
GÖDÖLLŐ
Gazdálkodás- és Szervezéstudományok Doktori Iskola

DOKTORI (PhD) ÉRTEKEZÉS

A MEZŐGAZDASÁGI TERMELÉS TERÜLETI
EGYENLŐTLENSÉGEINEK VIZSGÁLATA

Készítette:
Pesti Csaba

Gödöllő
2009

A doktori iskola

megnevezése: Gazdálkodás- és Szervezéstudományok Doktori Iskola

tudományága: Gazdálkodás- és Szervezéstudomány

vezetője: Dr. Szűcs István
intézetigazgató, egyetemi tanár, MTA doktora
Szent István Egyetem
Gazdaság- és Társadalomtudományi Kar
Gazdaságelemzési Módszertani Intézet

Témavezető: Dr. Káposzta József
egyetemi docens
a közgazdaságtudományok kandidátusa
Szent István Egyetem
Gazdaság- és Társadalomtudományi Kar
Regionális Gazdaságtani és Vidékfejlesztési Intézet

_____________________________ _____________________________
Az iskolavezető jóváhagyása A témavezető jóváhagyása

2

TARTALOMJEGYZÉK

RÖVIDÍTÉSEK JEGYZÉKE 5
BEVEZETÉS 7
1.SZAKIRODALMI ÁTTEKINTÉS 11

1.1. TERÜLETI ELEMZÉSEK SZEREPE A HAZAI AGRÁRGAZDASÁGI KUTATÁSOKBAN 11
1.1.1. Összefoglaló munkák 12
1.1.2. Termelési szerkezet vizsgálata 17
1.1.3. Specializáció és koncentráció 20
1.1.4. Ráfordítások hatékonyságának vizsgálata 21
1.1.5. Jövedelemkülönbségek területi vizsgálata 22
1.1.6. Ágazati elemzések területi kérdései 25
1.1.7. Egyes térségek mezőgazdaságának vizsgálata 27
1.1.8. Régiók mezőgazdaságának összehasonlítása 28
1.1.9. Ökológiai potenciál vizsgálata 29
1.1.10. Mezőgazdaság szerepe a vidékfejlesztésben 35

1.2. JÖVEDELMEZŐSÉG TERÜLETI VIZSGÁLATA A KÜLFÖLDI SZAKIRODALOMBAN 39
1.2.1. Régiók mezőgazdaságának összehasonlítása 39
1.2.2. Területi és üzemi specializáció 40
1.2.3. Területi jövedelmi vizsgálatok 40
1.2.4. Területi mikroszimulációs modellek 41

1.3. MEZŐGAZDASÁGI ÜZEMEK HATÉKONYSÁGA, TERMELÉKENYSÉGE ÉS JÖVEDELMEZŐSÉGE 43
1.3.1. A gazdálkodás eredményeinek értékelésére szolgáló fogalmak definíciói 44
1.3.2. A hatékonyságot befolyásoló tényezők 45
1.3.3. Üzemméret szerepe a jövedelmezőségben 47
1.3.4. Szervezeti típus szerepe a jövedelmezőségben 50
1.3.5. A termelékenységet és hatékonyságot befolyásoló egyéb tényezők 52
1.3.6. A termelékenység és hatékonyság mérésére felhasznált módszerek 53

2.ANYAG ÉS MÓDSZER 55
2.1. A TERÜLETI ELEMZÉSBEN FELHASZNÁLHATÓ MEZŐGAZDASÁGI ADATBÁZISOK 55

2.1.1. A megfelelő területi adatbázis kiválasztásának elméleti szempontjai 56
2.1.2. KSH adatbázisok 57
2.1.3. Regisztrációs adatbázis 58
2.1.4. Az FADN adatbázis 58
2.1.5. Az FADN adatbázis közvetlen felhasználása a területi elemzésekben 61
2.1.6. Az FADN adatbázisból felhasznált mutatószámok 64

2.2. FELHASZNÁLT MATEMATIKAI-STATISZTIKAI MÓDSZEREK 65
2.2.1. Korrelációs együttható számítása 65
2.2.2. A koncentráció mérésére alkalmas mutatók 66
2.2.3. Statisztikai megfeleltetési eljárás 66

2.3. A TERÜLETEGYSÉG KIVÁLASZTÁSÁNAK PROBLÉMÁI 70

3.EREDMÉNYEK ÉS ÉRTÉKELÉSÜK 73
3.1. A HÉT STATISZTIKAI RÉGIÓ ÜZEMI JÖVEDELMEINEK ÖSSZEHASONLÍTÁSA 73
3.2. A TERMELÉSI SZERKEZET VIZSGÁLATA 77

3.2.1. A szántóföldi növénytermesztés termelési szerkezete 77
3.2.2. Az extenzív állattartás területi elhelyezkedése 81

3

3.2.3. A tejtermelés területi elhelyezkedése 84
3.3. A JÖVEDELMEZŐSÉG TERÜLETI VIZSGÁLATA 86

3.3.1. Jövedelmezőség vizsgálata a tesztüzemi adatok közvetlen felhasználásával 86
3.3.2. Jövedelmezőségi vizsgálatok statisztikai megfeleltetéssel 91

3.4. A NÖVÉNYTERMESZTÉS KISTÉRSÉGI ADATAINAK ÖSSZEFÜGGÉSEI 94
3.5. A NÖVÉNYTERMESZTŐ GAZDASÁGOK ÜZEMI ADATAINAK VIZSGÁLATA 95
3.6. TERMELÉSI KOCKÁZAT A NÖVÉNYTERMESZTÉSBEN 96
3.7. ÚJ KUTATÁSI EREDMÉNYEK 100

4.KÖVETKEZTETÉSEK ÉS JAVASLATOK 101
4.1. A VERSENYKÉPES SZÁNTÓFÖLDI NÖVÉNYTERMESZTÉS TÉRSÉGEI 102

4.1.1. Támogatási rendszer 103
4.1.2. Termelési kockázat csökkentése 103
4.1.3. Gazdasági környezet 104
4.1.4. Környezetvédelem 104

4.2. A TÁJFENNTARTÓ MEZŐGAZDASÁG TÉRSÉGEI 105
4.2.1. Erdőtelepítés 106
4.2.2. Extenzív állattartás 106
4.2.3. Foglalkoztatás, társadalmi feszültségek 107

4.3. AZ ALFÖLD HÁTRÁNYOS HELYZETE 107

ÖSSZEFOGLALÁS 109
SUMMARY 113
MELLÉKLETEK 117

 M1. IRODALOMJEGYZÉK 119
 M2. A GSZÖ ÉS AZ FADN RÉTEGZÉSI SZEMPONTJAI 131
 M3. A TESZTÜZEMI RENDSZER ÁLTAL KÉPVISELT ÜZEMEK SZÁMA 132
 M4. MAGYARORSZÁG AGROÖKOLÓGIAI KÖRZETEI 133
 M5. TERMÉSZETFÖLDRAJZI KÖRZETEK BULLA BÉLA FELDOLGOZÁSÁBAN 134
 M6. A TALAJ VÍZGAZDÁLKODÁSI TULAJDONSÁGAI 136
 M7. A FOGLALKOZTATÁSI RÁTA ÉS A MEZŐGAZDASÁGBAN
 FOGLALKOZTATOTTAK ARÁNYA, 2005 137
 M8. AZ EGY FŐRE JUTÓ BRUTTÓ HAZAI TERMÉK ÉS A MEZŐGAZDASÁG
 BRUTTÓ HOZZÁADOTT ÉRTÉKBŐL VALÓ RÉSZESEDÉSE, 2005 138
 M9. A SZÁNTÓTERÜLETEK 1 HEKTÁRRA JUTÓ ÁTLAGOS ARANYKORONA
 ÉRTÉKE 139
 M10. A 17 AK/ha ALATTI SZÁNTÓTERÜLETEK ARÁNYA 140
 M11. A SZÁNTFÖLDI NÖVÉNYTERMESZTÉS KISTÉRSÉGI MUTATÓINAK
 ÖSSZEFÜGGÉSEI 141
 M12. A SZÁNTFÖLDI NÖVÉNYTERMESZTÉS ÜZEMSOROS MUTATÓINAK
 ÖSSZEFÜGGÉSEI 142
 M13. AGROMETEOROLÓGIAI VISZONYOK 143
 M14. MAGYARORSZÁG ÁRVÍZ- ÉS BELVÍZ-VESZÉLYEZTETETTSÉGE 144
 M15. KÖZÉP-EURÓPA VASÚTI ÁRUFUVAROZÁSI TÉRKÉPE 145

4

RÖVIDÍTÉSEK JEGYZÉKE

AIIR: Agroökológiai Integrált Információs Rendszer
AKI: Agrárgazdasági Kutató Intézet
ÁMÖ: Általános Mezőgazdasági Összeírás
ÉME: éves munkaerőegység
ENAR: Egységes Nyilvántartási és Azonosítási Rendszer
EUME: európai méretegység, az üzemméret jellemzésére szolgáló mutató, az
euróban kifejezett összes SFH 1200-ad része. (Angolul: European Size Unit,
ESU)
FADN: Farm Accountancy Data Network (Mezőgazdasági Számviteli
Információs Hálózat)
GSZÖ: Gazdaságszerkezeti Összeírás
OÁIR: Országos Állategészségügyi Informatikai Rendszer
SFH: standard fedezeti hozzájárulás, a mezőgazdasági tevékenységek egységnyi
méretére (1 ha, 1 állat) vonatkozóan meghatározott normatív (átlagos időjárási
és üzemi feltételekre vonatkoztatott) fedezeti hozzájárulás
SPS: Single Payment Scheme (Összevont Gazdaságtámogatási Rendszer)

5

6

Kék, piros, sárga, összekent
képeket láttam álmaimban
és úgy éreztem, ez a rend -
egy szálló porszem el nem hibbant.
Most homályként száll tagjaimban
álmom s a vas világ a rend.

(József Attila: Eszmélet)

BEVEZETÉS

A mezőgazdaságnak és az agrárpolitikának számos kérdése a térbeliséggel függ
össze. Az ország különböző tájain más-más termelési szerkezet alakult ki, eltérő
a jövedelmezőség, a munkaerő felhasználás, térben differenciált a termelés
intenzitása, az egyes térségekben más-más kockázati tényezőkkel, piaci
lehetőségekkel kell számolni. A földhasználati viszonyok, a gazdálkodás
műszaki színvonala szintén nem egységes, sok helyen erősen specializált,
versenyképes nagyüzemi gazdálkodás jellemző, míg máshol gyengébb
koncentráció mellett vegyes termelési szerkezetű kisebb gazdaságok működnek.
A mezőgazdaság súlya a helyi gazdaságban szintén heterogén, az ország egyes
részein nagy szerepe van mind a foglalkoztatásban, mind az alacsonyabb
jövedelmű rétegek önellátásában, míg máshol szerepe az iparhoz és a
szolgáltatási szektorhoz képest elhanyagolható.
A mezőgazdasági termelés területi elhelyezkedését és fejlődését számos tényező
befolyásolja. E tényezők két csoportba sorolhatók: egyik részük a természeti
adottságokból következik, másik részük a társadalmi és közgazdasági
adottságokból fakad. Az előbbihez tartozik a domborzat, a klimatikus viszonyok,
a talaj, a művelési ágak arányai, az utóbbihoz a termelés történelmi
hagyományai, a tulajdonviszonyok, a munkaerő- és eszközellátottság, a
termékek iránt térben differenciált kereslet, a piaci viszonyok. Az
agrárpolitikának egyik fontos feladata, hogy segítse az olyan termelési szerkezet
kialakulását, ami alkalmazkodik az egyes térségek természeti adottságaihoz, ami
képes a versenyképesség, a tájmegőrzés, a tájvédelem és a foglalkoztatás
együttes követelményeinek megfelelni.
A regionalitásra a jövőben nagyobb hangsúlyt fog helyezni a Közös
Agrárpolitika (KAP). A szokásos időközi felülvizsgálat kapcsán jelenleg is
heves vita folyik, annyi azonban leszögezhető, hogy 2013-tól jelentősebb
változásokra lehet számítani. A KAP és annak pénzügyi eszközei az Európai
Unió költségvetésének kiemelt területe, hiszen a kiadások nagyobb részét a
mezőgazdasági és a strukturális politika megvalósítása fedi le. A költségvetés
felülvizsgálata tehát gyökeresen átalakíthatja a mezőgazdaság támogatási
rendszerét.

7

A regionalitás két formában is nagyobb szerepet kaphat. Egyrészt az
agrártámogatások ellenzői a KAP „renacionalizációját” szeretnék
megvalósítani, azaz minél nagyobb részét nemzeti hatáskörbe szeretnék
helyezni. Ezzel nagyobb szabadságot hagynának az egyes tagországoknak a
feltételrendszer kialakításában, és természetesen nagyobb felelősséget
hárítanának rájuk az intézkedések finanszírozásában. Másrészt az Európai
Bizottság folyamatos törekvése, hogy a közvetlen támogatások egy részét
vidékfejlesztési intézkedésekre csoportosítsa át. A vidékfejlesztési
intézkedések közül az agrár-környezetvédelmi, állatjóléti és állategészségügyi
programok, valamint a mezőgazdasági beruházások támogatása közvetlenül
vagy közvetve érintik a gazdaságok jövedelmi helyzetét. Végső soron mind a
renacionalizáció, mind a vidékfejlesztési intézkedések előtérbe kerülése a
területi szempontokat erősítheti a támogatási rendszer részleteinek
kialakításában.
Magyarországon az agrárgazdaság területi problémái évtizedek óta
visszaköszönnek. Egyrészt a kedvező adottságú területek versenyképességének
javítása, az agrárökológiai adottságok hasznosítása nem kapott kellő figyelmet,
másrészt a kedvezőtlen területeken élők problémáinak társadalmi fontossága
nem vált egyértelművé. A növekedés, hatékonyság és versenyképesség nagyobb
eséllyel valósítható meg az átlagosnál jobb, vagy átlag körüli termőhelyeken,
mint az átlag alattiakban. A mezőgazdaság regionális vizsgálataiból
következtetni lehet arra, hogy mely területeken érdemes korszerű, intenzív,
nagyobb ráfordításokkal működő gazdálkodási rendszereket kialakítani, s hol
célszerűbb a termelés diverzifikálását, extenzív állattartást, energiatermelést
előirányozni.
A térbeliségnek azonban nemcsak az agrárpolitikában, hanem a versenypiacon
is nagy szerepe van, így a nagyobb mezőgazdasági vállalkozások, de még
inkább az elsődleges felvevőpiac, az élelmiszeripar, a biomasszára alapozott
energiatermelés piaci szereplőinek körében. Bár nincs egyetértés a
mezőgazdaság egyik legfontosabb inputját adó kőolaj és földgáz árának jövőbeli
alakulásában, annyi biztonsággal megállapítható, hogy jelentős áringadozásokra,
és akár tartós áremelkedésre lehet számítani. Az erőforrások (energia, víz,
műtrágya) árának növekedése, valamint a szállítási költségek emelkedése
megköveteli a térben eltérő természeti adottságok ésszerű kihasználását, a
termelés, ill. a beszállítók helyének ésszerű megválasztását. Már ma is, de a
jövőben még inkább kérdésként merül fel, hogy milyen jövedelmek, termelési
kockázat mellett lehet különböző típusú mezőgazdasági tevékenységet végezni
az egyes térségekben. A biomasszára alapozott energiatermelésnél hol és milyen
jövedelmi viszonyok mellett termelhető meg az alapanyag? Milyen mennyiségű
hasznosítható melléktermék keletkezik? Az élelmiszer-feldolgozó közelében
mennyi alapanyag, milyen biztonsággal termelhető?

8

A dolgozat a fenti kérdések nagyobb részére választ vagy megoldási javaslatot
szeretne adni. A kutatás célkitűzése az volt, hogy áttekintést, útmutatást és
módszereket nyújtson a mezőgazdaság területi kérdéseinek elemzéséhez és
tudományos alapokon nyugvó területi tervezéséhez. Ennek megfelelően a
disszertáció a következő kérdésekre szeretne választ adni:

1. Az elmúlt évtizedekben milyen mezőgazdasággal kapcsolatos területi
kutatások születtek a szakirodalomban? Hogyan vizsgálták a termelés
jövedelmi helyzetének térbeli alakulását?

2. Milyen módszerekkel mérhető az üzemi jövedelmezőség, a termelés
hatékonysága? Milyen tényezők játszanak szerepet az alakulásában?

3. Hogyan lehet alkalmazni ezeket a módszereket a területi elemzésben? A
hazai agrárinformációs rendszerek közül melyekből nyerhetők területi
elemzésekre alkalmas adatok?

4. Milyen tényezők határozzák meg a mezőgazdaságban a területi
egyenlőtlenségek kialakulását és egy térség mezőgazdaságának fejlettségi
állapotát? Milyen szerepe van az eltérő ökológiai adottságoknak? Ezek
között milyen ok - okozati összefüggések mutathatók ki?

5. A termelési szerkezet, a gazdálkodás hatékonysága és a termelés intenzitása
alapján milyen területi különbségek léteznek? Vannak-e egységesen
kezelhető területek, lehatárolhatók-e mezőgazdasági régiók
Magyarországon?

6. A magyar agrár- és vidékfejlesztési politikában és a hozzá kapcsolódó
támogatási rendszerben milyen szerepe lehet a térbeliségnek? Indokolt-e
bizonyos területileg differenciált intézkedések megtétele?

A kutatás hipotézisei:
1. A mezőgazdasági termelés területileg is érzékelhetően két részre tagolódik:

a kedvező természeti adottságokkal rendelkező területeken versenyképes,
jövedelmező, intenzív gazdálkodás alakul ki, míg azokban a térségekben,
ahol az adottságok ezt nem teszik lehetővé, a hangsúly a természeti értékek,
a biodiverzitás megőrzésére helyeződik.

2. A versenyképes mezőgazdasággal rendelkező területekre erőteljes
specializáció és koncentrált földhasználat jellemző.

3. Az Alföld gazdasági és társadalmi szempontból is hátrányos helyzetben
van, nagyobb a termelés kockázata, nagyobb a „kiszolgáltatottság” a
mezőgazdaságnak.

9

A kitűzött céloknak megfelelően a dolgozat három nagyobb szerkezeti egységre
tagolódik. Elsőként a szakirodalmi feldolgozás azt vizsgálja, hogy az 1940-es
évektől kezdve milyen területi jellegű kutatások születtek a hazai
agrárökonómiai szakirodalomban. A külföldi kutatások közül azokat emelem ki,
amelyek a jövedelmezőség területi különbségeit vizsgálják, végül a hatékonyság
fogalmával és mérési módszereivel foglalkozom. A disszertáció második része
azokat az adatbázisokat és módszereket méri fel, amelyek a termelés területi
egyenlőtlenségeinek vizsgálatára alkalmasak. A harmadik szerkezeti egység
pedig a magyar agrárgazdaság területi elemzése során kapott eredményeket, és a
belőlük levonható következtetéseket ismerteti.

10

1. SZAKIRODALMI ÁTTEKINTÉS

A fejezetben két fontos témát tekintek át. Elsőként azt vizsgálom, hogy milyen
szerepe van a területi elemzéseknek az agrár-közgazdasági kutatásban, több
olyan hazai és külföldi kutatást ismertetek, amelyeknek célja az agrárgazdaság
területi szempontú elemzése. Ezután rátérek arra, hogy az agrárgazdasági
szakirodalomban hogyan értékelik a gazdaságok technikai hatékonyságát,
termelékenységét és jövedelmezőségét, bemutatok több olyan tanulmányt,
amely a mezőgazdasági üzemek hatékonyságának vizsgálatával foglalkozik.

1.1. Területi elemzések szerepe a hazai agrárgazdasági kutatásokban

A térbeliség a mezőgazdasággal kapcsolatos hazai szakirodalomban a két
világháború közötti időszakban jelent meg először. Az akkor született falukutató
szociográfiák jórészt szépirodalmi indíttatásúak voltak, azonban hűen
bemutatták a falusi társadalom anyagi, gazdasági és jóléti állapotát. Ezekből az
írásokból – főként Szabó Zoltán és Erdei Ferenc műveiből – kiderül, hogy két
világháború közötti vidék társadalma és mezőgazdaságának fejlettsége közel
sem volt egységes. (KOVÁCS 1997)
A hazai agrárgazdasági szakirodalomban az 1950-es évek óta szerepe van a
területi elemzéseknek. Az 50-es és 60-as években a kutatásokat a szövetkezetek
megszilárdulása, a szövetkezeti és területi fejlesztés összehangolása, valamint az
állami gazdaságok termelésének tudományos megalapozása indította el. A
gazdasági életre, így a mezőgazdaságra is a tervszerűség, a tervgazdálkodás
volt jellemző, így célként a termelés optimális elhelyezése és az ésszerű területi
specializáció jelent meg. A korszak agrár-közgazdasági gondolkodásmódját
jellemzi a következő idézet: „... gazdasági életünkre jellemző a tervszerűség,
mely nem nélkülözheti a mezőgazdasági termelés tervszerű területi
elhelyezését.” (BERNÁT, ENYEDI 1961)
Ennek megfelelően az 1970-es és 80-as években a legfontosabb irányt az
ökológiai adottságok lehető legteljesebb körű kihasználása és a termelési
szerkezet optimalizálása jelentette. A térbeliség jelentőségét ebben az
időszakban jól mutatja, hogy FEKETE et. al. (1970) több, mint hatszáz, az
élelmiszergazdaság területi fejlesztésével foglalkozó hazai szakirodalmat sorol
fel.
A 90-es évektől EU integrációnak megfelelően előtérbe kerültek a csatlakozással
kapcsolatos térbeli vizsgálatok, pl. a statisztikai régiók mezőgazdaságának
összehasonlítása, azonban meg kell jegyezni, hogy a 70-es és 80-as évekhez
képest a területi elemzések szerepe és szakmai-módszertani színvonala
jelentősen csökkent, nem folytatódtak az ökológiai adottságok területi értékelése
vonatkozó vizsgálatok. Ennek legfontosabb oka az volt, hogy 1990-től

11

megváltozott az állami szerepvállalás a mezőgazdaságban, háttérbe szorult a
központi tervezés, a központi termelői árrendszer és az állami felvásárlás.
A továbbiakban áttekintem az agrárgazdasággal kapcsolatos hazai területi
kutatások legfontosabb céljait, módszereit és néhány eredményét. A munkákat
először tematikusan csoportosítom, majd az egyes témakörökön belül időrendi
sorrendben haladok.

1.1.1. Összefoglaló munkák

Bár több területi jellegű agrárgazdasági kutatómunka született az 1940-es
években is (BEKE 1941; MAGYARY és REICHENBACH 1942), ezek nem
törekedtek a mezőgazdasági termelés teljes körű területi vizsgálatára.
A hazai mezőgazdaság fejlesztésében a központi tervezés leghangsúlyosabban
az 1960-as években érvényesült. A területi szemlélet, a térbeliség szerepe
először az újonnan alakult, majd megerősödött termelőszövetkezetek és állami
gazdaságok termelésének tervezésében, majd a termelés üzemi
specializációjában jelent meg. Ennek megfelelően ebben az időszakban
születtek a mezőgazdaság területi kérdéseivel foglalkozó legfontosabb
összefoglaló munkák.
A mezőgazdaság területi vizsgálataival közgazdasági megközelítésből
foglalkozó első átfogó hazai munkát Erdei Ferenc, Csete László és Márton János
készítette (ERDEI, CSETE, MÁRTON 1959), A termelési körzetek és a
specializáció a mezőgazdaságban címmel. A szerzők megállapítják, hogy „mind
a tőkés, mind a szocialista országokban” egyaránt gazdaságpolitikai okok vetik
fel a körzetesítés, s ezen belül az egyes növények területi elhelyezésének
problémáját. Véleményük szerint a „termelési körzetek átalakítása vagy újak
kialakítása csak a történelmileg kialakult termelési körzetek alapján, annak
fejlesztésével valósítható meg.” Munkájukban a területi kérdések elméleti
tárgyalása mellett a területi és üzemi specializáció elemzésével foglalkoznak.
Vizsgálataik fókuszában a termelési szerkezet és az egyes ágazatok térbeli
elhelyezkedése szerepel. A területi specializáció vizsgálata során a járásokat öt
csoportba sorolják: szarvasmarha-tenyésztő, sertéstenyésztő, szarvasmarha- és
sertéstenyésztő, kertészeti típus, vegyes termelési típus.
A szerzők részletesen vizsgálják a mezőgazdasági termelés területi
specializációját, vagyis azt a folyamatot, amelynek során az egyes gazdaságok,
ill. területegységek termelési szerkezete egyszerűsödik, egy-egy gazdaság és
térség egyre kevesebb termék előállításával foglalkozik. A szocialista
gazdaságfejlesztésnek megfelelően a specializáció fejlesztését elsősorban a
központi tervezés segítségével tartják kivitelezhetőnek, s csak másodsorban a
piaci folyamatok által.

12

Amint az 1950-es évek legtöbb hazai agrárgazdasági tárgyú tanulmányára, a
szerzők munkájára is jellemző, hogy a kor gazdaságpolitikai irányvonalának
megfelelően inkább a termelési értéket és kevésbé a jövedelmek alakulását
veszik figyelembe.
Itt meg kell azonban jegyezni, hogy Erdei Ferenc és szerzőtársai – felismerve az
agrárökonómiai kutatások addigi hiányosságait – olyan összefoglaló munkát
készítettek a mezőgazdasági termékek önköltség-számításáról, amely számos
ma is aktuális megállapítást tartalmaz (ERDEI és FEKETE 1965). Könyvükben
a hangsúlyt a ráfordítások és hozamok viszonyára, a ráfordítások
hatékonyságára, s általában a termelés gazdaságosságának és
jövedelmezőségének kérdéseire helyezték, szakítva a kor agrár-közgazdaságtani
gondolkodásmódjával, amelynek középpontjában a kibocsátás, a hozamok, a
„tonnák és mázsák” álltak. Bár a szerzők munkája elsősorban módszertani
összefoglaló és a területi kérdések csak közvetve jelennek meg, sok
megállapításuk támpontként szolgál a mezőgazdaság területi elemzése számára.
Az agrárgazdaság térbeliségével foglalkozó egyik legáltalánosabb összefoglaló
munkát KULCSÁR (1969) készítette. Munkájában a mezőgazdaság csaknem
minden térbeli kérdését érinti, szemlélete alapvetően makroökonómiai jellegű,
vagyis a területi különbségeket a hazai mezőgazdaság egésze szempontjából
közelíti meg. Ennek megfelelően az üzemi jövedelmeket és az üzemi
specializációt csak érinti. Részletesen foglalkozik viszont a mezőgazdasági
termelés területi elhelyezkedésével, a termelés térbeli szerkezetével, a
mezőgazdaság munkaerőhelyzetének területi vonatkozásaival, a személyi
jövedelmek területi differenciáltságával, a mezőgazdaság szerepével az egyes
térségek gazdasági életében, valamint a mezőgazdasági jellegű települések
fejlesztésének kérdéseivel. Véleménye szerint azért indokolt az agrárgazdaság
területi elemzése, mert a nemzetgazdasági ágak közül a mezőgazdaságban
fonódik össze leginkább a területiség elve a termeléssel, s szinte nem is lehet
termelési célt kitűzni területi elemzés nélkül. A különböző területek változó
adottságaival mind természeti, mind gazdasági téren számolni kell. A
mezőgazdaságban a területi tervezésnek a fő célja, hogy „az országos és ágazati
célkitűzések területi koordinálása, a területfejlesztési elgondolások rögzítése
útján megtervezze a népgazdaság területi (térbeli) szerkezetét, a tervidőszak
feltétele közötti legcélszerűbb változatokat.
A legtöbb elemzést megyei szinten készíti el, melyet több járás szintű (ez
lényegében a mai kistérségi szintnek felel meg) vizsgálattal egészít ki.
Munkájának a statisztikai adatok hiánya szabott korlátot: bár a Központi
Statisztikai Hivatal országosan a mezőgazdaság szerkezetéről átfogó képet adott,
azonban kevés adat állt rendelkezésre területi, különösen járási bontásban. A
KSH adatait a termelőszövetkezeti tagság adatbázisával egészíti ki, főként a
munkaerő és a jövedelmek vizsgálatánál. A szerző – a munka átfogó,
összefoglaló jellegénél fogva kevés statisztikai módszert alkalmaz – a területi

13

adatokat táblázatos és térképes formában közli, valamint különböző összetett
mutatószámokat képez.
A termelési szerkezet vizsgálatával is részletesen foglalkozik, főként a
legfontosabb ágazatok területi elhelyezkedését vizsgálja a bruttó termelési érték
alapján. A jövedelmezőség területi különbségeit a megyei átlaghozamok
alapján kalkulálja, területi bontású önköltségi adatok abban az időben nem
álltak rendelkezésre. A területi specializáció elemzése során ERDEI, CSETE és
MÁRTON (1959) vizsgálatait megismétli, a termelési szerkezetben 10 év alatt
bekövetkezett változásokat rögzíti.
A szerző a mezőgazdasági munkaerő megyei szintű elemzése során megállapítja,
hogy a mezőgazdasági munkakínálat szűkülésének legfőbb tényezője a népesség
elvándorlása. A vándorlás iránya abban az időben az iparilag kevésbé fejlett,
mezőgazdasági jellegű megyékből az ipari megyék felé mutatott. Felhívja a
figyelmet a mezőgazdaságban foglalkoztatottak kedvezőtlen korösszetételére,
elemezi annak területi összefüggéseit. Mivel a 60-as években a
mezőgazdaságból nagy számú munkaerő áramlott ki, a mezőgazdaságban
foglalkoztatottak átlagos életkora 1966-ban 54 év volt.
A jövedelem területi vizsgálatához a szerző a termelőszövetkezeti adatbázist
használja, ahol a jövedelmi adatok járási bontásban is rendelkezésre álltak. Az
egy mezőgazdasági foglalkoztatottra jutó jövedelem Észak-Magyarországon és
Nyugat-Dunántúlon volt a legalacsonyabb (1. ábra), azonban a 60-as években
területi kiegyenlítődés ment végbe, és a mezőgazdasági és ipari
munkajövedelmek közötti különbség is csökkent.

14

A szerző Bartke Istvánnal közösen kidolgozza a mezőgazdaságban előállított
korrigált nemzeti jövedelem területegységekre való vetítési módszerét. A
nemzeti jövedelemhez kapcsolódó mutatókat egy-egy országra könnyebb
kiszámítani, mint az országon belüli területrészekre. Mivel a gazdasági
tevékenységek nem állnak meg a területegységek határainál, hanem sokszorosan
átszövik azokat, különösen a korabeli statisztikai nyilvántartási rendszereket
figyelembe véve, nem lehetett ezeket a mutatókat területegységekre kiszámítani.
Ezért olyan megoldást kellett találni, amely bizonyított elméleti tételekből
kiindulva, valamilyen tényezők arányában „szétosztja” az előállított
mezőgazdasági termékvolument a területi egységek között.
Elsőként a mezőgazdaságban termelt nemzeti jövedelmet korrigálják, az
érvényben lévő árrendszer helyett számított árakból, ún. „termelési típusú”
árakból indulnak ki, mivel a mezőgazdasági termékek árszínvonala jelentősen
alacsonyabb volt annál, mint amit a „társadalmi ráfordítások” indokoltak.
Ezután a területegységekre bontáshoz a nemzeti jövedelmet munkabérre,
munkabérarányos tényezőre, eszközarányos tényezőre és termőterülettel arányos
tényezőre bontják. Az egyes tényezőkhöz számos adat megyei szinten
rendelkezésre állt, így – különböző módszerekkel – a tényezőket
területegységekre lehetett bontani. Az egy hektárra jutó korrigált nemzeti
jövedelem szerint a legfejlettebb megyék Csongrád, Békés, Tolna, Szolnok és
Fejér voltak, míg a legkevésbé fejlettek Nógrád, Borsod és Veszprém megye.

15

1. ábra: Egy dolgozó tsz-tagra jutó munka utáni jövedelem
a termelőszövetkezetekben (1965)

Forrás: KULCSÁR (1969)

Mivel a megyék mint területi egységek túl nagy méretűek ahhoz, hogy a
meglévő különbségeket megfelelő mértékben feltárják, ezért a mezőgazdaság
fejlettségének területegységekre vetített mutatóját járási mélységig kidolgozza, a
mezőgazdasági nemzeti jövedelem megyei szintre történő leosztási módszerét
alkalmazva. A 120 járás mezőgazdaságának fejlettségi szintjét – ami
meglehetősen hasonlít a mai kistérségi rendszerhez – a 2. ábra tartalmazza.

A szerző véleménye szerint a fejlettségi kategóriák területi különbségei
elsősorban a munkabérek és a munkabér jellegű jövedelmek területi
szóródására vezethetők vissza. Ezenkívül a termőterületek aranykorona értéke
és az egyes területek mezőgazdasági fejlettségi szintjei között határozott pozitív
összefüggést állapít meg. A szerző a mezőgazdasági nemzeti jövedelmen kívül,
amely az országos érték megyékre és járásokra történő leosztásával számítható,
a bruttó termelési értéket tartja a mezőgazdasági fejlettség területi
különbségeinek mérésére alkalmas mutatószámnak. A két mutató között –
területi szinten – összefüggést tapasztal. Szoros korrelációt talál továbbá a bruttó
termelési érték, a munkatermelékenység és az eszközellátottság között.
Ezt követően a szerző a mezőgazdaság szerepét vizsgálja az egyes térségek
gazdasági fejlettségében, és az ipar és az agárium együttes fejlettségét hasonlítja
össze, Magyarország járásait fejlettségi típusokba sorolja.
Végül kiemeli a mezőgazdasági termelési és a településrendszer közötti szoros
kapcsolatot. Két folyamatra hívja fel a figyelmet: a mezőgazdasági lakosságú

16

2. ábra: A magyar mezőgazdaság fejlettségi szintjei (1965)
Forrás: KULCSÁR (1969)

települések csökkenő arányára és a mezőgazdasági településhálózat
koncentrálódására. Ezt a két folyamatot három véleménye szerint három tényező
határozza meg: a termelési technikai színvonala, az üzemi viszonyok és a
termelési szerkezet (koncentráció, specializáció és vertikális integráció).
Véleményem szerint a szerző munkájának egyik hiányossága, hogy nem helyez
kellő hangsúlyt a gazdálkodás ökológiai adottságaira és az ezekből kialakuló
jövedelmi különbségekre. Ezt a hiányt a következő évtized kutatásai pótolják,
amikor több olyan tanulmány születik, melyekben a területi vizsgálatok
kiindulópontját az eltérő ökológiai potenciál képezi.
Néhány hiányossága ellenére is KULCSÁR (1969) összefoglalója az egyik
legáltalánosabb, témához kapcsolódó munka. Azért került sor ilyen részletes
ismertetésére, mert a mezőgazdaság számos területi problémája konzerválódott,
és az 1960-as évek közepe óta fennáll.

1.1.2. Termelési szerkezet vizsgálata

A termelési szerkezet térbeliségének vizsgálatával már az 1940-es években is
foglalkozott több agrárgazdasági kutató. MAGYARY és REICHENBACH
(1942) az 1930-as évek második felének termelési szerkezete alapján
növénytermesztési és állattenyésztési körzeteket képez, a szántóföldi
növénytermesztés színvonalát a főbb növények termésátlagaival érzékelteti. A
körzetek lehatárolásánál jelentős volt a szubjektív tényezők szerepe, mivel az
adatgyűjtés során szinte megoldhatatlan nehézségekbe ütköztek, nem álltak
ugyanis rendelkezésre az elemzéshez szükséges területi statisztikai adatok. A
szerzők ezenkívül kiemelik a területi szempontokat is figyelembe vevő
mezőgazdasági politika fontosságát: „A mezőgazdasági politikai messzelátó
megállapításának szükségszerűségét már régen felismertük, de, hogy
évtizedeken keresztül kormányok változására való tekintet nélkül, céltudatosan
követett és fokozatosan végrehajtott programhoz nem jutottunk el, annak fő oka,
hogy a programcsinálás megszervezése hiányzott."
GÖRÖG (1954) munkája a gabonafélék földrajzi elhelyezkedéséről ad pontos
felmérést az 1938-1954 közötti időszakban. Megfogalmazza a településszintű
vizsgálatok szükségességét: „Ahhoz, hogy jól megismerhessük hazánk
mezőgazdaságát, annak földrajzi elhelyezkedését, a legapróbb egységekből,
közigazgatási beosztásuk szerint tehát a községekből kiindulva kellene
összeraknunk az országos képet. Az adatok feldolgozásának ilyen formája
biztosítaná a legpontosabb ábrázolást, az egynemű mezőgazdasági területek
pontos elhatárolását.” Azonban hozzáteszi, hogy jelenleg (1954-ben) nem áll
rendelkezésre a megbízható adatok beszerzésére alkalmas statisztikai apparátus.
Elemzése során az adatok járási szintű feldolgozása mellett döntött: „Ha
tüzetesebben megvizsgáljuk járásaink földrajzi elhelyezkedését,
megállapíthatjuk, hogy határaikon belül általában homogén körülményeket
találunk.” Bár a szerző ennek alátámasztására semmiféle statisztikai módszert

17

vagy logikai eszmefuttatást nem használ, vizsgálataim alátámasztották ezt a
véleményét, a regionális elemzések legalkalmasabb területi egységének a
kistérségek bizonyultak.
BERNÁT és ENYEDI (1961) termelési körzeteket határol le, az eredményeiket
átfogó kartográfiai munkával szemlélteti. Munkájuk hiányosságát az jelenti,
hogy a körzetek lehatárolására nem használnak területi jövedelmi adatokat.
SIMON (1964) a mezőgazdaság „belterjességét”, a termelési intenzitást
vizsgálja területi szinten. Ehhez a halmozott és halmozatlan termelési értéket
területileg összegzi, az egyes termelési irányokat összehasonlítja. Figyelmet
érdemel, hogy a belterjesség elméleti tárgyalása során a „gazdaságosságra”, a
jövedelmezőségre, nem pusztán a nagyobb ráfordításokra és a nagyobb termelési
értékre helyezi a hangsúlyt. Módszertani érdekesség még a térképi ábrázolás
korszerűsége, a sok és változatos térbeli ábrázolás.
SURY (1975) a mezőgazdasági termelés területi elhelyezkedésére ható
tényezőket vizsgálja. Igyekszik az összes tényezőt figyelembe venni (ökológiai
adottságok, munkaerő, technológia, közlekedés, szállítás), így egy-egy tényező
mélyreható elemzését nem tudja elvégezni. Legfontosabb megállapításai szerint
az üzemi jövedelem-eltérések nagyobb részben a természeti viszonyok
különbségeire vezethetők vissza. A természeti tényezők fontos szerepét
támasztják alá jelen dolgozat elemzései is.
Az 1970-es évek második felében felmerülő termelési szerkezettel kapcsolatos
problémákat vizsgálja BERNÁT és ENYEDI (1977). Kutatásuk célja, hogy
alapot nyújtson a mezőgazdaság hosszú távú területi tervezéséhez, útmutatást
adjon a területi szakosodásra. A munka újszerűségét az adja, hogy üzemi
adatokat dolgoz fel, amelyeket közigazgatási egységek szintjén összegez. Az
eredményeiket bizonytalanná teszi, hogy mind a mezőgazdasági tér körzetekre
történő felosztását, mind a mezőgazdasági termelés távlati területi elhelyezését
egy év adatai alapján határozzák meg. Bár NAGY (1982) szerint a kutatás
számos részeredménye szakmailag vitatható, a vizsgálat kiemelkedő érdeme,
hogy útmutatóul szolgál a mezőgazdasági termelés matematikai módszerekkel
történő tervezéséhez.
BERNÁT (1997) hátrányos helyzetű agrártérségek termelési szerkezetének
elemzésével foglalkozik. Arra a kérdésre keresi a választ, hogy a mostoha
adottságú, fejlődésben elmaradott, válsággal küzdő agrártérségek számára
milyen lehetőséget nyújt a termelési szerkezet megváltoztatása, a
tájadottságokhoz való alkalmazkodás. Az elemzés alapegységéül a 82 tájkörzetet
választja, melyek közül 16-ot sorol a halmozottan hátrányos helyzetű agrártérség
kategóriába. Ezt követően a mezőgazdasági összeírások adatai alapján
meghatározza a 16 tájkörzetben a vezető termelési ágakat 1984-ben és 1994-
ben. Mivel költség- és jövedelemadatok nem állnak rendelkezésre területi
bontásban, vizsgálataihoz a termelési szerkezetre vonatkozó naturális adatokat

18

használ. A halmozottan hátrányos helyzetű körzeteket és termelési típusaikat a
3. ábra tartalmazza.

Legfontosabb megállapítása, hogy az megelőző három évtized támogatási
politikája az egyszerű újratermelés feltételeit sem biztosító termelési szerkezet
és agrotechnika konzerválását segítette elő. A vizsgált időszakban a termelés
területi szerkezetében bekövetkezett változások iránya nem felelt meg a
körzetek domborzati és talajviszonyainak. A hátrányos helyzetű térségek
termelési szerkezete erősen differenciálódott, és elsősorban a piaci kereslet-
kínálat ingadozásaitól függően évről-évre változott. Az alacsony specializációs
szint (a vezető ágazatok aránya nem haladta meg a 20%-ot), az univerzális
termelési szerkezet mögött egyrészt a piaci bizonytalanság, másrészt a saját
fogyasztásra történő falusi magántermelés húzódott meg.
Számos szerző egybehangzó véleménye szerint (BERNÁT és ENYEDI 1977,
NAGY 1982, GÖRÖG 1954) a termelési szerkezet összetételének vizsgálatában
kiemelkedő szerepe van a területi egységek kiválasztásának és lehatárolásának.
A vizsgálatok legkisebb egysége a település – közigazgatási határok szerint –,
elsősorban azért, mert ez a legkisebb szint, amelyre statisztikai adatok
rendelkezésre állnak. Az elemzés valamely szempontja szerint hasonló
települések azonban ritkán alkotnak összefüggő körzetet, általában a mozaikos
elrendezés jellemző, így a településeket körzetekké aggregálják. Természetesen

19

3. ábra: A hátrányos helyzet körzetek termelési típusai
Forrás: BERNÁT (1997)

ezek a körzetek sem homogének, azonban használatuk nagyban megkönnyíti a
termelési szerkezet területi elemzését.
A szerzők véleményét a saját vizsgálataimmal is alá tudtam támasztani, mivel
a településszintű térképek csak elvétve tartalmaztak jól körvonalazott területi
struktúrákat, ezért az eredmények kistérségi szintű aggregálására volt szükség.
Enélkül a településszintű vizsgálatok gyakorlatilag lehetetlenné tennék a térképi
elemzést.
A településszintű vizsgálatok nehéz felhasználhatóságának egyik fő oka, hogy
Magyarország településszerkezete közel sem egységes, míg az alföldi megyékre
az óriásfalvakból és mezővárosokból álló, ún. alföldi településszerkezet
jellemző, addig számos dunántúli és északi megyében az ún. aprófalvas
településszerkezet az uralkodó. Tehát a településszerkezet regionális eltérései
már önmagukban is megnehezítik a településszintű vizsgálatokat.

1.1.3. Specializáció és koncentráció

A területi specializáció már az 1940-es évek agrárökonómiai szakirodalmában
megjelent. Ihrig Károly alapműnek tekinthető Agrárgazdaságtan c. munkájában
ír a mezőgazdasági termelés területi elhelyezkedéséről, a termelés helyéhez
kötődő versenyelőnyökről és a szállítási költségekről. A szerző a területi
munkamegosztást általában pozitívnak tartja, feltéve, hogy a
munkamegosztásból monopolhelyzetek nem alakulnak ki. (IHRIG 1941)
Ezt követően az 1960-as évek elején a területi kérdések ismét megjelentek,
főként a mezőgazdaság „szocialista átszervezésének” tervezési feladatai között.
Széles szakmai és tudományos körökben elfogadott volt, hogy a területi
szakosodásnak és az üzemi specializációnak az előbbre vitele a mezőgazdasági
termelés növelésének jelentős forrása lehet. (VÁGI 1961)
ERDEI FERENC (1961) véleménye szerint „mind a területi elhelyezésnek, mind
az üzemi specializálásnak és koncentrálásnak a célja: a területegységre, az egy
főre és az egységnyi ráfordításra jutó termelés növelése, az egységnyi termékre
jutó költségek egyidejű csökkentése”. Erdei a mezőgazdaságban a területi
kérdéseket két csoportba sorolja: a termelés területi elhelyezésének ágazati
kérdései és az üzemek termelésszerkezetének, specializálásának kérdései. A
termelés specializálása azt fejezi ki, hogy milyen termékek vagy termékcsoport
termelése jellemző elsősorban az adott területegységre vagy üzemre. A termelés
koncentrálása alatt pedig azt érti, hogy egy-egy területen, illetve üzemben
néhány terméket nagy mennyiségben állítanak elő, ami rendszerint a régebben
termelt termékek csökkenésével jár együtt.
Véleménye szerint a hosszú távú népgazdasági tervek alapján meg kell
határozni az egyes területek fejlesztési irányát, figyelembe véve a természeti
adottságokat, majd ezek alapján ki kell alakítani az üzemi profilokat. A termelés

20

elhelyezkedésének mérésére a bruttó (halmozott) termelési értéket, és annak
összetételét tartja a legalkalmasabb mutatónak.
Az Agrárgazdasági Kutató Intézetben Bács-Kiskun megyében – községi felvétel
segítségével – a bruttó termelési érték alapján rögzítik a termelési szerkezetet, s
ennek alapján egy megyére vonatkozóan teljes és részletes képet kapnak a
termelés területi elhelyezkedéséről. A módszert természetesen az összes
termelési körzetre is alkalmazni kívánják. A termelés területi elhelyezkedésének
feltárása után, megállapítják a helyi fogyasztási szükségletet, megvizsgálják a
termőhelyek ökológiai alkalmasságát, a munkaerőt, a technikai színvonalat és a
beruházásokat, végül meghatározzák a termelési körzetek termelési irányát. A
körzetek termelési irányának kialakításához szorosan kapcsolódik az üzemi
specializáció, aminek a kialakításához ugyanazt a módszert kell követni, mint a
termelés területi elhelyezéshez. Az adottságok és a fejlesztési lehetőségek,
valamint a szükségletek egybevetése alapján mérlegelik és meghatározzák, hogy
az üzem milyen termékeket, milyen mennyiségben és milyen arányokban
állítson elő, ehhez „variációs számításokat” és matematikai optimalizálást
használnak. ERDEI (1961)
Véleményem szerint a legtöbb specializációval foglalkozó elemzés hiányossága,
különösen az 1960-as években, hogy nem veszik figyelembe az ökológiai
adottságokat. A természeti adottságok értékelése nélkül pedig nem érdemes az
üzemi vagy a területi specializációt vizsgálni, hiszen az adottságok biztosítják a
keretet a specializáció vagy adott esetben a diverzifikált termelési szerkezet
számára. Azonban a korszak értékeléséhez az is hozzátartozik, hogy az ökológiai
adottságok „elhanyagolása” a kor közgazdasági és agrárökonómiai
gondolkodásának következménye, mivel a hangsúlyt főként a termelési
szerkezet megváltoztatására és az üzemi struktúrák átalakítására helyezték. A
természeti adottságok nagyobb hangsúlyt kaptak az 1940-es és az 1970-es
évek szakirodalmában, amikor a már megszilárdult üzemszerkezet fejlesztése
volt a központi kérdés.

1.1.4. Ráfordítások hatékonyságának vizsgálata

A ráfordítások átlagos és pótlólagos hatékonyságának területi elemzése azért bír
nagy jelentőséggel, mert ezeket vizsgálva a jövedelmi adatokban is tükröződnek
az eltérő ökológiai adottságok. A vizsgálatok középpontjában a kedvezőtlen
adottságú területeken gazdálkodó üzemek állnak (CSETE 1964, CSETE et. al.
1976, BERNÁT 1997). A módszer jellemzően a területi egységek összehasonlító
elemzése, a regresszió analízis és a termelési függvények vizsgálata.
CSETE (1997) rámutat arra, hogy a mezőgazdaság fejlesztése során
kulcsfontosságú a ráfordítások hatékonyságának területi különbsége.
Véleménye szerint „a jobb adottságú területek versenyképességének javítása, a
kedvezőtlenebb területeken pedig a kiváltó ok hatásainak ellensúlyozása
jelentheti a megoldást (az életnívó bizonyos szintű anyagi támogatása,

21

munkaigényes tevékenységek, nem élelmiszercélú termelés, környezetvédő
gazdálkodás stb. felkarolása)”.
A beruházások és beruházási támogatások hatékonyságát és területi megoszlását
vizsgálja ROTT és UJHEGYI (1981). Módszert dolgoznak ki a támogatások
ágazati és területi differenciálódásának mérésére, annak megállapítására,
hogy a beruházási támogatás mennyire alkalmas eszköz a mezőgazdaság
ágazati, területi és termelési szerkezetének átalakítására. A módszer a
támogatások, a beruházások és az állóeszközök amortizációjának korrelációs
vizsgálatából és regresszió-elemzéséből áll, és az állami gazdaságok és a
termelőszövetkezetek építési beruházásaira irányul. A szerzők legfontosabb
megállapítása, hogy a beruházási támogatások „igen csekély mértékű ágazati és
területi differenciálódása általában nem eredményez kimutatható és szignifikáns
allokációs hatásokat”. Ezért arra a következtetésre jutnak, hogy nagyobb
ágazatközi és területi különbségekre lenne szükség a támogatások mértékében,
ha ezzel egyes ágazatokat gyorsabb fejlődésre kívánnak ösztönözni, és az
ökológiai adottságokat nagyobb mértékben ki akarják használni.
Véleményem szerint a ráfordítások hatékonyságának vizsgálata a
mezőgazdaság területi elemzésének legfontosabb pontját jelenti. Azonban a
ráfordítások hatékonyságának számszerűsítéséhez pontos és reprezentatív
számviteli adatokra van szükség, amelyek elsődleges begyűjtése meghaladja a
kutató feladatkörét. Olyan adatbázisra van tehát szükség, ami területileg is
értékelhető módon nyújthat költség-jövedelem adatokat.
A második világháború előtt a magyar magángazdaságok rendelkeztek
mindazokkal a nyilvántartásokkal, amelyekkel a nyugat-európai gazdaságok, a
gazdaszámtartás általánosan elterjedt volt (SZABÓ 2000). A világháborút
követő átalakulás miatt azonban nem alakulhattak ki nemzedékről nemzedékre
öröklődő üzemek, így nem alakulhattak ki tradicionális információs rendszerek
sem. Az 1960-as években kialakított, majd a 70-es években továbbfejlesztett
szövetkezeti adatbázis jelentette az egyetlen átfogó, jövedelmi adatokat is
tartalmazó adatbázist, így ez képezte a korabeli kutatómunkák számításainak
alapját. A relatíve kevés felhasználható adat ellenére ezeknek a munkáknak a
legnagyobb érdeme, hogy megteremtették a ráfordítások hatékonyság-
vizsgálatának elméleti alapjait.

1.1.5. Jövedelemkülönbségek területi vizsgálata

Az 1960-as évektől az 1980-as évekig a mezőgazdasági termékek árának
meghatározásán a központi gazdaságirányítás a mezőgazdasági üzemekben az
árakon keresztül realizálható jövedelem tömegét szabályozta. Az árrendszer
területileg differenciált árakat lényegében nem tartalmazott. Az agrárgazdasági
kutatásokban fontos volt tehát, hogy az egységes árrendszer hogyan érinti a
különböző feltételek között gazdálkodó üzemeket. (KOVÁCS 1975)

22

A területi jövedelemvizsgálatokhoz szükséges információs rendszer az 1970-es
évektől részben adott volt. Az üzemektől az irányító szervek felé az információ
három csatornán keresztül áramlott: a statisztikai információkat a Központi
Statisztikai Hivatal, a számviteli információkat a Pénzügyminisztérium, a
tervinformációkat a Mezőgazdasági és Élelmezésügyi Minisztérium és az
Országos Tervhivatal gyűjtötte. Elméletileg az agrárinformációs rendszer
mindhárom részrendszere alkalmas volt területi információk szolgáltatására, a
gyakorlatban a rendszerek koordinálatlansága és az adatok
feldolgozatlansága korlátozta a területi jellegű agrárgazdasági kutatásokat.
További nehézséget okozott az üzemi számviteli adatok pontatlansága.
(KOVÁCS 1975)
CSETE és munkatársai (1973) az egyes térségek mezőgazdasági termelésének
jövedelmezőségét a mezőgazdasági termelőszövetkezetek adatait vizsgálva
hasonlítják össze. A munka során az egy főre jutó éves bruttó jövedelmet
vizsgálják a rendelkezésre álló szövetkezeti adatbázis alapján. A vizsgálandó
területi egységeket nem határolják le előre, hanem a bruttó jövedelem
színvonalának területi sűrűsége alapján jelölik meg a kritikus térségeket.
A jövedelemvizsgálatok közül különös figyelmet érdemel KUKOVICS (1974)
elemzése. A szerző a gazdálkodás főbb vonásait a következő mutatókkal
jellemzi:

• területegységre jutó halmozatlan termelési érték;
• területegységre jutó munkabér jellegű jövedelem;
• területegységre jutó ledolgozott munkanap;
• 1 ledolgozott munkanapra jutó halmozatlan termelési érték;
• 1000 Ft bruttó eszközértékre jutó halmozatlan termelési érték.

A kor agrárgazdasági felfogásának megfelelően a mutatók között a kibocsátás
és a munkajövedelem típusú mutatók dominálnak. A szerző azt vizsgálja, hogy
miként változnak a felsorolt mutatók a gazdaság nagysága, a föld minősége és a
termelés színvonala szerint. A tanulmány gyakorlati felhasználásra kevéssé
alkalmas, elsősorban azért, mert az üzemi mutatók kiszámításához a
termelőszövetkezetek 1970-es zárszámadási adatait használja, így az elemzés
csak egy év adataira terjed ki. Viszont kiemelkedő módszertani jelentősége van,
ugyanis az egyes tényezők korreláció vizsgálatát területi szinten is elvégzi. Tehát
megyénként és járásonként megvizsgálja, hogy van-e összefüggés pl. a
területegységre jutó halmozatlan termelési érték és a föld minősége között. A
tanulmány hiányossága, hogy nem különbözteti meg az üzemeket termelési
típusok szerint, pedig maga az üzemtípus is jelentősen befolyásolja a
kiválasztott mutatók alakulását.
ROMÁNY (1997) a mezőgazdaság „alacsony színvonalú területek”
gazdaságában betöltött szerepéről nyújt történelmi áttekintést. Vizsgálatai szerint

23

már a hatvanas évek első felében ugyanazok a területi problémák köszöntek
vissza a mezőgazdaságban, mint amelyek a mai agráriumot jellemzik: a
Kisalföld és a Mezőföld fejlettsége, Észak-Magyarország elmaradottsága. A
csekély jövedelmezőség miatt az alacsony gazdasági színvonal és a szegénység
újratermelődött, agrárinnováció pedig nem keletkezett, legfeljebb egyedi,
mozaik jelleggel.
Észak-Magyarország mezőgazdaságának vizsgálata során FEHÉR (1997, 1996)
kimutatja, hogy a regionális válságok kialakulásában meghatározó szerepe van
az agrártermelők eltérő alkalmazkodásának. A naturális és értékmutatók
faktoranalitikus modellben történő vizsgálatai szerint az egy főre és egy hektárra
jutó bruttó jövedelem mutatók kiemelt szerepet játszanak a regionális
eltérésekben. Az elemzés során Borsod-Abaúj-Zemplén megye gazdasági terét
az egy főre jutó bruttó jövedelem több éves átlagértékének (1991-1993)
alapján felosztja. A kataszteri kistájakból képzett körzetekre jövedelem-, hozam-
és termelési érték típusú, valamint ökológiai adottságokkal kapcsolatos
mutatókat képez. Ezt követően a megye gazdasági terét a válságok kialakulása
és lefolyása szerint is felosztja, regionális válságkörzeteket, potenciális
válságkörzeteket, válság-érzékeny körzeteket, és jól alkalmazkodó körzeteket
különböztet meg. Az agártermelők által alkalmazott túlélési stratégiákat a
következőképpen foglalja össze:

• létszámcsökkentés, a hozzá kapcsolódó segélyezés és fekete
munkavégzés;

• olcsó vagyonszerzés (a működtetési költségek csak később jelentkeztek);
• vagyonfelélés;
• a kisebb tényezőköltség miatt a termelési szerkezet eltolódott a

földigényes kultúrák irányába;
• a biológiai alapok fejlesztése és a műszaki fejlesztés elmaradt.

Elemzésében rámutat arra is, hogy a mezőgazdaság területi különbségei 1990
és 1995 évek között növekedtek, és az állatállomány, valamint az állatsűrűség
csökkenésében is jelentős területi eltérések voltak. A válságkörzetekre jellemző
az alacsonyabb népsűrűség, a rosszabb képzettségi szint, a mezőgazdaságból
élők magasabb aránya, a törpebirtokok magasabb és növekvő aránya.
Elemzéseimmel az eredményeit nem tudtam megerősíteni, a vizsgálataim szerint
nem volt területi összefüggés a mezőgazdaság jövedelmezősége és az üzemi
koncentráció között. Ezenkívül az alacsony jövedelmezőséggel bíró területeken
nem magasabb a mezőgazdaságból élők aránya. Ezekben a térségekben
legfeljebb a legszegényebb rétegek önellátásában van fontosabb szerepe a
mezőgazdaságnak, azonban foglalkoztatóként nem jelentős.

24

1.1.6. Ágazati elemzések területi kérdései

Az 1960-as évek közepétől több tanulmány is megjelent, ami egy-egy ágazat
területi vizsgálatával foglalkozott. Ennek oka valószínűleg az volt, hogy a
mezőgazdaság fejlesztésében a területi szempont abban az időben rendkívül
fontos volt – nem utolsósorban a tervgazdálkodásnak, a központi tervezésnek
köszönhetően.
BERNÁT (1964) a gyümölcstermesztési ágazatok fejlesztésével foglalkozik.
Munkájában a térbeliség és a termelési körzetek vezérlő elvként szolgálnak.
KUKOVICS és munkatársai (1970) az élelmiszergazdaság legfontosabb
ágazatainak területi fejlődését jelzi előre 15 éves időszakra.
KELLER (1973) az almatermesztés területi jellemzőit vizsgálja. Elemzése
kiterjed a termelés területi differenciáltságára, az ökológiai adottságokra, a
termőtájak kialakulására és a hatékonyságra. A termelési költségek és
jövedelmek területi vizsgálatához az állami gazdaságok összesített megyei
adatait vizsgálja, Zala, Bács-Kiskun és Szabolcs-Szatmár-Bereg megye adatait
hasonlítja össze.
LÁSZLÓ (1974) a hazai baromfitartás területi kérdéseiről ír tanulmányt.
Vizsgálja a fontosabb baromfifajok területi elhelyezkedését, az állatsűrűséget, a
takarmánytermelést, valamint az árutojás és a baromfihús termelésének területi
jellemzőit. Az elemzéshez megyei szintű statisztikai adatokat használ, melyek
alapján saját mutatószámokat képez. Vizsgálatainak fókuszában a termelési
szerkezet szerepel, a költség- és jövedelmi viszonyok területi kérdéseivel csak
érintőlegesen foglalkozik.
NAGY (1981) a búzatermesztés területi elhelyezéséről készített átfogó elemző
munkát. Kutatásainak középpontjában a természeti adottságok, a domborzat, a
talaj- és vízgazdálkodási viszonyok, valamint az időjárás álltak. Ezek alapján a
szerző egységes, az évek nagy többségében jó minőséget és többnyire állandó
mennyiséget biztosító termőtájakat határol le. A termelési körzeteket nem
községi vagy járási közigazgatási határok alapján képzi, hanem
természetföldrajzi határok alapján. Ehhez nem a LÁNG et. al. (1983) által
használt 35 kistájból álló beosztást használja, hanem a Bulla-féle lehatárolást
(BULLA 1962), mert véleménye szerint a természeti tényezők alapján
(domborzat, talaj, hidrológia stb.) ez tartalmazza a leghomogénebb térségeket
(lásd: 5. melléklet).
Ezekre a körzetekre összesítette és részletesen értékeli a természeti adottságok
mutatóit, a búzatermesztésre alkalmas szántóterület nagyságát és arányát, a gépi
betakarítás miatt a szántók lejtőszögét, a talajok minőségét, a hidrológiai
viszonyokat (belvízképződés, előnytelenül magas talajvízállás, a talajok
vízáteresztő és víztartó képessége), az agrometeorológiai viszonyokat 50 év
adatai alapján, 75%-os valószínűségi tényezőt figyelembe véve. A természeti

25

tényezők alapján az összes körzetre kiszámítotja a búzatermesztésre alkalmas
szántóterület nagyságát és arányát. Ezután elemezi az ökológia adottságok és a
növény-egészségügyi kockázatok közötti kapcsolatot, végül búzatermesztés
szempontjából ötfokozatú skálán értékeli a tájegységeket.
Ezt követően Magyarország összes mezőgazdasági üzemének statisztikai
adatait a tájegységek szintjén összegezi. Az adatok között a búza
termőterületének nagysága, a hozamadatok és a búza minősége szerepel, ezek
segítségével az ökológiai adottságok és a búzatermesztés akkori színvonala
alapján javaslatot tesz a termőtájaknak megfelelő fajták kiválasztására. A
vizsgálat az 1967-től 1976-ig tartó időszakra terjed ki, mivel azelőtt nem álltak
rendelkezésre megfelelő területi bontásban az adatok. Bár a kor agrárgazdasági
megközelítésének megfelelően a szerző az üzemsoros adatok elemzése során a
hangsúlyt a kibocsátásra helyezi, a költségadatok és a jövedelmezőség
különbségeinek vizsgálatával nem foglalkozik, munkája főként az ökológiai
szempontok rendkívül alapos értékelése miatt kiemelkedő alkotás.
ÁNGYÁN és munkatársai (1987) a fentihez hasonló munkát végeznek a
kukorica agroökológiai körzeteinek elemzése területén. Elsőként bemutatják a
kukorica-termesztés történelmi körzeteit, majd a termelés gyakorlatában
kialakult körzeteket, ill. a termelési körzetek nagyszámú agroökológiai tényező
összefüggésvizsgálatára alapozott lehatárolásának módszerét. A termőhelyi
adottságok növénycentrikus mérésére komplex agroökológiai pontszámrendszert
dolgoznak ki, mely alkalmas a termőhelyi adottságok kukorica igényeinek
megfelelő táblaszintű értékelésére, a kukoricatermesztés térségi és üzemi szintű
elhelyezésének racionalizálására.
BALOGH és TAKÁCS (1971) a vetőmag ágazatban végez területi jellegű
agrárgazdasági kutatásokat. Vizsgálataik főként a vetőmag-termesztési
körzetekre és az üzemi specializáció fejlesztésére irányulnak.
KUKOVICS és MÓDOS (1975) a legfontosabb ágazatok termelésének térbeli
változását vizsgálja. Költség- és jövedelemviszonyokkal nem foglalkoznak,
elemzésük jellemzően a termelési érték megyék közötti megoszlására irányul.
BORSZÉKI és munkatársai (1982) a búza és a kukorica termelésének területi
elhelyezkedését, illetve az azt befolyásoló tényezők megyénként differenciált
hatásait vizsgálják. A termésátlagok, valamint a költség- és jövedelem
változásának a búza és a kukoricatermelés területének nagyságára, valamint a
megyénkénti megoszlására gyakorolt hatását lineáris programozási modell
segítségével elemzik. A célváltozó egyik esetben a maximális vállalati
jövedelem, másik esetben a maximális termelési érték.
HINGYI (2005) a hét statisztikai régió búza és kukoricatermesztését elemzi.
A tesztüzemi adatbázis alapján a növények hozamait, a műtrágya- és
növényvédőszer felhasználást, az értékesítés nettó árbevételét, valamint a
jövedelmezőséget vizsgálja. Elemzése makroszemléletű, vagyis a régiókat mint

26

egészeket elemezi, és nem a különböző területi elhelyezkedésű üzemek adatai
közötti eltérésekkel foglalkozik.

1.1.7. Egyes térségek mezőgazdaságának vizsgálata

Ezek a vizsgálatok lehetőséget nyújtanak arra, hogy a részletesebb, a területi
sajátosságokhoz jobban alkalmazkodó területi elemzést végezzenek. Az
elemzések vagy valamilyen közigazgatási egységekhez, legtöbbször megyékhez
vagy régiókhoz kapcsolódnak, vagy valamilyen természetföldrajzi egységhez.
Az 1960-as években a Magyar Tudományos Akadémia az országos „Tájkutatási
program” keretén belül megindította a mezőgazdasági statisztikai adatok területi
feldolgozását. Nem sokkal az adatbázis megjelenése után több elemző
kutatómunka született (NAGY 1965, SZÁNIEL 1966). Ezek közös jellemzője,
hogy a területi elemzés célja egy-egy térség mezőgazdaságának hosszú távú
tervezése, a mezőgazdasági termelés területi elhelyezésének tudományos
megalapozása.
Az 1980-as években több olyan tanulmány születik, ami egy-egy megye
agroökológiai potenciálját vizsgálja, majd erre alapozva prognózist készít, és
javaslatokat tesz a potenciál hasznosítási lehetőségeire és a változó
körülményekhez való alkalmazkodásra (CSETE 1983,1984,1987). A kutatás
során elvégzi a többé-kevésbé azonos ökológiai adottságú, termelési színvonalú,
szerkezetű kistájak lehatárolását, majd az agroökológiai potenciál felmérése után
termésátlag prognózisokat készít, és az erőforrások felhasználását optimalizálja,
végül javaslatot tesz a megye mezőgazdaságának fejlesztésére.
1990 után számos tanulmány készül, ami egy-egy megye integrált fejlesztésén
belül kiemelten foglalkozik a mezőgazdaság jelentőségével. (MAGDA et. al.
1997, NAGY és PETŐ 1997, FEHÉR 1997) Néhányan a területi koncentráció, a
szerkezetváltozás jelentőségét elemzik (CZIMBALMAS és FEHÉR 2004),
mások egy-egy üzemcsoport gazdálkodását vizsgálják megyei szinten
(CZIMBALMAS 2004). Egy-egy térség mezőgazdaságának részletes elemzése
során több szerző abba a hibába esik, hogy nem von le a területi elemzésből
általánosságban, az ország mezőgazdaságának egészére érvényes
megállapításokat és következtetéseket.

27

1.1.8. Régiók mezőgazdaságának összehasonlítása

Magyarországon az EU-ban területi statisztikai rendszerének, az ún. NUTS
rendszernek megfelelően kialakították a tervezési-statisztikai régiókat. Hosszas
szakmai vitákat követően a kormány 1999-ben hét tervezési-statisztikai régiót
alakított ki, jellemzően három-három megye összevonásával, a Közép-
Magyarországi Régiót pedig Budapest és Pest megye összevonásával. Ennek
megfelelően a területi tudományban, a regionális gazdaságtanban számos nagy
jelentőségű kutatómunka születik, ami a régiók gazdasági fejlettségét,
innovációs képességét, versenyképességét hasonlítja össze, ill. a területi
egyenlőtlenségek feltárásával foglalkozik. (KOVÁCS 2003, LENGYEL 2003,
SARUDI 2003, LENGYEL és RECHNITZER 2004)
Több olyan elemzés is készül, ami a gazdaság egészének vizsgálata mellett a
mezőgazdasági termelés regionális különbségeit is értékeli. VAJSZ és
PUMMER (2004) a régiók gazdaságának értékelésére szolgáló mutatókat öt
csoportba osztja: jövedelem, munkaerőpiac, oktatás és képzés, tőke, föld és
infrastruktúra. A fenti mutatók segítségével, leíró statisztikai módszerekkel
ismertetik a régiók közötti különbségeket, érintve a mezőgazdasági termelést is
(pl. főbb növények vetésterülete, állatállomány nagysága). Ezután főkomponens
analízissel megpróbálnak háttérváltozókat keresni, melyek magyarázatul
szolgálhatnak a területi különbségekre. A mezőgazdasággal kapcsolatban
kiemelik az alföldi régiók, valamint Dél-Dunántúl vezető szerepét.
Számos regionális elemzés a mezőgazdaság területi különbségeit értékeli.
(VAJSZ et. al. 1998, MAGDA és MARSELEK 2002, MAGDA et. al. 2003,
PESTI et. al. 2004, VAJSZ et. al. 2005) A tanulmányok nagyobb része a régiók
mezőgazdasági statisztikai adatait hasonlítja össze, így nagyrészt a
mezőgazdasági kibocsátás és a termelési szerkezet vizsgálatára szorítkozik,
mivel a jövedelmek regionális elemzésére a KSH adatai csak korlátozottan
nyújtanak lehetőséget. Módszerként többnyire leíró statisztikát, és valamely
többváltozós módszert, általában faktoranalízist használnak. Több esetben nem
relatív mutatókat vizsgálnak, hanem a régiók egészére vonatkozó adatokat, így
az eredményeket a régiók nagysága jelentősen befolyásolja.
Véleményem szerint ezeknek a tanulmányoknak a közös hibája, hogy
megpróbálják a mezőgazdasági termelést a mesterségesen létrehozott, megyék
összevonásából keletkezett régiók keretén belül elemezni. A régiók mint
területegységek használatának két hátránya van. Egyrészt rendkívül
heterogének, hiszen több esetben egymástól teljesen eltérő természeti adottságú
területeket tartalmaznak. Például Heves megye déli része jelentős
zöldségtermesztéssel rendelkezik, amit mind a természeti hagyományok, mind a
történelmileg kialakult termelési körzetek lehetővé tesznek (pl. étkezési paprika
és dinnyetermesztés). Ezzel szemben a megye északi részén a mezőgazdaság
számára kedvezőtlenebb ökológiai adottságok főként a gyepgazdálkodásnak és

28

az extenzív állattartásnak kedveznek. Másrészt a régiók határai a megyék
közigazgatási határaiból keletkeztek, így szétvágnak számos
természetföldrajzi egységet (pl. Homokhátság, Közép-Tiszavidék) és termelési
körzetet.
A régiók összehasonlításának nem Magyarország szintjén, hanem az Európai
Unió szintjén van jelentősége. Ebben az esetben ugyanis a régiók nagy száma az
országok összehasonlításánál jóval árnyaltabb elemzést tesz lehetővé. Ebben az
esetben az elemzés célja az országos adatok összehasonlításából eredő
pontatlanságok kiszűrése.
Ilyen kutatómunkát végez például VARGA (2006), amikor Magyarország és az
EU bizonyos régióinak mezőgazdaságát hasonlítja össze. A szerző az EU régiói
közül 20 mutató segítségével kiválaszt tizenegy olyan régiót, amelyeknek
termelési szerkezete legjobban hasonlít hazánkéhoz. Ezután a régiók
mezőgazdasági üzemeinek jövedelmezőségét, termelési értékét,
költségszerkezetét, valamint a mérethatékonyságot hasonlítja össze, főként
tesztüzemi adatokra támaszkodva. Legfontosabb megállapításai szerint az
EU-15 gazdaságaiban a hazaihoz viszonyítva ugyanakkora területen másfélszer
több ráfordításból kétszer több termelési értéket állítottak elő. A
mérethatékonyság – összhangban FERTŐ (2002) megállapításaival – csak
korlátozottan érvényesül, helyette a menedzsment szerepét tartja
meghatározónak. Magyarország a versenyképesség elemei közül elsősorban a
termelési tényezők optimális arányának megválasztásában van legnagyobb
hátrányban a vizsgált EU-15 régiókhoz képest, ezenkívül nagy eltérés van az
amortizációban is, ami nem elsősorban az elöregedő gépparknak, hanem inkább
az elöregedő épületállománynak köszönhető.

1.1.9. Ökológiai potenciál vizsgálata

A hazai szakirodalomban a területi eltérések közgazdasági vizsgálatához hasonló
múltra tekintenek vissza az ökológiai alapú elemzések. A kutatások
középpontjában a mezőgazdasági termelés ökológiai feltételeinek elemzése
(meteorológiai, talajtani viszonyok) és a termelési körzetek meghatározása áll.
Elsőként az 1940-es években jelentek meg a mezőgazdasági termelés természeti
adottságaival foglalkozó tanulmányok. Közös jellemzőjük, hogy kevés
statisztikai adat áll a kutatók rendelkezésére, így a megyei szintű adatokat
többször saját reprezentatív adatgyűjtéssel egészítik ki. További jellemzőjük
természeti adottságokhoz való messzemenő alkalmazkodás hangsúlyozása, amit
BEKE (1941) így fogalmaz meg: „Az éghajlat és a talaj azok természeti
adottságok, amelyeken a gazdának nem áll módjában változtatni, s a
természetnek ez ellen az erői ellen folytatott harcában a gazda mindig alul
marad.”

29

A talajtani potenciál szisztematikus felmérése az 1930-as években kezdődött.
Kreybig Lajos akadémikus vezetésével az ország majdnem egész területéről
1:25.000 méretarányú országos átnézetes talajismereti térképet készítettek.
KREYBIG (1946) így ír a térképezés céljáról: „E könyv tartalmából
nyilvánvalóvá válik, hogy amíg nem ismerjük az egész ország területének hely
és kiterjedés szerinti, a növénytermesztésben érvényesülő természeti adottságait,
amelyekből a talajadottságok és tulajdonságok a legfontosabbak, sem a termelés
irányítására és szervezésére, sem az okszerűsítésre vonatkozó törekvéseket
reálisan és céltudatosan nem valósíthatjuk meg.” A szerző világviszonylatban
első volt abban, hogy egy ország egész területének talajadottságait tárta fel, a
gyakorlatban is hasznosítható módon.
Géczy Gábor és munkatársai Kreybig munkáját tovább folytatva részletesebb
talajismereti térképeket készítenek. Az ábrázolás során részletesen kitérnek a
talaj humusztartalmára, szénsavasmész-tartalmára, a termőréteg vastagságára, a
talajvízmélységre, a feltalaj művelőeszközökkel szemben kifejtett ellenállására.
Ezenkívül ahol szükséges, javaslatot tesznek a szokásostól eltérő, speciális
agrotechnika kialakítására is. GÉCZY (1968) alapműnek tekinthető összefoglaló
munkájában a tájkutatás eredményeit összegezve ismerteti a termelést
befolyásoló tényezők alakulását Magyarországon. Az éghajlati elemeknek és a
talajadottságoknak községi szintű feltérképezése alapján többek között
részletesen közli a mezőgazdasági terület hasznosítási lehetőségeit, bemutatja a
talajhasznosítási térképeket, a talajokat genetikai talajtípusonként és
országrészenként termékenységi osztályokba sorolja, módszert dolgoz ki a
várható hozamok kiszámítására. Munkája segítséget nyújt a növénytermesztés
területi tervezéséhez, az ökológiai adottságok messzemenő figyelembevételéhez,
mivel az 1:25.000 méretarányú térképek községszintű, sőt „dűlőszintű”
részletezettségűek. Ezenkívül módszert dolgoztak ki a talajismereti térképek
gyakorlati hasznosítására.
A szerző és munkatársai meghatározzák Magyarország mezőgazdasági
termelési körzeteit, vagyis azokat a termelési adottságaikban összetartozó
területeket, amelyeken belül a termelést befolyásoló természeti adottságok
azonosak vagy hasonlóak. A földfelszín alakulása, a jellemző éghajlati elemek
valószínű előfordulása, a vízgazdálkodás helyzete és a talaj kémiai, fizikai,
biológiai tulajdonságai, valamint ezek eredője alapján határolják le a körzeteket.
Az így meghatározott területeken belül már a művelési ágra való alkalmasság, a
telepíthető vagy vethető növények és az alkalmazandó agrotechnikai
intézkedéseket is azonosan lehet megtervezni. A sikeres és jellemzően száraz
körülmények között folytatott növénytermesztésnél a növényi vízháztartás
egyensúlyát biztosító természeti adottságoknak döntő fontosságot
tulajdonítanak.

30

Egy-egy terület vízháztartását befolyásoló tényezők közül az alábbiakat
értékelik:

• a felszíni formákat;
• a talaj vízbetároló képességét;
• az évi és a tenyészidőszak alatti csapadékmennyiség valószínű értékeit;
• a tenyészidőszak hőmennyiségét;
• a talajnedvesség lehetséges évi párologtatását (evapotranszspiráció);
• a talajvíz talajnedvesítő szerepét.

Ezzel a módszerrel az ország mezőgazdasági területét 40 természeti körzetre
tagolják, és egyes körzeteken belül alkörzeteket képeznek (4. melléklet). A
körzetek elhelyezkedése rendkívül hasonló a BULLA (1962) által szerkesztett
geomorfológiai körzetekhez (5. melléklet) annak ellenére, hogy a szerző eltérő
módszert követnek a körzetek meghatározásához.
A 40 termelési körzetet az alábbiak szerint részletesen jellemzik:

• a felszín alakulása;
• a terület vízgazdálkodása;
• éghajlati adatok;
• talaj termelést befolyásoló tulajdonságai;
• szántó- és gyepterület termelésre való alkalmasság;
• szőlő- és gyümölcstelepítésre való alkalmasság;
• a terület mely szántóföldi növények termelésére a legalkalmasabb.

A természeti adottságok jelentőségét GÉCZY (1968) a következőképpen foglalja
össze: „Minthogy a mezőgazdasági üzem életképessége a termelés
jövedelmezőségétől függ, minden kétséget kizáróan csak olyan üzem képes
jövedelmet kimutatni, amely a legkisebb ráfordítással állítja elő a termékeket.
Az elmondottakból már levonható a következtetés: ha egy növényt számára
kedvező feltételek között termelünk, úgy feltételezhető, hogy a termék
önköltsége is kedvezően alakul és az ilyen területeken érhetünk el viszonylag
nagy hozamokat.”
Az idézet egyrészt jól kiemeli az ökológiai adottságok fontosságát, másrészt azt
is mutatja, hogy sok esetben az ökonómiai szempontok nem kaptak kellő
hangsúlyt a természeti erőforrásokkal kapcsolatos kutatásokban. A szerző
ugyanis a jövedelmezőséget a legalacsonyabb összegű ráfordításokkal köti
össze, ami közgazdaságilag nehezen értelmezhető. Helyesebb lett volna a
kedvező adottságok és a magas termelési érték – amit természetesen magasabb
ráfordításokkal érnek el – kapcsolatát kiemelni.

31

GÉCZY (1968) módszerét többen vitatják (NAGY 1981), elsősorban a
talajcentrikus szemlélete miatt, valamint azért, mert nem vette figyelembe az
egyes növényfajták eltérő ökológiai igényeit. A munka korlátai ellenére a
termelési körzet meghatározása a mai napig aktuális, hiszen a természeti
tényezők eddig jelentősen nem változtak, bár a klímaváltozás és a hidrológiai
viszonyok változása egyes területeken módosíthatják a körzetek
elhelyezkedését.
1978-ban a Magyar Tudományos Akadémia kezdeményezésére átfogó kutatási
program indult az agroökológiai potenciál felmérésére. A munkában mintegy
400 szakember működött közre, az eredményeket könyv formájában LÁNG et.
al. (1983) foglalja össze. A felmérés célja annak a meghatározása, hogy az
ország agroökológiai adottságai milyen növénytermesztési színvonalat tesznek
lehetővé az ezredforduló tájékán. Szintén célként fogalmazzák meg, hogy
rövidebb távon hogyan lehet jobban hasznosítani a termőhelyi adottságokat. A
munkával alapot szakmai és tudományos alapot kívánnak teremteni az üzemi és
„népgazdasági” tervezéshez a növénytermesztési, kertészeti és erdészeti
ágazatban.
A területi szemlélet erőteljesen érvényesül a kutatási munka minden fázisában.
Az országot a természeti tényezők (elsősorban domborzat és klimatikus
viszonyok) együttes értékelése alapján 35 agroökológiai körzetekre (4.
melléklet) osztják fel, amelyekben többé-kevésbé „homogén” körülmények
között folyik a termelés. Az agroökológiai körzetek kialakításának alapjául a
természeti földrajzi középtájak szolgálnak. Az agroökológiai körzeteket tovább
bontják az országban előforduló 31 talajtípus megoszlása szerint. Így összesen
205 talajmozaikot különböztetnek meg, melyek összterülete kiadja az ország
területét.
A területi felosztást követően felmérik, hogy mely területeken van szükség
meliorációra és öntözés kialakítására. Ezután a növénytermesztés területi
allokációját modellezik, ehhez az agrometeorológiai adatok alapján klimatikus
évtípusokat dolgoznak ki, a művelési ágak területi elhelyezkedését figyelembe
véve vetésszerkezeti variánsokat hoznak létre. Az optimalizálás a szántóföldi
növénytermesztést öleli fel, a fontosabb szántóföldi növényekre
hozamprognózist készítenek. Az előrejelzés célja, hogy a természeti adottságok
milyen hozamok elérését tehetnék elvileg lehetővé abban az esetben, ha a
vizsgálat időpontjában legfejlettebbnek tartott technológia (gépesítés,
növényvédelem, genetikai potenciál) általánosan alkalmazásra kerülne.
A kutatás a növénytermesztési ökológiai potenciál részletes, területi szempontú
meghatározásán túl számos előremutató javaslatot tartalmaz, melyek elsősorban
a területi tervezésre, az üzemi tervezésre és a biomassza hasznosítására
vonatkoznak. A program nem találkozott egyértelmű helyesléssel és
támogatással, főként az elméleti ökológusok vitatták az „agroökológia”

32

kifejezést és annak tartalmát. A vizsgálat létjogosultságát és társadalmi
szükségességét azonban mindenki elismerte. (VÁRALLYAI 2004a)
A kutatás eredményeit a területi különbségek közgazdasági összefüggései és az
agroökológiai adottságok összehasonlítása során hasznosítottam. A
növénytermesztés jövedelmezőségének területi vizsgálataival alá tudtam
támasztani a szerzők több eredményét, így például az agroökológiai adottságok
szoros területi kapcsolatát a gazdálkodás jövedelmezőségével.
HARNOS (1995) az előbbiekben felvázolt kutatási munkát elsősorban
informatikai eszközökkel továbbfejlesztve részletesen foglalkozik a tájtermelés
ökológiai alapú tervezésével. Mivel a termelés jövedelmezőségének egyik
legfontosabb meghatározói az ökológiai feltételek, ezért kutatásai során
elsősorban az ökológiai feltételek számbavételét, tervezési célú használatát
érintik. Kiemeli a térinformatikai eszközök és a matematikai modellek
összekapcsolásának lehetőségét, valamint a kockázatelemzés fontos szerepét.
Láng és szerzőtársai munkájához kapcsolódóan az MTA Agrártudományok
Osztályának kezdeményezésére Agroökológiai Integrált Információs
Rendszert (AIIR) alakítanak ki. A rendszer főként agroökológiai témájú, területi
jellemzőkkel is bíró alrendszereket foglal magában. Az AIIR tartalmazza a
magyarországi települések mezőgazdaságilag hasznosítható területeinek adatait,
megtalálhatók benne a szántóföldi növénytermesztés, a zöldségtermesztés, a
gyümölcs- és szőlőtermesztés, illetve a rét-, legelő és erdőgazdaság megyei,
illetve körzetenkénti adatai. Ezenkívül tartalmaz meteorológiai és talajtani
adatokat, valamint szakértői becslésből született egyéb agro-ökológiai
információkat is (GERENDAY et al. 1991). Az AIIR adatszerkezetét és
alrendszereit részletesen EMBERNÉ et. al. (1995) ismerteti.
2002-ben „Agroökológia Kutatási Program” néven olyan kutatás-sorozat indult,
melynek célja az agroökoszisztémák (telepített erdő és gyep, szántóföldi és
kertészeti kultúrák, mesterséges vizes élőhelyek stb.) zavartalan és káros
környezeti hatások nélküli működésének tudományos megalapozása volt. A
kutatás során kitérnek a környezeti elemek értékelő felmérésére, a környezeti
összefüggések részletes elemzésére, az anyag- és energiaforgalmi folyamatok
jellemzésére, a befolyásolási, szabályozási lehetőségek feltárására és
alternatívákat fogalmaznak meg a zavartalan működés érdekében.
(VÁRALLYAI 2004a).
Az állapot-értékelés során számos agrár-közgazdasági szempontból is hasznos
térkép készül, pl. a „Belvíz-veszélyeztetettség talajtani okai”, az
„Aszályérzékenységi térkép” és a „Talajok vízgazdálkodási tulajdonságai” c.
térképek. Felhívják a figyelmet arra, hogy a növénytermesztés szempontjából
kritikus tény, hogy Magyarország legnagyobb természetes víztározója a
talaj. A talaj víztározó-képessége az agroökoszisztémák zavartalan működése,
megfelelő vízellátása szempontjából döntő jelentőségű. A lehulló

33

csapadékmennyiség ugyanis a jövőben sem lesz több, sőt a globális
felmelegedés következtében esetleg kevesebb, és várhatóan az eloszlása térben
és időben egyre erősebben ingadozni fog. Ezért zavar adódik a növények
vízellátásában, így a hiányzó víz utánpótlására és a káros víztöbblet
eltávolítására van szükség, ami jelentős többletköltséget vagy termeléskiesést
okoz. A talaj szerepét kiemeli, hogy azonos időjárási szélsőségek a
talajviszonyoktól függően nagymértékben különböző ökológiai
stresszhelyzeteket és következményeket eredményeznek.
VÁRALLYAI (2001) vizsgálata szerint Magyarország talajainak 43%-a
kedvezőtlen, 26%-a közepes és mindössze 31%-a jó vízgazdálkodású. A
kedvezőtlen vízgazdálkodást a szélsőségesen nagy homoktartalom (a terület
10,5 %-án), a nagy agyagtartalom (11%), a szikesedés (10%), a láposodás (3%)
vagy a sekély termőréteg (8,5%) okozza.
A vízgazdálkodási talajértékelés során a kutatók felhívják a figyelmet az Alföld
talajainak vízháztartási szélsőségességére. (VÁRALLYAI 2004b) A Magyar
Alföld talajainak egy részét a „ledugaszolt üveg effektus” jellemzi, vagyis a talaj
felszínén vagy a felszín közeli rétegekben kialakuló közel víz át nem eresztő,
lassú víznyelésű réteg megakadályozza vagy lassítja a talaj nedvességtározó
terének feltöltését. Ez jellemző az Alföld nagy kiterjedésű, nehéz mechanikai
összetételű, nagy agyagtartalmú és szikes talajaira. Az Alföld talajainak másik
részére a „lyukas edény effektus” jellemző, ahol a felszínre jutó víz ugyan be tud
szivárogni a talajba, de a talaj szerkezete képtelen a vizet megtartani, így a víz
csak „átszalad” a talajszelvényen, talajban visszatartott hasznosítható vízkészlet
kicsi. (6. melléklet)
A szántóföldi növénytermesztés termelési kockázatának területi elemzése
igazolta a szerzőknek azt a megállapítását, hogy a hozamingadozásokban a
talaj vízgazdálkodásának kulcsszerepe van. Ez a tényező pedig nehezen
változtatható, mivel az öntözés, a belvíz-elvezetés és a talajjavítás költségei
magasak.
CSETE és LÁNG (2004) az agroökoszisztémákat területi szinten is értékeli. Bár
egyes részelemzéseket a hét statisztikai régióra is elvégeznek, nem tartják
alkalmasnak a statisztikai régiókat ilyen típusú elemzésekre. Ugyanis a
legkülönbözőbb természeti adottságú és gazdasági fejlettségű területek kerülnek
egy régióba. Pl. a Közép-Magyarországi Régióban van a Főváros, Cegléd–
Nagykőrös–Abony mezőgazdaságilag jelentős körzete, és a Börzsöny
hegyvidéki térségei. Ezért vizsgálatukban a 7 természetes nagytájat és a 35
középtájat (4. melléklet) használják. A szántóföldi agroökoszisztémák
értékelésére egy egyszerű matematikai módszert dolgoznak ki, kilenc
szántóföldi kultúra szakértők által zsűrizett potenciális hozamait négy
termőhelyi csoportba sorolják és pontszámmal látják el. A magas pontszám az
agroökoszisztémák fenntartható hasznosítására utal, mert ezekben a

34

középtájakban a ráfordítások hatékonysága magasabb. A nagyobb pontszám azt
is jelenti, hogy az agroökoszisztéma alakításának szabályozásának nagyobbak a
lehetőségei, tágabb a mozgástér, könnyebb optimalizálni a vetésszerkezetet.
Minél alacsonyabb a pontszám, annál sürgetőbb a művelési ágak változtatása, a
termelő tevékenység diverzifikálása, a nem élelmiszer célú tevékenység
támogatása. A középtájak meglehetősen differenciált képet mutatnak, a lista első
helyén a Mezőföld, utolsó helyén az Észak-Borsodi helyvidék szerepel. Az
alföldi nagytájak több, míg a domb- és hegyvidéki nagytájak kevesebb pontot
kaptak, azonban az egyes nagytájakon belül nagyon nagy különbségek
mutatkoznak. Elemzéseik rávilágítanak a Dunai- és Tiszai Alföld kedvező
helyzetére, jobb vetésszerkezetére, tőkeerősebb jellegére, amit tesztüzemi
adatokon alapuló számításaimmal nem tudtam alátámasztani. Sőt több
szempontból az Alföld kedvezőtlenebb helyzetben van, mint a Dunántúli-
dombság és a Kisalföld térsége.

1.1.10. Mezőgazdaság szerepe a vidékfejlesztésben

Végül meg kell kell említeni, hogy számos hazai tanulmány a mezőgazdaság
vidékfejlesztésben betöltött szerepét vizsgálja, több ponton érintve a hazai és
külföldi mezőgazdaság területi kérdéseit. Mivel e szakterület nem kapcsolódik
közvetlenül dolgozatom témájához, így a rendelkezésre álló hazai
szakirodalmak közül csak néhányat sorolok fel.
DORGAI (1997) vidékfejlesztéssel kapcsolatos fogalommeghatározásai között
felhívja a figyelmet a mezőgazdaság multifunkciós szerepére. Kiemeli, hogy a
rossz adottságú agrártérségekben a gazdaságfejlesztés egyéb lehetőségei is
meglehetősen szegényesek.
DORGAI és HINORA (1997) az Országos Területfejlesztési Koncepcióhoz
készített részanyagukban megfogalmazzák, hogy az agrárgazdaság regionális
fejlesztése elsősorban a természeti, termőhelyi adottságok különbsége miatt
jelentkező feladatokat veszi számba, legfontosabb eleme pedig a racionális
földhasználat. Kiemelik, hogy a mezőgazdaság a vidéki települések, de
különösen a kisebb falvak szinte egyetlen gazdasági bázisa, településformáló
erő, a vidéki munkahelyteremtésnek-megőrzésnek is fontos eszköze. A
legelmaradottabb térségek további leszakadásának megállításában az
agrárgazdaság szerepvállalása számottevő kell, hogy legyen a foglalkoztatási
viszonyok javításával, a gazdasági bázis növelésén keresztül és a népesség
helybentartásával.
A szerzők véleménye szerint az átlagosnál kedvezőbb adottságú területeken –
ahol a szántó aranykorona értéke egy hektárra vetítve 19 fölött van –
profitorientált mezőgazdaságnak kell működnie. Ilyen területek foltokban az
egész országban találhatók – még a rossz adottságú mikrorégiókban is – ,
nagyobb összefüggő egységekben pedig az Alföldön a Hajdúságban, a Békési
löszháton, a Duna vonalában, a Dunántúlon a Mezőföldön és a Kisalföldön.

35

Azokon a termőhelyeken, ahol a természeti tényezők és a termelési
hagyományok egyedi értékkel bíró termékek előállítását teszik lehetővé, az
egyedi termékek termelését kell preferálni (borvidékek, hagyományos
gyümölcs- és zöldségtermelő vidékek). A 19 AK/hektár alatti szántóterületeken
pedig extenzív, alacsony eszközigényű termelésre kell törekedni, mivel a
termelés támogatás nélkül nem lenne életképes. A tartós munkanélküliséggel
sújtott körzetekben „szociális típusú” mezőgazdaságnak is kell működnie, ami
nagy élőmunka- és kis eszközigénnyel állít elő termékeket, részben piacra,
részben önellátásra. Ezenkívül a leggyengébb adottságú területeken, mintegy
700 ezer hektáron, a mezőgazdaság fokozatos visszaszorulására és erdősítésre
lenne szükség.
KOVÁCS (1997) a magyar vidékfejlesztés perspektíváit nemzetközi
összehasonlítás segítségével vázolja fel. Két vidékfejlesztési modellt
különböztet meg: az egyikbe azok az országok tartoznak, ahol a vidéki népesség
aránya az EU átlagnál nagyobb, jelentősek a mező- és erdőgazdálkodás
hagyományai, s a vidékfejlesztés az ott lakók érdekeit szolgálja (pl. Finnország),
míg a másikba az urbanizáltabb országok tartoznak, ahol a vidékfejlesztés a
városi népesség érdekében fogalmazódik meg (pl. Egyesült Királyság).
Véleménye szerint Magyarországon tipikus vidékfejlesztési területeknek a
mezőgazdasági vidékfejlesztés térségei tekinthetők. Ezek a területek közül
arányaiban a legtöbb az ország észak-keleti és dél-nyugati részében található.
KURUCZ (1997) hangsúlyozza, hogy a mezőgazdaságnak a térségfejlesztésben
rendkívül fontos szerepe van, véleménye szerint a mezőgazdaság nem kap kellő
szerepet sem az Országos Területfejlesztési Koncepcióban, sem a
Területfejlesztési Törvényben, mivel e dokumentumok nem emelik ki a
mezőgazdaság hangsúlyos szerepét Magyarországon. A vidéki térségekben a
fejlesztés középpontjába a mezőgazdaságok kell állítani, mert annak színvonala
befolyásolja alapvetően a foglalkoztatási, szociális, környezeti problémákat, és
nem fordítva. Ennek megfelelően a regionális mezőgazdasági kutatásoknak
főleg a következő célkitűzéseket kell követni:

• A mezőgazdaság helyzetének vizsgálata az adott régióban.
(Helyzetfelmérés)

• Milyen szerepet tölt és tölthetne be a mezőgazdaság a régió gazdasági
életében? (Helyzetértékelés)

• Mi szükséges ahhoz, hogy a mezőgazdaság termelési potenciálja a
fenntarthatóság igényének megfelelően alakuljon és hozzájáruljon a régió
népesség-megtartásához, gazdaságának fejlesztéséhez? (Fejlesztési
javaslatok).

LAZÁNYI (1994, 1997) a mezőgazdaság fejlesztésén belül a térbeliség fontos
szerepére hívja fel a figyelmet. Véleménye szerint a területi szemléletnek sokkal

36

hangsúlyosabb szerepet kellene kapnia a mezőgazdasági kutatásokban: „A
tájkutató intézetek a hozzájuk tartozó bemutató mintagazdaságokkal a
jelenleginél sokkal többet tehetnek egy-egy tájkörzet mezőgazdasági arculatának
kialakításáért, a mezőgazdasági termelés piaci versenyképességének növeléséért,
mert kutatási eredményeik közvetlenül kerülnek a termelésbe és a tájkörzet
fejlesztésének szerves részét képező tájkutató intézetek csak azokat a kutatási
feladatokat vállalják fel, amelyek segítik a tájkörzet fejlesztési elképzeléseinek
megvalósítását.”
Több olyan elemző munka is született, ami a területi egyenlőtlenségeket,
fejlettségbeli különbségeket értékeli, különös tekintettel a mezőgazdasági
adottságokra.
FEHÉR (2003) a regionális versenyképességre ható fontosabb tényezőket
vizsgálja az Észak-Alföldön – mezőgazdasági szempontból. Versenyképesség
alatt a fogalom legáltalánosabb felfogásában az adott gazdaság piaci
sikerességét, a piaci versenyben való helytállását, a sikeres alkalmazkodásra
való hajlamát és a fenntartható fejlődését érti. A regionális versenyképességet
LENGYEL (2000) nyomán az egy főre jutó hozzáadott értékkel, a személyes,
ill. háztartási jövedelemmel, valamint a foglalkoztatás szintjével méri. Bár ezek
a mutatók nem a mezőgazdaságra vonatkoznak, az elemzés vidékfejlesztési
jellegét az adja, hogy kiválasztotta a vidékfejlesztési szempontból fontos
településeket. Vidékinek tekinti a 120 fő/km2-nél alacsonyabb népsűrűségű
községeket és kizárja azokat a településeket, amelyeknek vidéki jellegét egy-egy
nagyobb ipari vállalat vagy közlekedési csomópont kétségessé teszi. A
vizsgálatai alapján arra a következtetésre jut, hogy az Észak-alföldi régió vidéki
települései között jelentősek az eltérések. Az alacsony hozzáadott értéket
létrehozó kistérségek – a Kiskörösmenti Települések elnevezésű társulás
kivételével – Szabolcs-Szatmár-Bereg megyében koncentrálódnak. A regionális
versenyképességet véleménye szerint a mezőgazdasági tényezők közül a
birtokméretek, a földellátottság, a mezőgazdasági munkaerő képzettsége, az
állatsűrűség, a földminőség, a vetésszerkezet és a földhasznosítás alapvetően
befolyásolják.
A fentiekhez hasonló következtetésre jut SZŰCS (2003) is, aki azt
hangsúlyozza, hogy a regionális eltérések és egyenlőtlenségek szoros és
kölcsönös összefüggésben vannak a mező és erdőgazdálkodással, s hatást
gyakorolnak az ágazat termékeinek versenyképességére is.
OBÁDOVICS (2004) a vidéki munkanélküliség térbeli eloszlását vizsgálja
statisztikai kistérségi szinten. Elemzésében fontos szerepe van a
mezőgazdaságból kikerült munkaerőnek. Megállapítja, hogy a mezőgazdasági
szektorból kikerült munkanélküliek a vidékies és városias típusú térségekben is
lényegesen felülreprezentáltak a szektor jelentőségéhez képest. Eredményei arra

37

utalnak, hogy a vidéki munkanélküliség kezelésében fontos szerepe van a
mezőgazdaság fejlesztésének.
CSATÁRI és FARKAS (2006) a vidéki térségeket az eltérő beavatkozási
igényeknek megfelelően csoportosítja, a besorolás célja a vidékfejlesztési
tervezés megalapozása. A kutatás újszerűségét a besoroláshoz használt
mutatószám-rendszer összetettsége, valamint a neurális hálózatok alkalmazása
jelenti. A 35 mutatót négy csoportba sorolják. Az első csoportba a demográfiai
adatok kerülnek, például lakónépesség, népsűrűség, korcsoportok arányai. A
második csoportot a foglalkoztatottsági mutatók jelentik, ide tartoznak többek
között a mezőgazdasági, az ipari foglalkoztatottak aránya, a tartós
munkanélküliek aránya. A harmadik egységet a gazdasági és infrastrukturális
mutatók adják, úgy mint a vállalkozások száma, utak, vasutak hossza, egy főre
jutó adóköteles jövedelem. Végül a negyedik részt a felszínborítottság adatai
jelentik, a mesterséges felszínek aránya, a mezőgazdasági területek aránya, az
erdőterületek és a természetközeli területek aránya. A csoportosítást két
módszerrel is végzik el, az egyik a hagyományosnak tekinthető faktoranalízis, a
másik a Kohonen-féle neurális hálózat (4. ábra).

Az utóbbi módszer értékelhetőbb eredményekre vezet, segítségével a
kistérségeket három részre osztják: városi térségek (magas népsűrűség, magas

38

4. ábra: Térségtípusok kohonen-féle neurális hálózat alapján
Forrás: CSATÁRI és FARKAS (2006)

foglalkoztatottság, magasabb képzettségi szint és jövedelem), átmeneti térségek
(közepes népsűrűség, közepes jövedelem, közepes foglalkoztatottság) és vidéki
térségek (alacsony népsűrűség, mezőgazdasági foglalkoztatottak magas aránya,
általában a gazdasági és jövedelmi mutatókat tekintve a legkedvezőtlenebb
helyzetben lévő területek). Ez utóbbiak 105 kistérségben mintegy 3,5 millió
embernek adnak otthont.
1.2. Jövedelmezőség területi vizsgálata a külföldi szakirodalomban

A külföldi agrárökonómiai szakirodalomban különféle területi vizsgálatok
születtek. Ide tartoznak például azok a kutatások, amelyek a Közös Agrárpolitika
regionális hatásait, egyes régiók mezőgazdaságának összehasonlítási
lehetőségeit, a földhasználat változásait, az elmaradott régiók
mezőgazdaságának alkalmazkodási lehetőségeit, a termelési szerkezetváltozás
területi eltéréseit, a hatékonyság változásának térbeli különbségeit vizsgálják.
Több tanulmány a mezőgazdasági termelés területi modellezésével
foglalkozik, figyelembe véve a termelést befolyásoló természeti tényezők
számszerűsíthető különbségeit. Mivel terjedelmi okok miatt nem vállalkozhatok
az agrárökonómai területi jellegű kutatások átfogó bemutatására, csak a
mikroökonómiai szemléletű, jövedelmezőséget vizsgáló szakirodalommal
foglalkozom.

1.2.1. Régiók mezőgazdaságának összehasonlítása

TROUVE (2004) a Közös Agrárpolitika és a helyi mezőgazdasági politika
együttes regionális hatásait vizsgálja, Schleswig Holstein és Bajorország
mezőgazdaságának összehasonlításán keresztül. A két szövetségi állam
agrárgazdaságának összehasonlításához a következő mutatószámokat használja:

• termelékenység (hozamok)
• tőke-munka helyettesíthetőség (100 ha-ra jutó éves munkaerőegység)
• állatsűrűség (számosállat/ha)
• termelés koncentrációja (átlagos üzemméret, ha/üzem)
• jövedelmek diverzifikációja (mellékállású gazdálkodók aránya)
• jövedelem (€/éves munkaerőegység)
• mezőgazdaság súlya a gazdaságban (részedése a hozzáadott értékben)

A két régió közül Schleswig Holstein „versenyképesebb” mezőgazdasággal
rendelkezik, magasabbak a hozamok, nagyobb a koncentráció, az állatsűrűség,
kisebb a fajlagos munkaerő-felhasználás, magasabbak a jövedelmek. Ennek
megfelelően a támogatások szerkezete is különböző, jóval alacsonyabb az agrár-
környezetvédelmi és a vidékfejlesztési típusú támogatások aránya.

39

1.2.2. Területi és üzemi specializáció

A termelési területi specializációja azt jelenti, hogy egy-egy ország régióiban
(területegységei) mennyire különbözik a mezőgazdasági termelés szerkezete. Az
üzemi specializáció pedig az egyes üzemek termelési szerkezetének
különbségeire utal, hogy az egyes üzemek kevesebb termék magasabb
színvonalú termelésére helyezik a hangsúlyt. A területi specializáció
létjogosultságát az a feltételezés indokolja, hogy a területegységeken belül nincs
jelentős eltérés az egyes üzemek termelési szerkezete között, így a területi
specializációban valójában az üzemek specializációja érvényesül
(HUBBELL és WELSH 1998, PETERSON 1995). A szerzők véleményével
egyetértek, a hazai növénytermesztés vizsgálat során a területi specializáció jól
elemezhető területi különbségeket rajzolt ki.
MORA és SAN JUAN (2004) a területi és az üzemi specializáció kérdéseit
együtt vizsgálja a spanyol megyékben (NUTS 3 szint) 1979 és 1997 között. Az
elemzéshez a THEIL és FINIZZA (1971) által kifejlesztett – entrópián alapuló –
index módosított változatait használják, a termelési szerkezet adatait a spanyol
tesztüzemi rendszerből nyerik.
A kialakított specializációs index-rendszer segítségével az üzemi specializációt
két komponensre osztják. Az első a területi komponens, ami azt fejezi ki, hogy
az adott területegység termelési szerkezete mennyiben különbözik az országos
termelési szerkezettől. A második az üzemi komponens, ami azt fejezi ki, hogy
az üzem termelési szerkezete mennyiben különbözik a régiója termelési
szerkezetétől. Ezt követően idősorosan elemzik, hogy a specializáció területi
vagy az üzemi komponense érvényesül erőteljesebben.
Vizsgálataik azt mutatták, hogy az EU csatlakozás a spanyol mezőgazdaságban
erősödő területi specializációhoz vezetett, különösen azokban a régiókban,
amelyek eredetileg is export-orientált termelésre rendezkedtek be. Az
eredményeik megkérdőjelezik a multifunkcionalitás mint érték gyakorlati
megvalósulását, mivel a gabonatermesztés előtérbe került, számos más növény
háttérbe szorulása árán, a földhasználat pedig specializáltabbá vált.
Bár a vizsgálataik magyarországi elvégzéséhez nem állnak rendelkezésre a
hosszú idősoros adatok, a szántóföldi növénytermesztés hazai fejlődése a
spanyol példához hasonlóan Magyarországon is oda vezetett, hogy a kedvezőbb
adottságú területeken a gabonatermesztés került előtérbe a diverzifikáció
csökkenése árán.

1.2.3. Területi jövedelmi vizsgálatok

VROLIJK és munkatársai (2005) a statisztikai megfeleltetési eljárás (a
részletes leírását lásd az Anyag és módszer c. fejezetben) segítségével végzik el
egy holland önkormányzat területén lévő tejelő tehenészetek
jövedelmezőségének becslését. A tejelő tehenészetekről a cenzusban lévő adatok

40

rendelkezésre állnak, a becsléshez szükséges jövedelmi adatokat a tesztüzemi
rendszer biztosítja. Az eljárással az üzemek árbevételét, termelési költségét,
üzemi nettó jövedelmét és munkajövedelmét becsülik meg. A statisztikai
megfeleltetéshez az alábbi közös változókat használják:

• a gazdálkodó életkora (év);
• gyepterület (ha);
• takarmánytermő terület (ha);
• tejelő tehenek száma (db);
• üzemméret (EUME).

A közös változók felhasználásának feltétele, hogy valamilyen logikai
kapcsolatban legyenek a becsülni kívánt változókkal.
Az elemzés során az adott település minden tejelő tehenészetéhez hozzárendelik
az adott önkormányzatot magában foglaló régióban található tesztüzemi
adatszolgáltató gazdaságok közül a három leghasonlóbbat. Ezek közül
véletlenszerűen kiválasztják az egyiket, majd az eredményeket összegzik. Az
eljárást több alkalommal megismételve ellenőrzik, hogy milyen hibával
működik a megfeleltetés. A becsült területi jövedelmi adatok megbízhatóságát
növeli, hogy azokra az üzemekre is elvégzik a jövedelem becslését, amelyekről
az adatok rendelkezésre állnak, és bemutatják a valódi és a becsült érték közötti
eltérést.

1.2.4. Területi mikroszimulációs modellek

Az agrárökonómiában a mikroszimulációs modellek az egyes gazdaságok üzemi
adataira épülnek, melyből felépítik a mezőgazdaság egészére, vagy bizonyos
üzemcsoportokra vonatkozó, a valódi termelést lefedő adatokat. Így az
agrárpolitika vagy a piaci folyamatok mezőgazdasági üzemekre gyakorolt
hatását üzemenként lehet vizsgálni. A módszer lehetőséget nyújt arra, hogy a
fenti tényezők hatásait nem csak aggregáltan, hanem specifikusan a különböző
méretű, termelési irányú, területi elhelyezkedésű üzemekre előre lehessen
jelezni. (KESZTHELYI – PESTI 2008) Sok más modelltípussal szemben (pl.
általános egyensúlyi modellek, parciális egyensúlyi modellek) itt üzemi szintű
adatokra van szükség.
HYNES et. al. (2006) szerint a mikroszimulációs modellek dinamikus és
statikus csoportba sorolhatók. Harmadik csoportként pedig az egyre nagyobb
jelentőséggel bíró területi modellek jelennek meg. A statikus modellek az
üzemeket egy adott időpontban vizsgálják, és jellemzően az agrárköltségvetés
változásai hatásainak előrejelzésére használják. A dinamikus modellek valamely
bázisév adatai alapján az egyes üzemek közötti tranzakciókat szimulálják. A
területi modellek pedig az üzemek elhelyezkedését is figyelembe veszik, így az

41

agrárpolitikai vagy piaci tényezők területi hatásainak előrejelzésére is
alkalmasak.
MELHUISH et. al. (2002) a mikroszimulációs modellek három előnyét emeli ki:

• aggregált adatok helyett területegységekre lehet bontani az adatokat;
• a szimulált üzemek adatit széleskörűen lehet használni, pl. többváltozós

analízis segítségével különböző csoportok képezhetők és elemezhetők;
• a modell segítségével a egyes tényezők, pl. a támogatási rendszer

változásainak a hatása területileg és üzemcsoportokra bontva is
számszerűsíthető.

A szerző hátrányként fogalmazza meg, hogy az eredményeket nehéz ellenőrizni,
aminek az az oka, hogy az eljárás legtöbbször olyan területi adatokat hoz létre,
amelyek valójában nem állnak rendelkezésre. Tehát legtöbbször az eljárás
pontossága csupán általánosságban ellenőrizhető, az adott területegység
szintjén nem.
Az írországi Teagasc szaktanácsadási, kutatási és oktatási központ munkatársai
statikus területi mikroszimulációs modellt fejlesztettek ki. KELLY (2004)
módszert dolgoz ki arra, hogy a meglévő üzemi adatokat hogyan lehet
újrasúlyozni a területi statisztikai adatokhoz. A módszere során az adott
körzetben található adatszolgáltató üzemeket úgy súlyozza be, hogy a
súlyszámokkal felszorozva a körzet teljes mezőgazdasági területét,
állatlétszámát lefedjék.
A módszert HYNES et. al. (2006) fejlesztik tovább, amikor olyan statikus
mikroszimulációs modellt hoz létre, ami a teljes ír mezőgazdaságot lefedi. A
modell legfontosabb bemenetét két adatbázis alkotja: az ír tesztüzemi rendszer
és a mezőgazdasági összeírás.
Az ír tesztüzemi rendszer évről évre mintegy 1.200 gazdaság összes termelési,
munkaerő- és jövedelmi adatát tartalmazza, azonban csak országos szinten
reprezentatív, tehát területi elemzésekre közvetlenül nem használható.
A mezőgazdasági összeírásban 2000-ben az összes termelő üzem szerepelt,
összesen mintegy 140.000. Az adminisztratív adatbázisban ugyan 190.000
agrártámogatást igénybe vevő „gazdaság” volt, azonban a tényleges üzemek
száma a cenzusban összeírthoz áll közelebb. A mezőgazdasági összeírás az
összes üzemet tartalmazza, az üzemek területegységhez (pl. településhez)
köthetők, azonban az adatok a tesztüzemi rendszerhez képest jóval szűkebb
körűek, mindössze a vetésterületre, az állatlétszámokra és a munkaerőre
terjednek ki.
A modell lényege abban áll, hogy a fenti két adatbázist összekapcsolja,
statisztikai megfeleltetési eljárás segítségével minden cenzusban található
gazdaságnak megfeleltet egy tesztüzemi rendszerben lévő gazdaságot, amelyről

42

minden jövedelmi adat rendelkezésre áll. A modell megbízhatósága azon múlik,
hogy a tényleges üzem adatai a valóságban mennyire hasonlítanak a neki
megfeleltetett üzem adataihoz. A megfeleltetéshez az üzemmérettel, az
üzemszerkezettel és a talajtípussal kapcsolatos „közös változókat” (lásd Anyag
és módszer c. fejezet) használtak, üzemtípusonként különféle kombinációkban.
A legmegfelelőbb változók kiválasztását automatizálták, így a modell jelentős
számítási kapacitást igényel, nagy számítógépen egy futtatás két napot vesz
igénybe.
A fenti mikroszimulációs modell rendkívül árnyalt információt adhat a
mezőgazdaság jövedelmi helyzetéről, így nemcsak módszertanilag érdekes,
hanem eredményei a gyakorlatban is hasznosíthatóak.
Véleményem szerint azonban a statisztikai megfeleltetést inkább célirányosan,
egy-egy gyakorlati problémához érdemes használni. Ilyen alkalmazási terület
lehet például egy tervezett biomassza erőmű közelében lévő üzemek
hozamainak és jövedelmi helyzetének becslése. Ebben az esetben a
helyspecifikus szempontokat figyelembe véve lehet paraméterezni a
megfeleltetési eljárást, kiválasztani a közös változókat, a távolságszámítás
módszerét, az ellenőrzési eljárást.
Amennyiben a mezőgazdaság egészére kívánjuk alkalmazni, a modell könnyen
„fekete dobozt” jelenthet, vagyis eredményei átláthatatlanok és nehezen
ellenőrizhetők.

1.3. Mezőgazdasági üzemek hatékonysága, termelékenysége és
jövedelmezősége

A mezőgazdasági termelés gazdaságosságának, eredményességének, az
üzemek termelékenységének, hatékonyságának és jövedelmezőségének
vizsgálata előtt fontos a fogalmak definíciója. Mivel a fenti kifejezések
használatában az agrárökonómusok nem minden esetben következetesek,
NEMESSÁLYI és NEMESSÁLYI (2003) összefoglaló munkája alapján
áttekintem az elmúlt évtizedek – főként hazai – kutatásaiban használt üzemtani
kategóriákat, amelyek a mezőgazdaság eredményeinek értékelése során
jelentőséggel bírnak. A fogalmak értelmezését megnehezíti, hogy a különböző
diszciplínák – közgazdaságtan, agrárgazdaságtan, üzemtan, számvitel,
pénzügytan – sokszor használnak szinonim fogalmakat vagy formailag
azonosakat eltérő tartalommal. A fogalmak definíciói után a hatékonyság és
jövedelmezőség mérésére szolgáló mutatószámokat tekintem át.

43

1.3.1. A gazdálkodás eredményeinek értékelésére szolgáló fogalmak
definíciói

Az eredményesség fogalmát a NEMESSÁLYI és NEMESSÁLYI (2003) által
vizsgált 23 szerző közül a legkevesebben használják. DOBOS és TÓTH (1977)
alapvető eredménymutatóknak a bruttó jövedelmet és a fedezeti hozzájárulást
tartják. KÁDÁR (1981) szerint az eredményesség gyűjtőfogalomként a fő
vállalati feladatok gazdaságos, hatékony és jövedelmező megvalósítását jelenti.
HAJDÚ és LAKNER (1999) szerint a gazdálkodás akkor eredményes, ha van
profit.
A gazdaságosság fogalmát szintén ritkán használják. DIMÉNY (1975) szerint
az ökonómia és a gazdaságosság fogalma csaknem ugyanazt jelenti, mindkettő a
ráfordítások és hozamok viszonyát jeleníti meg. CSETE et. al. (1974) a
gazdaságosságnál a ráfordítások hatékonyságára helyezi a hangsúlyt.
A termelékenység a hazai szakirodalomban a termelési tényezők közül
elsősorban a munka termelékenységét jelenti. A munka termelékenysége az
emberi munkának a termelésben tanúsított eredményessége, ami vállalati
körülmények között a dolgozó által meghatározott időegység alatt előállított
termék mennyiségével, vagy a termékegységre jutó munkaidő mennyiségével
mérhető. (CSETE et. al. 1974, DIMÉNY 1975, DOBOS TÓTH 1978, BÚZÁS
et. al. 2000) Többen a munka hatékonysága kifejezést használják, amit az output
és a munkaráfordítás hányadosaként mérnek. (CASTLE et. al. 1987)
A hatékonyság fogalmát az előző kategóriáknál gyakrabban használják. A
hatékonyság – mikroökonómiai megközelítésben – a ráfordítások értékének és
az elért eredmények értékének hányadosa. GÖNCZI et. al. (1967) a ráfordítások
hatékonyságát nélkülözhetetlennek tartja a döntések megalapozásához:
„Egységnyi ráfordítással milyen módon vagy mely ágazatban érhetünk el
nagyobb eredményt, illetve egységnyi eredményt milyen úton, milyen módon
érhetünk el a legkisebb ráfordítással.” CSETE et. al. (1974) a hatákonyság
fogalmát technológiai és gazdasági hatékonyságra osztja. DIMÉNY (1975)
definíciója szerint a hatékonyság az egységnyi ráfordítással előállított értéket
jelenti. DOBOS és TÓTH (1977) szerint a jövedelmezőségi mutatók a
hatékonysági mutatók halmazába tartoznak. A hatékonyság mint a gazdálkodás
értékelésére egyik leggyakrabban használt fogalom definíciójával kapcsolatban
egyet lehet érteni CASTLE et. al. (1987) megfogalmazásával, aki a
hatékonyságot az output és az input viszonyának tartja. A technológiai
hatékonyság a hozam és a ráfordítás viszonya, a gazdasági hatékonyság a
termelési érték és a termelési költség aránya.
A hatékonysággal rokon, szintén gyakran használt ökonómiai kategória a
jövedelmezőség. Több szerző a jövedelmet és a jövedelmezőséget párhuzamos
fogalomnak tekinti. DIMÉNY (1975) véleménye szerint a jövedelmezőség
abszolút fogalom, az eredmény és a ráfordítások különbsége. CHIKÁN (1992) a

44

jövedelmezőséget a befektetés jövedelemtermelő képességétől teszi függővé.
HAJDÚ és LAKNER (1999) szerint a jövedelmezőség attól függ, hogy az
árbevétel és a költségek hogyan viszonyulnak egymáshoz. Ezzel szemben
DOBOS és TÓTH (1977, 1978) szerint a jövedelmezőség a jövedelem
összegének valamilyen vetítési alaphoz viszonyított arányát fejezi ki. Így
eszköz-, költség- és árbevétel-arányos jövedelmezőséget lehet
megkülönböztetni. CASTLE (1987) a jövedelmezőség alatt a farm
jövedelemtermelő képességét érti, amelyet a munkaerőhöz, a tőkéhez és a
menedzsment munkájához viszonyít.
A fenti csoportosítását annyiból mindenképpen érdemes kiegészíteni, hogy szét
kell választani a „termelési érték” és a „jövedelem” típusú mutatókat. A
termelési érték típusú mutatók a termelés intenzitására utalnak, míg a jövedelem
típusú mutatók a profitot fejezik ki. Természetesen a kettő között a legtöbb
esetben összefüggés van, vagyis a nagyobb intenzitás (pl. magasabb műtrágya és
növényvédelmi költségek) magasabb jövedelmet eredményez, bár elképzelhető a
ráfordítások alacsony szintje mellett is magas jövedelmezőség.
Vizsgálataimban a jövedelem típusú mutatók közül elsősorban jövedelmezőségi
mutatókat elemeztem.

1.3.2. A hatékonyságot befolyásoló tényezők

Az üzemi hatékonyság mérése számos elméleti problémát felvet. PASOUR
(1981) a hatékonyság mérésének problémáit négy részre osztja. Egyrészt a
hatékonysági mutatók kialakítása a tökéletes verseny feltevésén nyugszik, ami
azonban nem alkalmazható a mezőgazdasági termelésre. Másodszor a
hatékonyságot a gazdaságok profitmaximalizáló törekvését feltételezve mérjük,
pedig több esetben a termelés célfüggvénye a profiton kívül más elemeket is
tartalmaz. Harmadrészt a megfigyelt nem hatékony teljesítmény származhat
abból is, hogy nem tudjuk pontosan mérni az inputokat. Negyedszer a termelési
döntések dinamikus természetűek, vagyis több periódusra vonatkoznak.
Amennyiben a hatékonyság elemzésénél csak egy periódust vizsgálunk,
félrevezető eredmények keletkezhetnek.
Bár a fenti elméleti jellegű mérési problémákra megnyugtató megoldás nem
született, a következőkben megkísérlem számba venni azokat a tényezőket,
amelyek a mezőgazdasági üzemek hatékonyságát és jövedelmezőségét
befolyásolják. Ide tartozik a ráfordítások optimális aránya, az üzemméret, a
szervezeti típus, az emberi erőforrás szakképzettsége és tapasztalata, az
értékesítési és beszerzési kapcsolatok, az elvonási és támogatási rendszer. Bár
ezeket a tényezőket külön-külön is lehet és érdemes vizsgálni, figyelembe kell
venni, hogy egymásra is jelentős hatást gyakorolnak.
Az alábbiakban – főként GORTON és DAVIDOVA (2004) összefoglaló
munkája alapján, azt helyenként kiegészítve – ismertetem több üzemi

45

hatékonyságot befolyásoló tényezők szerepét. Ezenkívül röviden bemutatom,
hogy milyen csoportokba sorolhatók az üzemi szintű termelékenység mérésére
használt módszerek.
GORTON és DAVIDOVA (2004) azoknak a mezőgazdasági üzemek
termelékenységéről szóló tanulmányoknak az eredményeit összegezte, melyek
hat, az EU bővítési folyamatában résztvevő közép-kelet európai országról
készültek a 2004-es EU csatlakozást megelőző időszakban.
A szerzők véleménye szerint a közép-kelet európai országok mezőgazdasági
átalakulásáról és gazdasági teljesítményéről készült tanulmányok nagyrészt
kétféle, széles körben használt elméleti keretbe illeszkednek bele. Az első a
neoklasszikusnak tekinthető tanulmány, amely a gazdasági teljesítmények
közötti különbségeket, azon belül is a műszaki hatékonyságot, a gazdaságok
belső szerkezetén (méret és jogi státusz) és működési tényezőkön (pl. emberi
tőke) keresztül próbálta meg értelmezni (MATHIJS és VRANKEN 2000,
HUGHES 2000b). Az ilyen típusú tanulmányokban a vizsgálati egységet az
egyes gazdaságok jelentik, és gyakran arra a feltevésre épülnek, hogy a műszaki
hatékonyságok közötti különbségek megértésével előreláthatóvá válik majd a
strukturális átalakulás (HUGHES 2000b). A második csoport szerint – amely az
intézményi közgazdaságtan képviselőinek írásait veszi alapul – az emberi
viselkedést az intézmények alakítják ki (formális és informális szabályok,
előírások és törvények). Ebben a keretben a vizsgálati egységet nem csupán a
gazdaságok belső szerkezete képezi; a gazdaság intézményi beágyazottságát és a
szervezetek közötti kapcsolatrendszert is tükröznie kell (POLLAK 1985). A
műszaki hatékonyságban jelentkező eltérés csak egy azon tényezők közül,
melyek magyarázatul szolgálhatnak a mezőgazdaság strukturális átalakulására,
és egy adott gazdaság hatékonyságát a szervezeteken belüli és a szervezetek
közötti egyezségek fogják meghatározni (BREM és KIM 2000). Ennek az
irányzatnak a képviselőit különösen a vezetési problémák, a versenytársaktól
való függés, és a családi- valamint társas gazdaságok között tranzakciós
költségek foglalkoztatják; ezeket olyan tényezőknek tartják, melyek
magyarázatul szolgálhatnak a közép-kelet európai országok szervezeti
átalakulására (SCHMITT 1993, BREM 2000).

46

1.3.3. Üzemméret szerepe a jövedelmezőségben

Elsőként az üzemméret számszerűsítésének problémája merül fel. LUND (1983)
szerint a közgazdaságtani szakirodalomban az üzemméretnek nincsen
általánosan elfogadott mutatója, amely elősegíthetné a választást a
mezőgazdasági tanulmányokban. Többféle mutatót alkalmaztak az outputok és
inputok (mind kibocsátás, mind állomány típusú, mint például a dolgozók száma
vagy az állótőke értéke), valamint a jövedelmek vizsgálatára. A leggyakrabban
használt mezőgazdasági mérőszám – megművelt földrajzi földterület –
alkalmatlan arra, hogy a gazdálkodó rendszerek közötti különbségeket ábrázolni
tudja, mint például az intenzív haszonállattartás nagysága.
Ennek a problémának a megoldására tett kísérlet a standard fedezeti
hozzájárulások rendszere. A módszer a különböző állatfajták állományán és a
vetésterületen alapul. Minden állattenyésztési és növénytermesztési ágazatra
kiszámítják és időszakosan felülvizsgálják a standard fedezeti hozzájárulásokat
(SFH), melyekből számítható az üzemméretet kifejező Európai Méretegység
(EUME). A svédországi tesztüzemi rendszerben – nemzeti felhasználásra – nem
standard fedezeti hozzájárulásokat számítanak ki az egyes ágazatokra, hanem
ún. ágazati munkaerőegységeket, így az üzemméretet nem potenciális
jövedelemtermelő-képességben, hanem potenciális munkaerő-felhasználásban
fejezik ki.
Azonban az üzemi hatékonyság vizsgálata során az Európai Méretegységeket
ritkán használják az üzemméret mérésére. Az SFH számítási módszerét a 3.
mellékletben ismertetem.
Az átalakuló gazdaságokról szóló szakirodalomban széleskörű vita alakult ki az
üzemméret és a hatékonyság kapcsolatáról, mivel a földreform és az
üzemszerkezeti átalakulás politikailag előidézett, átfogó változásokat
eredményezett az üzemméretek megoszlásában. Amikor az átalakulás kezdetén
kidolgozták a különböző földreform-stratégiákat, egyesek úgy gondolták, hogy
kívánatos lenne megtartani a nagyüzemi struktúrákat és kísérletet tenni arra,
hogy közigazgatásilag megakadályozzák az üzemek elaprózódását, mivel
szerintük a kisebb gazdaságok kevésbé hatékonyak. Ezek a gondolkodók a
kárpótlási stratégiákat – melyekben az üzemszerkezet a háború előtti paraszti
kisgazdaságok mintájára alakulna vissza – nemkívánatosnak tartják
(KANCHEV 2000). Ezzel szemben mások úgy vélik, hogy a kelet-európai nagy
gazdaságok éppen méretük miatt voltak kevésbé hatékonyak, ezért a földreform-
stratégiákban javaslatokat kell tenni a gazdaságok átlagméretének csökkentésére
(KOESTER és STRIEWE 1999).
Az „optimális üzemszerkezetről” és „optimális üzemméretről” folytatott viták
régóta jelen vannak az agrárökonómiában. Ahogyan Nyugat-Európában a
gazdaságok átlagmérete növekedni kezdett, sokan azt feltételezték, hogy a

47

méretből adódó hatások jelentősek (SECKLER és YOUNG 1978). A feltevés
szerint egy versenyképes iparban a cégek kénytelenek lesznek a hosszú távú
átlagköltség görbe legalacsonyabb pontján termelni, és az üzemméretek
gyakorisági megoszlása a hosszú távú átlagköltség görbe legalacsonyabb pontját
adja majd. Ebből arra lehet következtetni, hogy az átlagos üzemméret
növekedése a mérethatékonyság jelenlétére utal (SECKLER és YOUNG 1978).
Eleinte feltételezték, hogy a hosszú távú átlagköltség görbe U alakú, de a
nyugati mezőgazdaságot vizsgáló empirikus kutatások alapján itt inkább egy L
alakú görbe dominál. DAWSON és HUBBARD (1987) élesen csökkenő hosszú
távú átlagköltség görbéket talált ott, ahol a kis gazdaságok „családi” méretűvé
váltak az Egyesült Királyságban, de a legnagyobb gazdaságok csoportjában
kevésbé nyilvánvaló a költségek növekedése.
A fejlődő országokról készült kutatások az ún. „fordított méretgazdaságossági
hipotézis” köré csoportosulnak, mely szerint a kisebb gazdaságok
termelékenyebbek, mert a földet sokkal intenzívebben művelik (BHARADWAJ
1974, JOHNSON és RUTTAN 1994, CORNIA 1985). Ezek a tanulmányok a
részleges termelékenységmérésre összpontosítottak – jellemzően a hektáronkénti
hozamok vizsgálatára –, a méretet pedig a megművelt hektárok összessége adta
(BARRETT 1998); ezek a tanulmányok gyakran képtelenek magyarázattal
szolgálni a többi erőforrás megváltoztatott felhasználására. A „fordított
méretgazdaságossági hipotézis” leggyakoribb magyarázata a munkaerőpiac
dualizmusában rejlik. Az elmélet szerint a mezőgazdasági háztartásoknál elvileg
kisebb a munka alternatív költsége, mint a nagy kereskedelmi gazdaságoknál.
Ennek eredményeként a kis gazdaságok olyan mértékben alkalmazzák saját
munkaerejüket, hogy a saját földművelésre fordított háztartásbeli munka várható
határérték terméke kevesebb, mint az alternatív munkaerőköltség piaci béreken
alapuló mértéke (CARTER és WIEBE 1990). Ha feltételezzük, hogy a
mezőgazdasági termeléstechnológia nem mutat fel növekvő mérethozadékot,
akkor azoknál a paraszti gazdaságoknál, ahol feltételezett a munkahajlandóság,
fordított kapcsolat jön létre az üzemméret és a hatékonyság között.
Az üzemméretről kialakult vita hagyományos megközelítésmódjait mind
empirikus, mind elméleti szinten egyre többen támadják. Az ellenzők szerint az
üzemméret és a hatékonyság között megfigyelt kapcsolat figyelmen kívül
hagyott változók eredménye is lehet, és azok a hagyományos elképzelések,
melyek szerint a gazdaságok méretének a növekedése a mérethatékonyság
kiaknázására irányuló mechanizmus, alkalmatlanok arra, hogy megmagyarázzák
az üzemek átlagméretének növekedését. Ezt az elképzelést SECKLER és
YOUNG (1978) dolgozta ki; szerintük a menedzsment szerepe sokkal
fontosabb, mert a megfelelően vezetett gazdaságok elegendő profitot termelnek
ahhoz, hogy földet vehessenek és ezáltal növeljék jövedelmüket, de
felvásárolhatnak veszteséges vállalatokat is, ahol a gazdálkodás alacsonyabb
színvonalú. Ebből tehát az derül ki, hogy az üzemek átlagméretének növekedése

48

és a nagyobb gazdaságok nagyobb jövedelmezősége és hatékonysága inkább a
vezetés pozitív hatásának, mintsem csupán a méret és a hatékonyság
összefüggésének köszönhető. Ez a trend még akkor is jelentkezhet, ha a hosszú
távú átlagköltség görbe vízszintes.
Az üzemméret osztályozásakor egy másik kérdés is felmerül: a táblák
elaprózottsága. SAU (1973) Indiával kapcsolatban megjegyezte, hogy egy 20
hektáros gazdaságot tipikusan öt különálló parcella alkot. Fontosnak tűnik a
táblák elaprózottságának figyelembe vétele a hatékonysági tanulmányokban,
ahogyan NGUYEN et al. (1996) Kínáról készült munkájából kiderült, hogy a
nyereség inkább a parcellák méretével, mintsem az üzemmérettel hozható
összefüggésbe. Tekintve a közép-kelet európai országok mezőgazdaságának
szerkezetváltását, a parcellák elaprózottsága a régió egyik jelentős problémája.
MECH (1999) Lengyelországban a földterület magas szintű elaprózottságáról és
a nadrágszíj-parcellák túlsúlyáról számolt be.
Tekintve ezeket az empirikus és elméleti kérdéseket, VERMA ÉS BROMLEY
(1987) szerint a méret egy relatív fogalom, és azok a tanulmányok, amelyek ezt
nem ismerik el, csak bizonyos mértékig lehetnek hasznosak. A gazdasági
rendszerek heterogenitása és a termelési tényezők specializációja miatt
hiábavaló lenne egyetlen „optimális méretet” feltételezni. Ehelyett a szerzők arra
következtetnek, hogy „az üzemméret és az üzemtermelékenység közötti
összefüggés fetisizálása” elvonja az elemzők figyelmét a tágabb intézményi és
infrastrukturális környezet fontosságának megértéséről.
VARGA (1996) gyakorlatias megközelítése szerint az üzemi méretek
önmagukban ugyan nem döntik el sem a termelékenység, sem a hatékonyság
alakulását; hiszen mindkettő szorosan összefügg a termelési szerkezettel, az
előállított termékek mennyiségi és minőségi jellemzőivel. Azonban
hangsúlyozza, hogy bizonyos ágazatokban, így a gabonafélék és a legtöbb ipari
növény termelésében a kisüzemek versenyképtelenek.
FERTŐ (2002) a méretgazdaságossággal kapcsolatos kutatások eredményeit úgy
összegzi, hogy a mérethozadék önmagában nem ad magyarázatot az üzemek
méretének a növekedésére a mezőgazdaságban, mivel azt számos más tényező is
befolyásolja.
Vizsgálataimmal FERTŐ (2002) eredményeit tudtam alátámasztani, mivel
területi szinten nem találtam összefüggést az üzemméret, vagyis a földhasználat
koncentrációja és a hatékonyság között. Természetesen ez nem jelenti azt, hogy
a mérethatékonyság a magyar mezőgazdaságban egyáltalán nem valósul meg.
Inkább arra utalhat, hogy bizonyos – tevékenységi irányonként más és más –
üzemméret felett már nincs mérethatékonyság, ill. a jövedelmezőséget
befolyásoló tényezők közül nem az üzemméret a legfontosabb.
Bizonyos szintű mérethatékonyságot a magyar tesztüzemi rendszer eredményei
is igazolnak (pl. KESZTHELYI és PESTI 2008) – összhangban VARGA (1996)

49

megállapításaival –, miszerint az egyéni gazdaságoknál a nagyobb üzemméret
kategóriákhoz magasabb 1 hektár területre vetített jövedelem tartozik. Ezzel
szemben a társas gazdaságoknál a magasabb méretkategóriákban nem magasabb
a jövedelem. Valószínű ez azzal magyarázható, hogy a nagyobb társas
gazdaságoknál legtöbbször nagyobb az állatsűrűség, így az állattenyésztési
ágazatok rosszabb jövedelmezősége „lerontja” az üzemi jövedelmezőséget.
További magyarázat lehet a szövetkezetek magasabb aránya a társas
gazdaságokon belül, ahol a jövedelmezőséget a gazdasági társaságoktól eltérően
kell értelmezni.

1.3.4. Szervezeti típus szerepe a jövedelmezőségben

Az átalakulási folyamat kezdetén többfajta feltevés született arról, hogy milyen
fajta üzemszerkezet jönne létre a közép-kelet európai országokban a földreform
és az üzemszerkezeti átalakulás következtében. A legelterjedtebb nézet szerint,
amint felbomlik a központilag szabályozott rendszer, az üzemszerkezetek
visszaállnak a számukra „normális” pályára, azaz kisebb egyéni / családi típusú
gazdaságok születnek (CSÁKI és LERMAN 1996). Közgazdasági téren ezt a
feltevést arra a nézetre alapozták, hogy a családi gazdaságok hatékonyabbak,
mint a kooperatív és egyéb típusú társas gazdaságok (SCHMITT 1991). Az
ebből megalkotott hipotézis szerint „ha szabadon választható marad a szervezeti
forma, akkor nagyrészt a családi gazdaságok fognak fennmaradni és fejlődni,
megmagyarázható kivételekkel, mivel alacsonyak a tranzakciós költségeik”
(HAGEDORN 1994). A hipotézist alátámasztó jellemző érvek egyike az, hogy
Nyugat-Európában a családi gazdaságok dominálnak.
Az új intézményi közgazdaságtani kereteket alkalmazó tanulmányok azt
próbálták megvizsgálni, hogy milyen körülmények között várható egy adott
szervezeti forma térhódítása más formákkal szemben (ALLEN és LUECK 1998,
ROUMASSET 1995).
ALLEN és LUECK (1998) gazdaságszervezeti modelljében a spektrum egyik
oldalán a „tisztán családi gazdaságok” találhatóak, ahol nem számolják el a
teljes munkaerőköltséget; a spektrum másik végén pedig a „gyár típusú
vállalati gazdaság” található, ahol a gazdaságoknak több tulajdonosa van, és
specializált bérmunka folyik a gazdaságokban.
A két szervezeti forma között a különféle szövetkezetek helyezkednek el. Mivel
a családi gazdálkodó a keletkező keletkező jövedelem tulajdonosa, a morális
kockázattal nem kell számolni, hiszen az ilyen munkás nem hanyag, ilyen
jellegű károkat tehát nem okozhat. Azonban a munkatevékenység
specializáltságának hiánya miatt a családi gazdaságban a munka határterméke
bármelyik tevékenység esetén alacsonyabb, mint a specializált munka esetén a
társas gazdaságokban. Ezenfelül a családi gazdálkodók esetében a legmagasabb
a beruházási költség, mivel nem rendelkeznek azzal az erőforrás készlettel, amit
a társas gazdaságokban a tulajdonosok csoportja biztosít a munkásoknak. Ennek

50

következtében a családi gazdaságok kisebbek a szövetkezeteknél és a társas
gazdaságoknál, és kevésbé felszereltek.
A spektrum másik végén a „gyár típusú” társas gazdaságoknál jelentős
költségeket emészt fel a munka felügyelete, mivel a bérmunkások
hajlamosabbak a hanyagságra. Azonban, mivel a vállalatoknak a
legalacsonyabbak a beruházási költségeik, tőkével jobban ellátottak. Az
alkalmazott munkaerő mennyisége a specializációból fakadó nyereség és a
munkafelügyelet költségének mérlegétől függ.
Ezen állítások alapján ALLEN és LUECK (1998) megállapítja, hogy a társas
gazdálkodás sokkal hatékonyabb lesz és túlsúlyba fog kerülni, ha a termelési
munkában kevesebb költséggel jár majd a tőketulajdonos számára az, hogy a
közösen elért eredményekhez egyéni motivációt kapcsoljon (például a
tőkeigényes, kevésbé idényjellegű szektorok esetén, úgymint a baromfitartás
vagy a kertészeti termelés).
BREM és KIM (2000) szerint a szervezeti forma kérdését tovább árnyalja, hogy
a társas gazdaságokban dolgozók gyakran nem csupán fizetett alkalmazottak,
hanem jövedelemtulajdonosok is, hiszen a társaságban tulajdonrésszel
rendelkeznek.
Bár a szervezeti forma hatékonyságra gyakorolt hatását nehéz összefoglalni,
annyi mégis megállapítható, hogy a szervezeti forma önmagában nem
határozza meg a hatékonyságot. Tévesek az olyan általánosítások, hogy
Magyarországon a társas gazdaságok korszerűek, jövedelmezőek és hatékonyak,
míg az egyéniek rossz technológiai színvonalúak és alacsonyabb
jövedelmezőségűek.
A két típus között a hatékonysággal kapcsolatos egyik különbség, hogy
tesztüzemi rendszer adatai alapján (KESZTHELYI és PESTI 2008) a társas
gazdaságoknál magasabb a fajlagos beruházások összege. A másik fontos
különbség részben ebből következik: az egyéni gazdaságok kevesebb hitelt
vesznek igénybe a termelés finanszírozásához. Ez azt jelenti, hogy rosszabb
jövedelmezőség esetén nehezebben válnak fizetésképtelenné, ami illeszkedik
ahhoz a gyakorlati tapasztalathoz, hogy az egyéni üzemeket a gazdák akkor is
fenntartják, amikor az nem, vagy nem kifejezetten éri meg nekik, egyrészt
érzelmi okokból, másrészt azért, mert így legalább a saját fogyasztásuk egy
részét saját maguk meg tudják termelni.

51

1.3.5. A termelékenységet és hatékonyságot befolyásoló egyéb tényezők

A gazdaságok hatékonyságának tanulmányozásával együtt sok más kérdést is
megvizsgáltak; ezeket működési és strukturális tényezőkként lehet
csoportosítani. A leggyakrabban vizsgált működési tényező az emberi tőke.
STEFANOU és SAXENA (1988) a gazdasági munkások oktatásának és
szakképzésének hatékonyságukra gyakorolt hatását tanulmányozta.
Megfigyeléseik szerint mind az oktatás, mind a tapasztalat jelentős pozitív
hatással van a hatékonyságra, és ezek egymást helyettesíthetik. A gazdálkodás
során szerzett tapasztalatnak szintén nagy jelentőséget tulajdonítanak
(SUMNER és LEIBY 1987, EVANS 1987): mivel a tapasztaltabb gazdák
átlagos határtermék költsége alacsonyabb, ezért dönthetnek nagyobb gazdaságok
kezelése mellett is. A vállalkozás vezetésének a szerepe, az emberi és egyéb
erőforrások változékonysága azt sugallja, hogy nagyobb lehet a termelékenységi
eltérés a gazdasági méretcsoportokon belül, mint a mérethatékonyságon felüli
tényezők következtében a méretcsoportok között (BUCKWELL és DAVIDOVA
1993).
A strukturális tényezőket gazdaságon belüli és gazdaságon kívüli tényezőkre
oszthatjuk. A legkutatottabb – és ebből kifolyólag a legszembetűnőbb –
gazdaságon belüli kérdés a természeti adottságok, úgymint talajminőség,
magasság, éghajlat, csapadék és vízellátás. DAVIDOVA et al. (2002) például
rámutatott, hogy a gazdaságok elhelyezkedése jelentősen befolyásolja azok
hatékonyságát Navarra tartományban (Spanyolország), ahol a legjobban teljesítő
gazdaságok a régió szívében találhatóak, míg az északi megyékben a
leggyengébb a teljesítmény, valószínűleg a hegyes vidék miatt. A
mérethatékonyság kiértékelésénél a környezeti tényezőket tekintik az
elemzésből kimaradt, „hiányzó változóknak” (BHALLA és ROY 1988).
BENJAMIN (1995) például azt állítja, hogy a nem tanulmányozott agrár-
természeti tényezők felelősek a fejlődő országok mezőgazdaságáról készült
tanulmányokban kimutatott fordított mérethatékonyságért. A jávai rizstermelés
adataira támaszkodva azt mondja, hogy a jó minőségű földeket olyan mértékben
osztják fel a gyenge minőségű földekkel szemben, hogy a hektáronkénti hozam
jóval magasabb a kisebb gazdaságok esetén. BHALLA és ROY (1988) szintén
úgy véli, hogy egy adott körzet mezőgazdasági háztartásai között meglévő
talajminőség adta különbségek részben megmagyarázzák a termelékenység
gazdasági mérettel mutatott fordított kapcsolatát. Más szóval a föld minősége
jelentős hatást gyakorol az üzemméretre, és ezzel a hatékonyságot vizsgáló
tanulmányoknak is számolniuk kell. A földtulajdonjogok biztonsága szintén
befolyásolhatja a gazdaság teljesítményét, mivel a biztosabb tulajdonjogokkal
rendelkező gazdaságok hajlamosabbak hosszú távon befektetni, és így a
hatékonyságuk is lényegesen nagyobb lehet.

52

A gazdaságon kívüli tényezők között szerepelnek a tágabb intézményi tényezők,
úgymint a termelési és kereskedelmi kapcsolatok, valamint az agrár-
élelmiszeripari ellátási láncokon belül a közvetítők közötti tranzakciós költségek
jellege. Például a jobban működő beszerzési piacokból származó nyereség
gyakrabban jár együtt kedvezőbb nemzetközi áruforgalmi díjtételekkel, mint a
termelés átlagköltségének csökkentésével. Hasonlóan, ha a feldolgozásban és
kereskedelemben kevésbé érvényesül a méretgazdaságosság, az a
feldolgozókkal vagy marketing vállalatokkal való szerződéses rendelkezések
által a mezőgazdasági termelőknek is előnyére válhat (HUGHES 2000a).

1.3.6. A termelékenység és hatékonyság mérésére felhasznált módszerek

Általánosságban a termelés hatékonyságának mérésére három fajta
megközelítésmódot különböztethetünk meg: a parametrikus módszereket
(determinisztikus és sztochasztikus), a DEA (Data Development Analysis)
módszerre alapozott nem-parametrikus módszereket, valamint a növekedési
számvitelre és az index-elméleti alapelvekre épülő termelékenységi mutatókat
(COELLI et al. 1998). Mindegyik megközelítésmódot alkalmazták már a közép-
kelet európai országokról készült tanulmányokban, elemzéseim során főként
index-elméleti módszereket használtam.

53

54

2. ANYAG ÉS MÓDSZER

Ebben a fejezetben ismertetem azokat az adatbázisokat, melyek a vizsgálatok
alapjául szolgáltak, valamint azokat a módszereket, amelyek alkalmasak a
mezőgazdasági termelés területi elemzésére. Az alkalmazott módszerek nagyobb
része általánosan ismert statisztikai módszer, ezért nem írom le részletesen a
módszerek „levezetését”, a matematikai hátterét, hiszen ezek nélkül is érthetőek
és használhatóak. Egyetlen kivételt a statisztikai megfeleltetés módszere
jelenti, ahol részletesen bemutatom a matematikai hátteret is, figyelembe véve,
hogy ez a módszer a hazai agrárgazdasági kutatásokban még nem elterjedt. A
módszerek leírásánál igyekszem azt is kiemelni, hogy az elemzés során miért
ezeket a módszereket lehet a legjobban alkalmazni.

2.1. A területi elemzésben felhasználható mezőgazdasági adatbázisok

Nagyon fontos az elemzés szempontjából a területi egység kiválasztása. Ha az a
vizsgálat célja, hogy Magyarországon milyen területi különbségek jellemzik a
mezőgazdaságot, akkor természetesen nem lehet kiindulni csupán a hét
statisztikai régióból, hanem a NUTS II. szintnél kisebb területi egységek
elemzésére kell törekedni.
A területi egység megválasztásánál két fontos követelmény érvényesül. Egyrészt
a területi egységnek megfelelően kicsinek kell lenni ahhoz, kellően homogén
legyen, vagyis minél kevesebb különbséget „mosson el” az adatok területi
egység szintjén történő összegzése. A statisztikai régiókon belül például még
nagy területi különbségek lehetnek.
Másodsorban a területi egységekről megfelelő pontosságú adatokkal kell
rendelkezni. A mezőgazdasági statisztikákban csak régiós és megyei szinten
közölnek adatokat. Olyan adatokra is szükség van tehát, melyek kistérségi
szintű, esetleg településsoros adatokat tartalmaznak.
A kisebb területi egységek adatait legtöbbször mintavételezéssel gyűjtik, tehát
nincs adat az alapsokaságról, jelen esetben a területen működő mezőgazdasági
vállalkozásokról. Itt jelenik meg a területi mintavétel problémája. Abból a
statisztikai összefüggésből következően, hogy a mintavételi hiba egyenesen
arányos az alapsokaság szórásával és fordítottan arányos a mintanagyság
négyzetgyökével, a legkevésbé megbízható felvételek a heterogén sokaságból
vett kis minták. (RUDAS 1998) Mivel előbbi feltétel nem befolyásolható, a
mintavétel javítása a minta elemszámának növelésével érhető el. Az adatbázis
kiválasztásánál tehát figyelembe kell venni, hogy lehetőleg az összes területi
egységben megfelelő legyen a minta elemszáma. A területi reprezentativitást
vagy a térben egyenletes, szabályos vagy véletlen (Poisson-eloszlású) mintával
lehet biztosítani. (NEMES NAGY 2005) A mezőgazdasági adatbázisoknál a

55

térben egyenletes eloszlású mintára lehet törekedni, véletlen mintavételre csupán
a saját adatgyűjtés biztosítana lehetőséget.
Összességében elmondható, hogy minél nagyobb egy területi egység, annál
pontosabbak az adatok, annál nagyobb az adatok reprezentativitása, vagyis a
minta adataiból biztosabban lehet következtetni az alapsokaság jellemzőire.
Minél kisebb egy területi egység, annál kisebb az adatok reprezentativitása,
vagyis a minta adatai nagyobb valószínűséggel térhetnek el az alapsokaság
adataitól.

2.1.1. A megfelelő területi adatbázis kiválasztásának elméleti szempontjai

Nemes Nagy (2005) nyomán a következőképpen fogalmazhatók meg a „jó”
területi adatbázis kiválasztásának szempontjai, figyelembe véve a
mezőgazdasági sajátosságokat:

1. Megbízható, ellenőrzött forrásból származik – az adatgyűjtés
tudományosan korrekt adatfelvételi módszerekkel készült. Ez a szempont
az adatok ellenőrzöttségét jelenti már az adatgyűjtés során, erre ugyanis
általában utólag kevés lehetőség van. Ehhez a kritériumhoz tartozik a
mintavételes eljárások esetén az adatok reprezentativitása.

2. Egyértelmű, világos tartalmú indikátorokból áll. Nagyon fontos, hogy
olyan mutatószámok szerepeljenek az adatbázisban, melyek egyértelműen
utalnak a mezőgazdasági termelés hatékonyságára és az adott területi
egységre jellemző termelési szerkezetre.

3. Területileg egyértelműen lokalizáltak a közölt adatok. A termelési érték
vizsgálatánál például nagyon fontos, hogy a termelési érték az adott
területi egységben realizálódjon.

4. Lehetőleg minden elemzésbe vont mutató minden területi egységre
rendelkezésre áll. A sok hiányzó adat nagyon bizonytalanná teszi az
elemzést, s legtöbb összetettebb módszernek eleve gátat szab.

5. A mutatószámok terjedelme és eloszlása megfelel a bonyolultabb
matematikai-statisztikai módszerek kívánalmainak. Számos módszernél
például kedvezőtlen, ha egy mutatónál az esetek több, mint 10%-ánál
fordul elő 0 érték, valamint fontos, hogy a mutatók eloszlása közelítse a
normál eloszlást.

6. Alapadatokat tartalmaz, amelyekből számított, származtatott, aggregált
indikátorok képezhetők. Az alapadatokat tartalmazó adatbázisok általában
megsokszorozzák az elemzési lehetőségeket, sokfajta összevetésre,
érdekes jelzőszámok létrehozására alkalmasak s így nagyon előnyösek.

56

7. Időbeli összehasonlításokra is lehetőséget ad, ami úgy valósul meg, hogy
az adatbázis konzisztens, évről évre ugyanazokat a mutatószámokat
tartalmazza és több éves idősorok rendelkezésre állnak.

8. Áttekinthető, kezelhető méretű.
A fenti kritériumok figyelembe vételével – részben KAPRONCZAI (2003)
munkájára támaszkodva – mutatom be az elemzés során felhasználható
adatbázisokat.

2.1.2. KSH adatbázisok

A KSH 10 évente teljes körű alapösszeírást, két-három évente pedig
Gazdaságszerkezeti Összeírást (GSZÖ) végez. A 2000. évi ÁMÖ-t követően
2003-ban, 2005-ben és 2007-ben volt Magyarországon gazdaságszerkezeti
összeírás.
A GSZÖ a következő szerkezetben tartalmazza az adatokat:

• a termesztett növények területe (vetésterület, gyepterület, ültetvények
területe);

• az állatállomány mérete állatfajonként (éves átlaglétszám);
• az üzemben felhasznált élőmunka mennyisége (családi és fizetett

munkaerő);
• agrotechnikai helyzet (szerves- és műtrágyázás, öntözés).
• a település neve, ahol az üzem telephelye található.

Tehát a KSH adatbázisai naturális adatokat tartalmaznak, nem találhatók
költség- és jövedelem adatok, nem tartalmazzák a termelési értéket, és az
értékesítési árakat. A GSZÖ 2005 adatai használhatók bizonyos területi
elemzésre, amennyiben az üzemméret és a tevékenységi típus területi
összefüggéseit szeretnénk vizsgálni regionális szinten. Megyei és kistérségi
szintén az adatok nem használhatóak, így számos kutató más adatok híján
kénytelen volt a térbeli üzemszerkezeti vizsgálatokat kérdőíves felmérésből
kapott adatokon végezni – természetesen korlátozott reprezentativitással
(CZIMBALMAS–FEHÉR 2004).

57

2.1.3. Regisztrációs adatbázis

A regisztrált gazdaságok adatbázisát – más néven adminisztrációs adatbázist –
kutatási céllal a Mezőgazdasági és Vidékfejlesztési Hivatal bocsátotta
rendelkezésemre. Az adatbázis 2004-től kezdődően mintegy 200 ezer EU
agrártámogatásban részesülő gazdaság támogatással kapcsolatos adatait
tartalmazza.
Az adatbázis kiválóan alkalmas tehát a növénytermesztés, valamint az
állattenyésztés egy részének területi elemzésére – amennyiben a termelési
szerkezettel kapcsolatos kérdéseket vizsgáljuk – hiszen üzemsoros adatokat
tartalmaz, és az üzemek telephelye szintén megtalálható benne. Az adatbázis
csak az EU forrásból támogatott állatfajok (szarvasmarha és juh) adatait
tartalmazza, a sertés és baromi állatlétszámai hiányoznak. A szarvasmarha és
juhállományra vonatkozó adatokat is óvatosan kell kezelni, mivel az állatok egy
részére nem vesznek igénybe támogatást, tehát a támogatásban részesülő
állatlétszám (ill. a tejtermelés támogatásánál tejmennyiség) a tényleges
állatlétszámnál (ill. tejtermelésnél) kisebb.

2.1.4. Az FADN adatbázis

Az FADN magyar alrendszere, a tesztüzemi rendszer a mezőgazdasági
vállalkozásoktól számviteli, valamint termelési adatokat gyűjt és a következő
adatokat tartalmazza:

• eredménykimutatás a mezőgazdasági tevékenységről;
• mérleg;
• az üzemben felhasznált élőmunka mennyisége (családi és fizetett

munkaerő);
• termelési szerkezet a GSZÖ-vel megegyező struktúrában;
• termékszerkezet, hozamok;
• készletek, befejezetlen termelés;
• beruházások adatai.

A hazai tesztüzemi rendszer sajátossága az eredményszemlélet, vagyis az egyéni
gazdaságok adatait is a gazdasági társaságokéhoz hasonló struktúrában
tartalmazza, tehát az egyéni gazdaságoknak is van mérlegük és
eredménykimutatásuk.
A rendszer Magyarországon – a legtöbb EU tagországtól eltérően – az üzemi
adatok mellett ágazati adatokat is gyűjt. A tesztüzemi ágazati adatbázis a
tesztüzemek 80 százalékára terjed ki, és a tesztüzemek egyes ágazataira
vonatkozó költség és jövedelem adatokat tartalmazza.

58

Mintavételezés, rétegzés, üzemtipizálás
A tesztüzemi rendszer adatokkal való feltöltése a tagországok kötelezően előírt
feladata. Az Európai Unióban mintegy 80 000 mezőgazdasági üzemről
gyűjtenek adatokat, melyek egy megközelítőleg 5 millió gazdaságból álló
alapsokaságot reprezentálnak.
A meghatározott szempontok szerint kiválasztott adatszolgáltató gazdaságok
önkéntesen csatlakoznak a rendszerhez, s könyvelési adataikat a rendszer
rendelkezésére bocsátják.
A vizsgált mezőgazdasági üzemek csak az árutermelésre való alkalmasságuknak
megfelelő üzemméret fölött kerülnek a megfigyelt mintába. Az üzemméretet a
standard fedezeti hozzájárulás (SFH) segítésével fejezik ki. Ez az érték a
gazdaságok tartós jövedelemtermelő kapacitását fejezi ki a termelőeszköz-
ellátottság, a termelési szerkezet és a termőhelyi adottságok függvényében, így a
gazdaság ökonómiai méretének meghatározására is használható. Egy gazdaság
bizonyos tevékenységei, tevékenység-csoportjai által előállított SFH-értékeknek
az üzemi SFH-ból való részesedési arányával az adott gazdasági termelési iránya
(tevékenységének profilja) is jellemezhető. (KESZTHELYI 2006)
A magyar tesztüzemi rendszer 2 európai méretegységet (EUME) elérő egyéni
gazdaságokból és gazdasági szervezetekből áll. Az üzemeket a földrajzi
elhelyezkedésük, méretük és termelési profiljuk, ill. Magyarországon a
gazdasági forma (egyéni gazdaságok, gazdasági szervezetek) figyelembe
vételével választják ki.
Az EU FADN jogszabályai által meghatározott, Magyarországra érvényes 1900
gazdaság (2005-ben 1940 db) kiválasztása, a KSH Általános Mezőgazdasági
Összeírása (ÁMÖ) és Gazdaságszerkezeti Összeírása (GSZÖ) felhasználásával,
rétegzett mintavételezési eljárással történik.
A tesztüzemek adatait nem lehet önmagukban összegezni, átlagolni vagy
mutatók előállítására használni, hanem csak azoknak a súlyszámoknak a
segítségével, amelyek meghatározzák, hogy az adott gazdaság hány gazdaságot
képvisel az országos alapsokaságból.
Az azonos módon rétegzett GSZÖ és FADN azonos csoportjaiba tartozó
gazdaságainak számát egymással elosztva kapjuk meg az adott gazdálkodási
formájú, méretű és típusú tesztüzemek súlyszámát. A rétegzés az üzemek
tevékenységi irány, üzemméret és gazdálkodási forma (egyéni vagy társas
gazdaságok) alapján történő tipizálását jelenti. Ezekkel a súlyszámokkal
felszorozva a hozzájuk tartozó üzemsoros adatokat országos aggregált, és ezeket
elosztva a súlyszámok összegével, üzemre vetített adatokat kapunk. A
súlyszámok meghatározásához szükség van a tesztüzemek tevékenységi
irányának, és gazdasági méretének meghatározására. A tesztüzemeket gazdasági

59

forma szerint kettő (egyéni gazdaságok, gazdasági szervezetek), az európai
méretegység alapján 9, valamint tevékenységi irány szerint 16 csoportba
sorolják be. E rétegzési szempontokat a 2. melléklet mutatja be.
Az elemzés során a magyar nomenklatúrában alkalmazott 6 tevékenységi
kategóriát használtam:

1. szántóföldi növénytermesztés: (gabonafélék, cukorrépa,
burgonya stb.) árunövény SFH-ja >= az üzem SFH-jának 2/3
része;

2. kertészet: a zöldség és dísznövénytermesztés, valamint a
faiskola SFH-ja >= az üzem SFH-jának 2/3 része

3. ültetvényes termelés: (szőlő, gyümölcs, komló) ültetvények
SFH-ja >= az üzem SFH-jának 2/3 része

4. tömegtakarmány-fogyasztó állatok tenyésztése: tehén,
hízómarha, juh, ló stb. –tartás SFH-ja >= az üzem SFH-jának 2/3
része

5. abrakfogyasztó állatok tenyésztése: sertés, baromfi stb. -tartás
SFH-ja >= az üzem SFH-jának 2/3 része

6. vegyes mezőgazdasági termelés: az előző kategóriákba be nem
sorolható üzemek (KESZTHELYI 2006)

A Neyman-allokáció a teljes mintát úgy osztja el a rétegek között, hogy annál
nagyobb mintát vesz egy rétegből, minél nagyobb abban a rétegben egy jellemző
tulajdonság szórása. Az FADN rendszerben ehhez a módszerhez az SFH-ban
kifejezett méret szórását használják, melyet az alapsokaság adataiból
számítanak. Az egyes rétegekbe kerülő mintaelem-szám ezután a következő
képlettel számítható ki:

n
N

Nn H

h
hh

hh
h

∑
=

=

1
σ

σ
,

ahol σ a szórást, n mindig a mintát, N az alapsokaságot jelenti, az alsó index
pedig az adott réteg sorszámát.
Mivel a legnagyobb méretkategória felülről nem korlátos, ezért ott a többi
réteghez képest nagyon nagy a méretbeli szórás. A Neyman-allokáció ezekre a
rétegekre a mintából olyan nagy elemszámot osztana, ami esetenként nagyobb
lenne, mint az alapsokaság azonos réteghez tartozó elemszáma. Ezért ilyen
esetekben az eggyel kisebb méretkategória szórását használják. Az utóbbi évek
átlagában a legnagyobb méretcsoportban a kiválasztási arány 10, a legkisebben
fél százalék körüli volt. (KESZTHELYI 2005)
Jelenleg a magyarországi összes SFH 87,5 százalékát, az összes mezőgazdasági
terület mintegy 90 százalékát reprezentálja az FADN adatbázis. Az FADN

60

mintában szereplő üzemek mérettől, tevékenységtől, stb. függően csak néhány,
vagy sok (akár 800) valóságos üzemet reprezentálnak. A rétegzés révén válik
lehetővé, hogy mindössze 1900 gazdaság adataiból országosan érvényes
következtetéseket vonjunk le. Az üzemek emellett tetszőlegesen
csoportosíthatók, érvényes információkat lehet közölni méret, tevékenységi
irány vagy akár regionális csoportosításban.
A tesztüzemi rendszer által képviselt üzemek számát a 2. melléklet mutatja
tevékenységi és méretkategóriák szerinti bontásban.

2.1.5. Az FADN adatbázis közvetlen felhasználása a területi elemzésekben

A fent ismertetett adatbázisok közül megyeinél alacsonyabb szintű területi
elemzésekre a KSH Gazdaságszerkezeti Összeírása mellett az FADN adatbázis
alkalmas. Míg a GSZÖ csak naturális adatokat tartalmaz, addig a tesztüzemi
rendszer a pénzügyi, gazdálkodási adatok elemzését is lehetővé teszi.

5. ábra: Az FADN régiók területi elhelyezkedése
Forrás: RICA (http://ec.europa.eu/agriculture/rica/)

Azonban nagyon óvatosan kell kezelni az FADN adatbázist, ha bármilyen
területi összefüggésekre szeretnénk rámutatni. Az előzőekben már szó volt arról,
hogy a tesztüzemek adatait nem önmagukban, hanem az egyes üzemekhez

61

tartozó súlyszámokkal együtt kell értelmezni. Nemcsak országos súlyszámok
léteznek, hanem az egyéni gazdaságoknak van regionális súlyszámuk is, ami azt
mutatja, hogy az adott gazdaság hány hasonló nagyságú és tevékenységi típusú
üzemet képvisel abban a statisztikai régióban, ahol az üzem található.
Az 5.ábrán található térkép az FADN régiók elhelyezkedését mutatja az EU-
ban. A régiók nagysága tagországonként a mezőgazdasági, termőhelyi
sokszínűségtől függően változik. Tehát a tesztüzemi rendszer alkalmas mind a
hazai statisztikai régiók mezőgazdaságának vizsgálatára, mind az Európai Unió
FADN régióinak összehasonlítására. A regionálisan összegzett adatok
lekérdezhetők az Európai Bizottság weboldaláról.
A területi elemzés azonban nem korlátozódhat pusztán a NUTS II régiók
szintjére. A továbbiakban az vizsgálatom tárgya, hogy hogyan lehet az FADN
adatbázist regionálisnál alacsonyabb szintű területi vizsgálatokra használni.
Összességében elmondható, hogy minél nagyobb bontásúak ezek a területi
egységek, annál kevésbé biztosítható az adott területi egységre vonatkozó
reprezentativitás. A reprezentativitás a GSZÖ ugyanolyan rétegzésével kapott
aggregált mezőgazdasági terület és SFH érték alapján számítható ki.
Már a megyei vizsgálatokhoz sem biztosítható olyan mértékű reprezentetivitás,
hogy a tesztüzemek adataiból biztonsággal következtetni lehessen a megye
mezőgazdaságára. Ahhoz ugyanis, hogy a tesztüzemek megyei szinten is
képviseljék ugyanazokat az üzemtíposokat és üzemméreteket, mint országos
szinten, nagyságrendekkel több tesztüzemre lenne szükség, amennyiben el
akarjuk kerülni, hogy rétegenként az alapsokaságot csak egyetlen tesztüzem
reprezentálja. Ezért nem számítanak megyei súlyszámokat.
A kistérségi szintű vizsgálatoknál a fenti indokok miatt még kevésbé
érvényesül a reprezentativitás. Azonban a hátrányok és az esetleges
hiányosságok figyelembevételével van lehetőség a kistérségi szintű területi
elemzésre. A GSZÖ és az FADN kistérségi rétegzésével elméleti lehetőség lenne
ugyan kistérségi súlyszámok kiszámítására, azonban a GSZÖ az egyéni
gazdaságokra nem reprezentatív kistérségi szinten. Több nemzetközi példa is
van az FADN adatok súlyozás nélküli felhasználására kisebb területi egységek
elemzésekor. (MORA, SAN JUAN 2004)
Ebben az esetben azt kell vizsgálni, hogy a tesztüzemek elhelyezkedése
mennyire felel meg a regionális elemzésekben gyakran használt területi
mintavétel szempontjainak.
Az FADN adatbázisban található üzemek területi elhelyezkedését a 6. ábra
mutatja. A piros pontokkal jelölt társas, és a zöld pontokkal jelölt egyéni
gazdaságok területi szóródása igazodik Magyarország régióinak termőhelyi
adottságaihoz. A 168 statisztikai kistérségben nem egyforma számú tesztüzem

62

található, a jobb minőségű területeken több, a gyengébb adottságú térségekben,
jellemzően a hegyvidéki, főként erdővel borított területeken kevesebb.
A tesztüzemi adatokból közvetlenül a jövedelmezőséget (nettó hozzáadott érték)
és a növénytermesztés intenzitását (vetőmag-, műtrágya-, növényvédőszer- és
üzemanyagköltség) vizsgáltam kistérségi szinten. Az elemzéshez a 2004, 2005
és 2006 évek adatait átlagoltam, úgy, hogy az agrártámogatásokat a 2006-os
szintre korrigáltam. A 2007-es adatokat azért nem szerepeltettem, mert az aszály
nem egyformán sújtotta az ország különböző területeit, tehát a 2007. év
figyelembevétele indokolatlanul módosítaná a többi év eredményeit.

A kistérségi összehasonlítás fontos kritériuma, hogy kellő számú tesztüzem
legyen minden kistérségben. Ez nem érvényesülhet az összes tevékenységi
irányra, azonban összevont, minden tevékenységre érvényes mutatók képzésére
lehetőség nyílik és a nagy üzemszám miatt a szántóföldi növénytermesztés is

6. ábra: A tesztüzemek területi elhelyezkedése 2005-ben

Forrás: saját szerkesztés

63

vizsgálható kistérségi szinten. 2003-tól kezdve éves szinten a tesztüzemi
adatbázisban 1950 üzem található, ebből 950 szántóföldi növénytermesztő. Az
adatszolgáltatók száma évről évre néhány tíz üzemmel változhat. Ez átlagosan
mintegy 12 és 6 üzemet jelent kistérségenként. A vizsgálatok megbízhatóságát
növelendő, ki kell zárni azokat a kistérségeket az elemzésből, amelyek nem
rendelkeznek megfelelő számú üzemmel. Ebben az esetben az elemzésből kieső
kistérségek miatt bekövetkező információvesztést kell összevetni a
megbízhatóság növelésével. Az optimális megoldást a kistérségenkénti
legalább 5 üzem, ill. legalább 3 szántóföldi növénytermesztő üzem
jelentette.
Összességében elmondható, hogy az FADN adatbázis megfelelő körültekintéssel
kezelve alkalmas lehet NUTS II szintnél kisebb területi egységek elemzésére.
A kutatáshoz szükséges üzemsoros adatokat az Agrárgazdasági Kutató Intézet
Vállalkozáselemzési Osztálya bocsátotta rendelkezésemre, további adatforrásul
szolgáltak a tesztüzemi rendszer adatait tartalmazó kiadványok (pl.
KESZTHELYI 2006, BÉLÁDI–KERTÉSZ 2007, KESZTHELYI–KOVÁCS
2004).

2.1.6. Az FADN adatbázisból felhasznált mutatószámok

A mezőgazdasági üzemek hatékonyságának vizsgálata több mutatószám
segítségével történik. Egyrészt a magyar FADN-ből nyert pénzügyi-gazdasági
mutatókat elemeztem, másrészt az ún. Standard Results (SE) mutatószámok
üzemsoros elemzését végeztem el. Az SE mutatók olyan standard egyenérték
számok, amelyekkel egységesen leírhatóak az EU tagországok tesztüzemeinek
naturális, és könyvelési adatai, az Európai Bizottság ezeket a mutatószámokat
használja a tagországok mezőgazdaságának összehasonlítására (European
Commission 2006). A mutatók számítási módszerét az Európai Bizottság
Mezőgazdasági és Vidékfejlesztési Főigazgatósága adja ki. Az SE mutatók közül
a nettó hozzáadott értéket (Farm Net Value Added, FNVA) használtam a
jövedelmezőség üzemsoros vizsgálatára.
A nettó hozzáadott érték a gazdaságok által létrehozott kibocsátás (termelési
érték) és a termelés során felhasznált termékek, szolgáltatások értékének (folyó
termelő felhasználás), valamint az amortizációnak a különbsége. A folyó termelő
felhasználás az anyagköltségek (pl. vetőmag, műtrágya, takarmány, üzemanyag),
az igénybe vett szolgáltatások (pl. gépi bérmunka), az egyéb szolgáltatások (pl.
biztosítási díjak) és az egyéb ráfordítások (pl. a család saját fogyasztása,
értékvesztés, céltartalék képzése) összege.
A nettó hozzáadott érték kiválasztását az indokolja, hogy az egyéni és társas
gazdaságok jövedelmezősége közvetlenül nem hasonlítható össze, mivel az
egyéni gazdaságok a saját és családi munkaerő költségét nem számolják el, az
számukra jövedelemként jelentkezik. Ezért az egyéni gazdaságok adózás előtti

64

eredményét korrigálni kell, vagyis az eredményből le kell vonni a családi
munkaerő költségét. Az ún. bérkorrekcióra több módszer létezik, jelen
dolgozatban a ledolgozott munkaórák alapján az adott évben hatályos
minimálbéren vettem figyelembe családi munkaerőt. Az egyéni és társas
gazdaságok jövedelmi helyzetének közvetlen összehasonlítására azonban –
definíciójából kifolyólag – a nettó hozzáadott érték alkalmas, mivel abban nem
szerepel a bérköltség.

2.2. Felhasznált matematikai-statisztikai módszerek

Ebben az alfejezetben mutatom be az értekezésben felhasznált matematikai-
statisztikai módszereket. Egy részüket statisztikai módszerek, másik részét pedig
azok az indexek alkotják, amelyeket általánosan használnak a területi
egyenlőtlenségek vizsgálatára, viszont a mezőgazdasági termelés elemzésére
ritkán alkalmazzák.

2.2.1. Korrelációs együttható számítása

Mind az üzemi szintű, mind a területi szintű vizsgálatok során a változók közötti
kapcsolatokat a szorzatösszeg típusú korrelációs együttható segítségével
számszerűsítettem. Az együttható számítása a következőképpen történik
(SZŰCS 2004):

r=
∑
i=1

n

 xi−x  yi−y 

∑ xi−x 2∑  yi− y 2
ahol:

r korrelációs együttható;
x,y változók, melyek között összefüggést keresünk;
n elemszám.

Az r értéke 0 és 1 között változik, a kapcsolat irányától függően lehet negatív
vagy pozitív. Amennyiben statisztikai minta korrelációs elemzéséről van szó az r
értékén kívül fontos információ még a korreláció szignifikancia szintje. A 99%-
os szignifikancia szinten fennálló korrelációk az esetek többségében
elfogadhatóak.
Bár az r értékének szakmai értelmezése mindig az elemzés típusának függvénye,
annyi általánosan megállapítható, hogy 0,25 alatti értéknél nincs kapcsolat a két
vizsgált változó között, 0,4-ig gyenge a kapcsolat, 0,7-ig közepes erősségű,
afelett pedig erős kapcsolatról van szó.

65

2.2.2. A koncentráció mérésére alkalmas mutatók

Valamely változó területi koncentrációjának mérésére számos index
rendelkezésre áll (Hirschman–Herfindahl index, redundancia mutató, Gini-
együttható, szegregációs indexek stb.). A mezőgazdasági termelési szerkezet
elemzésére a gyakorlatban az entrópia használható a legjobban, mivel értéke
független a vizsgált elemszámtól, vagyis kistérségenként a termesztett növények
számától, illetve a gazdaságok számától. A mutató az adott változó adott elemek
közötti „rendezett” eloszlására utal.

E=∑
i=1

n Y i

Y lognY
Y i  ahol:

E az entrópia mérőszáma;
Yi i. termék kibocsátása;
Y a teljes kibocsátás;
i a termék azonosítója;
n a termékek száma.

A mutató értéke 0 és 1 közötti. Amennyiben a termelési szerkezetben minden
termék egyenlő arányban szerepel, a maximumát, 1-et veszi fel. Amennyiben
csak egy terméket termelnek, a minimum értéket, 0–t vesz fel.
Az entrópiát a növénytermesztés területi specializációjának, valamint a
földhasználat koncentrációjának a vizsgálatára használtam, kistérségenként
összehasonlítva az értékét. Mivel a regisztrációs adatbázisban kibocsátási adatok
nem állnak rendelkezésre, a kibocsátás helyett a vetésterület nagyságával
számoltam. Állattenyésztésről sajnos ilyen pontosságú szerkezeti adatok nem
állnak rendelkezésre.

2.2.3. Statisztikai megfeleltetési eljárás

Az összes gazdaságról és azok ágazatairól költség-, jövedelem, illetve
élőmunka-felhasználásra vonatkozó adatok nem állnak rendelkezésre.
Tényadatok hiányában a rendelkezésre álló, kisebb elemszámú, de több változót
tartalmazó adatbázisokra (minta) támaszkodva, statisztikai eljárással, becsléssel
lehet előállítani az összes gazdaság (populáció) kibocsátással, jövedelemmel, és
munkaerő-felhasználással kapcsolatos hiányzó adatait . Erre – DORGAI et. al.
(2008) tanulmányához hasonlóan – az úgynevezett statisztikai megfeleltetési
eljárást alkalmaztam, amelyet sematikusan a 7. ábra szemléltet. A megfeleltetés

66

azt jelenti, hogy egy adott populáció és egy adott minta bizonyos ismérvek
szerinti hasonlósága alapján, a populáció minden egyedéhez hozzárendeljük a
minta hozzá leginkább hasonló elemét. Így azok a változók, amelyek a
megfeleltetés előtt csak a mintában szerepeltek, ettől kezdve a populáció minden
elemére rendelkezésre állnak a becslés eredményeként.

A statisztikai megfeleltetéshez használt közös változók kiválasztásánál
VROLIJK (2004) alapján a következő matematikai szempontokat kell
figyelembe venni:

• A hasonlóság alapját jelentő közös változókat úgy kell kiválasztani, hogy
azok szoros korrelációt mutassanak a populációban ismerni kívánt,
jelenleg csak a mintában meglévő megfelelő egyedi változókkal. Például,
ha a megfeleltetéshez az üzemméretet (konkrétan: a földterület nagyságát)
használjuk és a kimutatni kívánt változó az adózás előtti eredmény
nagysága, akkor a kettő között szoros összefüggésnek, korrelációnak kell
lennie.

• Teljesülnie kell annak a feltételnek, hogy a megfeleltetéshez használt
változók esetében a populáció minden értékéhez legalább egy hasonló,
illetve közeli érték megtalálható legyen a mintában. Ha a minta és/vagy a
populáció valamely változója az eloszlásból kiugró értékeket tartalmaz,
meg kell fontolni a kiugró értékeket tartalmazó esetek kizárását az
elemzésből.

• A módszer jellegéből adódóan – egy eljárás során – nem érdemes ötnél
több változót használni a megfeleltetéshez.

67

7. ábra: A statisztikai megfeleltetés sematikus ábrája

• Nem szabad „általánosan érvényes” megfeleltetésre törekedni, a közös
változókat az elemzési célnak megfelelően kell kiválasztani.

A megfeleltetési eljárás a populáció adott eleméhez a mintának azt az elemét
rendeli, melynél a közös változók együttes távolsága a legkisebb. A módszert
korábban már többen sikerrel alkalmazták területi jellegű agrár-közgazdasági
kutatásokban (DOL, 1991; VROLIJK, 2004; HYNES et. al. 2006). Az említett
szerzők a módszertan területén a távolságszámítási eljárásban térnek el, jelen
dolgozatban VROLIJK (2004) alapján az úgynevezett euklideszi
távolságszámítást alkalmaztam.
A távolságfüggvény a mintában lévő üzemek és a populációban lévő üzemek
távolságát határozza meg az alábbiak szerint:

D j , k=∑
i=1

m

ai S j , i−S k , i
ßi ahol:

Dj,k a minta j. eleme és a populáció k. eleme közötti távolság;
ai az i. változó súlyszáma;
Sj,i az i. változó normalizált értéke a minta j. elemén;
Sk,i az i. változó normalizált értéke a populáció k. elemén;
j,k a minta és a populáció elemeinek azonosítói;
ßi az i. változó kitevője;
i a változó azonosítója;
m a változók száma.

A megfeleltetési eljárás populáció minden eleméhez azt a mintaelemet rendeli,
amellyel a fenti függvény a minimum értéket veszi fel.
A megfelelő adatbázisok kiválasztásához először a célt, illetve annak eléréséhez
legalkalmasabbnak tekinthető mutatókat kell megfogalmazni. A célt ebben az
esetben az üzemi jövedelmezőség területi szintű mérése jelenti, az ehhez
szükséges mutatók pedig a különféle eredménykategóriák mutatói (pl. adózás
előtti eredmény, nettó hozzáadott érték stb.)
GSZÖ és az üzemi szintű tesztüzemi adatbázis összekapcsolása
Elméletileg ez a megfeleltetés lenne legalkalmasabb a mintapopulációban,
vagyis a GSZÖ-ben szereplő gazdaságok fontosabb költség- és
jövedelemmutatóinak becslésére, főként azért, mert a GSZÖ-ben megtalálható
az üzemek teljes termelési szerkezete, valamint munkaerő-felhasználása. A

68

munkaerő felhasználás azért fontos, mert szoros összefüggésben van a
technológiával. Ha egy üzem adott termelési szerkezet mellett kevesebb
munkaerőt használ fel, akkor valószínűleg fejlettebb technológiát használ, mint
a több munkaerőt felhasználó, vele megegyező termelési szerkezetű üzemek.
Tehát a megfeleltetés a GSZÖ minden üzeméhez – a magyar tipológia szerinti
tevékenységi irányokra (lásd 3. melléklet) bontva – a hozzá leginkább hasonlító
tesztüzemet rendeli. A megfeleltetés során a közös változókat az állatlétszám, a
vetésterület és az üzemi munkaerő felhasználás alkotják, üzemtípusonként más-
más kombinációban. A GSZÖ 2005 adatbázisban több közös változó áll
rendelkezésre, mint a regisztrált gazdaságok adatbázisában, így az eredmények
nagyobb biztonsággal lennének elfogadhatóak.
VROLIJK et. al. (2005) a fenti adatbázisok holland megfelelőire alkalmazza a
módszert, és az egyes üzemtípusok jövedelmezőségének térbeli eloszlására
végez becslést.
A hazai gyakorlat azonban a GSZÖ kialakításának módszertana1 miatt nem teszi
lehetővé ezt a megfeleltetést, pontosabban az eredmények területi elemzésekben
való hasznosítását. Ugyanis a GSZÖ-ben szereplő szántóterület és az MVH
regisztrációs adatbázisában szereplő szántóterület kistérségi szinten összegezve
rendkívül nagy, esetenként több tízszeres eltéréseket mutatott. Tehát a GSZÖ
adatbázis kistérségi szinten nem tekinthető reprezentatívnak, azonban a jövőben
– az adatgyűjtés javítását, bővítését feltételezve – várhatóan lehetőség nyílik
majd a következő ÁMÖ adatainak ilyen módon történő hasznosítására is.
Regisztrációs adatbázis és az ágazati tesztüzemi adatbázis összekapcsolása
Ezzel a megfeleltetéssel a regisztrált gazdaságok főbb ágazatainak eredményét
(és az ezek összegéből álló „üzemi eredményt”) és a termelési értéket lehet
számszerűsíteni és területileg elemezni. A regisztrációs adatbázis nem
tartalmazza a regisztrált gazdaságok teljes termelési szerkezetét, hanem csak a
támogatott ágazatokat. Ide tartoznak a növénytermelési ágazatok, a tejtermelés,
a juhtartás és a hízómarha-tartás.
A megfeleltetési eljárás ebben az esetben konkrétan azt jelentette, hogy
megkerestem a regisztrált gazdálkodók támogatásban részesülő ágazatainak
megfelelő (a hozzájuk hasonló termelési szerkezetű, üzemméretű) gazdaságok
ágazati jövedelmi adatait. Az elemzést a szántóföldi növénytermesztési
ágazatokra végeztem el. A közös változók az alábbiak voltak:

• jogi státusz (egyéni/társas gazdaság)
• szántóterület nagysága (ha)

1 Az üzemszerkezeti felmérésre az úgynevezett mikro-körzetekben kerül sor, ahol minden
gazdaságot felmérnek, és amelyek az ország területének csak egy részét fedik le. A mikro-
körzetek eredményeiből a súlyszámok segítségével képzik a regionális (NUTS 2 szint) és az
országos adatokat.

69

• szántóterület átlagos aranykorona (AK) értéke (a regisztrációs
adatbázisban a települési átlagos AK érték)

• a fontosabb szántóföldi növények (búza, kukorica, árpa, rozs, zab,
tritikálé, napraforgó, repce, silókukorica, lucerna) vetésterülete (ha)

A regisztrált (támogatott) gazdaságok száma mintegy 200 ezer, a tesztüzemek
által reprezentált 2 EUME feletti gazdaságoké mintegy 90 ezer. Köztudott, hogy
a regisztrált gazdaságok egy része önálló üzemként nem végez mezőgazdasági
tevékenységet, csak „papíron” földhasználó, és igénybe veszi a területalapú
támogatást. Ezenkívül nyilvánvaló, hogy a regisztrált gazdaságoknak legalább a
fele nem éri el a 2 EUME üzemméretet, tehát nem is szerepelhetne a tesztüzemi
rendszerben. Emiatt a megfeleltetés csak akkor fogadható el, ha feltételezzük,
hogy nincs döntő különbség a 2 EUME alatti és a 2-4 EUME közötti üzemek
ágazati eredményeiben.
Bár a dolgozat elkészítésének időpontjában már a 2007. évi adatok is
rendelkezésre álltak, a megfeleltetéshez mind a tesztüzemi adatbázisból, mind a
regisztrációs adatbázisból a 2006-os adatokat használtam, mivel a 2007. év
„rendhagyónak” tekinthető, mivel az aszály nem egyformán sújtotta az
egymáshoz közel fekvő területeket sem.
A statisztikai megfeleltetést a holland LEI által kifejlesztett Statistics for
Regional Studies (STARS) nevű szoftverrel, valamint MySQL adatbázis-
kezelő rendszerrel végeztem.
2.3. A területegység kiválasztásának problémái

A területi elemzésekben használt területi szintet az elemzés célja határozza meg
(KULCSÁR 1976). A mezőgazdasági termelést a természeti adottságok
alapvetően befolyásolják, amelyek még a települések szintjén is rendkívül
különbözőek lehetnek, sőt egyes tényezők még táblaszinten sem homogének (pl.
talajfoltosság). Tehát egyes termesztéstechnológiai típusú vizsgálatok (pl.
ráfordítás-hozam kapcsolatok elemzése) indokolt lenne a táblaszintű adatok
vizsgálata. Ehhez azonban természetesen a korábban ismertetett adatbázisokból
nem állnak rendelkezésre adatok, ebben az esetben tehát primer adatgyűjtésre
van szükség.
A következő aggregáltsági szintet a településszintű, majd a kistérségi szintű
vizsgálatok jelentik. A természeti adottságok alapján a települések
homogénebbek, tehát elemzésükkel árnyaltabb képet kapnánk a gazdálkodás
hatékonyságának területi különbségeiről. A támogatási adatbázis és a tesztüzemi
adatbázis statisztikai megfeleltetéssel való összekapcsolása lehetővé teszi a
településszintű vizsgálatokat is. Ennek megfelelően minden térbeli elemzést
elkészítettem települési és kistérségi szinten is. A kistérségi vizsgálatokat a
2004. január 1-én hatályba lépett, 168 területfejlesztési-statisztikai kistérséget
tartalmazó besorolás szerint végeztem el. Nem használtam a a 2007. évi CVII.

70

törvénnyel létrehozott 174 kistérségből álló rendszert, mivel az elemzések során
felhasznált adatok nagyobb része 2007-nél korábbi. A településszintű
vizsgálatokhoz a KSH helységnévtára szerint 2004. január 1-én
közigazgatásilag önálló településeket használtam. Általánosságban a kistérségi
szintű vizsgálatok eredményeit könnyebben lehetett értelmezni. A
településszintű hatékonysági elemzéseknél az egymáshoz közel fekvő
települések heterogén képet mutattak, különösen az aprófalvas területeken, ami
rendkívül megnehezítette az eredmények szakmai értékelését. Valószínűleg ez
azzal magyarázható, hogy az üzemek határai nem esnek egybe a települések
határaival, így az üzemek település szintjén aggregált adatai nem tükrözhetik a
valóságot. A földhasználat koncentrációját, az üzemi és a területi specializációt
szintén nehéz a település szintjén értelmezni, hiszen a nagyobb gazdaságok
általában több község vagy város területén gazdálkodnak. Az eredményeket
ezért kistérségi szinten összegezve szerepeltettem.
Indokolt lenne még a 35 középtáj vizsgálata (LÁNG et. al. 1983) vagy a Bulla-
féle geomorfológiai körzetek (BULLA 1962) felhasználása. Az előbbi megyei
szintű elemzéseknél részletesebb vizsgálatra nyújt lehetőséget, ezenkívül a
középtájak a megyéknél jóval homogénebb természetföldrajzi egységek.
Hátránya viszont, hogy a 35 középtáj jóval „durvább felbontású”, mint a 168
kistérség. A mezőgazdasági termelés területi elemzésére a Bulla-féle körzetek
lennének a legalkalmasabbak, mivel ezek illeszkednek legjobban a
természetföldrajzi adottságokhoz, hiszen a szerző célja az volt, hogy
természetföldrajzi szempontból homogén körzeteket hozzon létre. Elméleti
lehetőség lenne arra, hogy a közigazgatási határokhoz nem illeszkedő körzetek
határait korrigáljuk a települések határaival, így a települési adatokat lehetne a
geomorfológiai körzetek szintjén aggregálni. A problémát az okozza, hogy több
körzet rendkívül kicsi, mindössze néhány településből áll, így az
adatszolgáltatók alacsony száma miatt pontatlan eredményeket kaphatunk. Ez a
területi megosztás megnehezítené az FADN adatbázis közvetlen felhasználását,
csak statisztikai megfeleltetéssel kapott adatok használatára nyújtana
lehetőséget.

71

72

3. EREDMÉNYEK ÉS ÉRTÉKELÉSÜK

A fejezetben elsőként a hét tervezési-statisztikai régió mezőgazdaságát, azon
belül a jövedelmezőséget és a termelés intenzitását hasonlítom össze. Ennek
célja nemcsak a területi különbségek vizsgálata, hanem annak érzékeltetése is,
hogy a hét statisztikai régió nem alkalmas a területi különbségek vizsgálatára,
hiszen számos különbséget elfednek a körzetek határai.
Ezt követően a termelési szerkezet térbeli elemzésével foglalkozom, különös
tekintettel szántóföldi növénytermesztésre, az extenzív állattartásra és a
tejtermelésre. A termelési szerkezet után a jövedelmek térbeli eloszlását
vizsgálom a szántóföldi növénytermesztő gazdaságoknál. Ez utóbbinál
hangsúlyt helyezek a termelés kockázataira, a hozamok évenkénti erőteljes
ingadozásaira, a jövedelem stabilitására, valamint a termelés intenzitására, a
ráfordítások szintjére is.
3.1. A hét statisztikai régió üzemi jövedelmeinek összehasonlítása

A statisztikai régiókban először a nettó hozzáadott értéket mint az
üzemtípusok jövedelmezősége mérésének egyik legalkalmasabb mutatószámát
hasonlítottam össze (1. táblázat). Regionális súlyszámok csak az egyéni
gazdaságokra állnak rendelkezésre, így a tesztüzemi rendszer csak az egyéni
gazdaságokra reprezentatív regionális szinten is. A táblázat alapján a
legkedvezőbb helyzetben a Dél-Alföld és a Nyugat-Dunántúl termelői vannak,
legalacsonyabb jövedelmezőséggel pedig az Észak-Alföld termelői
rendelkeznek.
A régiók egyéni gazdaságainak jövedelmezősége azonban üzemtípusonként
más-más képet mutat. A régiók között legkisebb különbség a szántóföldi
növénytermesztők csoportjában, legnagyobb eltérés pedig a
zöldségtermesztőknél van.
Az egységnyi üzemméretre jutó bruttó termelési érték alakulását a 2. táblázat
mutatja. A fajlagos termelési érték Közép-Magyarországon és Nyugat-
Dunántúlon a legmagasabb, és Dél-Alföldön, valamint Észak-Magyarországon a
legalacsonyabb. A régiók közötti legnagyobb eltérés itt is a
zöldségtermesztőknél van, míg a szántóföldi növénytermesztők és a vegyes
gazdaságok alkotják a leghomogénebb csoportot.
A közvetlen támogatások egységnyi üzemméretre jutó összegét a 3. táblázat
szemlélteti. A legtöbb támogatást Nyugat-Dunántúl, Dél-Dunántúl és Észak-
Magyarország gazdálkodói vették igénybe, míg a legalacsonyabb támogatási
szint Dél-Alföldön, Közép-Magyarországon és Észak-Alföldön volt. Ez
nagyrészt az agrár-környezetgazdálkodási támogatások régiónként eltérő
arányának köszönhető. A legkisebb regionális különbség azoknál az
üzemtípusoknál volt, amelyeknél a támogatások eleve nem jelentősek.
(zöldségtermesztők és ültetvényes gazdálkodók).

73

1. táblázat: Egy EUME-re jutó nettó hozzáadott érték az egyéni gazdaságoknál 2003-2007, (2007-es árakon) (E Ft/EUME)

Forrás: AKI tesztüzemi rendszer

2. táblázat: Egy EUME-re jutó bruttó termelési érték az egyéni gazdaságoknál 2003-2007, (2007-es árakon) (E Ft/EUME)

Forrás: AKI tesztüzemi rendszer

74

 Dél-Alföld 281,04 219,12 221,92 171,58 353,1 230,46 262,73
 Dél-Dunántúl 230,18 327,4 236,01 183,32 269,08 220,95 227,57
 Észak-Alföld 266,6 220,34 103,65 103,59 177,95 151,54 209,55
 Észak-Magyarország 265,61 281,48 217,94 239,15 120,11 156,77 232,44
 Közép-Dunántúl 261,54 216,82 278,86 210,63 62,38 193,41 243,49
 Közép-Magyarország 306,12 337,39 298,43 221,31 109,75 203,98 232,83
 Nyugat-Dunántúl 299,48 264,81 206,95 256,14 488,75 236,91 274,19

 szántóföldi
 növénytermesztők

szarvasmarha
és juhtartók

sertés- és
baromfitartók

ültetvényes
gazdálkodás

zöldség-
termesztők

vegyes
gazdálkodók

összes
gazdaság

 Dél-Alföld 747,94 776,96 1864,94 891,17 441,59 801,92 803,72
 Dél-Dunántúl 871,34 968,35 2029,03 752,04 1154,1 833,48 939,86
 Észak-Alföld 943,94 1074,33 2236,05 660,5 924,68 870,5 963,25
 Észak-Magyarország 872,95 864,28 2083,85 498,54 537,66 798,54 797,01
 Közép-Dunántúl 908,32 863,23 1855,11 627,24 1463,4 915,53 929,25
 Közép-Magyarország 1012,62 905,45 1879,54 629,34 1081,81 976,06 1004,49
 Nyugat-Dunántúl 1147,03 913,89 2147,44 656,64 599,76 991,89 1040,42

 szántóföldi
 növénytermesztők

szarvasmarha
és juhtartók

sertés- és
baromfitartók

ültetvényes
gazdálkodás

zöldség-
termesztők

vegyes
gazdálkodók

összes
gazdaság

3. táblázat: Egy EUME-re jutó közvetlen kifizetések összege az egyéni gazdaságoknál 2003-2007, (2007-es árakon) (E Ft/EUME)

Forrás: AKI tesztüzemi rendszer

4. táblázat: A hét statisztikai régió mutatóinak relatív szórásai 2003-2007 (%)

Forrás: AKI tesztüzemi rendszer

75

 Dél-Alföld 146,02 200,88 38,28 66,61 17,02 112,67 108,53
 Dél-Dunántúl 173,91 228,55 63,69 50,99 20,06 138,12 150,53
 Észak-Alföld 164,82 124,74 46,12 69,89 31,61 127,23 131,15
 Észak-Magyarország 228,67 188,44 84,72 44,84 46,25 183,2 150,07
 Közép-Dunántúl 166,01 145,13 89,73 63,59 16,38 173,64 146,88
 Közép-Magyarország 204 159,99 92,05 40,6 29,12 131,51 115,91
 Nyugat-Dunántúl 196,05 173,51 111,23 66,13 41,65 176,12 165,41

 szántóföldi
 növénytermesztők

szarvasmarha
és juhtartók

sertés- és
baromfitartók

ültetvényes
gazdálkodás

zöldség-
termesztők

vegyes
gazdálkodók

összes
gazdaság

nettó hozzáadott érték 8,7% 17,8% 25,9% 23,8% 62,8% 15,9% 8,4%
bruttó termelési érték 12,5% 9,5% 7,0% 16,7% 39,2% 8,3% 9,4%
közvetlen kifizetések 14,3% 18,6% 32,7% 19,0% 38,1% 17,5% 13,8%

 szántóföldi
 növénytermesztők

szarvasmarha
és juhtartók

sertés- és
baromfitartók

ültetvényes
gazdálkodás

zöldség-
termesztők

vegyes
gazdálkodók

összes
gazdaság

A hét statisztikai régió fajlagos jövedelmeinek, termelési értékének és közvetlen
támogatásainak relatív szórását a 4. táblázat mutatja. Az összes üzemet
figyelembe véve a relatív szórások alacsonynak tekinthetők, az üzemtípusok
közül egyedül a zöldségtermesztőknél figyelhetők meg magasabb értékek. Az
alacsony relatív szórások arra utalnak, hogy a statisztikai régiók között
nincsenek jelentős területi különbségek. Pontosabban rávilágít arra a tényre,
hogy méretüknél fogva a statisztikai régiók rendkívül sok területi
különbséget elfednek. Ugyanis – ahogy a további elemzésekből kiderül – egy-
egy régión belül is nagy különbségek vannak mind a jövedelmezőségben, mind
a termelési értékben, azonban ezek a területi egyenlőtlenségek a régiók szintjén
már kiegyenlítődnek. Tehát sok esetben a régiós átlagok csaknem megegyeznek,
viszont az átlagok mögött régiónként más-más területi eltérések találhatók.
Ennek megfelelően a statisztikai régiók elemzése a mezőgazdaságban kevéssé
indokolt, az országos adatok elemzéséhez képest csak nagyon kevés többlet
információval szolgál. Ennek két oka van. Egyrészt a régiók egymástól teljesen
eltérő természeti adottságú területeket is tartalmaznak, ahol természetesen más-
más termelési szerkezetű és jövedelmezőségű mezőgazdálkodás alakult ki. Egy
régióra sem jellemzőek az egységes, többi régiótól gyökeresen különböző
természeti adottságok. Másrészt a régiók határai a megyék közigazgatási
határaiból keletkeztek, így szétvágnak számos természetföldrajzi egységet (pl.
Homokhátság, Közép-Tiszavidék) és termelési körzetet.
Mivel a hét statisztikai régió elemzésével nem lehet feltárni a mezőgazdasági
termelés területi egyenlőtlenségeit, indokoltak a megyei, de főként a kistérségi
szintű vizsgálatok.

76

3.2. A termelési szerkezet vizsgálata

Ebben az alfejezeteben a mezőgazdaság termelési szerkezetének területi
elemzésével foglalkozom. Az elemzés azokra az ágazatokra terjed ki, amelyek
közvetlen kifizetésben részesülnek, vagyis amelyek szerepelnek az MVH
támogatási adatbázisában. Tehát a szántóföldi növénytermesztést, a legeltetésen
alapuló szarvasmarha- és juhtartást, valamint a tejtermelést vizsgálom
részletesebben.

3.2.1. A szántóföldi növénytermesztés termelési szerkezete

A statisztikai régiók elemzése után a termelési szerkezetet kistérségi szinten
elemeztem, ami a régióknál részletesebben és szemléletesebben mutatja be a
területi különbségeket. A szántóföldi növénytermesztés koncentrációját a
8. ábra mutatja be. Az 50 hektárnál nagyobb területen gazdálkodó üzemek
aránya Bács-Kiskun megye déli részén, valamint a Nyírségben a
legalacsonyabb. Ezeken a területeken kisebb méretű üzemek gazdálkodnak, a
termelés kevésbé koncentrált. Ezzel szemben Észak-Magyarország és a
Dunántúl bizonyos területein, valamint a Közép-Tiszavidéken magasabb az 50
ha területet meghaladó gazdaságok aránya, ami a földhasználat nagyobb
koncentrációjára utal.

77

8. ábra: Az 50 hektárnál nagyobb területen gazdálkodó üzemek aránya, 2007
Forrás: MVH támogatási adatbázis alapján saját számítás

A növénytermesztés üzemi koncentrációját átfogóbban mutatja be a 9. ábra. A
földhasználat koncentrációjának kistérségenként összegzett entrópiája akkor
vesz fel magasabb értéket, ha az adott kistérségben kisebb a koncentráció,
vagyis nagyobb számú, de kisebb területtel rendelkező üzem gazdálkodik.
Alacsonyabb értékkel pedig akkor rendelkezik, ha a növénytermesztés néhány
nagyobb üzemnél koncentrálódik.
A kedvezőtlenebb adottságú, rosszabb talajminőségű síkvidéki területeken, a
Nyírségben és a Homokhátságon a legalacsonyabb a földhasználat
koncentrációja, ezenkívül az Alföldnek csaknem az egész területére kisebb
koncentráció jellemző.
Ezzel szemben a Dunántúli területeken, a főváros környékén, valamint az
Északi-középhegység jobb földminőséggel rendelkező területein (9. melléklet) a
kisebb számú, de nagyobb területen gazdálkodó üzemek folytatják a
növénytermesztést. Figyelmet érdemel, hogy a jobb talajminőséggel és
kedvezőbb klimatikus viszonyokkal rendelkező Dunamenti-síkságon jóval
koncentráltabb a földhasználat, mint a közel fekvő, de jóval kedvezőtlenebb
adottságú Homokhátságon.

78

9. ábra: A növénytermesztés üzemi koncentrációja, 2007
Forrás: MVH támogatási adatbázis alapján saját számítás

A szántóföldi növénytermesztés üzemi koncentrációja tehát azokon a síkvidéki
területeken – a Homokhátságban és a Nyírségben – a legalacsonyabb, ahol a
legrosszabb minőségű földterületek találhatóak. Ez valószínűleg azzal
magyarázható, hogy ezeken a területeken nem alakult ki versenyképes
szántóföldi növénytermesztés, hanem kisebb gazdaságok, vélhetőleg
alacsonyabb technológiai szinten, részben önellátásra termelnek.
Ha összevetjük a növénytermesztés üzemi koncentrációját a mezőgazdaság
foglalkoztatásban (7. melléklet) és GDP-ben (8. melléklet) betöltött szerepével,
arra a következtetésre jutunk, hogy azokban a térségekben, ahol a mezőgazdaság
szerepe jelentősebb mind a foglalkoztatásban, mind a bruttó hazai termék
előállításában, alacsonyabb a földhasználat koncentrációja. Az Alföld
legnagyobb része ebbe a kategóriába tartozik. Az egyetlen kivételt a Dél-
Dunántúli régió jelenti, ahol a növénytermesztésben hagyományosan jelentősebb
a nagyüzemek szerepe.
Az iparilag fejlettebb részeken, így a főváros környékén és a Dunántúl északi
részén ezzel szemben nagyobb a gazdaságok koncentrációja. Valószínűleg ez
azzal magyarázható, hogy az ipari és szolgáltató szektor fejlettsége
meggyorsította mezőgazdaságból a munkaerő kiáramlását, többen hagytak fel a
gazdálkodással, a felszabadult földterületek, pedig zömmel a hatékonyabban, ill.
nagyobb területeken gazdálkodókhoz kerültek. A világpiaci folyamatoknak és a
nemzetközi trendeknek megfelelően valószínűleg a jövőben nőni fog a
szántóföldi növénytermesztés koncentrációja, ami azonban nem egyformán
érinti az ország területét. Főleg az Alföldön kell jelentős munkaerőpiaci
feszültségekre számítani, hiszen itt várhatóan egy dekoncentráltabb termelési
szerkezet fog átalakulni, részben lebomlani. Különösen az Alföld kedvezőbb
adottságú területei a veszélyeztetettebbek, hiszen ezeken a területeken kell
erősebb koncentrációra számítani a jövőben. A Nyírségben és a
Homokhátságban a természeti adottságok miatt nincs olyan jövedelmi potenciál,
ami indokolná a beruházásokat és a földhasználat koncentrálódását.
A termelés koncentrációja mellett a növénytermesztés termelési szerkezetének
fontos eleme a területi specializáció (10. ábra). A mutatószám vizsgálata során
természetesen figyelembe kell venni a kertészeti kultúrákat és az
ültetvényterületeket is, mert mindkettő fontos részét alkotja a biodiverzitásnak.
Az entrópia értéke ott a legalacsonyabb, ahol a legspecializáltabb a termelés,
tehát ahol néhány növényfaj termesztése kerül előtérbe.
Ezek a területek az Alföld jobb talajminőségű részei (9. és 10. melléklet), Békés
megye, a Debreceni-löszhát és a Mezőföld, valamint Dél-Dunántúl dombvidéki
térségei és a Kisalföld, ahol a növénytermesztésben a gabonafélék és az olajos
növények termesztése nagyobb részarányt képvisel.
A Dunántúli- és az Északi-középhegységben, a Nyírségben és a Homokhátságon
a termelési szerkezet ezzel szemben jóval diverzifikáltabb. Az Alpokaljára,

79

valamint a Tisza árterének egy részére szintén diverzifikáltabb termelési
szerkezet jellemező.
A területi specializáció a növénytermesztés „belterjességének” is jó mérőszáma,
ami viszont szoros kapcsolatban van a termelési értékkel és a
jövedelmezőséggel. A magas specializáció ugyanis legtöbbször magasabb
ráfordítási szinttel, így korszerűbb talajműveléssel, körültekintőbb
fajtaválasztással, nagyobb műtrágyaadagokkal és hatékonyabb
növényvédelemmel párosul. Ez pedig a legtöbb esetben magasabb
jövedelmezőséget jelent.
A területi specializáció az országot lényegében két részre osztja: a kedvezőbb
adottságú, magasabb aranykorona értékű, jobb vízgazdálkodású térségekben
specializáltabb és belterjesebb, míg a rosszabb adottságú részeken
diverzifikáltabb termelési szerkezet alakult ki.

Azokon a területeken, ahol a növénytermesztésben a területi specializáció
jobban érvényesül, a szántó aránya kiemelkedően magas a művelési ágak között,
alacsony a gyepterületek és az erdő aránya, a szántóföldi növénytermesztés a
legfontosabb földhasználó. Mivel a mezőgazdaság a legfontosabb földhasználó,

80

10. ábra: A növénytermesztés területi specializációja, 2007
Forrás: MVH támogatási adatbázis alapján saját számítás

a szántóföldi növénytermesztés szerkezete szoros összefüggésben van a
természeti környezet állapotával, főként a biodiverzitással. Az erősen
specializált növénytermesztéssel rendelkező területeken, vagyis az Alföld jobb
talajminőségű részein, a Körös–Maros közén, a Hajdúságban, az Észak-alföldi
hordalékkúp-síkságon és a Mezőföldön, valamint Külső-Somogyban és a
Kisalföldön a mezőgazdaság károsabb hatással van a biodiverzitásra, mint az
ország más területein.
Ezzel szemben az ország egyéb térségeiben, így a Dunántúli- és az Északi-
középhegységben, a Nyírségben és a Homokhátságon a termelési szerkezet
diverzifikáltabb, a mezőgazdaság kevésbé csökkenti a biodiverzitást, különösen,
ha figyelembe vesszük, hogy ezeknek a területeknek a nagy részén magasabb a
gyepterületek aránya (11. ábra) és nagyobb az erdősültség.
A specializáció a biodiverzitás csökkenése mellett más környezetvédelmi
kockázatokkal is jár. A magasabb ráfordítási szintek nagyobb műtrágya-
használatot is eredményeznek, a nitrátok és foszfátok nagyobb eséllyel kerülnek
be a talajvízbe, ami a felszíni vizek eutrofizációjához és az ivóvíz
szennyeződéséhez vezet. A fokozott növényvédőszer használat miatt a
szermaradványok egyrészt a talajban vagy vizekben való felhalmozódásukkal
toxicitást okozhatnak, másrészt széles körű hatásukkal felborítják az ökológiai
rendszerek egyensúlyát és új rezisztens kártevők mutációit segíthetik elő.
Megfogalmazható tehát, hogy azokon a területeken, ahol specializáltabb és
belterjesebb gazdálkodási forma alakult ki, a mezőgazdaság károsabb hatást
gyakorol a környezetre, mint a diverzifikáltabb termelési szerkezetű
térségekben.

3.2.2. Az extenzív állattartás területi elhelyezkedése

Az extenzív állattenyésztés elméletileg szoros kapcsolatban van a gyepterületek
elhelyezkedésével. Ezért az állattenyésztés vizsgálata előtt az extenzív állattartás
számára feltételt biztosító gyepterületek elhelyezkedését kell megvizsgálni.
A 11. ábra a gyepterületek összes mezőgazdasági területen belül képviselt
részarányát mutatja.

81

A gyepterületek jellemzően a gyengébb talajminőséggel rendelkező térségekben
képviselnek nagyobb arányt, így a Dunántúli-Középhegységben, az Északi-
középhegységben, a Homokhátságon és a Hortobágyon, ezenkívül a Berettyó–
Körös vidéken. Ez lényegében megegyezik azokkal a területekkel, ahol a
szántóföldi növénytermesztés területi specializációja alacsony. Ezeken a
területeken a szántók aranykorona értéke is alacsonyabb (9. melléklet).
A Kisalföldön, a Dunántúl déli részén és a Körös–Maros közén viszont
alacsonyabb a gyepterületek aránya. Ezekre a térségekre jobb földminőség (9.
melléklet) és nagyobb területi specializáció is jellemző (10. ábra).
Az MVH regisztrációs adatbázisa a legelő állatfajok közül az anyajuh és az a
húshasznú tehén támogatási adatait tartalmazza. Természetesen a támogatott
állatlétszám nem fejezi ki a teljes legelő állatállományt, mivel a támogatásban
részesülő állatfajok összes egyedére nem veszik igénybe a támogatást.
Ezenkívül a legelő állatállománynak csak egy részére, így a húshasznú
tehenekre és az anyajuhokra jár támogatás. Ennek ellenére a támogatott
állatlétszám adatok feltételezhetően igen szoros kapcsolatban vannak a
ténylegesen legeltetett állatállomány létszámával, ugyanis az egy anyajuhra
vagy húshasznú tehénre jutó szaporulat az ország egyes részein jelentősen nem
térhet el egymástól.

82

11. ábra: A gyepterületek aránya a mezőgazdasági területen belül, 2007
Forrás: MVH támogatási adatbázis alapján saját számítás

A 12. ábra a támogatott állatfajok állatsűrűségét tartalmazza, kistérségenként a
számosállatban kifejezett állatlétszámot a gyepterület nagyságára vetítve.
A legelő állatfajok állatsűrűsége a Duna völgyében és a Nyírségben a
legnagyobb, míg a középhegységek területén és a Közép-Tisza vidéken a
legalacsonyabb.
Ha gyepterületek arányát és a legelő állatállományt összehasonlítjuk, kiderül,
hogy éppen az extenzív állattartás számára legkedvezőbb adottságokkal
rendelkező területeken, így az Északi- és a Dunántúli-középhegységben,
valamint a Zalai-dombságban a legalacsonyabb az állatsűrűség. Az
agroökológiai szempontból kedvezőtlenebb adottságú térségek közül egyedül a
Homokhátságban és a Nyírségben jelentős az extenzív állattartás.
Ennek környezetvédelmi szempontból igen nagy jelentősége van. A szakszerű
legeltetésnek a gyepterületek állapotának megőrzésében és javításában
kiemelkedő szerepe van, legelő állatállomány hiányában ugyanis a gyepek
elgyomosodnak, elvadulnak, figyelembe véve, hogy a kötelező kétszeri
kaszálást sem mindig végzik el a gazdálkodók. Ezenkívül a legeltetés a
kaszálásoknál jobb hatással van a biodiverzitásra és a gyepek állapotára. Sajnos

83

12. ábra: A legelő állatfajok (anyajuh és húshasznú tehén) állatsűrűsége, 2007
Forrás: MVH támogatási adatbázis alapján saját számítás

ezekben a térségekben az extenzív állattartás tájfenntartó szerepe csak
korlátozottan tud érvényesülni.
A kedvezőtlen adottságú területek nagy részén az erdőgazdálkodáson kívül az
extenzív állattartásnak lehetne nagy szerepe a foglalkoztatásban, azonban
jelenleg ez sem érvényesül.

3.2.3. A tejtermelés területi elhelyezkedése

A regisztrációs adatbázis üzemenként a tejtermelési támogatás alapjául szolgáló
tejmennyiségről tartalmaz adatokat. Bár 2007-től a tejtermelési támogatás
függetlenné vált a termeléstől, ezenkívül számos kisebb gazdaság nem vesz
igénybe támogatást, feltételezhető, hogy a támogatás szoros kapcsolatban van a
termelt tej mennyiségével, különösen kistérségi szintre aggregálva. A 13. ábra a
tejtermelési támogatás területi eloszlását mutatja.
Az ábrán látható, hogy a tejtermelés országosan nem egyenletes eloszlású,
hanem térben erősen koncentrált. A tejtermelés legnagyobb részét a Kisalföld,
Baranya megye, a Mezőföld, valamint az Alföld egyes térségei biztosítják.
Ha a tejtermelés térbeli eloszlását összehasonlítjuk a földminőség (9. melléklet)
és a szántóföldi növénytermesztés területi specializációjának ábrájával (10.
ábra), meglepő egyezést találunk. Tehát a tejtermelés a versenyképes
gazdálkodásra lehetőséget nyújtó területeken koncentrálódik, ahol a jobb
minőségű földterületek a növénytermesztés magasabb területi specializációjára
és hatékony, jól jövedelmező gazdálkodásra nyújtanak lehetőséget, ahol a tejelő
tehenészeteknek szükséges tömegtakarmány gazdaságosan és hatékonyan
megtermelhető.

84

Ez környezetvédelmi szempontból azt jelenti, hogy az intenzív
növénytermesztéssel járó nagyobb környezetterhelést fokozza a szarvasmarha-
tartás metánkibocsátása és a helytelenül tárolt szervestrágyából származó
nitrátszennyezés. Bár Európai összehasonlításban Magyarországon rendkívül
alacsony a szarvasmarha állomány állatsűrűsége, a pontszerű szennyezés miatt
környezeti hatása helyenként jelentős lehet.
Ezzel szemben a növénytermesztés szempontjából kedvezőtlenebb természeti
adottságokkal rendelkező területeken, így az Északi-középhegység, a Dunántúli-
középhegység, a Zalai-dombság, a Homokhátság és a Nyírség területén alig van
tejtermelés.

85

13. ábra: A tejtermelés területi eloszlása a közvetlen tejkvóta alapján
Forrás: MVH támogatási adatbázis alapján saját számítás

3.3. A jövedelmezőség területi vizsgálata

Az összes üzemtípus jövedelmezőségének területi vizsgálatára az értekezés
keretein belül nincs lehetőség. Ez elsősorban annak a következménye, hogy a
közvetlen támogatásban nem részesülő állatfajok (főként sertés és baromfi)
területi elhelyezkedéséről nincs megbízható információ. A GSZÖ adatai nem
lokalizálhatók, és az MVH támogatási adatbázisa csak a közvetlen támogatásban
részesülő állatfajok adatait tartalmazza.
Azonban jelenleg több állattartással kapcsolatos információs rendszer kiépítése
és továbbfejlesztése folyik egymással párhuzamosan. Ide tartozik az Egységes
Nyilvántartási és Azonosítási Rendszer (ENAR) bővítése a sertés és baromfi
állatfajokkal, valamint az Országos Állategészségügyi Informatikai Rendszer
(OÁIR) kialakítása. A rendszereket a Mezőgazdasági Szakigazgatási Hivatal
(MgSzH) működteti és fejleszti, mindkettőben találhatók ugyan adatok a
legfontosabb állatfajok elhelyezkedéséről, azonban az összesített állatlétszámok
még nem érik el az országos állatlétszámot, vagyis egyelőre nem tartalmazzák
az összes állat adatait, valószínűleg a kisebb gazdaságok egy része hiányzik.
A rendszereket más-más céllal alakították ki, egyelőre jelentős közöttük az
átfedés, az adatgyűjtés módszertana, az adatok hozzáférési jogosultságainak
kialakítása fejlesztés alatt áll. Amennyiben a rendszereket sikerül összehangolni,
és szakmailag továbbfejleszteni, pontos információt tudnak majd nyújtani az
állattenyésztés térbeli elhelyezkedéséről is. Ez azonban várhatóan még legalább
egy-két évet igénybe vesz.
Ennek megfelelően a jövedelemvizsgálat tárgyául a szántóföldi
növénytermesztést választottam, mivel annak területi elhelyezkedéséről a
területalapú támogatások adatbázisának köszönhetően pontos információk állnak
rendelkezésre.

3.3.1. Jövedelmezőség vizsgálata a tesztüzemi adatok közvetlen
felhasználásával

Amennyiben a tesztüzemi adatok felhasználásával az összes üzemet együtt
vizsgáljuk, nehezen elemezhető térképet kapunk, nem látszanak tiszta területi
struktúrák (14. ábra). Ez az ország egyes részein kialakult eltérő termelési
szerkezetnek köszönhető, mivel a jövedelmezőséget az üzemek tevékenységi
iránya nagyban meghatározza.
Pontosabb képet kapunk akkor, ha a tesztüzemi rendszerből csak a szántóföldi
növénytermesztő gazdaságokat választjuk ki, az üzemszám ugyanis még ebben
az esetben is lehetővé teszi a kistérségi szintű elemzést.

86

A 15. ábra tesztüzemi rendszerben szereplő növénytermesztő gazdaságok egy
hektárra jutó nettó hozzáadott értékét mutatja három év átlagában, az éveket
2006-os árakon összehasonlítva. Természetesen a területalapú támogatások
folyamatos emelkedése nagyban befolyásolja a növénytermesztés
jövedelmezőségét, azonban ez nem érinti a jövedelmezőség területi
különbségeit, hiszen a közvetlen kifizetések hektáronként ugyanakkora összeget
jelentenek, függetlenül attól, hogy az adott térségben milyenek a gazdálkodás
ökológiai feltételei.
A szántóföldi növénytermesztés jövedelmezősége a Győri-medencében, a
Mezőföldön, a Dunamenti-síkságon, Külső-Somogyban, a Bácskai-hátságon, a
Körös–Maros közén, a Hajdúságban és az Észak-alföldi hordalékkúp-síkságon
volt a legnagyobb. Ezek a területek gyakorlatilag az ország legjobb minőségű
talajaival rendelkező térségeit jelentik (9. melléklet), kivéve a Nyírséget.
A néhány nyírségi kistérség magasabb jövedelmezősége azonban nem a
szántóföldi növénytermesztés különleges hatékonyságával, hanem az eltérő
termelési szerkezettel magyarázható. Ugyanis hazánkban a dohánytermő terület
mintegy 70%-a Szabolcs-Szatmár-Bereg megyében található (RADÓCZNÉ et.
al. 2008), a tesztüzemi rendszerben lévő évi átlagosan 10 dohánytermelő üzem
is ebben a térségben helyezkedik el. A dohánytermelésre pedig magasabb

87

14. ábra: A mezőgazdasági üzemek nettó hozzáadott értéke, 2004-2006 évek átlaga
Forrás: AKI tesztüzemi rendszer alapján saját számítás

fajlagos költségek, és a támogatásoknak köszönhetően természetesen magasabb
hozzáadott érték jellemző.
Azokon a területeken, ahol magasabb a növénytermesztő gazdaságok
jövedelmezősége, kivétel nélkül jó a talajok minősége (9. melléklet), és magas
a területi specializáció értéke (11. ábra). Tehát az itt gazdálkodó üzemek jól ki
tudták használni a kedvező ökológiai adottságokat, működtek a piaci
mechanizmusok, erősen specializált termelési szerkezet alakult ki, amelyeknek
köszönhetően a növénytermesztés stabilan jövedelmezővé vált.
A gazdálkodás jövedelmezősége az Északi-középhegység, a Dunántúli-
középhegység, valamint az Alpokalja és a Zalai-dombság területein volt a
legalacsonyabb. Ezekben a térségekben a legrosszabb a talajminőség és itt a
legdiverzifikáltabb a termelés. Az ökológiai adottságok nem teszik lehetővé a
jövedelmező növénytermesztést – a legtöbb helyen valószínűleg még magasabb
ráfordítások mellett sem, a gazdálkodók sok esetben csak a területalapú
támogatások miatt végeznek szántóföldi növénytermesztést. A támogatások
esetleges csökkenése esetén várhatóan itt jelentős szántóterületek esnek ki a
művelésből.

88

15. ábra: A szántóföldi növénytermesztő üzemek nettó hozzáadott értéke,
 2004-2006 évek átlaga

Forrás: AKI tesztüzemi rendszer alapján saját számítás

A növénytermesztés intenzitására utal a 16. ábra. A térkép a szántóföldi
növénytermesztő üzemek műtrágya-, vetőmag-, növényvédőszer- és
üzemanyagköltségének összegét mutatja egy hektár szántóterületre vetítve,
szintén három év átlagában.
Jellemzően azokon a területeken gazdálkodnak intenzívebben, ahol a termelés
jövedelmezősége is nagyobb, vagyis a Győri-medencében, a Mezőföldön, a
Dunamenti-síkságon, Külső-Somogyban, a Bácskai-hátságon, a Körös–Maros
közén, a Hajdúságban és az Észak-alföldi hordalékkúp-síkságon. A jövedel-
mezőséget és a termelés intenzitását térben összehasonlítva megfigyelhető, hogy
a dél-dunántúli területek gazdálkodói ugyanolyan jövedelmi szintet magasabb
ráfordítások mellett értek el, mint az alföldi kollégáik.

Különösen igaz ez a Békés megyei területekre, ahol alacsonyabb ráfordítási
szint mellett is jövedelmezően tudtak gazdálkodni. Az eredmények értékelésénél
azonban figyelembe kell venni, hogy az itt vizsgált évek (2004-2006) átlagos
időjárású évek voltak.
Aszályos években a magasabb ráfordítások egy része (pl. öntözés és korszerűbb
talajművelés) magasabb jövedelmet is eredményez. Ez azt jelenti, hogy
szélsőségesebb időjárású években a dunántúli, főként a dél-dunántúli területek

89

16. ábra: A szántóföldi növénytermesztés intenzitása, 2004-2006 évek átlaga
Forrás: AKI tesztüzemi rendszer alapján saját számítás

magasabb ráfordításai kiegyenlítettebb hozamokat és magasabb jövedelmeket
eredményeznek.
A növénytermesztés intenzitása az Északi-középhegységben, a közép-tiszai
térségben és a Homokhátság egyes részein a legalacsonyabb. Ha nem vesszük
figyelembe a hegyvidéki területeket, akkor a térképről megállapítható, hogy a
Dunántúlon általában magasabb a termelés intenzitása, a gazdálkodók több
növényvédőszert, műtrágyát használnak, többet költenek vetőmagra, mint az
alföldi üzemek.
Azokon a területeken, ahol a magas a növénytermesztés jövedelmezősége,
jellemzően magas a termelés intenzitása is, nagyobb a növényvédőszer,
műtrágya és vetőmag ráfordítás, illetve az üzemek kevesebb számú növény
termesztésére szakosodtak. Ahol a szántóföldi növénytermesztés
jövedelmezősége alacsonyabb, alacsonyabb a ráfordítások szintje is, ami a
legtöbb esetben környezetkímélőbb gazdálkodást eredményez, hiszen kevesebb
műtrágya és növényvédőszer kerül a talajba.
Néhány térségben viszont, így a Homokhátság és a Zalai-dombság egyes részein
magas a növénytermesztés ráfordítási szintje, pedig ez nem eredményez
magasabb jövedelmezőséget, és az ökológiai adottságok sem indokolják.
Várhatóan az inputárak, többek között a műtrágyák és növényvédőszerek
árainak emelkedése miatt a gazdálkodók racionalizálni fogják a ráfordításokat,
és csak azokon a területeken alakul ki intenzívebb művelés, ahol a talaj
minősége és vízgazdálkodási tulajdonságai ezt megengedik.
A területi vizsgálatok azt az eredményt mutatták, hogy a szántóföldi
növénytermesztés jövedelmezősége a termelés intenzitásának, a talajminőségnek
és a specializációnak a függvénye, legalábbis kistérségi szinten aggregálva.
Fontos megjegyezni, hogy a versenyképes szántóföldi növénytermesztés nem
létezhet fejlett logisztika nélkül. A gabonafélék és olajosmagvak szállításában –
nagy volumenű ömlesztett szárazáruról lévén szó – elsősorban a vasúti és a
belvízi fuvarozásnak van szerepe.
Azok a területek, ahol a természeti adottságok lehetővé teszik a versenyképes
szántóföldi növénytermesztést, elméletileg logisztikai szempontból sem
lennének hátrányban. A legfontosabb gabonatermő területeken, az Alföld keleti
részén, Dél-Dunántúlon és a Kisalföldön fontos nemzetközi vasúti folyosók
vezetnek keresztül (15. melléklet), valamint a területek legnagyobb részéről a
dunai belvízi hajóút is könnyen elérhető.
A gyakorlati logisztikai hátrányt a tárolókapacitások és az átrakodás nehézségei
jelentik. Bár az elmúlt években beruházási támogatásból jelentős gabonatároló
kapacitás jött létre, a beruházásoknál nem vették figyelembe a szállítási
lehetőségeket, a legtöbb gabonatároló nem a szállítási útvonalak és átrakodó
központok mellett épült. A hazai vasúti áruszállítás súlyos versenyképességi

90

gondokkal küszködik, Magyarországon európai összehasonlításban nagyon
magas a pályahasználati díj, kicsi a berakodó kapacitás, a legtöbb gabonatároló
nem rendelkezik iparvágánnyal. A belvízi ömlesztett áru szállításánál a vasúthoz
kapcsolódás és az átrakodás szervezetlensége jelenti a legnagyobb problémát.
(POPP – POTORI – UDOVECZ 2008)
A logisztikai fejlesztések elmaradásával pedig nem alakulhat ki tartósan
jövedelmező növénytermesztés még a legkedvezőbb adottságú területeken sem.

3.3.2. Jövedelmezőségi vizsgálatok statisztikai megfeleltetéssel

Statisztikai megfeleltetés segítségével megbecsültem az összes területalapú
támogatást igénybe vevő gazdaság szántóföldi növénytermesztő ágazatának
fedezeti hozzájárulását. A 17. ábra ennek üzemenként, majd kistérségenként
összegzett értékét mutatja, 1 ha szántóterületre vetítve.

Megfigyelhető, hogy a szántóföldi növénytermesztő ágazatok a legnagyobb
jövedelmezőséget a Győri-medencében, a Drávamenti-síkságon, Külső-
Somogyban, a Mezőföldön, a Bácskai hátságon, a Körös közén és a
Hajdúságban érték el. Ezeknek a területeknek a legnagyobb részén a klimatikus
és a talajviszonyok kedveznek a növénytermesztésnek.

91

17. ábra: A szántóföldi növénytermesztő ágazatok fedezeti hozzájárulása, 2006
Forrás: AKI tesztüzemi rendszer és MVH támogatási adatbázis alapján saját számítás

A jövedelemtérkép a kedvező talajadottságú területeken belül egyedül az Észak-
alföldi hordalékkúp-síkságon mutat közepes jövedelmezőséget.
A Dunántúli-középhegységben, az Északi-középhegységben – egy-két
folyóvölgy kivételével –, a Homokhátságon, valamint a belvizes és szikes
talajokkal rendelkező Közép-tiszavidéken lehet a legkisebb jövedelmezőséggel
folytatni a növénytermesztést. Ezekre a térségekre egyrészt rosszabb
talajminőség, másrészt a kedvezőtlenebb klimatikus adottságok jellemzőek.
A szántóföldi növénytermesztés két különböző módszerrel számított
jövedelemtérképét összehasonlítva (15. és 17. ábra) az egyetlen lényegi
különbséget az Észak-alföldi hordalékkúp-síkság jelenti, a két módszer
gyakorlatilag ugyanarra az eredményre vezetett. Ez azt igazolja, hogy a
különböző adatbázisok statisztikai megfeleltetéssel történő összekapcsolása –
amelyet Hollandiában és Írországban már használnak – Magyarországon is
sikerrel alkalmazható módszer a mezőgazdaság részletes területi elemzéséhez.
Különösen olyan esetekben, amikor az elemzés célja egy-egy térség
hozamainak, jövedelmi helyzetének, költségszintjének részletes megismerése.
Ilyen gyakorlati elemzési cél lehet például egy biomassza erőmű vagy egy
élelmiszer-feldolgozó üzem létesítését megelőzően a rendelkezésre álló
alapanyag mennyiségének és a potenciális beszállítók jövedelmi helyzetének a
feltérképezése. Ezekhez a vizsgálatokhoz tényadatok nem állnak rendelkezésre,
de becsléssel megfelelő pontosságú adatokat lehet előállítani.
A magyar tesztüzemi rendszerből számított földbérleti díjak alakulását három
év átlagában, 2006-os árakon számítva tartalmazza a 18. ábra.
Az ábrát a növénytermesztés jövedelemtérképeivel összehasonlítva megállapít-
ható, hogy a magasabb jövedelmet biztosító területeken magasabbak a bérleti
díjak, míg azokban a térségekben, ahol alacsonyabb a jövedelmezőség,
alacsonyabbak a bérleti díjak is. Ha bérleti díjak alakulását a hektáronkénti
átlagos aranykorona értékkel hasonlítjuk össze (9. melléklet), kiderül, hogy a
bérleti díjak térben is jól láthatóan a föld AK értékben kifejezett minőségéhez
igazodnak.
Ez arra utal, hogy a talaj minőségét a földtulajdonosok a bérleti díjakon
keresztül már beárazták. Ennek egyik formája az a bevett gyakorlat, hogy a
földbérleti díjat nem egy hektár területre, hanem egy aranykoronára állapítják
meg. A földbérleti díjak területi alakulása és kapcsolata a jövedelmezőséggel
térbeli dimenzióban is megerősíti azt a tényt, hogy a szántóföldi
növénytermesztés profitjának jelentős része a földtulajdonosokhoz vándorol.
A földbérleti díjak térbeli alakulását valószínűleg jelentősen átírja majd az
összevont gazdaságtámogatási rendszer (SPS) 2009-es bevezetése. Mivel a
2009-ben kiosztásra kerülő támogatási jogosultság nem a földtulajdonost, hanem
a földhasználót illeti meg, a bérleti szerződések lejárta után a földhasználónak
nem kell a jogosultságot a tulajdonos vagy az új bérlő számára átadni, hanem az

92

a piacon értékesíthető vagyoni értékű jog marad. Így elméletben jelentős
területek maradnak támogatás nélkül.
Ezek közül a jobb minőségű, nagyobb táblákkal rendelkező, kedvezőbb fekvésű
földterületeket támogatási jogosultság nélkül is bérbe lehet majd adni, mivel
jövedelmező növénytermesztésre nyújtanak lehetőséget.
A felaprózottabb, kedvezőtlenebb fekvésű, rosszabb minőségű területek
bérbeadására a tulajdonosoknak két lehetőségük lesz. Vagy alacsony áron bérbe
adják a korábbi földhasználók számára, vagy azoknak a gazdaságoknak adják
bérbe, akiknek pusztán a meglévő támogatási jogosultságaik lehívásához van
szükségük használatukban lévő földterületre.
Az első a jelenlegi földhasználat konzerválását jelenti, ami nem feltétlenül
kedvez a verseny érvényesülésének. A második pedig jelentős területek művelés
alól való kivonásához vezethet. Az új földhasználónak ugyanis pusztán a
meglévő támogatási jogosultságainak a lehívása lesz az érdeke, a területeket
pedig a lehető legkisebb ráfordítással fogja „művelni”, ami adott esetben
mindössze a kötelező kétszeri tárcsázást jelenti.

A támogatások pedig egyik esetben sem kedveznek azoknak a földhasználóknak,
akik folyamatos technológiai fejlesztéssel párhuzamosan növelni szeretnék a
művelt területeik nagyságát.

93

18. ábra: A földbérleti díjak térbeli alakulása, 2004-2006
Forrás: AKI tesztüzemi rendszer alapján saját számítás

3.4. A növénytermesztés kistérségi adatainak összefüggései

Az kistérségi jövedelemvizsgálatok eredményeinek megerősítése céljából
megvizsgáltam, hogy a szántóföldi növénytermesztés kistérségi mutatói között
milyen belső összefüggések léteznek. Ehhez a kistérségi szintre aggregált adatok
(2004-2005-2006 évek átlagadatai) közötti korrelációkat tártam fel.
A korreláció elemzés több kistérségi mutató között is jelentős (99%-os
szignifikancia szinten) összefüggést mutatott, melyeket részletesen a 11.
melléklet szemléltet.
Elsőként megállapítható, hogy közepes, de szignifikáns korreláció van a
statisztikai megfeleltetéssel becsült ágazati és a tesztüzemi adatokból átlagolt
üzemi jövedelem között (r=0,293). Ez igazolja azt a korábbi megállapítást, hogy
a statisztikai megfeleltetés módszere sikerrel alkalmazható a jövedelmek területi
becslésére.
Másodszor a jövedelem korrelációt mutat a szántó átlagos aranykorona értékével
(r=0,361), a területi specializáció entrópia értékével (r=-0,357), a
növénytermesztés intenzitásával (r=0,864), valamint a földbérleti díjakkal
(r=0,436). Ez azt a korábbi megállapítást erősíti meg, hogy a szántóföldi
növénytermesztés jövedelmezősége a termelés intenzitásának, a talajminőségnek
és a specializációnak a függvénye. Tehát azokon a területeken, ahol ezt az
ökológiai adottságok lehetővé teszik, magas ráfordítási szinten működő,
specializált, jövedelmező növénytermesztés alakulhat ki.
További fontos megállapítás, hogy a földbérleti díjakra legerősebb hatást a
területi specializáció entrópia értéke (r=-0,550) és a szántó átlag aranykorona
értéke gyakorolja (r=0,524). Ez arra utal, hogy a földtulajdonosok a bérleti
díjakban beárazzák a földminőséget és az intenzívebb, specializáltabb
növénytermesztésnek otthont adó területeken a nagyobb jövedelmezőség miatt
magasabbak a bérleti díjak is.
Ezzel szemben az üzemi koncentráció mértéke egyedül a szántó aranykorona
értékével mutatott gyenge-közepes összefüggést (r=-0,264), a többi mutatóval
nem volt kapcsolatban. Ez megerősíti az eddigi eredmények közül azt, hogy a
növénytermesztés eredményessége – területi szinten – nem függ a földhasználat
koncentrációjától.
A szántóföldi növénytermesztés magasabb jövedelmezősége nem járt együtt
minden térségben a földhasználat üzemi koncentrációjával. Míg a Dunántúli
részeken - a Mezőföld egy kisebb részének kivételével - a növénytermesztők a
magas jövedelmezőséget nagyüzemi jellegű termelési szerkezettel érték el,
addig az Alföld legnagyobb részén a magas jövedelmezőség kevésbé koncentrált
termelési szerkezet mellett valósult meg. Tehát jövedelmező gazdálkodás
nagyüzemi jellegű és kevésbé koncentrálódott földhasználat mellett is

94

megvalósulhat, legalábbis egyelőre. A mérethatékonyságot – legalábbis területi
vizsgálatokkal – nem tudtam alátámasztani.
Azonban a jövőben vélhetően a kedvezőbb adottságú területeken jelentősebb
koncentráció fog megvalósulni, mivel a nagyobb üzemméretek mellett jobban
megvalósíthatók azok a technológiai fejlesztések, amelyekkel csökkenteni lehet
a növekvő termelési kockázatot, mérsékelni lehet a magas évenkénti
hozamingadozást.

3.5. A növénytermesztő gazdaságok üzemi adatainak vizsgálata

A szántóföldi növénytermesztés kistérségi adatainak elemzése során vizsgált
mutatókat üzemsorosan szinten is megvizsgáltam. A vizsgálatban a
2004-2005-2006 évek tesztüzemi szántóföldi növénytermesztő gazdaságai
szerepeltek. A cél annak feltérképezése volt, hogy a területi összefüggések közül
melyek állnak fenn üzemi szinten is és a növénytermesztés jövedelmezőségével
kapcsolatban fennállnak-e olyan összefüggések, amelyeket a területi aggregálás
elfedett.
A területi elemzéshez hasonlóan az üzemi adatok közötti korrelációs
viszonyokat tártam fel, melyeket részletesen a 12. melléklet szemléltet.
Elsőként megállapítható, hogy a területi szinten fennálló összefüggések közül
csak kevés érvényesül üzemi szinten is. A hektáronkénti átlagos aranykorona
érték és a földbérleti díj között szoros összefüggés van (r=0,483). Az üzemi
nettó hozzáadott értéket pedig a termelés intenzitása (vetőmag, műtrágya,
növényvédőszer és üzemanyagköltség hektáronként) nagyban meghatározza
(r=0,346). Gyenge összefüggés van a földbérleti díjak és a termelési intenzitása
között (r=0,265).
A korreláció elemzés nem tudott kimutatni olyan közismerten elfogadott
összefüggéseket, mint az üzemméret és a jövedelmezőség közötti kapcsolat, ill.
a földminőség és a jövedelmezőség közötti kapcsolat. Az üzemi specializáció
entrópia szintje sem volt összefüggésben sem a jövedelmezőséggel, sem a
földbérleti díjakkal, sem a földminőséggel.
Természetesen ezek az összefüggések léteznek, azonban az üzemek külön-külön
történő elemzésével ezt nem lehet kimutatni. Szükség van tehát az adatok
aggregálására, ami történhet egyrészt bizonyos ágazatokra vagy üzemi
tevékenységi típusokra, ill. területegységekre. Az a tény, hogy a
növénytermesztő gazdaságok kistérségi szinten összegzett adataiból sokkal több
összefüggést sikerült kimutatni, mint az üzemi adatok vizsgálatából,
alátámasztja a területi elemzések fontosságát.

95

3.6. Termelési kockázat a növénytermesztésben

A mezőgazdasági termelésben számos kockázati tényező befolyásolja a
jövedelmek stabilitását. Ezek egy része magával a termeléssel, a hozamok
ingadozásával van kapcsolatban, másik része az értékesítéssel, az árak
stabilitásával, szintén másik része az emberi erőforrással és a menedzsmenttel
van kapcsolatban. A gazdálkodás kockázatai közül ebben a fejezetben a
termelési kockázatokkal foglalkozom.
Magyarországon a nyugat-európainál sokkal nagyobb a hozamingadozás,
gabona- és olajosnövény-termésünk elsősorban az időjárás, azon belül is az éves
csapadék mennyiségének és eloszlásának a függvénye. Az 5. táblázat szerint a
növénytermesztés éves átlagos hozamainak relatív szórása az elmúlt 18 évben
2-3-szorosa az EU-15 tagországok értékeinek. Ennek a különbségnek csak
részben oka a szélsőségesebb, kontinentálisabb jellegű időjárás. A másik ok a
hazai alacsony ráfordítási szintben keresendő.

5. táblázat: A növénytermesztés hozamainak relatív szórása (1991-2008)

EU-15 Németország Franciaország Magyarország
búza 5.6% 7.6% 6.1% 17.0%
kukorica - 10.4% 7.6% 24.6%
repce 9.5% 14.1% 9.5% 24.6%
napraforgó - 12.4% 6.3% 18.4%

Forrás: EUROSTAT

A ráfordításokon belül a lemaradásunkat fokozza, hogy a hazai gazdálkodók
alacsonyabb jövedelmi szintje miatt nem valósultak meg azok a beruházások
(pl. öntözés, korszerű talajművelő gépek használata), amelyekkel a kockázatot
mérsékelni lehet.
Az elemzés során először azt vizsgáltam, hogy kistérségenként hogyan alakul a
jövedelem relatív szórása 2003 és 2007 között (19. ábra). Amennyiben a relatív
szórás értéke magasabb, vélhetően nagyobb a termelés kockázata, mivel
évenként nagyobb eltérést mutatnak a jövedelmek.
Az ábráról látható, hogy az évenkénti jövedelmek a kedvezőtlen adottságú
hegyvidéki területeken és az Alföldön mutatják a legnagyobb eltérést. A
jövedelemkockázat szempontjából különösen az Alföld észak-keleti és dél-keleti
része van rossz helyzetben.
Természetesen az aggregált éves adatok kistérségi vizsgálata egyedül nem fejezi
ki a jövedelemingadozásokat, további elemzésre van szükség. Érdemes
megvizsgálni azoknak az üzemeknek a jövedelmezőségét, amelyek több éven
keresztül adatokat szolgáltattak a tesztüzemi rendszernek.

96

Ennek megfelelően az elemzés során panel adatokat vizsgáltam 2003 és 2007
között (összesen 484 üzem). Az öt éves periódusnak azért van kiemelkedő
jelentősége, mert ezek közül két év aszályos volt (2003 és 2007), három év
pedig a legtöbb szántóföldi növényfaj termelése számára kedvező időjárású.
Üzemenként megvizsgáltam az egy hektárra jutó bruttó termelési érték és az egy
hektárra jutó nettó hozzáadott érték évenkénti szórását. Ahol a szórás értéke
alacsonyabb, ott stabilabb az üzem jövedelmezősége, kisebb a termelés
kockázata. Ahol magasabb a szórás, ott jelentős bizonytalanság jellemzi a
hozamokat, a termelési értéket és a jövedelmet.
Az üzemek közül kiválasztottam azt a 25%-ot, ahol az eredménymutatók
szórása a legmagasabb volt. A tesztüzemek és azok közül a magas termelési
kockázattal rendelkező üzemek területi elhelyezkedését a 20. ábra mutatja.
A tesztüzemi rendszerben öt évig folyamatosan adatszolgáltató
növénytermesztő üzemek nem egyenletesen helyezkednek el az ország területén,
a Homokhátság és a Kisalföld területén például kevés üzem található. Ennek
ellenére bizonyos következtetések levonhatók a magas termelési kockázattal
rendelkező gazdaságok területi elhelyezkedéséből. A legtöbb ilyen üzem a

97

19. ábra: Az 1 hektárra jutó nettó hozzáadott érték relatív szórása kistérségenként
(2003-2007)

Csongrád megye, Békés megye, a Nyírség, és a Dunántúli-dombság egyes
területein található.

A térkép eredményeit összegzi a 6. táblázat, amely a magas termelési kockázatú
gazdaságok regionális arányát mutatja.

6. táblázat: Magas termelési kockázatú növénytermesztő üzemek aránya

98

20. ábra: Magas termelési kockázatú üzemek elhelyezkedése a tesztüzemek között
Forrás: AKI tesztüzemi rendszer alapján saját számítás

bruttó termelési érték nettó hozzáadott érték
Dél-Alföld 35,9% 35,9%
Észak-Alföld 25,0% 33,0%
Észak-Magyarország 19,0% 15,5%
Közép-magyarország 22,2% 20,4%
Dél-Dunántúl 23,5% 16,7%
Közép-Dunántúl 21,5% 26,2%
Nyugat-Dunántúl 15,4% 7,7%

Forrás: AKI tesztüzemi rendszer alapján saját számítás

A táblázat szerint a szántóföldi növénytermesztésnek a Dél-Alföld és az Észak-
Alföld területén a legmagasabb a termelési kockázata, míg legalacsonyabb a
kockázat Észak-Magyarországon és a Dunántúli területeken.
Ez nagyrészt összhangban van az agroökológiai adottságokkal, melyek közül a
nagyobb termelési kockázat kialakulásában háromnak van kiemelkedő szerepe:
az agrometeorológiai viszonyoknak, a talajadottságoknak és a hidrológiai
viszonyoknak. Az előbbiben az éves csapadék mennyisége (13. melléklet) és a
csapadék évek közötti és éven belüli szélsőségesebb eloszlása játszik szerepet, a
talajadottságok közül a talajok rossz vízgazdálkodási tulajdonságai jelennek meg
(6. melléklet), míg a hidrológiai viszonyok közül az árvíz- és belvíz-
veszélyeztetettség a legfontosabb (14. melléklet).
VÁRALLYAI (2004b) szerint az Alföld területének jelentős része rossz
vízgazdálkodású terület, valamint az éghajlati térképek szerint az átlagos évi
csapadékösszeg szintén az Alföldön a legkisebb.
Valószínűleg a nagyobb termelési kockázat miatt fellépő hozamingadozásoknak
és az ebből adódó jövedelem-bizonytalanságoknak köszönhető, hogy az
Alföldön jellemzően a Dunántúlinál alacsonyabb ráfordítások mellett
gazdálkodnak. Az ország egész területén, de különösen az Alföldön, rendkívül
fontos lenne a termelési kockázat csökkentése, hiszen a gabona és az olajos
növények árai a jövőben valószínűleg az eddiginél is erősebb évenkénti
ingadozást mutatnak, ami önmagában is jelentős kockázatnövelő tényező. A
klímaváltozás, az időjárás szélsőségeinek egyre gyakoribb megjelenése is a
kockázat növekedését vetíti előre.

99

3.7. Új kutatási eredmények

Az új és újszerű kutatási eredményeim az alábbiak szerint foglalhatók össze:
1. A területi elemzések során kimutattam, hogy a növénytermesztés

intenzitása szoros kapcsolatban van a jövedelmezőséggel. Azokban a
térségekben, ahol hektáronként többet költenek műtrágyára,
növényvédőszerre és vetőmagra, igazolhatóan magasabb a
jövedelmezőség.

2. Új tudományos eredményként fogalmaztam meg, hogy a növénytermesztő
üzemek jövedelmezősége és a területi specializáció között szoros
összefüggés van. Azokban a térségekben, ahol a növénytermelés erősen
specializálódott, nagyobb a termelés jövedelmezősége.

3. A kutatás alapján megállapítottam, hogy Magyarországon a szántóföldi
növénytermesztés területileg jól elhatárolhatóan két részre szakad. Az
egyik típusba tartozó területeken a szántóföldi növénytermesztés intenzív,
a földhasználat erősen specializált, a termelés jól jövedelmez, viszont
nagyobb környezetterhelést jelent. A második típusba tartozó területeken
alacsonyabb ráfordításokkal, alacsonyabb jövedelmezőséggel
gazdálkodnak, jóval diverzifikáltabb termelési szerkezet mellett.

4. Új kutatási eredményként megállapítottam, hogy a jövedelmezőség
területi szinten nem függ a földhasználat koncentrációjától, hatékony,
jövedelmező gazdálkodás egyelőre nagyüzemi jellegű és kevésbé
koncentrált földhasználat mellett is megvalósulhat.

5. A vizsgálatok során feltártam a szántóföldi növénytermesztés termelési
típusú kockázatának területi különbségeit, kiemeltem az Alföld kockázat
szempontjából kritikus helyzetét.

100

4. KÖVETKEZTETÉSEK ÉS JAVASLATOK

Az első következtetés módszertani jellegű. A növénytermesztés
jövedelmezőségének kistérségi elemzése során használt két módszer ugyanarra
az eredményre vezetett. Ez azt igazolja, hogy a különböző adatbázisok
statisztikai megfeleltetéssel történő összekapcsolása, amelyet nyugat-európai
kutatók több országban már használtak – Magyarországon is sikerrel
alkalmazható módszer a mezőgazdaság részletes területi elemzéséhez.
A módszer használata akkor javasolt, amikor az elemzés célja egy-egy térség
hozamainak, jövedelmi helyzetének, költségszintjének részletes megismerése.
Ilyen gyakorlati elemzési cél lehet például egy gabonatároló építéséhez, vagy
egy vasúti átrakodóhely kapacitásának fejlesztéséhez a környéken termelt
gabona mennyiségének a becslése és a hozamingadozások előrejelzése. A
vizsgálatokhoz tényadatok ugyan nem állnak rendelkezésre, de becsléssel
megfelelő pontosságú adatokat lehet előállítani.
A továbbiakban a területi elemzések eredményeiből levonható következtetéseket
és javaslatokat ismertetem.
Az elemzés azt mutatta, hogy a hét statisztikai régió nem alkalmas a területi
különbségek vizsgálatára, hiszen számos különbséget elfednek a körzetek
határai, valamint a régiók nem illeszkednek az ökológiai alapon egységes
termelési körzetek határaihoz. Tehát a statisztikai régiók elemzése az országos
adatok elemzéséhez képest nagyon kevés többlet információval szolgál. Ennek
megfelelően a tesztüzemi rendszerben indokolt lenne a régiók összevonása, a hét
helyett egy régió használata. Így könnyebbé válna a kiválasztási terv elkészítése,
és egyszerűsödne a rendszer működése.
Mind a termelési szerkezetre, mind a gazdálkodás jövedelmezőségére vonatkozó
vizsgálatok azt mutatják, hogy a mezőgazdasági termelés Magyarországon
területileg jól elhatárolhatóan két részre szakad.
Az első típusba tartozó területeken versenyképes növénytermesztés alakult ki, a
szántóföldi növénytermesztés intenzív, a földhasználat erősen specializált, a
termelés jól jövedelmez. Mivel ezekben a térségekben több növényvédőszert és
műtrágyát használnak fel, és a nagyüzemi állattartás legnagyobb része is itt
koncentrálódik, ezeken a területeken a gazdálkodás nagyobb környezetterhelést
jelent.
A második típusba tartozó területeken a mezőgazdaság környezetvédelmi és
tájfenntartó szerepe fontos, itt alacsonyabb ráfordításokkal, alacsonyabb
jövedelmezőséggel gazdálkodnak, jóval diverzifikáltabb termelési szerkezet
mellett.
A területi szinten fennálló összefüggések üzemi szinten is léteznek, azonban
jóval gyengébbek. Ez arra utal, hogy a mezőgazdaságban, de különösen a

101

szántóföldi növénytermesztésben a térbeliségnek kiemelt szerepe van. Kistérségi
szinten számos olyan összefüggés rajzolódik ki, amelyet üzemi szinten nem
vagy alig lehet kimutatni. Ez módszertani okok mellett azzal is magyarázható,
hogy még a hasonló méretű és típusú üzemek jövedelmei között is nagy
különbség van, nem homogének az egyes üzemcsoportok, így számos változók
közötti kapcsolat gyengébben érvényesül. Tehát az adatok területi szintre történő
aggregálásával számos, egyébként rejtve maradó összefüggést is meg lehet
találni.
A területi elemzés során a fenti két növénytermesztési térségtípust csak nagy
körültekintés mellett lehet a tájegységek szintjén is lehatárolni. Ugyanis a
versenyképes és a környezetfenntartó jellegű gazdálkodás nem területileg
homogén módon, középtájanként vagy kistájanként jelenik meg, hanem
mozaikszerűen. Ennek az egyik oka, hogy a talajadottságok még egymáshoz
közel fekvő táblákon is igen különbözőek lehetnek.
A térbeli összefüggések felismeréséhez szükség van azonban ennek a
mozaikszerűségnek a csökkentésére, a területi adatok aggregálására. Az
eredmények alapján azt mondhatjuk, hogy az Alföld területének nagyobb részén
(a Kiskunság, a Hortobágy és a Nyírség kivételével), a Dunántúli-dombságon,
valamint a Kisalföldön versenyképes, stabilan jövedelmező szántóföldi
növénytermesztés alakulhat ki.
Ezzel szemben a középhegységek területén és az Alföld fenti területein a
mezőgazdaság legfontosabb szerepe a környezeti állapot megőrzése és javítása
lesz.

4.1. A versenyképes szántóföldi növénytermesztés térségei

A szántóföldi növénytermesztés mezőgazdaságunk húzóágazata. Ez
integrálódott legjobban a nemzetközi kereskedelembe, ezeknek a
termékpályáknak legjobb a szervezettsége, itt a legnagyobbak Magyarország
versenyelőnyei, nem utolsósorban pedig ez képezi az agrárexport legnagyobb
részét.
A kedvező adottságú területeken a piaci mechanizmusok biztosítják a
növénytermesztés alkalmazkodását a változó feltételekhez. Ezekben a
térségekben mostanra versenyképes, jövedelmező szántóföldi növénytermesztés
fejlődött ki. Itt tehát az agrárpolitika legfontosabb célkitűzése a versenyképesség
megtartása. Ez pedig nem kis feladatot jelent, figyelembe véve, hogy egyre
erősebb nemzetközi versenyben, a világkereskedelem erősödő liberalizációja
mellett kell megőrizni pozícióinkat.
A versenyképesség megőrzése pedig nem pusztán a korszerű alapanyagtermelést
jelenti, nagyon fontos feladatok vannak a feldolgozás, a logisztika, de az egész
termékpálya területén. Ide tartozik a hatékonyabb üzemek fejlődésének a

102

biztosítása, a termelési kockázatok csökkentése, a termékpálya szereplői
együttműködésének javítása.

4.1.1. Támogatási rendszer

A Közös Agrárpolitika szokásos időközi felülvizsgálata jelenleg is folyik, a
2013-tól alkalmazott támogatási rendszer még nem alakult ki. Jelenleg nem
tudható, hogy csökken-e a közvetlen kifizetések összege, nem ismert, hogyan
változnak a vidékfejlesztési típusú támogatások, és nem dőlt el, hogy nő vagy
csökken a tagállamok szerepe az agrártámogatások finanszírozásában.
Bár a közvetlen támogatásoknak fontos szerepe van a mezőgazdasági üzemek
jövedelmezőségében, ezekben a térségekben nem várhatjuk a támogatásoktól a
stabil jövedelmezőség kialakítását.
Amennyiben lesz Magyarországnak lehetősége a területalapú támogatások
területi differenciálására, élni kell ezzel a lehetőséggel. Indokolt lenne a
támogatások csökkentése a kedvezőbb adottságú területeken, hogy a piaci
viszonyok jobban tudjanak érvényesülni.
Ehhez nagyon fontos lenne földpiac és a földbérleti piac forgalmának élénkítése,
annak érdekében, hogy a hatékonyabban gazdálkodó üzemek növelhessék a
művelt terület nagyságát. Az összevont gazdaságtámogatási rendszer (SPS)
bevezetése azonban inkább a jelenlegi földhasználat konzerválását segíti elő.
Indokolt lenne annak az engedélyezése, hogy az állattartó üzemek
vásárolhassanak földet, hogy a takarmány egy részét a saját területükön
termelhessék meg. Az SPS részleteinek kidolgozásánál pedig különösen fontos,
hogy a szabályozás ne érintse hátrányosan az új piaci belépőket.

4.1.2. Termelési kockázat csökkentése

Magyarországon Nyugat-Európához képest kiugróan magas mind a gabonafélék,
mind az olajos növények terméseredményeinek ingadozása. Mind a piaci
szereplők, mind az agrárpolitika számára fontos feladatot jelent a termelési
kockázatok csökkentése, különösen annak fényében, hogy a klímaváltozás
erőteljesen érinti a Kárpát-medencét is, a csapadék eloszlása egyenetlenebbé
válik, nő az időjárási szélsőségek, az aszályok, árvizek és belvizek gyakorisága.
A termelők a kockázatot elsősorban az agrotechnika fejlesztésével
csökkenthetik. Ide tartozik a fejlett, őszi csapadék megtartására alkalmas
talajművelés, a fémzárolt vetőmagok használata, laboratóriumi
talajvizsgálatokon alapuló tápanyagellátás, a szakszerű növényvédelem,
valamint a meglévő öntözőrendszerek működtetése.
A támogatási rendszerben érdemes lenne nagyobb hangsúlyt helyezni azokra a
beruházási támogatásokra, amelyek a termelési kockázat csökkentését segítik
elő. Ide tartoznak az öntözési és a meliorációs támogatások, az árvíz- és
belvízvédelem, az ideiglenes tározók, öntözőcsatornák építése. Ezek

103

támogatására azért van szükség, mert egy-egy beruházás hatása nagyobb
területen érvényesül, sok szereplő összefogását igényli (gazdálkodók,
önkormányzatok, környezetvédelmi hatóságok), és csak hosszú idő múlva térül
meg. Ezek a beruházások tisztán piaci alapon valószínűleg nem vagy csak
nagyon kis részben valósulnának meg. Az átgondolt, országos fejlesztési
stratégiához illeszkedő beruházási támogatások azonban nem elegendőek az
öntözés fejlesztésére. Szükség van még bizonyos jogszabályok változtatására is.
Jelenleg ugyanis a meliorációs fejlesztésekhez és az öntözőcsatornák építéséhez
az összes földtulajdonos belegyezése szükséges, aminek az összegyűjtése
osztatlan közös tulajdonú területeknél szinte lehetetlen feladat.
További fontos feladat a gazdálkodók számára, hogy vagy nagyobb koncentráció
vagy termelői együttműködések segítségével homogén, nagy volumenű
árualapot termeljenek, lehetővé téve a stabil exportértékesítést.

4.1.3. Gazdasági környezet

A jövedelmező szántóföldi növénytermesztés kialakulásának több kérdése
túlmutat az agrárpolitika hatáskörén. Javítani kellene a termékpályák
szereplői közötti szerződéses fegyelmet, amire a felszámolási eljárások és a
tartozások bírósági végrehajtásának gyorsításával, és a feketegazdaság
visszaszorításával lenne lehetőség. Az élőmunka európai összehasonlításban
rendkívül magas közterheinek csökkentése szintén javítaná a versenyképességet.
Az állatlétszám csökkenése miatt a hazai takarmányigény csökken, az instabil,
erősen ingadozó terményárak miatt az energiacélú felhasználás szintén nem
váltja ki a gabonafélék kivitelét. Az ágazat tehát exportorientált marad, így a
logisztikai fejlesztések, főként a vasúti teherfuvarozás és a dunai kikötők
berakodóhelyeinek fejlesztése kritikus tényező. A vasúti szállítás
kiszámíthatósága, az átrakodás fejlesztése, a közúti teherszállítással és a belvízi
hajózással való összehangolása a mezőgazdasági termelők jövedelempozícióit is
javítaná.

4.1.4. Környezetvédelem

A környezetvédelmi szabályozás egyik nagy kihívása, hogy ezekben a
térségekben milyen intézkedésekkel lehet hozzájárulni a természeti értékek
megóvásához.
Az EU-15-re vonatkozó korábbi kutatások szerint a mezőgazdaság felel a
felszíni vizek nitrogén-szennyezésének mintegy 60%-áért és az üvegházhatás
10%-áért. Az agrárgazdaság szennyező hatása azonban regionálisan különböző.
A Benelux államokban, Dániában, Németországban és Franciaországban a
mezőgazdaság összességében károsabb hatással van a környezetre, mint Európa
többi részén. A környezeti hatások is különbözőek, míg a fenti országokban a
nitrogén többlet, a magas állatsűrűség, a trágyakezelés és a metán kibocsátás

104

okozza a problémákat, addig Dél-Európában a túlzott öntözés, a vízhiány és a
rossz vízminőség jelent gondot.
Számos környezetvédelmi mutatót tekintve Magyarország Nyugat-Európához
képest kedvezőbb helyzetben van. Ez azonban nem a környezettudatos
gazdálkodásnak köszönhető, hanem kisebb részt az EU-átlagnál alacsonyabb
műtrágya felhasználásnak, nagyobb részt pedig az alacsony állatsűrűségnek.
Középtávon az állatállomány növekedésére nem lehet számítani, azonban mind
a műtrágya-használat, mind a növényvédőszer-használat emelkedni fog, a
sikeresen gazdálkodó hazai növénytermesztő üzemek tovább fogják növelni az
input felhasználásukat.
Ez egyrészt pozitívan befolyásolja a hozamokat, ezen keresztül pedig a
jövedelmet, másrészt káros hatással lehet a környezetre a talajba
növényvédőszer-maradványokon, a felszíni vizekbe és az ivóvízbe jutó
nitrátokon és foszfátokon és a biodiverzitás csökkenésén keresztül.
A növénytermesztés negatív környezeti hatásai a jövőben várhatóan növekedni
fognak.
A környezetvédelmi kihívásokra az agrárinformációs rendszereknek
Magyarországon is választ kell adni. Jelenleg egyik információs rendszerben
sem állnak rendelkezésre komplex, reprezentatív, üzemi szintű
környezetvédelmi adatok. Indokolt lenne tehát mind a tesztüzemi rendszer, mind
a gazdaságszerkezeti összeírás fokozatos bővítése agrár-környezetvédelmi
adatokkal, aminek az intenzív növénytermesztésnek otthont adó területeken
lenne különösen nagy jelentősége. Mind az EUROSTAT mind az Európai
Bizottság törekvései abba az irányba mutatnak, hogy a mezőgazdasági
információs rendszereket kiegészítsék környezetvédelmi adatokkal, így néhány
éven belül a hazai rendszerek is rákényszerülnek a változtatásra.

4.2. A tájfenntartó mezőgazdaság térségei

A kedvezőtlenebb adottságokkal rendelkező területeken az agrárpolitika
legfontosabb feladata a táj kultúrállapotban tartása, a természeti értékek
megőrzése, a közjavak előállítása, a szakszerű tájgazdálkodás kialakítása.
Mivel ezekben a térségekben a termelési szerkezet nem specializálódott néhány
növény termelésére, a növénytermesztés már önmagában is kedvez a
biodiverzitásnak, különösen, ha figyelembe vesszük, hogy ezeknek a
területeknek a nagy részén magasabb a gyepterületek aránya (11. ábra) és
nagyobb az erdősültség. Ezenkívül a műtrágya és növényvédőszer felhasználás
is jóval kevesebb, mint a kedvezőbb adottságú területeken. A takarmánytermő
területek hiánya miatt az állatsűrűség is alacsonyabb, aminek szintén van pozitív
környezeti hatása.

105

Ezek a jelenleg kedvező környezeti és tájfenntartó hatások azonban nem biztos,
hogy a jövőben is megmaradnak. Amennyiben ezekben a térségekben a
kedvezőbb adottságú területekhez hasonlóan tisztán piaci viszonyok
valósulnának meg, valószínűleg a földterületek jelentős részén felhagynának a
termeléssel.

4.2.1. Erdőtelepítés

A szántóföldi növénytermesztés fedezeti hozzájárulása sok kistérségben nem éri
el hektáronként a területalapú támogatás felét (17. ábra). Ezeken a területeken
fokozottan indokolt az erdőtelepítés, mivel a közvetlen támogatások várható
csökkentése a gazdálkodás abbahagyását eredményezné. Ennek következménye
pedig gyepesítés és erdősítés hiányában a terület elvadulása, elgyomosodása. Az
erdőtelepítés további támogatása mellett indokolt lenne a hozzá kapcsolódó
jövedelempótló támogatásban részesülők körének bővítése, ill. a
jövedelempótló támogatás növelése. Nem agrárpolitikai feladat az erdők
védelmének a biztosítása, hiszen bizonyos térségekben a lopások, az illegális
fakitermelés sok földtulajdonost visszatartanak az erdőtelepítéstől.
A fás- és lágyszárú energiaültetvények telepítésének támogatása sok területen
szintén alkalmas lehet a rosszul jövedelmező szántóföldi növénytermesztés
kiváltására. Ennek azonban az a feltétele, hogy kiépüljön az ehhez szükséges
tároló, szállító és feldolgozó kapacitás. Ezek nélkül az energiaültetvények
telepítése súlyos értékesítési zavarokhoz vezet.

4.2.2. Extenzív állattartás

Néhány helyen pedig a szántóföldi növénytermesztés helyett a gyepgazdálkodás
lenne a megfelelőbb művelési ág. Mind az erdősítéshez, mind a gyep
telepítéshez korszerű, tudományosan megalapozott tájtervezésre van szükség,
ami szakmai alapot nyújt a támogatásokhoz.
Az extenzív állattartás térbeliségének vizsgálata arra mutatott, hogy az ágazat
területi elhelyezkedése nincs összhangban az ökológiai adottságokkal. A
legeltetéses állattartáshoz kedvező adottságú területek közül egyedül a
Homokhátságban és a Nyírségben jelentős az extenzív állattartás (12. ábra). A
középhegységek területén – ahol a természeti tényezők leginkább indokolnák a
legeltetéses állattartást – a legalacsonyabb az állatsűrűség. Amennyiben
lehetőség nyílik rá, fontos lenne a gyepek területalapú támogatásának legeltetett
állatlétszámhoz kötése, bár ennek kétségtelenül lehet piactorzító hatása, hiszen
a piacon megjelenő nagyobb mennyiségű áru értékesítési gondokat okozna.
Azonban a legelő állatállomány hiányában a gyepterületek további
elhanyagolása és elgyomosodása következik be. Fontos vidékfejlesztési cél az
extenzív állattartáshoz kapcsolódó turisztikai fejlesztések támogatása, nem
pusztán a szálláshely-fejlesztés, hanem a bemutatóterek fejlesztése, tanösvények
kialakítása és karbantartása.

106

4.2.3. Foglalkoztatás, társadalmi feszültségek

A kedvezőtlen adottságú térségekben eltérő a mezőgazdaság foglalkoztatásban
és termelési érték előállításban betöltött szerepe. A középhegységek területén
alacsonyabb a mezőgazdasági foglalkoztatottság és a mezőgazdasági GDP
aránya, koncentráltabb a földhasználat, míg a kedvezőtlen adottságú alföldi
területeken, így a Nyírségben és a Homokhátságban a mezőgazdaság jelentősebb
foglalkoztató és nagyobb szerepe van a bruttó össztermékben is, az
üzemszerkezet pedig kevésbé koncentrált.
A fenti területek gazdasága összességében kevésbé fejlett, a társadalmi
különbségek növekedésével valószínűleg jelentős marad a mezőgazdaság
szerepe a szegényebb rétegek önellátásában.
Fontos lenne a mezőgazdaságból való munkaerő kiáramlás megakadályozása,
különösen az alföldi területeken, azonban ezt az agrárpolitika az eddigi
tapasztalatok szerint nem vagy igen kevéssé tudja befolyásolni. Nem várhatjuk a
mezőgazdaságtól a vidéki foglalkoztatási problémák megoldását. Az
erdőgazdálkodás, az energiacélú növénytermesztés és az extenzív állattartás
nem képes felvenni a mezőgazdaságból felszabaduló munkaerőt.
Nagyobb szükség lenne a tömegközlekedési infrastruktúra fejlesztésére,
gyakorlatorientált szakképzésre és munkavállalásra ösztönző szociálpolitika
kialakítására.

4.3. Az Alföld hátrányos helyzete

A területi vizsgálatok eredményei alapján az Alföldnek két szempontból is
speciális helyzete van. Nagyobb a termelési kockázat és jellemzően
alacsonyabb a földhasználat koncentrációja, mint az ország többi területein.
Az agroökológiai adottságok közül a nagyobb termelési kockázat kialakulásában
az éves csapadék alacsonyabb mennyiségének, a csapadék éven belüli
szélsőségesebb eloszlásának, a talajok rosszabb vízgazdálkodási
tulajdonságainak és az árvíz- és belvíz-veszélyeztetettségnek van legfontosabb
szerepe.
Ezenkívül a gabona és olajos növények árai a jövőben várhatóan az eddiginél
erősebb évenkénti ingadozást mutatnak, ami önmagában is jelentős
kockázatnövelő tényező. A kockázat csökkentése elsősorban az öntözés és
melioráció fejlesztése során valósulhatna meg a leghatékonyabban, amit
egyrészt állami nagyberuházásokkal (pl. öntözőcsatornák, ideiglenes tározók
építése), másrészt beruházási támogatásokkal lehet elérni.
Ezek a beruházások nem valósíthatók meg külön-külön. Az öntözés, a
vízgazdálkodás, az árvíz- és belvízvédelem területén legalább olyan szintű
állami szerepvállalásra van szükség, mint a közúti közlekedési hálózatok

107

fejlesztése területén. A jelenlegi földhasználati koncentráció és földjogi
szabályozás mellett a földhasználók csak nagyon kevés vízgazdálkodási
beruházást fognak végrehajtani. 25 évvel ezelőtt LÁNG (1983) és szerzőtársai –
ökológiailag teljesen indokoltan – az ezredfordulóra még közel 500 ezer hektár
terület öntözését vetítették előre. Az elmúlt 20 évben az öntözött terület
nagysága folyamatosan csökkent, mára jóval 100 ezer ha alatt van.
Az államnak az öntözés fejlesztésével kapcsolatban két fontos feladata van. Az
egyik a központi, a természetföldrajzi kistájakra részletesen lebontott
vízgazdálkodási tervezés, ami nélkül a vidékfejlesztési programok öntözési és
meliorációs támogatásai alig hasznosulhatnak. Természetesen elengedhetetlen a
nagyobb beruházások, pl. víztározók építésének állami finanszírozása, mivel
ezek a piaci szereplők összefogásával nem valósulhatnak meg.
A másik feladatot az öntözést működtető intézményrendszer kialakítása, a
piaci szereplők összefogásának a feltételrendszerének a megteremtése jelenti.
Ide tartozik például a vízgazdálkodási társulatok működésének szabályozása.
Amennyiben ezek a beruházások elmaradnak, az Alföld területén jelentős,
területileg rendkívül differenciált jövedelemingadozásra kell számítani, ami
ellátási bizonytalansághoz, piaci zavarokhoz és azokban a térségekben, ahol
magas a mezőgazdasági foglalkoztatottság, társadalmi feszültségekhez vezet.
Az Alföldön ezeket a társadalmi feszültségeket fokozza az is, hogy a
Dunántúlhoz és Észak-Magyarországhoz képest itt alacsonyabb a földhasználat
koncentrációja. Az Alföld kedvezőbb adottságú területein várhatóan nőni fog a
növénytermesztés hatékonysága, ami azt is jelenti, hogy a földhasználat
koncentrálódik, és tovább csökken a mezőgazdasági foglalkoztatottak száma.
A mezőgazdaságból kikerülő munkaerő foglalkoztatását a diverzifikációs
programok csak kis részben tudják kezelni. Fontosabb szerepe lenne az
élőmunka közterhei csökkentésének és a szociálpolitika átalakításának.
Egyszerűsíteni kellene az alkalmi munkavállalás feltételeit, speciálisan a
mezőgazdasági idénymunkákra vonatkozó szabályozással. Számos gazdálkodó
ugyanis – főként a zöldség- és gyümölcstermesztésben – jelentősen csökkentette
az élőmunka felhasználást, mivel vagy nem talál munkaerőt vagy nem tudja a
magas közterheket kifizetni.

108

ÖSSZEFOGLALÁS

A mezőgazdasági termelés egyik fontos, de az utóbbi egy-két évtized hazai
agrárgazdasági kutatásai között kissé elhanyagolt jellemzője a térbeliség. Térben
differenciált a termelés szerkezete, a földhasználat, az üzemszerkezet, a
jövedelmezőség, a termelés intenzitása, az input-felhasználás. A mezőgazdaság
súlya a helyi gazdaságban szintén különböző, az ország egyes részein nagy
szerepe van mind a foglalkoztatásban, mind az alacsonyabb jövedelmű rétegek
önellátásában, míg máshol szerepe az ipari és a szolgáltató szektorhoz képest
elhanyagolható.
A Közös Agrárpolitika várható változásai, esetleges renacionalizációja, a
vidékfejlesztési támogatások előtérbe kerülése a regionalitás szerepének
növekedését vetítik előre a mezőgazdaságban. Ebbe az irányba mutat az input
árak várható növekedése és a szállítási költségek emelkedése is.
A tanulmány azzal a céllal íródott, hogy a fenti területi különbségek nagyobb
részének áttekintésével útmutatást és módszereket nyújtson a mezőgazdaság
területi kérdéseinek elemzéséhez és tudományos alapokon nyugvó területi
tervezéséhez.
A mezőgazdasági termelés területi elhelyezkedését és fejlődését számos tényező
befolyásolja. E tényezők két csoportba sorolhatók: egyik részük a természeti
adottságokból következik, másik részük a társadalmi és közgazdasági
adottságokból fakad. Az előbbihez tartozik a domborzat, a klimatikus viszonyok,
a talaj, a művelési ágak arányai, az utóbbihoz a termelés történelmi
hagyományai, a tulajdonviszonyok, a munkaerő- és eszközellátottság, a kereslet
és a piaci viszonyok. A dolgozatban ezeket a tényezőket együttesen igyekeztem
áttekinteni, különös figyelmet fordítva az ökológiai adottságok és a
közgazdasági feltételek együttes vizsgálatára.
A szakirodalom feldolgozása során először azt vizsgáltam, hogy milyen szerepe
van a területi elemzéseknek az agrár-közgazdasági kutatásban. Különösen a
hazai szakirodalom feldolgozása során célom volt az 1940-es évektől napjainkig
terjedő időszak területi jellegű agrárgazdasági kutatásainak széles körű
áttekintése. A témakörhöz tartozó kutatások csúcspontját a 80-as éveknek az
ökológiai adottságok értékelésével foglalkozó munkái jelentik, amelyek azonban
– a megfelelő üzemgazdasági adatbázisok híján – nem kapcsolódtak szervesen a
jövedelmi, hatékonysági elemzésekhez.
A külföldi szakirodalom vizsgálatánál nem törekedtem az agrárökonómai
területi jellegű kutatások átfogó bemutatására, csak a mikroökonómiai
szemléletű, jövedelmezőséget vizsgáló szakirodalommal foglalkoztam, különös
tekintettel azokra a munkákra, amelyek az általam használtakhoz hasonló
módszereket alkalmaztak.

109

Ezután azt vizsgáltam, hogy az agrárgazdasági szakirodalomban hogyan
értékelik a gazdaságok technikai hatékonyságát, termelékenységét és
jövedelmezőségét, bemutattam több tanulmányt, amely a mezőgazdasági
üzemek hatékonyságának vizsgálatával foglalkozik.
A módszerek kiválasztásánál legfontosabb szempont az volt, hogy olyan
módszereket találjak, amelyeket a területi kutatásokban, nem mezőgazdasági
témában sikerrel alkalmaznak (pl. entrópia). Ezenkívül volt olyan módszer is
(statisztikai megfeleltetés), amelyet külföldön már sikerrel alkalmaztak,
Magyarországon viszont még nem használták. A statisztikai megfeleltetés
különösen azokban az esetekben használható jól, amikor az elemzés célja egy-
egy térség hozamainak, jövedelmi helyzetének, költségszintjének részletes
megismerése, például biomassza alapú energiatermelési vagy élelmiszeripari
beruházások előkészítése céljából. Ezekhez a vizsgálatokhoz tényadatok nem
állnak rendelkezésre, de becsléssel megfelelő pontosságú adatokat lehet
előállítani.
Elsőként a hét tervezési-statisztikai régió mezőgazdaságát, azon belül a
jövedelmezőséget és a termelés intenzitását hasonlítottam össze. Az elemzés azt
mutatta, hogy a hét statisztikai régió nem alkalmas a területi különbségek
vizsgálatára, hiszen számos különbséget elfednek a körzetek határai, valamint a
régiók nem illeszkednek az ökológiai alapon egységes termelési körzetek
határaihoz.
Ezután a termelési szerkezet térbeli elemzésével foglalkoztam, különös
tekintettel szántóföldi növénytermesztésre, az extenzív állattartásra és a
tejtermelésre, mivel a támogatási adatbázisból ezekről az ágazatokról álltak
rendelkezésre részletes szerkezeti adatok. Végül a jövedelmek térbeli eloszlását,
a gazdálkodás intenzitását és a termelés kockázatát, a jövedelmek ingadozását
vizsgáltam a szántóföldi növénytermesztőknél.
Az elemzéseket elvégeztem a települések, valamint a statisztikai kistérségek
szintjén is. Mivel a kistérségi szintű vizsgálatok eredményeit könnyebben
lehetett értelmezni, a tanulmányban csak ez utóbbiakat szerepeltettem. A
településszintű jövedelmezőségi elemzéseknél ugyanis az egymáshoz közel
fekvő települések heterogén képet mutattak, különösen az aprófalvas
területeken, ami rendkívül megnehezítette az eredmények szakmai értékelését.
A területi vizsgálatok azt mutatták, hogy Magyarországon a szántóföldi
növénytermesztés térben két részre szakad. Az egyik típusba tartozó területeken
(Győri-medence, Mezőföld, Dunamenti-síkság, Külső-Somogy, Bácskai-hátság,
Körös–Maros köze, Hajdúság, Észak-alföldi hordalékkúp-síkság) a szántóföldi
növénytermesztés intenzív, a földhasználat erősen specializált, a termelés jól
jövedelmez, viszont nagyobb környezetterhelést jelent. A második típusba
tartozó területeken (Északi-középhegység, Dunántúli-középhegység, Alpokalja,
Zalai-dombság, Homokhátság, Nyírség) alacsonyabb ráfordításokkal,

110

alacsonyabb jövedelmezőséggel gazdálkodnak, jóval diverzifikáltabb termelési
szerkezet mellett. A két típus kialakulása részben az ökológiai adottságoknak,
azon belül főként a talaj minőségének, részben pedig a földrajzi fekvésnek, az
elérhetőségnek és a szállítási lehetőségeknek köszönhető. A két részre szakadást
tovább hangsúlyozza, hogy a tejtermelés a fejlettebb növénytermesztéssel
rendelkező területeken helyezkedik el, aminek a környezeti állapot
szempontjából is jelentősége van.
A jövedelmező növénytermesztésnek otthont adó területeken a szabályozás
legfontosabb feladata, hogy kialakítsa az egyenlő versenyesélyeket és
kiszámíthatóságot biztosító gazdasági környezetet. Ide tartozik a versenyt
korlátozó jogszabályok módosítása, a feketegazdaság visszaszorítása, a
sikeresen gazdálkodó üzemek növekedésének biztosítása, a hozamingadozás
csökkentésére vonatkozó beruházások támogatása és a logisztikai feltételek
javítása.
A kedvezőtlenebb adottságokkal rendelkező területeken az agrárpolitika
legfontosabb feladata, hogy ösztönözze a táj kultúrállapotban tartását, a
természeti értékek megőrzését és a közjavak előállítását. Hatékony beavatkozás
nélkül ezekben a térségekben nagy területek kerülhetnek ki a művelésből.
Indokolt a rosszabb minőségű szántóterületek erdősítésének további támogatása
és az erdőtelepítéshez kapcsolódó jövedelempótló támogatás növelése. Az
extenzív állattartás térbeliségének vizsgálata arra mutatott, hogy az ágazat
területi elhelyezkedése nincs összhangban az ökológiai adottságokkal. A
középhegységek területén – ahol a természeti tényezők leginkább indokolnák a
legeltetéses állattartást – a legalacsonyabb az állatsűrűség. Amennyiben
lehetőség nyílik rá, fontos lenne a gyepek területalapú támogatásának legeltetett
állatlétszámhoz kötése, bár ennek kétségtelenül lehet piactorzító hatása.
A földhasználat koncentrációja területi szinten nem befolyásolta a
jövedelmezőséget. A legjövedelmezőbb növénytermesztéssel rendelkező
térségek között előfordulnak nagyüzemi jellegű területek, valamint olyanok is,
ahol a földhasználatban a kis- és közepes gazdaságok szerepe meghatározó.
A szántóföldi növénytermesztés termelési típusú kockázatának elemzése
rávilágított az Alföld kedvezőtlen helyzetére. Ez nagyrészt a természeti
adottságoknak köszönhető, hiszen az Alföldön nagyobb a rossz vízgazdálkodású
talajok aránya, valamint kevesebb és rosszabb eloszlású az éves csapadékösszeg.
Ez a jövőben különösen azért jelent majd problémát, mert az éghajlat várható
változása a klimatikus szélsőségek irányába mutat, a hozamok kockázata a
jövőben még inkább nőni fog, és a világpiacon a gabonafélék árainak erőteljes
ingadozása várható. Mivel az Alföldi megyékben a legmagasabb a
mezőgazdasági foglalkoztatottak aránya, a termelési kockázat növekedésének itt
jelentkezik a legnagyobb társadalmi hatása.

111

112

SUMMARY

An important, although in the last decades of national agricultural economics
research a bit neglected, feature of agricultural production is the spatial
dimension. Differentiated in space are the structure of production, the land use,
the profitability, the intensity of production as well as the use of inputs. The
significance of agriculture in the local economy is also heterogeneous: at one
part of the country its role either in the employment or in the subsistence of
people in the lower wage category is crucial, at other parts its significance
compared to the industry and the services sector is negligible.
The expected changes of the Common Agricultural Policy, its potential
renationalisation, the rural development subsidies' coming to the foreground,
projects the increasing role of regional thinking in agriculture. The expected
increase of input prices and transportation costs are pointing to the same
direction, too.
This paper is guided by the aim to provide guidance and methods for analysing
the spatial questions of agriculture as well as to promote spatial planning on
scientific bases.
The regional distribution and development of agricultural production is
influenced by several factors. These factors may be classified into two groups:
part of them are related to natural endowments, while the other part is connected
to the social and economic circumstances. The previous includes the surface of
the terrain, the climatic conditions, the soil, the ratio of the land use categories,
the second includes the historical traditions of production, the ownership, the
supply of labour and assets, the spatially differentiated demand for the products
and the market situation. I intended to study the different factors jointly paying
special attention to the interaction of the ecological and the economic
conditions.
During the review of literature I have studied what role spatial analysis played in
the research of agricultural economics. Especially at the thorough reviewing of
the national literature I was focusing on the publications related to the spatial
aspects of agricultural economics from the 1940's to recent times. The peak of
the related research was the studying of ecological conditions in the 1980's,
which – due to the lack of the appropriate farm economic databases – was not
linked to the profitability and efficiency analyses.
At the reviewing of the international references I did not strive to completely
present all the research work done in the field of spatial analysis of agricultural
economics but rather focused on the microeconomic, profitability studies,
especially that used methods, which are more or less similar to those ones I
intend to use.

113

Later I have studied how technical efficiency, productivity and profitability is
investigated in the agricultural economics literature and presented several
studies dedicated to the analysis of the agricultural holdings' efficiency.
The most important aspect at the selecting of the methods was to find
successfully applied methods of spatial analysis that were used out of agriculture
(e.g. entropy).
Statistical matching was also applied, which was successfully used abroad but
has not been utilized in Hungarian agricultural economic research. Statistical
matching can be applied successfully, when the aim of the research is to analyse
the yields, costs and incomes of a micro-region for example to base biomass
energy or food industry investment projects. There is no representative data for
such analysis but data can be estimated by this procedure.
First the agricultures of the seven NUTS2 regions were compared focusing on
income, subsidies and production intensity. The results showed that NUTS2
regions are not appropriate for the spatial analysis of Hungarian agriculture,
because many disparities are obscured by the NUTS2 borders and the regions do
not fit the borders of production districts with homogeneous natural
characteristics.
The analysis of spatial disparities in production structure focused on field crop
production, extensive livestock and dairy production because the administrative
database has detailed localised data of the structure of only these enterprises.
Finally, the spatial distribution of incomes, production intensity, production risk
and income volatility were analysed for field crop farms.
The analysis was performed both on NUTS5 (settlements) and NUTS4 (micro-
regions) level. The results of NUTS4 level analysis were easier to evaluate,
therefore I only presented micro-regional results. Settlement level analysis
showed heterogeneous results for settlements close to each other, especially in
regions with small villages which made the synthesis of results difficult.
The results of spatial analysis showed that field crop production can be
regionally divided into two parts. The first part (North-East-Transdanubia,
South-Transdanubia, the Valley of Danube, Eastern and Northern part of
Hungarian Flatland) has an intensive, profitable crop production with a
production structure highly specialized on cereals and oil seed plants and with a
negative environmental impact.
Farms located on the second part (mountain regions, North-East-Hungary and
the middle areas of Hungarian Flatland with sandy soil) are less profitable, have
lower input levels and diverse production structure.
The presence of the two types of field crop production is caused partly by the
natural endowments, especially soil quality and partly by the geographic
position and transport facilities. The gap between the two production types is

114

raised by the distribution of dairy farms. Dairy production is concentrated on the
areas with intensive field crop production which has an important environmental
effect.
On the areas with profitable crop production the most important task of policy is
to form a secure economic environment providing chances for equal
competition. This involves modifying the lows constraining competition, cutting
back black economy, providing the chance for successful farms to increase their
utilized land, subsidies for investments for reducing production risk and
improving logistical conditions.
On the less favoured areas the most important task of agricultural policy is to
support preserving natural values, maintaining landscape and providing public
goods. Without efficient intervention a high proportion of land can go out of
production on these areas. It is essential to carry on subsidies for afforestation on
fields with worse soil quality and to rise income subsidies for farmers
afforesting their land.
Analysing extensive livestock production revealed that the location of extensive
livestock does not correspond to the natural endowments. Animal density is the
lowest in mountainous areas most favourable for extensive livestock production.
If Hungary will have a possibility, it would be important to link area based
subsidies for grass areas to the pasturing livestock number, although this
measure can have a market distorting impact.
The concentration of land use do not influence profitability at the spatial level.
Some of the micro-regions with most profitable field crop production have a
farm structure dominated by large corporate farms, while some have a structure
dominated by small and medium size individual farms.
The analysis of field crop production risk revealed the less favoured state of
Hungarian Flatland. Partly it is caused by the natural characteristics: the
proportion of soils with bad water capacity is the highest in the Hungarian
Flatland, the amount of yearly rainfall is less and its distribution is less
favourable than in other parts of Hungary. This may cause serious problems in
the future because climate change produces more and more weather extremities,
there is an increasing risk of yields and the world market prices of cereals are
expected to fluctuate in the future. As the rate of agricultural population is the
highest in the Hungarian Flatland, the growing production risk will have the
most important social impact in this region.

115

116

MELLÉKLETEK

117

118

M1. IRODALOMJEGYZÉK

(1) ALLEN D., LUECK D. (1998): The nature of the farm. Journal of
Law and Economics XLI (1998 okt.) 343-386 p.

(2) ÁNGYÁN J. (Szerk.) (1987): Agroökológiai hatások a
kukoricatermesztésben. Az agroökológiai körzetek és a területi
fejlesztés. Gödöllő–Szekszárd: GATE–KSZE 210 p.

(3) BALOGH K., TAKÁCS J.-né (1971): Vetőmag-gazdálkodásunk
vertikuma a főbb területi (regionális) problémák tükrében.
Budapest: Agrárgazdasági Kutató Intézet 92 p.

(4) BARRETT C. B. (1998): On proci risk and the inverse farm size-
productivity relationship. Journal of Developing Economies (51)
193-215 p.

(5) BEKE L. (1941): Mezőgazdaságunk irányításának alapjai.
Budapest: Magyar Királyi Földművelésügyi Minisztérium Kiadása

(6) BÉLÁDI KATALIN, KERTÉSZ RÓBERT (2007): A tesztüzemek
főbb ágazatainak költség- és jövedelemhelyzete 2006-ban.
Agrárgazdasági Kutató Intézet. Agrárgazdasági információk, 2007
(7) 149 p.

(7) BENJAMIN D. (1995): Can unobserved land quality explain the
inverse productivity relationship? Journal of Developing
Economies (1) 51–84. p.

(8) BERNÁT T. (1964): A magyar gyümölcstermelés körzetei és a
távlati fejlesztés területi kérdései. Budapest: Kandidátusi értekezés
(1964)

(9) BERNÁT T. (1997): A halmozottan hátrányos helyzetű
agrártérségek termelési szerkezetének változásai. Regionális
Agrárkutatási és Vidékfejlesztési Workshop, Kompolt, 137-144. p.

(10) BERNÁT T., ENYEDI GY. (1961): A magyar mezőgazdaság
termelési körzetei. Budapest: Mezőgazdasági Kiadó 168 p.

(11) BERNÁT T., ENYEDI GY. (1977): A magyar mezőgazdaság
területi problémái. Budapest: Akadémiai Kiadó 205 p.

(12) BHALLA S., ROY P. (1988): Mis-specification in farm
productivity analysis: the role of land quality. Oxford Economic
Paper (1) 55–73 p.

(13) BHARADWAJ K. (1974): Production Conditions and Indian
Agriculture. Cambridge: Cambridge University Press.

(14) BORSZÉKI É. (Szerk.) (1982): A búza és kukorica területi
elhelyezkedését befolyásoló főbb ökonómiai tényezők hatásainak
vizsgálata. Budapest: Agrárgazdasági Kutató Intézet 41 p.

119

(15) BREM M. (2000): Getting rid of organizational legacy—what costs
restructuring of the Czech agricultural production. Paper Presented
at the KATO Symposium Berlin, Germany, November 2–4th.

(16) BREM M., KIM J.-M. (2000): The status of agricultural producer
co-operatives in East European Countries. Korean J. Int. Agric. 3,
238–256. p.

(17) BUCKWELL A., DAVIDOVA S. (1993): Potential implications for
productivity of land reform in Bulgaria. Food Policy (6) 493–506 .
p.

(18) BULLA B. (1962): Magyarország természeti földrajza. Budapest:
Tankönyvkiadó. 424 p.

(19) BUZÁS GY., NEMESSÁLYI ZS., SZÉLES GY. (2000):
Mezőgazdasági üzemtan I. Budapest: Mezőgazdasági Szaktudás
Kiadó 462 p.

(20) CARTER M., WIEBE K. (1990): Access to capital and its impact
on agrarian structure and productivity in Kenya. American Journal
of Agricultural Economics (5) 1146–1150. p.

(21) CASTLE E. N., BECKER M.H., NELSON A.G. (1987): Farm
Business Management. New York: Macmillan Publishing Company
476 p.

(22) CHIKÁN A. (1992): Vállalatgazdaságtan. Budapest: Közgazdasági
és Jogi Könyvkiadó 576 p.

(23) COELLI T., RAO P., BATTESE G. (1998): An Introduction to
Efficiency and Productivity Analysis. Norwell, Massachusetts:
Kluwer Academic Publishers 349 p.

(24) CORNIA G. (1985): Farm size, land yields and the agricultural
production function: an analysis of fifteen developing countries.
World Development (4) 513–534. p.

(25) CSÁKI CS., LERMAN Z. (1996): Agricultural Transformation in
Central and Eastern Europe and the Former USSR: Issues of Land
Reform and Farm Restructuring. Paper Presented at the VIIIth
Congress of the European Association of Agricultural Economists,
Edinburgh.

(26) CSATÁRI B., FARKAS J. ZS. (2006): Vidéktípusok. 18 p. (in:
CSATÁRI B. (Szerk.): A kohéziós politika változásai és hatásai a
magyar város-vidék kapcsolatokra (tanulmányok) Kecskemét: MTA
Regionális Kutatások Központja, Alföldi Tudományos Intézet 269
p.)

(27) CSETE L. (1964): A lejtős területen gazdálkodó
termelőszövetkezetek gazdasági eredményei és fejlesztésük néhány
kérdése. Gazdálkodás, 1964(3)

120

(28) CSETE L. (1983): Bács-Kiskun megye mezőgazdasága az
ezredforduló körül. Budapest: Agrárgazdasági Kutató Intézet
kiadványa 84 p.

(29) CSETE L. (1984): Szolnok megye agroökológiai potenciáljának
prognózisa (Összefoglalás). Budapest: Agrárgazdasági Kutató
Intézet kiadványa 170 p.

(30) CSETE L. (1987): Vas megye agroökológiai potenciálja az
ezredfordulón (Összefoglalás). Budapest: Agrárgazdasági Kutató
Intézet kiadványa 134 p.

(31) CSETE L. (1997): Területi vizsgálataink tapasztalatai az
agrárgazdaságban. Regionális Agrárkutatási és Vidékfejlesztési
Workshop, Kompolt, 145-151. p.

(32) CSETE L., FILE J., SULYÁK J., JUHÁSZ J. (1973): A jövedelmek
és a termelési feltételek differenciálódása a mezőgazdasági
termelőszövetkezetekben. Budapest: MÉM-STAGEK 1973 (3)

(33) CSETE L., GÖNCZI I., KÁDÁR B., VADÁSZ L. (1974):
Mezőgazdasági vállalatok és üzemek gazdaságtana. Budapest :
Közgazdasági és Jogi könyvkiadó

(34) CSETE L., KISS K., BARCZA G., PÁLYI J. (1976): A kedvezőtlen
adottságú területek és termelőszövetkezetek fejlesztési
programjainak vizsgálata. Gazdálkodás, 1976(7)

(35) CSETE L., LÁNG I. (2004): Agroökoszisztémák, regionalitás,
biodiverzitás. „AGRO-21” Füzetek, 2004 (37) 186-199. p.

(36) CZIMBALMAS R. (2004): Mezőgazdasági kis- és középüzemek
gazdálkodásának főbb tendenciái és összefüggései Jász-Nagykun-
Szolnok megyében. PhD. értekezés Karcag: Debreceni Egyetem
Agrártudományi Centrum Karcagi Kutatóintézet.

(37) CZIMBALMAS R., FEHÉR A. (2004): A kedvezőtlen adottságú
területek Eukonform lehatárolása. Gazdálkodás, 2004 (6). 3-10. p.

(38) DAVIDOVA S., GORTON M., RATINGER T., ZAWALINSKA K.,
IRAIZOZ B., KOVÁCS B., MIZIK T. (2002): An Analysis of
Competitiveness at Farm Level in CEECs. EU FP5 IDARA Project,
Working Paper Series, Working paper 2/11, Imperial College at
Wye.

(39) DAWSON P., HUBBARD L. (1987): Management and size
economies in the England and Wales dairy sector. Journal of
Agricultural Economics 1, 27–37. p.

(40) DIMÉNYI I. (1975): A gépesítésfejlesztés ökonómiája a
mezőgazdaságban. Budapest: Akadémiai Kiadó

(41) DOBOS K., TÓTH M. (1977): A vállalati termelés szervezése és
ökonómiája. Budapest: Mezőgazdasági Kiadó

(42) DOBOS K., TÓTH M. (1978): A vállalati gazdálkodás szervezése.
Budapest: Mezőgazdasági Kiadó 223 p.

121

(43) DOL W. (1991): Small area estimation, a synthesis between
sampling theory and econometrics, doktori értekezés, Groningen.

(44) DORGAI L. (1997): A vidékfejlesztés néhány agrárgazdaásgi
vonatkozása Magyarországon. Regionális Agrárkutatási és
Vidékfejlesztési Workshop, Kompolt, 34-42. p.

(45) DORGAI L., HINORA F. (1997): Az agrárgazdaság regionális
koncepciója. Regionális Agrárkutatási és Vidékfejlesztési Workshop,
Kompolt, 51-56. p.

(46) DORGAI L. (Szerk.), LUDVIG K., MÁRKUSZ P., MOLNÁR A.,
PESTI CS., SZÉKELY E., TÓTH E., UDOVECZ G. (2008): A
közvetlen támogatások feltételezett csökkentésének társadalmi-,
gazdasági- és környezeti hatásai (első megközelítés).
Agrárgazdasági Kutató Intézet: Agrárgazdasági Tanulmányok
2008 (6) 134 p.

(47) EMBERNÉ MAJZIK P., GERENDAY Á., HARNOS ZS.,
KELLER PINTÉR J., MAJZIK G., RACSKÓ P., SZALAY E.,
SZENTELEKI K. (1995): Agroölológiai Integrált Információs
Rendszer. „AGRO-21” Füzetek, 1995 (8). 50-101. p.

(48) ERDEI F. (1961): A mezőgazdasági termelés elhelyezésének és
specializálásának közgazdasági és üzemgazdasági kérdései. 27 p.
(In: VÁGI F. (Szerk.) (1961): Területi elhelyezés és üzemi
specializálás a mezőgazdaságban. Budapest: Mezőgazdasági Kiadó.
165 p.)

(49) ERDEI F., CSETE L., MÁRTON J. (1959): A termelési körzetek és
specializáció a mezőgazdaságban. Budapest: Közgazdasági és Jogi
Könyvkiadó, 216 p.

(50) ERDEI F., FEKETE F. (1965): Önköltség a szocialista
mezőgazdaságban. Budapest: Akadémiai Kiadó, 814 p.

(51) European Commission (2006): Definitions of Variables used in
FADN standard results Brussels: Community Committee for the
Farm Accountancy Data Network (FADN), European Commission,
Directorate-General for Agriculture and Rural Development. 32 p.

(52) EVANS D. (1987): Empirical analysis of the size distribution of
farms: discussion. American Journal of Agricultural Economics (2)
484-485 p.

(53) FEHÉR A. (1997): A regionalitás és a mezőgazdasági fejlesztés
összefüggései Észak-Magyarországon. Regionális Agrárkutatási és
Vidékfejlesztési Workshop, Kompolt, 43-50. p.

(54) FEHÉR A. (1996): Új módszer a gazdasági tér agrárszempontok
szerinti felosztására. Tér és Társadalom 1996(4) 81-98. p.

(55) FEHÉR A. (2003): A regionális versenyképességre ható fontosabb
mezőgazdasági tényezők Észak-alföldön. Agrárgazdaság,
vidékfejlesztés és agrárinformatika az évezred küszöbén (AVA)

122

Nemzetközi Konferencia, Debrecen, Debreceni Egyetem
Agrártudományi Centrum http://www.date.hu/rendez/ava/pdf
/D041.pdf

(56) FEKETE B., LUKÁTS K., SURY T. (1970): Az élelmiszergazdaság
területi fejlesztésével foglalkozó hazai szakirodalom rövid
áttekintése. Budapest: Agrárgazdasági Kutató Intézet 83 p.

(57) FERTŐ I. (2002): A mezőgazdasági termelés szerkezetének
változásai a fejlett országokban, II. Az üzemnagyság és a
mérethozadék problémája a mezőgazdaságban. Közgazdasági
Szemle XLIX. évf. (2002. szept.) 760-773 p.

(58) GÉCZY GÁBOR (1968): Magyarország mezőgazdasági területe.
Budapest: Akadémiai Kiadó 307 p.

(59) GERENDAY, Á., HARNOS, ZS., RACSKÓ, P., SZALAY, E.,
SZENTELEKI, K.(1991) Agroökológiai Integrált Információs
Rendszer (AIIR), in Adaptív mezıgazdasági rendszerek;
Módszertani kutatások (szerk: Harnos Zs.) KÉE, Budapest, 42-51.
p.

(60) GÖNCZI I., KÁDÁR B., VADÁSZ L. (1967): Mezőgazdasági
vállalatok és üzemek gazdaságtana. Budapest : Közgazdasági és
Jogi könyvkiadó

(61) GÖRÖG L. (1954): Magyarország mezőgazdasági földrajza.
Budapest: Tervgazdasági Könyvkiadó 179 p.

(62) GORTON M., DAVIDOVA S. (2004): Farm productivity and
efficiency in the CEE applicantcountries: a synthesis of results.
Agricultural Economics 30 (2004) 1–16 p.

(63) HAGEDORN K. (1994): Changing Organisation of Agriculture as a
Result of the Transformation Process. Paper Presented at the
Workshop The Impact of CEE Agricultural Reform on Domestic
and International Markets, Leuven, 10–11th June.

(64) HAJDÚ I.-né, LAKNER Z. (1999): Az élelmiszeripar
gazdaságtana. Budapest : Mezőgazdasági Szaktudás Kiadó 569 p.

(65) HARNOS ZS. (1995): Az ökológiai alapú tájtermelés tervezésének
módszertani eszközei, „AGRO-21” Füzetek, 1995 (8). 15-49. p.

(66) HINGYI H. (2005): A magyarországi régiók búza - és kukorica
termelésének főbb jellemezői. Gazdálkodás (5) 39-46 p.

(67) HUBBELL B. J., WELSH R. (1998): An examination of trends in
geopraphic concentration in U.S. hog production, 1974-96. Journal
of Agricultural and Applied Economics (2) 285-299 p.

(68) HUGHES G. (2000a): Total productivity of emergent farm
structures in Central and Eastern Europe. In: Banse M.,
Tangermann S. (Szerk.): Central and Eastern European Agriculture
in an Expanding European Union. Walingford: CABI 61-87 p.

123

http://www.date.hu/rendez/ava/pdf

(69) HUGHES G. (2000b): Agricultural Decollectivisation in Central
Europe and the Productivity of Emergent Farm Structures. London:
Wye College, University of London, Ph.D. Thesis

(70) HYNES S., MORRISSEY K., O’DONOGHUE C. (2006): Building
a Static Farm Level Microsimulation Model: Statistically Matching
the Irish National Farm Survey to the Irish Census of Agriculture.
46th Congress of the European Regional Science Association, http://
www.ersa.org/ersaconfs/ersa06/papers/431.pdf

(71) IHRIG K. (1941): Agrárgazdaságtan. Budapest: Gergely R.
Könyvkereskedése, 342 p.

(72) IJJAS I. (2002): Területi vízgazdálkodás. In: „A hazai
vízgazdálkodás stratégiai kérdései (szerk.: SOMLYÓDY L.)”.
Magyar Tudományos Akadémia. 402 p.

(73) JOHNSON N., RUTTAN V. (1994): Why are farms so small?
World Development (5) 691-706. p.

(74) KÁDÁR B. (1981): Mezőgazdasági vállalati gazdaságtan.
Debrecen : DATE, egyetemi jegyzet

(75) KANCHEV I. (2000): Agrarian structures in Bulgarian- problems
and development. In: TILLACK P., PIRSCHER F. (Szerk).,
Competitiveness of Agricultural Enterprises and Farm Activities in
Transition Countries. Wissenschaftsverlag Vauk, Kiel, 205–213. p.

(76) KAPRONCZAI I. (2003): Agrárinformációs rendszerek
fejlesztésének megalapozása. Gödöllő: Szent István Egyetem,
doktori értekezés. 33-50. p.

(77) KELLER A. (1973): Almatermésünk néhány területi és gazdasági
kérdése. Budapest: Agrárgazdasági Kutató Intézet 102 p.

(78) KELLY D. (2004): SMILE Static Simulator Software User Manual.
Teagasc: Teagasc Athenry Publication.

(79) KESZTHELYI SZ. (2005): A tesztüzemek 2004. évi
gazdálkodásának eredményei. Agrárgazdasági Kutató Intézet.
Agrárgazdasági információk, 2005 (1) 137 p.

(80) KESZTHELYI SZ. (2006): A tesztüzemek 2005. évi
gazdálkodásának eredményei. Agrárgazdasági Kutató Intézet.
Agrárgazdasági információk, 2006 (6) 137 p.

(81) KESZTHELYI SZ., KOVÁCS G. (2004): A tesztüzemek 2003. évi
gazdálkodásának eredményei. Agrárgazdasági Kutató Intézet.
Agrárgazdasági információk, 2004 (2) 137 p.

(82) KESZTHELYI SZ., PESTI CS. (2008): A tesztüzemek 2005. évi
gazdálkodásának eredményei. Agrárgazdasági Kutató Intézet.
Agrárgazdasági információk, (megjelenés alatt) 137 p.

(83) KOESTER U., STRIEVE L. (1999): Huge potential, huge losses –
the search for ways out of the dilemme of Ukrainian agriculture. In:
SIEDENBERG A., HOFFMAN L. (Szerk.): Ukraine at the

124

crossroads: Economic Reforms in International Perspective. New
York: Physica–Verlag 257-270 p.

(84) KOVÁCS GY. (1975): A gazdaságirányítás közgazdasági
eszközeinek és információs rendszerének néhány területi kérdése a
mezőgazdaságban. Budapest: Agrárgazdasági Kutató Intézet 75 p.

(85) KOVÁCS T. (1997): Milyen vidékfejlesztést szeretnénk?
Regionális Agrárkutatási és Vidékfejlesztési Workshop, Kompolt,
65-71. p.

(86) KOVÁCS T. (Szerk.) 2003): Magyarország régiói Budapest:
Központi Statisztikai Hivatal 134 p.

(87) KREYBIG LAJOS (1946): Mezőgazdasági természeti adottságaink
és érvényesülésük a növénytermesztésben. Budapest: Kulcsár
nyomda 384 p.

(88) KUKOVICS S. (1974): A gazdálkodás területi differenciáltsága a
gazdaság nagysága, a föld minősége és a termelés színvonala
szerint. Budapest: Agrárgazdasági Kutató Intézet 129 p.

(89) KUKOVICS S., KULCSÁR V., MIHÁLY I. (1970): A termelés
területi eloszlásának várható változása az élelmiszergazdaság
néhány fontosabb ágazatában /1971-1985/. Budapest:
Agrárgazdasági Kutató Intézet 51 p.

(90) KUKOVICS S., MÓDOS GY. (1975): A fontosabb termelési
ágazatok területi fejlődése a mezőgazdaságban /1961-1973/.
Budapest: Agrárgazdasági Kutató Intézet 85 p.

(91) KULCSÁR V. (1969): A magyar mezőgazdasági területi kérdései.
Budapest: Kossuth Könyvkiadó, 203 p.

(92) KULCSÁR V. (Szerk.) (1976): A regionális elemzések módszerei.
Budapest: Akadémiai Kiadó. 334 p.

(93) KURUCZ GY. (1997): A mezőgazdasági regionális kutatások helye,
szerepe a térségfejlesztésben. Regionális Agrárkutatási és
Vidékfejlesztési Workshop, Kompolt, 152-156. p.

(94) LÁNG I., CSETE L., HARNOS ZS. (Szerk.) (1983): A magyar
mezőgazdaság agroökológiai potenciálja az ezredfordulón.
Budapest: Mezőgazdasági Kiadó. 265 p.

(95) LÁSZLÓ L.-né (1974): A baromfitartás területi vizsgálata.
Budapest: Agrárgazdasági Kutató Intézet 78 p.

(96) LAZÁNYI J. (1994): A tájkutató intézetek szerepe és jelentősége a
mezőgazdasági szerkezetváltásban. in MARKÓ I., BAUKÓ T.
(szerk.): Agrárvilág az Alföldön. MTA Regionális Kutatások
Központja, Gyula-Békéscsaba 46-57. p.

(97) LAZÁNYI J. (1997): Mezőgazdasági tájkutatás a Nyírségben.
Regionális Agrárkutatási és Vidékfejlesztési Workshop, Kompolt,
164-171. p.

125

(98) LENGYEL I. (2000): A regionális versenyképességről.
Közgazdasági Szemle (2000. december) 962-988 p.

(99) LENGYEL I. (2003): Verseny és területi fejlődés. Szeged:
JATEPress 454 p.

(100) LENGYEL I., RECHNITZER J. (2004): Regionális gazdaságtan.
Budapest–Pécs: Dialóg Campus Kiadó 391 p.

(101) LUND P. (1983): The use of alternative measures of farm size in
analysis of size and efficiency relationship. Journal of Agricultural
Economics (2) 187-189. p.

(102) MAGDA S., HELGERTNÉ SZABÓ I., WACHTLER I. (1997):
Vidéki térségek integrált fejlesztése Heves megyében. Regionális
Agrárkutatási és Vidékfejlesztési Workshop, Kompolt, 172-177. p.

(103) MAGDA S., MARSELEK S. (2002): Az agrártermelés elemzése
Magyarország régióiban. XXIX. Óvári Tudományos Napok,
Mosonmagyaróvár, Konferencia CD

(104) MAGDA S., MARSELEK S., WÖLCZ A. (2003): Régiók
agrártermelésének összehasonlítása. XLV. Georgikon Napok,
Keszthely. Konferencia CD

(105) MAGYARY Z., REICHENBACH B. (1942): Magyarország
mezőgazdasági politikájának alapvetése. I. A szántóföldi termelés
és állattenyésztés üzemi tájai. Budapest: Pécsi Egyetemi
Könyvkiadó és Nyomda 84 p.

(106) MATHIJS E., VRANKEN L. (2000): Farm restructuring and
efficiency in transition: evidence from Bulgaria and Hungary.
Tampa, Florida: American Agricultural Economics Association
Annual Meeting, July 30–August 2. Selected Paper

(107) MECH D. M. (1999): The Survival of Peasant Agriculture in
Poland. London: University of London Wye College, Ph.D. Thesis

(108) MELHUISH T., BLAKE M., DAY S. (2002): An Evaluation of
Synthetic Household Populations for Census Collection Districts
Created Using Spatial Microsimulation Techniques. Paper prepared
for the 26th Australia & New Zealand Regional Science
Association International (ANZRSAI) Annual Conference,
http://www.apa.org.au/upload/2002-5C_Melhuish.pdf

(109) MORA R., SAN JUAN C. (2004): Geographical specialisation in
Spanish agriculture before and after integration in the European
Union. Regional Science and Urban Economics, 2004 (34)
309-320. p.

(110) NAGY G., PETŐ K. (1997): Az agrárgazdaság fejlesztési
koncepciója Hajdú-Bihar megyében. Regionális Agrárkutatási és
Vidékfejlesztési Workshop, Kompolt, 178-183. p.

(111) NAGY L. (1965): Mezőgazdasági termelőszövetkezetek termelési
típusai Csongrád megyében. Budapest: Földrajzi Értesítő 1965 (3).

126

(112) NAGY L. (1981): A búzatermesztés területi elhelyezése
Magyarországon természeti tényezők alapján. Budapest: Akadémiai
Kiadó 122 p.

(113) NEMES NAGY J. (Szerk.) (2005): Regionális elemzési módszerek.
Budapest: ELTE Regionális Földrajzi Tanszék – MTA-ELTE
Regionális Tudományi Kutatócsoport. 284 p.

(114) NEMESSÁLYI ZS., NEMESSÁLYI Á. (2003): A gazdálkodás
hatékonyságának mutatórendszere. Agrárgazdaság, vidékfejlesztés
és agrárinformatika az évezred küszöbén (AVA) Nemzetközi
Konferencia, Debrecen, Debreceni Egyetem Agrártudományi
Centrum, http://www.date.hu/rendez/ava/pdf/D059.pdf

(115) NGUYEN T., CHENG E., FINDLAY C. (1996): Land
fragmentation and farm productivity in China in the 1990s. China
Economic Review (2) 169-180. p.

(116) OBÁDOVICS CS. (2004): A vidéki munkanélküliség térségi
eloszlásának elemzése. Gödöllő: Szent István Egyetem, doktori
értekezés. 38-45., 64-73. p.

(117) PASOUR E. C. (1981): A Further Note on the Measurement of
Efficiency and Economies of Farm Size. Journal of Agricultural
Economics (32) 135–146. p.

(118) PESTI CS., KESZTHELYI K., TÓTH, T. (2004): Regional
comparison of farms on the basis of the FADN database.
Gazdálkodás 2004 (8) 71-79. p

(119) PETERSON R. N. (1995): The concentration of agricultural
production in Canada and the United States since 1970: An Ortega
parameter analysis. Canadian Journal of Agricultural Economics,
Special Issue: Farm, Farm Families and Farming Communities
47-65 p.

(120) POLLAK R. (1985): A transaction cost approach to families and
households. J. Econ. Lit. 23, 581–608. p.

(121) POPP J., POTORI N., UDOVECZ G. (2008): A versenyesélyek
javításának lehetőségei a főbb termékpályákon. Agrárgazdasági
Kutató Intézet: Agrárgazdasági Tanulmányok (megjelenés alatt).
156 p.

(122) RADÓCZNÉ K. T., KÜRTHY GY., PESTI CS., BUKAI A. (2008):
A dohánypiac helyzete és a dohánytermelés lehetséges jövője
Magyarországon és az Európai Unióban a KAP reform tükrében.
Agrárgazdasági Kutató Intézet: Agrárgazdasági Tanulmányok 2008
(3) 142 p.

(123) ROMÁNY P. (1997): Az alacsony gazdasági színvonal és a területi
gazdaságfejlesztés. Regionális Agrárkutatási és Vidékfejlesztési
Workshop, Kompolt, 178-183. p.

127

(124) ROTT N., UJHEGYI GY. (1981): A támogatások és a beruházások
területi megoszlásának egyes összefüggései. Budapest:
Agrárgazdasági Kutató Intézet 47 p.

(125) ROUMASSET J. (1995): The nature of the agricultural firm.
Journal of Economic Behaviour and Organization (26) 161-177 p.

(126) RUDAS T. (1998): Hogyan olvassunk közvélemény-kutatásokat?
Budapest: Új Mandátum Kiadó. 41-47. p.

(127) SARUDI CS. (2003): Térség- és vidékfejlesztés. Budapest:
Agroinform Kiadó 308 p.

(128) SAU R. K. (1973): Indian Economic Growth: Constraints and
Prospects. New Delhi: Orient Longman

(129) SCHMITT G. (1991): Why is the agriculture of advanced Western
countries still organised by family farms? Will this continue to be
so in the future? European Review of Agricultural Economics (3)
443-458 p.

(130) SCHMITT G. (1993): Why collectivisation of agriculture in
socialist countries has failed: a transaction cost approach. In: Csaki,
C., Kislev, Y. (Szerk.): Agricultural Cooperatives in Transition.
Westview Press, Boulder, 143–159. p.

(131) SECKLER D., YOUNG R. (1978): Economic and policy
implications of the 160-Acre limitation in Federal Reclamation Act.
American Journal of Agricultural Economics 4, 575–588. p.

(132) SIMON L. (1964): A belterjes mezőgazdaság területi kérdési
Magyarországon. Budapest: Akadémiai Kiadó 127 p.

(133) STEFANOU S., SAXENA S. (1988): Education, experience and
allocative efficiency: a dual approach. American Journal of
Agricultural Economics (2) 338–345. p.

(134) SUMNER D., LEIBY J. (1987): Analysis of the effects of human
capital on size and growth among dairy farms. American Journal of
Agricultural Economics (2) 465–470. p.

(135) SURY T. (1975): A mezőgazdasági termelés területi
elhelyezkedését befolyásoló egyes tényezők és azok hatásának
vizsgálata. Budapest: Agrárgazdasági Kutató Intézet 127 p.

(136) SZABÓ I. L: (2000): Családi gazdaságok és szövetkezeteik
információs problémái a rendszerváltás után. Veszprém: Veszprémi
Egyetem, doktori értekezés, 8-12. p.

(137) SZÁNIEL I. (1966): A mezőgazdasági termelés területi
elhelyezésének kérdései Baranya megye termelőszövetkezeteiben.
Budapest: Kandidátusi értekezés 215 p.

(138) SZŰCS I. (2003): A mezőgazdaságunk nemzetközi
versenyképessége szervezési, piaci, regionális és környezeti
tényezői vizsgálatának módszere. Agrárgazdaság, vidékfejlesztés és
agrárinformatika az évezred küszöbén (AVA) Nemzetközi

128

Konferencia, Debrecen, Debreceni Egyetem Agrártudományi
Centrum http://www.date.hu/rendez/ava/pdf/D322.pdf

(139) SZŰCS I. (Szerk.) (2004): Alkalmazott statisztika. Budapest:
Agroinform Kiadó. 405-510. p.

(140) SZŰCS I., TÓTHNÉ L. K., GÁBRIELNÉ T. GY. (2001): A
kedvezőtlen adottságú területek Eukonform lehatárolása.
Gazdálkodás, 2001 (3). 67-76. p.

(141) THEIL H., FINIZZA A. J. (1971): A note on the measurement of
racial integration of schools by means of informational concepts.
Journal of Mathematical Sociology (1) 187-194 p.

(142) TROUVE A. (2004): Agricultural policies: what future for regions?
Comparative analysis between Bavaria and Schleswig Holstein.
www.regional-studies-assoc.ac.uk/events/presentations04/
trouve.pdf

(143) VÁGI F. (Szerk.) (1961): Területi elhelyezés és üzemi specializálás
a mezőgazdaságban. Budapest: Mezőgazdasági Kiadó. 165 p.

(144) VAJSZ T., MARSELEK S., LIEBMANN L. (1998): Az
agrárgazdaság – régiónként eltérő – változási folyamatai a
statisztika tükrében. VI. Nemzetközi Agrárökonómiai Tudományos
Napok, Gyöngyös. 4. kötet 292-298 p.

(145) VAJSZ T., PUMMER L. (2005): A magyarországi régiók közötti
különbségek vizsgálata. www.nkfp014.hu/dokumentumok/nkfp/
krf206.doc

(146) VAJSZ T., PUMMER L., KOVÁCS E. (2005): A termelés és az
agrár szektor regionális különbségeinek vizsgálata hazánkban.
www.nkfp014.hu/dokumentumok/krf/nkfp_publikaciok_krf_10.doc
8p.

(147) VÁRALLYAY GY. (2001): A talaj vízgazdálkodása és a környezet.
Magyar Tudomány XLVI. (7) 799-815 p.

(148) VÁRALLYAY GY. (2004a): Az agroökológia kutatási program
(agroökoszisztémák környezeti összefüggései és szabályozásának
lehetőségei). „AGRO-21” Füzetek, 2004 (37) 5-22. p.

(149) VÁRALLYAY GY. (2004b): A talaj vízgazdálkodásának
(agro)ökológiai vonatkozásai. „AGRO-21” Füzetek, 2004 (37)
50-70. p.

(150) VARGA T. (2006): Ráfordítások és hozamok az EU-ban és
Magyarországon. Gazdálkodás (4) 7-17 p.

(151) VARGA GY. (1996): Mezőgazdaságunk és az EU. Az Európai Unió
Agrárgazdasága, 1996 (4/5), http://www.omgk.hu/pages/
euag/EA96045/vgy.html

(152) VERMA B., BROMLEY D. (1987): The political economy of farm
size in India: the elusive quest. Economic Development Cultural
Change (4) 791–808. p.

129

http://www.nkfp014.hu/dokumentumok/krf/nkfp_publikaciok_krf_10.doc
http://www.date.hu/rendez/ava/pdf/D322.pdf

(153) VROLIJK H. (2004): STARS: statistics for regional studies.
Proceedings of Pacioli 11: New roads for farm accounting and
FADN. Report 8.04.01. LEI, The Hague

(154) VROLIJK H., DOL W., KUHLMAN T. (2005): Integration of small
area estimation and mapping techniques. Tool for Regional Studies.
LEI, The Hague 60 p.

Felhasznált jogszabályok, weboldalak és egyéb források:

(1) Analysis of the 2004 Standard Results (2006): Brussels:
Community Committee for the Farm Accountancy Data Network
(FADN), European Commission, Directorate-General for
Agriculture and Rural Development.

(2) http://epp.eurostat.cec.eu.int/: EUROSTAT weboldala,
Mezőgazdasági összeírások letölthető adatai

(3) http://nimbus.elte.hu/~mrobi/met/huklima/index.html:
Magyarország éghajlati térképei

130

http://epp.eurostat.cec.eu.int/

M2. A GSZÖ ÉS AZ FADN RÉTEGZÉSI SZEMPONTJAI

I. Tevékenységi irány (9 általános típus, 16 főtípus)

1. Szakosodott szántóföldi növénytermesztés
13. Szakosodott gabona, olajos magvak és fehérjenövény-termesztés
14. Általános szántóföldi növénytermesztés

20. Szakosodott kertészeti kultúrák
3. Szakosodott évelőkultúrák

31. Szakosodott szőlőskertek
32. Szakosodott gyümölcs és citrusféle
33. Szakosodott olajbogyók
34. Különféle évelő kultúrák kombinációja

4. Szakosodott legelő állatállomány
41. Szakosodott tejelő tehenészet
42. Szakosodott marhatartás és hizlalás
43. Szarvasmarha – tejelőtehenészet, szarvasmarha-nevelés és -hízlalás
kombinációja
44. Juh, kecske és egyéb legelő állatállomány

50. Szakosodott szemes takarmányt fogyasztók
60.Vegyes növénytermesztés
7. Vegyes állattartó telepek

71. Vegyes állatállomány, főként legelő állatok
72. Vegyes állatállomány, főként szemes takarmányt fogyasztók

8. Vegyes állattenyésztés és növénytermesztés
81. Szántóföldi növények – állatállomány kombinációja
82. Különféle növénytermesztés és állattenyésztés kombinációja

9. Be nem sorolható gazdaságok

II. Gazdasági méret (9 méretosztály, a 2 EUME alatti gazdaságokat nem
reprezentálja az FADN)

Méret 1 2 3 4 5 6 7 8 9 10
EUME 0-2 2-4 4-6 6-8 8-12 12-16 16-40 40-100 100-250 250-

131

M3. A TESZTÜZEMI RENDSZER ÁLTAL KÉPVISELT ÜZEMEK
SZÁMA

0- < 4
EUME

4- < 8
EUME

8- < 16
EUME

16- < 40
EUME

40-< 100
EUME

>= 100
EUME Össz.

E
gy

én
i g

az
da

sá
go

k

Szántóföldi
növénytermesztő 22 925 9 598 5 426 2 687 708 36 41 379

Kertészeti 577 1 940 956 497 93 34 4 097
Ültetvény 7 567 3 627 1 404 641 111 15 13 365
Tömegtakarmány-
fogyasztó
állatenyésztő

1 869 2 511 1 184 334 138 12 6 048

Abrakfogyasztó
állatenyésztő 2 302 1 130 426 490 146 9 4 504

Vegyes 10 193 5 002 1 657 712 162 7 17 735

T
ár

sa
s g

az
da

sá
go

k

Szántóföldi
növénytermesztő 158 504 211 554 674 652 2 752

Ültetvény 137 75 390 149 68 818
Tömegtakarmány-
fogyasztó
állatenyésztő

 90 21 137 54 194 495

Abrakfogyasztó
állatenyésztő 37 95 152 92 249 625

Vegyes 34 86 29 328 478
Összes tesztüzem 156 283 424 457 275 300 1 895
Alapsokaság (összes
képviselt üzem) 45 777 24 609 11 455 6 680 2 356 1 638 92 514

Forrás: Tesztüzemi adatbázis, 2003
A méretkategóriákat az alábbiak szerint számítják ki:
EUME = európai méretegység: Az üzemméret jellemzésére szolgáló mutató. Az
adott üzem méretét jellemző naturális adatok (vetésterület, állatlétszámok)
alapján számított, Euróban kifejezett összes standard fedezeti hozzájárulás 1200-
ad része. (Angolul: Europian Size Unit, ESU) Például, egy észak-alföldi üzem
(régiónként más-más az SFH értéke) 10 hektáron búzát termeszt és 5 tejelő
tehenet tart. A búza SFH-ja 60.435 Ft/ha, a tejelő tehéné pedig 246.597 Ft/tehén.
Az összes SFH = 10 ha * 60435 Ft/ha + 5 * 246597 Ft/tehén = 1837335 Ft. A
2002-es Euró középárfolyam = 251.01 Ft/Euró (Ezt az árfolyamot használják a
GSZÖ 2005-ön alapuló mintavételezés miatt) Így az adott üzem gazdasági
mérete = (1837335Ft / 251.01 Ft/Euró) / 1200 = 6.1 EUME.

132

M4. MAGYARORSZÁG AGROÖKOLÓGIAI KÖRZETEI

I. Dunai Alföld
1. Dunamenti síkság
2. Duna–Tisza közi hátság
3. Bácskai-hátság
4. Mezőföld
5. Drávamenti-síkság

II. Tiszai Alföld
6. Felső-Tiszavidék
7. Közép-Tiszavidék
8. Alsó-Tiszavidék
9. Észak-alföldi hordalékkúp-síkság
10. Nyírség
11. Hajdúság
12. Berettyó–Körös vidék
13. Körös–Maros köze

III. Kisalföld
14. Győri-medence
15. Marcal-medence
16. Komárom–Esztergomi síkság

IV. Nyugat-Magyarországi peremvidék
17. Alpokalja
18. Sopron–Vasi síkság
19. Kemeneshát

20. Zalai-dombság

V. Dunántúli-dombvidék
21. Külső-Somogy
22. Belső-Somogy
23. Tolna–Baranyai-dombság
24. Mecsek és Mórágyi-rög

VI. Dunántúli-középhegység
25. Bakonyvidék
26. Vértes és Velencei-hegység vidéke
27. Dunazug-hegyvidék

VII. Észak-magyarországi-középhegység
28. Duna-kanyar hegyvidéke
29. Nógrádi-medence
30. Cserhátvidék
31. Mátravidék
32. Bükkvidék
33. Heves–Borsodi medencék és

dombságok
34. Észak-Borsodi-hegyvidék
35. Tokaj–Zempléni-hegyvidék

Forrás: LÁNG et. al. (1983)

133

M5. TERMÉSZETFÖLDRAJZI KÖRZETEK BULLA BÉLA
FELDOLGOZÁSÁBAN

Forrás: BULLA (1962)
I. Alföld

1. Mezőföld
2. Duna–Tisza közi homokos hátság
3. Bácskai löszös tábla
4. Duna völgysíkja
5. Dráva-mellék
6. Nyírség
7. Szatmár–Beregi-síkság
8. Rétköz–Bodrogköz
9. Hajdúhát
10. Észak-alföldi hordaléklejtő
11. Zagyva-medence
12. Heves–Borsodi nyílt ártér
13. Taktaköz
14. Szolnoki hát
15. Nagykunság
16. Hortobágy
17. Tisza-árok
18. Dél-tiszántúli löszhát
19. Kőrös-vidék a sárrétekkel

II. Kisalföld
1. Győri-medence
2. Fertő–Hanság medence
3. Győr–Tatai-teraszvidék

4. Marcal-medence
III. Alpokalja

1. Soproni-hegység
2. Kőszegi-hegység és Vasi-dombság
3. Nyugat-Magyarországi kavicstakaró
4. Vasi-hegyhát
5. Kemeneshát
6. Őrség
7. Hetés és Kerka-vidék
8. Göcsej

IV. Dunántúli-dombság
1. Zalai-dombvidék
2. Belső-Somogy
3. Külső-Somogy
4. Zselic
5. Völgység
6. Tolnai-hegyhát
7. Mecsek
8. Szekszárdi-dombvidék
9. Baranyai-dombság
10. Villányi hegység

134

V. Dunántúli-középhegység
1. Bakony
2. Móri-árok
3. Vértes
4. Vértesalja
5. Zámolyi-medence
6. Gerecse
7. Zsámbéki-medence
8. Budai-hegység
9. Pilis
10. Visegrádi-hegység
11. Velencei-hegység

VI. Északi-középhegység
1. Börzsöny
2. Nógrádi-medence
3. Cserhát
4. Gödöllői-dombság
5. Salgótarjáni-medence
6. Mátra
7. Heves–Borsodi-dombság
8. Sajó- és Hernád-völgye
9. Bükk
10. Észak-Borsodi-karszt
11. Cserehát
12. Zempléni-hegység

135

M6. A TALAJ VÍZGAZDÁLKODÁSI TULAJDONSÁGAI

Forrás: VÁRALLYAI (2004b)

136

M7. A FOGLALKOZTATÁSI RÁTA ÉS A MEZŐGAZDASÁGBAN
 FOGLALKOZTATOTTAK ARÁNYA, 2005

Megjegyzés: Foglalkoztatási ráta: a foglalkoztatottak számának a 15-64 év közötti népességhez viszonyított aránya. A mezőgazdasági foglalkoztatottak
száma magában foglalja a mezőgazdaságban, a vadgazdálkodásban, az erdőgazdálkodásban és halászatban foglalkoztatottak számát.

Forrás: DORGAI et. al. (2008)

137

M8. AZ EGY FŐRE JUTÓ BRUTTÓ HAZAI TERMÉK ÉS A MEZŐGAZDASÁG
 BRUTTÓ HOZZÁADOTT ÉRTÉKBŐL VALÓ RÉSZESEDÉSE, 2005

Megjegyzés: A mezőgazdasági bruttó hozzáadott értéke (BHÉ) = a mezőgazdaság, a vad- és erdőgazdálkodás, a halászat együttes teljesítménye.

Forrás: DORGAI et. al. (2008)

138

M9. A SZÁNTÓTERÜLETEK 1 HEKTÁRRA JUTÓ ÁTLAGOS ARANYKORONA ÉRTÉKE

Forrás: saját szerkesztés az FVM adatai alapján

139

M10. A 17 AK/ha ALATTI SZÁNTÓTERÜLETEK ARÁNYA

Forrás: saját szerkesztés az FVM adatai alapján

140

M11. A SZÁNTFÖLDI NÖVÉNYTERMESZTÉS KISTÉRSÉGI MUTATÓINAK ÖSSZEFÜGGÉSEI

A szántóföldi növénytermesztés kistérségi adatainak korrelációs összefüggései (Pearson-féle korreláció)

141

AK/ha E Ft/ha E Ft/ha E Ft/ha E Ft/ha
1 ,302(**) -,472(**) -,264(**) ,361(**) ,244(**) ,524(**)

,302(**) 1 -,540(**) 0,06 ,293(**) ,347(**) ,470(**)

-,472(**) -,540(**) 1 -0,06 -,357(**) -,348(**) -,550(**)

-,264(**) 0,06 -0,06 1 0,11 0,09 0,01

,361(**) ,293(**) -,357(**) 0,11 1 ,864(**) ,436(**)

,244(**) ,347(**) -,348(**) 0,09 ,864(**) 1 ,324(**)

,524(**) ,470(**) -,550(**) 0,01 ,436(**) ,324(**) 1
**99%-os szignifikancia szinten

szántó AK
érték

ágazati fedezeti
hozzájárulás

területi
specializáció

üzemi
koncentráció

üzemi nettó
hozzáadott érték

vetőmag, műtrágya,
növényvédőszer és
üzemanyag költség

földbérleti
díj

entrópia entrópia
szántó AK érték
ágazati fedezeti
hozzájárulás
területi specializáció

üzemi koncentráció
üzemi nettó hozzáadott
érték
vetőmag, műtrágya,
növényvédőszer és
üzemanyag költség
földbérleti díj

M12. A SZÁNTFÖLDI NÖVÉNYTERMESZTÉS ÜZEMSOROS MUTATÓINAK ÖSSZEFÜGGÉSEI

A szántóföldi növénytermesztés üzemsoros adatainak korrelációs összefüggései (Pearson-féle korreláció)

142

AK/ha E Ft/ha E Ft/ha E Ft/ha
1 0,01 0,03 ,102(**) ,062(**) ,483(**)

0,01 1 ,052(**) -,083(**) -0,02 -0,02
0,03 ,052(**) 1 0,02 ,046(*) 0,02

,102(**) -,083(**) 0,02 1 ,376(**) ,171(**)

,062(**) -0,02 ,046(*) ,376(**) 1 ,265(**)

,483(**) -0,02 0,02 ,171(**) ,265(**) 1
** 99%-os szignifikancia szinten

üzemi átlag
AK érték

területi
specializáció üzemméret üzemi nettó

hozzáadott érték

vetőmag, műtrágya,
növényvédőszer és
üzemanyag költség

földbérleti
díj

entrópia hektár
üzemi átlag AK érték
területi specializáció
üzemméret
üzemi nettó hozzáadott
érték
vetőmag, műtrágya,
növényvédőszer és
üzemanyag költség
földbérleti díj

M13. AGROMETEOROLÓGIAI VISZONYOK

143

Az átlagos évi csapadékösszeg Magyarországon
Forrás: http://nimbus.elte.hu/~mrobi/met/huklima/index.html

A napfénytartam évi összege Magyarországon
Forrás: http://nimbus.elte.hu/~mrobi/met/huklima/index.html

http://nimbus.elte.hu/~mrobi/met/huklima/index.html
http://nimbus.elte.hu/~mrobi/met/huklima/index.html

M14. MAGYARORSZÁG ÁRVÍZ- ÉS BELVÍZ-
VESZÉLYEZTETETTSÉGE

Forrás: IJJAS (2002)

144

M15. KÖZÉP-EURÓPA VASÚTI ÁRUFUVAROZÁSI TÉRKÉPE

Forrás: http://www.mavcargo.hu/images/stories/Terkep/rail_map_2008_low.jpg

145

146

KÖSZÖNETNYILVÁNÍTÁS

Szeretnék köszönetet mondani mindazoknak, akik nélkül az értekezés nem
jöhetett volna létre.
Köszönöm feleségemnek és gyermekeimnek, hogy türelemmel segítették
munkámat és elnézően viselték távollétemet.
Köszönet illeti az Agrárgazdasági Kutató Intézet munkatársait, akik az elmúlt
két évben ötleteikkel és tapasztalataikkal támogattak és a dolgozat
elkészítéséhez kiváló szakmai hátteret nyújtottak. Köszönöm az intézet
vezetésének, hogy egy hosszabb szabadság keretében lehetővé tették a
disszertáció befejezését.
A Szent István Egyetem Regionális Gazdaságtani és Vidékfejlesztési Intézetének
munkatársai tudásukkal, véleményükkel segítették az értekezés megalapozását.
Köszönöm a munkahelyi vita résztvevőinek a dolgozathoz fűzött kritikai
észrevételeit, javaslatait, amelyek iránymutatásul szolgáltak az értekezés
véglegesítéséhez.
Végül külön szeretném köszönetemet kifejezni témavezetőmnek, Dr. Káposzta
József egyetemi docensnek, a közgazdaságtudomány kandidátusának hasznos
tanácsaiért, javaslataiért és mindenekelőtt őszinte kritikájáért.

147

	Tartalomjegyzék
	Rövidítések jegyzéke
	BEVEZETÉS
	1.SZAKIRODALMI ÁTTEKINTÉS
	1.1.Területi elemzések szerepe a hazai agrárgazdasági kutatásokban
	1.1.1.Összefoglaló munkák
	1.1.2.Termelési szerkezet vizsgálata
	1.1.3. Specializáció és koncentráció
	1.1.4.Ráfordítások hatékonyságának vizsgálata
	1.1.5.Jövedelemkülönbségek területi vizsgálata
	1.1.6.Ágazati elemzések területi kérdései
	1.1.7.Egyes térségek mezőgazdaságának vizsgálata
	1.1.8.Régiók mezőgazdaságának összehasonlítása
	1.1.9.Ökológiai potenciál vizsgálata
	1.1.10. Mezőgazdaság szerepe a vidékfejlesztésben

	1.2.Jövedelmezőség területi vizsgálata a külföldi szakirodalomban
	1.2.1.Régiók mezőgazdaságának összehasonlítása
	1.2.2.Területi és üzemi specializáció
	1.2.3.Területi jövedelmi vizsgálatok
	1.2.4.Területi mikroszimulációs modellek

	1.3.Mezőgazdasági üzemek hatékonysága, termelékenysége és jövedelmezősége
	1.3.1.A gazdálkodás eredményeinek értékelésére szolgáló fogalmak definíciói
	1.3.2.A hatékonyságot befolyásoló tényezők
	1.3.3.Üzemméret szerepe a jövedelmezőségben
	1.3.4.Szervezeti típus szerepe a jövedelmezőségben
	1.3.5.A termelékenységet és hatékonyságot befolyásoló egyéb tényezők
	1.3.6.A termelékenység és hatékonyság mérésére felhasznált módszerek

	2.Anyag és módszer
	2.1.A területi elemzésben felhasználható mezőgazdasági adatbázisok
	2.1.1.A megfelelő területi adatbázis kiválasztásának elméleti szempontjai
	2.1.2.KSH adatbázisok
	2.1.3.Regisztrációs adatbázis
	2.1.4.Az FADN adatbázis
	2.1.5.Az FADN adatbázis közvetlen felhasználása a területi elemzésekben
	2.1.6.Az FADN adatbázisból felhasznált mutatószámok

	2.2.Felhasznált matematikai-statisztikai módszerek
	2.2.1.Korrelációs együttható számítása
	2.2.2.A koncentráció mérésére alkalmas mutatók
	2.2.3.Statisztikai megfeleltetési eljárás

	2.3.A területegység kiválasztásának problémái

	3.EREDMÉNYEK ÉS ÉRTÉKELÉSÜK
	3.1.A hét statisztikai régió üzemi jövedelmeinek összehasonlítása
	3.2.A termelési szerkezet vizsgálata
	3.2.1.A szántóföldi növénytermesztés termelési szerkezete
	3.2.2.Az extenzív állattartás területi elhelyezkedése
	3.2.3.A tejtermelés területi elhelyezkedése

	3.3.A jövedelmezőség területi vizsgálata
	3.3.1.Jövedelmezőség vizsgálata a tesztüzemi adatok közvetlen felhasználásával
	3.3.2.Jövedelmezőségi vizsgálatok statisztikai megfeleltetéssel

	3.4.A növénytermesztés kistérségi adatainak összefüggései
	3.5.A növénytermesztő gazdaságok üzemi adatainak vizsgálata
	3.6.Termelési kockázat a növénytermesztésben
	3.7.Új kutatási eredmények

	4.Következtetések és javaslatok
	4.1.A versenyképes szántóföldi növénytermesztés térségei
	4.1.1. Támogatási rendszer
	4.1.2.Termelési kockázat csökkentése
	4.1.3.Gazdasági környezet
	4.1.4.Környezetvédelem

	4.2.A tájfenntartó mezőgazdaság térségei
	4.2.1.Erdőtelepítés
	4.2.2.Extenzív állattartás
	4.2.3.Foglalkoztatás, társadalmi feszültségek

	4.3.Az Alföld hátrányos helyzete

	Összefoglalás
	SUMMARY
	MELLÉKLETEK
	M1. IRODALOMJEGYZÉK
	M2. A GSZÖ ÉS AZ FADN RÉTEGZÉSI SZEMPONTJAI
	M3. A TESZTÜZEMI RENDSZER ÁLTAL KÉPVISELT ÜZEMEK SZÁMA
	M4. MAGYARORSZÁG AGROÖKOLÓGIAI KÖRZETEI
	M5. TERMÉSZETFÖLDRAJZI KÖRZETEK BULLA BÉLA FELDOLGOZÁSÁBAN
	M6. A TALAJ VÍZGAZDÁLKODÁSI TULAJDONSÁGAI
	M7. A FOGLALKOZTATÁSI RÁTA ÉS A MEZŐGAZDASÁGBAN
 FOGLALKOZTATOTTAK ARÁNYA, 2005
	M8. AZ EGY FŐRE JUTÓ BRUTTÓ HAZAI TERMÉK ÉS A MEZŐGAZDASÁG
 BRUTTÓ HOZZÁADOTT ÉRTÉKBŐL VALÓ RÉSZESEDÉSE, 2005
	M9. A SZÁNTÓTERÜLETEK 1 HEKTÁRRA JUTÓ ÁTLAGOS ARANYKORONA ÉRTÉKE
	M10. A 17 AK/ha ALATTI SZÁNTÓTERÜLETEK ARÁNYA
	M11. A SZÁNTFÖLDI NÖVÉNYTERMESZTÉS KISTÉRSÉGI MUTATÓINAK ÖSSZEFÜGGÉSEI
	M12. A SZÁNTFÖLDI NÖVÉNYTERMESZTÉS ÜZEMSOROS MUTATÓINAK ÖSSZEFÜGGÉSEI
	M13. AGROMETEOROLÓGIAI VISZONYOK
	M14. MAGYARORSZÁG ÁRVÍZ- ÉS BELVÍZ-VESZÉLYEZTETETTSÉGE
	M15. KÖZÉP-EURÓPA VASÚTI ÁRUFUVAROZÁSI TÉRKÉPE

