

SZENT ISTVÁN EGYETEM

 GÖDÖLLŐ

Gazdálkodás- és Szervezéstudományok Doktori Iskola

A MEZŐGAZDASÁGI MŰSZAKI FEJLESZTÉS ÉS KUTATÁS

HATÁSÁNAK MÉRÉSE

DOKTORI (PhD) ÉRTEKEZÉS

TÉZISEK

Készítette:

Mohamed Zsuzsanna

GÖDÖLLŐ

2010

 2

A doktori iskola

megnevezése: Gazdálkodás- és Szervezéstudományok Doktori Iskola

tudományága: gazdálkodás- és szervezéstudomány

vezetője: Dr. Szűcs István

 egyetemi tanár, MTA doktora

 SZIE, Gazdaság- és Társadalomtudományi Kar,

 Közgazdaságtudományi és Módszertani Intézet

Témavezető: Dr. Puskás János
 egyetemi docens, a Közgazdaságtudomány Kandidátusa

 SZIE, Víz- és Környezetgazdálkodási Kar

…………………………….. …………………………….

Az iskolavezető jóváhagyása A témavezető jóváhagyása

 3

1. BEVEZETÉS

1.1. A téma aktualitása

Értekezésemben a kutatás-fejlesztési tevékenység intenzitásának hatását vizsgálom a

gazdaság fejlődésére. Azt akarom bizonyítani, hogy a kutatás-fejlesztés kiemelt preferálása

döntő fontosságú egy ország, vagy egy termék versenyképessége szempontjából. A magyar

agrárgazdaság növekedési tartalékainak kihasználása nagyban hozzájárulhat a vidéki

népesség jobb életkörülményeihez és helyben tartásához, a hazai élelmiszerellátás

biztonságához és külkereskedelmi bevételek növeléséhez.

A kutatás-fejlesztés költséges, drága tevékenység, amelynek költségeit részben az állam, részben

azok a vállalkozások finanszírozzák, akik a kutatási eredményekből jelentős hozamot remélnek.

Fontos ezért annak mérése, hogy a kutatási ráfordítások hogyan térülnek meg, meghozzák-e a

várt eredményeket, érdemes-e további erőfeszítéseket tenni a K+F intenzitás fokozására.

Kutató munkám, illetve a PhD értekezésem célja végül is egyrészt az agrárkutatások

helyzetének bemutatása, sajátosságainak kiemelése, másrészt annak kimutatása, hogy a

hazai, illetve nemzetközi szinten az agrárkutatás milyen számszakilag mérhető szerepet

játszanak a GDP növekedésébe.

A kutatások első lépéseként széles körű hazai és nemzetközi irodalom feldolgozását

végeztem. Ez alapján fogalmaztam meg kutatási hipotéziseimet, a hipotézisek bizonyításához

szükséges módszertani eljárásokat, majd a megfelelő mélységű információs hátterét. A legtöbb

gondot az adatbázis összeállítása jelentette, hiszen a hazai hivatalos statisztikai adatok, de a

nemzetközi szinten rendelkezésre álló adatok is meglehetősen aggregátak s kevésbé alkalmasak

mélyebb elemzések elvégzésére.

1.2. A kutatás hipotézisei és az alkalmazott módszertan

Kutatásaim alapgondolata az, hogy egy ország gazdasági, ezen belül agrárgazdasági

fejlettségét nagymértékben befolyásolja a kutatás-fejlesztési tevékenység aktivitása, a K+F

tevékenységre fordított ráfordítások nagysága. Vizsgálataim során az alábbi hipotézisekből

indultam ki:

H1 hipotézis:

 Az országok gazdasági fejlettsége és a tudományos kutatás-fejlesztés intenzitása

között szoros korrelációs összefüggés van. Tehát minél fejlettebb egy ország, annál

többet áldoz a tudományos kutatási eredmények létrehozására és alkalmazására;

 4

H2 hipotézis:

 A mezőgazdaságban a mezőgazdasági GDP alakulásához a három fő termelési

tényezőn (munka, tőke, föld) kívül a kutatási tevékenység intenzitása is jelentős

mértékben hozzájárul.

H3 hipotézis:

 A mezőgazdasági termelésben az új tudományos eredmények közül a

biotechnológiai eredményeknek kitüntetett jelentősége van. Feltételezem, hogy a

mezőgazdaság eredményei és a biotechnológiai kutatásokra fordított kiadások

nagysága között statisztikailag igazolható összefüggés van.

A hipotéziseimet a szekunder kutatások (a vonatkozó hazai és nemzetközi irodalmi

eredményeinek értékelése) mellett primer kutatásokkal próbálom tesztelni, statisztikai

számításokkal igazolni.

Az első hipotézis esetében regressziós kapcsolatok elemzésével vizsgálom:

 az 1 főre jutó GDP és az ország gazdasági fejlettsége közötti kapcsolatot. Az alábbi

tényezők közötti összefüggést elemeztem:

y =)(1xf

ahol

y = az 1 főre jutó GDP, €/fő

1x = 1 főre jutó K+F ráfordítás, €/fő;

Hasonlóképpen írtam fel a többi hipotézisem igazolására szolgáló függvényeket is.

A számításokat az EU tagországokra terjesztem ki, egy-két esetben más országokat is bevontam

az elemzésbe.

A tendenciák bemutatására, a változások ütemének és mértékének számítására kihasználtam az

analitikus trendszámításban rejlő lehetőségeket.

A módszertani támogatást a korrelációs és regresszió-analízis fegyvertára jelentette. A

kétváltozós lineáris és nem lineáris függvények különböző típusait számoltam ki, illetve a

többváltozós tényező elemzésnél a módosított Cobb-Douglas függvényeket alkalmaztam.

 5

2. A SZAKIRODALOM FELDOLGOZÁSA

A szakirodalom feldolgozása során törekedtem a kutatási célkitűzéseim szerinti rendszerezésre.

2.1. A kutatás, műszaki fejlesztés és a gazdasági növekedés

Dimény Imre: „Agrárpolitikai megfontolások és műszaki fejlesztés” című tanulmányában

megfogalmazta a mezőgazdasági önerős fejlesztés feltételeit, s műszaki fejlesztés alapvető célját,

a versenyképesség javítását. (Dimény I., 1986). „Lakatos Dénes megfogalmazása szerint „A

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

megalapozásának feltételei a kutatásban teremtődnek meg, majd ezt követően megkezdődnek a

tudományos eredmények gyakorlati elterjesztésének feladatai.” (Lakatos D., 1990). A

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

az alapja a magas szinten művelt alap és alkalmazott kutatás. „Összetett folyamat, melynek végső

célja valamilyen újdonság, eredeti ötlet – általában termék vagy eljárás formájában történő –

sikeres piacra-vitele” (Husti I., 2008)

A műszaki fejlesztés célja:

 A munka termelékenységének fokozása (önköltség csökkentése).

 A terméshozamok növelése.

 A munkafelvételek javítása.

 A lakossági fogyasztások minél magasabb szintű kiszolgálása.

 Választék bővítése.

 Minőség javítása.

A műszaki fejlesztés fogalmának, célrendszerének, a korszerűség tartalmi meghatározásának

kérdése Magyarországon is a szakmai viták homlokterében állt. Így tehát értelmezése szerint a

műszaki fejlettség gazdasági kategória. Fenyvesi László szerint „Fontos az is, hogy

bizonyos mértékben, az agrárkutatások esetén az alapkutatás is a termelési folyamat része kell

legyen… azaz, hogy sikeres „eladható” termék, módszer, eredmény szülessen”. (Fenyvesi L.,

2008).

Dougherty, D. megfogalmazása szerint az „innováció egy új termék vagy szolgáltatás

koncepciójának megalkotása, fejlesztése, gyártmányfejlesztése, gyártása, piacra dobása és

folyamatos menedzselése”. (Dougherty, D. 1996)

Komplex szemléletmódot igényel a fenntartható fejlődés követelményrendszere is. „A

fenntartható fejlődés értelmében sikerül összhangot teremteni a társadalom anyagi igénye, a

népesség növekedése, a természeti erőforrások hasznosítása között, egyúttal minimalizálva a

környezet szennyezését”.(W.W. Nerona and Company, New York, 1981.) Láng István és Csete

László szerint ebben a folyamatban döntő jelentősége van a műszaki-technikai haladásnak. „…a

nemzetgazdaság minden területén” (Láng I.-Csete L., 1996).

 6

A szakirodalmi feldolgozás során mindenképpen ki kell emelni az OECD innovációs stratégiáját.

A tudománnyal és technológiával kapcsolatos tevékenységet a Directorate for Science,

Technology and Industry koordinálja. A szakterületért felelős bizottság a Committee for

Scientific and Technological Policy. A Bizottság elkészítette ország-tanulmányát a magyar

innovációs rendszerről. (OECD Reviews of Innovation Policy – Hungary, 2008.)

„Az agrárgazdaság – megfelelő K+F tevékenység mellett  megőrzi a talaj, az élővizek, a

növény- és állatvilág genetikai erőforrásait, megakadályozza az emberi környezet leromlását és

technológiai szempontból megfelelő, gazdaságilag hatékony, társadalmi szempontból pedig

elfogadható fejlődést eredményez.” (A FAO, az ENSZ Élelmezésügyi Szervezete: Feladatok a

XXI. Századra. Az ENSZ Környezet és Fejlődés Világkonferencia dokumentumai: Budapest,

1993.)

A fenntartható agrárfejlesztés elképzeléseinek, a mindenkori agrárpolitika szerves részévé kell

válnia (Láng-Csete, 1996). A pénzügyi források odaítélésénél a fenntartható fejlesztés

igényeinek kielégítését figyelembe kell venni (Láng et al., 1995) A fenntartható mezőgazdaság a

XXI. században nem az elmúlt évszázadok technikáihoz való visszatérést követeli, hanem a

legújabb tudományos és technikai vívmányok alkalmazását. Ez csak fejlett infrastruktúrával és a

mezőgazdaságban dolgozók felkészültségének radikális növelésével valósítható meg.

2.2. A kutató-fejlesztő tevékenység teljesítményének mérése

 „A műszaki-fejlesztés, és azon belül a műszaki-fejlesztési támogatások hatásait értékelve:

 mérhető

o a támogatások révén létrejövő gazdasági teljesítmény

 számolható

o a gazdasági megtérülés a megtérülési mutatók segítségével, amely lehet az

értékelési szempont szerint:

 üzemgazdasági megtérülés (támogatás nélküli beruházási érték

megtérülése), amely a gazdálkodó által előteremtett források megtérülését

vizsgálja, figyelmen kívül hagyva, hogy a támogatás a továbbiakban a

saját vagyonának része;

 nemzetgazdasági megtérülés (támogatással növelt beruházási érték

megtérülése), amely a gazdálkodó és a társadalmi transzfer együttes

megtérülését vizsgálja;

 nem tudjuk mérni, többnyire csak becsülhetők

o a társadalmi (szociális) hatások

o a létrehozott közjavak (környezeti hatások, infrastruktúra stb.) lévén kapott

jövedelem.

Az egyes technológiák értékelésének alapja a fedezeti hozzájárulás meghatározása, amely

matematikai képlettel felírható. (Nagy 1987; Takácsné György Katalin, 1989). Több szerző

megítélése szerint megfelelő mutatószámok – és azok változásának mérése – alkalmas a

technológiai változatok közötti döntések megalapozására. (Wiles, 2004).

 7

Szűcs István szerint (Szűcs, 2001) a gazdasági növekedés motorja a folyamatos műszaki-

gazdasági megújulás, az innováció, amit a magas szinten művelt alap és alkalmazott kutatás

alapozhat meg.

A gazdasági fejlődést meghatározó elemek közül,  írja Szűcs  mi a K+F ráfordítás intenzitását

célszerű kiemelni.

AZ EURÓPAI KÖZÖSSÉGEK BIZOTTSÁGA közleményt adott ki a „tudomány és

technológia, az európai jövő kulcsa” címmel, amely az Európa Unió jövőbeni kutatási

támogatás-politika irányelveivel foglalkozik. A Közlemény fontosabb üzenetei a következők:

 A tudományos teljesítmény növelésének egyik előfeltétele az „európai tudásközpontok”

megjelenése.

 Az Unió támogatja a tagországokban folyó kutatásokat. Ezen tevékenységek

ésszerűsítésére és átcsoportosítására van szükség oly módon, hogy azok kritikus tömegű,

egységes egészet alkossanak.

 Európát vonzóvá kell tenni a legjobb kutatók számára, érvényesíteni kell az „egy szakma,

több karrier” elvét.

2.3. A K+F tevékenység hatásának mérése a parciális hatékonyság alapján

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

hatásának kvantifikálását, 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 Cobb-Douglas féle termelési

függvényekkel tudjuk közelítően megoldani (bizonyos feltételrendszer fennállása esetén).

A műszaki – technikai haladás mérése szempontjából a klasszikus termelési függvényeket

finomítani kell. Ha a klasszikus munka – tőke-föld tényezőhatást az y = f (M, T, F) függvénnyel

írunk le, akkor a műszaki haladást is kifejező termelési függvényt a következőképpen

definiálhatjuk (Szűcs I., 1999):

yk = f (M, T, F, H, t)

ahol: y = a profit

 M = munkaráfordítás

 T = tőkelekötés

 F = föld

 H = a K+F ráfordítás aránya az összes ágazati GDP-hez

 viszonyítva

 t = az új tudományos eredmények bevezetésének átlagos

 időigénye (hó, év)

Kutatási munkám során ezt a függvényt átalakítottam, s ennek segítségével próbáltam igazolni

hipotéziseimet.

 8

3. A KUTATÁSI HIPOTÉZISEK ELLENŐRZÉSE

A hipotéziseim igazolására a következő adatbázisokat használtam fel:

 A KSH 1997. évi és 2008. évi kutatás-fejlesztésre vonatkozó kiadványaira, ezen belül a

K+F költségekre és kiadásokra, a K+F helyek számára, a kutatási létszámadatokra, a K+F

beruházásokra, a felsőfokú oktatási intézmények kutatási potenciáljára.

 Az EUROSTAT által kiadott 2000. évi és 2008 közötti évre vonatkozó primer statisztikai

adatokra, illetve az ezekből számolható származékos információkra. Konkrétan a

következő adatokra építettem fel a kutató-elemző munkámat:

A kutatások adatbázisában azok az adatok szerepelnek, amelyek segítségével a kutatási

hipotéziseimet igazolni tudom, vagy el kell vetnem azokat.

A vizsgálatba vont országok: EU-15 átlag, EU-25 átlag, Belgium, Bulgária, Cseh Köztársaság,

Dánia, Hollandia, Németország Észtország, Írország, Görögország, Spanyolország,

Franciaország, Olaszország, Ciprus, Litvánia, Lettország, Luxemburg, Magyarország, Málta,

Ausztria, Lengyelország, Portugália, Románia, Szlovénia, Szlovákia, Finnország, Svédország,

Egyesült Királyság, Horvátország, Macedónia, Törökország, Izland, Norvégia, Svájc, Egyesült

Államok, Japán, Kanada. Összesen 36 ország, illetve a csoportátlag-adatok.

3.1. A gazdasági fejlettség és a K+F intenzitás kapcsolata

A H1 hipotézis igazolása:

 Az országok gazdasági fejlettsége és a tudományos kutatás intenzitása között szoros

korrelációs összefüggés van. Tehát minél fejlettebb egy ország, annál többet áldoz a

tudományos kutatási eredmények létrehozására és alkalmazására;

A hipotézis bizonyítására a következő számítást végeztük el:

 , xfy 

ahol

 y 1 főre jutó GDP €/fő

x 1 főre jutó K+F ráfordítás, €/fő

Az egy főre jutó K+F ráfordítás és a GDP alakulása közötti kétváltozós függvényt 2000 és 2008

év adatai alapján külön-külön kimutattam annak érdekében, hogy vizsgálni tudjam, hogy közel

egy évtized alatt változtak-e a kapcsolati leíró paraméterek értékei.

 9

A kapott függvény (2000):
84,0

59,33301,6583ˆ

2 



R

xy

A kapott függvény (2008):
71,0R

x2,342,11025ŷ

2 



A varianciaanalízis eredményei szerint az F értéke szignifikáns összefüggést jelez. A független

változó hatását jelző R
2

érték 0,84, vagyis a K+F értékek jelentős mértékben hatnak a GDP

alakulására. A lineáris regressziós egyenlet „b” paramétere szerint 1€/fő K+F intenzitásnövelés

33,60 €/fő GDP növekedést vált ki.

A 2008. évi adatokkal végzett számítások nagyjából hasonló tendenciát mutatnak.

Megállapíthatjuk, hogy a K+F intenzitás és a GDP között változatlanul erős a kapcsolat. 2000 és

2008. évi adatok és kapcsolatok között a fő különbség, hogy a színvonal emelkedett, ugyanakkor

a K+F ráfordításhoz nagyobb GDP/fő fejlettségi színvonal tartozik. Mindezt jól bizonyítják a

fontosabb statisztikai adatok és a varianciaanalízis eredményei.

3.2. Az agrárkutatás-fejlesztés intenzitásának hatása

A továbbiakban az agrárágazatban vizsgáltam a K+F intenzitás jelentőségét. A korábban

használt függvény-illesztéseket az 1 főre jutó mezőgazdasági GDP és az 1 főre jutó K+F

ráfordítás, illetve ezeknek az 1 ha-ra jutó értékei között végeztem el.

Az 1. hipotézisemnek megfelelően az alábbi számításokat végeztem:

 Az 1 fő mezőgazdasági dogozóra jutó mezőgazdasági K+F ráfordítás és az 1 főre jutó

mezőgazdasági GDP közötti kapcsolat;

 1 ha-ra jutó K+F ráfordítás és a 1 ha-ra jutó GDP közötti kapcsolat számszerűsítése.

A számításokat az Excel bővítményprogramjában az un. Analysis ToolPak-ban levő regresszió-

analízis alkalmazásával végeztem el.

A Lineáris függvény 2000. évi számításának összesített eredményeit mutatják az alábbi adatok:

A kapott függvény:
513,0

414,245,698ˆ

2 



R

xy

 10

A korrelációs együttható értéke szerint az 1 főre jutó mezőgazdasági GDP és az 1 főre jutó

mezőgazdasági K+F értéke között közepes-jó kapcsolat van. A kapcsolat erősségét ebben az

esetben a munka technikai felszereltsége is befolyásolja, a munka technikai felszereltsége

helyettesítheti az élőmunka alacsonyabb szintjét.

A kapott függvény:
757,0

78,279,681ˆ

2 



R

xy

Az 1 főre jutó GDP az egy főre jutó K+F ráfordítás lineáris

függvényében 2007-ben

0

1 000

2 000

3 000

4 000

5 000

6 000

0 20 40 60 80 100 120 140 160

1 főre jutó K+F költség €/fő

1
 f

ő
re

ju

tó
 G

D
P

 €
/f

ő

1 főre jutó GDP €/fő Becsült 1 főre jutó GDP €/fő

Yb= = 27,777x + 681,88

R2 = 0,7568

1. ábra. Az 1 főre jutó GDP az egy főre jutó K+F ráfordítás

lineáris függvényében 2007-ben

Forrás: saját számítás

A 2007. év adatai szerint 1 € kutatás-fejlesztési ráfordítás növekedés már 27,78 € agrár GDP

növekedést eredményez, sokkal megbízhatóbb valószínűségi szint mellett.

A két tényező kapcsolatát exponenciális függvény segítségével is ellenőriztem. Azt vizsgáltam,

hogy amennyiben egy €-val nő a K+F ráfordítás, az hány %-os agrár GDP növekedést

eredményez 1 főre vetítve.

 11

Magyarország adatait kiemelve a következőket mondhatom el:

Az 1 főre jutó agrár GDP a 2000. évi 728 €/fő színvonalról 2007-re 1038 €/fő-re emelkedett. A

növekedés 43%. Ugyanebben az időszakban az 1 főre jutó agrár K+F ráfordítás 5,7 €/fő szintről

10,1 €/főre emelkedett. A növekedés 77%. Úgy tűnhet, hogy Magyarország K+F intenzitása

meghaladja a vizsgált országok átlagát. Sajnos e folyamat mögött a magyar agrár-

foglalkoztatottak számának sokkal nagyobb mértékű csökkenése húzódik meg. Az viszont igaz,

hogy az „ágazatban maradottak”-nak a potenciális lehetőségei jobbak.

Az 1 főre jutó K+F növekedési trendjének b paramétere 0,65 €/fő. Ha az alapirányzat nem

változik, úgy 10 év múlva (2007-hez viszonyítva) az 1 főre jutó K+F agrárkutatási intenzitás

elérheti a 16,6 €/fő szintet.

Az Y = 681,9 + 27,78x regressziós egyenlet alapján a várható 1 fő agrárfoglalkoztatottra jutó

agrár GDP elérheti az 1143 €/főt, azaz a jelenlegi 270 Ft/€ árfolyamon a 308 610 Ft/fő

színvonalat.

Regressziós kapcsolatok 1 ha mezőgazdasági területre jutó GDP (Y) és 1 ha mezőgazdasági

területre jutó K+F ráfordítás (x) között.

Nemzetközi összehasonlításban az agrárgazdaságok teljesítményeit leggyakrabban a terület

egységére jutó input-output adatok segítségével elemezhetjük ki. A területi termelékenységet

jelentő mutatók aggregát formában kifejezik a gazdálkodás színvonalát, a parciális mutatók

pedig lehetővé teszik a strukturális különbségek elemzését, feltárását.

Az adatok jól bizonyítják, hogy a vizsgált országok átlagában (2000-ben, 2007-ben 26 ország

adata) az 1 ha-ra jutó bruttó hozzáadott érték 1247 € volt 2000-ben és 1514 € 2007-ben. A

növekedés 21,4%-os. Az 1 ha-ra jutó K+F ráfordítás ugyanezen évben 20,89% €/ha, illetve

18,73 €/ha , tehát semmi növekedés nem tapasztalható. Az átlagkép mögött ugyanakkor nagyon

változó a kép nemzetenként. (A legtöbb országban nőtt a K+F intenzitása, valamint 1-2

országban – pl.: Hollandia – erőteljes visszaesés figyelhető meg, amely visszahúzza az

átlagadatokat is.)

 12

Az exponenciális függvény 2000. évi számításának eredményei

A kapott függvény:
65,0

032,17,457ˆ

2 



R

y x

1 ha mg. területre jutó GDP a K+F ráfordítás exponenciális

függvényében 2000-ben

y = 457,66e0,0312x

R2 = 0,647

0

1000

2000

3000

4000

5000

6000

7000

8000

0 10 20 30 40 50 60 70 80 90 100

1 ha mg. területre jutó K+F ráfordítás €/ha

1
 h

a
 m

g
.

te
rü

le
tr

e
 j

u
tó

 G
D

P
 €

/h
a

1 ha mg. területre jutó GDP €/ha Becsűlt 1 ha mg. terűletre jutó GDP €/ha

2. ábra. 1 ha mg. területre jutó GDP a K+F ráfordítás

 exponenciális függvényében 2000-ben

Forrás: saját számítás

A függvény „b” paramétere azt mutatja, hogy ha a K+F ráfordítás 1 ha-ra jutó értéke 1 €-val nő,

akkor az 1 ha-ra jutó agrár GDP értéke 3,2%-val nő.

Ez az összefüggés hasonló 2007-ben is. A fontosabb mutatók:

Az exponenciális függvény 2007. évi eredményei

A kapott függvény:
63,0

031,15,528ˆ

2 



R

y x

 13

1 ha mg. területre jutó GDP a K+F ráfordítás exponenciális

függvényében 2007-ben

y = 528,5e0,031x

R2 = 0,6261

0

2000

4000

6000

8000

10000

12000

0 20 40 60 80 100 120

1 ha mg. területre jutó K+F ráfordítás €/ha

1
 h

a
 m

g
.

te
rü

le
tr

e
 j

u
tó

 G
D

P
 €

/h
a

1 ha mg. területre jutó GDP €/ha Becsült 1 ha mg. területre jutó GDP €/ha

3. ábra. 1 ha mg. területre jutó GDP a K+F ráfordítás

 exponenciális függvényében 2007-ben
Forrás: saját számítás

Más jellegű információt ad a két tényező kapcsolatáról a hatvány függvény, amely azt mutatja

meg, hogy a K+F ráfordítás 1%-ával nő, akkor ez hány %-kal növeli az agrár GDP nagyságát.

3.3. A 2. hipotézis ellenőrzését többváltozós termelési függvények illesztésével

teszteltem

A hipotézis megfogalmazásakor abból indultam ki, hogy az agrár K+F tevékenység intenzitása

jelentős szerepet játszik az agrárgazdaság fejlődésében.

A további kutató munkámban azt fogom bizonyítani, hogy a mezőgazdasági GDP alakulásában a

kutatás-fejlesztési tevékenység milyen súllyal vesz részt.

Az alaphipotézis függvénye:

Y1: f(M,T,F,Xm),

 14

 A számításhoz használt adatok a következők:

Az adatok:

– agrár GDP millió €

– összes mezőgazdasági terület, ezer ha

– agrár munkaerő, ezer fő

– mezőgazdasági eszközállomány, millió €

– agrár K+F ráfordítás millió €,

– 2000-ben 16 országot találtunk, ahol a számítások elvégzéséhez szükséges minden adat

rendelkezésre áll, 2007-ben már 26 ilyen ország van.

Az adatokkal kapcsolatban a következő megjegyzést teszem:

– A mezőgazdasági termelésben jelentősen mintegy 7,3%-kal csökkent a mezőgazdasági

terület és 10,4%-kal az agrár munkaerő-állomány.

– Jelentősen nőtt az agrár K+F ráfordítások szórása (a relatív szórás 2000-ben 131%, 2007-

ben 167%)

– A 2007. évi adatbázisban viszonylag több, kevésbé fejlett ország került. Ezért fordul elő,

hogy az eszközállomány minimuma (2000-ben 47,2 millió €, 2007-ben pedig csupán 9,1

millió €,) összességében pedig csökkent az összes eszközállomány. Az 1 ha-ra jutó

eszközellátottsági adatok: 2000-ben 227 €/ha, 2007-ben 207 €/ha.

Az adatbázisban jelentkező változások ellenére a termelési függvények a két évre külön-külön

kiszámíthatók, s a 2. hipotézisemre vonatkozó számítások elvégezhetők. E tézisekben csak a C-D

típusú függvények eredményét közlöm.

A kapott függvény:
97,0

047,3ˆ

2

175,0

4

518,0

3

201,0

2

163,0

1





R

xxxxy

 Vσe= 48,516 %

Láthatjuk, hogy erős korrelációs együttható mellett minden tényező pozitív kapcsolatban van a

mezőgazdasági GDP-vel. Ezt jól szemléltetik a következő ábrák is.

 15

0

5 000

10 000

15 000

20 000

25 000

A
g

rá
r

G
D

P
,

m
il

li
ó

 €

500 1500 2500 3500 4500 5500 6500 7500
500

3500

6500

Agrár munkaerő ,1000 fő

Mg.

eszközáll.,

millió €

Az agrár GDP alakulása az agrár munkaerő és az mg.

eszközállomány függvényében 2000-ben

20 000,00-25 000,00

15 000,00-20 000,00

10 000,00-15 000,00

5 000,00-10 000,00

0,00-5 000,00

* az agrár K+F ráfordítás és a mezőgazdasági terület átlagértékei mellett

Forrás: saját számítás

4. ábra. Az agrár GDP alakulása az agrár munkaerő és

a mg. eszközállomány függvényében 2000-ben

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

A
g

rá
r

G
D

P
,

m
il

li
ó

 €

50 150 250 350 450 550 650
500

3500

6500

Agrár K+F ráfordítás

millió €

Mg. eszközáll.

millió €

Az agrár GDP alakulása az agrár K+F ráfordítás és az mg.

eszközállomány függvényében 2000-ben

12 000,00-14 000,00

10 000,00-12 000,00

8 000,00-10 000,00

6 000,00-8 000,00

4 000,00-6 000,00

2 000,00-4 000,00

0,00-2 000,00

* az agrár munkaerő és a mezőgazdasági terület átlagértékei mellett

5. ábra. Az agrár GDP alakulása az agrár K+F ráfordítás és

a mg. eszközállomány függvényében 2000-ben

Forrás: saját számítás

 16

A Cobb-Douglas típusú függvény 2007. évi eredményei

A kapott függvény:
95,0

741,4ˆ

2

210,0

4

198,0

3

525,0

2

031,0

1





R

xxxxy

 Vσe= 53,463 %

A kapcsolat szorossága és az illesztési hibája 2007-ben is hasonló, de egy-két tényező GDP-

képződésében betöltött szerepe lényegesen megváltozott.

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

A
g

rá
r

G
D

P
,

m
il

li
ó

 €

500 2000 3500 5000 6500 8000 9500
500

4000

7500

Agrár munkaerő ,1000 fő

Mg.

eszközáll.,

millió €

Az agrár GDP alakulása az agrár munkaerő és az mg.

eszközállomány függvényében 2007-ben
12 000-14 000

10 000-12 000

8 000-10 000

6 000-8 000

4 000-6 000

2 000-4 000

0-2 000

* az agrár K+F ráfordítás és a mezőgazdasági terület átlagértékei mellett

6. ábra. Az agrár GDP alakulása az agrár munkaerő és

a mg. eszközállomány függvényében 2007-ben

Forrás: saját számítás

 17

0

500

1 000

1 500

2 000

2 500

3 000

3 500

A
g

rá
r

G
D

P
,

m
il

li
ó

 €

50 150 250 350 450 550 650 750
500

3500

6500

Agrár K+F ráfordítás

millió €

Mg.

eszközáll.

millió €

Az agrár GDP alakulása az agrár K+F ráfordítás és az mg.

eszközállomány függvényében 2007-ben

3 000-3 500

2 500-3 000

2 000-2 500

1 500-2 000

1 000-1 500

500-1 000

0-500

* az agrár munkaerő és a mezőgazdasági terület átlagértékei mellett

7. ábra. Az agrár GDP alakulása az agrár K+F ráfordítás és

a mg. eszközállomány függvényében 2007-ben
Forrás: saját számítás

Ezen számítások után bemutatom, hogy az egyes termelési tényezők a különböző típusú

összefüggések esetén hogyan járulhat a mezőgazdasági GDP alakulásához.

COBB-DOUGLAS TIPUSÚ FÜGGVÉNY 2000

 MEGNEVEZÉS

Koefficiensek
Átlagok

logaritmusa
 Számított érték %

1 2 3 = 1*2 4 5 6

 a b a b

Tengelymetszet* 3,047 3,05 27,65

Összes mezőgazdasági

terület,1000 ha 0,163 8,960 1,46 1,46 13,28 18,36

Agrár munkaerő, 1000 fő 0,201 8,873 1,79 1,79 16,20 22,39

Mg eszközállomány, millió € 0,518 7,478 3,87 3,87 35,12 48,54

Agrár K+F ráfordítás millió € 0,175 4,882 0,85 0,85 7,75 10,71

Agrár GDP millió € 9,056 11,02 7,97 100 100

Forrás: saját számítás

 18

COBB-DOUGLAS TIPUSÚ FÜGGVÉNY 2007

 MEGNEVEZÉS

Koefficiensek
Átlagok

logaritmusa
 Számított érték %

1 2 3 = 1*2 4 5 6

 a b a b

Tengelymetszet* 4,741 4,74 39,29

Összes mezőgazdasági

terület,1000 ha
0,031 8,880 0,28 0,28 2,32 3,82

Agrár munkaerő, 1000 fő 0,525 8,764 4,60 4,60 38,10 62,76

Mg. eszközállomány, millió € 0,198 7,307 1,45 1,45 11,99 19,75

Agrár K+F ráfordítás millió € 0,210 4,770 1,00 1,00 8,30 13,67

Agrár GDP millió € 8,847 12,06 7,32 100 100

* Egyéb, a független változóként figyelembe nem vett tényezők hatása.

Számított érték „a”= Az egyéb tényezők hatását is figyelembe vettük.

Számított érték „b”= Az egyéb tényezők hatását nem vettük figyelembe, a tengelymetszet = 0

Forrás: saját számítás

Ezen paraméterek felhasználásával kiszámítottam, hogy milyen arányban járultak hozzá az egyes

tényezők az agrár GDP értékéhez.

Az adatokkal kapcsolatban a következő megállapításokat teszem:

 Közgazdaságilag reálisak a C-D típusú függvények, számítási eredményei értékelhetőek

(a negatív tényezőhozadékok nehezen értelmezhetők).

 2000-ben a mezőgazdasági eszközállomány, 2007-ben pedig a mezőgazdasági munkaerő

játszott nagyobb szerepet az agrár GDP előállításában. Ebben főleg annak hatása érződik,

hogy közben jelentősen javult az élőmunka technikai fejlettsége.

 Az agrár K+F szerepe 2000-ben 11%, 2007-ben 14% körüli, tehát a fejlesztési törekvések

lényegesek az agrárgazdaság fejlődése szempontjából.

Ezzel a 2. hipotézisemet igazoltnak látom, vagyis az agrár K+F ráfordítások szignifikáns, és

súlyarányt tekintve komoly mértékben vesz részt a bruttó mezőgazdasági termék előállításában.

3.4. A 3. kutatási hipotézisem tesztelése

Kutatómunkám megkezdésekor azt feltételeztem, hogy a mezőgazdasági biotechnológiai

kutatásoknak kiemelt szerepe van az agrárgazdaság fejlődésében.

A 3. hipotézisemnek megfelelően megvizsgáltam, hogy az EU országok viszonylatában a

biotechnológia alkalmazása hogyan hat az agrárgazdaság teljesítő képességére. Ennek során az 1

ha-ra jutó biotechnológiai patentek száma és a mezőgazdasági GDP között kerestem

összefüggést, pontosabban kiszámítottam a két tényező kapcsolatát leíró regressziós egyenletet.

 19

A korábbiakban hasonlóan három függvénytípust számoltam ki, a lineáris, az exponenciális és

hatványfüggvényeket. A becslőfüggvények illesztését képező alapadatokkal kapcsolatban a

következő megjegyzést teszem:

a) EU országok átlagában 2000-ben 1 ha mezőgazdasági területre 20 patentnyi megtestesült

K+F szabadalom jutott. Ezt a helyzetet nagy változatosság jellemezte. Volt ország, ahol

csak 3 ha területre jutott egy patent (Litvánia), volt, ahol közel 100 (Hollandia) 2007-ben

a patentek számával mért K+F alkalmazás intenzitása csökkent, s az egyes országok

között jelentős átrendeződés következett be.

b) Magyarország a kevés patentet hasznosító anyagok közé tartozik: 2000-ben mintegy 1,6

patent jutott 1 ha-ra, 2007-ben viszont már 5,4 tehát viszonylag dinamikus változás

következett be. Mindez reményt keltő, mert a későbbiek során látjuk, hogy a K+F

eredmények patentekben való megtestesítése és gyakorlati alkalmazása jelentősen

befolyásolja az agrár GDP alakulását.

1. táblázat

A mezőgazdasági biotechnológiai patentek és a mezőgazdaság GDP alakulásának

összefoglaló adatai

1 ha mg.

területre jutó

biotechnológiai

patentek

száma, 1000

db/ha

1 ha mg.

területre

jutó GDP

€/ha

1 ha mg.

területre jutó

biotechnológiai

patentek

száma, 1000

db/ha

1 ha mg.

területre

jutó

GDP

€/ha

 2000 2007

Várható érték 19,737 1225,986 Várható érték 17,067 1485,61

Standard hiba 7,030 249,831 Standard hiba 5,702 426,34

Szórás 30,645 1088,988 Szórás 29,630 2215,33

Minimum 0,314 139,759 Minimum 0,065 266,82

Maximum 99,932 4852,860 Maximum 106,369 11194,32

Darabszám 19 19 Darabszám 27 27

 Forrás: saját számítás

Az 1 ha mezőgazdasági területre jutó biotechnológiai patentek száma és a mezőgazdasági GDP

között először a lineáris kapcsolatot számoltam ki.

 20

61,0R

x8,2798,676ŷ

2 



ahol: y = 1 ha.ra jutó mezőgazdasági GDP, €/ha

 x = 1 ha-ra jutó mezőgazdasági biotechnológiai patentek száma, db.

Az adatok szerint 19 EU tagország viszonylatában viszonylag erős korrelációs együttható

(r=0,783) mellett, amennyiben 1 db-bal nő az 1 ha-ra jutó szabadalmak száma, úgy az 1 ha-ra

jutó mezőgazdasági GDP értéke 27,8 €-val, azaz mintegy 8000 Ft-tal nő.

Ez Magyarország esetében azt jelenti, hogy amennyiben 2000-ben az EU átlagnak megfelelő

K+F biotechnológiai patentet tudtunk volna csatasorba állítani, úgy az 1 ha-ra jutó GDP érték

5206-Ft-tal, azaz az akkori színvonalnál mintegy 50%-kal lett volna több.

2007-ben nagyjából hasonló képet kapunk.

54,0R

x745,54303,551ŷ

2 



Az adatok szerint 2007-ben 1 patentnyi K+F alkalmazás 54,7 €-nyi GDP növekedést eredményez

hektáronként, azaz mintegy 15 ezer Ft-ot.

Zárógondolatként megemlítem, hogy a kutatási eredményeket alkalmazó országok között a

differenciálódás jelentősen nőhet, de a nivellálódás esélye is megvan, ha a kevésbé fejlett

országok kiemelt erőfeszítéseket tesznek a biotechnológiai eredmények hasznosítására.

 21

4. ÚJ, VAGY ÚJSZERŰ TUDOMÁNYOS EREDMÉNYEK

1. Korszerű matematikai-statisztikai módszerek segítségével kimutattam, hogy az EU

tagországaiban 2000-ben és 2008-ban is

 az 1 főre jutó K+F kiadások növekedésével  nagyon erős pozitív korreláció mellett 

jelentősen nő az 1 főre jutó hazai termék (r-négyzet értéke 2000-ben 0,94, 2007-ben

0,67), az 1 mezőgazdasági munkaerőre jutó agrár K+F kiadás növekedésével határozott

agrár GDP növekedés párosul (r-négyzet értéke 2000-ben 0,58, 2007-ben 0,76)

 az 1 ha-ra jutó agrár K+F ráfordítás növekedésével az 1 ha-ra jutó agrár GDP is nő, tehát

az agrárgazdaságban a kutatás-fejlesztés intenzitásának növekedése kulcsfontosságú

szerepet tölt be. (r-négyzet értéke 0,84, 2007-ben 0,63).

2. Módosított C-D függvények segítségével kimutattam az agár K+F szerepét az agrár GDP

képződésében. A számítások szerint a 2000. év első évtizedében az agrár K+F ráfordítás a

folyóáras GDP képződésben 12-14%-os súlyt képvisel.

3. A biotechnológiai kutatások szerepe az elmúlt években felerősödött. Ugyanakkor ez a hatás

számszerűen nehezen mutatható ki a termelési függvények segítségével. Ez részben a

multikolinearitás problémái miatt van. Ezért külön kétváltozós regresszió-analízist végeztem a

biotechnológiai kutatások hatására vonatkozólag.

 Az 1 ha-ra jutó biotechnológiai patentek száma és az 1 ha-ra jutó agrár GDP között határozott

és erős korrelációs kapcsolat van, tehát a biotechnológia szerepe az agrárgazdaság

növekedésében nem hanyagolható el. A regressziós paraméterek szerint, ha 1-gyel nő az 1 ha-

ra jutó patentek száma, az 1 ha-ra jutó mezőgazdasági GDP 2000-ben 27,80 €/ha-ral, 2007-

ben pedig 54,75 €/ha-ral nő.

 22

5. PUBLIKÁCIÓS JEGYZÉK

Tudományos könyv, könyvrészlet

1. Mádl, István – Gyarmati, László – Zakor, Kitti – Ugrósdy, György – Mohamed, Zsuzsanna:

Efficiency Analysis in Practice. Efficiency in Agriculture (Theory and practice. Szerk.: Szűcs,

István – Fekete Farkas, Mária.) Agroinform. Budapest, 2008. 337-343.pp.

2. Valkó G. – Farkasné Fekete Mária – Szűcs István – Mohamed Zsuzsanna: The measurement

of sustainability in agriculture: SZIE, Gödöllő, 2008. 295-316 pp.

Tudományos folyóiratokban megjelent tanulmányok magyar nyelven

3. Szűcs István – Mohamed Zsuzsanna – Takács Szabolcs: Az agrárkutatások anyagi helyzete

és fontosabb tennivalói. Gazdálkodás. 2010/1. 54. évf. 71-80. o.

4. Szűcs István – Mohamed Zsuzsanna – Takács Szabolcs: Az agrárkutatás-fejlesztés GDP-re

gyakorolt hatása az EU országaiban. Gazdálkodás. 2010/1. 54. évf.264-274. o.

5. Bedéné Szőke Éva – Mohamed Zsuzsanna: Energianövények szántóföldi termelésének

optimalizálása. Gazdálkodás. 2010/ 4. 54. évf. 389-396. o.

6. Mohamed Zsuzsanna – Balyi Zsolt: Az agrárkutatások helyzete. Falu. 2010. 25/4 pp. 89-94.

Tudományos folyóiratokban megjelent tanulmányok idegen nyelven

7. Mohamed, Susanne – Takács, Szabolcs – Szűcs, István – Bedéné, Szőke Éva: Effect of

agricultural research & developmenton the GDP of EU member states. Gazdálkodás. 24.sz.

különkiadás. 2010. 54.évf. p. 2-15.

Tudományos konferencia előadások

8. Tóth Tamás – Gorkovenko Olga – Mohamed Zsuzsanna (2006): The EU’s Sugar CMO

Reform and Hungary: Common Market, Common Agricultural Policy, Common

Competitiveness? 295-302 p.International Scientific Days, Nitra 2006 ISBN 80-8069-704-3

9. Bedéné Szőke Éva – Szűcs István – Mohamed Zsuzsanna – Pallás Edit (2009): kutatási

eredmények. mérhetősége Kecskemét. Erdei Ferenc Tudományos Napok. 2009. augusztus 3.

10.Bedéné Szőke Éva
a
-Mohamed Zsuzsanna

b
-Pallás Edit

c
–Takács Szabolcs

d
 Optimalization of

biomass production on campny level. 8th International Conference on Applied Informatics

Eger, Hungary, January 27–30, 2010

 23

11.Istvan, Szűcs-Maria, Fekete, Farkasné-Zsuzsanna, Mohamed- Szabolcs, Takács (2010): The

system of enviromental damages and their economic effect assessed by way of matrix

structure. Turky. International Journal of social sciences and humanity studies. Vol 2, No 2 ,

2010. ISSN: 1309-8063 (Oline)

12. Mohamed Zsuzsanna: VII. Landscape Scientific Conference on „Changes of Transylvanian

landscape”.Changes of landscape in Karpat valley. Sapientia Hungarian Scientific University,

Marosvásárhely, pp 45-50. Abtract in Book of Abstracts. ISBN 978-963-269-096-4

.

Szakkönyv, könyvrészlet

 -

Jegyzet, jegyzetrészlet

13. Mohamed Zsuzsanna: Műszaki fejlesztés és a termelési tényezők hozadéka. In: Szűcs I.

(szerk.) A tudományos megismerés rendszertana. Egyetemi jegyzet. SZIE GTK 2008. 272-

281 o.

Egyéb publikációk

14. Mohamed Zsuzsanna (2007): Tendenciák a világ gabonatermelésében. Körös tanulmányok.

2007. 86-94. o.

15. Mohamed Zsuzsanna (2008): Észak Afrika országainak gabonatermelése. Perspektíva.

2008.II. n.e. p. 28-33

16. Széles, Ivett – Zsarnóczai, J. Sándor – Mohamed Zsuzsanna (2008): A Maros folyóvölgy

környezeti viszonyainak vizsgálata (Analyse environmental conditions of Maros River

Valley).

