, nem várt eredményt adott a vizsgálat

abból a szempontból, hogy az adott tényező növelésével az esetek felében a GDP növekedés

értékei romlottak. Mindez ténylegesen is rámutat arra, hogy önmagában a többlet forrás

bevonása még nem eredményez GDP növekedést; ehhez szükség van a többi tényező együttes,

kedvező irányú változására is – kiemelve közülük is a termelékenység és a hatékonyság

330

 Varga, 2004., 6-18.p., 39.p.-49.p.
331

 Solt, 2001., 216-227.p.

 130

változását. Ésszerűtlen, túlzott mennyiségű tőkebevonás önmagában nem eredményezi a gazdasági

növekedést, hiszen a meglévő technológiai állomány, illetve az így előállított többlet kedvező áron

történő értékesíthetősége egyértelmű korlátot állít.

A többi tényező változatlansága egyben korlátot képez az adott formában meglévő többlettőke

kedvező hasznosulása előtt; a többlet hatékonyan csak kapacitás kihasználatlanság mellett

érvényesül.

Az ezredfordulót követő években ettől eltérő eredmények születtek; az adatoknál irányfordulás

volt megfigyelhető és egy úgynevezett "optimális sáv" is kialakult: vagyis valamely tényezőknek

az eredetihez képest történő kismértékű növelése kedvező/kedvezőtlen hatást eredményezett,

azonban újabb növelés már kedvezőtlenül/vagy éppen már kedvezően hatott a GDP értékekre. Ezért

ezen időszakot a későbbiekben külön is elemeztem.

A három tőketényező közül nem a legnagyobb súllyal szereplő export eredményezte a legtöbb

esetben a legkedvezőbb változást, hanem a támogatás. Azokban az években, amikor

támogatással és beruházással is elérhető volt többlet növekedés, akkor is többnyire a kisebb súllyal

szereplő támogatás bizonyult kedvezőbbnek – hozzátenném, rövid távon.

Részletesebben megvizsgálva az adatokat és a kedvezően alakuló éveket összességében az

állapítható meg, hogy amennyiben az adott tényező esetében az előző időszakhoz képest csökkenő

változás történt, abban az esetben a többletforrás eredményez kedvező hatást a GDP-re. Viszont ha

a tényező növekedett, akkor a többletforrás bevonása esetén a GDP kedvezőtlenül változik –

jelezve, hogy abban az évben mintegy a maximum növekedést érte el a gazdaság a többi tényező

változatlan megléte mellett. Vagyis azon években nem maradt tőkenöveléssel elérhető növekedési

potenciál a gazdaságban.

Egyesével vizsgálva a tényezőváltozásokat, a támogatás esetében növekedési potenciált rejtenek az

alábbi évek: 1995, 1996, 1997, 2000, 2002 és 2003.

Az 1995-96-os években az agrárágazatban adóskonszolidáció történt; 1997-ben a tőkepótló

hiteltámogatás, 2003-ban pedig pénzügyi konszolidáció és újabb agrártámogatási csomag jelent

meg. 2000-ben és 2002-ben az agrártámogatás összege pedig nominális értéken is csökkent. Ezek

járulhattak hozzá ahhoz, hogy az adott évben maradt ki nem használt növekedés.

A beruházás esetében növekedési potenciál eggyel kevesebb évben látható, csak: 1992, 1995, 1999,

2000 és 2002-ben. Három év esetén (1993, 1994, 1998) a két tényező közül egyik sem rejt magában

növekedést (viszont itt a beruházás-változás esetén kisebb mértékű a romlás).

Az export esetében a vizsgált időszak egy részében lehetne elérni GDP növekedést az

exporttöbblettel – azonban ennek értelemszerűen akadályai vannak; így ez a tényező mint a

növekedési potenciál csak elméleti lehetőséget rejt magában az 1993, 1996, 1998, 1999 és 2002-es,

zömmel aszályos években (amikor az export negatívan változott az előző időszakhoz képest).

Fontos azonban megjegyezni, hogy az exportnöveléssel elérhető növekedési lehetőség kisebb,

mint a beruházással vagy a támogatással (értelemszerűen azon éveknél, ahol mindkét tényezőnél

ez az eset állt fenn, vagyis 1999 és 2002-ben).

Tehát ebből adódóan a továbbiakban az exportnöveléshez kapcsolódó változásoktól eltekintek

és csak a támogatás, illetve beruházás változásának hatásait vizsgálom.

Mi okozhatja azt, hogy bizonyos évek esetében nem voltak teljesen kihasználva az adott

tényezőkombinációkban rejlő lehetőségek? Az 1996, 1997, 1999, 2003 években mely összetevő

nem lett kihasználva, hogy valamelyik tényező kizárólagosan rejt magában növekedési potenciált?

A választ az egyéb tényezők rejtik: ugyanis ezekben az években volt a H értéke negatív, vagyis

ezen évek esetén voltak olyan ki nem mutatott tényezők, melyek a GDP változást negatívan

 131

befolyásolták. Ez a negatív hatás pedig többlet tőke bevonásával elméletileg némiképp

csökkenthető lenne. Feltételezhető, hogy többlettőke bevonása esetén más befolyásoló tényezők

értéke és hatása is emelkedik, így várhatóan nagyobb kedvező változás érhető el az általam

kimutatottnál. Az elméleti akadály abban található, hogy nem tudható előre, hogy az adott év

időjárás szempontjából milyen lesz. Öntözéssel ugyan számottevően ellensúlyozható egy aszályos

év hatása, a többletberuházás értéke azonban nem biztos, hogy megtérül. Figyelembe véve az

agrártermékek túlkínálatát, továbbá az agrárolló meglétét, a többletköltségek árban való

megtérülése bizonytalan. Kedvezőtlenebb időjárású év hatása öntözés nélkül is ellensúlyozható,

amennyiben a talaj kedvező adottságú, jó a tápanyag ellátottsága, a termelési alapok kedvező

tulajdonságúak, jobban tűrik a szélsőségesebb körülményeket, úgy az öntözés többletberuházása

nélkül sem várható akkora hozamkiesés. Ezek a feltételek pedig az agrotechnika javításával, kisebb

beruházás mellett hosszabb távon tudnak kedvező hatást kifejteni.

Vagyis ez a vizsgálat egy újabb fontos megállapítást eredményezett: A többlet tőkebevonás azon

évek esetén tud némi kedvező hatást eredményezni, amikor az egyéb befolyásoló tényezők

értéke negatív, nem pedig akkor, amikor maga a GDP növekedés negatív. A korábbiakban az

egyéb tényezők közül az időjárás szerepét már kiemeltem. Mindez azt jelenti, hogy egy

kedvezőtlenebb időjárású év esetén többlet tőke bevonásával a GDP növekedés némiképp kedvező

irányba befolyásolható. Értékére azonban jelentősebb mértékben nem tud hatni, ami egyben azt is

jelzi, hogy az ágazatban elérhető növekedést az időjárás jelentős mértékben determinálja.

Önmagában tőkeinjekcióval nem növekszik meg látványosan az ágazat GDP-hez való

hozzájárulása, ahhoz mindenképpen szükséges számos, nem kimutatható tényező kedvező

(kihangsúlyozva a termelékenységet közülük) változtatása is.

5.3. Az ezredforduló rejtélye

A 2000. év szokatlanul magas világgazdasági növekedési mértékét követően (4,7%) a világ

gazdasági teljesítményének igen jelentős megtorpanása következett be az azt követő években,

melynek hátterében nyilvánvalóan mélyebb, a konjunktúra ciklikusságával és egyéb világpiaci

feszültségekkel összefüggő történések is állnak
332

. Bár a lassulás okai sokrétűek, az elemzők

előszeretettel emelik ki ezek közül a 2001. évi new york-i terrortámadást és következményeit, a

fogyasztói és termelői bizalom és biztonság megingását, melynek hatásait a bekövetkezett

világméretű sokk robbanásszerűen és felsokszorozva hozta felszínre. Tovább súlyosbította a

helyzetet az Irak elleni katonai fellépés, az ottani rendszer bukása, a térségben továbbra is meglévő

konfliktusok, valamint a távol-keleti baromfi influenza is
333

. Ezek a nem gazdasági történések

különösen indokolttá teszik és egyben alátámasztják az eltérő viselkedés főbb okait, melyek ezen

időszak világgazdaságára, a nemzetközi kereskedelemre és ezzel összefüggésben az

agrárviszonyokra hatottak. Nincs kizárva, hogy a következő időszakban a nemzetközi kereskedelem

kevésbé lesz a gazdasági növekedés motorja, mint ahogy az az 1990-es években volt, és nagyobb

szerephez jut a belső fogyasztás és piac
334

.

Ahogy arra már az előbbiekben is utaltam, az ezredfordulót követően a módosított értékek

viselkedése eltérő volt az azt megelőző évekhez képest. Ugyanis ezen évek esetén a GDP

növekedés az eredeti tényezőkombinációkkal mutatta a legnagyobb értéket. Viszont egy jelentősebb

értéknövekedésre (többlet 2 milliárd forint bevonása esetén) a GDP értékekben kedvező irányú

fordulás volt megfigyelhető (és csak ezekben az években). Pontosan számszerűsítve ezt a

többletbevonást, a legkisebb ez a többlet 2001-ben. Ekkor a legkedvezőbb GDP növekedési érték

„mindössze” 10 millió forintos többletforrás bevonása mellett mutatkozott. Ez +8,954 helyett

332

 Szabó, 2001/4., 5-14.p.
333

 Tömpe, 2004., 48-56.p.
334

 Farkas, 2003., 103-116.p.

 132

+8,967 %, vagyis 0,013%-os ki nem használt növekedési potenciált jelent. A másik három évvel

ellentétben itt csak egy nagyon szűk sávot lehet megfigyelni, ezen kívüli újabb tőkebevonás már

csak rontja az értékeket.

2003-ban egy úgynevezett átbillenési pontot lehet megfigyelni, ezt követően minden többlettőke

bevonása az eredeti állapothoz képest már növeli a GDP változást. Az átbillenési pont +35 millió

forintnál van. Látványos növekedés azonban nem érhető el; az eredeti értékhez képest 100 millió

forintos többletbevonásnál elenyésző, 0,0005%-os a többlet, 3 milliárd forintos többletnél is csak

0,04%-os a növekedés, és a kiugróan magas, 200 milliárd forintnál nincs egészen 0,2%. A

gazdasági „növekedés” ebben az évben azonban még így is -7%-os lenne.

Ugyanilyen átbillenési pont van 2000-ben és 2002-ben, azonban ennél jóval nagyobb összegnél

figyelhető meg; majd 700 millió forint illetve 600 millió forint többlettőke esetén. Vagyis ezen

felüli többlettőke bevonása után lehet az eredeti állapothoz képest nagyobb GDP növekedés

mérhető (bár értéke 200 milliárd forint többletnél itt sem éri el a 2%-ot és továbbra is negatív).

Az eltérő viselkedésre a magyarázat a támogatási és beruházási értékek ezredfordulót követő

kismértékű csökkenésével magyarázható: 2000-ben, 2002-ben és 2003-ban összehasonlító áron

számítva némileg csökkentek az értékek, a 2001-es adat pedig csak árnyalatnyi növekedést jelez.

Az eszközhatékonyságnál viszont folyamatos emelkedés volt. Mindez azt jelenti, hogy a meglévő

technológiai háttér lehetővé tenné a többlettőke bevonása melletti GDP növekedést; vagyis ki

nem használt növekedési potenciált rejtenek a technológiai tényezők. Ez 2001-ben volt a

legmagasabb értékű, ezért alakulhatott úgy, hogy itt az azonnali 10 millió forint többlettőkével

rögtön GDP növekedés mérhető. A többi évben ennél jóval nagyobb összegekre lenne szükség.

A vizsgált négy évből két évben a támogatás, kettőben pedig többlet beruházással érhetőek el

kedvezőbb adatok. Mindez felteszi azt a kérdést, hogy melyik tőkebevonási forma a kedvezőbb,

esetleg a kettő kombinációja még hatékonyabb eredményt ad.

Ezen kérdések megválaszolására további vizsgálatok szükségesek.

Egy kihagyott lehetőség

Az eddigiek során megállapításra került, hogy az agrárágazat gazdasági növekedésére

tőkebevonással lehet hatni. Közismert tény azonban, hogy hazánkban a nemzeti jövedelem egyre

kisebb hányadát fordítják agrárberuházásra – az egyik tőkebevonási lehetőségre – így kiemelkedő

jelentősége van a gazdasági növekedés szempontjából annak, hogy ezek a beruházások milyen

hatékonysággal valósulnak meg, mennyiben segítik elő a szerkezeti továbbfejlődést. Ilyen

körülmények között nagyon fontos ismerni a tervbe vett beruházások várható összetételét és

hatékonyságát
335

.

Az ezredforduló idején kiemelt hangsúlyt kapott az uniós csatlakozásra való felkészülés.

Megvizsgáltam, hogy egy potenciálisan meglévő, de időben később kihasznált uniós támogatási

forrás –a SAPARD Program – milyen tőkebevonási összetétellel és milyen mértékben lett volna

a legkedvezőbb hatással az ágazat gazdasági növekedésére.

A SAPARD program

Az Európai Unió kormányfői 1999 tavaszán, a berlini csúcsértekezleten hagyták jóvá az

előcsatlakozási segélyprogramokat, ezek között a SAPARD programot (Special Aid Programme for

Agricultural and Rural Development, azaz Különleges Segélyprogram a Mezőgazdaság és

Vidékfejlesztés számára). A program alapvetően kettős céllal jött létre: egyrészt hogy segítse a

335

 Drechsler, 1981., 171.p.

 133

tagjelölt országokat a közösségi vívmányok átvételében, másrészt hogy hozzájáruljon egy

fenntartható és versenyképes agrárgazdaság kialakításához, valamint a vidék

versenyképességének növeléséhez.

A SAPARD támogatás alapvetően a csatlakozásra való felkészülést szolgálta, amit az is mutatott,

hogy az eredeti tervek szerint az uniós tagsággal a forrásokhoz való jogosultság megszűnt
336

(ténylegesen a program helyét azóta az AVOP vette át
337

). Az Európai Unió Tanácsa 1999. június

21-én kiadott 1268/99/EK rendeletében szereplő 15 intézkedés közül (ld. 3. mellékletet) hazánk

eredetileg kilenc intézkedést választott, amely ténylegesen tovább csökkent. A Európai Bizottsági

Tanács 927/2002. 2002. november 26-i határozatával döntött első esetben négy, majd 2004.

áprilisában további két intézkedés kivitelezéséről (ld. 4. melléklet). A Program úgynevezett

tanulóprogramként szolgálat az eredetileg 2000-2006-es időszakban (illetve az akkor még pontosan

nem ismert csatlakozási időpontig), mellyel kellő jártasságot kívánt biztosítani az uniós támogatási

források igénylésére. A támogatás azonban csak kiegészítő szerepet töltött be az ágazat

felkészítéséhez szükséges forrásokban, mert a fejlesztési feladatokat alapvetően nemzeti

finanszírozásból kellett megoldani. A Programhoz kapcsolódó kezdeti sikertelenség így egyben

figyelmeztető jel is volt az agrárszektor ilyen irányú uniós tagsági éretlenségre is.

A késlekedések okait számos publikáció elemzi
338

, ahogy korábbi kutatásaimban én is részletesen

foglalkoztam a SAPARD program hazai és külföldi alakulásával és a program elhúzódásának

területével. Jelen esetben liemelten az elesett forrásokból adódó hatásokkal kívánok foglalkozni.

A 10 tagjelölt országnak jóváhagyott, az 1999-es árfolyamon számított évi 520 millió euróból 1999.

júliusában a (595/99/EK rendelet) alapján hazánk évi 38.054 ezer euróhoz jutott. A SAPARD

program keretében az EU által a 2000-2006-os időszakra nyújtott összeg vissza nem térítendő

juttatás. A program egyik sajátossága – egyben az uniós támogatási forma általánosan alkalmazott

eleme –, hogy e támogatáshoz csak akkor juthat hozzá hazánk, ha a finanszírozáshoz a

magyar állam költségvetése is hozzájárul (75% uniós, 25% hazai költségvetési forrás). Tehát az

évi mintegy 9,6 milliárd Ft (38 millió euró) uniós támogatás mellé hozzá kellett rendelni hazai

költségvetésből mintegy 3,2 milliárd Ft-ot.

Az elmaradt hatás mértéke

A program eredetileg 2000-ben indult volna, évenként összesen közel 20 milliárd forint

támogatással lehetett kalkulálni. Figyelembe véve az intézkedések összetételét, a beruházások

megvalósításához szükséges önerőt évi 12 milliárd forint beruházási többlettel kalkuláltam.

Hasonló jellegű számításokat az előző részben már végeztem, viszont akkor a külön-külön történő

hatást vizsgáltam és kisebb összegekkel növeltem az ágazatba irányuló forrásokat. Mivel pont a

vizsgált időszak négy évéből háromnál (2001, 2002 és 2003) a támogatásba, egynél pedig a

beruházásba (2000) irányuló többlettőke bevonás eredményezett nagyobb növekedést
339

, így

célszerűnek látszik a két tényező együttes hatását vizsgálni, a legkedvezőbb arány

megállapítása céljából.

A vizsgálati eredmények egy év esetében némiképp meglepőnek tűnnek, hiszen 2001 esetében az

ágazatba történő ekkora mértékű többlettőke bevonás a GDP növekedést némiképp csökkentené.

336

 A beérkezett pályázat 8.834 db, ebből 2.750 pályázat esetében született támogatási döntés. A lekötött támogatási

forrás teljes összege 65 milliárd 350 millió forint. A folyamatban lévő pályázatok 2006 év végével zárulnak. A források

intézkedésenkénti összetétele: Vidéki infrastruktúra fejlesztése 22%; Falufejlesztés és felújítás, valamint a

tevékenységek diverzifikálása intézkedéssel együtt 9,5%; Mezőgazdasági és halászati termékek feldolgozásának

fejlesztése 30%; Mezőgazdasági vállalkozások fejlesztése 38%; Technikai segítségnyújtás 0,5%.

A nyertes pályázatok részletes, több szempontú bontása Lengyel, 2005; 1-13.p. cikkében található.
337

 Európai Unió agrárgazdasága, 2004., 11.p., 43.p.
338

Csak kiemelve ezek közül Csite–Kovách, 2002; Nemes; 2003; Czárl–Orlovits, 2004;
339

 Hozzátéve ehhez, hogy 2001-ben a két tényező között az eltérés minimális volt; jelentősebb többlettőke bevonásnál

viszont a beruházás esetében volt kisebb a romlás. Így az arány akár 2-2-nek is tekinthető.

 134

Ezt az eredményt az előző vizsgálat ugyan már jelezte, hogy a meglévő technológiai potenciál

mellett ezt a nagyobb mértékű tőkebevonást az ágazat már nem tudja kedvező módon felhasználni;

bár kisebb többletösszegek mellett még rejlik növekedési potenciál – ahogy az az összeg (10 millió

forint) kiszámításra is került, minimálisan a támogatási formánál mutatva a kedvezőbb értéket.

32. táblázat

A 12 milliárdos többlettőke hatása a GDP-re megosztott tényezők mellett

Többlettőke formája 2000 2001 2002 2003

Csak beruházás -0,05746 0,065718 -0,06958 -0,07946

Tám./Beruh. = 1/11 -0,05722 0,064993 -0,06878 -0,07900

Tám./Beruh. = 2/10 -0,05708 0,064453 -0,06807 -0,07851

Tám./Beruh. = 3/9 -0,05703 0,064090 -0,06742 -0,07802

Tám./Beruh. = 4/8 -0,05707 0,063895 -0,06684 -0,07749

Tám./Beruh. = 5/7 -0,05721 0,063867 -0,06632 -0,07694

Tám./Beruh. = 6/6 -0,05744 0,064007 -0,06586 -0,07636

Tám./Beruh. = 7/5 -0,05776 0,064317 -0,06545 -0,07574

Tám./Beruh. = 8/4 -0,05819 0,064807 -0,06509 -0,07507

Tám./Beruh. = 9/3 -0,05873 0,065489 -0,06478 -0,07435

Tám./Beruh. = 10/2 -0,05939 0,066381 -0,06452 -0,07356

Tám./Beruh. = 11/1 -0,06018 0,067505 -0,06431 -0,07270

Csak támogatás -0,06112 0,068894 -0,06415 -0,07176

GDP eredeti -0,06621 0,089543 -0,07040 -0,07272

Forrás: Saját számítás

A többi három év (2000, 2002 és 2003) esetén azonban a többlettőke eredményez növekedést;

mégpedig 2000 és 2002-ben bármilyen konstellációjú többlet tőkebevonás is, míg 2003-ban csak a

11-1 arányú támogatás-beruházás felállású összetételtől kiindulóan a támogatás irányába történő

aránybővülés esetén érhető el növekedés. Tovább vizsgálva ezen három év adatait két évben a

legkedvezőbb hatás kizárólag csak támogatás formájában történő bevonáskor mutatkozik. Ellenben

2000-ben a legkedvezőbb hatást 3-9 arányban a beruházás javára lehet elérni.

Az ezredfordulót követő három év esetében a technológia nem állított korlátot, még ekkora

többlet összeg bevonása mellett sem. Ez pedig azt jelzi, hogy az ágazatba történő többlettőke

bevonás nem állt egyensúlyban a technológiai növekedéssel, nem követte kellő mértékben.
Jelentős kihasználatlan potenciálok vannak az ágazatban. Konkrét értékeket nézve 2000-ben

0,9%-kal, 2002-ben 0,6%-kal, 2003-ban ennél szerényebb mértékben, 0,2%-kal lett volna

növelhető a GDP, ami végül elmaradt

A többlettőke bevonás egyértelmű formájáról azonban nem lehet nyilatkozni: az ezredfordulót

követően egy év esetén 1-3 arányú támogatás-beruházás konstrukció bizonyult kedvezőbbnek,

három év esetében pedig a támogatás formájú bevonás. Ugyanez a teljes időszakot nézve csak

beruházás és támogatás vizsgálatainál 7 év esetén támogatással (beleértve ebbe a kisebb

tényezőveszteség hatást is), 5 évben pedig beruházással a kedvezőbb
340

.

A tényezőkombinációs vizsgálat önálló elvégzése ugyan nem indokolt, hiszen az ezredfordulót

követő időszaktól eltekintve a többi évben hullámzás nem figyelhető meg a tényezőkben és

egyértelműen valamelyik tényező kizárólagos megléte mutatta a legkedvezőbb eredményt, ennek

igazolására a vizsgálatot mégis elvégeztem (ld. 9. melléklet). Az eredmények valóban nem

340

 Mindhárom tényezővel az arányok: 6-3-3 a támogatás-export-beruházástöbblet kedvező hatású változása.

 135

mutattak eltérő értékeket: vagyis ugyanúgy valamely tényező önálló megléte eredményezte a

legkedvezőbb változást (szintén ugyanabban a 7 esetben csak támogatás esetén, 5-nél pedig

beruházással
341

; ebből egy évben a már megismert 1-3-as beruházásnak kedvező

tényezőkombinációval).

Összegezve a tőkenövelési vizsgálatokat elmondható, hogy az egyes tőkebevonási módok

ugyanakkora összegek megléte esetén évenként nem egyforma mértékben illetve formában

eredményeznek hatást; kedvező eredmény csak kihasználatlan kapacitású évek esetén érhető el. A

tőkebevonás módja szerint pedig 7-5 arányban némiképp a támogatás formában történő beruházási

módszernél érhető el kedvezőbb hatás.

Mindebből az a további következtetés vonható le, hogy a vizsgálatban szereplő támogatás (amely az

ágazatba irányuló többlettőke beáramlásból a nem beruházási célú – az agrártermelés költségeit

csökkentő támogatást, illetve a piacra jutást elősegítő támogatást foglalja magában) formájában,

azaz folyó pénzállomány növelésével történő többlettőke bevonással is lehet ugyanúgy

eredményesen hatni az ágazat növekedésére, nem csak tartós befektetést eszközölve, viszont az elért

hatás kisebbnek mutatkozik.

Az adatok részletesebb elemzése után érdekes következtetés vonható le: egymást váltó összefüggő

időszakok különíthetők el. A támogatás szempontjából a hullámvölgyként megjelenő 1996-97-es

(és ezt körülvevő) évek, illetve a beruházás szempontjából az ezt megelőző és követő 1999-2000-es

időszak visszaesése. Ez egyben a beruházások gazdasági növekedésben való egy időszakkal későbbi

tényleges realizálódásaként is felfogható.

Tehát összefüggő időszakok váltakozása figyelhető meg a kedvező hatás elérésében: a 90-es évek

elején és végén „a beruházás kora”, a közepén, illetve az ezredfordulót követően pedig a

„likviditásjavítás kora” volt. Utóbbi „korban” feltehetően a korábbi beruházások hatása

érvényesült, ezért nem eredményezett volna növekedést az újabb beruházás. Mindez egyben azt

jelzi előre, hogy – követve az eddigi tendenciát – 2005-től egy újabb „beruházási kor” várható,

amikoris ténylegesen beruházási többlettőke formájában kellene több forrásnak áramolnia az

ágazatba a nagyobb gazdasági növekedés elérése érdekében. Vagyis az elkövetkező pár évben

(mindegy 2008-ig) az uniós és hazai források nagyobb részét (nominális értékben mindenképpen

növekedő hányadát) beruházásra, fejlesztésre kellene fordítani.

5.4. A helyettesíthetőség számszerűsítése

A tényezők közötti helyettesíthetőségről és ezek arányairól mindezek ismeretében lehet

elemzéseket végezni, külön vizsgálva az egyes korokra jellemző arányokat. Ahogy az

megállapításra került, az egyes tényezők között stabil helyettesíthetőség nem áll fenn, hiszen

bizonyos években a támogatás, míg másokban a beruházás fejtett ki kedvezőbb hatást. Mivel ezek

az időszakok összefüggő éveket alkotnak, így az adott periódusokra a helyettesíthetőségi arányok

kiszámolhatóak.

A vizsgálat elvégzéséhez kiindulási táblázatként (az előbbiekben számolt) a növekedési potenciálok

meghatározása eredményeként számított adatsort, a többlettőke bevonás hatására kialakult GDP

növekedés-változást bemutató táblázatot használtam fel. Az adatsorokra regressziós egyenletek

illeszthetők, melyek páronkénti összehasonlítása (vagyis a beruházás illetve a támogatás azonos

éveinek adatsorára illesztett két regressziós egyenlet) adja a két tényező egymáshoz való viszonyát.

Az egyenletek meredekségeinek arányával számoltam ki a két tényező helyettesíthetőségét. Ezt a

meredekséget aztán visszaszámoltam nominális forintértékre.

341

 A többlettőke beruházás formájában a kedvezőbb az alábbi években: 1992, 1993, 1994; 1999, illetve kvázi 2000-ben.

 136

Az adatsorokra illeszthető függvények csak jelentősebb, milliárd forintos többlettőke bevonás

esetén kezdtek eltérni egymástól, így a helyettesíthetőség ezen nagyobb összegek ismeretében

került meghatározásra.

Az arányok a vizsgált időszakra nézve nem mutattak egységes értéket; az egyes elkülönített

korokon belül viszont követhető volt a változás lefutása. Az időszak alatt haranggörbe lefutás volt

tapasztalható; vagyis a középső év(ek)ben volt a legnagyobb a helyettesíthetőségi arány, a szélső

évek irányában gyengülő érték mellett.

A 8. mellékletben megtalálható ábrákon a két tényező függvényében évenkénti bontásban látható a

GDP-ben bekövetkezett változás. Az ábrákon egyértelműen látható az egyes tényezők értékének

növelése hatására bekövetkező kedvező vagy kedvezőtlen hatás, illetve ezek egymáshoz való

viszonya. Az ábrákból az is látható, hogy négy év esetében nem volt értelmezhető a hányados

megadása, ugyanis a görbék ellentétes irányú lefutást vettek fel (ellentétes előjelű meredekséggel).

Ezen években természetesen kizárólag csak az egyik tényező növelése hat kedvezően a GDP-re.

A következő táblázat a regressziós egyenesekhez kapcsolódó fontosabb értékeket foglalja össze.

33. táblázat

Meredekségi értékek alakulása

Év

"Beruházó kor" 1992-1994; 1999-2000

"Támogató kor" 1995-1998; 2001-2003

Meredekség

beruházás

Meredekség

támogatás
Hányadosuk

Meredekség

beruházás

Meredekség

bámogatás
Hányadosuk

1992 3,7459E-07 1,93637E-07 1,934491

1993 -5,8119E-08 -1,7232E-07 2,964914

1994 -3,5932E-08 -8,5864E-08 2,389619

1995 3,80464E-08 1,42569E-07 3,747234

1996 -8,4842E-08 1,25666E-07
nem lehet,

de jobb

1997 -3,4456E-07 1,82301E-07
nem lehet,

de mégjobb

1998 -1,2177E-07 -8,2213E-08 1,481215

1999 3,42052E-08 -2,8738E-07
nem lehet,

de jóval jobb

2000 1,07952E-07 7,48574E-08 0,693431

2001 -1,5410E-07 -1,3613E-07 1,131963

2002 2,21656E-08 9,60929E-08 4,335223

2003 -7,5435E-08 1,17272E-08
nem lehet,

de romlik

 Forrás: Saját számítás

A 34. táblázatban az előző táblázat meredekségi adatainak felhasználásával meghatároztam a két

tényező (a támogatás és a beruházás) közötti helyettesíthetőséget.

Az első oszlopban a két tényező között meglévő eredeti nominális értékű hányadost adtam meg;

látható, hogy a támogatás szinte minden évben értékében meghaladta a beruházás értékét. A

meredekségi oszlopban feltűntetett arányok az adott tényező nominális forint értékének növelési

szorzóját jelzik. Az így változtatásra került összegek, illetve ezek új aránya található a táblázat többi

oszlopában.

Az adatokból látható, hogy a beruházó korban (1992-1994; 1999-2000) a helyettesíthetőségi arány

jóval meghaladja az 1-et, jelezve, hogy csak sokszoros többlet támogatási összeg fejében váltható ki

a beruházási összeg egységnyi hatása. Ugyancsak megfigyelhető az időszakon belüli változás is, a

 137

szélén csökkenő arányokkal. Hasonló következtetések vonhatók le a támogatási korban meglévő

értékek esetében is (a két tényező közötti helyettesíthetőségi arány hullámzó értékeket vesz fel).

34. táblázat

Helyettesíthetőségi arányok

Év

Támogatás /

beruházás

(E Ft/ E Ft)

Meredek-

ségek

hányadosai

Nominális értékek a

változtatás után (E Ft) Új tényezőarányok
(támogatás/beruházás)

Támogatás Beruházás

1992 1,91358 1,97 40228,45 10671,37 3,769753

1993 2,169405 2,96 72346,88 11266,46 6,421438

1994 2,314116 2,38 63971,31 11615,11 5,507596

1995 1,997771 3,75 22384,11 42017,05 0,532739

1996 1,598803 nincs

1997 0,925971 nincs

1998 0,898927 1,49 16573,87 27471,72 0,603306

1999 1,23302 nincs

2000 1,261533 1,45 29053,75 15883,11 1,829223

2001 1,288538 1,14 23150,96 20482,2 1,130297

2002 1,170856 4,33 20578,72 76103,22 0,270405

2003 1,075757 nincs

Forrás: Saját számítás

Vagyis a két tényező közül nem lehet egyértelműen kedvezőbb hatásút megjelölni, viszont

adott évre/időszakra nézve már igen. Az eredmények ténylegesen is alátámasztják a két, eltérő

korszak meglétét és váltakozását, melyre a jövőben a többlettőke bevonási formájának

kiválasztásakor a még kedvezőbb eredmények elérése érdekében célszerű lenne odafigyelni.

A meghatározott korszaktípusoktól függetlenül önmagukban a számítások eredményeként kapott

meredekségi hányadosok – alátámasztva az elaszticitási vizsgálatkor kapott, az időszak teljes

hosszát egy értékben összegező eredményt – igazolnak egy igen fontos közgazdasági

alapösszefüggést, felhívva a figyelmet arra, hogy: évenként megvizsgálva ugyanakkora

növekedés eléréséhez többszörös támogatási összeg szükséges, mint beruházási összeg. Mindez

azt jelenti, hogy a beruházás formájában az ágazatba irányuló többlettőke eredményesebb és

nagyobb hatást fejt ki. Az előbb meghatározott korszakoknak abban van jelentősége, hogy az

évek között jelentős eltérés található a helyettesítési arányokban, amit az agrárágazatba

irányuló beruházási-támogatási tőke arányok meghatározásakor figyelembe kell venni.

A teljes agrárgazdaságot jellemző növekedési függvények szerkesztésének rendkívül sokféle

lehetősége van, melyekre az általam bemutatásra került függvények néhány lehetséges megoldást

adtak. Kutatási célom az volt, hogy a függvények elemzésével kimutassak néhány olyan tendenciát,

befolyásoló tényezőt, amely a mezőgazdaságban bekövetkezett változásokat jellemzi és indokolja.

E tendenciákban természetesen csak olyan jelenségekről lehet szó, amelyek a független változókkal

kapcsolatosak, ezért e függvényektől nem kérhető számon a mezőgazdaság belső szerkezetének

alakulása, noha ezek a tényezők éppen úgy kifejezhetők függvénykapcsolatokkal, mint a megadott

változók.

Megállapításaim szerint a gazdasági növekedésre a beruházások volumene jelentős befolyással bír,

ennek elmaradása érezhetően megmutatkozik a kibocsátásban. Növekedő termeléshez jobb

felszerelésre, kedvezőbb termelési alapokra, korszerűbb agrotechnikára, a higiéniai és

növényvédelmi feltételek tökéletesítésre van szükség. A mezőgazdaság kiszolgálásához javuló

úthálózat, nagyobb szállítási kapacitás, bővülő javító-szerelő szolgálat, hírközlés és adatszolgáltatás

is szükséges.

 138

6. Összefoglalás, javaslatok

Dolgozatomban a gazdasági növekedés területét vizsgáltam, keresve a növekedést befolyásoló és

kiváltó tényezőket, elemezve kapcsolatrendszerüket. Elsőként áttekintettem a gazdasági

növekedéshez kapcsolódó meglehetősen terjedelmes szakirodalmat, megállapítva, hogy az idő során

bizonyos igazságok újra felfedeződtek.

Bár a növekedést meghatározó összefüggések, törvényszerűségek rendszerének vizsgálata, az ezzel

foglalkozó növekedéselmélet lényegében a második világháború után vált a közgazdaságtan

viszonylag önálló területévé – akárcsak maga a gazdasági növekedés fogalma, amely szintén csak

ekkor különült el – a növekedéselméletek létrejötte azonban ennél jóval korábbra tehető. A

gazdasági növekedés és meghatározó tényezőinek elemzése egyike a közgazdaságtan legrégibb

témáinak, hiszen növekedési elméletekkel már a 18. század fordulóján is foglalkoztak a kutatók.

Napjainkig az elméletek több fejlődési szakaszon mentek át. A növekedés alakulására,

összetevőinek számszerűsítésére számos modellt dolgoztak ki, ennek ellenére mindmáig nem

tekinthető lezárt, kiforrott elméletnek.

A növekedési modelleket számos szempont alapján lehet osztályozni; a különböző csoportosítási

típusok közül dolgozatomban az időrend szerinti csoportosítást választva (növekedési irányzatok

szerint) mutattam be az egyes növekedési modellek fejlődési útját.

A növekedési vizsgálatok területét összegezve a témával foglalkozó tudósok egymást követő

generációja a növekedési tényezők között egymástól eltérő összefüggéseket állítottak fel, és ezeket

a tényezőket is eltérő módon definiálták, mindig az adott kor problémáira keresve a választ. Amíg a

korai növekedéselméletek közül a merkantilisták az állami beavatkozásban látták a növekedés

mozgatóját, addig a fiziokraták a tőkefelhalmozást tekintették a növekedés kulcstényezőjének.

A klasszikus iskolához tartozó közgazdászok, akik olyan korszakban írták műveiket, amikor még a

mezőgazdaság volt az elsődleges ágazat, úgy gondolták, hogy a csökkenő hozadék elve érvényesül;

alapvető változást kiváltó tényezőnek elsőként ők látták a termelékenységet. Azonban egyetlen

klasszikus elmélet sem feltételezte a növekedést örökös folyamatként, legtöbbjük szerint ugyanis az

egy főre jutó termelés eléri felső határát és kialakul egyfajta stacionárius állapot. A klasszikus

elmélet olyan modelleket alkotott, amelyek inkább mechanizmusokat ábrázoltak, mint gondolati

vázakat, mivel a gazdasági optimumot és növekedést olyan folyamatnak tekintették, amelynek

mindenképpen ténylegesen be kell következnie. Az irányzat jeles képviselői között volt Smith,

Ricardo és Marx is.

Az időrendi bontás szerinti következő elméleti csoport a keynesi növekedési elméletekhez köthető.

Keynes a gazdasági egyensúly elérésének kérdését vizsgálta, a befolyásolást a keresleti oldal

változtatásával, állami beavatkozással képzelte el. Szintén ehhez a korhoz köthető a

növekedéselméleti irányzat két kiemelkedő képviselője, Harrod és Domar, akik által kidolgozott

első, legegyszerűbb növekedési modellek a Keynes-féle elméleten alapulnak. A Harrod-Domar

modell egy tényező, a fizikai tőke, valamint az azt növelő beruházások figyelembevételével

magyarázta a gazdasági növekedést.

A növekedést befolyásoló tényezők számhalmazának elemzése a matematikusok érdeklődését is

felkeltette. A matematikus közgazdászok az optimális növekedési pályát vizsgálták, kiemelve

közülük Neumann által kidolgozott általános egyensúlyi elemzést, vagy a Leontief által alkotott

végtelen lineáris modellt, de meg kell említeni Cournot és Pareto vizsgálatait is.

 139

A neoklasszikus elméleti iskola – melynek időszaka a növekedés aranykorának is nevezhető – a

teljes termelést nemzetgazdasági szinten adottnak tételezte fel és a stacionárius állapotra jellemző

optimális erőforrás-allokáció problémáira összpontosította figyelmét. A neoklasszikusok

alapfeltétele szerint a kibocsátás változása visszavezethető néhány input elem változására, ezek

hatása egymástól elkülöníthető. Képviselői közül kiemelkedik Cobb és Douglas, valamint az általuk

megalkotott formula, amelyet a későbbi növekedési modellek ősmodelljének is neveznek, és

ugyancsak ismert a Solow által alkotott képlet is, amely szintén a későbbi endogén irányzat

kiindulási alapja lett. Amíg a Cobb-Douglas modell növekedési elaszticitások vizsgálatával, addig

Solow az egyes tényezők változásával közelítette meg a növekedést; abban azonban mindkét

függvény megegyezik, hogy a fizikai tőke mellett bekapcsolta a növekedéselméletbe a munkát,

valamint az idő függvényében felfogott úgynevezett semleges technikai haladást (melyet egyformán

ható tényezőnek feltételeztek, és konstans értékkel szerepeltették).

Az 1950-es 1960-as években – az elemzési technikák fejlődése következtében – a növekedési

elméletek módszertanilag különböztek az őket megelőző növekedési teóriáktól. Gyakorlatilag a

növekedési elméletek fejlődési vonala ekkor kezdett lassan szétválni két olyan részre, amelynek

elméleti gyökerei eltérőek, és a közgazdasági elméletek különböző típusait alkotják. Az 1980-as

években tömegesen megjelenő új növekedési irányzatok az endogén növekedési elméletek

csoportnevet kapták. A név eredete a technológia tényezője eddigi exogén vonásának

megszűntetésére vezethető vissza. Az előző évtizedekben történt szétválást megtartva az irányzat

egyik vonalához tartozó elméletek – közel állva Smith örökségéhez – főleg a fejlődő országok

problémáira irányultak. A vizsgálatok középpontjába a humán tőkét állítva. A másik vonal közelebb

áll a harrodi típusú növekedéshez, célkitűzéseit tekintve majdnem teljesen elméleti jellegű és főként

az érett tőkés országok vizsgálatára irányult. Ez utóbbit tekintik a gazdasági növekedési elméletek

fő vonalának. Az ebből a forrásból táplálkozó növekedéselméletek szélesebb értelemben vett célja,

hogy magyarázatot adjanak az egy főre jutó jövedelem időbeni ingadozásaira. Ez az új irányzat

viszonylag fiatalnak tekinthető, így még nem kiforrott elmélet.

Potenciálisan új növekedési irányzatként értékelhetők a napjainkban megjelenő érettségi modellek,

lehetőséget teremtve egy esetleges új vizsgálati irány kiválására. Ezek az érettségi modellek

különböző paraméterek figyelembevételével vizsgálják az egyes országok egymáshoz viszonyított

érettségi szintjét, illetve azok változását. A vizsgálatok várhatóan kiterjeszthetők újabb elemzési

területekre, a kialakított mutatórendszereket pedig a jövőben lehetne egységesíteni.

Disszertációm következő részében bemutattam a növekedési tényezőket, amelyek nélkül az

össztársadalmi termelési szint emelése nem lenne lehetséges, vagyis ezen tényezők közreműködése

a reálérték gyarapításához feltétlenül szükséges.

A növekedési modellek ismertetése kapcsán kiderült, hogy az úgynevezett „fő növekedési

tényezőkön” túl (munkaerő, tőke, föld, termelékenység, egyéb tényezők) – melyek közül az utolsó

kettő is később került be –, a befolyásoló tényezők száma egyre nő és mennyiségük mostanra akár

korlátlannak is tekinthető, azonban nagyobb részük hatása alig kimutatható mértékű.

Ezen főbb tényezőkön belül jelentős eltéréseket mutatnak az egyes vizsgálatok. Áttekintve a főbb

tényezőket, a munkaerő mint termelési tényező tartalma kibővült; a legegyszerűbb

megközelítésben nagyságát a tényleges foglalkoztatottak számával fejezték ki. Napjainkban a

legújabb növekedési elméletekben a technikai fejlődés endogenizálása lehetőséget adott a humán

tőkével kapcsolatos tényezőket is növekedési tényezőkként értékelni, így mindegy a szaktudással

minősíteni a foglalkoztatottakat.

A legegységesebb álláspont talán a tőke kapcsán jellemzi a növekedéskutatókat. A tőke hatását

leggyakrabban a befektetett eszközök bruttó értékével vagy csak a pótlólagos beruházások értékével

vizsgálják, függetlenül a tőke eredetétől.

 140

Bár a növekedési elméletekben a 18. században a föld emelkedett ki először, mint a gazdasági

növekedés primer forrása, a tényező azonban a 19. századra eltűnt a modellekből, amit indokol az

agrárágazat GDP-hez való hozzájárulásának rohamos csökkenése. Az álláspont sokáig az volt, hogy

a természeti erőforrásokat nehéz számszerűsíteni, így hosszú távon értéküket vagy állandónak

vették, vagy egyszerűen kizárták a hozzájáruló tényezők közül. A legújabb kutatások nyitottak utat

a természeti erőforrások újbóli figyelembevételére, a modellekben történő megjelenítésére.

A termelékenység fogalom meghatározásának legnagyobb nehézségét az okozza, hogy soha nem

megy végbe más tényezők kísérete nélkül. Kétségtelen, hogy a termelékenység növekedése a tőke

illetve a munka hatékonyságának javulásából származik, de elkülönítése ezen tényezőktől

meglehetősen nehézkes. Napjainkban a termelékenységet a reálkibocsátással mérik, ebből adódóan

azonban nehéz elválasztani egymástól a munka- és tőketermelékenységet.

Egyéb tényezőkként kell megemlíteni a regulációs vagy szabályozási változók csoportját, melyek a

növekedési folyamaton kívül, a mindenkori gazdaságpolitika keretében kerülnek meghatározásra.

Ezek a költségvetés, az adórendszer, a külgazdaság, a pénzügyi szféra, a monetáris-, a beruházási-,

az integrációs-, a regionális politika és kiemelten az állam befolyásoló szerepének mértéke és

iránya. Ugyancsak utalni kell az exogén változók szerepére is, melyek a világgazdaság által

determináltak. Ezek olyan külső tényezők, melyekre nem vagy alig van befolyás; ilyen lehet a

világgazdasági konjunktúra/dekonjunktúra, a természeti csapások, a technológiai fejlemények stb.

Vizsgálatokat végeztem a gazdaságok szerkezeti átalakulásának folyamatát nyomon követve,

keresve az országok, országcsoportok közötti közös vonásokat. A fejlett (főként nyugat-európai)

országok és a kelet-európai országok összehasonlításából a szerkezeti átalakulás folyamatának

különbségeit és a lemaradás okait elemeztem

Az átalakulás folyamatáról elmondható, hogy az egyes szektorok (ipar-mezőgazdaság-szolgáltatás)

változása úgy megy végbe, hogy a kezdeti mezőgazdasági túlsúlyt fokozatosan az ipar

dominanciája váltotta fel, majd a 20. század végére, a fejlett gazdaságok posztindusztriális

gazdaságokká kezdenek átalakulni. Végül az országokban a szolgáltatások GDP részesedése lesz a

fejlődés ütemének meghatározója – mind a kibocsátás, mind a foglalkoztatás tekintetében.

A szerkezeti változások vizsgálatához az összgazdasági szinten előállított hozzáadott értéket három

szektorra – a mezőgazdaság, az ipar és a tercier szektorra – bontva vizsgáltam. A vizsgálat

kritikájaként mindenképpen meg kell említeni, hogy a szerkezetátalakulás összevont mutatószámai

alapján nem lehet következtetni a visszaszoruló iparágakra, emellett az aggregált idősorok kevéssé

képesek érzékeltetni néhány jelentős gazdaságszerkezeti változást: több, korábban különálló iparág

összevonását, illetve a feldolgozóipar és a szolgáltatások mind erőteljesebb összefonódását.

Ennek ellenére az elmúlt időszakban lezajlott főbb változások így is érzékelhetőkké váltak. A

különböző országok GDP arányainak azonos időpontra történő összevetéséből pedig az egyes

országok közötti időbeni lemaradásokat mutattam ki.

A fejlett országokban a második világháború utáni negyedszázad során zajlott az ipari, (de bizonyos

mértékig a szolgáltató szektor) térnyerése is a mezőgazdaságban lekötött emberi és anyagi

erőforrások átszivattyúzásából. Körülbelül az 1970-es években elindult az ipar arányának

csökkenése mind a termelésben, mind a foglalkozatásban – ez azonban csak akkor következett be,

miután az ipar részesedése megközelítette – vagy akár felül is múlta az 50%-os arányt. Ugyanezek a

változások a kelet-európai országok esetében mintegy 20 évvel később következtek be,

azonban folyamatát tekintve a fejlett országoktól eltérő módon. Az ipar és a mezőgazdaság

ugyanis az 1990-as évek legelején egyszerre, egymással párhuzamosan került közepes

fejlettségi szintre. Mivel az ipar nem jutott el a fejlett színvonalra (kevesebb, mintegy 40%-os

értéket mutatva), így nem volt képes a szükséges eszközöket kellő mennyiségben a

mezőgazdaság rendelkezésére bocsátani. Mindezek a folyamatok hosszabb távon fékezik ezen

 141

országok felzárkózási folyamatát, ahogy ezek a változások az egyes szektorok növekedési

indexeinek alakulásában is megjelentek.

Az alacsonyabb fejlettségű országok – kisebb fejlettségi szintjükből adódóan – nagyobb növekedési

ütemet képesek elérni, amíg közelednek a fejlettebb országok szintjéhez. Azonban minél kisebb a

különbség a két országcsoport között, annál inkább lassul a többlet növekedési ütem, amit a

rendszerváltást követő sokk utáni jelentősen nagyobb kelet-európai növekedési ütemek újbóli

csökkenése is jelez. Az ezredfordulóra vonatkozóan az a megállapítás tehető, hogy a kelet-európai

országokban az ipari növekedési ütem (Románia kivételével) egy-két százalékkal a fejlett

országokét meghaladó, ami a további közeledést és felzárkózást jelzi. Ugyanezek a kedvező

megállapítások a mezőgazdaság esetén már nem mondhatóak el; a kedvezőtlen tendenciák

ugyan megfordultak, viszont növekedés várhatóan csak a következő periódusban lesz. Mindez azt

jelzi, hogy a mezőgazdasági szektor nem közeledik a fejlett országokéhoz, sőt a lassabb

növekedési ütem további leszakadást jelez.

A jövőbeni szektoriális összefüggésekkel kapcsolatban azt állapítottam meg, hogy várhatóan a

kelet-európai országokban – követve a nyugat-európai országokban a megelőző 5 éves időszakban

jellemző lefutási módot – a következő években az ipari szektor foglalkoztatottsági szintjének némi

növekedése várható. A változás hátterében a szolgáltató szektor további foglalkoztatotti

növekedését, a mezőgazdasági szektor csökkenését biztosító ipari háttérkiszolgálás szükségletének

ugrásszerű növekedése áll. Ez az irány jelzi a következő évtizedekben várható további

módosulásokat: az egyes szektorok közötti mozgások megállását, illetve új mozgási irányok

megjelenését. A mezőgazdasági szektor súlyát várhatóan nem fogják érinteni további látványos

változások, az ágazat szerepe tovább nem fog csökkenni, stabilizálódik az ország adottságainak

megfelelő szinten. Nem úgy az erre az ágazatra épülő ipari szektor súlya. Az új évezredben

jelentkező és mind nagyobb hangsúlyt kapó élelmiszerbiztonsági, higiéniai és környezetvédelmi

előírások, továbbá az élelmiszerek csomagolására, tárolására vonatkozó követelmények ugyanis

számos csúcstechnológiai ágazat és tudományág (elektronika, műszeripar, biotechnológia,

gyógyszeripar, lézertechnika stb.) vívmányainak alkalmazását tették és teszik elengedhetetlenné.

Mindez azt rejti magában, hogy az ipari szektor foglalkoztatási aránya éppen ezek miatt

várhatóan emelkedni fog – mégpedig a szolgáltató szektor rovására. Vagyis a két szektor között

enyhe visszaáramlási folyamat jelezhető.

A harmadik fejezetben bemutattam és értékeltem Magyarország agrárágazatára jellemző, a

gazdasági növekedést befolyásoló tényezőket a modellezésre került évekre, a rendszerváltást

követő időszakra vonatkozóan. Az agrárágazat növekedését befolyásoló tényezők

meghatározásakor a korábbi növekedési modellekben szereplő tényezőket vettem alapul, illetve

egészítettem ki az ágazati sajátosságokkal. Így az alapvető növekedési tényezők, a munka, a tőke, a

föld és a termelékenység itt is megjelenik. A vizsgálat során azonban a tőkét és a termelékenységet

tovább bontottam és új tényezőként jelent meg az export-import hatása is.

Mivel a növekedést befolyásoló tényezők szerepét vizsgáltam, így a teljes agrárágazat jellemzésére,

a problémák bemutatására nem tértem ki.

Elsőként az EU-15-ök és Magyarország GDP növekedés alakulását hasonlítottam össze, az

értékek összevetéséből megerősítettem azt az előzőekben már levont következtetést, mely szerint

míg a teljes gazdaság ténylegesen is közeledik az unióéhoz, addig az agrárszektor lemaradása nő.

A növekedési tényezők közül a munkaerő létszáma a vizsgált időszak elején drasztikusan, majd

mérsékeltebb ütemben csökkent; ugyanakkor a munkatermelékenység ezt a kiesést pótolva

látványosan emelkedett.

Vizsgálataim elvégzéséhez az ágazatba irányuló tőkét – eltérő hatásmechanizmusából adódóan –

két részre bontottam: beruházásra és beruházási támogatásra, valamint folyó támogatásra. A

 142

beruházási összegek alakulásával kapcsolatban a vizsgált időszak elején, az 1990-as évek kezdetén

folyó értékben is csökkenés volt, a második felében némi növekedés volt tapasztalható. Összetételét

tekintve egyre nagyobb hányada származik beruházási támogatásból.

A folyó agrártámogatások alakulásával kapcsolatban elmondható, hogy összességében folyó áron

sem történt növekedés minden évben, bázisáron pedig még mindig csak közeledés van az 1990. évi

támogatási összeghez.

A termőterület alakulásában csökkenés figyelhető meg, ami a szántóterületek és szőlők

csökkenéséből ered. Meg kell azonban jegyezni, hogy a belterületi kertek besorolása kétszer is

változott.

A termelékenységgel kapcsolatban az eszközhatékonyságról és a területi termelékenység

alakulásáról nem esett még szó. Előbbi esetében a vizsgált időszakra nézve enyhe

hatékonyságnövekedés tapasztalhetó, utóbbi esetében viszont kismértékű időszak eleji csökkenés,

majd lényegében stagnálás figyelhető meg, amely főként az agrotechnikai és termelőalapok

hiányára vezethető vissza.

Az export-import alakulásával kapcsolatban kiemelhető, hogy az ország pozitív mezőgazdasági

külkereskedelmi egyenlege (euró alapú értéken számítva enyhén növekedve) továbbra is fennáll,

azonban a teljes gazdaság növekvő negatív külkereskedelmi egyenlegének egyre kisebb hányadát

képes kompenzálni.

Ugyancsak ebben a fejezetben gyűjtöttem össze a növekedés modellezésével kapcsolatos

nehézségeket, kezdve a változók kiválasztásán keresztül a vizsgált időszak meghatározásáig.

Ismertettem a korábbi, az egyes tényezőhatásokra irányuló vizsgálatokat és a meghatározott

befolyásolási értékeket, külön utalva az agrárágazati vizsgálatokra is. Utóbbiakkal kapcsolatban

részletesebben foglalkoztam Andrássy modelljeivel és tényezőelemzéseivel, megállapítva, hogy az

általa választott tényezők közötti erős autokorreláció az egyes elemek befolyásoló szerepére

meghatározott értékeket kérdésessé teheti. A szerző által megadott legjobban illeszkedő

függvénykapcsolatban meghatározott tényezők relatív jelentősége közül csak a tőke szerepének

mutattam ki közel ekkora értéket az általam készített modellben.

Az eredeti Solow-i növekedési modell alapján – melyben a kutató az egyes tényezőknek az adott

évre jellemző kibocsátáshoz való hozzájárulását mutatja be, az adott tényezők évek közötti

változásain alapulva – kiszámítottam a rendszerváltás utáni magyarországi agrárágazatra

meghatározható egyenletet. Számítási megközelítésem megegyezett a Solownál alkalmazott

módszerrel, így az egyes tényezők ráfordításhoz való hozzájárulását megállapítva, a munkából

származó jövedelem esetén a bérköltséget, a személyi egyéb kifizetéseket, valamint a

társadalombiztosítási járulékot vettem figyelembe; a tulajdonosi jövedelem esetén pedig az adózott

nyereséget, mert ez tartalmazza a tulajdonosoknak fizetett osztalékot is, ami szintén az eredmény

tőkére jutó részét képezi. Mivel az adott időszakban a gazdaságban folyamatos volt a gazdasági

növekedés, amihez az ágazat nyereséges üzemei is hozzájárultak, így az összefüggés-vizsgálathoz

célszerűnek tűnt kizárólag a nyereséges vállalatok adatait figyelembe venni. Az eredmény az eredeti

modellben szereplő 70-30%-os munka-tőke arányhoz képest 78-22%-os arányt adott, vagyis

előzetesen erősebb munkaerő befolyásoló hatást jelzett.

A fejezet végén ismertettem saját ágazati modellem kialakításának lépéseit, részletesen

bemutatva az elvetett elemeket. A kiindulási feltételek ismertetése során jellemeztem saját

modellem „kevert” eredetét. Összefoglalva, az endogén feltételrendszer segítségével a

neoklasszikus modellek kérdéseire kerestem a választ, vagyis kvázi az agrárágazat, mint „ősi

ágazat” egyszerűbb viszonyrendszeréhez jobban alkalmazkodó, ugyanakkor a rendszerváltást

követő időszakot jellemző speciális jellegek figyelembevételével egy egyszerűbb, „ősibb”

 143

neoklasszikus modellt ültettem át napjaink feltételrendszerébe. A tényezővizsgálathoz az adott

tényezők értékeinek évek közötti változását vettem alapul. A makrokibocsátásra ható elemek

előzetesen az alábbiak voltak: agrármunkaerő létszáma (fő), agrárberuházás mértéke (ideértve a

beruházási támogatásokat, (millió Ft)), agrártermelékenység (munkatermelékenység (millió Ft/fő)),

eszközhatékonyság (millió Ft/millió Ft), területi termelékenység (millió Ft/ha), termőföld

mennyisége (ha), mezőgazdasági folyó támogatások nagysága (millió Ft), agrárexport-import

alakulása (millió Ft), valamint egyéb tényezők. A egyenletbe számos tényező összevontan szerepel,

így valójában öt komponens komplex hatását lehet vele vizsgálni, mégpedig: a munka, a

beruházások, a termőföld, a támogatások és az exporttöbblet hatását, valamint az egyéb befolyásoló

tényezők szerepét. A komplex tényezőkben szereplő technológiai fejlődés megragadása a termelési

függvények alkalmazásának egyik legnagyobb problémája. Mivel a technológia pontos értékének

meghatározása nehéz feladat, így a saját modellben az egyes tényezőkhöz kapcsoltan

(endogenizálva), annak értékét megsokszorozva jelenítettem meg a technológiai változásokból, a

termelékenység és hatékonyságváltozásokból adódó növekedést. Vagyis az egyes időszakok közötti

változás, így az adott évre jellemző munkaerőlétszám, beruházás illetve földterület

termelékenységével súlyozott értékkel kerül viszonyításra a megelőző időszakra vonatkoztatva,

ténylegesen jelezve az adott tényezők értékének módosulását. Erre a forintosításra az adatok

egymással való összevethetősége miatt is szükség volt, a beruházás esetében azonban az

összevonást az összesített hatásváltozás indokolta.

Az elemzés előtt a tényezőmozgások ábrázolásakor előzetesen azt a következtetést vontam le, hogy

az összesített változások mozgása meglehetősen jól képezte le a GDP változás görbéjét, vagyis az

összes tényező együttes hatása láthatóan is megjelent. Az egyes tényezőket egyenként vizsgálva

viszont a görbék meglehetősen változatos képet mutatnak – jelezve az önálló, kisebb befolyásoló

szerepet, inkább valószerűsítve a tényezők kiegészítő hatását. Ugyancsak megfigyelhető volt, hogy

a tényezőváltozások egyenesei inkább a vizsgált periódus második felében képezték le jobban a

GDP egyenesét.

A részletes elemzés megkezdése előtt hipotéziseim az alábbiak voltak:

(1) Valamennyi, a kiindulási függvénybe bevont összevont öt tényező befolyásolja a gazdasági

növekedés alakulását.

(2) Ezen belül a területtől, mint komplex termelési tényezőtől kisebb befolyásoló szerepet várok.

(3) Az export, a támogatás, a beruházás illetve a munka jelentősebb meghatározó, a GDP-t

erősebben befolyásoló szerepére számítok, a fenti növekvő erősségi sorrendben.

(4) Feltételezem a tényezők közötti számszerűsíthető helyettesíthetőség meglétét.

Az eredmények és a következtetések, javaslatok fejezetekben mutattam be részletesen vizsgálataim

összegzéseit és értékeléseit.

A korrelációs vizsgálatok eredményeként a független változók közül – a várttól némiképp eltérően

– csak egy kapcsolat mutatott erősebb értéket a függő változó irányába, mégpedig a beruházás. Az

együttható 0,652-es értéke ugyan csak közepesen erősnek minősíthető, de már jelzi a két tényező

egymásra való befolyásoló hatását.

A további elemzések során a regressziós vizsgálatot többféle megközelítésben végeztem el:

(1) a regressziós vizsgálatot elsőként valamennyi tényező figyelembe vételével, de csak a

befolyásoló tényezőre összpontosítva;

(2) majd páronként kezdtem el vizsgálni, megnézve külön-külön az öt tényező hatását a GDP-re;

(3) ezután valamennyi tényező együttes vizsgálatát végeztem el;

(4) az első három vizsgálatnál lineáris regressziót néztem, majd többféle függvénytípus

illeszkedését vizsgáltam; végezetül

(5) az eredményekből adódó legjobban befolyásoló tényezőket külön is vizsgáltam.

 144

Az elemzések alapján összességében megállapítható, hogy a legjelentősebb befolyással bíró

tényező a beruházás, amely a GDP-ben bekövetkező változást a legjobban megmagyarázza.

Egyedüli beruházási változó esetén is (40%), illetve valamennyi tényező bevonásával (26%) a

tényező súlya jelentős – ami jelzi önálló szerepét a GDP változásának indoklásában. Amennyiben a

vizsgálatokból ez a tényező kiemelésre kerül, az export veszi át a szerepét, közel ugyanakkora

mértékben magyarázva a változást (23%); együttes jelenlétüknél azonban az export szorosabb

kapcsolata lazul és kevésbé lesz szignifikáns. Mindez azt jelzi, hogy a két tényező, a beruházás és

az export befolyásoló mértéke az, ami kiemelkedik az összes tényező közül. Egyben mutatja a két

tényező közötti külön-külön megjelenő, feltehetően nem azonos időben és módon megjelenő

befolyásoló hatást a függő változóra, ugyanis a két tényező között nincs korreláció, hatásukat

egymástól függetlenül fejtik ki.

A támogatás befolyásoló szerepe valamennyi tényező bevonása esetén jelenik meg először.

Érdekes módon az adott elemnek a GDP-hez fűződő kétváltozós függvény kapcsolata esetén nem

mutatott kimagasló értéket, lineáris függvény esetén is a változások alig 8%-át magyarázta, azonban

valamennyi tényező együttes lineáris hatásvizsgálatánál a beruházás és a támogatás mellett – azok

hatására – már lényeges befolyással bír (18%) lineáris vizsgálattal is (ennél a tényezőnél ugyanis

önmagában az inverz függvény képezte le legjobban a függő változót). Megjegyzem, hogy az

export és a támogatás között enyhe negatív kapcsolat figyelhető meg, ami az időszak alatti

exporttámogatások mértékének csökkenéséből egyértelműen várható volt.

A terület GDP-re való hatásának alakulására nem illeszthető függvény megfelelő megbízhatóság

mellett; közvetlenül és önmagában ez a tényező nem hat a GDP változására. Fontos azonban utalni

arra, hogy a terület egy komplex tényező, mégpedig a területváltozás és a területi termelékenység

változásának a hatását egyesíti. A vizsgálat eredménye pedig ennek a komplex hatásnak az

elmaradását jelezte. A terület GDP-re való esetleges hatását a „beruházáson keresztül” fejti ki, a

vizsgált időszak első felében kimutatható mértékben, minden bizonnyal a területi termelékenység

alakulásából következően.

Ugyancsak megállapítottam, hogy megbízhatóan nem illeszthető függvény a munkaerő és a GDP

változásának kapcsolatára, továbbá a területtel ellentétben a munkának más tényezőkkel

összefüggésben sincsen jelentősebb befolyásoló szerepe. Azonban ahogy a területtel kapcsolatosan

is megvizsgálásra került, úgy a munkaerővel összefüggésben is lényeges kitérni arra, hogy a

kapcsolat hiánya csak az általam képzett komplex tényezőre került kimutatásra. A munkaerő GDP-

re való hatásának teljes elvetése a foglalkoztatotti létszám és a munkatermelékenység értékeiből

következően merész lenne, hiszen valószínűleg más vetületben szoros kapcsolatot lehetne

kimutatni. Ezt a munkaerő költségeinek vagy a munkabérek alakulásának vizsgálatával lehet

alátámasztani, hiszen az elvégzett számítás szerint az ágazati munkabérek és az ágazati GDP közötti

korrelációs érték 0,948 volt, valóban jelezve a várt szoros összefüggést.

A munkaerővel és a területtel kapcsolatban még egy lényeges dolgot jeleztek a függvények: a két

tényező hatásmechanizmusa a másik háromhoz képest ellentétes.

Mindezek a megállapítások, valamint a két legjobban illeszkedő egyenlet (valamennyi tényezővel,

illetve a két tényező elhagyásával) paramétereinek összehasonlítási vizsgálata is azt támasztotta

alá, hogy az eredetileg meghatározott befolyásoló tényezők közül a munkaerő illetve a terület

szerepe ténylegesen is elhanyagolható és bevonásuk a vizsgálatba – minimális pontosítás

mellett – csak csökkenti a megbízhatóságot, növeli az értékek szórását. A GDP változás

alakulására ez a két tényező nem bír befolyásoló mértékkel, ugyanis a bekövetkezett

változások 80%-ban magyarázhatók kizárólag a beruházásban, az exportban illetve a

támogatásban lezajlott változásokkal. Ezért a végső modellből ezt a két tényezőt kihagytam.

 145

Az egyéb tényezők fogalma foglalja magában a nem magyarázott elemeket, ami az egyenletek

megoldásaiban konstans értékként jelenik meg (részben, ehhez adódik hozzá az összesített hibaérték

is). Az előjel minden esetben negatív értéket vett fel, ami arra utal, hogy az általam megadott

tényezőkkel a GDP változást „túlmagyaráztam”, vagyis a meg nem magyarázott, az egyenletből

kimaradt tényezők együttesen a GDP változásra csökkentő hatással bírnak, tehát fékezik a

gazdasági növekedést. Mezőgazdasági modell esetén valószínűsítem, hogy a kimaradt

tényezők közül kiemelhető az időjárás negatív hatása, ami a vizsgált időszak jelentős részében

általánosan jellemző volt. Erre vonatkozóan további elemzéseket is végeztem, megvizsgálva az évi

átlaghőmérséklet és csapadék mennyiségi változásának kapcsolatát az egyéb tényezőkkel. Az

adatok értékeléséből megállapítható, hogy a hőmérséklet nem hat a H egyéb tényezőre, az adatsorok

között nem mutatható ki kapcsolat, a csapadékhatás vizsgálatakor azonban már megfigyelhető az

összefüggés: a bekövetkező változások 30%-át magyarázza a csapadékváltozás alakulása megfelelő

megbízhatósági érték mellett. Mindezek alapján megállapítható, hogy az egyéb tényező jelentős

részét teszi ki az időjárás hatása.

A tényezőszám csökkenéséből adódóan megvizsgáltam azt a lehetőséget, hogy újabb, eddig nem

használt tényezőt vonjak be a vizsgálatba, vagy esetleg egy meglévő tényezőt bontsak szét. Így

vizsgáltam az értékcsökkenés megjelentetését, illetve a beruházás megbontását a beruházási

támogatás kiemelésével. Az értékcsökkenés (nettó beruházás) illetve a beruházási támogatás

kiemelése esetén egyik tényező sem mutatott kapcsolatot a GDP-vel. A magyarázott változások a

korábbiaknál jóval kisebb értéket adtak. Az eredmények összesítése alapján arra a következtetésre

jutottam, hogy egyik módosítás sem mutat kedvezőbb értékeket a legjobban illeszkedő

függvényhez képest.

A statisztikai program segítségével kiszámítottam, hogy az öt tényező esetében van-e

autokorreláció, illetve multikollinearitás a tényezők között. A vizsgálat eredményeként a

változókra megadott Durbin-Watson érték jelezte, hogy a független változók között van negatív

egymásra hatás. Ezt a korábbi korrelációs vizsgálatok jelezték is: a beruházás és a terület között egy

enyhe negatív multikollinearitás áll fenn. A vizsgálatot így a terület adatainak elhagyásával újból

elvégeztem, ennek eredményeként a mutató értéke megfelelő lett. Mindez azt jelenti, hogy

autokorreláció kizárólag két tényező, a beruházás és a terület esetén van, a többi tényező egymástól

független.

A Cobb-Douglas összefüggés felhasználásával a függő és független tényezők között fennálló

elaszticitásokat is meg lehet határozni. A megbízhatóság függvényében azonban csak három

független tényező esetén szabad figyelembe venni: a beruházásnál, a támogatásnál és az exportnál.

A számítási eredményeket ismertetve a beruházás egységnyi, 1%-os változásának hatására a

GDP 0,26%-os mértékben, folyó támogatásváltozás esetén 0,18%-kal, egységnyi

exportváltozáskor pedig 0,23%-kal változik meg. Mindezek alapján egy igen fontos megállapítás

is tehető; mégpedig hogy a GDP-re a legnagyobb mértékű hatást a beruházás adja. Ez azt jelenti,

hogy a teljes vizsgált időszakra nézve, az agrárágazatba irányuló tőkét beruházási formában tudja a

legjobban hasznosítani. Számszakilag ugyanazon hatás eléréséhez támogatásból 1,4-szer

nagyobb összeg szükséges, mint beruházásból. A hosszú távú ágazati gazdasági növekedés

eléréséhez így a beruházási formát célszerű előnyben részesíteni.

Részleteiben megvizsgálva az egyes tényezők évenként kifejtett hatását, az alábbiak szerint lehet

összegezni megállapításaimat: a beruházás kiemelkedik a többi tényező közül annál fogva, hogy

a vizsgált időszak zömében a tényező összességében pozitív befolyásoló hatással bírt – kivéve

azon éveket (1992, 1999, 2000), amikor a beruházott összeg folyó áron számítva csökkent. A

támogatás kedvező irányú változása a beruházáshoz képest azonban csak négy év esetén figyelhető

meg és a vizsgált időszak alatt negatív szereppel bírt. Az export esetén még kedvezőtlenebb a

helyzet, ott ugyanis mindössze egyetlen év esetén járult hozzá pozitívan – akkor viszont kiugróan

 146

magas értékkel – az agrár GDP változásához. A GDP is csak három év („kakukktojás évek”

elnevezést kapva) esetében mutatott pozitív értéket, végezetül az egyéb tényezők esetében

lényegében csak két év emelhető ki, amikor a tényező pozitív értéket vett fel (1994 és 2001), az

időszak többi részében negatív hatással bírt.

Egyesével megvizsgálva a három „kakukktojás évet”, az eltérésekre részben statisztikai adatokkal

magyarázatok adhatóak. Egy év esetében (1995) a pozitív GDP változást az exporttöbblet ezen

évbeli kiugróan magas értéke magyarázza, a másik két évben (1994, 2001) pedig szerepel (mintegy

+2%-os) egyéb befolyásoló tényező. Vagyis ekkor volt megfigyelhető az agrárágazatban olyan

kedvező hatású, ki nem emelt tényező szerepe, ami hozzájárult, megnövelte az ágazatban a GDP-t.

Az eltérő évek gazdasági szempontból történő indoklása sokkal megfoghatóbb. A vizsgált

időszakot nézve két mérföldkő emelhető ki a teljes gazdaságra és az agrárágazatra vonatkozóan is,

ez pedig az 1994 és 2001.

Az első a rendszerváltást követően az első olyan év, amikor a gazdaság kedvező irányba fordult,

majd az ezt követő enyhe visszaesés évei után egészen az ezredfordulóig a gazdaság dinamikusan

nőtt, 2001-re viszont megtorpant. Az agrárágazat esetében a kiugró évek magyarázata sokkal

egyszerűbb: az 1990-es évekre jellemző szélsőséges időjárás (aszály 1992, 1993, 2000, 2002 és

2003-ben és szintén az átlagosnál melegebb időjárás 1996-ban, 1997-ben és 1999-ben is). Így pont a

„kakukktojás évek” esetében az időjárás agrár szempontból kedvezően alakult – különösen az azt

megelőző évekhez képest – így ezen jó évjáratok eredményezték a pozitív GDP változást.

Számításokat végeztem arra vonatkozóan, hogy az egyes tőkeáramlással járó tényezők

megváltoztatása milyen hatással bír a GDP növekedésére. Az eredmények egyben arra is

rámutattak, hogy az ágazatba irányuló többletforrást melyik tőkebevonási móddal: beruházással

vagy támogatással, vagy esetlegesen exporttöbblettel – értelemszerűen bizonyos korlátok mellett –

érdemes megvalósítani. A vizsgálat egyben választ adott az egyes tényezők közötti

helyettesíthetőségre is.

A három tőke jellegű tényezőt (beruházás, támogatás illetve exporttöbblet) külön-külön vettem

figyelembe, a többi tényező változatlansága mellett (ceteris paribus).

A vizsgálat elvégzéséhez a határelemzés módszerét alkalmazva az alapadat táblát módosítottam,

mégpedig olyan módon, hogy kizárólag az adott tényezőnek az egyes évekhez tartozó tőke összegét

növeltem meg lépésenként (10–200.000 millió Ft-os értékben, egyre nagyobb sávközök

alkalmazásával). Az eredmények azt mutatták, hogy igazán látványos növekedés pusztán a

tőkeemelés hatására nem történt. Sőt, nem várt eredményt adott a vizsgálat abból a szempontból,

hogy az adott tényező növelésével az esetek felében a GDP növekedés értékei romlottak.

Mindez ténylegesen is rámutat arra, hogy önmagában a többlet forrás bevonása még nem

eredményez GDP növekedést; ehhez szükség van a többi tényező együttes, kedvező irányú

változására is – kiemelve közülük is a termelékenység és a hatékonyság változását. Vagyis a

többi tényező változatlan megléte egyben korlátot képez az adott formában meglévő többlettőke

kedvező hasznosulása előtt.

A három tőketényező közül nem a legnagyobb súllyal szereplő exportváltozás eredményezte a

legtöbb esetben a legkedvezőbb változást, hanem a támogatás. Azokban az években, amikor

támogatással és beruházással is elérhető volt többlet növekedés, akkor is többnyire a kisebb súllyal

szereplő támogatás bizonyult kedvezőbbnek – hozzátenném hogy rövidtávon.

Részletesebben megvizsgálva az adatokat és a kedvezően alakuló éveket összességében az

állapítható meg, hogy amennyiben az adott tényező az előző időszakhoz képest csökkent, abban az

esetben a többletforrás eredményez kedvező hatást a GDP-re. Viszont ha a tényező növekedett,

akkor a többletforrás bevonása esetén a GDP kedvezőtlenül változik – jelezve, hogy abban az évben

mintegy a maximum növekedést érte el a gazdaság a többi tényező változatlan megléte mellett.

 147

Egyesével megvizsgálva a tényezőváltozásokat, a támogatás esetében növekedési potenciált az

alábbi évek rejtenek: 1995, 1996, 1997, 2000, 2002 és 2003. Külön-külön magyarázatot keresve, az

1995-96-os években az agrárágazatban adóskonszolidáció történt; 1997-ben a tőkepótló

hiteltámogatás, 2003-ban pedig pénzügyi konszolidáció és újabb agrártámogatási csomag jelent

meg. 2000-ben és 2002-ben az agrártámogatás összege pedig nominális értéken is csökkent. Ezek

járulhattak hozzá ahhoz, hogy az adott évben maradt ki nem használt növekedés.

Három év esetén (1993, 1994, 1998) a két tényező közül egyik sem rejt magában növekedést,

viszont itt a beruházás-változás esetén kisebb mértékű a romlás.

Az export vonatkozásában a vizsgált időszak egy részében lehetne elérni GDP növekedést az

exporttöbblettel – azonban ennek értelemszerűen akadályai vannak; így ez a tényező mint

növekedési potenciál, csak elméleti lehetőséget rejt magában az 1993, 1996, 1998, 1999 és 2002-es

években (amikor az export negatívan változott az előző időszakhoz képest). Megjegyzem, az

exportbővüléssel elérhető növekedési lehetőség kisebb, mint a beruházással vagy a

támogatással (értelemszerűen azon években, amikor mindkét tényezőnél ez állt fenn, vagyis 1999

és 2002-ben). Mindezek is indokolták, hogy a további vizsgálatok során az exportnöveléshez

kapcsolódó változásoktól eltekintettem és csak a támogatás illetve beruházás változásának

hatásait vizsgáltam.

A tényezőnöveléssel kapcsolatban az ezredfordulót követő években eltérő eredményeket kaptam;

az adatoknál irányfordulás volt megfigyelhető és egy úgynevezett "optimális sáv" alakult ki. Ez azt

jelentette, hogy valamely tényező(k)nek az eredetihez képest történő kismértékű növelése

kedvező/kedvezőtlen hatást eredményezett, azonban újabb növelés már kedvezőtlenül/vagy éppen

már kedvezően hatott a GDP értékekre.

Számszerűsítve a többletbevonást, a legkisebb ez a többlet 2001-ben. Ekkor a legkedvezőbb GDP

növekedési érték „mindössze” 10 millió forintos többletforrás bevonása mellett mutatkozott. Ez

+8,954 helyett +8,967, vagyis 0,013%-os ki nem használt növekedési potenciált jelent. A másik

három évvel ellentétben egy sávot lehet megfigyelni, ezen kívüli újabb tőkebevonás már csak rontja

az értékeket. 2003-ban a megfigyelt sáv negatív hatású volt és egy átbillenési ponttól, +35 millió

forinttól kezdődően alakult kedvezően a többlethatás. Látványos növekedés azonban nem érhető

el; az eredeti értékhez képest 100 millió forint többletbevonásnál elenyésző, 0,0005%-os lett a

többlet, +3 milliárd Ft-os többletnél is csak 0,04 század %-os a növekedés, és kiugróan magas, 200

milliárdnál ez nincs egészen 0,2%. A gazdasági növekedés ebben az évben azonban még így is –7

%-os lenne.

Ugyanilyen átbillenési pont van 2000-ben és 2002-ben, azonban ennél jóval nagyobb összegnél

figyelhető meg; majdnem 700 illetve 600 millió forint többlettőke esetén. Vagyis ezen felüli

többlettőke bevonása után lehet az eredeti állapothoz képest nagyobb GDP növekedés mérhető (bár

értéke 200 milliárd forint többletnél itt sem éri el +2% növekményt és továbbra is negatív).

Az eltérő viselkedésre a magyarázat a támogatási és beruházási értékek ezredfordulót követő

kismértékű csökkenésével magyarázható: 2000-ban, 2002-ben és 2003-ban összehasonlító áron

számítva némileg csökkentek az értékek, a 2001-es adat pedig csak árnyalatnyi növekedést jelzett.

Az eszközhatékonyságnál viszont folyamatos emelkedés volt. Mindez azt jelenti, hogy a meglévő

technológiai háttér lehetővé tenne többlet tőke bevonása melletti GDP növekedést; vagyis ki

nem használt növekedési potenciált rejtenek a technológiai tényezők. Ez pont 2001-ben volt a

legmagasabb értékű, ezért alakulhatott úgy, hogy itt az azonnali, 10 millió forintos többlettőkével

rögtön GDP növekedés mérhető; a többi évben ennél jóval nagyobb összegekre lett volna szükség.

Az ezredfordulóhoz kapcsolható eltérő adatokhoz kötődve azt is megvizsgáltam, hogy az

ezredfordulót követő időszakban egy potenciálisan meglévő, de időben később és nem teljes

mértékben kihasznált uniós támogatási forrás – nevezetesen a SAPARD Program, melyet

 148

részletesebben is bemutattam – milyen tőkebevonási összetétellel és milyen mértékben lett volna

a legkedvezőbb hatással a gazdasági növekedésre. Mindez egyben jelzés, hogy a jövőbeni

uniós és hazai agrártámogatási források milyen összetételben fejtenék ki a legkedvezőbb

hatást az agrárágazatra.

Az ezredfordulót követő három év esetében a technológia nem állított korlátot, még ekkora

többlet összeg bevonása mellett sem. Ez pedig azt jelzi, hogy az ágazatba történő többlettőke

bevonás nem állt egyensúlyban a technológiai növekedéssel, nem követte kellő mértékben.
Jelentős kihasználatlan potenciálok adódtak az ágazatban. Konkrét értékeket nézve, átlagos, 20

milliárd forintos elmaradt SAPARD támogatási többlettel kalkulálva 2000-ben 0,9%-kal, 2002-

ben 0,6%-kal, 2003-ban ennél szerényebb mértékben, 0,2%-kal lett volna növelhető a GDP.

Szintén készítettem vizsgálatokat a helyettesíthetőség számszerűsítésére, két tényező, a beruházás

és a támogatás esetében, a teljes időszakra. Összegzésképpen az egyes tőkebevonási módok

ugyanakkora összegek megléte esetén évenként nem egyforma mértékben illetve formában

eredményeznek hatást; kedvező eredmény csak kihasználatlan kapacitású években érhető el. A

tőkebevonás módja szerint pedig 7-5 arányban némiképp a támogatás formában történő beruházási

módszernél érhető el kedvezőbb hatás.

Az adatok részletesebb elemzése után érdekes következtetés vonható le: egymást váltó összefüggő

időszakok különíthetők el. A támogatás szempontjából a hullámvölgyként megjelenő 1996-97-es

(és ezt körülvevő) évek, illetve a beruházás szempontjából az ezt megelőző és követő időszak

visszaesése. Vagyis összefüggő időszakok váltakozása figyelhető meg a kedvező hatás elérésében: a

kilencvenes évek elején és végén „a beruházás kora”, a kilencvenes évek közepén, illetve az

ezredfordulót követően pedig „likviditásjavítás kora” volt. Utóbbi „korban” feltehetően a korábbi

beruházások hatása érvényesült, ezért nem eredményezett volna növekedést az újabb beruházás az

azt követő 4 évben. Mindez egyben azt vetíti előre, hogy követve az eddigi tendenciát, 2005-től

egy újabb „beruházási kor” jelezhető, amikor is ténylegesen beruházási többlettőke

formájában kellene több forrásnak áramolnia az ágazatba a nagyobb gazdasági növekedés

elérése érdekében. Vagyis az elkövetkező pár évben (mindegy 2008-ig) az uniós és hazai források

nagyobb részét (nominális értékben mindenképpen növekedő hányadát) beruházásra kellene

fordítani.

A helyettesítés számításakor az adatsorokra illeszthető regressziós egyenletek páronként történő

összehasonlításával (vagyis a beruházás illetve a támogatás azonos éveinek adatsorára illesztett két

regressziós egyenlettel), ezek meredekségeinek arányával számoltam ki a két tényező

helyettesíthetőségét. Ezt a meredekséget aztán visszaszámoltam nominális forintértékre.

Négy év esetében nem volt értelmezhető a hányados megadása, ugyanis a görbék ellentétes irányú

lefutást vettek fel (ellentétes előjelű meredekséggel). Ezen években természetesen kizárólag csak az

egyik tényező növelése hat kedvezően a GDP változásra.

Az arányok a vizsgált időszakra nézve nem mutattak egységes értéket; az egyes elkülönített

korokon belül viszont követhető volt a változás. Az időszak alatt haranggörbe lefutás volt

tapasztalható; vagyis a középső év(ek)ben volt a legnagyobb a helyettesíthetőségi arány, a szélső

évek irányában gyengülő érték mellett.

A beruházó korban (1992-1994; és 1999-2000) a helyettesíthetőségi arány jóval meghaladta az 1-et,

jelezve, hogy csak sokszoros többlet támogatási összeg fejében váltható ki a beruházási összeg

egységnyi hatása. Ugyancsak kimutattam az időszakon belüli változást is, a két szélső év esetében

csökkenő arányok voltak. Az eredmények összesítésével tehát a két tényező közül nem lehetett

egyértelműen a kedvezőbb hatásút megjelölni, viszont adott évre/időszakra nézve már igen.

Az eredmények ténylegesen is alátámasztják a két, eltérő korszak meglétét és váltakozását,

melyre a jövőben a többlettőke bevonási formájának kiválasztásakor a még kedvezőbb

eredmények elérése érdekében célszerű odafigyelni.

 149

A meghatározott korszaktípusoktól függetlenül önmagukban a számítások eredményeként kapott

meredekségi hányadosok – alátámasztva az elaszticitási vizsgálatkor kapott, az időszak teljes

hosszát egy értékben összegező eredményt – igazolnak egy igen fontos közgazdasági

alapösszefüggést, felhívva a figyelmet arra, hogy évenként megvizsgálva ugyanakkora

növekedés eléréséhez többszörös támogatási összeg szükséges, mint beruházási összeg. Az

előbb meghatározott korszakoknak ebből a szempontból abban van jelentőségük, hogy az évek

között jelentős eltérés mutatkozik a helyettesítési arányokban, így az agrárágazatba irányuló

beruházási-támogatási tőke arányainak meghatározásakor ezt is figyelembe kell venni.

A teljes agrárgazdaságot jellemző növekedési függvények szerkesztésének rendkívül sokféle

lehetősége van, melyekre az általam bemutatott függvények néhány lehetséges megoldást adtak.

Kutatási célom az volt, hogy a függvények elemzése segítségével kimutassak néhány olyan

tendenciát, befolyásoló tényezőt, amely a mezőgazdaságban bekövetkezett változásokat jellemzi és

indokolja. Az agrárágazati modell a jövőre vonatkozóan azonban számos olyan megállapítás

levonását teszi lehetővé, amely az ágazat újbóli növekedési pályára állításához segítséget nyújthat.

A vizsgálatok további folytatása, az elkövetkező években bekövetkező változások elemzése –

ideértve uniós tagországként a megváltozott feltételekkel való megbirkózás nyomon követését –

egyértelműen rámutathat arra, hogy történt-e változás a növekedési tényezők fontosságát tekintve.

Az elvégzett vizsgálatok így számos további megválaszolandó kérdést vetnek fel, melyek közül a

legelsőként vizsgálható, hogy a csatlakozást követően megváltozott feltételek mellett vajon mikor

kerülnek be újabb tényezők a növekedési modellbe, átrendezve a korábbi kimutatott hatásokat.

A jövőre vonatkozó megállapításaim szerint az agrárágazat gazdasági növekedésére a beruházások

volumene továbbra is jelentős befolyással bír, melynek fennálló stagnáló mértéke fokozottabb

hatással mutatkozna a kibocsátásban. A mezőgazdasági termelés nem sokáig tartható adott szinten a

meglévő infrastruktúrával. Az ágazat újbóli növekedési pályára állításához, az uniós átlaghoz

való felzárkózáshoz elsődlegesen a termelés hatékonyságát kell javítani, hiszen ebből ered az

ágazati GDP stagnálása. A területi termelékenység és eszközhatékonyság kihasználásához

nemcsak jobb felszerelésre, kedvezőbb termelési alapokra, több agrotechnikai, higiéniai és

növényvédelmi felhasználásra van szükség, hanem birtokkoncentrációra is. Ennek elősegítése

kiemelkedő cél kell, hogy legyen, így a pályázatoknak és fejlesztéseknek elsőként most ezt kell

szem előtt tartaniuk. Továbbá a mezőgazdaság kiszolgálásához javuló úthálózat, nagyobb szállítási

kapacitás, bővülő javító-szerelő szolgálat, szélesebb körű tájékoztatás és adatszolgáltatás szükséges,

melyek további hatékonyságjavulást eredményeznek. Minderre azért van szükség, mert uniós

tagként az agrártermékek piacán erőteljesebb versennyel kell számolni, a lemaradás pedig az

agrárágazaton túlmutatva az egész gazdaság növekedésének lelassulását eredményezheti.

 150

Tudományos eredmények

A teljes gazdaságot jellemző növekedési modellek felhasználásával egy új gazdasági növekedési

modellt készítettem, mégpedig egy ágazati gazdasági növekedési modellt, mely a rendszerváltást

követő magyarországi agrárágazatra alkalmazható.

A modell módszerét tekintve kevert eredetűnek tekinthető, ugyanis az endogén feltételrendszer

segítségével a neoklasszikus modellek kérdéseire kerestem a választ. Vagyis az agrárágazat,

mint „ősi ágazat” egyszerűbb viszonyrendszeréhez jobban alkalmazkodó, neoklasszikus modellt

ültettem át napjaink feltételrendszerébe, figyelembe véve az agrárágazat speciális jellegét.

Az értekezésben szereplő következtetéseket ezzel a módszerrel készített vizsgálataimból vontam le,

igazolva számos, a gazdasági növekedési tényezőkkel kapcsolatosan korábban tett állítást.

Ugyanakkor rávilágítottam az ágazati bontásból következő specifikumokra, valamint kimutattam a

rendszerváltást követő időszakban Magyarországon az agrárgazdasági növekedésre ténylegesen

ható tényezőket illetve potenciákat.

A tudományos eredményeket az alábbi három alpontban összegzem:

1. A gazdasági növekedésre ható tényezők szerepének átalakulása

 A gazdasági növekedésre ható tényezők szerepe átértékelődött már az agrárágazatban is;

a huszadik század végére az eredeti termelési tényezők (kiemelten a munka) növekedésre

ható szerepét domináns mértékben a tőkebevonás és az export vette át. A tényezők

szerepének átértékelődését napjainkban a piaci korlátok és a fizetőképes kereslet megléte,

mint legfőbb elemek determinálják.

2. Az agrárágazat növekedését befolyásoló tényezők kimutatása és hatásuk számszerűsítése:

 Az agrárágazat GDP növekedésére ható fő befolyásoló elemek a tőke jellegű tényezők

(beruházás, támogatás, exporttöbblet). Ezek közül a vizsgált időszakban a beruházásban

bekövetkezett változás bír a legnagyobb hatással a GDP-re.

 Ugyanakkora GDP változás eléréséhez támogatásból 1,4-szer akkora összeg szükséges,

mint beruházási összegből, mindez jelzi az ágazatba irányuló tőke kedvezőbb hasznosulási

formáját.

 A növekedési modellben szereplő három komplex tényező hatása egymástól független,

önálló befolyásoló szerepük mérhető és meghatározható. Hatásukat számszerűsítve a

beruházás egységnyi, 1%-os változásának hatására a GDP 0,26%-os mértékben, a

támogatás esetén 0,18%-kal, egységnyi exportváltozáskor pedig 0,23%-kal változik meg; a

legjobban illeszkedő egyenlet pedig az összes változás 80%-át fedi le ezzel a három tényezővel.

Meg kell azonban jegyezni, hogy az export szerepe az időszak elején jelentősebb volt, melyet az

export jellegű támogatások nagyobb volumene határozott meg. A WTO megállapodások és az

EU csatlakozás kapcsán a támogatás és az export korrelációs kapcsolata a GDP-t befolyásoló

szerepében valószínűsíthetően tovább csökken.

 Az ágazat által hasznosított termőterület, illetve a hozzá kapcsolódó területi

termelékenység csak az 1990-es évek legelején bírt hatással a GDP növekedésben

bekövetkező változásra, azt követően értéke stagnált így befolyásoló szerepe eltűnt. A jövőben

várható további területi kivonások, területi koncentráció (melyet ösztönözni kell), valamint

 151

az agrotechnikai feltételek javítása eredményeként a területi termelékenység emelkedése, így

a föld komplex befolyásoló szerepének növekedése várható.

 A meg nem magyarázott, az egyenletből kimaradt egyéb tényezők együttesen a GDP

változásra csökkentő hatással bírnak, tehát fékezik a gazdasági növekedést. Mezőgazdasági

modell esetén számítással is bizonyítottam, hogy a kimaradt negatív hatást kifejtő

tényezők közül elsősorban az időjárás emelhető ki. Az időszakban a változások 30%-át

magyarázta a csapadékváltozás alakulása.

3. A többlettőke-bevonás növekedésre gyakorolt hatása:

 Önmagában többlettőke bevonása még nem eredményez GDP növekedést; ekkor a többi

tényező változatlan megléte korlátként lép fel, így együttes, kedvező irányú változtatásra van

szükség, kiemelt szerepet biztosítva a hatékonyságnak. A többlettőke-bevonás hatásának

vizsgálati eredménye azt mutatta, hogy a többlet azon évek esetén eredményez kedvező

hatást, amikor az egyéb befolyásoló tényezők szerepe negatív, nem pedig akkor, amikor

maga a GDP csökken. Mindez azt jelenti, hogy egy kedvezőtlenebb időjárású évben többlet

tőke bevonásával a GDP növekedés némiképp kedvező irányba befolyásolható. Értékére

azonban jelentősebb mértékben nem tud hatni, ami egyben azt is jelzi, hogy az ágazatban

elérhető növekedést az időjárás jelentős mértékben determinálja.

 Az ezredfordulót követő három évben a technológia nem állított korlátot, még ekkora

többlet összeg bevonása mellett sem. Ez pedig azt jelzi, hogy az ágazatba történő többlettőke

bevonás nem állt egyensúlyban a technológiai növekedéssel, azt nem követte kellő

mértékben. Jelentős kihasználatlan potenciálok vannak az ágazatban. Konkrét értékeket

nézve 2000-ben 0,9%-kal, 2002-ben 0,6%-kal, 2003-ban 0,2%-kal lett volna növelhető a

GDP, ami végül elmaradt.

 A többlettőke időbeli alakulását tekintve összefüggő időszakok váltakozása figyelhető meg
a kedvező hatás elérésében: a kilencvenes évek elején és végén „a beruházás kora”, a

kilencvenes évek közepén, illetve az ezredfordulót követően pedig „likviditásjavítás kora”

volt. Mindez egyben azt mutatja, hogy követve az eddigi tendenciát 2005-től egy újabb

„beruházási korszak” jelezhető, amikor is ténylegesen beruházási többlettőke formájában

kellene több forrásnak áramolnia az ágazatba a nagyobb gazdasági növekedés elérése

érdekében. Vagyis az elkövetkező pár évben (mindegy 2008-ig) az uniós és hazai források

nagyobb részét (nominális értékben mindenképpen növekedő hányadát) az ágazatban

beruházásra kellene fordítani. Ennek megvalósítása során azonban figyelembe kell venni, hogy

– tekintettel az unión belül a bővítő jellegű beruházások korlátozására – a GDP-re ható jelentős

pozitív hatást a meglévő kapacitások szinten tartása mellett a jövőben elsősorban a technológiai

előrelépést, a hatékonyság növekedését szolgáló fejlesztésekkel kell megvalósítani.

 152

Források

1. Afrawall, R. C. – Heady, E. O: Operation Research Methods for Agricultural Decisions. The

Iowa State University Press, Ames, 1972.

2. Andorka Rudolf – Dányi Dezső – Martos Béla: Dinamikus népgazdasági modellek.

Közgazdasági és Jogi Könyvkiadó, Budapest, 1969. 411.p.

3. Andrássy Adél: A mezőgazdaság termelésitényező-arányainak elemzése neoklasszikus

termelési-növekedési elméletek alapján. Aula, 1998. 248.p.

4. Aukrust, O.: Factors of Economic Development: a Review of Economic Research. Kiel, 1964.

215.p.,

5. Balogh Ádám – Harza Lajos: A vagyonvesztés mértéke a mezőgazdaságban. Gazdálkodás,

XLII. évfolyam, 1998. 6. szám. 95.p.

6. Baumoll, William J.: Közgazdaságtan és operációanalízis. Közgazdasági és Jogi könyvkiadó,

Budapest, 1968. 716.p.

7. Becker, G. S. – Murphy, K. M. – Tamura, R.: Human Capital, Fertility and Economic Growth.

Journal of Political Economy, 98. 1990. 537.p.

8. Benczúr Péter: Nominális sokkok átmeneti reálhatása egy kétszektoros növekedési modellben.

Közgazdasági Szemle, LI. évfolyam, 2004. február, 192.p.

9. Berend Iván: Eszközigényesség és fejlesztési politika. Közgazdasági és Jogi Könyvkiadó,

Budapest, 1979. 299.p.

10. Berend Iván: Társadalmi hatások a gazdasági növekedésben. Magyarország a XX. század

küszöbén. A Magyar Tudományos Akadémia Jövőkutatási Bizottsága, Budapest, 1994. II.

kötet. 313-692.p.

11. Bognár József: Világgazdasági korszakváltás. Közgazdasági és Jogi Könyvkiadó. Gondolat.

1976. 278.p.

12. Borszéki Éva: A mezőgazdasági termelés és a termelők pénzügyi támogatása az Európai

Közösségben I. Gazdálkodás, XXXV. évfolyam 1991. 6. szám, 80.p.

13. Borszéki Éva: Az agrárkülkereskedelem támogatási is lefölözési rendszerének

továbbfejlesztése. Gazdálkodás, XXXVI. évfolyam, 1992. 4. szám. 80.p.

14. Borszéki Éva: Az agrárgazdaság jövedelmezőségi és felhalmozási viszonyai. Gazdálkodás,

2003. 8. különszám. 79.p.

15. Borszéki Éva: Jövedelem és felhalmozás összefüggései az agrárgazdaságban. Agrofórum, 15.

évfolyam 2004 március.

16. Brelay, Richard–Myers, Stewart: Principles of Corporate Finance. McGraw-Hill Companies,

New York, 2003. 1071.p.

17. Bródy András: Növekedés, csőd és ciklusok. Közgazdasági Szemle, XLII: évf., 1995. 7-8. sz.

650-666.p.,

18. Buday-Sántha Attila: A hazai agrártermelés aktuális kérdései. Gazdálkodás, XLII. évfolyam,

1998. 6. szám. 95.p.

19. Buday-Sántha Attila: Agrárpolitika-vidékpolitika. A magyar agrárgazdaság és az Európai

Unió. Dialóg Campus Kiadó, Budapest-Pécs, 2001. 463.p.,

 153

20. Burgerné Gimes Anna: A mezőgazdaság szerepe a gazdaság növekedésében. Kossuth

Könyvkiadó, Budapest, 1969. 394.p.

21. Burgerné Gimes Anna: A közép-európai átalakuló országok gazdaságának és

mezőgazdaságának összehasonlító elemzése. Századvég Kiadó, Budapest, 2001. 196.p.

22. Czárl Adrienn – Orlovits Zsolt: A SAPARD Hivatal akkreditációs eljárásának tanulságai a

Mezőgazdasági és Vidékfejlesztési Hivatal felállítása során. Új stratégiák az

agrárgazdaságban – EU csatlakozás 2004 tudományos konferencia, Keszthely, 2004; 160.p.

23. Czárl Adrienn: Az agrárágazat gazdasági növekedése és meghatározó tényezői.

Doktoranduszok a számvitel és a pénzügy területén – Tudományos tanácskozás. SZIE Napok

2003. 154.p.

24. Czárl, Adrienn – Gyenge, Balázs: An opportunity of advance for EU candidate countries:

SAPARD as a learning programme. In: Gazdálkodás, XLVIII. évfolyam, 2004. 8. különszám,

Special English Edition. 160.p.

25. Csáki Csaba – Mészáros Sándor (szerk.): Operációkutatási módszerek alkalmazása a

mezőgazdaságban. Mezőgazdasági Kiadó, Budapest, 1981. 533.p.

26. Csáki Csaba: Szimuláció alkalmazása a mezőgazdaságban. Mezőgazdasági Kiadó, Budapest,

1976. 170.p.

27. Csendes Béla: Mezőgazdasági termelésünk fejlődési üteme és tényezői. Közgazdasági és Jogi

Könyvkiadó, Budapest, 1969. 288.p.

28. Csete László: A “magyar modell” margójára. Gazdálkodás, XLIII. évfolyam, 1999. 3. szám.

96.p.

29. Csete László: Változékony időjárás és a mezőgazdaság. A Falu, XIX. Évfolyam 2. szám, 2004.

Nyár, Agroinform Kiadó, Budapest, 71-82.p.

30. Csite András – Kovách Imre: Vidéki történet 3. melléklet: A SAPARD In: Hatalom és

társadalmi változás Napvilág Kiadó, Budapest, 2002. 295-308.p.

31. Daly, D. J.: Combining inputs to secure a measure of total factor input. The Review of Income

and Wealth, 1972. I. volume.

32. Darvas Zsolt – Simon András: Tőkeállomány, megtakarítás és gazdasági növekedés.

Közgazdasági Szemle, XLVI: évfolyam, 1999. 9. szám, 749-771.p.

33. Deane, Phyllis: A közgazdasági gondolatok fejlődése. Aula Kiadó, Budapest, 1997. 262.p.

34. De Long, J – Summers, L: Equipment Investment and Economic Growth. Quarterly Journal of

Economics. 1991. Vol. 106. No.2.

35. De Melo, Martha –Denizer, Cevdet –Gelb, Alan (1999): Patterns of Tranzition from Plan to

Market. The World Bank Economic Reviev, Vol. 10, No. 3, 397-424.p.

36. Dedák István: A gazdasági felzárkózás növekedéselméleti összefüggései. Közgazdasági

Szemle, XLVII. Évfolyam, 2000. 6. sz. 411-430.p.

37. Dedák István: Gazdasági növekedés és gazdasági fejlődés. In: Fejezetek a

gazdaságpolitikából (Szerk. Veress József). Aula, 2004. 278.p.

38. Domar, E. V.: Essays in the Theory of Economic Growth. Oxford University Press, New York,

1957.

39. Drechsler László: A hatékonyság mérése és tervezése. Közgazdasági és Jogi Könyvkiadó,

Budapest, 1981. 335.p.

40. Erdős Tibor: Egyensúly, válság, ciklusosság. Kossuth Könyvkiadó, Budapest, 1976., 243.p.

 154

41. Erdős Tibor: Növekedési ütem, növekedési pálya. Közgazdasági és jogi könyvkiadó, Budapest,

1986. 386.p.

42. Erdős Tibor: Fenntartható gazdasági növekedés. Akadémiai Kiadó, Budapest, 2003. 516.p.

43. Európai Unió agrárgazdasága (Agraeconomy of the European Union), 2004. 9. évfolyam 3.

szám, Agroinform Kiadó Kft, Budapest. Támogatások, pályázatok, hitelek, 43.p.

44. Farkas Péter: A világgazdaság és Kelet-Európa gazdasági fejlődésének fő tényezői

évtizedünkben. Magyarország a XX. század küszöbén. A Magyar Tudományos Akadémia

Jövőkutatási Bizottsága, Budapest, 1994. I. kötet. 334.p.

45. Fecske Mihály: Növekedési pályák a mezőgazdaságban. Mezőgazdasági Kidó, Budapest,

1987., 200.p.

46. Fisher, Stanley – Gelb, Alan (2000): The Process of Socialist Economics Transformation.

Journal of Economics Perspectives, Vol 5, No. 4, 91-105.p.

47. Gál Péter – Simai Mihály: A műszaki fejlődés világgazdasági rendszere. Aula Könyvkiadó,

Budapest, 1994. 282.p.

48. Gazdag László: Volt egyszer egy magyar modell. Gazdálkodás, XLIII: évfolyam, 1999. 3.

szám. 96.p., 68-71.p.

49. Gazdag László: A XXI. Század multifunkcionális mezőgazdaságának stratégiái. Gazdaság és

Társadalom, 2003/2. 40-63.p.

50. Gelei Anna: Növekedési trendek a gazdaságban. Közgazdasági és Jogi Könyvkiadó, Budapest,

1971. 271.p.

51. Ginzburg, C. (1993): Mikro-Historie. Zwei oder drei Dinge, die ich von ihr wei. Historische

Antropologie, 1. 254.p., 190.p.

52. Grossman, G. M – Helpman, E.: Innovation and Growth in the Global Economy. Cambridge,

MA. MIT Press. 1991. 1-34.p.

53. Haines, Brian: Bevezetés a kvantitatív közgazdaságtanba. Közgazdasági és jogi könyvkiadó,

Budapest, 1980. 185.p.

54. Hall, Robert E. – Taylor, John B.: Makroökonómia. Elmélet, gyakorlat, gazdaságpolitika.

Közgazdasági és Jogi Könyvkiadó, Budapest, 1997. 639.p.

55. Halmai Péter: Agrárpiaci zavarok az átmeneti gazdaságban. In: Agrárátalakulás,

stabilizáció, modernizáció (Szerk. Bogyó Tibor.) MTA Agrárközgazdasági Bizottság,

Budapest, 1996. 240.p.

56. Hamza Eszter – Miskó Krisztina – Székely Erika – Tóth Erzsébet: Az agrárgazdaság átalakuló

szerepe a vidéki foglalkoztatásban, különös tekintettel az EU csatlakozásra. In:

Agrárgazdasági Tanulmányok, AKII, Budapest, 2002/4. 143.p.

57. Harrod, R. F.: Towards a Dinamic Economics. Some Recent Developments of Economic

Theory and their Application to Policy. Macmillans, London, 1948.

58. Hegedűs Miklós: Az ipar és a mezőgazdaság anyagi kapcsolatai a Közös Piac országaiban és

hazánkban. In: A mezőgazdaság fejlődésének közgazdasági kérdései. Közgazdasági és Jogi

könyvkiadó, Budapest, 1969. 286.p.

59. Hegedűs Miklós: Gazdasági fejlődés és az urbanizáció. Akadémiai Kiadó, Budapest, 1973.

118.p.

60. Heinrich István: Milyen irányban halad a keletnémet és magyarországi mezőgazdaság

átalakítása? Gazdálkodás, XXXV. évfolyam, 1991. 9. szám. 80.p.

61. Heller Farkas: A közgazdasági elmélet története. Aula kiadó, Budapest, 2001. 602.p.

 155

62. Ihrig Károly: A mezőgazdaság hozzájárulása a tőkés gazdaság növekedéséhez. Közgazdasági

és Jogi Könyvkiadó, Budapest, 1970. 282.p.

63. Jánossy Ferenc: A gazdasági fejlődés trendvonala és a helyreállítási periódusok.

Közgazdasági és Jogi Könyvkiadó, Budapest, 1966. 367.p.

64. Jánossy Ferenc: A gazdasági fejlődés trendvonala és helytállási periódusok. Közgazdasági és

Jogi Könyvkiadó, Budapest, 1966. 327.p.

65. Jánossy Ferenc: Mérés, trend, evolúció. Válogatott írások. Aula, 2001. 171.p.

66. Kádár Béla: Szerkezeti változások a világgazdaságban. Közgazdasági és Jogi Könyvkiadó,

Budapest, 1979. 383.p.

67. Káldor, M. – Mirrlees, J. A.: A New Model of Economic Growth. The Review of Economic

Studies, June of 1962. 174-193.p.

68. Kapolyi László: Nyersanyag és energiagazdálkodásunk. Közgazdasági és Jogi Könyvkiadó,

Budapest, 1984. 341.p.

69. Kapronczai István (szerk.): A magyar mezőgazdaság az adatok tükrében a rendszerváltás

után. Agrárgazdasági Információk. 2002/5. AKII Budapest. 169.p.

70. Kapronczai István: A magyar agrárgazdaság a rendszerváltástól az Európai Unióig.

Szaktudás Kiadó Ház, Budapest, 2003. 147.p.

71. Kartali János – Juhász Anikó – Kőnig Gábor – Kürti Andrea – Wagner Hartmut: A magyar

agrárexport a fő piacok felvevőképességének tükrében. Agrárgazdasági információk, AKII

Budapest, 2003/3. 124.p.

72. Kartali János: A Kelet-Európai térséggel folytatott agrárkereskedelmünk változásai, különös

tekintettel a közvetítő kereskedelemre. AKII, Budapest, 1993. szeptember 58.p.

73. Kerepesi Katalin – Romvári Edit: Közgazdaságtan. Műegyetemi Kiadó, Budapest, 1997.

387.p.

74. Keynes, J. M.: A foglalkoztatás, a kamat és a pénz általános elmélete. Közgazdasági és Jogi

Könyvkiadó, Budapest, 1965. 432.p.

75. King, R. – Levine, R.: Finance and Growth: Schumpeter might be right. Quarterly Journal of

Economics, 1993. 32.

76. Kiss Judit: Versenytársak vagy szövetségesek. Gazdálkodás, XLII. évfolyam, 1998. 1. szám,

96.p., 1-14.p.

77. Kiss M. Norbert: A makrogazdasági hírek hatása a pénzpiacra. MNB Műhelytanulmányok 30.

2004. 65.p.

78. Kornai János: Erőltetett vagy harmonikus növekedés. Gondolatok a gazdasági növekedés

elméletéről és politikájáról. Akadémiai Kiadó, Budapest, 1972. 186.p.

79. Kőrösi Gábor – Mátyás László – Székely István: Gyakorlati ökonometria. Közgazdasági és

Jogi Könyvkiadó, Budapest, 1990. 481.p.

80. Kristóf Tamás: Magyarország gazdasági fejlettségének lehetséges forgatókönyvei. Statisztikai

Szemle, 81. évfoly. 2003/12. december, 1090-1106.p.

81. Kuznets, S.: Economic Growth and the Contribution of Agriculture. Notes on Measures.

Agriculture in Economics Development. 1966. New York, 120.p.

82. Kuznets, S: Modern Economics Growth: Findings and Reflections. The American Economics

Review, June of 1973. 247.p.

 156

83. Kuznets, Simon: Struktúra és növekedés a modern gazdaságban. Közgazdasági és Jogi

Könyvkiadó, Budapest, 1981. 344.p.

84. Lehota József: Marketingkutatás az agrárgazdaságban. Mezőgazda kiadó, Budapest, 2001.

233.p.

85. Lengyel Lajos: A hazai SAPARD pályázatok tapasztalatai és tanulságai. Gazdálkodás, XLIX.

évfolyam 2005. 1. szám; 96.p.

86. Lettrich Edit: Urbanizálódás Magyarországon. Akadémiai Kiadó, Budapest, 1965. 242.p.

87. Ligeti István – Sivák József: Növekedés, szabályozás és stabilitás a gazdasági folyamatokban.

Közgazdasági és Jogi Könyvkiadó, Budapest, 1978. 430.p.

88. Lőkös László: A világ mezőgazdasága. Mezőgazdasági Szaktudás Kiadó, Budapest, 2000.

320.p.

89. Maddala, G. S.: Bevezetés az ökonometriába. Nemzeti Tankönyvkiadó, Budapest, 2004.,

704.p.

90. Magas István: A kapitalizmus felülnézetből. A piacok és a természet logikája. Aula Kiadó,

Budapest, 2002. 540.p.

91. Magas István: Gazdasági növekedés és fejlődés – a modellezés és az általánosítás nehézségei.

In: Elmaradottság-fejlődés-átalakulás. BKÁE Világgazdaságtani Tanszék. 2003. 343.p.

92. Máhr András – Magyar György: A mezőgazdaság 1998. évi determinációi. Gazdálkodás,

XLII. évfolyam 1998. 3. szám, 96.p.

93. Mankiw, N. Gregory: Makroökonómia. Osiris Kiadó, Budapest, 1999. 564.p.

94. Mátyás Antal: A korai közgazdaságtan története. Aula, 1999. 132.p.

95. Mátyás Antal: A modern közgazdaságtan története. Aula Könyvkiadó, Budapest, 1999. 671.p.

96. Mátyás Antal: A polgári közgazdaságtan története az 1870-es évektől napjainkig.

Közgazdasági és Jogi Könyvkiadó, Budapest, 1979. 621.p.

97. Meade, James: The Neoclassical Theory of Growth. London, 1961. 214.p.

98. Méhi József: Munkatermelékenység a piacgazdaságban. Gazdálkodás, XXXIX. évfolyam 1995.

1. szám, 96.p.

99. Mellár Tamás: Mikor éri el a magyar gazdaság fejlettsége az Európai Unió átlagát?

Közgazdasági Szemle, XLVIII. Évfolyam, 2001. 12. sz. 995-1008.p.

100. Meyer, Dietmar – Solt Katalin: Makroökonómia. Aula Könyvkiadó, Budapest, 1999. 509.p.

101. Meyer, Dietmar (szerk.): Bevezetés a makroökonómiába. Aula Könyvkiadó, Budapest, 1991.

349.p.

102. Meyer, Dietmar: Az új növekedéselmélet. Közgazdasági Szemle, XLII. évf., 1995. 4.sz. 387-

398.p.

103. Meyer, R. C. – Newell, W. T. – Pazer, H. L.: Szimuláció a vállalati gazdálkodásban és a

közgazdaságtanban. Közgazdasági és Jogi könyvkiadó, Budapest, 1973. 257.p.

104. Modigliani, Franco: Pénz, megtakarítás, stabilizáció. Válogatott tanulmányok. KJK,

Budapest, 1988. 319.p.

105. Molnár József (szerk.): Közgazdaságtan. Mezőgazdasági Szaktudás Kiadó Kft. Budapest,

1995. 161.p.

 157

106. Mosonczy Róbert: Magyarország mezőgazdasági helyzetéről. Magyarország a XX. század

küszöbén. A Magyar Tudományos Akadémia Jövőkutatási Bizottsága, Budapest, 1994. I. kötet.

334.p.

107. Mundruczó György: Alkalmazott regressziószámítás. Akadémiai Kiadó, Budapest, 1981.

256.p.

108. Nacsa János: Agrárválság, agrárirányítás, nemzeti agrárprogram. Gazdálkodás, XLI.

évfolyam, 1997. 1. szám. 96.p.

109. Nagy Lajos: Gondolatok egy agrárközgazdasági könyv olvasásakor. Gazdálkodás, XLIII.

Évfolyam 3. szám, 86-91.p.

110. Naylor, T. H.: Policy Simulation Experiences with Macroeconomics Models: The State of Art.

American Journal of Agricultural Economics, Vol. 52. No. 2. May, 1970.

111. Nemes Gusztáv: Vidékfejlesztés és előcsatlakozási felkészülés Magyarországon Közgazdasági

Szemle, 2003. L. évf. 1. szám 56-75. old.

112. Németi László: Magyarország élelmiszergazdasága a hetvenes években. Mezőgazdasági

Kiadó, Budapest, 1981. 215.p.

113. Németi László: A magyar agrárgazdaság az ezredfordulón. Szaktudás Kiadó Ház, Budapest,

2003. 201.p.

114. Ohnsorge-Szabó László: A termelési tényezők helyettesíthetőségéről és a technikai tudás

lehetőségéről. Gazdaság, Vállalkozás, Vezetés, 2002/1. A Szervezési és Vezetési Tudomány

Társulat, Budapest, 299.p., 86-95.p.

115. Orosz István – Für Lajos – Romány Pál: Magyarország agrártörténete. Mezőgazda Kiadó,

Budapest, 1996. 239.p.

116. Pearce, W. David: A modern közgazdaságtan ismerettára. Külgazdasági és Jogi Könyvkiadó,

Budapest, 1993. 644.p.

117. Pereder, M.: Industrial Structure and Aggregate Growth. Structural change and Economic

Dynamics. 2003. 14/4.

118. Pillis Pál: Mezőgazdasági modellek. Közgazdasági és Jogi Könyvkiadó, Budapest, 1978.,

178.p.

119. Révész Tamás – Zalai Ernő: A magyar gazdaságstatisztikai adatforrások és az alkalmazott

egyensúlyelméleti modellezés. Statisztikai Szemle, 78.évfoly. 2000/2-3. február-március. 97-

117.p.

120. Ricardo, David: A politikai gazdaságtan és az adózás alapelvei. Közgazdasági és Jogi

Könyvkiadó, Budapest, 1991. 298.p.

121. Román Zoltán: Termelékenység és gazdasági növekedés. Kossuth Könyvkiadó és

Közgazdasági Jogi Könyvkiadó, Budapest, 1977. 466.p.

122. Román Zoltán: Termelékenység és gazdasági növekedés. Kossuth Könyvkiadó és

Közgazdasági Jogi Könyvkiadó, Budapest, 1977. 466.p.

123. Romány Pál: A zöld forradalom és következményei Magyarországon. Gazdálkodás, XLII.

évfolyam, 1998. 1. szám. 96.p., 39-44.p.

124. Romer, P.: The Origins of Econimic Griwth. Journal of Economic Perspectives, 8. 1994. 3-

22.p.

125. Sakellaris, P. – Wilson, D.: Quantifying embodied technological change. Review of Economic

Dynamic. 2004. Vol. 7., No.1.

 158

126. Samuelson, Paul A. –Nordhaus, William D.: Közgazdaságtan. KJK-KERSZÖV Jogi és Üzleti

Kiadó Kft. Budapest, 2000. 736.p.

127. Sass Magdolna: Versenyképesség és a közvetlen külföldi működőtőke-befektetésekkel

kapcsolatos gazdaságpolitikák. PM kutatási munkafüzetek Budapest, 2003. szeptember, 3.

szám. 44.p.

128. Schultz, Th. W.: Connection between natural resources and economic growth. In: Eicher, D. –

Witt, D.: Agriculture in Economic Development. New York, 1972. 386.p.

129. Schumpeter, A. Joseph: A gazdasági fejlődés elmélete. Közgazdasági és Jogi Könyvkiadó,

Budapest, 1980. 268.p.

130. Simon György: Növekedési mechanizmus, növekedési modell. Közgazdasági Szemle, XLVIII.

évf., 2001. március, 185-202.p.

131. Simon György: Gazdasági felzárkózás és növekedési tényezők. Külgazdaság, XLVII. évfoly.

2003. szeptember. 38-54.p.

132. Simonovits András: Még egyszer az optimális növekedésről. Közgazdasági Szemle, XLII. évf.,

1995. 12.sz. 1118-1135.p.

133. Smith, Adam: Nemzetek gazdasága e gazdaság természetének és okainak vizsgálata.

Közgazdasági és Jogi Könyvkiadó, Budapest, 1992. 372.p.

134. Solow, Robert M.: Perspectives on Growth Theory. Journal of Economic Perspectives, 8.

1994. 45-54.p.

135. Solow, Robert M.: Technical Change and The Aggregate Production Function. Rewiev of

Economics Statistics, 1957. aug. Vol. 39.

136. Solt Katalin: Makroökonómia. Tri-Mester Kiadó, Tatabánya, 2001. 203.p., 215-225.p.

137. Sváb János: Biometriai módszerek a mezőgazdasági kutatásban. Mezőgazdasági kiadó,

Budapest, 1967.

138. Szabó Gábor: A mezőgazdaság átalakításának hatása a környezetre. Gazdálkodás, XLI.

évfolyam, 1997. 1. szám, 96.p., 31-35.p.

139. Szabó László: A magyar gazdaság EU érettsége. In: Bővülő Európa 2000/1 ECOSTAT 104.p.

140. Szabó László: Magyarország, az Európai Unió és az átmeneti országok a kilencvenes

években. In: Bővülő Európa 2000/1 ECOSTAT Miniszterelnöki Hivatal 104.p.

141. Szabó László: A nyugati elemzők értékelése az átmenet eredményességéről In: Bővülő Európa

– Tények és Tanulmányok 2000/4 ECOSTAT 142.p.

142. Szabó László: A magyar mezőgazdaság uniós versenyképessége. In: Bővülő Európa – Tények

és Tanulmányok 2003/2 ECOSTAT Miniszterelnöki Hivatal 131.p.

143. Szabó László: Tájkép csatlakozáskor. In: Bővülő Európa – Tények és Tanulmányok 2003/2

ECOSTAT Miniszterelnöki Hivatal 131.p.

144. Szabó, Péter: Agricultural productivity indikators. Hungarian Statistical Review, Journal of

the Hungarian Central Statistical Office, 81. 2003/8. 56-61.p.

145. Szakolczai György: A gazdasági növekedés feltételei. Közgazdasági és Jogi Könyvkiadó,

Budapest, 1967. 236.p.

146. Szalavetz Andrea: Eszközállomány, műszaki megújulás és modernizáció. Külgazdaság,

XLVIII. Évfoly. 2004/7-8. 4-18.p.

147. Szénai László – Villányi László (szerk.): Agrárgazdaságtan. Mezőgazdasági Szaktudás Kiadó,

Budapest, 2000. 242.p.

 159

148. Szűcs István: A föld ára és bére. Agroinform kiadó, Budapest, 1998. 199.p.

149. Tömpe Ferenc: A nemzetközi kereskedelem és az agrárviszonyok az ezredforduló után.

Gazdálkodás, XLVIII. évfolyam 2004, 3. szám, 96.p., 48-56.p.

150. Valentinyi Ákos: Endogén növekedéselmélet. Közgazdasági Szemle, XLII. évf., 1995. 6.sz.

582-594.p.

151. Valentinyi Ákos: Pénzügyi fejlődés, infláció és a gazdasági növekedés. Közgazdasági Szemle,

XLII. évf., 1995. 9. sz. 838-859.p.

152. van der Vee, Herman: A lefékezett jólét. Újjáépítés, növekedés és struktúraváltás a

világgazdaságban. Közgazdasági és Jogi Könyvkiadó, Budapest, 1986. 504.p.

153. Varga Gyula: Versenyképesség és szerkezetváltozás az élelmiszergazdaságban. Doktori

értekezés. Budapest, 1988. 175.p.

154. Varga Gyula: A magyar mezőgazdaság az idők sodrásában. Miniszterelnöki Hivatal,

Stratégiai Elemző Központ, Stratégiai füzetek 17. Budapest, 2004. május. 260.p.

155. Varga Tibor: A támogatások költség-haszon szemléletű elemzésének lehetőségei.

Agrárgazdasági Tanulmányok, AKII Budapest, 2003/1. 176.p.

156. Vernon, R.: International investment and international trade in the product cycle. The

Quarterly Journal of Economics. 1966. 80/2.

157. Weder, Beatrice: IMF World Ecomonic Survey, 2000. szeptember

158. Weeks, John: A neoklasszikus közgazdaságtan kritikája. Aula Kiadó, Budapest, 1998. 286.p.

159. Zádor Márta: A nemzetközi nagyvállalatok és az export versenyképesség. In: Bővülő Európa –

Tények és Tanulmányok 2003/2 ECOSTAT Miniszterelnöki Hivatal 131.p.

160. Zalai Ernő: Bevezetés a matematikai közgazdaságtanba. Közgazdasági és Jogi Könyvkiadó,

Budapest, 1989. 387.p.

161. Zalai Ernő: Matematikai közgazdaságtan. Közgazdasági és Jogi Könyvkiadó, Budapest, 2000.

896.p.

Egyéb források:

1. A Bizottság 1268/1999/EK számú rendelete A csatlakozni szándékozó közép és kelet-európai

országok előcsatlakozási mezőgazdasági és vidékfejlesztési intézkedéseinek közösségi

támogatásáról az előcsatlakozási időszakban.

2. A Bizottság 595/1999/EK számú rendelete A támogatási keretek felosztásáról a tagjelölt

országok között.

3. A 2349/1999 (XII.21.) Korm. határozata A SAPARD program keretében nyújtott közösségi

agrár-és vidékfejlesztési támogatások igénybevétele érdekében tett intézkedésekről , az

intézményi háttér megteremtéséről.

4. Európai Unió agrárgazdasága (Agraeconomy of the European Union), 2004. 9. évfolyam 3.

szám, Agroinform Kiadó Kft, Budapest. Támogatások, pályázatok, hitelek, 11.p., 43.p.

5. OECD Gazdasági tanulmányok. Magyarország, 1997. Gazdasági Együttműködési és fejlesztési

szervezet, 1997. 166.p., 2, 15-21.p.

6. Agrárbeszámoló 2000, 2001, 2002, 2003.

7. AKII adatbázis, 1991-2003

8. APEH adatbázis, 2002, 2003

 160

9. Központi Statisztikai Hivatal vállalatsoros adatai 1991-2003

10. Magyar statisztikai zsebkönyvek, 1990-2003

11. Mezőgazdasági Statisztikai Évkönyvek 1945- 2003

12. Mezőgazdasági Statisztikai zsebkönyvek, 1960-1992

13. Nemzetközi statisztikai évkönyvek 1985, 1990, 1995, 2000, 2003

14. Nemzetközi statisztikai zsebkönyvek 1995-2003

15. Pénzügyminisztérium támogatási adatai 1991-2003

 161

Köszönetnyilvánítás

Ahhoz, hogy idáig eljuthattam valamennyi eddigi oktatóm hozzájárult; kiemelt köszönet illeti

azokat, akik buzdítottak és ösztönöztek képességeim fejlesztésére, a soha meg nem elégedésre és

főként hogy bíztattak tanulmányaim folytatására.

A dolgozat megírásához szükséges szakmai tudást nekik is köszönhetem, az alábbiakban azonban

csak azok nevét említem meg, akik a disszertáció anyagának összeállításában szakmai és stilisztikai

észrevételeikkel ténylegesen is részt vettek:

Borszéki Éva, Dr.

Buday-Sántha Attila, Dr.

Burgerné Gimes Anna, Dr.

Farkasné Fekete Mária, Dr.

Halmai Péter, Dr.

Ivanics Mária

Komáromi Nándor, Dr.

Lehota József, Dr.

Varga Tibor, Dr.

A legnagyobb köszönet mégis közvetlen környezetemet illeti: a családomat, kiemelve édesanyámat;

valamint barátaimat és kollégáimat, akik elfogadták alkotói magányomat és lelki támogatást

nyújtottak az írás és kutatás időszaka alatt.

 162

Nyilatkozat

Alulírott Czárl Adrienn, a Szent István Egyetem, Gazdálkodás- és Szervezéstudományok Doktori

iskola predoktora nyilatkozom, hogy a „Szerkezeti átalakulás, gazdasági növekedés meghatározó

tényezői és hatásai az agrárágazatban Magyarországon” címmel védésre benyújtott Ph.D.

értekezésem saját munkám és kutatásaim eredménye.

Az elkészítés során a felhasznált szakirodalmat és adatokat korrekt módon kezeltem.

Gödöllő, 2005. augusztus 27.

 ………………………………..................

 163

Mellékletek

1. melléklet: Két korábbi modellváltozat felépítése (2 oldal)

2. melléklet: A megadható valamennyi nemlineáris függvénymegoldások kísérő adatai

3. melléklet: Az Európai Unió Tanácsa rendeletében szereplő választható SAPARD intézkedések

köre

4. melléklet: Magyarország által az elfogadott SAPARD Tervben az eredetileg szereplő

intézkedések köre

5. melléklet: Növekedési potenciál vizsgálata többlettámogatás esetében

6. melléklet: Növekedési potenciál vizsgálata többletberuházás esetében

7. melléklet: Növekedési potenciál vizsgálata többletexport esetében

8. melléklet: A beruházás és támogatás helyettesíthetőségének megállapítása – a tényezőnövelés

hatása a GDP-re (4 oldal)

9. melléklet: Beruházás-támogatás tényezőkombináció hatása a GDP növekedésre

10. melléklet: Modellértékelés a beruházás tényezőjének csak beruházásra történő cseréjekor (2

oldal)

11. melléklet: Modellértékelés a beruházás tényezőjének csak beruházási támogatásra történő

cseréjekor (2 oldal)

12. melléklet: Modellértékelés a beruházás tényezőjének bontásakor (2 oldal)

13. melléklet: Modellértékelés a beruházás tényezőjének nettó beruházásra történő cseréjekor (2

oldal)

14. melléklet: Az agrártermékek fogyasztásának alakulása

15. melléklet: A trágyafelhasználás és a területi termelékenység kapcsolata

 164

1. melléklet/1. oldal

Két korábbi modellváltozat felépítése

1) A legelső, kutatásom elején általam készített egyenlet teljesen a Solow modell mintájára készült.

Kiindulási Solow-típusú egyenlet felépítése három tényezővel:

Y / Y = A / A + 0,78 N / N + 0,22 K / K
ahol:

 Y = makrogazdasági ágazati kibocsátás

A = termelékenység

N = munkaerő

K = tőke

2) Egy későbbi modellváltozat és a hozzá kapcsolódó eredménytáblák; ennél a lépésnél még a

Solow által alkalmazott tényezősúlyozási módszert alkalmaztam (súlyként az adott tényezőnek a

ráfordításban való megjelenésének mértéke szerepelt); a termelékenység még exogén tényező volt,

továbbá a beruházás esetén egy időszakos késleltetéssel kalkuláltam.

A modell felépítése még az alábbi volt:

Y / Y = l x L / L + m x {i x (I t-1 / I t-1) } + f x F / F + a x (l x Al / Al + i x

Aa / Aa + f x Af / Af) + s x S / S + H
ahol:

Y = makrokibocsátás adott évben (M Ft)

L = munkaerő létszáma (fő)

I = összes beruházás nagysága (M Ft)

F = föld mennyisége (ha)

A = termelékenység

ahol: Al = munkatermelékenység (M Ft/fő)

 Aa = eszközhatékonyság (M Ft/M Ft)

 Af = területi termelékenység (M Ft/ha)

S = (folyó) támogatások (M Ft)

H = egyéb tényezők, az egyenlet hibatagja

l, i, f, s = adott tényező súlya

 165

1. melléklet/2. oldal

Az egyes tényezőknél alkalmazott súlyozás kiszámítása

Adott termelési

tényező

A súlyozáshoz

használt ráfordítás

A tényező súlya a

modellben, %

Beruházás
Anyagjellegű

ráfordítás
65,956874

Munka
Személyi jellegű

ráfordítás
15,1660172

 Értékcsökkenési

leírás

Föld 0,161995080

Támogatás (nem

beruházási célra)

Egyéb ráfordítás

0,017533528 Pénzügyi műveletek

ráfordítása

Exporttöbblet
Rendkívüli

ráfordítások
0,009242479

Eredménytartalék

igénybevétele

osztalékra

Osztalék,

részesedés

 Forrás: Saját számítás

A modell megoldása az alábbi (nem kedvező) értékeket vette fel:

Tényleges arányokkal a változás

-0,4

-0,3

-0,2

-0,1

-

0,1

0,2

0,3

0,4

0,5

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Összmunkahatás Össztőkehatás Összföldhatás Támogatáshatás

Exporthatás Egyéb értékek GDP változás

Forrás: Saját számítás

A Hibatényező jelentősen túllépte a megengedettet, ezért került a változat elvetésre.

 166

2. melléklet

A megadható valamennyi nemlineáris függvénymegoldások kísérő adatai

 R
2
 Sign. Kétváltozós függvények

Támogatásnál

Lineáris 0,078 ,379 Y = - 0,0313 + 0,1144 S

Inverz 0,235 ,110 Y = - 0,0384+ 0,0032 / S

Négyzet 0,297 ,204 Y = 0,0071 + 0,0789 S – 1,2755 S
 2

Hatvány 0,309 ,372 Y = 0,0061 + 0,1796 S – 1,2262

S
 2
 – 1,8575

S

 3

Munkaerőnél

Lineáris 0,011 ,743 Y = -0,0291 – 0,0539 L

Inverz 0,165 ,190 Y = -0,0543 + 0,0016 / L

Négyzetes 0,014 ,938 Y = -0,0328 + 0,0132 L – 0,1509 L
 2

Hatvány 0,053 ,928 Y = -0,0353 + 0,4093 L – 3,1156 L
 2

 + 4,4785 L
 3

Beruházásnál

Lineáris 0,425 ,022 Y = - 0,0480 + 0,2667 I

Inverz 0,067 ,417 Y = - 0,0413 – 0,0005 / I

Négyzet 0,493 ,047 Y = - 0,0323 + 0,22564 I – 0,4941 I
 2

Hatvány 0,495 ,124 Y = - 0,0321 + 0,3028 I – 0,5513

I
 2

 – 0,6030

I
 3

Területnél

Lineáris 0,027 ,609 Y = - 0,0298 + 0,1616 F

Inverz 0,035 ,559 Y = - 0,0426 – 0,0003 / F

Négyzet 0,054 ,779 Y = - 0,0270 – 0,1200 F – 2,1764 F
 2

Hatvány 0,268 ,450 Y = - 0,0575 –0,1882 F + 15,5869

F
 2

 +100,57

F
 3

Exportnál

Lineáris 0,234 ,111 Y = - 0,0245 + 0,1762 X

Inverz 0,006 ,815 Y = - 0,0323 + 0,002 / X

Négyzet 0,241 ,288 Y = - 0,0285 + 0,1717 X + 0,0896 X
 2

Hatvány 0,332 ,330 Y = - 0,0005 + 0,5481 X – 0,0012

X
 2

 – 2,157

X
 3

Forrás: Saját számítás

 167

3. melléklet

Az Európai Unió Tanácsa 1999. június 21-én kiadott 1268/99/EK rendeletében szereplő,

eredetileg választható SAPARD intézkedések köre

1. Befektetés a mezőgazdasági birtokokba;

2. A mezőgazdasági és halászati termékek feldolgozásának és marketingjének javítása;

3. Minőség-, állat- és növény-egészségügyi ellenőrzések struktúrájának javítása az élelmiszerek

minőségének és a fogyasztóvédelem érdekében;

4. A környezet védelmét és a táj megőrzését célzó mezőgazdasági termelési módszerek;

5. A kombinált tevékenységet és az alternatív jövedelmet biztosító gazdasági tevékenységek

fejlesztése és diverzifikálása;

6. A gazdaságok segélyezését szolgáló és a gazdálkodási menedzsment-szolgáltatások létesítése;

7. Termelői csoportok szervezése;

8. A falvak renoválása és fejlesztése és a vidék örökségének védelme és megőrzése;

9. Melioráció és tagosítás;

10. A földnyilvántartások kialakítása és korszerűsítése;

11. A szakképzés javítása;

12. A vidéki infrastruktúra fejlesztése és javítása;

13. A mezőgazdasági vízkészletekkel történő gazdálkodás;

14. Erdőgazdálkodás, beleértve a mezőgazdasági területek újraerdősítését, a magántulajdonban lévő

erdőbirtokokba való befektetést, valamint az erdészeti termékek feldolgozását és marketingjét;

15. Szakmai segélynyújtás ezen intézkedések megvalósításához, beleértve a program előkészítését,

monitoringját, a programmal kapcsolatos tájékoztató és információs kampányt segítő

tanulmányokat (kötelezően választott intézkedés).

 168

4. melléklet

Magyarország által az elfogadott SAPARD Tervben

(A 2349/1999 (XII.21.) Korm. határozat)

az eredetileg szereplő intézkedések köre

 Az agrárgazdaság piaci hatékonyságának növelése érdekében:

1. Mezőgazdasági vállalkozások beruházásainak támogatása.

2. Mezőgazdasági és halászati termékek feldolgozásának és marketingjének fejlesztése.

3. Termelői csoportok felállítása, működtetése.

 A környezetvédelem szempontjainak előtérbe helyezése tekintetében:

4. Agrár-környezetvédelmet és tájfenntartást szolgáló termelési módszerek elterjesztése.

 A vidéki területek adaptációjának és fejlesztésének elősegítése érdekében:

5. Falufejlesztés és –felújítás, a vidék tárgyi és szellemi örökségének védelme és megőrzése.

6. A tevékenységek divezifikálása, alternatív jövedelemszerzést biztosító gazdasági

tevékenységek fejlesztése.

7. A vidéki infrastruktúra fejlesztése és javítása.

Továbbá:

8. A szakképzés támogatása.

9. A program lebonyolítását segítő tevékenységek (információnyújtás, nyilvánosság, előzetes

tanulmányok, tanulmányutak, monitoring) támogatása.

2002. november 26-i határozattal kivitelezhető intézkedések sorszáma: 1, 2, 7, 9

2004. áprilisában további két intézkedés társult ezekhez: 5, 6

 169

5. melléklet

Növekedési potenciál vizsgálata többlettámogatás esetében

Támogatás-változás hatása
 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

GDP

0 -0,2101827 -0,0570738 0,0552928 0,0561704 -0,0466511 -0,0529852 -0,0044891 -0,0830163 -0,0662144 0,0895432 -0,0704073 -0,0727184

GDP

+10 -0,2101660 -0,0570926 0,0552849 0,0561825 -0,0466385 -0,0529641 -0,0045009 -0,0830544 -0,0670832 0,0896727 -0,0705405 -0,0727215

GDP

+20 -0,2101492 -0,0571114 0,0552769 0,0561946 -0,0466259 -0,0529430 -0,0045127 -0,0830924 -0,0670755 0,0896576 -0,0705312 -0,0727202

GDP

+30 -0,2101325 -0,0571301 0,0552690 0,0562067 -0,0466133 -0,0529219 -0,0045245 -0,0831303 -0,0670678 0,0896425 -0,0705218 -0,0727190

GDP

+40 -0,2101158 -0,0571489 0,0552611 0,0562188 -0,0466007 -0,0529009 -0,0045363 -0,0831682 -0,0670601 0,0896274 -0,0705125 -0,0727177

GDP

+50 -0,2100992 -0,0571676 0,0552531 0,0562309 -0,0465882 -0,0528799 -0,0045481 -0,0832061 -0,0670525 0,0896124 -0,0705032 -0,0727164

GDP

+70 -0,2100658 -0,0572050 0,0552373 0,0562551 -0,0465631 -0,0528379 -0,0045716 -0,0832817 -0,0670372 0,0895823 -0,0704846 -0,0727139

GDP

+100 -0,2100159 -0,0572609 0,0552136 0,0562913 -0,0465256 -0,0527752 -0,0046067 -0,0833947 -0,0670143 0,0895373 -0,0704567 -0,0727101

GDP

+1.000 -0,2085698 -0,0588663 0,0545286 0,05734 -0,0454442 -0,0509788 -0,0055991 -0,0866063 -0,0663548 0,0882472 -0,0696529 -0,0726016

GDP

+2.000 -0,2070705 -0,060499 0,0538221 0,0584286 -0,0443363 -0,0491622 -0,0065798 -0,0898097 -0,0656803 0,0869374 -0,0688272 -0,0724911

GDP

+20.000 -0,1911326 -0,0760727 0,0465423 0,0700818 -0,0333338 -0,0323348 -0,0146979 -0,1175162 -0,0590395 0,0745491 -0,0605089 -0,0714338

GDP

+200 E -0,1711359 -0,0919137 0,0379659 0,0849147 -0,0212697 -0,0160987 -0,0211781 -0,1412778 -0,0518774 0,062142 -0,0511336 -0,0703515

kevésbé

romlik

kevésbé

romlik

 170

6. melléklet

Növekedési potenciál vizsgálata többletberuházás esetében

Beruházás-változás hatása
 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

GDP

0 -0,2101827 -0,0570738 0,0552928 0,0561704 -0,0466511 -0,0529852 -0,0044891 -0,0830163 -0,0662144 0,0895432 -0,0704073 -0,07272

GDP

+10 -0,2101329 -0,0570855 0,0552860 0,0561775 -0,0466674 -0,0530473 -0,0045054 -0,0830122 -0,0670782 0,0896701 -0,0705486 -0,07273

GDP

+20 -0,2100832 -0,0570972 0,0552791 0,0561845 -0,0466837 -0,0531093 -0,0045217 -0,0830081 -0,0670648 0,0896489 -0,0705459 -0,07274

GDP

+30 -0,2100335 -0,0571089 0,0552723 0,0561915 -0,0466999 -0,0531712 -0,0045379 -0,0830040 -0,0670514 0,0896277 -0,0705432 -0,07275

GDP

+40 -0,2101246 -0,0571089 0,0552723 0,0561915 -0,0466999 -0,0531712 -0,0045379 -0,0830040 -0,0670514 0,0896277 -0,0705432 -0,07276

GDP

+50 -0,2099343 -0,0571321 0,0552586 0,0562056 -0,0467323 -0,0532947 -0,0045704 -0,0829959 -0,0670247 0,0895854 -0,0705378 -0,07277

GDP

+70 -0,2098354 -0,0571553 0,0552450 0,0562196 -0,0467646 -0,0534178 -0,0046027 -0,0829877 -0,0669980 0,0895432 -0,0705323 -0,07278

GDP

+100 -0,2096875 -0,0571899 0,0552247 0,0562405 -0,0468128 -0,0536016 -0,0046511 -0,0829755 -0,0669587 0,0894813 -0,0705222 -0,07281

GDP

+1.000 -0,2054853 -0,0581454 0,0546614 0,0568212 -0,0481494 -0,0587223 -0,0060252 -0,0826273 -0,06582 0,0876929 -0,0702907 -0,07361

GDP

+2.000 -0,2012957 -0,0590479 0,0541251 0,0573764 -0,0494207 -0,0636383 -0,0073943 -0,0822763 -0,0646763 0,085917 -0,0700579 -0,07442

GDP

+20.000 -0,1651419 -0,0652296 0,0503382 0,0613641 -0,058371 -0,0995443 -0,0191707 -0,0790815 -0,0544401 0,0708766 -0,0679648 -0,08157

GDP

+200 E -0,1342519 -0,0689477 0,0479602 0,0639297 -0,0639668 -0,123215 -0,0291788 -0,0760924 -0,0451384 0,0584176 -0,0660475 -0,088

kevésbé

romlik

kevésbé

romlik fordul fordul

 171

7. melléklet

Növekedési potenciál vizsgálata többletexport esetében

Exportváltozás hatása
 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

GDP

0 -0,2101827 -0,0570738 0,0552928 0,0561703 -0,0466510 -0,0529851 -0,0044891 -0,0830163 -0,0662144 0,0895432 -0,0704073 -0,0889508

GDP

+10 -0,2101802 -0,0570648 0,0552926 0,0561522 -0,0466491 -0,0529859 -0,0044869 -0,0830124 -0,0532075 0,0888517 -0,0698738 -0,0901033

GDP

+20 -0,2101777 -0,0570558 0,0552925 0,0561340 -0,0466472 -0,0529866 -0,0044847 -0,0830084 -0,0532106 0,0888516 -0,0698704 -0,0901040

GDP

+30 -0,2101752 -0,0570468 0,0552923 0,0561158 -0,0466453 -0,0529874 -0,0044825 -0,0830045 -0,0532136 0,0888516 -0,0698670 -0,0901047

GDP

+40 -0,2101727 -0,0570378 0,0552921 0,0560977 -0,0466434 -0,0529882 -0,0044803 -0,0830006 -0,0532166 0,0888516 -0,0698637 -0,0901054

GDP

+50 -0,2101702 -0,0570288 0,0552920 0,0560795 -0,0466414 -0,0529889 -0,0044781 -0,0829967 -0,0532196 0,0888515 -0,0698603 -0,0901061

GDP

+70 -0,2101652 -0,0570108 0,0552916 0,0560432 -0,0466376 -0,0529904 -0,0044737 -0,0829889 -0,0532256 0,0888515 -0,0698535 -0,0901075

GDP

+100 -0,2101577 -0,0569839 0,0552912 0,0559889 -0,0466319 -0,0529928 -0,0044672 -0,0829772 -0,0532366 0,0888573 -0,0698409 -0,0738895

GDP

+1.000 -0,2099348 -0,0561828 0,0552763 0,0543811 -0,0464613 -0,0530603 -0,0042723 -0,0826289 -0,0535029 0,0888547 -0,0695401 -0,0739525

GDP

+2.000 -0,2096911 -0,0553088 0,0552602 0,052647 -0,0462755 -0,0531338 -0,0040603 -0,0822508 -0,0537909 0,088852 -0,069214 -0,0740206

GDP

+20.000 -0,205909 -0,0420038 0,0550377 0,0285902 -0,0434918 -0,0542198 -0,0009116 -0,0767212 -0,0578851 0,0888117 -0,0644974 -0,0749823

GDP

+200 E -0,1916496 0,0041381 0,0544905 -0,0307724 -0,0344468 -0,0575672 0,0089747 -0,0603429 -0,0688404 0,0886972 -0,0510813 -0,0775009

 172

8. melléklet/1. oldal

A beruházás és támogatás helyettesíthetőségének megállapítása

A tényezőnövelés hatása a GDP-re

Az Y tengelyen megfigyelhető a két tényező növelésének hatása a GDP-re.

Beruházó kor: 1992-1994

1992

-0,22

-0,2

-0,18

-0,16

-0,14

-0,12

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

1993

-0,1

-0,09

-0,08

-0,07

-0,06

-0,05

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

1994

0,03

0,04

0,05

0,06

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

 173

8. melléklet/2. oldal

Támogató kor: 1995-1998

1995

0,05

0,06

0,07

0,08

0,09

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

1996

-0,07

-0,06

-0,05

-0,04

-0,03

-0,02

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

1997

-0,14

-0,12

-0,1

-0,08

-0,06

-0,04

-0,02

0

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

 174

8. melléklet/3. oldal

1998

-0,035

-0,03

-0,025

-0,02

-0,015

-0,01

-0,005

0

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

Beruházó kor: 1999-2000.

1999

-0,15

-0,14

-0,13

-0,12

-0,11

-0,1

-0,09

-0,08

-0,07

-0,06

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

2000

-0,07

-0,065

-0,06

-0,055

-0,05

-0,045

-0,04

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

 175

8. melléklet/4. oldal

Támogató kor: 2001-2003

2001

0,05

0,06

0,07

0,08

0,09

0,1

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

2002

-0,075

-0,07

-0,065

-0,06

-0,055

-0,05
1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

2003

-0,09

-0,085

-0,08

-0,075

-0,07

1 2 3 4 5 6 7 8 9 10 11 12

Támogatás Beruházás

 Forrás: Saját számítás

 176

9. melléklet

Beruházás-támogatás tényezőkombináció hatása a GDP növekedésre

 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Csak

10000beruh -0,1239 -0,06312 0,051651 0,059969 -0,05527 -0,08686 -0,01461 -0,08036 -0,05849 0,067204 -0,06979 -0,07875

 1000tám

9000beruh -0,12429 -0,06459 0,051089 0,060924 -0,05359 -0,08292 -0,01507 -0,08413 -0,05832 0,066596 -0,06901 -0,07823

2000tám

8000beruh -0,12496 -0,06586 0,050606 0,061777 -0,05195 -0,07897 -0,01534 -0,08752 -0,05826 0,066188 -0,06831 -0,07769

3000tám

7000beruh -0,12592 -0,06695 0,050199 0,062532 -0,05035 -0,07497 -0,01545 -0,0906 -0,05831 0,065973 -0,06768 -0,07712

4000tám

6000beruh -0,12718 -0,06786 0,049867 0,063191 -0,04875 -0,07085 -0,01539 -0,09343 -0,05846 0,065947 -0,06712 -0,07652

5000tám

5000beruh -0,12876 -0,06862 0,04961 0,063755 -0,04714 -0,06654 -0,01518 -0,09602 -0,05871 0,066111 -0,06663 -0,07589

6000tám

4000beruh -0,13069 -0,0692 0,049431 0,064224 -0,0455 -0,06198 -0,01482 -0,09844 -0,05908 0,066471 -0,06619 -0,07521

7000tám

3000beruh -0,13301 -0,06962 0,049335 0,064593 -0,04379 -0,05708 -0,01429 -0,10069 -0,05956 0,067036 -0,06581 -0,07448

8000tám

2000beruh -0,13575 -0,06986 0,04933 0,064855 -0,04199 -0,05173 -0,01359 -0,10282 -0,06016 0,067823 -0,06549 -0,07369

9000tám

1000beruh -0,13898 -0,06989 0,049428 0,065001 -0,04006 -0,0458 -0,01271 -0,10483 -0,06091 0,068853 -0,06522 -0,07282

Csak

10000tám -0,14278 -0,0697 0,049647 0,065012 -0,03794 -0,03912 -0,01162 -0,10676 -0,0618 0,070156 -0,06501 -0,07186

Forrás: Saját számítás

 177

10. melléklet/1.oldal

Modellértékelés a beruházás tényezőjének csakberuházásra történő cseréjekor

Beruházás szétbontása esetén:

1. Összevont Beruházás helyett csak a beruházás változásának vizsgálata, a beruházási támogatás

elhagyása.

Ez a tényező nem korrelál a GDP-vel, az összes változóra adott függvény megbízhatósága rossz, a

változásokat a tényezők csak 59%-ban magyarázzák és két bevonható tényező van csak, az export-

import és a támogatás.

Autokorrelációt is jelez a program. Érdekesség: a csakberuházás negatív kapcsolata a GDP-vel.

(A továbbiakban az eredeti output táblázatok változtatás nélkül láthatók, az angol nyelvű

feliratokhoz nem nyúltam hozzá.

SPSS output táblák:

Model Summary

Model R R Square Adjusted

R Square

Std. Error of the

Estimate

1 ,775 ,600 ,267 6,241E-02

Model Sum of Squares df Mean Square F Sig.

1 Regression 3,512E-02 5 7,025E-03 1,803 ,246

 Residual 2,337E-02 6 3,895E-03

 Total 5,850E-02 11

a Predictors: (Constant), Támogatás, munkaerő, terület, export-import, csakberuházás

b Dependent Variable: GDP

Coefficients

 Unstandardized

Coefficients

 Standardized

Coefficients

t Sig.

Model B Std.

Error

Beta

1 (Constant) 9,901E-03 ,033 ,297 ,776

 Támogatás ,255 ,125 ,621 2,032 ,088

 Munkaerő -5,145E-03 ,152 -,010 -,034 ,974

 Terület ,223 ,267 ,227 ,837 ,435

 Export-import ,326 ,123 ,896 2,650 ,038

 Csak

beruházás

-7,007E-02 ,083 -,288 -,844 ,431

a Dependent Variable: GDP

Forrás: Saját számítás

 178

10. melléklet/2.oldal

EView output tábla:

Dependent Variable: LOG(GDP)

Method: Least Squares

Sample: 1992 2003

Included observations: 12

Variable Coefficient

Std.

Error

t-

Statistic Prob.

C 0,38947 0,53598 0,72665 0,4948

LOG(CSAKBERUH) -0,06643 0,077217 -0,8603 0,4227

LOG(TAM) 0,24462 0,125072 1,955829 0,0983

LOG(TER) 0,229503 0,269113 0,852813 0,4265

LOG(EXIMP) 0,317474 0,119166 2,664125 0,0373

LOG(MERO) -0,00757 0,143166 -0,0529 0,9595

R-squared 0,59542 Mean depend.nt var 1,395335

Adjusted R-squared 0,258271 S.D. dependent var 0,018075

S.E. of regression 0,015566 Akaike info crit. -5,18054

Sum squared resid 0,001454 Schwarz criterion -4,93809

Log likelihood 37,08326 F-statistic 1,766042

Durbin-Watson stat 1,666774 Prob(F-statistic) 0,253835

Forrás: Saját számítás

 179

11. melléklet/1.oldal

Modellértékelés a beruházás tényezőjének csak beruházási támogatásra történő cseréjekor

Csak 10 adat esetében (Beruházási támogatás 1993-tól):

Correlations

 Támogatás Munkaerő Beruházás Terület Expor-

timport

GDP Csak-

beruházás

Beruházás-

écs

Csakberuhá-

zástámogatás

Támogatás Pearson

Correlation

1,000 -,203 -,156 -,213 -,430 ,132 -,225 -,093 ,013

 Sig. (2-tailed) , ,573 ,668 ,555 ,214 ,717 ,532 ,799 ,971

Munkaerő Pearson

Correlation

-,203 1,000 ,248 -,005 -,014 ,068 -,321 ,520 ,537

 Sig. (2-tailed) ,573 , ,489 ,989 ,970 ,851 ,366 ,124 ,109

Beruházás Pearson

Correlation

-,156 ,248 1,000 ,219 -,102 ,395 ,021 ,637 ,775

 Sig. (2-tailed) ,668 ,489 , ,544 ,778 ,259 ,955 ,048 ,009

Terület Pearson

Correlation

-,213 -,005 ,219 1,000 -,366 -,396 -,039 -,378 ,229

 Sig. (2-tailed) ,555 ,989 ,544 , ,298 ,258 ,915 ,281 ,525

Export-import Pearson

Correlation

-,430 -,014 -,102 -,366 1,000 ,498 ,390 ,074 -,382

 Sig. (2-tailed) ,214 ,970 ,778 ,298 , ,143 ,266 ,840 ,276

GDP Pearson

Correlation

,132 ,068 ,395 -,396 ,498 1,000 -,178 ,404 ,283

 Sig. (2-tailed) ,717 ,851 ,259 ,258 ,143 , ,624 ,247 ,427

Csak-

beruházás

Pearson

Correlation

-,225 -,321 ,021 -,039 ,390 -,178 1,000 ,154 -,490

 Sig. (2-tailed) ,532 ,366 ,955 ,915 ,266 ,624 , ,671 ,151

Beruházás-écs Pearson

Correlation

-,093 ,520 ,637 -,378 ,074 ,404 ,154 1,000 ,496

 Sig. (2-tailed) ,799 ,124 ,048 ,281 ,840 ,247 ,671 , ,145

Csakberuhá-

zástámogatás

Pearson

Correlation

,013 ,537 ,775 ,229 -,382 ,283 -,490 ,496 1,000

 Sig. (2-tailed) ,971 ,109 ,009 ,525 ,276 ,427 ,151 ,145 ,

* Correlation is significant at the 0.05 level (2-tailed). ** Correlation is significant at the 0.01 level (2-tailed).

Forrás: Saját számítás

 180

11. melléklet/2. oldal

2. Összevont beruházás helyett csak beruházási támogatás figyelembevétele; ekkor azonban

kettővel kevesebb adatsort lehet vizsgálni, így az időszak elejéről információk tűnnek el.

Kedvezőnek tűnő megoldás, a tényező korrelál a GDP-vel, méghozzá 0,775 közepesen erősen.

A csakberuházástámogatás tényező súlya viszont kicsi, csak 6%,-át magyarázza az összes GDP

változásának, hiába erősebb a korreláció.

A többi tényező közül csak az export-import emelhető ki, befolyásoló súlya 30%, megbízható és jó

t értékű (viszont a támogatásnál ez nem érvényesül). A C konstans egyéb érték megbízhatósága is

rossz

R
2
= 0,79 magas, viszont a beválasztható tényezők, melyek biztonsággal magyarázzák a

változásokat, csak 36%-os súlyt adnak.

A függvény megbízhatósága ebből adódóan nem kedvező, a sign=0,14 túl magas érték

Az SPSS output táblázatok:

Model Summary

Model R R Square Adjusted

R Square

Std. Error of the

Estimate

1 ,892 ,796 ,542 4,232E-02

a Predictors: (Constant), csakberuházástámogatás, támogatás, terület, munkaerő, export-import

ANOVA

Model Sum of

Squares

df Mean Square F Sig.

1 Regression 2,801E-02 5 5,603E-03 3,128 ,146

 Residual 7,164E-03 4 1,791E-03

 Total 3,518E-02 9

a Predictors: (Constant), csakberuházástámogatás, támogatás, terület, munkaerő, export-import

b Dependent Variable: GDP

Coefficients

 Unstandardized

Coefficients

 Standardized

Coefficients

t Sig.

Model B Std. Error Beta

1 (Constant) -1,299E-02 ,021 -,609 ,575

 Támogatás ,163 ,106 ,441 1,527 ,201

 Munkaerő -,113 ,120 -,267 -,940 ,401

 Terület -,143 ,272 -,144 -,526 ,627

 Export-

import

,335 ,112 ,942 3,008 ,040

 Csak beruh-

támogatás

7,589E-02 ,028 ,814 2,701 ,054

Forrás: Saját számítás

 181

12. melléklet/1. oldal

Modellértékelés a beruházás tényezőjének bontásakor

3. Összevont beruházás bontása beruházásra és beruházási támogatásra

R
2
=0,825 jó, az eddigi legmagasabb, viszont a függvény megbízhatósága jóval rosszabb az előzőnél

is (sign=0,257)

A csakberuházás tényező nem mutat kapcsolatot a GDP-vel.

Itt is mint az előzőnél csak két tényező vonható be a vizsgálatba az export-import és a beruházási

támogatás, de az előzőhöz képest itt már ezek megbízhatósága sem kedvező.

Hiába a magasabb R
2

érték, az összes változást ez a két bevonható tényező csak 41%-ban

magyarázza.

Az összevont beruházás tényezőnek az autokorrelációja a területtel itt viszont eltűnik (ok: a két

tényező között a kapcsolat pont az időszak elején volt jellemző, ebből pedig ebben a vizsgálatban

két év elhagyásra került).

Az SPSS output táblázatok:

Model Summary

Model R R Square Adjusted

R Square

Std. Error of the

Estimate

1 ,908 ,825 ,475 4,531E-02

a Predictors: (Constant), Csakberuházástámogatás, támogatás, munkaerő, terület, exportimport,

csakberuházás

ANOVA

Model Sum of

Squares

df Mean Square F Sig.

1 Regression 2,902E-02 6 4,837E-03 2,356 ,257

 Residual 6,158E-03 3 2,053E-03

 Total 3,518E-02 9

a Predictors: (Constant), Csak beruházás támogatás, támogatás, munkaerő, terület, exportimport,

csak beruházás

b Dependent Variable: GDP

Coefficients

 Unstandardized

Coefficients

 Standardized

Coefficients

t Sig.

Model B Std. Error Beta

1 (Constant) -5,463E-03 ,025 -,217 ,842

 Támogatás ,153 ,115 ,414 1,329 ,276

 Munkaerő -,128 ,130 -,301 -,979 ,400

 Terület -,123 ,293 -,124 -,422 ,702

 Export-import ,353 ,122 ,992 2,894 ,063

 Csak-beruházás -4,474E-02 ,064 -,207 -,700 ,534

 Csak beruházás

támogatás

6,956E-02 ,031 ,746 2,215 ,114

a Dependent Variable: GDP

Forrás: Saját számítás

 182

12. melléklet/2. oldal

Eview output táblázat:

Dependent Variable: LOG(GDP)

Method: Least Squares

Sample: 1992 2003

Included observations: 12

Variable Coefficient
Std.

Error

t-

Statistic
Prob.

C 0,903945 0,440234 2,053329 0,0858

LOG(CSAKBERUHTAM) 0,06541 0,025495 2,565605 0,0426

LOG(TAM) 0,210477 0,092685 2,270899 0,0636

LOG(TER) -0,07075 0,210742 -0,33572 0,7485

LOG(EXIMP) 0,304358 0,076867 3,959562 0,0075

LOG(MERO) -0,16071 0,124402 -1,29189 0,2439

R-squared 0,783274 Mean depend.nt var 1,395335

Adjusted R-squared 0,60267 S.D. dependent var 0,018075

S.E. of regression 0,011393 Akaike info crit. -5,80476

Sum squared resid 0,000779 Schwarz criterion -5,56231

Log likelihood 40,82856 F-statistic 4,336956

Durbin-Watson stat 2,050582 Prob(F-statistic) 0,051245

Forrás: Saját számítás

 183

13. melléklet/1. oldal

Modellértékelés a beruházás tényezőjének nettó beruházásra történő cseréjekor

Beruházás helyettesítése esetén:

4. beruházás helyettesítése beruházás–értékcsökkenésre.

Nem jelez kapcsolatot a GDP-vel ez a tényező. Az adatok olyan mértékben módosulnának, hogy

ebben a felállásban egyik tényező sem kerülne beválasztásra, az alacsony t érték és a kedvezőtlen

megbízhatóság miatt.

Így a tényezőcsere nem indokolt.

Az SPSS output táblázatok:

Model Summary

Model R R Square Adjusted R

Square

Std. Error of the

Estimate

1 ,746 ,556 ,186 6,581E-02

a Predictors: (Constant), Beruházás-écs, támogatás, terület, munkaerő, exportimport

ANOVA

Model Sum of

Squares

df Mean Square F Sig.

1 Regression 3,251E-02 5 6,502E-03 1,501 ,315

 Residual 2,598E-02 6 4,331E-03

 Total 5,850E-02 11

a Predictors: (Constant), Beruházás-écs, támogatás, terület, munkaerő, exportimport

b Dependent Variable: GDP

Coefficients

 Unstandardized

Coefficients

 Standardized

Coefficients

t Sig.

Model B Std. Error Beta

 (Constant) -3,995E-03 ,030 -,131 ,900

 Támogatás ,250 ,136 ,611 1,845 ,115

 Munkaerő 2,904E-02 ,163 ,057 ,178 ,864

 Terület ,134 ,301 ,136 ,444 ,673

 Exportimport ,253 ,145 ,695 1,749 ,131

 Beruházás-écs 5,007E-03 ,026 ,078 ,195 ,852

a Dependent Variable: GDP

Forrás: Saját számítás

 184

13. melléklet/2. oldal

EView output táblázat:

Dependent Variable: LOG(GDP)

Method: Least

Squares

Sample: 1992 2003

Included observations: 12

Variable Coefficient
Std.

Error

t-

Statistic
Prob.

C 0,604029 0,658968 0,916629 0,3947

LOG(BERUH_ECSK) 0,016975 0,028699 0,591481 0,5758

LOG(TAM) 0,229711 0,132762 1,73024 0,1343

LOG(TER) 0,098464 0,29017 0,339332 0,7459

LOG(EXIMP) 0,219458 0,132048 1,661958 0,1476

LOG(MERO) 0,00065 0,150854 0,004307 0,9967

R-squared 0,570555 Mean depend.nt var 1,395335

Adjusted R-squared 0,212684 S.D. dependent var 0,018075

S.E. of regression 0,016038 Akaike info crit. -5,1209

Sum squared resid 0,001543 Schwarz criterion -4,87844

Log likelihood 36,72538 F-statistic 1,594303

Durbin-Watson stat 1,71028 Prob(F-statistic) 0,291718

Forrás: Saját számítás

 185

14. melléklet

Az agrártermékek fogyasztásának alakulása

A főbb agrártermékek egy főre jutó fogyasztásának alakulása a modellezett időszakban (1991-2003)

konstansnak tekinthető, amit alátámaszt az a tény, hogy ezek a termékek zömmel alapvető

(biológiai) szükségletet elégítenek ki. Így a belső fogyasztást tekintve az összes mennyiségben nem

történt változás (kisebb szerkezeti átrendeződésektől eltekintve).

Fontos azonban utalni rá, hogy a korábbi időszakban, értem ezalatt az 1960-as évektől kezdődően

egészen az 1980-as évek közepéig, ennek a tényezőnek a növekedésben jelentősebb szerepe volt.

Ekkor ugyanis az agrártermékek belső fogyasztásának mennyisége emelkedett.

Egy főre jutó főbb élelmiszerfogyasztás, (kg)

0

30

60

90

120

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Húsfélék össz., kg Liszt, kg Rizs, kg Burgonya, kg Cukor, kg

 Forrás: KSH adatok

 186

A trágyafelhasználás és a területi termelékenység kapcsolata 15. melléklet

A területi termelékenység és a trágyafelhasználás (szerves és műtrágya) kapcsolatát jellemző

korrelációs értékek azt jelzik, hogy a szerves trágya és a termelékenység között nem található

kapcsolat (R
2
 = 0,0258), a műtrágya és a termelékenység azonban mutat korrelációt (R

2
 = – 0,648).

Az együttható előjele alapján azt lehetne megállapítani, hogy a műtrágya felhasználás

mennyiségének növekedése ellentétes, csökkenő hatást fejt ki a termelékenységre. Mindez jelzi,

hogy a területi termelékenységre számos más erősebb hatású tényező hat – főként az időjárás

hatása.

A felhasznált mennyiségi adatok azonban rávilágítanak arra, hogy önmagában a trágyafelhasználás

volumene az, ami meglehetősen alacsony, így a vizsgált időszakban a két tényező kapcsolata

nem mutatható ki. Mindez egyben utalhat arra, hogy a trágyafelhasználás nagyobb volumenű

alkalmazása esetén a tényezőnek már lesz kedvező hatása a termelékenységre is – így egyben

az ágazat gazdasági növekedésére akár külön tényezőként történő kiválás mellett – , a jelenlegi

kis volumennél azonban nincs. A trágyafelhasználás és a GDP kapcsolatának hiánya szintén

megállapítható, ami egyben indokolja az adott tényező önálló növekedésbeli szerepének hiányát.

A trágyafelhasználás–GDP–termelékenység alakulása

Évek

Szervestrágya

felhasználás

t/ha

Területi

termelékenység

Ft /ha

GDP

M Ft

Műtrágya

felhasználás

kg/ha

1991 34 88600 152421,9 30

1992 32 76100 125092,2 31

1993 37 69500 117952,7 34

1994 34 58500 124474,7 46

1995 41 52900 131466,5 40

1996 33 54600 125333,4 44

1997 38 55500 118692,6 48

1998 32 58900 118159,8 53

1999 31 55800 108350,6 56

2000 36 58200 101081,3 61

2001 28 57500 109192,6 67

2002 32 56040 101380,5 72

2003 27 54960 94008,29 76

 Forrás: KSH

Termelékenység és trágyafelhasználás kapcsolata

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

szervestrágya területiterm. GDP műtrágya

Forrás: KSH

