
SZENT ISTVÁN EGYETEM

Gödöllő

Gazdálkodás és Szervezéstudományok Doktori Iskola

A MAGYARORSZÁGI ZÖLDSÉGÁGAZAT HELYZETÉNEK
ÉRTÉKELÉSE ÉS ÖKONÓMIAI ELEMZÉSE

DOKTORI (PhD) ÉRTEKEZÉS
TÉZISEI

Készítette:

Bene Csaba

Gödöllő

2011.

 2

A doktori iskola
megnevezése: Gazdálkodás és Szervezéstudományok Doktori Iskola

tudományága: gazdálkodás- és szervezéstudományok

vezetője: Dr. Szűcs István
 egyetemi tanár, a közgazdaságtudomány doktora
 SZIE Gazdaság- és Társadalomtudományi Kar
 Közgazdaságtudományi és Módszertani Intézet

témavezető: Dr. Szűcs István
 egyetemi tanár, a közgazdaságtudomány doktora
 SZIE Gazdaság- és Társadalomtudományi Kar
 Közgazdaságtudományi és Módszertani Intézet

……………………………….. …………………………………
 Az iskolavezető jóváhagyása A témavezető jóváhagyása

 3

Tartalomjegyzék

1. BEVEZETÉS... 1

1.1. A téma jelentősége és aktualitása... 1
1.2. Célkitűzések .. 3

2. ANYAG ÉS MÓDSZER.. 5

2.1. Primerkutatás .. 5
2.2. A statisztikai elemzés és értékelés módszere.. 7
2.3. SWOT analízis .. 8
2.4. Kvalitatív módszer .. 8

3. EREDMÉNYEK.. 10

3.1. A zöldségtermesztés helyzetének elemzése.. 10
3.1.1. Zöldségtermesztő gazdaságok... 11
3.1.2. Regionális megoszlás a főbb zöldségnövények termesztésében..... 11

3.2. Néhány fontosabb zöldségfaj ökonómiai értékelése 12
3.3. Modell kidolgozása négy növény szántóföldi termesztésének
 változataira .. 13
3.4. A zöldségágazatban dolgozók véleményének bemutatása, értékelése,
 ágazati stratégiák ... 14

3.4.1. A kérdőív elemzése és statisztikai értékelése................................. 14
3.4.2. Nyereséget meghatározó tényezők .. 18

3.5. SWOT analízis .. 20

4. ÚJ ÉS ÚJSZERŰ EREDMÉNYEK.. 22

4.1. Hipotézisek igazolása .. 23

5. KÖVETKEZTETÉSEK ÉS JAVASLATOK .. 24

6. AZ ÉRTEKEZÉS TÉMAKÖRÉBEN MEGJELENT PUBLIKÁCIÓK....... 27

1. BEVEZETÉS

Magyarország földrajzi és természeti adottságai kiváló lehetőséget
biztosítanak a zöldségtermesztésre, és hazánk földrajzi elhelyezkedése
révén több százmillió potenciális zöldségfogyasztót, vásárlót célozhat meg.
Az ágazat jelentőségét az is alátámasztja, hogy ezen a területen a termelésnek és
a kereskedelemnek nincsenek európai uniós kvótái és korlátai. A szántóföldi
zöldségtermesztés jól illeszthető a vetésszerkezetbe, a növénytermelésben
alkalmazott gépek, eszközök (talajművelés, tápanyag-visszapótlás,
növényvédelem eszközei) a zöldségtermesztésben is használhatók, ezáltal javul
az eszközök és gépek kihasználása.

Bíztató a jövő szempontjából, hogy az EU és hazai szinten is alig támogatott
zöldség ágazat az elmúlt 20 év piacgazdasági körülményei között is talpon
maradt és helyzetét javította több – jelentősen támogatott – más mezőgazdasági
ágazattal szemben. 2010-re a zöldségágazat a kedvező kormányzati döntések
eredményeként a támogatott ágazatok közé került és az Új Magyarország
Fejlesztési Terv 2007-2013 közötti európai uniós költségvetési időszakában
várható az eddiginél dinamikusabb fejlődése.

1.1. A téma jelentősége és aktualitása

Az elmúlt évtized tapasztalatai alapján megállapítható, hogy a magyar
zöldségtermelés piacgazdasági keretek között nem tudja kihasználni az
ökológiai és ökonómiai előnyt, amely az ország adottságaiból következik.
Komoly gondot okoz az import zöldségnövények bővülő volumene a
zöldségpiacokon. Az Európán kívüli országokból érkező zöldségtermékeknél az
időről-időre jelentkező vegyszerszennyezés okoz jelentős egészségügyi
kockázatot. A termékek eredetének nyomon követhetősége az
élelmiszerbiztonság és az egészségtudatosság növekedésével ma már a
forgalomba hozatal megkerülhetetlen feltétele.

Ezeket a tényeket elemezve és alapul véve tartottam fontosnak, hogy a hazai
zöldségágazat ökonómiai elemzésével is részletesen foglalkozzak. A
kutatómunka során tesztüzemi, regionális és üzemi adatok elemzését is
elvégzem.

Tudományos munkám elkészítésében az is motivált, hogy régóta ilyen területen
dolgozom és tapasztalataim szerint az elérhető szakirodalom csak felületesen,
foglalkozik a témával.

 2

A szántóföldi zöldségtermesztéssel és zöldséghajtatással foglalkozó üzemek
nem vagy csak részben közölnek adatokat ökonómiai kérdésekben. Ezek a
tények kellő motivációt jelentettek számomra, hogy empirikus és tudományos
vizsgálatokat végezzek.
A világ zöldségtermesztése dinamikusan növekszik és a zöldségnövények
jelentősége a hazai táplálkozás kialakításában meghatározó. A termelés és a
fogyasztás gyors ütemű növekedése elsősorban a fejlődő országokra jellemző, a
fejlett országokban a növekedés kisebb mérvű.
A magyarországi zöldségfogyasztás növelésével, belső piacbővüléssel
növelhető ennek az ágazatnak a szerepe és így a foglalkoztatás is. Úgy
gondolom, itt lenne lehetőség a legolcsóbban és a leggyorsabban a
foglalkoztatás növelésére.
A zöldségtermesztésben jelentős a kisgazdaságok szerepe. A fejlődés fő gátja az
értékesítés bizonytalansága a biztos felvevőpiac hiánya. Az értékesítési
problémák termelői oldalról csak együttes fellépéssel oldhatók meg, ennek
egyik legfontosabb formája a Termelői Értékesítő Szervezetek (TÉSZ)
preferálása. Az integrációs kényszer megkerülhetetlen, siker csak összefogással
érhető el. Az Uniós szabályozás a TÉSZ-eket segíti, a támogatásokra a TÉSZ-
ek jogosultak árbevételük meghatározott arányában. Ezek a támogatások a
hazai versenyben való helytálláshoz feltétlenül fontosak, a beruházások,
fejlesztések csak így történhetnek. Magyarországon a bizalom hiánya miatt a
termelői integráció vontatott, pedig nincs más út.
Magyarországon az ágazatot érintő szabályozórendszer - az őstermelői
igazolvány joghézagai - sok esetben az ügyeskedőknek kedvez. A
szabályozórendszer változatlansága esetén a feketegazdaságban tevékenykedők
mindig előnyben lesznek a becsületes termelőkkel szemben. A jelenlegi
pénzügyi válságban épp azok a termelők kerültek nehéz helyzetbe, akik
beruháztak, fejlesztettek, korszerű technológiát vezettek be, hiszen a
fejlesztésekhez szükséges hitelek törlesztő-részleteinek növekedése sok esetben
kigazdálkodhatatlan. A hazai szabályozás is sok esetben kedvezőtlen.
Fontos lenne olyan közgazdasági mechanizmust kiépíteni, amely ösztönzi és
jutalmazza a teljesítményt és megszünteti a feketegazdaság alapjait.
Súlyos gondot jelent a jól képzett szakemberek pótlása. A jelenlegi, az
innovációt kevéssé támogató környezet (csökkenő források) nem jelent
perspektívát a fiataloknak, nagyon kevés a jól képzett gyakorlati szakember, az
alkalmas szaktanácsadó.
A már kialakult hűtőházi és csomagoló infrastruktúra jó alapot teremt a
logisztikai rendszer továbbfejlesztésére, hogy hazánkban is megvalósuljon egy
jól működő termelési és kereskedelmi rendszer, amely az elkövetkezendő

 3

években megtöbbszörözheti az ágazat teljesítőképességét és hozzájárulhat a
munkanélküliség gondjainak enyhítéséhez.

A TÉSZ-ek megerősítése elengedhetetlen, hiszen ezek a széttagoltan
termelő vállalkozók termékeit koncentráltan tudják értékesíteni a piacon.
Ma hazánkban a kertészeti termékpályák vertikális koordinációja nem
elégséges, szükséges a termelői oldal jobb megszervezése, amely az ágazat
versenyképességét javítaná, a termelők gazdálkodási lehetőségeit és jövedelmi
helyzetét is pozitívan befolyásolná.

1.2. Célkitűzések

Kutatásom céljai a következők voltak:

1.) Annak vizsgálata, hogy a zöldségtermesztő gazdaságok száma és területe,
valamint saját fogyasztásuk jelentősen csökkent az elmúlt évtizedben, főleg
a dunántúli régiókban, a koncentráció következtében viszont általában javult
a termesztés színvonala és a termésátlag növekedett.

2.) Konkrét üzemi adatok alapján 4 zöldségfaj termesztésének 5 évre terjedő
ökonómiai elemzése, valamint szántóföldi zöldségtermesztésre kialakított
egyszerűsített modell ökonómiai vizsgálata, 4 zöldségfaj esetében 5 hektár
és 20 hektár területre kialakítva, öntözött és öntözetlen körülmények között.

3.) Annak vizsgálata – kérdőíves felmérés alapján – hogy a
vállalkozó/tulajdonos esetében mely ismeretek, készségek a legfontosabbak
a vállalkozás mérete, a foglalkoztatottak száma, illetve árbevétel szerinti
csoportosításban.

4.) A termelők körében végzett kérdőíves vizsgálattal és mélyinterjúkkal
meghatározom a termelők által lényegesnek tartott tényezők körét, és
arányait a zöldségágazat fejlesztéséhez, hogy ez alapján javaslatokat tudjak
kidolgozni a zöldségágazat versenyképességének javításához.

5.) SWOT analízissel az erősségek, gyengeségek, lehetőségek és veszélyek
feltárásával, és az ebből következő stratégiai elemzéssel meg kívánom
határozni a zöldségágazat offenzív, diverzifikált, defenzív és váltásorientált
stratégiáját, támogató helyzeteket.

A kutatás célját meghatározó előzetes várakozásokat a következő hipotézisek
összegzik:
H1: A zöldségtermesztésben jelentős koncentráció ment végbe, a termelők

saját fogyasztása lecsökkent, a termésátlag növekedett és az egyes
zöldségnövények termelése bizonyos régiókra koncentrálódik.

 4

H2: A gyakorlattal, hagyományokkal rendelkező zöldségtermelő üzemek
eredményesen gazdálkodnak, a modellek szerint a méret növelése, és az
öntözés önköltségcsökkentéssel jár.

H3: A vállalkozó/tulajdonos esetében fontos ismeretek, képességek
szükségesek, nevezetesen szakmai ismeretek, számítógépes ismeret,
konfliktuskezelés, valamint emberi kvalitások (pl. együttműködési
készség, problémamegoldó képesség, kapcsolatteremtés és más, a sikerhez
fontos tényezők).

H4: Kérdőíves vizsgálattal és mélyinterjúk alapján igazolom, hogy a
versenyképességet a zöldségtermesztésben a termés mennyisége és
minősége a kapcsolat, és az értékesítés, valamint a technológia határozza
meg leginkább.

H5: A zöldségágazat a mezőgazdasági termelés és fejlesztés stratégiai területe
és hozzájárulhat az egységnyi mezőgazdasági területen előállított érték
növeléséhez a foglalkoztatás javításához, a komparatív előnyök jobb
kihasználásához, a zöldségtermesztés terén jó adottságokkal rendelkező
régiókban.

 5

2. ANYAG ÉS MÓDSZER

Disszertációm írása során a tervszerűségre és a megfelelő módszertani
megközelítésre törekedtem. Kutatási tervem tartalmazza az egyes kutatási
fázisokat, melyek alapján a disszertáció felépíthető. Ezek a következők:

 a kutatási probléma meghatározása, a célkitűzések megfogalmazása,
 a korábbi ismert eredmények áttekintése, a szakirodalom tanulmányozása,
 a célkitűzések és az irodalom ismeretében hipotézisek megfogalmazása,
 vizsgálati módszerek kiválasztása,
 primer és szekunder adatgyűjtés,
 adatok értékelése statisztikai módszerekkel, elemzés.

A vizsgálat célkitűzéseit és a hipotéziseket az 1.2. fejezetben ismertettem.

Kutatásom első, elemző részében az egyes zöldségfajok termesztésének
regionális megoszlását mutatom be, és következtetéseket vonok le, hogy mely
zöldségfajokat célszerű termelni és feldolgozni az egyes régiókban.
Következtetéseim során a munkanélküliségi adatokat is figyelembe veszem. A
változások bemutatására trendszámítást végzek.

2.1. Primerkutatás

Kutatásom második részének első fázisában elsődleges adatgyűjtést, azaz
primer kutatást végeztem az ország egész területén véletlenszerűen kiválasztott
zöldségtermesztéssel foglalkozó gazdálkodók körében. Célom eléréséhez a
kérdőíves felmérést választottam. Kutatásom célja a zöldségtermesztés
fejlesztésével kapcsolatos problémák elemzése volt a gazdálkodók
szemszögéből. Az adatfelvétel 2009. novemberétől 2010. augusztusáig tartott.
A kiküldött mintegy 400 kérdőívből 156 kérdőív érkezett vissza, és került
feldolgozásra. A felmérés során előtesztelt kérdőíveket alkalmaztam.
A kiküldött és az értékelhető kérdőívek területi megoszlását az 1. ábra
szemlélteti.

 6

 K=40 É=21
 K=50 É=19
 K=45 É=15
K=45 É=14

 K=45 É= 14 K=90 É=41
 K = Kiküldött
 É = Értékelhető

1. ábra: A felmérésben szereplő zöldségtermelő gazdaságok területi
megoszlása

Forrás: saját összeállítás

A kérdőívek olyan gazdaságokba lettek kiküldve, ahol meghatározó volt a
zöldségtermesztés szerepe a gazdálkodásban. A kérdőíves felmérés az egész
országra kiterjedt, de Észak- és Dél-Alföld – zöldségtermesztésben betöltött
nagyobb szerepének megfelelően – több kérdőívet kapott. A felmérésben
igyekeztem a területi reprezentativitást megőrizni.
Munkám során jelentős számú zöldségtermelő gazdasággal kerültem
kapcsolatba, így ezek közül 400-at választottam ki véletlenszerűen a földrajzi
eloszlás megtartása mellett. A minta kiválasztásánál csak a területi eloszlásra
vonatkozó kritériumot vettem figyelembe, egyéb szempont (vállalkozási forma,
gazdaság mérete, tevékenységi kör) nem szerepelt, ezért a mintát rétegzett
mintának tekinthetjük.
A méretmutatóktól, termelési és tulajdonosi szerkezettől, tradícióktól, üzemi
formától függően eltérő, és azonos vélemények egyaránt jellemezhetik a
problémát, a zöldségtermesztés fejlesztését. Ezért a kutatási terv és módszertan
fő célja a termelők és a termelés eltérő, illetve egybehangzó érdekeltségének,
vélemény jellemzőinek bemutatása.

K=85 É=32

 7

Az értékelés objektív statisztikai módszerekkel történik, így elkerülhető a
zöldségtermesztés fejlesztési problémáinak egyszerű, okozati vizsgálatok
nélküli összegzése.
A kutatási tervnek megfelelően felépített kérdőív szerkezete szerint lehetőség
nyílik a termelői klaszterek vizsgálatára, a termelők osztályozására, a
véleménykülönbségek és kapcsolatok, összefüggések megállapítására.
Az alkalmazott módszerek valószínűségi változók kezelésére használatosak, s
ezzel egyben be kell látni, hogy hasonló témában, de más válaszadói körben és
szerkezetben elismerhetőek ettől némiképp, vagy esetenként eltérő eredmények
is.

2.2. A statisztikai elemzés és értékelés módszere

Kutatásom során változók közötti oksági kapcsolatokat kerestem. Arra
törekedtem, hogy meghatározzam azt (ha lehet), hogy hogyan befolyásolja az
egyik mutató megváltozása a másik mutató megváltozását. A változók közötti
kapcsolat jellegét tekintve többféle lehet. Amikor az egyik tényező változása
egyértelműen meghatározza a másik tényező megváltozását a kapcsolat
függvényszerű, amikor az egyik tényező hat a másik alakulására, de a hatás
véletlenszerű, akkor sztochasztikus jellegű a kapcsolat, és természetesen van
egy harmadik eset, amikor a mutatók között nincs semmiféle összefüggés.
A kérdőívben rögzített adatok tudományos módszereken alapuló statisztikai
elemzéssel kerültek kiértékelésre, a disszertáció következtetéseinek megfelelő
minőségű alátámasztása érdekében. Az adatok bevitele után a statisztikai
feldolgozás az SPSS 15.0 program segítségével történt. Az ábrák és
diagramok Microsoft Excel programok felhasználásával készültek.

Elemzéseimben a következő statisztikai módszereket használtam:

 Főkomponens elemzés
 Kruskal - Wallis teszt
Az összetartozó minták összehasonlítására két próbát alkalmaztam, a Friedman
és a Kendall módszerével.

– Egyváltozós elemzések

Az egyváltozós elemzések keretén belül az alábbi számításokat végeztem:
– Megoszlások
– Átlag
– Szórás

 8

2.3. SWOT analízis

A SWOT analízis Strength, Weaknesses, Opportunities, Threats a tratégiai
tervezésben alkalmazott munkamódszer. Ez az analízis a probléma-
meghatározás –feltárás egyik eszköze. Az analízis során vizsgáljuk a belső
sajátosságokat és a külső környezet változását. A SWOT analízis modellje a
következő:

 Belső Külső
Pozitív erősségek lehetőségek
Negatív gyengeségek veszélyek

A SWOT elemzés két lépcsőben végezhető. A helyzetfeltárás szakaszában
megválaszolhatók a „hol vagyunk”, a „mivel rendelkezünk”, a „minek vagyunk
híján”, a milyen külső tényezők segíthetnek nekünk” és a „milyen külső
feltételek árthatnak nekünk” kérdések.

A második szakaszban megválaszolható kérdések a „milyen területen
összpontosítsuk az erőfeszítéseinket”, a „hol próbálkozzunk a változtatásokkal”,
a „hol nem érdemes erőlködnünk, honnan csoportosíthatók át erőforrások” és a
„hol érdemes megfontoltan és differenciáltan fejlesztést válogatni az
erősségeink által adott fejlesztési alternatívák között”? Ez a szakasz végső
soron arra válaszol, hogy hova szeretnénk eljutni.

A lehetőségek és gyengeségek összevetésével váltásorientált a lehetőségek –
erősségek elemzésével pedig, offenzív stratégiát lehet kidolgozni. Az erősségek
– veszélyek elemzése diverzifikált, a gyengeségek – veszélyek értékelése pedig,
defenzív stratégiát támogató helyzetek meghatározására alkalmas. A vizsgált
növények agrotechnikai alapadatait és az alkalmazott termesztéstechnológiát a
vizsgált gazdaságokban végzett adatgyűjtés alapján állítottam össze.
Összehasonlítást végeztem a helyi és országos mutatók összevetésével is.

2.4. Kvalitatív módszer

Vizsgálatom ezen fázisát kvalitatív módszerrel is kiegészítem. A kutatás
eredményeinek megerősítéséhez mélyinterjúkat készítettem. A mélyinterjúkat a
2009-es esztendőben november és december hónapban összesen 28 db
esetszámban végeztem el.
Az interjúim alanyai olyan gyakorló szakemberek voltak, akik magyarországi
vezető szántóföldi zöldségtermesztéssel foglalkozó üzemekben dolgoznak, vagy
irányítanak. Ezek az üzemek európai szinten is versenyképesek. A szakemberek

 9

olyan technológiai, piaci, ökonómiai, munkaszervezési adatokkal tudtak
szolgálni, amelyek mintaként szolgálhatnak a szántóföldi zöldségtermesztéssel
foglalkozó kortársaknak.

Az interjúk révén egyrészt a kérdőívem kérdéseit tanulmányoztam át az interjú
alanyokkal másrészt szabad beszélgetés keretében próbáltam feltárni az ok-
okozati tényezőket. Az interjúk strukturálatlan közvetlen személyes interjúk
voltak, mintegy egy órás időtartamban. Az interjúkban elhangzottakat is
felhasználva végeztem a vizsgált gazdaságok ökonómiai elemzését és négy
fontos növényre modellszámítást is végeztem, méretet és öntözést figyelembe
véve.
A mélyinterjú négyszemközt készült kvalitatív eljárás, amelynek a
megkérdezett legmélyebb motivációinak, tudattalan indítékainak megismerése a
cél. Az empirikus kutatás céljából készült interjúk sajátossága a személyhez
való nagyfokú alkalmazkodás lehetősége. Ez a módszer kötetlenebb, mint a
kérdőív. A mélyinterjú során a kérdezett személy személyiségének,
életkörülményeinek a feltárása a fő cél, valamilyen kutatási probléma optikáján
keresztül.

 10

3. EREDMÉNYEK

1991 és 2008 között a zöldségfélék a gabonafélékhez képest viszonylag
alacsony szinten részesedtek a szántóterületből, arányuk 1,9-2,9 százalék között
alakult. A zöldségtermesztés tradicionális termesztő területei főként az Alföld
két régiójában találhatók - zöldségfajonként eltérő mértékben részesedve – a
zöldségterület közel nyolctizedét adják 2008-ban 1 798 ezer tonna zöldségfélét
termeltek az országban, a korábbi évekhez képest a betakarított összes termés
növekedett.

3.1. A zöldségtermesztés helyzetének elemzése

A húsz év termelésének ötéves átlagait vizsgálva egyes növények
termésmennyisége növekedett, esetenként jelentősen. Jelentősen nőtt a
csemegekukorica, a görögdinnye és a zöldborsó termésmennyisége, más
növényeknél viszont nagy a visszaesés. A legfőbb növények (paradicsom,
uborka, vöröshagyma, fűszerpaprika) nagyarányú csökkenést mutatnak a
termésmennyiségben. A pontos adatokat az 1. táblázat ismerteti.

1. táblázat: A fontosabb zöldségnövények összes termésmennyisége (ezer

tonna)

Növény 1991-1995
évek átlaga

1996-2000
évek átlaga

2001-2005
évek átlaga

2009

Vöröshagyma 164 145 120 61
Sárgarépa 102 113 94 66
Petrezselyemgyökér 53 48 39 31
Paradicsom 275 264 244 193
Uborka 97 115 89 52
Görögdinnye 72 108 198 220
Zöldborsó szemes súlyban 63 67 92 99
Zöldbab 30 30 25 26
Fejes káposzta 123 159 152 76
Zöldpaprika* 128 107 92 149
Csemegekukorica -- -- 462 422
Fűszerpaprika -- -- 51 -
* 1999-ig paradicsompaprikával együtt
Forrás: KSH adatok alapján saját összeállítás

A termésátlagok tekintetében gyakorlatilag szinte minden zöldségnövénynél
termésátlag növekedést figyelhetünk meg. Ennek oka az új fajták bevezetése a
technológiák javulása és az éles verseny hatása.

 11

3.1.1. Zöldségtermesztő gazdaságok

A zöldségtermesztő gazdaságok száma számot tevően csökkent. A 2005 és
2007 közötti időszakban közel 40 ezer gazdaság hagyott fel a
zöldségtermesztéssel.
A termelést tekintve az egyéni gazdaságok és a gazdasági szervezetek is
növelték termelésüket, nagyobb lett az árutermelés aránya és folyamatosan
csökkent a fogyasztás saját termelésből.

Az ötéves átlagok mellett az éves adatokat megvizsgálva a gazdasági
szervezetek 10 év alatt összes termelésüket több mint duplájára növelték (több
száz hektáron, jól gépesíthető növények, gyakran öntözve) az egyéni
gazdaságok viszont az EU csatlakozás után jelentős terméscsökkenést mutattak.
Visszaesés történt az árutermelésben is, de a saját fogyasztás a vizsgált
időszakban kevesebb, mint negyedére csökkent. Ezek a tények az áruházláncok
térnyerésére és a helyi piacok visszaszorulására is utalnak.
A zöldségnövények termesztésében jelentős változások történtek.

A két legnagyobb területen termelt zöldségnövény, a csemegekukorica és a
zöldborsó vetésterülete 2000-hez viszonyítva mintegy 29, illetve 39 százalékkal
emelkedett, így 2007-ben 27 ezer, illetve 18 ezer hektáron termesztették. A
csemegekukorica termésmennyisége hét év alatt több mint nyolctizeddel, 535
ezer tonnára nőtt, melynek 57 százalékát a gazdasági szervezetek takarították
be. A zöldborsó betakarított mennyisége szemes súlyban számolva, 93 ezer
tonna volt 2007-ben, másfélszerese a 2000. évinek. A zöldpaprika,
vöröshagyma és paradicsom vetésterülete visszaesett hét év alatt, ez utóbbié 7
ezer hektárról kétezerre szűkült, viszont a betakarított termésmennyisége 12
százalékkal, 228 ezer tonnára emelkedett.

3.1.2. Regionális megoszlás a főbb zöldségnövények termesztésében

Saját vizsgálataim első részében az egyes zöldségfajok termesztésének
regionális megoszlását mutatom be. A változások bemutatására lineáris
trendszámítást végzek, és következtetéseket vonok le arra vonatkozóan, hogy
mely zöldségfajokat célszerű termelni az egyes régiókban.

Régiós szinten a 2000. évhez képest Észak- és Dél-alföld jelentősen növelte
termelését, a többi régióban viszont csökkenést regisztrálhatunk. Drasztikus a
csökkenés Nyugat-Dunántúl és Dél-Dunántúl esetében. A változások trendjét a
2. ábra szemlélteti.

 12

2. ábra: Az összes zöldségtermelés regionális trendjei (2000-2008)*
*fűszerpaprika nélkül, zöldborsó szemes súlyban

Forrás: KSH adatok alapján saját összeállítás

A zöldségtermesztés csak akkor lehet sikeres, ha a teljes vertikum kiépítésre
kerül, és viszonylag közel vannak a feldolgozók. A kevésbé preferált
zöldségtermesztő körzetekben sok feldolgozó megszüntette tevékenységét, ami
a termesztés látványos csökkenését okozta. Észak- és Dél-Alföld esetében a
feldolgozás megfelelő, a vertikum kiépített.

3.2. Néhány fontosabb zöldségfaj ökonómiai értékelése

Vizsgálatomban a zöldbab a vöröshagyma, a görögdinnye és a zöldborsó
ökonómiai elemzését végzem el. Rövid általános és technológiai ismertetést is
teszek, valamint ahol rendelkezem adatokkal, az AKI tesztüzemi ágazati
adatgyűjtés számait is bemutatom. A zöldségtermesztésnél a hozam és költség
adatok ingadozása jelentősen szélsőségesebb az évek között, mint a szántóföldi
növénytermesztésnél. A ráfordítások hatékonyságát a termésátlagok alakulása
döntően befolyásolja.
A bemutatott üzemek több éves adatsor alapján értékelhetők, és a vizsgált
zöldségfajok termesztésében a kiválasztott termelők sikeresek.

 13

3.3. Modell kidolgozása négy növény szántóföldi termesztésének
változataira

A modell kidolgozása során csak a lényeges szempontokat vettem
figyelembe, hiszen az összes variáció kidolgozása több száz táblázatot
jelentett volna.
Arra törekedtem, hogy:
– meghatározható legyen a termelési költség, a várható eredmény és a

jövedelem,
– zöldségnövényenként és változatonként mérhetőek legyenek a közvetlen és

az összes termelési költségek, az árbevételek, valamint a fedezeti
hozzájárulás,

– a méretgazdaságosságra és az önköltségre kapjak adatokat,
– az eredményekből következtetéseket tudjak levonni.

Két méretet vettem figyelembe, a számításokat 5 hektárra és 20 hektárra
végeztem el. Mindkét méret esetében öntözött és öntözetlen változattal
számoltam. A föld minőségét növényenként azonosnak vettem.

A számítás során az AKI 2009 évre vonatkozó adatait vettem alapként, a
meghatározó árutermelő gazdaságok átlagával kalkuláltam.

Az öntözés jelentős beruházást igényel, lineár öntözőrendszer kiépítése
hektáronként 400-700 ezer forint. Kisebb táblákon (30-50 ha) a hektáronkénti
beruházási költség az 1,5 millió forintot is meghaladhatja. Az öntözés
lehetőségeit (többlet jövedelem elérését) jelentősen befolyásolják a termőhelyi
viszonyok.
Az adatok és változások során saját tapasztalataimat és gyakorlati szakemberek
véleményét is felhasználtam. A méret 5 hektárról 20 hektárra történő
növelése a gépköltségek, a munkabér és a munkabér közterhei terén jelent
csökkenést. A méretnövelés javította az ágazati eredményt és csökkent a
főtermék önköltsége. Átlagosan az említett költségeknél 10% csökkenéssel
számoltam. Az öntözés során jelentősen növekszik a hozam, és a termelési
érték ugyanakkor a műtrágya, szerves trágya, növényvédő szer és
gépköltségek növekednek. Itt 40% növekedéssel számoltam.
Természetesen számolni kell az öntözési költséggel is, ami tág határok között
mozoghat a kiépítettség és a vízkivétel távolság függvényében. Ezen a téren az
egyes növényeknél átlagos adatokat vettem figyelembe. A munkabér és a
munkabér közterheinek növekedése modellenként jelentősen változó lehet a
gépesítés lehetőségétől függően. A vöröshagyma, a paradicsom és a
fűszerpaprika esetében 60%-kal, a csemegekukoricánál 20%-kal

 14

számoltam. A minőségváltozást nem vettem figyelembe és nem kalkuláltam
kiugróan aszályos, vagy csapadékos évekkel. Összességében elmondható, hogy:
– az ágazati eredmény minden változatnál pozitív volt,
– a méretnövekedés során csökkent a főtermék önköltsége,
– az öntözés a vöröshagyma és a fűszerpaprika esetében jelentős

önköltségcsökkenést, míg a csemegekukorica és a paradicsom esetében
kismérvű önköltség-növekedést okozott,

– az öntözésnek ez alapján csak jelentős hozamnövekedés esetén van
létjogosultsága, melynek körülbelüli kalkulált értéke modellvizsgálattal
meghatározható,

– a számított értékek átlagos viszonyok modellezésére alkalmasak – közel
sem merítik ki az összes variációs lehetőséget – de a tendenciák markánsan
bemutathatók.

3.4. A zöldségágazatban dolgozók véleményének bemutatása, értékelése,
ágazati stratégiák

A fejezetben a primer kutatást, a statisztikai elemzést, a mélyinterjúk
eredményét és a SWOT analízis alapján kidolgozott stratégiát mutatom be és
értékelem hipotéziseimet. A kérdőíves primer adatgyűjtés – az érintettek
tapasztalatainak összegzése – következtetéseim, és javaslataim szempontjából
meghatározó jelentőséggel bír.

3.4.1. A kérdőív elemzése és statisztikai értékelése

A célnak megfelelően a zöldségtermesztés neuralgikus pontjainak feltárására
szerkesztettem a kérdőívemet, hogy megismerjem az ágazat szereplőinek
helyzetét. A kérdőív szerkesztésére, a minta elemszámra, a feldolgozás
módszerére és értékelésre az Anyag és módszer fejezetben részletes ismertetést
adok. Az SPSS 15.0 program segítségével feldolgozott értékelés részletes
elemzést ad. 92 ábrát és 82 táblázatot mutat be, így természetesen a disszertáció
korlátozott terjedelme miatt csak a legfontosabb megállapításokra vonatkozó
ábrák és táblázatok bemutatására és elemzésére kerülhet sor. Az adatok alapján
a normális eloszlás nem jellemző. Ezért nem paraméteres eljárásokat
alkalmaztam a kapcsolat és különbségek vizsgálatára. Ezen eljárásoknak nem
feltétele a normális eloszlás (Kruskal – Wallis próba, Kendall próba).
A vállalkozásban foglalkoztatottak létszáma szerint a szignifikáns
különbségeket a 2. táblázat szemlélteti.

 15

2. táblázat: Mely ismeretek, készségek meglétét tartja fontosnak a
vállalkozó/tulajdonos esetében? (Test statistics a, b)

M
eg

ne
ve

zé
s

Sp
ec

iá
lis

 sz
ak

m
ai

ism

er
et

Sz
er

ve
ző

ké
sz

sé
g

V
ez

et
ői

 k
és

zs
ég

E
gy

üt
tm

űk
öd

és
i

ké
sz

sé
g

Sz
ám

ító
gé

pe
s

ism
er

et

Ö
ná

lló
 m

un
ka

vé
gz

és

Id
eg

en
 n

ye
lv

ism

er
et

e

K
re

at
ív

 g
on

do
lk

od
ás

K
on

fli
kt

us
ke

ze
lé

s

Pr
ob

lé
m

am
eg

ol
dó

ké

sz
sé

g

Pi
ac

i i
sm

er
et

K
ap

cs
ol

at
te

re
m

té
s

Chi-Square 2,86 1,73 7,14 19,10 9,32 5,83 4,11 4,15 8,51 5,35 1,59 10,89
df 4 4 4 4 4 4 4 4 4 4 4 4
Asymp.sig. 0,582 0,785 0,128 0,001 0,054 0,212 0,392 0,385 0,075 0,253 0,810 0,028
a. Kruskal-Wallis Test
b. Grouping variable: A vállalkozásban foglalkoztatottak létszáma
p=10% hibaszint alatt szignifikáns a különbség a csoportok között
Forrás: saját számítás

A szignifikáns különbségek lényegében azoknál a változóknál jelentek meg,
ahol a véleményszóródás nagyobb, tehát nem egységes ennél a kérdésnél a
válaszadók álláspontja. Ilyen különbségeket mutat a számítógépes ismeret és a
konfliktuskezelés is.

A másik fontos méretmutató a vállalkozások árbevétele. Itt négy csoport került
kialakításra és az ezek közötti különbségeket vizsgáltam. Itt lényeges
egységesebb az álláspont a vezetői készségeket illetően. Szignifikáns
különbségeket csak a speciális szakismeret és a problémamegoldó készség
esetében kaptam. A kis árbevételi méretnél a speciális szakismeret
megteremtésének lehetősége szerényebb, ebből következően a 30 millió Ft
árbevételi arány feletti 33 vállalkozásnál már a speciális szakmai ismeret hiánya
nagyobb veszteségek forrása lehet, ezért fontosságuk hangsúlyos (3. táblázat).

Eddig a vizsgálat azt mutatta meg, hogy a válaszadók az egyes ismérveket,
változókat hogyan rangsorolták.

 16

3. táblázat: Mely ismeretek, készségek meglétét tartja fontosnak a
vállalkozó/tulajdonos esetében? (Test statistics a, b)

M
eg

ne
ve

zé
s

Sp
ec

iá
lis

 sz
ak

m
ai

 is
m

er
et

Sz
er

ve
ző

ké
sz

sé
g

V
ez

et
ői

 k
és

zs
ég

E
gy

üt
tm

űk
öd

és
i k

és
zs

ég

Sz
ám

ító
gé

pe
s i

sm
er

et

Ö
ná

lló
 m

un
ka

vé
gz

és

Id
eg

en
 n

ye
lv

 is
m

er
et

e

K
re

at
ív

 g
on

do
lk

od
ás

K
on

fli
kt

us
ke

ze
lé

s

Pr
ob

lé
m

am
eg

ol
dó

 k
és

zs
ég

Pi
ac

i i
sm

er
et

K
ap

cs
ol

at
te

re
m

té
s

Chi-Square 9,478 1,139 2,683 4,161 2,595 3,869 4,537 3,097 4,567 12,749 2,038 1,969
df 3 3 3 3 3 3 3 3 3 3 3 3
Asymp.sig. 0,024 0,768 0,443 0,245 0,458 0,276 0,209 0,377 0,206 0,005 0,565 0,579
a. Kruskal Wallis Test
b. Grouping variable: A vállalkozás árbevétel szerinti mérete
p=5% hibaszint alatt szignifikáns
Forrás: saját számítás

A vezetői készségeket indikáló ismérvek értelmezését támogatandó vizsgáltam
azok belső kapcsolatrendszerét. Ennek eredménye segít megvilágítani azt, hogy
hogyan és mennyire egységesen értelmezték a kutatásban résztvevők a
válaszokban az egyes ismérveket.
Ez metodikailag is hasznos kiegészítője a primer kutatási feladatnak. A
korrelációs kapcsolatra épülő főkomponens analízis módszerét alkalmaztam
ehhez. A 12 változó kapcsolatait 5 főkomponens változó fogja össze, azaz a 12
változó 5 háttérváltozóra redukálható.
A főkomponens elemzés varimax rotációja után az eredeti változók és a
hipotetikus háttérváltozók kapcsolatát kifejező korrelációs együtthatókat a 4.
táblázat tartalmazza. A nagyobb 0,6 feletti együtthatók a közepesnél erősebb
kapcsolatra hívják fel a figyelmet. Az is érdekes, hogy nincs egymással
ellentétben álló – negatív készség – ismérv a rendszerben. Ezt bizonyítják a
jelentéktelen – nulla közeli – negatív előjelű együtthatók.
Az 1. főkomponensbe tartozik a számítógépes ismeret és a konfliktuskezelés.

A 2. főkomponens egyesíti a legtöbb eredeti változót. Ez úgy is értelmezhető,
hogy az együttműködési készség, a kapcsolatteremtés a problémamegoldó
készséggel párosítható. A speciális szakismeret a kreatív gondolkodás
háttereként értelmezhető ugyancsak (3. főkomponens).

A 4. főkomponens a szervezőkészség és az önálló munkavégzés összefüggését
mutatja. A piaci ismeret egyedi faktorként az 5. főkomponensben nagy súlyú.

 17

4. táblázat: Az eredeti és a főkomponens változók kapcsolatát kifejező
korrelációs együtthatók

Főkomponens változók Megnevezés

1 2 3 4 5
Speciális szakmai ismeret 0,052 0,115 0,653 0,240 0,269
Szervezőkészség 0,060 0,131 -0,007 0,827 -0,091
Vezetői készség 0,667 0,132 0,018 0,242 0,054
Együttműködési készség 0,304 0,677 0,185 -0,103 0,085
Számítógépes ismeret 0,760 -0,004 0,070 0,127 0,054
Önálló munkavégzés 0,067 -0,168 0,079 0,655 0,110
Idegen nyelv ismerete 0,352 -0,096 -0,314 -0,238 0,571
Kreatív gondolkodás -0,015 -0,015 0,845 -0,091 -0,079
Konfliktuskezelés 0,783 0,156 -0,082 -0,206 -0,079
Problémamegoldó készség 0,107 0,726 0,121 -0,037 -0,318
Piaci ismeret -0,084 0,093 0,287 0,127 0,798
Kapcsolatteremtés -0,082 0,777 -0,227 0,111 0,355
Extraction Method: Principal Component Analysis
Rotation Method: Varimax with Kaiser Normalization
a. Rotation converged in 7 iterations
Forrás: saját számítás

5. táblázat: Kendall W teszt eredménye a versenytényezőknél

Megnevezés Mean Rank
A gazdaság mérete 3,50
Az alkalmazott technológia 7,50
A támogatások 3,50
Az öntözés 3,00
A termesztett növény 5,75
A költségtakarékosság (energiaköltség) 4,25
Az értékesítés 10,75
A minőség 10,25
A szabályozórendszer 1,75
A termés mennyisége 8,25
Kapcsolat 7,50

Test Statistics
N 4
Kendall's W(a) 0,844
Chi-Square 33,773
df 10
Asymp. Sig. 0,000
a. Kendall's Coefficient of Concordance
Forrás: saját számítás

 18

A teljes válaszadó körre a W értéke alacsony 0,2 körüli értékű, a négy
árbevételi csoport pontértékeinek átlagait tekintve azonban 0,844 (5. táblázat),
ami a válaszadók véleményének jelentős egyezőségére utal.

A versenyképességét jellemző változók egy része közös probléma forrása, más
része, mint az előző tesztek is igazolják, inkább a vállalkozások
részcsoportjainak problémáit képezik. Ennek érzékeltetésére a főkomponens
analízis módszerét alkalmaztam.

A tizenegy versenytényezőt egyesítő változócsoport közül hét négy
főkomponenssel interpretálható. A főkomponens együtthatók szerint a
zöldségtermesztés szabályzórendszere a termesztett növényhez jól kapcsolódik.
Az alkalmazott technológia és a költségtakarékosság a második
főkomponenssel magyarázható.
Az értékesítés és a minőség összefüggése, mint a piaci verseny döntő tényezői a
negyedik főkomponensben jelenik meg. A termelés volumene, - mint
monopolhelyzetet jelentő mérettényező - a verseny determinánsa (6. táblázat).

6. táblázat: A versenytényezők és a fő komponensváltozók

kapcsolatrendszere

Component Megnevezés
1 2 3 4

A gazdaság mérete 0,440 -0,574 0,443 -0,115
Az alkalmazott technológia 0,419 0,676 0,128 0,132
A támogatások 0,372 -0,062 0,265 0,169
Az öntözés -0,088 0,379 0,478 0,340
A termesztett növény 0,794 0,217 -0,194 0,148
A költségtakarékosság (energiaköltség) 0,126 0,763 0,225 0,042
Az értékesítés 0,072 -0,056 0,039 0,816
A minőség 0,030 0,288 0,049 0,669
A szabályozórendszer 0,802 0,104 0,106 -0,128
A termés mennyisége -0,060 0,058 0,834 0,208
Kapcsolat 0,197 0,173 0,568 -0,216
Extraction Method: Principal Component Analysis.
 Rotation Method: Varimax with Kaiser Normalization.
a. Rotation converged in 6 iterations.
Forrás: saját számítás

3.4.2. Nyereséget meghatározó tényezők

A vállalkozás nyereségét meghatározó tényezők közül a jó minőség, magas ár
és a kedvező piaci lehetőség a legnagyobb mértékben befolyásolja a vállalkozás

 19

nyereségét (7. táblázat). Kedvező a piac, ha nagy a kereslet és a termék jó áron
eladható.
A vállalkozás nyereségét meghatározó tényezőket a vállalkozás üzemi formája
szerinti csoportosításban értékelve statisztikailag jelentős, igazolt különbségek
állapíthatók meg.

7. táblázat: A vállalkozás nyereségét befolyásoló tényezők

(m.e.:%)

M
eg

ne
ve

zé
s

A
la

cs
on

ya
n

ta
rt

ot
t

kö
lts

ég
ek

Jó
 m

in
ős

ég
, m

ag
as

 á
r

K
ed

ve
ző

 p
ia

ci
 le

he
tő

sé
g

Tá
m

og
at

ás
ok

ki

ha
sz

ná
lá

sa

Si
ke

re
s m

ar
ke

tin
g

te
vé

ke
ny

sé
g

C
so

m
ag

ol
ás

,
el

ők
és

zí
te

tts
ég

,
ko

ny
ha

ké
sz

sé
g

Kis mértékben 1,9 3,9 5,9
Közepesnél gyengébb mértékben 11,8 1,9 3,9 5,9 3,3
Közepesen 24,8 5,8 7,7 20,9 33,3 19,6
Közepesnél nagyobb mértékben 32,0 25,0 32,1 33,3 35,9 39,2
Nagymértékben 31,4 69,2 56,4 37,9 19,0 37,9
Total 100,0 100,0 100,0 100,0 100,0 100,0

Forrás: saját számítás

Ezt egyértelművé teszi a Kendall-W teszt eredménye is a tényezők rangsor
átlagát figyelembe véve. Legkevésbé fontosnak ítélt a sikeres marketing
tevékenység. A vállalkozó/tulajdonos személye a vállalkozás sikere
szempontjából meghatározó. Nagyobb árbevétel esetén a vezetői készségek
megléte kerül előtérbe, kisebb méretek esetén a problémamegoldó készség, a
kapcsolatteremtés fontos.

Az együttműködés hiánya a hazai vállalkozásoknál komoly probléma. A
beszélgetések során kiderült, hogy a bizalom szintje alacsony, az összefogás
lehetősége kicsi, mert mindenki tart a másiktól, hogy esetleg az
együttműködés során becsapják, anyagi hátrányba kerül. A fizikai
munkásoknál – a kérdőívvel megegyezően – az önálló munkavégzés, a
felelősségérzet, a szorgalom fontos tényezők. Szívesebben alkalmaznának a
kérdezettek a konkrét fizikai munkavégzésben gyakorlattal rendelkező
munkatársakat. A speciális szakmai ismeret tekintetében megoszlanak a
vélemények, van, aki fontosnak tartja.

A versenyképesség a piaci részesedés megtartását vagy növelését jelenti, itt a
támogatásokat, a kapcsolatokat, a minőséget és a piaci lehetőségeket emelték ki

 20

a kérdezettek. Fontos lehet a jól megválasztott növény és a minőség is, hiszen
ez az értékesítés feltétele.
Azok, akik korszerű technológiát alkalmaznak, versenyelőnyhöz jutnak. Az
ágazat piaci szabályozását illetően sok volt a negatív vélemény. Felmerült a
feketemunka és a köztes kereskedői tevékenység megszüntetésének,
visszaszorításának gondolata a szabályzórendszer újragondolásával.
A kérdezettek többsége igényli az integrátorokat, ez lehet a feldolgozó is, illetve
a termelő és feldolgozó közös tulajdonosi háttere lenne egyesek szerint a
megoldás. A marketinget megítélésem szerint nem értékelik a válaszadók
jelentőségének megfelelően, mint azt a kérdőíves válaszok alapján is ki lehetett
mutatni.

A TÉSZ-ek szerepének pozitív megítélése általánosnak tekinthető, de inkább
csak elméleti síkon, a gyakorlatban sokat eladják terméküket egy jobb ajánlat
esetén másnak is. A TÉSZ-ek viszonylag gyenge teljesítménye is részben az
együttműködéstől való elzárkózásnak tudható be.

A zöldségágazat jövedelmi viszonyait a válaszadók harmada a valóságnál is
borúlátóbban ítéli meg. A vertikumban a termesztők kiszolgáltatott szerepe a
kérdésekre adott válaszok alapján egyértelműen kiderült. A Budapesti Nagybani
Piacot hasonlóan negatívan ítélik meg, de a lehetőségekkel ők is élnek.

3.5. SWOT analízis

Irodalmi áttekintésem, a kérdőíves vizsgálat eredményei és a mélyinterjúk is
segítséget adtak a SWOT analízis első, helyzetfeltáró szakaszához. Az elemzés
menetét az „Anyag és módszer” fejezetben ismertettem. Az elemzéshez
felhasználtam az FVM Agrárpiaci Főosztály „A gyümölcs- és zöldségpiachoz
kapcsolódó fenntartható működési programokra vonatkozó Nemzeti Stratégia”
elképzeléseit, valamint a FruitVeB elemző anyagait is. A módszer lényege,
hogy egy vállalat, vagy egy ágazat erősségeit és gyengeségeit szembeállítja a
környezet adta lehetőségekkel és veszélyekkel, majd a találkozási pontok
alapján stratégiai akciókat fogalmaz meg. Az erősség-gyengeség az ágazat és
környezete viszonyából, az ágazat adottságainak és képességeinek elemzéséből
adódik. A lehetőség-veszély a környezet elemzéséből adódik (3. ábra).

 21

- piacok átgondolt váltása, - fogyasztásösztönző és termékmarketing programok,
- keressünk sikeres növényeket, - a termálenergia-hasznosítás ösztönzése,
- növeljük az öko- vagy biotermékek arányát,
- csatlakozzunk globális cégekhez,

- a magyar zöldség-gyümölcs termékek eredet-
megjelölése és védjegyzése,

- növeljük a sikeres növények területét, - technológiai és fajtakutatás megerősítése,
- post-harvest fejlesztések, - a termesztési hagyományokkal rendelkező növények

irányába váltsunk, - integrált és öko- vagy biotermesztés elterjesztése,
-a legfejlettebb technológiai megoldásokat keressük, - piackutatás és marketing programok,
- nyissunk a kiváló minőségű prémium termékek
irányába,

- fogyasztói és piaci felmérések, innováció.

- használjuk ki a logisztikai adottságokat, - további termelők bevonása a termelői szervezetekbe,
- vegyük igénybe a szakmai szervezetek segítségét, - az árukoncentráció növelése,
- éljünk az exportpiacok közelségének lehetőségével,
- törekedjünk korrekt szerződéses kapcsolatokra,

- feldolgozók megvásárlása és új üzemek létesítése a
TÉSZ/TSZT-k szervezésében,

- szervezzük jobban az értékesítést,
- minőségellenőrzéssel javítsuk az áru megbízhatóságát

- új termékek és funkcionális élelmiszerek fejlesztése és
gyártása

 - technikai innováció,
 - a minőség-ellenőrzés megerősítése,
 - az idénymunka adminisztrációjának csökkentése,
 - az adatszolgáltatás rendeleti szintű szabályozása,
 - szigorúbb kereskedelmi törvény és ellenőrzések

Defenzív stratégiát támogató helyzetek Diverzifikált stratégiát támogató helyzetek

- a sikeres növényekre koncentráljunk, - a hazai árukínálat erősítése,
- a termelői szervezettség növelése, - a külföldről olcsón behozott termékek helyett más

termékeket fejlesszünk, - a kutatás-fejlesztés és innováció erősítése,
- ágazati lobbi a támogatásokért, - csak ökológiai adottságoknak megfelelő növényeket

termesszünk,
- az öntözést a zöldségnövényekre koncentráljuk,

- kedvező pénzügyi-, finanszírozási megoldások a TÉSZ
/ TSZT-k részére állami szerepvállalással,

- esetleg kisebb területen, de megbízható technológiával
és öntözéssel törekedjünk nagyobb termésátlagokra,

- az önköltségek csökkentése a versenyképes árszínvonal
érdekében,

- termelői tulajdonú feldolgozó üzemek, - csökkentsük a feketegazdaság arányát az állami
ellenőrzés szigorításával,

- törekedjünk a helyi piacok fejlesztésére,
- a zöldség-gyümölcs termelés jövedelmezőségének

javítása,
- öntözéssel küszöböljük ki a termésátlag ingadozást, - integrált és biotermesztés széleskörű bevezetése,

- élőmunka ésszerű helyettesítése gépesítéssel, - kevésbé tőkeigényes termékekkel találjuk meg a
réspiacokat,

3. ábra: Stratégiai elemzés a zöldségtermesztésben
Forrás: saját összeállítás; FVM (2009)

LEHETŐSÉGEK

Váltásorientált stratégiát
támogató helyzetek

Offenzív stratégiát támogató
helyzetek

Gyengeségek Erősségek

VESZÉLYEK

 22

4. ÚJ ÉS ÚJSZERŰ EREDMÉNYEK

1. A zöldségtermelő gazdaságoknál az elmúlt öt évben jelentős szelekció

ment végbe, az életképes gazdaságok az árutermelést preferálják (saját
fogyasztás helyett), javuló színvonalon termelnek és koncentrálódtak az
Észak- és Dél-alföldi régiókban.

2. A modellvizsgálat és az irodalmi adatok is igazolják, hogy az ágazati
méret növelésével csökken a termék önköltsége és az öntözés jelentősen
növeli a termelési értéket. Az öntözésnél önköltségcsökkenés – jelen
körülmények között – csak kiugró hozamnövekedésnél várható, ami
kiemelkedő termőhelyi viszonyokat feltételez.

3. A kérdőív alapján statisztikai vizsgálattal meghatároztam, mely ismeretek,
készségek fontosak a sikeres gazdálkodásban. A vállalkozói méretet a
foglalkoztatott létszám függvényében vizsgálva statisztikailag igazolt az
együttműködési készség, a számítógépes ismeret, a konfliktuskezelés és a
kapcsolatteremtés fontossága. Az árbevétel szerinti méret függvényében a
speciális szakmai ismeret és a problémamegoldó készség szignifikáns.

4. A versenytényezők összesített rangsorának értékelése során bizonyított
(Kendall-W teszt alapján) miszerint legfontosabb a versenyfeltételek
között az értékesítés és a minőség, amelyet a termés mennyisége, a
technológia és a kapcsolat követ. A Kendall-W teszt konkordancia
együtthatója jelzi a vélemények egyezőségét. A vállalkozás nyereségét a
vélemények szerint a jó minőség, a magas ár és a kedvező piaci lehetőség
befolyásolja a legnagyobb mértékben.

5. A vizsgált négy gazdaság többéves adatai, modellvizsgálat eredményei és
az AKI tesztüzemi adatsorai igazolják, hogy a különböző zöldségfajok
jelentős termelési értéket produkálnak egy hektár területre vetítve. Az
öntözés további lehetőségeket jelent.
Új tudományos eredménynek tekinthető tehát, hogy a zöldségágazat a
mezőgazdasági termelés és fejlesztés stratégiai területe és hozzájárulhat az
egységnyi mezőgazdasági területen előállított érték növeléséhez és a
foglalkoztatás jelentős javításához.

6. A SWOT analízis alapján offenzív stratégia jelenthetne előrelépést,
nevezetesen a magyar zöldségtermékek eredet-megjelölése és
védjegyzése, valamint minőségbiztosítása, a feldolgozottsági fok
növelése, az integrált termesztés elterjesztése, és közös termelői
tulajdonlású feldolgozók létrehozása.

 23

4.1. Hipotézisek igazolása

 Hipotézis Igazolás

1. A zöldségtermesztésben jelentős koncentráció ment
végbe, a saját fogyasztás lecsökkent, a termésátlag
növekedett és az egyes zöldségnövények termelése
bizonyos régiókra koncentrálódik.

igen

2. A gyakorlottal, hagyományokkal rendelkező zöldség-
termelő üzemek eredményesen gazdálkodnak, a
modellek szerint a méret növelése és az öntözés
önköltség-csökkentéssel jár.

részben

3. A vállalkozó/tulajdonos esetében fontos ismeretek,
képességek szükségesek, nevezetesen szakmai ismeretek,
számítógépes ismeret, konfliktuskezelés, valamint
emberi kvalitások (pl. együttműködési készség,
probléma-megoldó képesség, kapcsolatteremtés és más a
sikerhez fontos tényezők).

igen

4. Kérdőíves vizsgálattal és mélyinterjúk alapján igazolom,
hogy a versenyképességet a zöldségtermesztésben a
termés mennyisége és minősége a kapcsolat és az
értékesítés, valamint a technológia határozza meg
leginkább.

részben

5. A zöldségágazat a mezőgazdasági termelés és fejlesztés
stratégiai területe is hozzájárulhat az egységnyi
mezőgazdasági területen előállított érték növeléséhez a
foglalkoztatás javításához a komparatív előnyök jobb
kihasználásához a zöldségtermesztés terén jó
adottságokkal rendelkező régiókban.

igen

 24

5. KÖVETKEZTETÉSEK ÉS JAVASLATOK

Következtetéseim és javaslataim kapcsolódnak a bevezetésben megfogalmazott
célkitűzésekhez.

Megvizsgáltam az egyes zöldségfajok termelési koncentrációját megyei és
regionális szinten is, hogy meghatározzam azokat a területeket, ahol az adott
zöldségfajokkal érdemes foglalkozni, és kihasználhatók a területi
koncentrációból adódó előnyök.

Az utóbbi időben gyors ütemű koncentráció mentvégbe a zöldségtermesztésben
az Észak-alföldi és Dél-alföldi régiók jelentősen növelték termelésüket. A
gazdaságok száma itt is csökkent, de a termelési mennyiség növekedett. A
zöldségnövények zöme betakarítás után nem bír el hosszú szállítást, így ezekbe
a régiókba kell koncentrálni a hűtő- és konzervipari kapacitásokat is. A
statisztikai adatok elemzése azt mutatja, hogy ahol a feldolgozó kapacitások
megszűntek, ott megszűnt a termelés is.
Konkrét üzemi adatok alapján négy zöldségfaj több évre vonatkozó ökonómiai
elemzése azt igazolja, hogy a gyakorlattal és hagyományokkal rendelkező
zöldségtermelő üzemek eredményesen gazdálkodnak. A modellvizsgálat szerint
a méret növelése önköltség csökkentő, de az öntözés – jelentős költségei miatt –
csak egyes zöldségfajoknál és kiugró hozamnövekedés esetén csökkenti az
önköltséget. Ennek ellenére az öntözés megvalósítása minden esetben fontos,
nemcsak a termésmennyiség növelése, hanem a minőség biztosítása érdekében
is. Az üzemi és tesztüzemi adatok azt igazolják, hogy a vizsgált
zöldségnövények nyereségesen termeszthetők, egységnyi területen jelentős
termelési értéket produkálnak.
A hatékonyság és jövedelmezőség a technológiák változtatásával már kevéssé
növelhető, sokkal nagyobb a lehetőség viszont a logisztikai fejlesztésekben, a
helyi kistermelői piacok lehetőségeinek javításában, a termelési többletek
levezetésében és a piaci infrastruktúra fejlesztésében. Ez teszi lehetővé a
versenyképesség javítását.

A zöldségtermesztéssel foglalkozó termelők körében kérdőíves vizsgálatot
végeztem és a megállapításokat mélyinterjúkkal is megerősítettem.

A vizsgálatok értékelésénél megállapítható, hogy a gazdálkodók elismerik a
vállalkozó kvalitásait a sikerben. Statisztikailag igazolt az együttműködési
készség a számítógépes ismeret, a konfliktuskezelés és a kapcsolatteremtés
fontossága. Jelentős szerepe lehet a speciális szakmai ismereteknek és a
problémamegoldó készségnek is.
A zöldségágazat versenyképességének javítási lehetőségére is kitért a kérdőíves
felmérés. A versenyképesség szempontjából – a felmérés szerint –

 25

legfontosabbnak tekinthető az értékesítés és a minőség, melyet a termés
mennyisége, a technológia és a kapcsolat követ. A nyereséget a jó minőség, a
magas ár és a kedvező piaci lehetőség befolyásolja a leginkább.

A zöldségtermesztés jövőjét a világban végbemenő folyamatok is
meghatározzák. Általános tendencia a koncentráció erősödése – amit igazoltam
– ugyanakkor ez a folyamat az élelmiszerkereskedelem még gyorsabb és
nagyobb mértékű koncentrálódása folytán szükségszerű.

Vizsgáltam a szakmai szervezetek szerepét is. A vélemények alapján célszerű
lenne a jogszabályalkotásban is megteremteni a mezőgazdasági szakmaközi
szabályozást, ami lehetővé tenné egy hatékonyabb civil szakmai munka
megvalósulását.

A zöldségágazat helyzetének feltáráshoz és a stratégiai célok
megfogalmazásához SWOT analízist végeztem. Az ágazat erősségei közé
sorolhatók a kedvező klimatikus és ökológiai adottságok a megbízható és közeli
piac, a szaktudás, a különleges íz és zamat, és az elégséges feldolgozóipar.

Gyengeségként értékelhető a szétaprózott termelés, szervezetlen értékesítés, az
öntözés alacsony aránya, a szerződéses fegyelem gyengesége, a tőkehiány és a
termelői szervezetek kezdetlegessége.
Lehetőségként kínálkozik a belföldi fogyasztás növelése, az export fokozása, a
minőség javítása, a termésátlagok növelése, védjegyek és márkák használata,
valamint termelői tulajdonú feldolgozó üzemek létrehozása, a feldolgozottsági
szint növelése.
Veszély lehet az import növekedése, az agrárolló nyílása, a finanszírozási
lehetőségek beszűkülése és a lassú piaci növekedés.
A SWOT analízis stratégiai lehetőségeinek széles köréből csak néhány fontos
dolgot említek. Egyik legfontosabb lenne életképes és működő TÉSZ rendszer
létrehozása. A TÉSZ szerveződés célja, hogy az ágazat értékesítésének legalább
40%-a ezeken a szervezeteken keresztül bonyolódjon. Az EU is növelni akarja
a TÉSZ-ek szerepét, de ezen túlmenően támogatja a TÉSZ-ek másod- és
harmadszintű szerveződését, valamint azok nemzetközi szintű összefonódását
is. A TÉSZ-ek révén növelhető az őstermelői tevékenység sajnálatosan
alacsony szintű átláthatósága és kialakítható az ágazat-specifikus
marketingtevékenység.

A SWOT analízis alapján offenzív stratégiát jelentene a magyar
zöldségtermékek eredet-megjelölése, és védjegyzése, a feldolgozottsági fok
növelése, az integrált termesztés elterjesztése és közös termelői tulajdonlású
feldolgozók létrehozása, a minőség biztosítása. Ezt sajnos leginkább a
tőkehiány gátolja.

 26

A feldolgozók léte a fejlesztésben kulcskérdés. Korábban a tartósítóipar
integrátori szerepet látott el, ma már ez visszaszorult. Újra vissza kellene
állítani ezt a rendszert, illetve meg kellene célozni a termelői tulajdonú üzemek
létrehozását, ami nem ismeretlen az EU-ban. Ehhez kapcsolható az integrált
környezetbarát termelés általánossá tétele, ami ma már alapvető versenyfeltétel.

Kulcskérdés a „post harvest” tevékenység (csomagolás, osztályozás, áruvá
készítés stb.) munkaerő kérdéseinek szabályozása is. Megdöbbentő az az
egybehangzó vélemény, hogy a zöldségágazat termékeinek 30-40%-a a szürke-
és feketegazdaság csatornáin keresztül jut el a fogyasztóhoz. Ennek megoldása
komplex intézkedéssorozatot kíván.
Az egyes zöldségfajok termelése bizonyos megyékre, régiókra koncentrálódik
és az adott zöldségfaj esetében a termesztési, logisztikai, feldolgozási
fejlesztéseket is itt érdemes koncentrálni.

Fontos lenne a zöldségfogyasztás növelése, hiszen minden ágazat csak stabil
belső piacok mellett lehet sikeres. Ehhez kellene a helyi piacok és a helyi
feldolgozás multiplikátor hatásának kihasználása. A zöldségágazat neuralgikus
területe a munkavállalási szabályok gyors változása és bürokratikus rendszere.
Ezt át kellene gondolni, és az ágazat érdekének megfelelően módosítani.
Igen jelentős megállapítás – a világban és Európában is terjed – a helyi piacok
preferálása. Minden termelés csak akkor lehet sikeres, ha jelentős helyi
felvevőpiaca van. Ezért szükséges a helyi piacok fejlesztése, az adminisztrációs
megkötések feloldása és az önkormányzat erkölcsi és anyagi támogatása,
központi források biztosítása is szükséges erre a célra.

Fontos gondolat a minőségbiztosítási rendszerek elterjesztése is. Ehhez állami
források biztosítása indokolt.

Ahhoz, hogy a zöldségágazat versenyképes legyen, számottevő technológiai
fejlesztésre is szükség van. Ez főként a hajtatásos termesztésre jellemző – amit
tanulmányom csak érintőlegesen tárgyal –, de a szántóföldi termesztésnél is
elengedhetetlen a korszerű technológiák alkalmazása.

Továbbá feladat a termelők együttműködését erősíteni és stabilizálni a piacokat,
ami a tervezhetőség alapja. Az esetenként jelentős nyereség ellenére arra kell
törekednünk, hogy növeljük a tevékenység jövedelemtermelő képességét és
normalizáljuk az egyes szereplők között jövedelemelosztást.

Vizsgálataim alapján fontos a zöldségágazat fejlesztése, bizonyos
zöldségfajoknál az öntözés megvalósítása, hogy növeljük az egységnyi
mezőgazdasági területen előállított értéket, javítsuk a foglalkoztatást, és
kihasználjuk a komparatív előnyeinket a jó adottságokkal rendelkező régiókban.

 27

6. AZ ÉRTEKEZÉS TÉMAKÖRÉBEN MEGJELENT PUBLIKÁCIÓK

a) Tudományos publikációk (könyvek, könyvrészletek, cikkek, kutatási

jelentések)

Magyar nyelven megjelent tudományos könyvrészlet

1. Bene Cs. (2010): Marketing stratégia. Piac és Döntés. In: Gazdaságos
zöldségtermesztés problémafelvetések, megoldások. (szerk.: Kerek Z. –
Marselek S.) Szaktudás Kiadó Ház Zrt. Budapest, ISBN 978 963 9935 38 9,
67-72. p.

2. Bene Cs. (2010): Zöldség gyümölcs nemzeti stratégia. In: Gazdaságos

zöldségtermesztés. (szerk.: Kerek Z. – Marselek S.) Szaktudás Kiadó Ház
Zrt. Budapest, ISBN 978 963 9935 38 9, 159-171. p.

3. Bene Cs. (2010): A logisztikai fejlesztés lehetőségei. In: Gazdaságos

zöldségtermesztés problémafelvetések, megoldások. (szerk.: Kerek Z. –
Marselek S.) Szaktudás Kiadó Ház Zrt. Budapest, ISBN 978 963 9935 38 9,
171-175. p.

b) Tudományos cikkek

Idegen nyelven megjelent tudományos cikkek

1. Bene Cs. – Marselek S. (2009): The growing of vegetables, one of the

strategic possibility of the Hungarian agricultural improvement.
Gazdálkodás, Angol nyelvű különszám, 53. évf. 23. szám 37-48. p.

Magyar nyelven megjelent tudományos cikkek

1. Deme P. – Bene Cs. (2003): Zöldborsó-termesztés. A tíz tonna sem ábránd.

Kertészet és Szőlészet, 52. évf., 48. szám, p. 19 ISSN 0023-0677

2. Deme P. – Bene Cs. (2003): Ipari paradicsom. Száz tonna az álomhatár.

Kertészet és Szőlészet, 52. évf. 49. szám, p. 18-19 ISSN 0023-0677

3. Deme P. – Tégla Zs. – Bene Cs. (2004): Fűszerpaprika-termesztés. A

jövedelmezőség határán. Kertészet és Szőlészet, 53. évf., 17. szám, p. 6-7.
ISSN 0023-0677

 28

4. Deme P. – Marselek S. – Bene Cs. (2005): Gazdaságosan is termeszthető
az ipari paradicsom. Kertészet és Szőlészet, 54. évf. 46. szám, p. 9-10. ISSN
0023-0677

5. Deme P. – Bene Cs. (2008): Zöldborsó. Zöldségtermesztő nagygazdaságok

nyereséges növénye. Kertészet és Szőlészet, 57. évfolyam 18. szám, p. 10-
11. HU ISSN 0023-0677

c) Tudományos konferenciákon elhangzott előadások konferencia

kiadványban megjelentetve

Magyar nyelvű

1. Deme P. – Szabó F. – Bene Cs. (2003): A zöldborsó termesztésének

ökonómiai elemzése. Új stratégiák az agrárgazdaságban, XLV. Georgikon
Napok, Keszthely, p. 84. ISBN 963 909 6814

2. Deme P. – Bene Cs. – Csomós T. (2003): A paradicsom termesztésének

ökonómiai elemzése integrált kisgazdaságokban, Lippay János – Ormos
Imre – Vas Károly Tudományos Ülésszak, Budapest, p. 624 ISBN 963 7712
69 0

3. Deme P. – Szegedi L. – Zsákai L. – Bene Cs. (2004): A paradicsom

termesztésének ökonómiai elemzése részmunkaidős kisgazdaságokban. IX.
Nemzetközi agrárökonómiai tudományos napok, Gyöngyös, p. 266 ISBN
963 214 313 2

4. Deme P. – Magyary I. – Bene Cs. (2006): Az ipari paradicsom

termesztésének gazdaságossági vizsgálata társas vállalkozásban. X.
Nemzetközi Agrárökonómiai Tudományos Napok, Gyöngyös, p. 161. (CD
lemezen p. 1-5) ISBN 963 229 6230

5. Bene Cs. – Deme P. – Marselek S. (2007): A növénytermesztés ökonómiai

értékelése a Hajdúböszörményi mezőgazdasági Rt-nél. Erdei Ferenc IV.
Tudományos Konferencia, Kecskemét, p. 46-49. ISBN 978-963-7294 63-1

6. Bene Cs. – Tégla Zs. – Bozsik N. (2008): A Hajdúböszörményi

Mezőgazdasági Részvénytársaság zöldségtermesztésének ökonómiai
elemzése. XI. Nemzetközi Tudományos Napok, Gyöngyös ISBN 978-963-
87831-2-7, 229-237. p.

7. Marselek S. – Deme P. – Bene Cs. (2008): A szabadföldi támrendszeres

paradicsom termesztésének gazdaságossági vizsgálata. VI. Alföldi

 29

Tudományos Tájgazdálkodási Napok, Mezőtúr. p. 92. CD lemezen, ISBN:
978-963-87874-2-2

8. Bene Cs. – Marselek S. (2008): Racionális földhasználat és fenntarthatóság

agrárgazdasági vonatkozásai. Károly Róbert Tudományos Napok,
Gyöngyös, Földhasználat és Fenntarthatóság Konferencia

9. Bene Cs. – Marselek S. (2008): A zöldségágazat elemzése regionális és

tesztüzemi adatok alapján. Nyugat Magyarországi Egyetem Mezőgazdaság-
és Élelmiszertudományi Kar Mosonmagyaróvár Nemzetközi Tudományos
Konferencia CD lemezen

10. Hágen I. – Bene Cs. – Marselek S. (2009): A kertészeti ágazat lehetőségei

a vidéki népességmegtartás és foglalkoztatás terén. Erdei Ferenc V.
Nemzetközi Tudományos Konferencia, Kecskemét 1-6. p.

11. Bene Cs. – Deme P. – Marselek S. (2010): Vidékgazdaság, foglalkoztatás

és kertészeti termesztés összefüggései. A magyar megújuló energia
stratégiai hangsúlyai és kísérleti bemutatása. Tudományos Konferencia,
Károly Róbert Főiskola, Gyöngyös, 1-4. p.

