

SZENT ISTVÁN EGYETEM

GÖDÖLLŐ

Doktori értekezés tézisei
(PhD)

A MŰSZAKI FEJLESZTÉS SZEREPE A MAGYAR

MEZŐGAZDASÁG FEJLŐDÉSÉBEN

Készítette:

Késmárki-Gally Szilvia

Gödöllő

2006

 2

A doktori iskola

A doktori iskola

megnevezése:
Gazdálkodás- és Szervezéstudományok

Doktori Iskola

A doktori iskola

tudományága:

Gazdálkodás- és Szervezéstudomány

A doktori iskola vezetője: Dr. Szűcs István

intézetigazgató egyetemi tanár,

a közgazdaság-tudományok doktora

SZIE Gazdaság- és Társadalomtudományi Kar

Gazdaságelemzési Módszertani Intézet

Témavezető: Dr. Szűcs István

intézetigazgató egyetemi tanár,

a közgazdaság-tudományok doktora

SZIE Gazdaság- és Társadalomtudományi Kar

Gazdaságelemzési Módszertani Intézet

……………………………………

Az iskolavezető jóváhagyása

………………………………………

A témavezető jóváhagyása

 3

1. A KUTATÁS ELŐZMÉNYEI ÉS A KITŰZÖTT CÉLOK

1.1. A téma aktualitása, jelentősége

A racionálisan gazdálkodó ember előre gondolkodik, tervez. Azonban tevékenysége csak akkor

lehet eredményes, ha értékeli a múltat is, számba veszi azokat a tényezőket, melyek termelésének

eddigi eredményeit meghatározták.

A mezőgazdasági termelés nemzetgazdaságunk egyik fontos ágazata, jelentős szerepet tölt be a

lakosság ellátásában, az exportban és a kiegyensúlyozott, arányos gazdasági fejlődésben. Ezek

együttesen indokolják azt, hogy a mezőgazdaság fejlődésének elméleti és időszerű gyakorlati

kérdéseivel külön is foglalkozzam.

A magyar agrárágazat az 1970-es években bekövetkezett dinamikus fejlődése a tudományosan

megalapozott műszaki fejlesztésnek és az akkori gazdasági-társadalmi viszonyoknak megfelelő

intézményrendszernek is köszönhető. Majd mintegy két évtizeddel később, az 1990-es években a

világ mezőgazdaságában rendkívül jelentős változások következtek. Hazánkban megváltoztak a

tulajdon- és birtokviszonyok, átalakult az irányítás intézményrendszere, az agrárgazdaság

növekedése megállt, illetve folyamatos visszaesésnek lehettünk tanúi. A termőföld-privatizáció az

ország területének mintegy háromnegyedét érintette. A földtulajdon privatizációja után

mennyiségileg és minőségileg egyaránt visszaesett a termelés. A mezőgazdaság általános

jövedelemhiánnyal, tőkehiánnyal küzdött és küzd napjainkban is. Ez az ágazat európai mércével

mért versenyképességének folyamatos romlásával, a termelés abszolút csökkenésével jár és járt

együtt. A fejlett országokban, ahol az iparszerű mezőgazdaság következtében az élelmiszerhiányt

túltermelés váltotta fel, nyilvánvalóvá váltak az iparszerű termelés sokszorozódó, negatív

környezeti hatásai. Megszűnt a mezőgazdaság munkaerő kínálata iránti igény, az ipari termelés és

az egyre fejlődő szolgáltató szféra sem jelentkezik jelentős többlet munkaerő igénnyel, így a

társadalmi cél inkább a vidék népességmegtartó képességének növelése, mint a további munkaerő

felszabadítás. Ez a változás, és a korábbi hazai agrárpolitikák kudarca, kikényszeríti a reformokat és

az irányváltást a műszaki fejlődésben is.

A magyar mezőgazdaság technikai felszereltsége, műszaki színvonala messze elmarad a fejlettebb

európai országokétól. Meggyőződésem, hogy hazánk mezőgazdaságának versenyképességét

fenntartani, tovább javítani csak folyamatos műszaki fejlesztéssel lehetséges. Véleményem szerint

hatékony, minőségi és versenyképes árutermelés csak korszerű technikával valósítható meg,

és ez a jelenlegi technikai színvonal növelését teszi szükségessé.

A magyar mezőgazdaság jelenlegi állapota, s a műszaki fejlesztés fogalmának tisztázása, a

műszaki haladás mérésének meghatározása miatt a téma nagyon időszerű. A technikai,

technológiai fejlesztés az erőforrásokat jellemző szűkösség viszonyai között meghatározó tényezője

a potenciális kibocsátás növelésének, és jelentős szerepe a korszakváltások idején a reálkibocsátás

szintjének meghatározásában. Figyelembe véve az agrárágazat fejlesztési lehetőségeit, az Európai

Unióhoz való csatlakozásunkat, a műszaki fejlesztés fontosságát az agráriumban még jelentősebbé

teszi a témát. Az európai uniós integráció egyik kiemelkedő kérdése a mezőgazdasági termelési

színvonal és a minőség mellett a jövedelmezőség, melyet a műszaki fejlesztés jelentősen befolyásol.

A fentiekben vázolt gondolataim alapján nagyon fontos az agrárgazdaság fejlesztési feltételeinek

tisztázása, a növekedés szempontjából fontos közgazdasági összefüggések feltárása, az irányító

apparátus döntéshozatalának tudományos megalapozása, segítése.

 4

1.2. Célkitűzések

A világ, ezen belül Európa mezőgazdasági fejlődésében egyértelműen megfigyelhetők azok az

irányzatok, amelyek a műszaki fejlődés, a műszaki fejlesztés hatására a mezőgazdasági termelés

gyors ütemű gyarapodásához vezettek. A műszaki fejlesztés alapvető feltétele a lakossági

fogyasztás egyre magasabb szinten történő kielégítése, a megfelelő mennyiségű és minőségű

élelmiszerek előállításával. Ehhez szükséges a mezőgazdasági termelés tényezőinek többoldalú

elemzése, a termelési tényezők arányainak vizsgálata, optimális kombinációinak feltárása.

Célkitűzésem, hogy a számítások és elemzések során választ kapjak az agrárgazdaság

nemzetgazdaságon belüli szerepének, súlyának várható alakulására, illetve a műszaki haladás, a

technológiai korszerűsödés várható ütemére és irányaira. Külön hangsúlyt kívántam helyezni a

termelési tényezők parciális és komplex hatékonyságának vizsgálatára, a termelési tényezők

optimális kombinációnak feltárására, illetve a földhasznosítás és a termelési szerkezet változásának

célszerű irányaira.

A disszertációm fő céljai a következő pontokban foglalhatók össze:

Első célom a témával összefüggő hazai és nemzetközi szakirodalom áttekintése, kritikai értékelése,

kiemelve a műszaki fejlődés felfogásának változását.

Második célom a műszaki haladás agrárgazdasági aspektusú fogalmának, mérésének, főbb

jellemzőinek ismertetése, a műszaki haladásra ható főbb tényezők értékelése és elemzése az elmúlt

15 évben.

Harmadik célom a termelési tényezők (a munka, a tőke és a föld) parciális és komplex

hatékonyságának vizsgálata.

Kutatásom negyedik célja a magyar mezőgazdasági gépellátottság helyzetének elemzése az elmúlt

15 évben.

Hipotéziseim a következők:

1. A mezőgazdasági növekedés egyik jellegzetessége, hogy a föld nemcsak a termelés tere,

hanem alapvető termelőeszköze is, így a munkaerő, a termelt termelési eszközök, a föld,

valamint a műszaki fejlődés együttesen alkotják a termelés alapját.

2. Az intenzívebb földhasználat esetén általában jellemző a dologi jellegű költségek magas

aránya, ezért a termelés átlaghatékonyságát a munka és a tőke helyettesítési határaránya

lényegesen befolyásolja.

3. A vállalkozások közötti verseny (az értékesítési ár a legtöbb vállalkozó számára adottság) a

termékegység előállítási költségeinek különbsége szerint alakul.

4. Minél nagyobb a különbség a termelési technológiák hatékonysága között, és minél nagyobb a

műszaki haladás következtében elérhető többletprofit, annál sürgetőbb az új technológiák

bevezetésének elősegítése.

5. A mezőgazdaságban a munka és a tőke mennyiségén, illetve arányán kívül a rendelkezésre

álló földterület nagysága és minősége, természetes termékenysége alapvetően befolyásolja a

termelési értéket, az eredményt, illetve a vállalkozó versenyképességét.

 5

2. ANYAG ÉS MÓDSZER

A műszaki fejlesztés mindig konkrét termékelőállítási folyamatban jelenik meg, s általában több,

vagy jobb minőségű termékben, vagy a termékelőállítás költségeinek csökkentésében

manifesztálódik.

Hazánk növénytermesztése nagyon változatos, a termesztett növényfajok száma igen nagynak

mondható. Kutatásaimban a mai magyarországi mezőgazdasági vállalkozások termelési

szerkezetének négy olyan főbb szántóföldi növénytermesztési termékeit választottam ki, amelyek

esetében a műszaki-technikai haladás elemei jól nyomon követhetők, a folyamat főbb jellemzői

feltárhatók. Ezek a következők: búza, kukorica, napraforgó és cukorrépa.

Az elemzések alapjául szolgáló információs bázis:

Az elvégzett számításokra, jellemzésükre, az 1990 és 2004 közötti állapotok leírására a Központi

Statisztikai Hivatal (KSH) által 2000-ben elvégzett Általános Mezőgazdasági Összeírás

eredményadatai, a Központi Statisztikai Hivatal Mezőgazdasági Évkönyvének az összes

mezőgazdasági vállalkozásra kiterjedő adatai, az Agrárgazdasági Kutató Intézet 1990 és 2000

közötti információs adatai és a több éve folyó tesztüzemi adatok (BÉLÁDI – KERTÉSZ, 2001,

2002, 2003, 2005) szolgálnak, ahol az adatszolgáltatók köre a mezőgazdasági tesztüzemi hálózathoz

tartozó egyéni és társas gazdaságok.

Az elemzések során alkalmazott módszerek:

A dolgozat készítése során hagyományos és korszerű statisztikai, illetve

matematikai-statisztikai módszereket használok. A korszerű matematikai-statisztikai módszerek

közül a korreláció- és regressziószámításban rejlő lehetőségek kihasználására törekszem, annak

érdekében, hogy az ágazatok műszaki fejlesztése, illetve a közöttük lévő mennyiségi

összefüggéseket számszakilag is kimutathassam. Ezen belül az idősorok elemzésére (időben

különböző sokaságok nagyságát leíró adatok összessége, amely összehasonlításra alkalmas), a

kettő- és többváltozós termelési függvények számítására, és ezek alapján történő becslésére

helyezem a hangsúlyt. A többváltozós regressziós és korrelációs kapcsolatok közül értekezésemben

a háromváltozós lineáris kapcsolattal és az egyes ágazatok termelési folyamatait az ún.

Cobb–Douglas-típusú termelési függvényekkel elemzem. Elfogadom azt a hipotézist, hogy a

kibocsátás változása visszavezethető az egyes termelési tényezők változására. Az idősorok

elemzésénél segítségül hívtam a trendszámítás módszereit, igyekeztem a különböző termelési

tényezők növekedési ütemére és a változás hektikus jellegére választ adni.

A lineáris összefüggésen kívül még a következő kapcsolatokat számoltam: hiperbola, exponenciális

regressziós függvény, hatványkitevős függvény, másodfokú parabola.

Számításaimat az EViews 3.1 statisztikai, ökonometriai programcsomag felhasználásával végeztem,

mely regressziószámításra épül.

A gazdasági folyamatok elemzésének egyik legfontosabb területe annak vizsgálata, hogy a

termelésben részt vevő tényezők hogyan alakítják a kibocsátást.

A termelési tényezők felhasználása, a termékek közötti elosztása akkor optimális, ha az adott

erőforrás-mennyiség mellett a legtöbb termelés bocsátható ki. Ha a termelési program egyetlen fajta

termék kibocsátását jelenti, akkor a tevékenység az nxxxfy ..., 21 termelési függvénnyel írható

le. Abban az esetben, ha a termelésben két tényező vesz részt (a tőke és a munkaerő), akkor egy

termék előállításáról van szó, a termelési függvény egyenlete a következő: LKfy , . A

függvény az egyik termelési tényező hatását úgy méri, hogy közben a másik tényező színvonalát

állandónak tételezi fel.

 6

A függvények alapján a következő fontosabb közgazdasági mutatókat és összefüggéseket

számolom:

● Az átlagtermelékenység a vizsgált termelési tényező egységnyi felhasználásra jutó

kibocsátása, az összes hozam és az összes ráfordítás hányadosa. Kutatásomban számításokat

végeztem a földminőség, a munkabér és az összes közvetlen költség átlagtermelékenységére

vonatkozóan a termelési érték-termelési tényező, illetve a jövedelem-termelési tényező

viszonylatában.

Az átlagtermelékenység matematikai modellben:
Ráfordítás

Hozam
lékenységÁtlagterme

● A határtermelékenység mutatja meg, hogy a felhasznált többlet-tényezőegység mennyi

többletkibocsátást eredményez úgy, hogy közben a másik tényező változatlan szinten marad.

A határtermelékenység az egységnyi pótlólagos ráfordítás eredményének tekinthető

árbevételrész mértéke, a hozamnövekmény és a ráfordításnövekmény hányadosa:

növekményRáfordítás

ményHozamnövek
lékenységHatárterme

Kutatásomban számításokat végeztem a földminőség, a munkabér és az összes közvetlen

költség határtermelékenységére vonatkozóan a termelési érték-termelési tényező, illetve

a jövedelem-termelési tényező viszonylatában.

● A helyettesítési határarány megmutatja, hogy változatlan kibocsátás mellett egyik termelési

tényező csökkenése mennyi másik tényezővel helyettesíthető, vagyis a termelés változatlan

szinten tartásához az egyik fajta ráfordítás csökkenése esetén mennyivel kell megnövelni a

másik fajta ráfordítást. A helyettesítési határarány a munka és a tőke határtermelékenységének

hányadosával fejezhető ki.

Számításokat végeztem a föld-munka, munka-tőke és föld-tőke viszonylatában a helyettesítési

határarányokra, a helyettesítési rugalmasságokra vonatkozóan is.

A helyettesítési rugalmasság azt fejezi ki, hogyan változik a helyettesítési határarány, ha

megváltozik a munka technikai felszereltsége. A paraméter alacsony számértéke azt jelzi,

hogy a technikai felszereltség növelése esetén gyorsan nő a helyettesítési határarány, vagyis az

egységnyi munkaerő megtakarításához szükséges beruházás, tőkebefektetés.

A számítási eredmények alapján mérem és prognosztizálom az agrárgazdaság

nemzetgazdaságon belüli súlyát, az egyes termelési tényezők termelékenységét, a technológiai

váltással összefüggő helyettesítési és rugalmassági kapcsolatokat, illetve

tényezőkombinációkat.

A módszer, illetve a számítás során kiemelt helyen szerepeltetem a termőföldet. A föld szerepének

kiemelt vizsgálatát nemcsak a mezőgazdasági növekedésben játszott szerepe indokolja, hanem az is,

hogy a magyar gazdaság legjelentősebb természeti erőforrása. A földnek, mint legfőbb nemzeti,

természeti kincsnek, hatékony, célszerű kihasználása a privatizáció, reprivatizáció, a mezőgazdasági

vállalkozások átalakítása következményeként élesen vetődik fel.

 7

3. EREDMÉNYEK

3.1. A műszaki gazdasági haladás mérése

Az elmúlt években több olyan kutatásban, team munkában vettem részt, amely a műszaki gazdasági

haladás mérésének lehetőségeit kutatta.

A gazdasági növekedés motorja a folyamatos műszaki-gazdasági megújulás, az innováció,

amit a magas szinten művelt alap és alkalmazott kutatás alapozhat meg (SZŰCS et al., 2006).

A magyar mezőgazdaság ökológiai adottságai jók, sokkal kedvezőbbek a környező országokénál,

így az Európai Unió más országainál is. Ugyanakkor a kedvező ökológiából adódó előnyöket

elvihetik a technológiai lemaradásból adódó hátrányok.

A világ országainak fejlettségi szintje és a K+F aktivitását vizsgálva megállapítható az 1. ábra

alapján, hogy az 1 főre jutó GDP-hez viszonyított aránya között szoros)70,0(r erősségű

exponenciális típusú összefüggés található (KSH, 2002). A függvény paraméterei szerint azok az

országok, amelyekben 1.000 Euro/főnek magasabb a fejlettségi szintjét jelző mutatószám, átlagosan

5,2 %-kal magasabb a K+F tevékenységre fordított összeg GDP-hez viszonyított aránya.

1. ábra: Az 1 főre jutó GDP és a K+F ráfordítások GDP-hez viszonyított aránya közötti

exponenciális kapcsolat

Forrás: KSH (2002) 32 ország adatai alapján saját számítás (Luxemburg adatai nélkül)

Következtetésem: Minél erősebb egy ország gazdasága, annál többet áldoz a

műszaki-technikai színvonalának megtartására vagy fejlesztésére.

A tudományos-kutatási tevékenységből származó eredmények hasznosításának lehetőségei attól

függnek, hogy alapkutatási, alkalmazott kutatási, kísérleti fejlesztési eredményekről

van-e szó. Az alapkutatási eredmények hasznosítási módját mindenekelőtt a finanszírozó dönti el. A

megrendelő (állam, vállalkozás, magánszemély) az alapkutatású eredményeket átviszi az

alkalmazott kutatási szférába vagy közkinccsé teszi azokat (bárki számára hozzáférhetővé teszi

közvetlen értékesítés vagy közvetlen publikálás formájában).

 8

A termelési tényezők (föld, tőke és munkaerő) a mezőgazdaságban sajátos összefüggésben állnak

egymással. A munkaerő helyettesíthető a tőkével (gépesítés, agrotechnika), a föld, illetve más

földrajzi adottságok befolyásolhatják a termelés színvonalát, jövedelmezőségét. A termelési

folyamatokban a termelési tényezőket termelés-technológiává kell fejleszteni, melynek végső célja

a vállalkozás szempontjából a profitszerzés.

Alapképlet: Bevétel – Költség = Profit (összeg)

Ár – Önköltség = Profit/Termékegység

Ez immár három-négy évszázada áthatja a tőkés társadalmak cselekvési magatartását, visszaszorítja,

vagy szárnyalni engedi az emberi elmét. Tönkre teszi, ki rosszul kalkulál, vagy emeli a gazdagság

régióiba a szerencsésebbeket, rátermettebbeket.

Következtetésem: Tökéletlen piacokon a vállalkozások közötti verseny a termékegység

előállítási költségeinek különbsége szerint alakul. Emellett természetesen a termelés mérete, a

termékek piaci pozíciójának javítása, a kedvezőbb értékesítési árak elérése a verseny fontos, de nem

meghatározó elemeit jelentik.

A hozadékok közgazdasági elméletét elemezve ki kell hangsúlyoznom, hogy minden típusú

tényezőhozadék képződésének gazdasági feltétele a megfelelő technológia alkalmazása a

termelési folyamatban.

Ahhoz, hogy a műszaki-technikai haladás jelentőségét meg lehessen érteni, először meg kell oldani

a hatásának kvantifikálást, s az ehhez szükséges módszertan kifejlesztését. Az alap- és alkalmazott

kutatások eredményességének mérésére a scientológia számos módszert javasol (publikációs

mérőszámok, citációs indexek stb.). A termelési folyamatokba beépülő (megtestesülő) műszaki

haladás hatásának mérése már bonyolultabb matematikai-statisztikai módszerek alkalmazását

igényli. A tényezők hozadékának elkülönítését általában a Cobb–Douglas-féle termelési

függvényekkel lehet közelítően megoldani bizonyos feltételrendszer fennállása esetén. A

Cobb–Douglas-típusú termelési függvény némi átalakítással alkalmassá tehető a műszaki-technikai

haladás mérésére is.

A számítási módszernek még ezen egyszerűsített formájában is további egyszerűsítő

feltételezésekre kell épülnie.

● A termelési folyamat a termelés különböző szintjein termelési függvénnyel jellemezhető, ahol

a termelési függvény a maximális termelési lehetőséget fejezi ki.

● A termelők minimalizálják a költségüket, vagy maximalizálják a jövedelmüket.

● A piacok kompetitívek és a piaci szereplők árelfogadók, akik csak saját termelésüket, de az

árakat nem tudják változtatni.

Ezek a feltételek a valóságban nem szükségszerűen érvényesülnek, de számos esetben a tényleges

piaci viszonyok jól közelítik e feltételeket.

Ha a klasszikus munka-tőke-föld tényezőhatást az),,(FTMfy függvénnyel írom le, akkor a

műszaki haladást is kifejező termelési függvényt a következőképpen definiálható:

),,,,(tHFTMfyk , ahol:

y: profit;

M: munkaráfordítás;

T: tőkelekötés;

F: föld;

H: K+F-ráfordítás aránya az összes ágazati GDP-hez viszonyítva;

t: az új tudományos eredmények bevezetésének átlagos időigénye (hó, év).

 9

Legyen a módosított függvény: tHFaMTyk , ahol a tényezők kitevője azok

volumenhozadékát fejezi ki.

A megoszlási arányszámok számításához áttranszformálom a függvényt logaritmusos változattá:

tHFTMayk logloglogloglogloglog

A K+F-tevékenység hozzájárulása a keletkezett profithoz (Hp) %-ban kifejezve:

100
log

log
%

k

p
y

H
H

A kutatási eredmények bevezetéséhez szükséges idő szerepe a profitképzésben:

100
log

log
%

k

p
y

t
t

Következtetésem: Minél nagyobb a különbség a termelési technológiák hatékonysága között,

és minél nagyobb a műszaki haladás következtében elérhető többletprofit, annál sürgetőbb az

új technológiák bevezetésének elősegítése (ösztönzése, vagy kényszerítése).

A leírt függvény a makrogazdasági szint mellett ágazati szintű és regionális szintű vizsgálatokra is

alkalmas, amennyiben a számításokhoz szükséges információs bázist elő tudjuk állítani.

3.2. A mezőgazdasági műszaki fejlesztés fogalma

A műszaki fejlesztés fogalmának, célrendszerének, a korszerűség tartalmi meghatározásának

kérdése Magyarországon is a szakmai viták homlokterében állt. Ebben a tekintetben Dimény Imre

akadémikus munkássága érdemel kiemelést, aki a korszerűség és a világszínvonal fogalmának

értelmezése során tanulmányaiban részletesen kifejtette, hogy ezek a fogalmak nem jellemezhetők

az alkalmazott technikával vagy technológiai színvonallal, mivel csakis az tekinthető

korszerűbbnek, ami gazdasági értelemben hatékonyabb (DIMÉNY, 1975).

Feldolgozva a hazai és nemzetközi szakirodalmakat megállapíthatom, hogy hazánkban és

külföldön sem alakult ki egységes álláspont a mezőgazdasági műszaki fejlesztés fogalmi

értelmezéséről. Egyesek a műszaki fejlesztést az iparból származó eszközökre, eljárásokra

vonatkoztatták, mások valamennyi tudományosan megalapozott eljárást ide értettek. Abban

azonban egységesek, hogy a növekedéselméletek központi eleme mindenütt a folyamatos

műszaki-technikai fejlődés.

Dolgozatomban a műszaki fejlesztés fogalma alatt a gazdasági fejlődésre és a kitűzött célok

elérésére irányított műszaki-gazdasági tevékenységek összefüggő rendszerét értem.

A műszaki fejlesztés célja:

● a munka termelékenységének növelése, az önköltség csökkentése;

● a termelési színvonal növelése;

● a munka technikai feltételeinek javítása;

● a terméshozamok növelése, a választék bővítése, a minőség javítása;

● a fenntartható fejlődési igények figyelembevétele;

● a termék minőségének javítása.

 10

A célrendszer elemei együttesen is jelentkezhetnek a műszaki fejlesztés megoldásaiban.

Ugyanakkor a gyakorlati megvalósítás során előfordul, hogy az általános célkitűzések közül csak az

egyik vagy a másik megoldására irányul a műszaki fejlesztés.

A műszaki fejlesztés alapja a tudományos-technikai forradalom. A műszaki fejlesztés ma már

általánosan elfogadott és használt közgazdasági kategória a nemzetgazdaság minden ágára

vonatkozóan. Az egyes nemzetgazdasági ágaktól eltérő sajátosságok miatt azonban fogalma és

értelmezése a mezőgazdaságban sajátos formát ölt, így értelmezésemben is.

A mezőgazdaság műszaki fejlesztésén a tudománynak és a közvetlen termelőmunkának

minden olyan technikai, biológiai, genetikai, humán, szervezeti-irányítási, információs és

informatikai tevékenységét értem, amellyel a hagyományosnak tekinthető régi helyébe olyan

újat léptetünk, amely a társadalom vagy valamely kisebb közösség számára hasznos módon

változtatja meg a termelőeszközöket, a termelés feltételrendszerét, a munkafolyamatokat és az

ezek révén létrejövő terméket.

Ma már, 50 évvel a helsinki tanácskozás után a műszaki haladás jellemzői a következő főbb

pilléreken nyugszanak:

● biológiai tényezők (genetikai potenciál, a keresztezéssel jobb genetikai potenciálú hibridek

kitenyésztése, génbankok létrehozása stb.);

● kémiai tényezők, kemizálás (műtrágyák, növényvédő szerek, hozamfokozók, állati

gyógyszerek, műanyagok);

● humán tényezők;

● technikai tényezők (technikai fejlesztés: erőgépek, célgépek, munkagépek fejlesztése stb.),

● információs technológia.

A mezőgazdasági műszaki fejlesztés mikroszintű hatótényezőinek soktényezős kombinációs

modelljét HUSTI (1993) dolgozta ki. A műszaki fejlesztés hatékonyságának vizsgálatánál érdemes

a 2. ábra szerinti gondolatokat szem előtt tartani.

2. ábra: A mezőgazdasági műszaki fejlesztés mikroszintű hatótényezőinek

kombinációs modellje

Forrás: HUSTI (1993)

A mezőgazdaság műszaki fejlesztésének sajátos vonásai vannak. Ezek a sajátosságok részben a

mezőgazdaság természeti-technológiai jellemzőiből adódnak, s részben az adott

társadalmi-gazdasági helyzet következményei.

A tudományos műszaki haladás, a tudomány és a technika, az ember alkotó tevékenysége határozza

meg a makrogazdaság eredményességét, a gazdasági fejlődés ütemét. A műszaki fejlesztés

mozgatója az ember alkotó, szervező, irányító tevékenysége, amely a

tudományos-technikai ismeretek birtokában, a várható társadalmi-gazdasági fejlődés

Biológiai Kémiai Humán tényezők

Termőföld

Munkaerő

Termelési

eszközök

Technikai

 11

törvényszerűségeinek ismeretében képes a termelőeszközök célszerű és gazdaságos felhasználására.

A közgazdasági, illetve agrárökonómiai tényezők változása is visszahat a műszaki fejlesztés további

ütemére, azt gyorsíthatja, illetve fékezheti.

A műszaki fejlesztés során a mezőgazdaság kilép a hagyományos elszigeteltségből, s egyre

szorosabb, bonyolultabb kapcsolatba kerül más nemzetgazdasági ágakkal, a mezőgazdaságot ellátó,

a felvásárló szervezetekkel és rajtuk keresztül az ipar más ágazatainak számos tényezőivel.

A műszaki fejlesztés nem lehet öncélú, szigorúan előírt gazdasági céljai vannak, és ezek a célok

közvetlen kapcsolatba hozhatók az agrárágazat célkitűzéseivel. Ezért a műszaki fejlesztés

társadalmi-gazdasági feltételeit alapjaiban determinálják a társadalmi-politikai célkitűzések.

Összességében megállapítható, hogy a műszaki fejlődés átfogja az összes termelési tényezőt, a

köztük lévő kapcsolatokat és változást idéz elő az előállított termékek volumenében és

struktúrájában. Az input elemek mindegyikét, a technológiát és az előállított termékeket is

megváltoztatja. A technikai fejlődés a földek minőségére is hat, megváltoztatja, csökkentheti a

földek közötti minőségi különbségeket, teljes mértékben azonban nem szünteti meg.

3.3. Agrárkutatási trendek, kihívások, a technológiai haladás új irányai

Magyarország és a többi közép-kelet-európai 2004-ben csatlakozott ország a politikai és gazdasági

rendszerváltozást követően másfél évtized alatt egyszerre szembesült az Európai Unió és a világ

agráriumában végbemenő útkeresésekkel, a mezőgazdaságot és az élelmiszertermelést is

meghatározó globalizációs folyamatokkal, és a hazai termelő és nem termelő vidéki népesség

gazdasági, társadalmi problémáival. Az Európai Unió bővítése során a csatlakozó államok 2004-es

megjelenésével az EU agrárgazdaságának is új kihívások elé kellett/kell nézni (SZŰCS et al.,

2004b).

A mezőgazdasági termelőnek folyamatos törekvése, hogy a termőhely tulajdonságait egyre nagyobb

részletességgel ismerje meg, és ezeket az ismereteket fokozott hatékonysággal tudja felhasználni. A

termőhelyi környezetet napjainkig, a termelési gyakorlat a maga bonyolultságában azonban főleg a

meghatározó folyamatokra alapozva és nagyobb művelési egységekben kezelte. Közel két évtizedes

technikai fejlesztés után az 1990-es évek hozták meg azt a technikai-technológiai és szemléletbeli

áttörést, mely ma a precíziós mezőgazdaság.

A multifunkcionális mezőgazdaság számtalan kérdést vet fel. Ezek közé tartozik a környezet

terhelése úgy, hogy közben a mezőgazdasági üzem hatékonyan gazdálkodjon. Az elmúlt évtizedben

a fejlett országok agrárgazdaságában egyre erőteljesebbé vált a kemikália

(növényvédőszer-használat stb.) csökkentésének igénye (TAKÁCSNÉ GYÖRGY, 2003). Ez adja

napjaink legfontosabb kihívását, ami döntő módon meghatározza a hazai mezőgazdaság

fejlesztésének stratégiai alapelvét: a változatos élővilágú környezetből egészséges, különleges

minőségű és biztonságos élelmiszert kell előállítani. Ez környezetkímélő gazdálkodást tételez fel,

új lehetőséget ad nemcsak a természeti értékek, a biológiai sokszínűség fenntartására, a

környezetterhelés csökkentésére, illetve elkerülésére, hanem elősegíti a vidéki térségek komplex

fejlesztését, szociális és foglalkoztatási biztonságát is. Ugyanakkor az elmúlt évtizedekben, az egyes

régiókban koncentrálódott a termelés, a jövedelem, a munka, és más, kevésbé kedvező régiók

marginalizálódtak. Nyugat-Európában az élelmiszerellátási biztonság szerepe csökkent, nőtt a

közegészségügy, élelmiszerbiztonság és a környezetvédelem szerepe.

Magyarország az agrártermelésben kiváló környezeti adottságokkal és nagy hagyományokkal

rendelkező ország. A magyar kutatók jelentős nemzetközi elismertséggel rendelkeznek Kedvező

tendenciaként értékelhető a vállalati K+F-helyek számának 1996-tól tartó folyamatos növekedése

(SZITÁNÉ KAZAI, 2002). Ennek ellenére néhány fontos ellentmondással kell szembenézni.

Ilyennek lehet tekinteni a következőket:

 12

● A természeti erőforrások terén Magyarország adottságai jónak mondhatók, azonban az

erőforrások felhasználása az elmúlt időszak, különösen a rendszerváltás előtti időszak

termelés-centrikus szemlélete miatt sok területen átértékelésre szorul.

● A földhasználat terén adott a jogszabályi környezet, azonban a multifunkcionalitás és a

piaci-termelési folyamatok harmonizálásához szükséges átrendeződés még nem zajlott le.

Ebből következően a támogatási rendszerek reformja még további erőfeszítéseket igényel.

● A komoly innovációs tevékenység és az ezt támogató pénzügyi-, programháttér biztosítása.

A vázolt körülményekből következik, hogy az alapkutatás, az alkalmazott kutatás és a

technológiafejlesztést egységbe foglalva olyan környezetkímélő eljárások módszereinek

kidolgozását és széles körű elterjesztését kell középpontba állítani, amelyek segítségével

megőrizhető illetve javítható a biodiverzitás, a termőföld és a környezet állapota, nő a piacképes és

kedvező áron értékesíthető termékek mennyisége, javul a mezőgazdaság exportlehetősége, bővül a

gazdálkodók szakmai, termelés-környezeti ismerete, és az egyes régiók foglalkoztatási és

jövedelemszerzési lehetősége.

A fentiek alapján a hazai mezőgazdasági kutatásokat az alábbi szempontok köré lehet

csoportosítani:

● mezőgazdaság produktivitása;

● élelmiszerek, egészség;

● környezet;

● gazdaságosság;

● fenntarthatóság;

● regionális, globális folyamatok;

● oktatás, szaktanácsadás és tájékoztatás.

3.4. A műszaki technológia alakulása a hazai növénytermelésben

Kutatásomban a technológia sajátos tudás, amely lényegében három fontos elemre épül:

● tudás a termelési módszerről;

● termelő berendezésekben megtestesülő, azok előállításához vezető korábbi tudás;

● szervezés és irányítás.

A műszaki fejlesztés a technológiában, a technológia a gépekben testesül meg. A

mezőgazdasági termelés fejlesztésének gerince a gépesítés. A gépesítés hatást gyakorol a

hozamok, és így áttételesen a termelés eredményességének alakulására is. A mezőgazdaság

fejlődésének, a gazdálkodás hatékonyságának fontos meghatározója a gépesítés színvonalának

alakulása. A gépesítés irányainak meghatározásakor általános elv a mezőgazdasági

munkafolyamatok komplex gépesítésének továbbfejlesztése, másrészt a már komplexen

megvalósított gépesítésben az automatizálás irányába való továbbhaladás. A traktorok és az önjáró

gépcsoportok automatizálását illetően nem elsősorban a programozott irányítás a cél, hanem a

munkaműveletek, a munkagépkapcsolás, az automatikus védőberendezések, a vágási magasság

szabályozása, továbbá az állattartás, az öntözés és kertészeti termelés speciális területeinek ilyen

irányú fejlesztése.

Hazánkban az 1990-es években kialakult üzemméretek, táblaméretek hatékony és gazdaságos

technikai kiszolgálására már nem volt alkalmas az 1970-80-as években kialakított nagyüzemi,

iparszerű technológiára épülő eszközrendszer. A nagytáblás technológiák gépei csak jelentős

hatékonyságromlással használhatók a sokkal kisebb parcellákon. A birtokviszonyok átalakulásával

nem teremtődött meg a termeléshez szükséges feltételrendszer, mivel a nagyüzemi gépek száma

 13

nem volt elégséges minden új földbirtokos számára. Sok gazda a rendszerváltás után gép nélkül

maradt. A hazai mezőgazdaság teljesítményének mélypontja 1993 és 1994-es évek voltak, s a

nemzetgazdaság egésze is az évtized első felében teljesített a legkevesebbet. Ahhoz viszont, hogy a

gazdák saját gépparkkal rendelkezzenek elegendő tőke hiányában nagy összegű beruházási célú

pénzösszegre, állami támogatásra volt szükségük.

A támogatás, a kedvezményes hitelek, a SAPARD program hatást gyakoroltak a magyar

mezőgazdaság mai műszaki állapotának kialakulásához.

A technikai, technológiai váltáshoz a tőkehiányt ösztönző támogatás hatására 2001-től

folyamatosan növekvő és 2003-ban – a rendszerváltás óta – a legnagyobb volumenű

(115,3 milliárd Ft) gépberuházás valósult meg a mezőgazdaságban (FENYVESI et al., 2003), majd

ez az érték 2005-re 68 milliárd Ft-ra csökkent. Az adatokból látható, hogy a gépbeszerzések

alakulása az adott géptámogatások, a kedvezményes hitelek szerint alakul.

Mindezek következtében napjainkra hazánk mezőgazdasága rendkívül heterogénné vált, együtt van

jelen a legkorszerűbb technika, technológia a valóban elavulttal.

3.5. A műszaki haladásra ható főbb tényezők a hazai búza, kukorica, napraforgó és cukorrépa

termelésnél

A műszaki technikai haladás hatásának méretét termékméretű mélységben, különböző típusú két- és

többváltozós regressziós egyenletek illesztésével kíséreltem meg. Elsősorban azokat a tényezőket

választottam ki, amelyek leginkább hordozzák a technikai fejlődés eredményeit és végső soron a

hozamok növelésében, a minőség javításában, és ezen keresztül a termékegység előállítási

költségeinek csökkentésében, illetve a profit (jövedelem) növelésében éreztetik hatásukat.

A figyelembe vett tényezőket a 3. ábra szerint rendszereztem:

 Független változó

T
én

y
ez

ő
k

(x
t)

x1 Földminőség/Átlagos aranykorona érték (Ark/ha)

x2 Műtrágyaköltség (Ft/ha)

x3 Munkabér (Ft/ha)

x4 Termelési költség (Ft/ha)

x5 Értékesítési ár (Ft/t)

x6 Összes közvetlen költség (Ft/ha)

 Függő változó

K
a

p
cs

o
la

t

(y
t)

y1 Termésátlag (t/ha)

y2 Jövedelem (Ft/ha)

y3 Termelési érték (Ft/ha)

3. ábra: A számításaimhoz figyelembe vett független és függő változók

Forrás: Saját számítás alapján

Ahol:

xt: magyarázó változó (független változó);

yt: eredményváltozó (függő változó).

 14

Számításaimhoz összesen 72 kétváltozós regressziós egyenletet állítottam fel. Majd kutatásomban 8

többváltozós regressziós egyenletet is felállítottam. A többváltozós regressziós egyenleteket az

alábbi változókra számoltam ki termékenként:

),,(1613112 xxxfy),,(1613113 xxxfy

A függvényszámításokhoz felhasznált adatokat az Agrárgazdasági Kutató Intézet (AKI) bocsátotta

rendelkezésemre. Az adatbázis gyakorlatilag az AKI reprezentatív megfigyelésében szereplő összes

gazdaság adatait tartalmazza, tehát megfelelő alapot nyújt a regressziószámítás elvégzéséhez.

Az előszámítások során a kétváltozós regressziós egyenletek és a korrelációs mátrix azt bizonyítják,

hogy a választott független változók között nincsen olyan erős korreláció, hogy a multikollinearitás

problémája miatt a regressziós egyenlet illesztését ne végezhetném el.

A korrelációs mátrix alapján megállapítható, hogy meglepő módon a jelentősebb tényezők,

költségek között viszonylag alacsony korrelációs kapcsolat található, aminek fő magyarázata

az egész mezőgazdaság vizsgált időszakban történő átalakulása. Még nem konszolidálódtak az

üzemi viszonyok és a termelési tényezők összhangját biztosító szervezési megoldások.

A vizsgált tényezők közötti kapcsolat szorosságának kimutatása számos információt szolgáltat az

összefüggések konzisztenciájára vonatkozóan. Ezek alapján eldönthető, hogy melyik tényezőre kell

kiemelt hangsúlyt helyezni, melyik vonatkozásban célszerű esetleg a mintavételt megismételni,

melyik tényezőkre érdemes regressziós számításokat elvégezni, milyen csoportosításban célszerű a

változókat elkülöníteni stb.

Ahhoz, hogy elemzésemet elvégezzem, javaslataimat megfogalmazzam, elemzésemet le kellett

szűkíteni a szakmailag értékelhető kapcsolatok vizsgálataira. Mindezek alapján kutatási

munkámban a r75,0 nagyobb értékeket magasnak, szoros, értékelhető kapcsolatnak

tekintettem. A korrelációs együttható négyzete a determinációs együttható (r
2
), ami megmutatja,

hogy a független változó hány %-ban ad magyarázatot a függő változó értékére, a sztochasztikus

kapcsolatban a teljes változás hányad része tulajdonítható x-nek. Kutatásomban az 25,0 r

értékeket elfogadhatónak tekintettem. A továbbiakban ezeket az értékeket elérő kapcsolatokkal

foglalkozom.

A búza, kukorica, napraforgó és cukorrépa esetében a 1. táblázatban található szakmailag

értékelhető összefüggéseket találtam a tényezők között, illetve a kétváltozós kapcsolatok

szorosságára és a determinációs együtthatókra két tizedes pontossággal.

 15

1. táblázat: A búza, kukorica, napraforgó és cukorrépa szakmailag értékelhető regressziós

függvényeinek paraméterei

Tényezők

közötti kapcsolat

)(xfy

Regressziós függvény

paraméterei

búzatermelésben

r r
2

Regressziós függvény

paraméterei

kukoricatermelésben

r r
2

Termelési érték –

1 ha mg-i

területre jutó

műtrágyaköltség

23 x6,2016082,77y 0,87 0,76
23 x48,750,14197y 0,89 0,80

Termelési érték –

termelési költség
43 x0,8713692,70y 0,88 0,78

43 x99,041,6257y 0,92 0,84

Termelési érték –

értékesítési ár
53 x3,518147,47y 0,98 0,95

53 x77,525,2739y 0,88 0,77

Termelési érték –

összes közvetlen

költség

63 x1,0117376,14y 0,87 0,76
63 x16,183,10707y 0,92 0,85

Tényezők

közötti kapcsolat

)(xfy

Regressziós függvény

paraméterei

napraforgó-termelésben

r r
2

Regressziós függvény

paraméterei

cukorrépa-termelésben

r r
2

Termelési érték –

1 ha mg-i

területre jutó

műtrágyaköltség

23 x32,1237,12537y 0,94 0,88
23 x35,1205,30404y 0,97 0,94

Termelési érték –

termelési költség
43 x81,033,10052y 0,96 0,92

43 x91,083,11045y 0,97 0,93

Termelési érték –

értékesítési ár
53 x45,185,7256y 0,96 0,92

53 x63,3839,9264y 0,97 0,94

Termelési érték –

összes közvetlen

költség

63 x95,025,13554y 0,96 0,92
63 x06,166,19531y 0,96 0,92

Forrás: AKI tesztüzemi adatbázis alapján saját számítás

A regressziós egyenes „b” paraméterei alapján a következő megállapításokat tehetem:

 Azok a vállalkozások, amelyekben 1 Ft-tal magasabb a műtrágyaköltség, azoknak búzánál

6,20 Ft-tal, kukoricánál 7,48 Ft-tal, a napraforgónál 12,32 Ft-tal, a cukorrépánál 12,35 Ft-tal

magasabb a termelési érték. Helyesebb eredményt kaphatnék, ha naturális

műtrágya-felhasználást és az elért naturális termésátlag összefüggését tudnám vizsgálni,

erre azonban az átmeneti időszakban végbemenő problematikus átalakulások miatt nem volt

lehetőségem. Ettől függetlenül állíthatom, hogy minden növény esetében a műtrágyaköltség

növekedés (amely mögött naturális növekedést is feltételezhetek) egyértelműen növelte a

termésátlagot.

 Ha 1 forinttal nő az értékesítési ár, akkor a búzánál 3,51 Ft-tal, a kukoricánál

5,77 Ft-tal, a napraforgónál 1,45 Ft-tal, a cukorrépánál 38,63 Ft-tal nő az 1 hektárra jutó

termelési érték. Tehát az ágazatok termelői árának alakulása alapvető fontosságú az

ágazatok eredményessége szempontjából.

 A termelési érték-termelési költség, illetve a termelési érték-összes közvetlen költség

függvényeinek „b” paraméterét összehasonlítva megállapíthatom, az általános

költségnövekmény kedvezőtlenül hat a termelési érték alakulására.

A számítások alapján az is megállapítható, hogy a termésátlag és a kiválasztott főbb független

változók között gyenge vagy közepes kapcsolat mutatható ki, de összességében a termelési érték és

a független változók között viszonylag erős kapcsolat figyelhető meg.

 16

A 2. táblázatban a búza-, kukorica-, napraforgó-, cukorrépa-ágazat termésátlag, termelői ár és

termelési érték évi átlagos növekedését vizsgáltam.

2. táblázat: A búza-, kukorica-, napraforgó-, cukorrépa-ágazat termésátlag, termelői ár és

termelési érték évi átlagos növekedése 1990 és 2004 között

Növények Termésátlag Termelői ár Termelési érték

b
100

y

b (%)
b

100
y

b (%)
b

100
y

b (%)

Búza -0,0584 -1,38 1.677,0 9,67 7.598,2 10,27

Kukorica 0,0936 1,66 1.390,7 8,77 9.902,8 10,58

Napraforgó 0,0091 0,49 3.767,4 9,84 8.888,2 12,10

Cukorrépa 0,6575 1,77 658,0 12,08 29.027,0 13,58

Forrás: AKI tesztüzemi adatbázis alapján saját számítás

A termelői ár a vizsgált időszakban több körülmény hatására jelentősen nőtt a vizsgált

mezőgazdasági termékek termelési ára (évente átlagosan a búzánál 1.677 Ft/t-val, a kukoricánál

1.391 Ft/t-val, a napraforgónál 3.767 Ft/t-val, a cukorrépánál 658 Ft/t-val). A két tényező együttes

hatására évente átlagosan búzánál 7.598 Ft/ha-ral, kukoricánál 9.903 Ft/ha-ral, napraforgónál

8.888 Ft/ha-ral, cukorrépánál 29.027 Ft/ha-ral nőtt az egy hektárra jutó termelési érték (nominál

értéken számolva).

Ha a gazdálkodó többet áldoz a vetőmagvakra, ezáltal biztosabbak a biológiai alapok, magasabb az

anyagköltség, illetve az élőmunka-ráfordítás majdnem közömbös a 4. ábra alapján.

4. ábra: A búza munkabér, anyag-, műtrágya-, vetőmagköltségének alakulása

1990 és 2004 között

Forrás: AKI tesztüzemi adatbázis alapján

 17

A területi termelékenység növekedésével a dologi jellegű ráfordítás aránya nő. Erre utal, hogy a

korreláció és regressziószámítás szerint az 1 hektárra jutó termelési érték és a közvetlen költség

között erős pozitív korrelációs összefüggés van)920,0,872,0(.kukbúza rr , ugyanakkor a termelési

érték és bérköltség között ez nem jellemző)780,0,770,0(.kukbúza rr . Megállapítható, hogy a

magasabb jövedelmezőség elérésének nem mindig feltétele a kitűnő földminőség, tehát a vállalkozó

a ráfordítások kedvező kombinációinak kiválasztásával törekszik a termelés jövedelemhelyzetét

javítani.

Következtetésem: Az intenzívebb földkihasználás esetén általában jellemző a dologi jellegű

költségek magas aránya.

Megállapítható továbbá, hogy a mezőgazdasági termelés alakulását több tényező együttes hatása

befolyásolja, s e tényezők hatásának mértéke nem egyenlő. Ezért a páronkénti kapcsolatok

vizsgálata mellett teret kell szenteltem a többváltozós kapcsolatok elemzésének is.

A többváltozós termelési függvények eredményei a következők.

A többváltozós regressziós és korrelációs kapcsolat vizsgálatánál a közgazdasági elemzésekben

gyakran használt módosított Cobb–Douglas termelési függvényeket illesztettem.

Első lépésben a páronkénti kapcsolatokat kifejező korrelációs mátrixot határoztam meg.

A korrelációs együtthatókat a 3. táblázatban foglaltam össze:

 18

3. táblázat: A búza, kukorica, napraforgó és cukorrépa páronkénti korrelációs együtthatói

Megnevezés

Búza Kukorica

LG
Termelési

érték

LG
Aranykorona

LG
Munkabér

LG
Összes

közvetlen
költség

LG
Termelési

érték

LG
Aranykorona

LG
Munkabér

LG
Összes

közvetlen
költség

LG Termelési
érték

1,000 1,000

LG
Aranykorona

0,046 1,000 -0,689 1,000

LG Munkabér 0,872 0,112 1,000 0,890 -0, 625 1,000
LG Összes
közvetlen
költség

0,931 0,021 0,979 1,000 0,956 -0,666 0,940 1,000

Megnevezés

Búza Kukorica
LG

Jövedelem
LG

Aranykorona
LG

Munkabér
LG

Összes
közvetlen
költség

LG
Jövedelem

LG
Aranykorona

LG
Munkabér

LG
Összes

közvetlen
költség

LG
Jövedelem

1,000 1,000

LG
Aranykorona

0,074 1,000 -0,028 1,000

LG Munkabér 0,636 0,112 1,000 -0,030 -0,625 1,000
LG Összes
közvetlen
költség

0,697 0,021 0,979 1,000 0,122 -0,666 0,940 1,000

Megnevezés

Napraforgó Cukorrépa

LG
Termelési

érték

LG
Aranykorona

LG
Munkabér

LG
Összes

közvetlen
költség

LG
Termelési

érték

LG
Aranykorona

LG
Munkabér

LG
Összes

közvetlen
költség

LG Termelési
érték

1,000 1,000

LG
Aranykorona

-0,089 1,000 0,604 1,000

LG Munkabér 0,911 0,047 1,000 0,881 0,666 1,000
LG Összes
közvetlen
költség

0,962 -0,005 0,983 1,000 0,964 0,642 0,920 1,000

Megnevezés

Napraforgó Cukorrépa

LG
Jövedelem

LG
Aranykorona

LG
Munkabér

LG
Összes

közvetlen
költség

LG
Jövedelem

LG
Aranykorona

LG
Munkabér

LG
Összes

közvetlen
költség

LG
Jövedelem

1,000 1,000

LG
Aranykorona

-0,022 1,000 0,396 1,000

LG Munkabér -0,435 0,047 1,000 0,781 0,666 1,000
LG Összes
közvetlen
költség

-0,250 -0,005 0,983 1,000 0,562 0,642 0,920 1,000

Forrás: AKI tesztüzemi adatbázis alapján saját számítás

 19

A termelési érték – földminőség – munkabér – összes közvetlen költség közötti kapcsolatot

vizsgálva az alábbi eredményeket kaptam búza esetében (a logaritmus transzformációt

felhasználva):

6313 log70,1log17,1log91,294,8log xxxy

Az egyes tényezők %-os súlya a termelési érték alakulásában a következő:

100

log70,1log17,1log91,2
94,8log 631

3

xxx
y

Ugyanezeket a számításokat elkészítettem a kukoricára is.

6313 log89,0log07,0log03,227,8log xxxy

Az egyes tényezők %-os súlya a termelési érték alakulásában:

%100log89,0log07,0log03,227,8log 6313 xxxy

100

log89,0log07,0log03,2
27,8log 631

3

xxx
y

Az alábbi eredményeket kaptam napraforgó esetében:

6313 log47,1log64,0log45,027,0log xxxy

Az egyes tényezők %-os súlya a termelési érték alakulásában a következő:

100

log47,1log64,0log45,0
27,0log 631

3

xxx
y

Ugyanezeket a számításokat elkészítettem a cukorrépára is.

6313 log95,0log03,0log31,005,2log xxxy

Az egyes tényezők %-os súlya a termelési érték alakulásában:

100

log95,0log03,0log31,0
05,2log 631

3

xxx
y

Mindezek alapján a 4. táblázatban láthatók a búzára, kukoricára, napraforgóra és cukorrépára

vonatkozó földminőség, munkabér és összes közvetlen költség súlya. Vagyis:

4. táblázat: A búzára, kukoricára, napraforgóra és cukorrépára vonatkozó

földminőség-, munkabér- és összes közvetlen költség súlya

Megnevezés Búza Kukorica Napraforgó Cukorrépa

A földminőség súlya

94,8log

log91,2

3

1

y

x

27,8log

log03,2

3

1

y

x

27,0log

log45,0

3

1

y

x

05,2log

log31,0

3

1

y

x

A munkabér súlya

94,8log

log17,1

3

3

y

x

27,8log

log07,0

3

3

y

x

27,0log

log64,0

3

3

y

x

05,2log

log03,0

3

3

y

x

Az összes közvetlen

költség súlya
94,8log

log70,1

3

6

y

x

27,8log

log89,0

3

6

y

x

27,0log

log47,1

3

6

y

x

05,2log

log95,0

3

6

y

x

Forrás: AKI tesztüzemi adatbázis alapján saját számítás

 20

Az „a” arányosító tényező kikapcsolása lehetővé tette, hogy a vizsgált tényezők %-os arányát

viszonylag tisztán kimutathassam. (Így a tényezők súlya homogén formában fejezhető ki: az

összhatásuk 1.)

Kiszámoltam a parciális korrelációs együtthatókat is. Az eredményeket az 5. táblázatban mutatom

be.

5. táblázat: A páronkénti parciális korrelációs együtthatók a búza, kukorica, napraforgó és

cukorrépa esetében

Megnevezés

LG
Termelési

érték

LG
Aranykorona

LG
Munkabér

LG Összes
közvetlen
költség

LG
Termelési

érték

LG
Aranykorona

LG
Munkabér

LG Összes
közvetlen
költség

Búza Kukorica

LG Termelési
érték

-1,000 -1,000

LG
Aranykorona

0,401 -1,000 -0,237 -1,000

LG Munkabér -0,622 0,571 -1,000 -0,093 -0,016 -1,000
LG Összes
közvetlen
költség

0,808 -0,560 0,956 -1,000 0,744 -0,016 0,668 -1,000

Megnevezés

LG
Jövedelem

LG
Aranykorona

LG
Munkabér

LG Összes
közvetlen
költség

LG
Jövedelem

LG
Aranykorona

LG
Munkabér

LG Összes
közvetlen
költség

Búza Kukorica

LG Jövedelem -1,000 -1,000
LG
Aranykorona

0,267 -1,000 0,083 -1,000

LG Munkabér -0,401 0,503 -1,000 -0,429 0,042 -1,000
LG Összes
közvetlen
költség

0,530 -0,499 0,976 -1,000 0,444 -0,302 0,919 -1,000

Megnevezés

LG
Termelési

érték

LG
Aranykorona

LG
Munkabér

LG Összes
közvetlen
költség

LG
Termelési

érték

LG
Aranykorona

LG
Munkabér

LG Összes
közvetlen
költség

Napraforgó Cukorrépa

LG Termelési
érték

-1,000 -1,000

LG
Aranykorona

-0,170 -1,000 -0,059 -1,000

LG Munkabér -0,658 0,094 -1,000 -0,042 0,247 -1,000
LG Összes
közvetlen
költség

0,866 0,012 0,940 -1,000 0,828 0,105 0,517 -1,000

Megnevezés

LG
Jövedelem

LG
Aranykorona

LG
Munkabér

LG Összes
közvetlen
költség

LG
Jövedelem

LG
Aranykorona

LG
Munkabér

LG Összes
közvetlen
költség

Napraforgó Cukorrépa

LG Jövedelem -1,000 -1,000
LG
Aranykorona

n.a. -1,000 -0,265 -1,000

LG Munkabér 0,098 n.a. -1,000 0,827 0,355 -1,000
LG Összes
közvetlen
költség

0,112 0,112 n.a. -1,000 -0,639 -0,095 0,901 -1,000

Forrás: AKI tesztüzemi adatbázis alapján saját számítás

Látható, hogy a parciális korrelációs, illetve a determinációs együtthatók közül a munkabér és az

összes közvetlen önköltség nagyon erős, a termelési érték és az összes közvetlen költség viszonylag

erős kapcsolatot mutat, míg a termelési érték és földminőség között nem található értékelhető

kapcsolat. A parciális korrelációs együttható is szemlélteti az 1 hektárra jutó termelési érték és a

közvetlen költség közötti erős, illetve a termelési érték és bérköltség közötti gyenge kapcsolatot.

 21

Termelési függvényeket illesztettem a jövedelem – földminőség – munkabér – összes közvetlen

költség közötti kapcsolat feltárására. Az alábbi eredményeket kaptam búza esetében:

10312 log2,41log2,09log8,7930,75log xxxy

Az egyes tényezők %-os súlya a jövedelem alakulására a következő:

100

log2,41log2,09log8,79
75,30log 631

2

xxx
y

Ugyanezeket a számításokat elkészítettem a kukoricára is.

10312 logx2,00logx84,1logx20,03,35logy

Az egyes tényezők %-os súlya a jövedelem alakulására a következő:

100

log2,00log84,1log0,20
35,3log 631

2

xxx
y

Az alábbi eredményeket kaptam a napraforgó esetében:

6312 logx75,5logx50,5logx55,112,26logy

Az egyes tényezők %-os súlya a jövedelem alakulására a következő:

100

log75,5log50,5log1,55
12,26log 631

2

xxx
y

Ugyanezeket a számításokat elkészítettem a cukorrépára is.

6312 logx65,1logx65,2logx68,549,26logy

Az egyes tényezők %-os súlya a jövedelem alakulására a következő:

100

log65,1log65,2log5,68-
49,26log 631

2

xxx
y

Mindezek alapján a 6. táblázatban láthatók a búzára, kukoricára, napraforgóra és cukorrépára

vonatkozó földminőség-, munkabér és összes közvetlen költség súlya. Vagyis:

6. táblázat: A búzára, kukoricára, napraforgóra és cukorrépára vonatkozó

földminőség-, munkabér- és összes közvetlen költség súlya

Megnevezés Búza Kukorica Napraforgó Cukorrépa

A földminőség súlya

75,30log

log79,8

2

1

y

x

35,3log

log20,0

2

1

y

x

12,26log

log55,1

2

1

y

x

49,26log

log68,5

2

1

y

x

A munkabér súlya

75,30log

log09,2

2

3

y

x

35,3log

log84,1

2

3

y

x

12,26log

log50,5

2

3

y

x

49,26log

log65,2

2

3

y

x

Az összes közvetlen

költség súlya
75,30log

log41,2

2

6

y

x

35,3log

log00,2

2

6

y

x

12,26log

log75,5

2

6

y

x

49,26log

log65,1

2

6

y

x

Forrás: AKI tesztüzemi adatbázis alapján saját számítás

A termelési függvények segítségével további ökonómiai számításokat végeztem.

A földhasznosítás módja és a termelési tényezők hatékonysága a mezőgazdaság műszaki fejlesztése

szempontjából döntő jelentőségű. A mennyiségi és minőségi tényezők együttesen határozzák meg a

hatékonyságot, amelyben az erőforrások kihasználtságának szintje fejeződik ki. A hatékonyság

 22

komplexen jellemzi a termelési folyamatot, benne az emberi tényező, a műszaki fejlődés, a

struktúra, a termelt termelési tényezők és a termelési tényezők arányainak, kihasználtságának a

szintje nyilvánul meg.

Véleményem szerint a mezőgazdaságban a munka és a tőke mennyiségén és arányán kívül a

rendelkezésre álló földterület nagysága és minősége, természetes termékenysége is alapvetően

befolyásolja a termelés eredményét (KÉSMÁRKI GALLI, 2002).

A hatékonyság számításakor reálisabb eredményeket kaptam volna abban az esetben, ha a naturális

hatékonyságra vonatkozóan tudtam volna részletes számításokat végezni. A vizsgált időszakban

azonban részben az üzemi rendszer folyamatos átalakulása, illetve a nyilvántartási rendszerben

jelentkező problémák miatt nem tudtam megfelelő információkhoz jutni. Ezért kellett értékbeli

mutatókkal számolnom, ami különböző közgazdasági problémát vet fel, különösen annak fényében,

hogy a vizsgált időszakban hazánkban különösen magas volt (átlagos 16,05 %) az inflációs ráta

(KSH 1992, 1998, 2002, 2005), tehát lényeges különbség figyelhető meg a termelési tényezők

naturális növekedése és értékbeli alakulása között. Úgy gondolom azonban, hogy részben a

módszertan alkalmazhatóságának bizonyítására az elvégzett számítások bizonyos értelemben

hasznosíthatók, ugyanis azt tételeztem fel, hogy az értékbeli mutatók közötti kapcsolatok vizsgálata

esetében az inflációs hatás mindegyik tényezőben megjelenik, ezért a függvényegyenletet alapjában

véve nem érinti.

Számításaim szerint a vizsgált ágazatok átlaghatékonysága között lényeges különbségek alakultak

ki a vizsgált időszakban
1
. A búza, kukorica, napraforgó és cukorrépa

átlagtermelékenységének/hatékonyságának alakulására a 7. táblázat eredményeit kaptam.

7. táblázat: A búza, kukorica, napraforgó és cukorrépa

átlagtermelékenységének/hatékonyságának alakulása

Búza
Megnevezés Átlagtermelékenység/hatékonyság

Termelési érték Jövedelem

AK 2.644,6 320,2

Munkabér 140,6 17,0

Összes közvetlen költség 1,4 0,2

Kukorica
Megnevezés Átlagtermelékenység/hatékonyság

Termelési érték Jövedelem

AK 3.215,2 234,4

Munkabér 245,5 17,9

Összes közvetlen költség 1,4 0,1

Napraforgó
Megnevezés Átlagtermelékenység/hatékonyság

Termelési érték Jövedelem

AK 2.527,9 -0,8

Munkabér 156,1 0,0

Összes közvetlen költség 1,3 0,0

Cukorrépa
Megnevezés Átlagtermelékenység/hatékonyság

Termelési érték Jövedelem

AK 5.257,1 -63,3

Munkabér 43,7 -0,5

Összes közvetlen költség 1,2 -0,01

Forrás: AKI tesztüzemi adatbázis alapján saját számítás

1
 Számításokat végeztem a határtermelékenység és a helyettesítési határarányokra vonatkozóan is, de a kapott számítási

eredmények – részben az alacsony korrelációs kapcsolat, részben az adatok bizonytalansága miatt – közgazdaságilag

nem, vagy csak nagyon áttételesen értelmezhetők.

 23

A kapott eredmények alapján megállapíthatók a vizsgált időszakra a következők:

● Az 1 AK-ra jutó termelési érték tekintetében a búzát 100 %-nak véve a következő

különbségek alakultak ki:

 kukoricánál:

 %5,121215,1
6,2644

2,3215

 napraforgónál:

 %5,95955,0
6,2644

9,2527

 cukorrépánál:

 %7,198987,1
6,2644

1,5257

Az adatok szerint a
aaranykoron

értéktermelési
 mutatóval mért területi termelékenység között jelentős

különbségek mutathatók ki.

● Ugyanez nem mondható el a
aaranykoron

jövedelem
 mutató esetében.

Az 1 AK-ra jutó jövedelem tekintetében a búzát 100 %-nak véve a következő különbségek

alakultak ki:

 kukoricánál:

 %2,73732,0
2,320

4,234

 napraforgónál:

 %2,0002,0
2,320

8,0

 cukorrépánál:

 %7,19197,0
2,320

3,63

A búza bizonyul a legjobb, a cukorrépa a legkevesebb jövedelmet adó ágazatnak.

● Viszonylag kis különbségek alakultak ki az összes közvetlen költség hatékonysága

tekintetében. A
költségközvetlenösszes

értéktermelési
 mutató a búza, kukorica esetében egyaránt 1,4, a

napraforgónál 1,3, illetve a cukorrépánál 1,2 értéket mutat, vagyis a cukorrépát kivéve az általános

költségeket is figyelembe véve bizonyos összegű jövedelem realizálását is lehetővé tette.

 24

3.6. Új és újszerű tudományos eredmények

1. Újszerű értelmezést adok a mezőgazdaság műszaki fejlesztésének általam értelmezett

definíciójának: a mezőgazdaság műszaki fejlesztésén a tudománynak és a közvetlen

termelőmunkának minden olyan technikai, biológiai, genetikai, humán, szervezeti-irányítási,

információs és informatikai tevékenységét értem, amellyel a hagyományosnak tekinthető régi

helyébe olyan újat léptetünk, amely a társadalom vagy valamely kisebb közösség számára

hasznos módon változtatja meg a termelőeszközöket, a termelés feltételrendszerét, a

munkafolyamatokat és az ezek révén létrejövő terméket.

2. A szakirodalom szintézise, részben saját korszerű matematikai-statisztikai módszerek

segítségével végzett elemzéseim szerint bizonyítottam, hogy a vállalkozások közötti

verseny a termékegység előállítási költségeinek különbsége szerint alakul, illetve minél

nagyobb a különbség a termelési technológiák hatékonysága között, és minél nagyobb a

műszaki haladás következtében elérhető többletprofit, annál sürgetőbb az új technológiák

bevezetésének elősegítése.

3. A kutatásaim során bizonyítást nyert, hogy:

● A vizsgált ágazatok esetében a területi termelékenységek között lényeges különbségek

alakultak ki a vizsgált időszakban.

● A termelési tényezők parciális hatékonyságának mérésére kiválasztott C–D függvények

megfelelő adatbázis esetében alkalmasak az egyes termelési tényezők súlyának (az

eredmények kialakításában játszott szerepének) vizsgálatára.

 25

4. KÖVETKEZTETÉSEK, JAVASLATOK

Kutatómunkám során feldolgoztam a vonatkozó hazai és nemzetközi szakirodalmat, majd ez, illetve

saját kutatási eredményeim alapján definiáltam a mezőgazdasági műszaki fejlesztés fogalmát.

A gépesítés fejlesztésének feladatai a jövőben a növénytermelési munkák időbeni elvégzése

érdekében a nagy területteljesítményű gépek, komplex géprendszerek alkalmazása. A következő

évek munkagép-beruházásainál a környezetkímélő, energia- és költségtakarékos, a minőségi

árutermelést segítő gépeket kell előnybe részesíteni.

Az agrár műszaki fejlesztés jövőbeni fő feladatai a következőkben összegezhetők:

● A biotechnológiai eredményeinek alkalmazása.

● A környezetkímélő technológiák fejlesztése, a mezőgazdaság fenntartható fejlődésének

biztosítása a termelési alapok – a termőföld, a biológiai környezet, a mezőgazdasági dolgozók

munkaereje – megőrzése révén.

● A precíziós növénytermelési rendszerek adaptációja.

● Az agrár-műszaki fejlesztések egyetemes célkitűzése a fenntartható mezőgazdasági termelés

megalapozása. Ez olyan termeléstechnológiák kidolgozását igényli, amelyek megvédik a

környezetet és a tájat, a talaj- és vízkészletet, biztosítják a termék minőségét és a termelés

gazdaságosságát.

● Az elektronika, információs technika, automatizálás összefüggő rendszerének kialakítása, a

mezőgazdaság információs hálózatának és a vele összefüggő tudástranszfer kiépítése.

A műszaki fejlesztés motorja a folyamatos beruházás, a tudomány új eredményeinek minél

gyorsabb bevezetése. Beruházások nélkül nincs érdemi műszaki fejlődés, ugyanakkor a beruházás

akkor vezet megfelelő műszaki fejlődéshez, ha helyes gazdaságfejlesztési stratégiára épül, műszaki

fejlesztő és szervező tevékenységgel párosul.

A fejlődés meggyorsításának kulcsa a műszaki fejlődés gazdaságossági alapokra helyezett

meggyorsítása.

A műszaki fejlődés ütemének vagy jellegének fel nem ismerése, helytelen értelmezése nagy

veszteségekre vezethet. A műszaki fejlődés ütemének különleges fontossága miatt nagy

figyelmet kell fordítani minden olyan körülményre és tényezőre, amely a műszaki fejlődést

növeli, lehetővé teszi a világszínvonal megközelítését, illetve emelkedésének követését. Ezért

minden olyan lehetőséget meg kell ragadni, amit e téren az európai uniós tagságunk révén is

elérhetünk.

 26

5. AZ ÉRTEKEZÉS TÉMAKÖRÉBEN KÉSZÜLT LEGFONTOSABB PUBLIKÁCIÓK

a) Tudományos cikkek

Idegen nyelven megjelent tudományos cikkek

1. Sz. Késmárki Galli – L. Fenyvesi: A Market-conscious Technology Development Model.

Studies in Agricultural Economics. Research Institute for Agricultural Economics. Budapest,

101/2004. 143-154 pp. HU ISSN 1418-2106

2. I. Szűcs – M. Horváth – Sz. Késmárki Galli: The situation of agricultural research/challenges

and choices. Processings of International Seminar. Application of the Common Agricultural

Policy in the Enlarged European Union. The occasion of the 50
th

 anniversary of Research

Institute for Agricultural Economics. Budapest, 18 October 2004. 217-226 pp. ISBN 963 491

468 3

Magyar nyelven megjelent tudományos cikk

1. Késmárki Galli Sz.: Területfejlesztési célok megvalósulása. Gazdálkodás. Budapest, 2003.

XLVII. (5) 24-33 pp. ISSN 0046-5518

2. Szűcs I. – Horváth M. – Késmárki Galli Sz.: Az agrárkutatások helyzete/Kihívások és

válaszkeresés. Nemzetközi konferencia előadásai. A Közös Agrárpolitika alkalmazása a

kibővített EU-ban. Agrárgazdasági Kutató Intézet fennállásának 50. évfordulója alkalmából.

Budapest, 2004. október 18. 96-105 pp. ISBN 963 491 468 3

3. Szűcs I. – Késmárki Galli Sz. – Széles Zs.: A műszaki haladás mérésének lehetősége a

mezőgazdaságban. Gazdálkodás. Budapest, 2006. L (1) 81-88 pp. ISSN 0046-5518

b) Tudományos konferenciákon elhangzott előadások konferencia kiadványban megjelentetve

Idegen nyelvű

1. Sz. Késmárki Galli: Impacts of Technical Development on the Transformation of Hungary’s

rural economy. 2
nd

International Conference for Young Researchers of Economics. Szent István

University. Gödöllő, 17-18 October 2002. Vol.1. 138 pp.

2. Sz. Késmárki Galli: The process of the (agrarian) Economic Increase in Hungary in Nineties.

MendelNet. Brno, 3/2002. 127 pp. ISBN 80-7302-045-9

3. Sz. Késmárki Galli: The role of Technical Development of the Hungarian Agrarian Economy.

V. Nemzetközi Élelmiszertudományi Konferencia. Szeged, 2002. október 24-25. 130 pp. ISBN

963 482 577

4. L. Fenyvesi – Sz. Késmárki Galli: The Market-consious Technology Development of the

Hungarian Institute of Agricultural Engineering. International Conference on Sustainable

Agriculture and European Integration Processes. Faculty of Agriculture University of Novi Sad.

Novi Sad, 19-24 September 2004. 155-160 pp. ISSN 0350-1205

5. L. Fenyvesi – Sz. Késmárki Galli: The System of the Market-consious Technology in the

Hungarian Agriculture (the Vegetable Growing and the Non-food). 3
rd

International Conference

for Young Researchers of Economics. Szent István University. Gödöllő, 28-29 September 2004.

Vol.1. 158-161pp. ISBN 963 9483 42 7ö, ISBN: 963 9483 43 5

6. L. Fenyvesi – Sz. Késmárki Galli: Marketing Oriented Technology Development of

Vegetables Production on Arable-Land. 33
rd

International Symposium on Agricultural

Engineering. Faculty of Agriculture University of Zagreb. Agricultural Engineering

Department. Opatija, 21-25 February 2005. 425-433 pp. ISSN 1333-2651

 27

7. L. Fenyvesi – Sz. Késmárki Galli: Marketing oriented technology of field vegetables

production. 1
st

International Food and Nutrition Congress. Tübitak Marmara Research Centre

Food Institute. Istanbul, 15-18 June 2005. 91 pp.

CD:Congress Presentations\Inonu Confrence Room\17 June 2005\16.00-17.00

Magyar nyelvű

1. Késmárki Galli Sz.: A műszaki fejlesztés szerepe a magyar agrárgazdaság átalakulásában.

XLIV. Georgikon Napok. Veszprémi Egyetem. Keszthely, 2002. szeptember 26-27. 95 pp.

2. Szűcs I. – Késmárki Galli Sz.: TFC, TEKI, CÉDA, avagy a területfejlesztési decentralizált

források. VIII. Nemzetközi Szakmai Diákkonferencia. Tessedik Sámuel Főiskola. Mezőtúr,

2002. július 3-5. 25 pp.

3. Késmárki Galli Sz.: A műszaki fejlesztés aktuális kérdései. IX. Nemzetközi Agrárökonómiai

Tudományos Napok. Károly Róbert Főiskola. Gyöngyös, 2004. március 25-26. 33 pp.

4. Késmárki Galli Sz.: A magyar mezőgazdasági gépek helyzete. II. Erdei Ferenc Tudományos

Konferencia. Kecskeméti Főiskola Kertészeti Főiskolai Kar. Kecskemét, 2004. augusztus 28-29.

Vol.1. 125-129 pp. ISBN 963 7294 46 Ö ISBN 963 7294 48 1

5. Hajdú J. – Késmárki Galli Sz.: A hazai mezőgépipar és a mezőgazdasági gépellátottság

jelenlegi helyzete. IV. Alföldi Tudományos Tájgazdálkodási Napok. Mezőtúr, 2004. október

21-22. 142 pp. ISBN 963 217 059 8, ISBN 963 217 060 1

6. Dimitrievits Gy. – Hajdú J. – Gulyás Z. – Késmárki Galli Sz.: Növényvédő gépek

típusminősítése és permetezőgépek időszakos felülvizsgálata. XXX. Óvári Tudományos Napok.

Nyugat-magyarországi Egyetem Mezőgazdaság- és Élelmiszertudományi Kar.

Mosonmagyaróvár, 2004. október 7. 139 pp. ISSN 0237-9902

c) Egyéb nyomtatásban vagy elektronikus formában megjelent publikáció

1. Késmárki Galli Sz.: A traktorpark cseréjéhez harminc év kellene. Szabad Föld. 2003. LIX. (31)

8 pp. ISSN 0133-0950

2. Fenyvesi L.– Késmárki Galli Sz.: A termékpálya mentén szerveződő piactudatos fejlesztés.

Termékpálya, élelmiszer- és környezetbiztonság az agráriumban. Gödöllői Szent István

Egyetem és Debreceni Egyetem Agrártudományi Centrum. Gödöllő, 2005. október 7. 22 pp.

d) Kutatási jelentések

1. Késmárki Galli Sz. – Fenyvesi L.: Kutatóhelyek közötti nemzetközi együttműködések

előmozdítása, FVM Mezőgazdasági Gépesítési Intézet, 2005.

e) Citáció

1. L. Fenyvesi – Sz. Késmárki Galli: Marketing Oriented Technology Development of

Vegetables Production on Arable-Land. 33
rd

International Symposium on Agricultural

Engineering. Faculty of Agriculture University of Zagreb. Agricultural Engineering

Department. Opatija, 21-25 February 2005. 425-433 pp. ISSN 1333-2651

 1.1. Magó L. – Jakovác F.: Szabadföldi paradicsomtermelés gépi technológiájának

ökonómiai vizsgálati eredményei. Mezőgazdasági technika. Budapest. 2005 (5)

hivatkozás a 14. oldalon

