

Szent István Egyetem
Gazdaság- és Társadalomtudományi Kar
Közgazdaságtudományi és Módszertani Intézet

Vállalat működését befolyásoló EU szabályozás hatása a vállalati eredményre – a magyar mezőgazdaság adataira támaszkodva

Belső konzulensek:	Naárné Dr. Tóth Zsuzsanna Éva
	egyetemi docens (KMI)
	Dr. Pitlik László
	egyetemi docens (TKI)
Intézetvezető:	Dr. Ugrósdy György
	egyetemi docens (KMI)

Készítette:	Ács Pál Péter
	LIXHNP
	Gazdaságelemzés szak
	Levelező tagozat

Gödöllő
2013

Tartalomjegyzék
Bevezetés	3
1.	Cél, célcsoport, a dolgozat szerkezetéről	6
2.	A magyar mezőgazdaság és az Európai Unió	8
2.1.	A magyar mezőgazdaságról általában	8
2.1.1.	A magyar mezőgazdaság földrajzi-éghajlati adottságai	9
2.1.2.	Földhasználat, ágazati szerkezet	12
3.1.3.	Nemzetgazdasági helyzet, potenciál	14
2.2.	Az Európai Unió mezőgazdasággal kapcsolatos szabályozása, a Közös Agrárpolitika (KAP)	18
2.2.1.	A magyar mezőgazdaság és az EU	19
2.2.2.	A csatlakozási tárgyalások eredményei	22
2.2.3.	Az agrártámogatások	23
2.2.4.	A Tesztüzemi Információs rendszer (FADN) bemutatása	25
2.2.5.	A vizsgált populáció tulajdonságai, a felhasznált mutatószámok jellemzői	28
3.	Anyag, módszer és eredmények	31
3.1.	A meta adatok a Tesztüzemi Információs Rendszerből	31
3.2.	A vállalati működést leíró adatok vizsgálata az AKI adatbázisára alapozva	32
3.2.1.	Irányvektor és genetikai potenciál	37
3.2.2.	Tény-becslés különbségek (delta) elemzése	39
3.2.3.	Szignifikancia-vizsgálatok	45
3.3.	Ártrendek elemzése	48
3.4.	Az elmúlt évtized időjárása és az éghajlati jóságindex	51
3.5.	Következtetések, javaslatok	55
4.	Összefoglalás	57
Irodalomjegyzék	61
Ábrajegyzék	64
Táblázatok	66
Mellékletek	67
Függelékek	70

[bookmark: _Toc352554131]Bevezetés
A téma, melyet dolgozatom címe sejtet, szinte végtelen lehetőségeket rejt magában. Az Európai Unió és jogelőd intézményeinek létezése óta szinte valamennyi megalkotásra került szabály, döntés, hatással van hazánkra és a gazdasági életre. Az, hogy ez a hatás milyen mértékű, már lehet egy dolgozat témája, de vajon érdemes-e csupán egyetlen döntés hatásait vizsgálni. Megközelítésemben a két szervezet mintegy szimbiotikus kapcsolatban létezik, melynek bonyolultsága a biológiai értelemben vett élő szervezetekével vetekszik. A hatásmechanizmus ilyen értelmezésben komplex és áttétekkel teli. A cím második fele segített szűkíteni a témát a mérlegadatok irányába, hiszen a hatásokat a vállalati eredmény vonatkozásában kell kimutatni. Az adatforrások felkutatása során szembesültem azzal a ténnyel, hogy mezőgazdaság az egyetlen ágazat, mely a legszerteágazóbb és legnagyobb adatvagyonnal rendelkezik és ez bárki számára könnyen hozzáférhető. Mindemellett az adatbázisok jól elemezhetőek, ráadásul a kapcsolat kimondottan érzékeny, az ágazat döntően az EU szabályozástól függő. Az unió féltve őrzi saját belső piacát és felveszi a harcot a külső bírálatokkal, miközben pengeélen táncolva igyekszik igazságot tenni és fenntartani az egyensúlyt a belső piacon egymással küzdő tagországok mezőgazdasági termelői között. Jól mutatják mindezt a közelmúlt eseményei is, mint a 2014-2020 közötti EU költségvetés körül kialakult vita és a mezőgazdasági termelők tiltakozási hullámai.
Választásom így esett a magyar mezőgazdaságra, mely 2004. május 1-jét követően egyenjogú partnerként, részévé vált az unió mezőgazdaságának. Ezáltal megközelítésemben a vállalat megjelölés, leszűkül a mezőgazdasági üzemek körére. Mivel témám időtávot sem jelöl meg, ezért a fenti dátumot vettem vízválasztónak. A kapcsolat természetesen ennél sokkal régebbre nyúlik vissza, hiszen a Közös Agrárpolitika (továbbiakban KAP) az 1960-as Római Szerződésben indult útjára, amikor hazánk még „ellenfél” volt, de a KAP döntései az exporton keresztül, már ekkor érvényesültek. Bár a megértéshez szükséges a történelmi előzmények bemutatása, vizsgálatom részletesen csak a 2001-2010 közötti időszakot öleli fel. Ebben az időintervallumban így helyet kapnak a közvetlen csatlakozás előtti időszak adatai és a lehető legtöbb olyan információ, mely alapján megítélhető a csatlakozás után kialakult helyzet.
Az egyre bonyolultabbá váló kapcsolatrendszerből és szabályozásból nem részleteket ragadok ki, megközelítésemben a KAP egésze, összetett módon hat a magyar mezőgazdaság egészére. Dolgozatomban arra keresem a választ, hogy a csatlakozás előtti és utáni adatvagyonban fellelhető eltérések, egzakt matematikai módszerekkel, visszavezethetőek-e az unió és az ország kapcsolatrendszerére; mi és milyen módon hat a magyar mezőgazdaság teljesítményére. Ezen felül azzal a hasznos céllal vágtam bele az elemzésbe, hogy az összefoglalásban egyértelműen meg tudjam mondani, a megfelelő helyzetben van-e a magyar mezőgazdaság és mit tettek, vagy lehet tenni a helyes pozicionálás érdekében. Csak a mérlegadatok alapján – feltételezve a tudatos jövőalakítás igényét és a racionális gazdálkodásra törekvést - elsősorban a gazdaságpolitika hatása érhető tetten, ami több kérdést is felvet. Vajon, a gazdaságpolitika önmagában képes meghatározni az ágazat teljesítményét, nem torkollik-e ez az elemzés determinizmusba, vagy vonegutizmusba? Az így előálló eredmények egyértelműen beazonosítják-e a hatásmechanizmust, azonosíthatóak-e a hatáscentrumok és erők?
Ez a gondolatsor vezetett el oda, hogy a gazdasági teljesítmény elemzése ökonómiai számadatok segítségével nem minden, a teljesség igénye megköveteli két további tényező bevonását is. Bár a fókusz a gazdaságpolitikán marad, nem szabad elhanyagolni az ártrendek és az éghajlat adott időszaki hatását sem. Vizsgálatomban az időjárás egyenrangú tényező a mezőgazdasági termelés befolyásolásában, egyértelműen meghatározza annak gazdaságosságát. Minden negatív tendencia elleni beavatkozás jelentős tőkeráfordítást igényel, amely a háttérből torzíthatja az elemzésbe bevont végleges gazdasági adatokat. Tehát a kedvező időjárású években kevesebb ráfordítással érhető el ugyanaz az eredmény, mint a kedvezőtlen években. Viszont, visszakanyarodva a mérlegadatokra, a kiadások csökkentése még nem hoz eredményt, ha az értékesítésből származó bevételben az árak csökkenése miatt nem keletkezik többlet. A fenti három tényező kölcsönös egymásra hatásának vizsgálata adhat csak valós képet, melyhez három önálló adatbázist állítottam össze.
A vizsgálatokban publikus eredményadatokat keresve jutottam el az Agrárgazdasági Kutató Intézet (továbbiakban: AKI – https://www.aki.gov.hu) által kezelt, ún. Tesztüzemi rendszerhez, mely a magyar mezőgazdaság egészére vonatkoztatható adatállománnyal rendelkezik. A továbbiakban a gazdaságpolitikai vizsgálatok területén erre alapozva végeztem elemzésem, keresve az összefüggéseket és azok okait. Az ártrendek és a mezőgazdasági olló hatásait felmérő adatsorok a Központi Statisztikai Hivataltól (továbbiakban: KSH – www.ksh.hu) származnak, a honlapjukon elérhető, nyilvános táblázatok felhasználásával. Az éghajlati elemekről ennél sokkal nehezebb volt egységes, a vizsgált tíz évre vonatkozó teljes adatsort begyűjteni. Az elemzések, kimutatások, grafikonok természetesen nyilvánosak és bárki számára elérhetőek, a mögöttes adatbázisok viszont csak engedéllyel, korlátozottan és térítés ellenében használhatóak fel. A leggyorsabb elérést és legszabadabb felhasználást érdekes módon egy amerikai honlap nyújtotta (http://weatherspark.com), ahol 8 magyarországi település, pontosabban a repülőtereken elhelyezett mérőállomások több évtizedre visszanyúló adatsorai vásárolhatóak meg. Innét néhány percen belül rendelkezésemre állt a szabadon felhasználható, és 35 különböző éghajlati megfigyelést tartalmazó, tíz év 120 hónapjára vonatkozó adatállomány.
Mindezeket külön-külön, majd együttesen is megvizsgálva, a kapcsolatok komplexitásának és dinamizmusának megtartására tekintettel elemezve jutottam azokra az eredményekre, melyek a következő fejezetekben olvashatóak.

1. [bookmark: _Toc352554132]Cél, célcsoport, a dolgozat szerkezetéről
Dolgozatom címe alapján tehát a vállalati működés nálam a mezőgazdasági üzemek termelését jelenti, míg az EU szabályozás a Közös Agrárpolitikát (KAP)[footnoteRef:1], a vállalati eredmény pedig a felmutatott teljesítményt, a mérleg szerinti eredmény tükrében. Célom - mindazon túl, amit a Bevezetésben már megjelöltem - hogy egy elemzési mintát, segédletet készítsek el mindazoknak, akik hozzám hasonlóan érdeklődést mutatnak a magyar mezőgazdaság helyzete iránt. Bárki számára elérhető, szabadon felhasználható, nyilvános adatokra támaszkodva egy új típusú megközelítéssel kívánok élni, és ajánlom nemcsak az érdeklődőknek, hanem a gazdálkodóknak és döntéshozóknak is. [1: CAP - Common Agricultural Policy]

A könnyű értelmezhetőség és átláthatóság érdekében négy főfejezetre osztottam a dolgozatot. Az első részben azokat az általános ismérveket mutatom be, azokat a kereteket vázolom fel, melyekben a mezőgazdasági termelés teljesít, és ahol a későbbiekben a teljesítménye értékelésre kerül. Az általános ismeretekhez természetesen az Európai Unió mezőgazdasággal kapcsolatos története és szabályozása is hozzá tartozik. Ezt követi a meta adatbázisok, az elemzéshez felhasznált módszerek és ismeretek feldolgozása, valamint az eredmények felsorakoztatása, kiértékelése. Végül az összefoglaló rész ötvözi azokat az új ismereteket, melyek a dolgozat segítségével kerültek felszínre.
Az értékelés, az eredmények kiértékelése az, ami újszerűvé és könnyebben értelmezhetővé teszi a dolgozatomat, és ami miatt széles célcsoportot tudok megszólítani. Ennek lényege az, hogy a mezőgazdaság teljesítményét önmagához, pontosabban egy optimális önképhez viszonyítom. A bárki által elkészíthető adatbázisból a tényadatok mellett egy optimális helyzetet bemutató adatsor is készül, ami azt az állapotot mutatja, ami az adott keretek között maximálisan lehetséges volna. Az így előálló tény és az optimum közötti eltérés fogja megadni a pillanatnyi helyzetképet, illetve a hatásmechanizmuson keresztül azt is megválaszolja, hogyan juthatunk el az optimális állapotba. Természetesen a gazdasági eredményadatok és a gazdaságpolitika elsősorban a döntéshozók kompetenciája, de egy képviseleti demokráciában a helyes út és módszer kijelölése végső soron a választóké. Másrészről nem csak a gazdaságpolitika hatását elemzem, hanem az árváltozásokét és az időjárásét is. Az ezek által kifejtett hatás, és az arra történő felkészülés már minden felelő gazdálkodó feladata. A későbbiekben tehát arra törekszem, hogy egy felhasználóbarát elemző módszert adjak, mely sokaknak nyújt segítséget.
A makro szerkezeten túl, a fejezetek felépítésében is az átláthatóságra törekedtem, ezért az idézeteket mindenhol dőlt betűvel jelenítem meg, és félkövér betűtípust alkalmazok a fontos és lényeges információk, vagy a gondolathatárok kijelölésére, ahol a gondolatsor esetleg több bekezdést is felölel.

2. [bookmark: _Toc352554133]A magyar mezőgazdaság és az Európai Unió
Ebben a fejezetben, kialakítandó útmutatóm első lépcsőjeként- azokat az általános tudnivalókat kívánom felvonultatni a teljesség igénye nélkül, melyek a későbbi elemzés megértését és a kapott eredmények értelmezhetőségét segíthetik. Az egyes alfejezetek végén rövid, néhány mondatos utalásokat, összegzéseket készítek, mely segít a későbbi eligazodásban, lehetővé téve a gyors visszatekintés lehetőségét. „Magyarország csatlakozása az Európai Unióhoz meghatározó esemény volt az agrárgazdaság területén is. Az évtizedekkel korábbi sikeres magyar mezőgazdaság 2004-ben már egy ideje csupán árnyéka volt korábbi önmagának. Részaránya a rendszerváltás után a foglalkoztatásban, a beruházásokban, a nemzetgazdaság bruttó hozzáadott értékének és ezzel összefüggésben a bruttó hazai terméknek (GDP) az előállításában szinte folyamatosan csökkent. Az EU tagsággal az új tagállamok egy nagy, de versengő piac részévé váltak, mely óriási lehetőségeket kínál az országok mezőgazdasága számára. Ugyanakkor az egyes nemzetek mezőgazdaságainak számottevően kiéleződött versenyhelyzettel kell megbirkózniuk az unió és - ennek részeként - a hazai piacaikon is.” (Kapronczai, 2011., old.: 7.) Az idézet mintegy ízelítőt nyújt a fejezet tartalmáról és kifejezi azt az irányt, melynek bemutatására itt törekedni fogok.
2.1. [bookmark: _Toc352554134]A magyar mezőgazdaságról általában
Dolgozatom első felében arra teszek kísérletet, hogy bemutassam a magyar mezőgazdaság termelési környezetét, azt a feltételrendszert, melyben teljesítenie kell, a környezeti adottságoktól a gazdaságban elfoglalt helyzetéig bezárólag. Természetesen ez a fejezet csupán a későbbiek kereteként, a megértést szolgálja, ezért részletekbe csak ott bocsátkozok, ahol az a későbbi elemzést segíti.
A mezőgazdaság, mint alapvetően termelő ágazat, a gazdaság primer szektorának része, alapanyagokkal látja el és élteti a gazdaságot, annak szereplőit. Bármely mezőgazdaságot érintő változás, a teljes gazdaságra hatással van. További nagyon fontos és alapvető feladata, hogy élelmiszert szolgáltat a fogyasztóknak, emberiség lélekszáma és az erőforrások végessége mára stratégiai kérdéssé tette az élelmiszertermelést. Ezen túlmenően a vidéki területek népességmegtartásában és a kultúrtáj fenntartásában is elsőrangú jelentőségű. Ez a felfogás, az Európai Unió közösségi mezőgazdasági politikájában is teret nyert az 1990-es évektől kezdődően. „A McSharry-terv rámutatott a mezőgazdaság egy olyan fontos céljára, amely a Római Szerződésben nem szerepelt, azaz arra, hogy az agrárszféra nem csupán termékeket hoz létre, hanem tájjelleg és kultúrarculat megőrző feladatai is vannak, amelyben a hagyományos európai családbirtok rendszernek kiemelkedő szerepe van. A mezőgazdaság számos nem értékesíthető közjavat (pl. táj, vidék képének, rendezettségének biztosítása, kultúra megőrzése) állít elő, amely az egész társadalom számára közös érték.” (EUportál.hu, 2003-2004.) Ezeken az pozitív externáliákon[footnoteRef:2] túl további a szabályozás alapinfrastruktúrájaként is funkcionál. A mezőgazdasági szabályozás egyes elemei, mint például a talajművelés módja, a felhasználható műtrágyák és növényvédő-szerek mértéke, ideje, a környezetvédelem mikro-szintű megvalósulását és ellenőrizhetőségét biztosítják. A végső fogyasztó szempontjából pedig az sem elhanyagolható, hogy milyen forrásból származó és milyen beltartalmi értékkel bíró élelmiszert fogyasztunk el. [2: Egy gazdasági szereplő tevékenysége következtében felmerülő, nem szántszándékkal okozott, hatás(ok), amely(ek) piaci ellentételezés nélkül befolyásolják egy másik gazdasági szereplő helyzetét.]

Hazánk adottságai a mezőgazdasági termelés tekintetében, európai viszonylatban is figyelemreméltóak. A továbbiakban, a magyar mezőgazdaság (növénytermesztés) adottságainak feltárásánál az alábbi két nagy témacsoportba soroltam az információkat:
· a termőterületek földrajzi adottságai - éghajlat,
· a földhasznosítás gazdasági, technológiai helyzete, feltételei.
Ezen adottságok az országban területenként, agrártájanként különböznek, de a dolgozat terjedelme és a fókusz megtartása érdekében nem regionális, hanem országos szinten kívánok maradni.
2.1.1. [bookmark: _Toc352554135]A magyar mezőgazdaság földrajzi-éghajlati adottságai
„A magyar mezőgazdaság a nemzetgazdaság egyik meghatározó ágazata. Az ország egyedi természeti adottságai, a domborzati viszonyok, a klimatikus tényezők és a kiváló termőképességű talajok potenciálisan a legtöbb kultúrnövény termelésében kiemelkedő minőségű és mennyiségű eredmények elérését teszik lehetővé, és az elmúlt egy évezred alatt megalapozott agrárkultúra létrejöttét biztosították.” (FVM, 2006., old.: 6) A földrajzi adottságok szerepe tehát a termelés lényeges keretfeltétele, melyek közül a vizsgált időszak szempontjából az éghajlatot emelném ki. A domborzati és talajadottságok szerepét nem kisebbítendő, de ilyen relatív rövid idő alatt állandónak tekinthetőek. Az adottságok, a mérsékelt égövi növények nagy részének termesztését lehetővé teszik, emellett az egyes éghajlati elemek térségenkénti jellegzetes kombinációi egy-egy mezőgazdasági termék előállításának speciális térségeit is kijelölik (pl.: szegedi paprika, gönci barack, csányi dinnye, stb.).
„Hazánk a szoláris éghajlati felosztás szerint a mérsékelt övben helyezkedik el a 45o45’ és a 48o35’ északi szélességek között, amely nagyjából az Egyenlítő és az Északi-sark közötti középhelyzetnek felel meg. Ez a csekély, még 3o-ot sem elérő szélességkülönbség természetesen nem okozhat mélyreható, markáns éghajlati eltéréseket az ország déli és északi része között, s ha ehhez még hozzávesszük azt, hogy az ország felszínének több mint fele 200 m tengerszint fölötti magasságnál alacsonyabb síkság, illetve alacsony terület, s a 400 m-nél magasabb területek aránya mindössze 2 százalék, az ország éghajlatának meglehetős egyöntetűségével számolhatunk.” (Péczely, 1998, old.: 258.) Az egyöntetűség ellenére jellemzőek az éven belül tapasztalható szélsőségek, melynek fő oka, éppen az elhelyezkedés. Európa kontinentális éghajlati területének középső részén, nagyjából Európa földrajzi közepén, három éghajlati hatáscentrum ütközőpontjában helyezkedünk el. Ennek megfelelően, az éppen aktuális, uralkodó centrum hatása érvényesül, amely meglehetősen változékonnyá és esetenként szélsőségessé teszi az időjárást. „A változékonyság egyik fő oka az, hogy éghajlatunkra a kiegyenlítettebb hőmérsékletjárású, csapadékos óceáni, a szélsőséges hőmérsékletű, kevés csapadékú kontinentális, illetve a nyáron száraz, télen csapadékos mediterrán éghajlat egyaránt hatással van, e klímatípusok közül bármelyik hosszabb-rövidebb időre uralkodóvá válhat. Az országon belül az időjárásban ezért jelentős különbségek fordulhatnak elő az ország viszonylag kis területe és sík felszíne ellenére.” (OMSZ, 2013) A következőkben Péczely György korábban idézett, klasszikus tankönyvének adataira támaszkodva, vázlatos betekintést nyújtok az éghajlati keretekbe.
A napfénytartam, elengedhetetlenül fontos tényező, főleg a növénytermesztés szempontjából. A mérőszám a napsütéses órák évi számát mutatja, mely országosan 1800 és 2150 óra között változik. Az ország északi hegyvidéki és a nyugati határszél kapja a legkevesebb napsütést, míg a dél-alföldi területeket éri a legtöbb napfény. A felhőzet évi változása is nagyjából ezt a képet adja, az Alpokalján mért 70%-os éves értéktől az Alföld középső területére már alig 50%.
A széljárás szempontjából hazánk mérsékelten szeles területnek számít, ahol elsősorban az észak-nyugatias szelek jellemzőek. A legszelesebb időszak a tavasz első fele, míg a legnyugodtabb időszak a „vénasszonyok nyara”, az ősz első fele. A szélsőségek tekintetében pedig elég csak a 2010-es év tornádóira gondolni.
A hőmérséklet tekintetében átmeneti jelleget mutat éghajlatunk (1. ábra). A napfényes órákhoz hasonlóan az évi középhőmérséklet esetén is a hegyvidékek és a nyugati határszél a leghűvösebb (6-8 oC), míg az Alföld délkeleti csücske irányába melegszik és a román-szerb határ térségében meghaladja a 10-11oC-ot.
[image: http://www.met.hu/eghajlat/magyarorszag_eghajlata/altalanos_eghajlati_jellemzes/homerseklet/images/abra1.png]
1. [bookmark: _Toc351971116]ábra
Az évi átlagos középhőmérséklet Magyarországon az 1971-2000 közötti időszak alapján
Forrás:http://www.met.hu/eghajlat/magyarorszag_eghajlata/altalanos_eghajlati_jellemzes/homerseklet/
A leghidegebb hónapunk a január, a legmelegebb a július, de nem szűkölködünk szélsőségekben, az országban valaha mért legmelegebb és leghidegebb hőmérséklet közötti abszolút ingás 76,3 oC. A mezőgazdaság szempontjából, azon belül is a növénytermesztés ezzel kapcsolatos legfontosabb mutatószáma a tenyészidőszak, illetve ennek hossza. „Ennek megfelelően a tenyészidőszak hossza nagy változékonyságot mutathat akár évről évre is. A tenyészidőszak meghatározásához az 5°C napi középhőmérséklet feletti napokat vesszük figyelembe. Ez alapján, Magyarországon a tenyészidőszak hossza 230-250 nap évente, a legmagasabb érték az ország déli területeire jellemző. Statisztikai besorolás szerint a tenyészidőszak: IV. 01. – IX. 30.” (Udvardy, 2010., old.: 18.) Az utolsó fagyos nap a néphagyomány szerint május 25-én Orbán napja és már október elején megjelenhetnek az első korai lehűlések.
A csapadék idő és térbeli eloszlása is meglehetősen eltérő képet fest (2. ábra). A legcsapadékosabb területek szintén a hegyvidékek és a délnyugati határszél, a kielégítőnek mondható 800-900 mm/év mennyiséggel, míg az Alföld belső területeinek 500 mm/év alatti adata már-már kevésnek bizonyul. Szélsőséges esetekben ez szinte a sivatagokat idézheti, mint például a rekordszáraz 2000-es év. Ebben az évben országos átlagban 408,8 mm csapadék hullott az Országos Meteorológiai Szolgálat adatai alapján, de területileg egyenlőtlenül oszlott meg és például a Tisza középső és alsó szakasza mentén, illetve annak környékén 350 mm alatt volt. Ezzel ellentétben a rekordcsapadékos 2010-es év 800-1400 mm közötti éves adatokkal büszkélkedhet. Mindez tehát egy évtizeden belül.
[image: http://www.met.hu/eghajlat/magyarorszag_eghajlata/altalanos_eghajlati_jellemzes/csapadek/images/abra1.png]
2. [bookmark: _Toc351971117]ábra
Átlagos éves csapadékösszeg az 1971-2000 közötti időszak alapján
Forrás: http://www.met.hu/eghajlat/magyarorszag_eghajlata/altalanos_eghajlati_jellemzes/csapadek/
Időbeli eloszlása a kontinentális viszonyokhoz igazodik, tehát a maximum a nyár elején május és július között jelentkezik. Ennek ellenére a mediterrán hatás egy őszi maximumot is eredményezhet.
Összefoglalva tehát, az átlagban kedvezőnek tekinthető éghajlat szélsőséges megnyilvánulásai, komoly próba elé állítják a mezőgazdasággal foglalkozókat és jelentősen megdrágíthatják, esetenként vagy területenként meg is semmisíthetik az éves termelést. A fenti adottságok ismerete, a több évszázad alatt összegyűlt tapasztalat tette lehetővé, hogy a magyar mezőgazdaság a szélsőségek ellenére is eredményes és sikeres maradjon.
2.1.2. [bookmark: _Toc352554136]Földhasználat, ágazati szerkezet
„Hazánk 9 millió 303 ezer hektárnyi területének 79%-a, 7 millió 360 ezer hektár volt termőterület 2011-ben. A termőterületen belül 5 millió 337 ezer hektár mezőgazdasági és 1 millió 922 ezer hektár erdőterület volt, a mezőgazdasági terület 57, az erdő 21%-ot foglalt el az ország területéből. Előbbi 57%-os aránya európai összehasonlításban magas, azonban csökkenő tendenciájú, míg az utóbbi arány mérsékelten, de folyamatosan nőtt az elmúlt években. A szántóterület 46%-os aránya (4 millió 322 ezer hektár) az európai országok közül Dánia után a második legnagyobb.” (KSH, 2012., old.: 5.) A mezőgazdasági terület méretváltozását bemutató 3. ábra egyértelműen mutatja, hogy 1960 és 2011 között 25%-os csökkenés figyelhető meg, három nagyobb ugrással, 1992-ben, 2000-ben és 2010-ben. E mögött a gazdasági racionalizmus mellett az Európai Unió szabályozásának hatása is megbújik. A rendszerváltás a mezőgazdaságban átrendezte a tulajdonviszonyokat. A termelő szövetkezetek és állami gazdaságok földterületeit szétdarabolták és privatizálták, mellyel rengeteg, önállóan életképtelen földrészlet jött létre. Másrészről a piacgazdasági viszonyok között jó néhány terület művelése vált gazdaságtalanná. Ehhez járult még hozzá a későbbiekben az EU kvóta- és preferencia-rendszere, valamint a kötelező területpihentetés. Jó példa erre a bortermeléssel kapcsolatos szabályozás hatására, 1996 és 2010 között zajló szőlőkivágások támogatása. „Eddig háromezer-háromszáz engedélyt adott ki a Mezőgazdasági és Vidékfejlesztési Hivatal (MVH), megkezdték a szőlőkivágási támogatások kifizetését is. A vágásra ítélt terület nagysága mintegy kétezer hektár, az unió hektáronként egymillió forinttal, és szőlőtelepítési joggal "jutalmazza" a kivágást.” (Hegedűs, 2010)

3. [bookmark: _Toc351971118]ábra
Az ország mezőgazdasági területének változása 1960-2011 között
Forrás: saját szerkesztés - http://www.ksh.hu/docs/hun/xstadat/xstadat_hosszu/h_omf001a.html - adatai alapján
A fentiek mellett ebbe a fejezetbe kívánkozik a birtokviszonyok taglalása is, amelynek alakításában, szabályozásában szintén jelentős szereppel bír a gazdaságpolitika. Elég csak a privatizációval létrejött apró parcellákra gondolni. Mind az egyéni, mind a kialakult társas vállalkozásokat a profit elérése mozgatja. Az logikusan belátható, hogy bármely gazdasági tevékenység tartósan, csak haszon reményében végezhető. Ez a mezőgazdaságban birtokmérethez kötött, hiszen a föld termőképessége nem fokozható a végtelenségig. Bár az állattenyésztés elvileg elválhat a szántóföldi növénytermesztéstől, de nem nélkülözheti annak javait, tehát itt is a minél kisebb ráfordítással, minél nagyobb mennyiségű takarmánynövény előállítása a motiváló erő. Ennek fényében a hatékonyság csak bizonyos birtokméretek mellett jelent előnyt, képes az önfenntartáshoz, illetve a növekedéshez elegendő profitot eredményezni. „Az egyéni gazdaságok földhasználatának túlzott tagoltsága tükröződik abban, hogy átlagos méretük csupán megközelíti az 5 hektárt, és meghatározó hányaduk (93%-uk) - a termőterület alig több mint egyötödével (21,8%) -, a 10 hektár alatti méretkategóriába tartozik. Az hektárnál kisebb területet használó gazdaságok meghatározó (mintegy 90%-os) aránya miatt az átlagméret itt alig haladja meg az 1 hektárt. A földhasználat másik pólusát jelentő gazdálkodó szervezetek egynegyede (26%-a) a 300 hektár feletti kategóriába tartozik, a gazdaságcsoport földterületének közel 90%-át műveli, átlagosan 1782 hektáros területen.” (Kapronczai, 2011., old.: 43.) Ez a bipoláris szerkezet erősen rányomja a bélyegét a hazai termelésre. Míg az egyéni gazdálkodók néhány hektáros földterületeken, tőkében szegény és annak újratermelésre vajmi kevés eséllyel pályázó körülmények között gazdálkodik, addig a gazdaságok elenyésző része - főként társas vállalkozások - jut elegendő földterülethez és képes komoly profit realizálására.
Hazánk tehát mezőgazdasági földterületeinek aránya kapcsán Európa élvonalában helyezkedik el, de ez csak egy potenciális lehetőség, mellyel tudni kell élni. A kétpólusú birtokszerkezet és a gazdaságpolitikai szabályozás a termőterületek optimális kihasználhatóságának lehetőségét, az eredményességet csökkentik.
3.1.3. [bookmark: _Toc352554137]Nemzetgazdasági helyzet, potenciál
A mezőgazdaság helyzete az egész gazdaság számára jelentőséggel bíró tény. Bármely változása a ráépülő gazdasági emeleteken, és így a nemzetgazdaság egészében, hatványozottan jelentkezik. Az adatok tekintetében a Központi Statisztikai Hivatal (KSH) éves adatsorait vettem alapul, melyek hiteles és átfogó képet festenek a magyar mezőgazdaság pozíciójáról. „A mezőgazdaság termelési multiplikátora 1,8, ami azt jelenti, hogy a (hazai, feldolgozatlan) mezőgazdasági termékek végső felhasználásának egységnyi növelése hatására a nemzetgazdasági kibocsátás a továbbgyűrűző hatások következtében összesen, 1,8 egységgel nő. Az élelmiszeripar termelési multiplikátora még ennél is nagyobb, a legnagyobb: 2,15. Ez azt jelenti, hogy a feldolgozott élelmiszerek fogyasztásának növekedése önmaga értékének 215 százalékával megegyező növekedést indukál a nemzetgazdaság egészében. A munkaerő multiplikátor tanulmányban kiszámított értéke arra utal, hogy a mezőgazdasági termékek végső felhasználásának 10 millió Ft-os növekedése az egész nemzetgazdaságra vonatkozó 1,34 fővel növeli a foglalkoztatottságot. A hozzáadott-érték multiplikátor szerint a mezőgazdasági termékek végső felhasználásának egységnyi (1 millió Ft-os) növekedése nemzetgazdasági szinten 614 ezer Ft többletet eredményez a bruttó hozzáadott értékben.” (Kovács, 2010/9., old.: 40.)
A multiplikátor-hatásnak azonban gátat szab a nemzetgazdaság kerete, ahol az általa elfoglalt helyzetet a gazdaság egészére nézve, a 4. ábra mutatja be. A mezőgazdaság részesedése a GDP és a vele szoros összefüggésben lévő foglalkoztatás viszonylatában, a fejlett országokra jellemző, 5% körüli alacsony értéket mutatatja. Ebben a relációban nem várható el a mezőgazdaságtól, hogy ún. húzó ágazat legyen, de kedvező gazdaságpolitika mellett sikeressége kihat a gazdaság egészére, javítja a mérleget és externális csatornáin keresztül növeli az életszínvonalat és életminőséget.

4. ábra
A mezőgazdaság helyzetének változása a gazdaság egészéhez viszonyítva a foglalkoztatás, GDP és beruházások arányában, 2000-2011 között
Forrás: saját szerkesztés – http://www.ksh.hu/docs/hun/xftp/idoszaki/mezo/mezo11.pdf - adatai alapján
A csatlakozás hatása - legalábbis a 2004 előtti és utáni időszakokat összehasonlítva - itt nem érhető tetten, a grafikon görbéinek negatív futás korábbról indult. Érdemes viszont megfigyelni, hogy a beruházások részaránya pont az EU csatlakozás évében esett vissza és növekedése csak az új költségvetési időszak 2007-es kezdetével indult meg. „A beruházások egy évvel korábban előre jelzett fellendülése bekövetkezett. Az Új Magyarország Vidékfejlesztési Programmal összefüggésben a beruházások 12%-kal növekedtek, aminek eredményeképpen a nettó állóeszköz-felhalmozás (nettó beruházás) is pozitív egyenleget mutat. A 2007-ben meghirdetett intézkedésekkel összhangban a gépberuházások emelkedtek a legnagyobb mértékben (34%-kal).” (Keszthelyi & Pesti, 2008., old.: 14.) Azt, hogy a megművelt területek csökkenésével párhuzamosan, történt-e előrelépés a hatékonyság és eredményesség terén, az 5. ábrában foglaltam össze. A KSH adatsoraiban fellelt, bruttó termelési indexre vonatkozó idősorok érdekes összehasonlításra adtak lehetőséget.

5. ábra
Az állattenyésztés és növénytermesztés bruttó termelési index változásai 1960-2010 között, az 1960-as év bázisához viszonyítva
Forrás: saját szerkesztés – http://www.ksh.hu/docs/hun/xstadat/xstadat_hosszu/h_omf001a.html - adatai alapján
Az 1960-as év bázisáról indulva mindkét mezőgazdasági ág felfut és csúcsát az 1980-as években éri el. Nagy törést jelent a rendszerváltás időszaka, amelyet az állattenyésztés nem is tudott kiheverni. A növénytermesztés, bár a termelés index értéke ingadozó, az EU csatlakozást követően felülmúlta az állattenyésztést, amivel egy közel 50 éves trend szakadt meg. Az átrendeződés a 2000-es évtől indult meg egyértelműen, és megdöbbentő adat, hogy az állattenyésztés bruttó termelési index értéke fokozatosan megközelíti az 1960-as szintet. A növénytermesztés esetében az erősen hullámzó adatsor mutat érdekes képet, mely már tovább mutat a fejezet keretein és a későbbi elemző fejezettel mutat párhuzamot.
Amennyiben a fentieket az ágazat multiplikátor hatásának fényében vizsgáljuk, úgy az abszolút számadatok alacsony értékei új, a gazdaság egészére nézve igen jelentős súlyt kölcsönöznek a mezőgazdaságnak. Ebben a relációban tehát helyzete, állapota a nemzetgazdaság egyik fokmérője is. A potenciális lehetőségeit azonban még nem használta ki maradéktalanul az elért-felmutatott eredmények elmaradnak az elvárható, optimális szinttől.

2.2. [bookmark: _Toc352554138]Az Európai Unió mezőgazdasággal kapcsolatos szabályozása, a Közös Agrárpolitika (KAP)
A népesség élelmiszerrel történő ellátásának problémája egyidős az emberiséggel, stratégiai fontosságú kérdés. A II. világháborúban megtépázott és az egységesülés irányába elinduló nyugat-európai országok helyesen ismerték fel a közös mezőgazdasági politika kialakításának szükségességét. Már 1955-ben, a Messinai Konferencián megszületett a döntés, 1957-ben pedig az alapvető célok bekerültek a Római Szerződés 39. cikkelyébe[footnoteRef:3] úgy, mint: [3: http://ec.europa.eu/economy_finance/emu_history/documents/treaties/rometreaty2.pdf - old.: 16-17. alapján, Letöltés dátuma: 2013.01.16.
]

· a mezőgazdasági termelés és termelékenység növelése,
· a mezőgazdaságból élők megfelelő életszínvonalának biztosítása,
· a mezőgazdasági piacok stabilizálása,
· a mezőgazdasági önellátás garantálása,
· a fogyasztók számára az élelmiszerellátás biztosítása megfelelő árszínvonalon.
A KAP 2012-ben volt 50 éves. A következőkben, az erre az alkalomra elkészített „A közös agrárpolitika – folytatása következik” című EU kiadvány segítéségével mutatom be a kialakulás és fejlődés főbb pontjait, eseményeit.[footnoteRef:4] [4: http://ec.europa.eu/agriculture/50-years-of-cap/files/history/history_book_lr_hu.pdf - old.: 2-3. alapján, Letöltés dátuma: 2013.01.30.]

„1962: Létrejön a közös agrárpolitika (KAP.) A közös agrárpolitika lényege, hogy a mezőgazdasági termelők jó áron tudják értékesíteni áruikat. Ők évről évre egyre többet és többet termelnek. Az üzletek polcai megtelnek megfizethető árú élelmiszerekkel. Ezzel megvalósult az első célkitűzés: az élelmezésbiztonság.
1970-es – 1980-as évek: A kínálat szabályozása. A gazdaságok termelékenysége olyan mértékben megnőtt, hogy a szükségesnél nagyobb mennyiségű élelmiszert is előállítanak. Az élelmiszer-fölösleget elraktározzák, ami „élelmiszerhegyek” felhalmozódásához vezet. Ezért célzott intézkedéseket vezetnek be, amelyek összhangba hozzák a termelést a piaci igényekkel.
1992: A KAP a piac helyett, ezentúl a termelőket támogatja. Az ártámogatás szerepe csökken, helyét a gazdálkodóknak történő közvetlen segélykifizetések veszik át. A termelőket arra ösztönzik, hogy a környezetvédelmi szempontokat fokozottan figyelembe véve gazdálkodjanak. A KAP reformja egybeesik a Rióban 1992-ben tartott Föld-csúccsal, ahol elfogadják a fenntartható fejlődés elvét.
1990-es évek közepe: Előtérbe kerülnek az élelmiszerekkel kapcsolatos minőségi követelmények. A közös agrárpolitika új intézkedésekkel támogatja a mezőgazdasági befektetéseket, a képzéseket, az élelmiszer-feldolgozás fejlesztését és a marketinget. Lépéseket tesznek a hagyományos és regionális élelmiszerek védelme érdekében. Megvalósításra kerül az ökológiai termelésről szóló első európai jogszabály.
2000: A KAP a vidékfejlesztésre helyezi a hangsúlyt. A KAP fokozott hangsúlyt fektet a vidéki Európa gazdasági, társadalmi és kulturális fejlődésére. Mindemellett folytatódnak a 90-es években megkezdett, a gazdálkodók piacorientáltságának növelését célzó reformok.
2003: A KAP újabb reformja függetleníti a támogatást a termelés mennyiségétől. A termelők tevékenysége piacorientáltabbá válik, és – az európai mezőgazdaságot érintő bizonyos korlátozásokra való tekintettel – jövedelemtámogatásban részesülnek. A támogatás fejében tiszteletben kell tartaniuk az élelmiszer-biztonságra, a környezetvédelemre és az állatok jólétére vonatkozó szigorú normákat.
2000-es évek közepe: A KAP nyit a világ felé. Az Európai Unió világelső a fejlődő országokból származó mezőgazdasági termékek behozatalában. Nagyobb mennyiséget importál, mint az Egyesült Államok, Japán, Ausztrália és Kanada együttvéve. A „fegyver kivételével mindent” megállapodás keretében az Európai Unió szabad piaci hozzáférést biztosít az összes legkevésbé fejlett országnak. Egyetlen más fejlett ország sem tanúsít ennyi nyitottságot, elkötelezettséget és nyújt tényleges piaci hozzáférést a fejlődő országok termelői számára.
2007: Az Európai Unió gazdálkodóinak száma megduplázódik a 12 új tagállam 2004-es és 2007-es csatlakozását követően. Tizennyolc évvel a berlini fal leomlása után az Európai Unió 27 tagállamot és több mint 500 millió polgárt számlál. A bővítéssel megváltozik az unió mezőgazdaságának és vidéki tájainak összképe is.
2011: A KAP újabb reformja a mezőgazdasági ágazat gazdasági és ökológiai versenyképességének erősítésére törekszik annak érdekében, hogy a vidéki területeken ösztönözze az innovációt, küzdjön az éghajlatváltozás ellen, támogassa a foglalkoztatást és a növekedés.” (EU, 2012., old.: 2-3.)
2.2.1. [bookmark: _Toc352554139]A magyar mezőgazdaság és az EU
A fentiek alapján létrejött egységes belső piac, megvédte tagjait a minden negatív, külső hatástól. Ennek folyományaként hazánkat, az 1960-as és 1980-as évek közötti időszakban, ez a közösségi preferencia súlyosan hátrányosan érintette. A magyar mezőgazdasági exporttevékenységgel szemben az EU diszkriminatív kereskedelempolitikát folytatott. Az enyhülés az 1980-as évek közepétől indult meg. Az Európai Közösséggel kötött együttműködési megállapodás a kapcsolatok normalizálását, a kereskedelmi diszkriminációk leépítését, valamint a legnagyobb kedvezményes elbánás elvének alkalmazását célozta, az EK jelentős agrárkereskedelmi preferenciákat nyújtott Magyarországnak. 1989 őszétől merült fel a társulási szerződés megkötésének lehetősége. „Az Európai Unióba belépni kívánó országok számára három előcsatlakozási program állt rendelkezésre, az ISPA, SAPARD és a PHARE. Az ISPA a csatlakozás előtti strukturális politika eszköze volt, ami a környezetvédelmi és közlekedési projektek támogatását biztosította. A SAPARD az a speciális csatlakozási program volt, ami a fenntartható mezőgazdaság- és vidékfejlesztés számára adott segítséget. A PHARE programot az Európai Közösség 1989-ben indította útjára eredetileg azzal a céllal, hogy támogatást nyújtson a politikai demokrácia megszilárdításához és a piaci átalakulásokhoz szükséges szakemberek képzéséhez, új intézmények kiépítéséhez.” (NFÜ, 2013) A csatlakozást megelőzően a magyar agrárgazdaságnak az EU jelentős segítséget nyújtott, hazánk az 1990 óta működő Phare-program[footnoteRef:5] egyik meghatározó kedvezményezettje lett egészen 2003-ig. A közösségi támogatás fő célja, hogy a szakigazgatási intézményeket felkészítse a tagságra. Korszerűsítették például a földhivatalokat, illetve az állat- és növény egészségügyi állomások informatikai rendszerét. A partnerségi (twinning) programok keretében uniós szakértők segítették az agrár-szakigazgatási intézmények felkészülését. „A Twinning, vagyis ikerintézményi programot az Európai Bizottság 1998-ban hozta létre. Célja, hogy a tagjelölt, potenciális tagjelölt, valamint az EU-határain kívüli további partneri országokban a közigazgatás fejlesztését, az uniós joganyag átvételét és alkalmazását elősegítse. Az ikerintézményi program keretében az EU tagállamok államigazgatásának szervei szakértők kiutaztatásával valósítanak meg a fogadó ország intézményrendszerének kapacitásfejlesztését célzó, tudásátadásra és tapasztalatcserére épülő együttműködési projekteket.” A SAPARD-program[footnoteRef:6] célja a tagjelöltek gazdaságainak felkészítése, vidékfejlesztési céljainak támogatása volt. [5: Pologne, Hongrie – Aide à la Reconstruction Économique] [6: Special Action Programme for Pre-Accession Aid for Agriculture and Rural Development - A mezőgazdaság és vidékfejlesztés előcsatlakozási támogatási programja.]

Az 1990. évi dublini csúcson az akkori visegrádi hármakat (Magyarország, Csehszlovákia, Lengyelország) tárgyalásra hívták, amely alapján 1991. december 16-án megszületett az Európai Megállapodás.
1992-ben a Társulási Megállapodás keretében Magyarország jelentős piacra jutási kedvezményeket kapott, amelyeket a három évvel később kötött borkereskedelmi megállapodás kibővített. 1997-től életbe lépett az ún. adaptációs jegyzőkönyv, amely a WTO- megállapodásból adódó, valamint az 1995. évi EU – bővítés kapcsán jelentkező kedvezményeket érvényesítette. 2000 júliusától további vámkedvezményeket nyújtottak egymásnak a felek.
2004. május 1-jétől, a folyamat lezárásaként Magyarország teljes jogú EU tagállam lett. 2004 májusában a csatlakozó Magyarország, a többi közép- és kelet-európai országgal együtt, alacsonyabb gazdasági fejlettségi szinten állt, mint a nyugat-európai társaik, illetve a mezőgazdasági termelésük aránya is jóval magasabb volt. Az új tagállamok nagy, eddig korlátozottan kiaknázott termelési potenciállal rendelkeztek, ami egyfajta veszélyforrást jelent a nyugat-európai tagállamok termelőinek. Ennek következtében már hazánk csatlakozását megelőzően számos érdekellentét fogalmazódott meg Magyarország és az EU között, amelynek legfőbb okát a mezőgazdaság jelentette. Hazánk komparatív előnyei azon árucsoportoknál mutathatók ki (gabonafélék, élőállat, hús, bizonyos zöldség- és gyümölcsfélék), amelyekből az EU nagyfokú önellátottságot mutat, s amelyekből maga is szeretné kelet-európai szállításait növelni. Az alapvető probléma, hogy Magyarország az EU-ba szeretne exportálni, míg az EU Magyarországba, azaz lefordítva: mindkét fél a másiknak szeretne eladni. „Az import emelkedése a csatlakozás természetes velejárója – hiszen általában a nagy agrárexportőr országok importja is számottevő – annak dinamikáját azonban alapvetően a hazai termelés és feldolgozás versenyképességi hiányosságai okozták. Több esetben az import nem késztermék, hanem nyersanyag, amely a feldolgozóknál a drága vagy szűkös magyar alapanyagot helyettesíti (sertéshús, zöldség-gyümölcs a konzerv- és hűtőipar számára). Pozitív oldala ennek a folyamatnak a nemzetközi termelésszakosodásba való fokozott bekapcsolódás, hiszen az import jelentős része az exportot szolgálja – pl. olcsóbb húsrészek importja a kevésbé igényes termékekhez és ezzel jobb minőségű alapanyag felszabadítása. Pozitív fejlemény az új tagországokba (EU-12) irányuló kivitel dinamikus növekedése. Az unión kívüli export ezzel szemben stagnál, és így éppen a legdinamikusabb élelmiszerpiacok (Kína, India, Oroszország, stb.) kínálta lehetőségeket mulasztjuk el. Az orosz export a nagy remények ellenére visszaesett.” (Szabó, 2008/7., old.: 14.)
Magyarország számára a további fejlődés érdekében szükséges a belső piac megtartása, a hazai pozíciói megerősítése, az exportorientált fejlesztés, illetve újabb és újabb felvevőpiacok kutatása. Ezzel szemben az EU agrárpolitikáját a közösségi preferencia, illetve a pénzügyi szolidaritás szellemében kívánja folytatni. Ez azt jelenti, hogy nem szívesen lát újabb, jelentős agrárpotenciállal és agrárfelesleggel rendelkező tagjelölteket, nem szívesen enged piacára versenytársakat. Inkább előnyben részesítene olyan tagjelölteket, akik nem jelentenek fenyegetést az EU agrárpiacaira, mi több, segítenek feloldani a meglévő feszültségeket, levezetni a feleslegeket. Hazánk mind az élelmiszertermelés, mind az élelmiszer feldolgozás területén, jelentős potenciállal bír, ennek kihasználása csak erős érdekérvényesítő gazdaságpolitika útján valósítható meg.
2.2.2. [bookmark: _Toc352554140]A csatlakozási tárgyalások eredményei
A csatlakozási tárgyalások során az egyes országok lehetőséget kaptak, hogy az eltérő sajátosságok figyelembe vételével, néhány területen egyedi megállapodások szülessenek. A legfontosabb kérdések vonatkozásában a tárgyalások a lenti eredményekkel zárultak.
1. Közvetlen támogatások: a mezőgazdasági támogatások legnagyobb részét képző közvetlen kifizetések terén Magyarország esetében éppúgy, mint a többi új tagnál kilenc éves átmeneti időszak és szabályzás érvényesül. A tagság első évében, 2004-ben a támogatások 25%-át kaptuk meg, a részarány 2007-ig öt, ezt követően tíz százalékponttal nő évente. Lehetőség van azonban, hogy az EU-s támogatásokat nemzeti forrásból évente mintegy 30%-kal kiegészítsék, míg az el nem éri a 100%-ot.
A magyar gazdák a 100%-os támogatottsági szintet 2010-ben érték el a nemzeti támogatásokkal kiegészülve (így az eredetileg kilenc éves átmenet hat évre rövidül), míg az EU által folyósított 100%-os támogatottsági szintet legkorábban 2013-ban éri el.
2. Kvóták: a kvóták az EU álláspontja szerint érvényesültek, azaz az 1995-1999 közötti évek termelésének figyelembe vételével kerültek megállapításra. Több, Magyarország számára meghatározó termék esetében sikerült kiharcolni, hogy a 2000, illetve a 2001-es éveket tekintsék bázisidőszaknak.
3. Átmeneti mentességek: a mentességek (derogációk) figyelembe veszik a speciális magyar viszonyokat, valamint hosszabb időt adnak a termelőknek a közösségi előírásokhoz való alkalmazkodásra. Példák:
· 2006 végéig 44 nagy kapacitású vágóhíd felmentést kapott bizonyos szerkezeti kialakítási feltételek betartása alól;
· 2009 végéig 21 ketreces tojótyúk üzemnek nem kell betartania a ketrecek magasságára és padozatának dőlésszögére vonatkozó rendelkezéseket;
· 2009 májusáig forgalmazható 2,8%-os zsírtartalmú tej;
· 2008 végéig használható a közösségi követelményeknek nem megfelelő „Rizlingszilváni” név.
4. Tokaji borok: időkorlátozás nélküli felmentést kapott Magyarország a Közösség által előírt borászati szabályok egy részének alkalmazása alól, továbbá engedélyezték a must cukorral történő feljavítását is.
5. Pálinka: a pálinka név magyar helyesírás szerinti formájában kizárólag a Magyarországon előállított, 100%-ban gyümölcsből vagy törkölyből készült párlatok megnevezésére használható.
6. Vidékfejlesztés: a „régi” tagországokban érvényes szabályokon túlmenően további fontos területeken kapott Magyarország támogatási lehetőséget. Évente 1.000 EUR általány támogatásban részesülnek a félig árutermelő gazdaságok, továbbá kiemelten támogatható a termelői csoportok, valamint a szaktanácsadási rendszer működtetése.
7. Termőföld: külföldi magán- és jogi személyek a csatlakozást követő hét évig, azaz 2011 májusáig nem vásárolhattak termőföldet Magyarországon. Mivel bizonyítást nyer, hogy ez alatt az időszak alatt a földárak nem érték el az EU szintjét, a tilalmat további három évvel meghosszabbították (2014-ig).
8. Védzáradék: az EU javaslatára a csatlakozási szerződésbe bekerült egy ún. védzáradék. Ennek értelmében, ha a csatlakozást követően előre nem látható piaci zavarok, gazdasági nehézségek alakulnak ki, a mezőgazdasági termelők az Unió jóváhagyásával és a megfelelő eljárásrend betartásával többlettámogatásban részesülhetnek. A védzáradékot a „régi” tagállamok is alkalmazhatják, amennyiben bizonyítani tudják, hogy az új csatlakozók miatt az agrárszektoruk rendkívüli nehézségekkel küzd.
2.2.3. [bookmark: _Toc352554141] Az agrártámogatások
Az EU mezőgazdaságot segítő szabályozásának legfontosabb és legtöbbet támadott eleme az agrártámogatások rendszere. Az EU agrártermelői az alábbi forrásokból részesülhetnek támogatásban:
· közösségi agráralap,
· nemzeti költségvetés,
· régiók, megyék, települések költségvetése.
El kell azonban választani egymástól a nemzeti közigazgatás különböző szintjein kiutalt támogatásokat, melyeket összefoglalóan nemzeti támogatásoknak nevezzük és az állami támogatásokat, amelybe ugyanúgy beletartoznak az EU által folyósított támogatások, mint a nemzeti szinten nyújtott támogatások, illetve támogatás-kiegészítések.
A nemzeti támogatások:
1. A KAP első pillére által nyújtott támogatások nemzeti szinten történő kiegészítése.
2. A KAP második pillére tekintetében, az EU által folyósított kifizetések tagállami társfinanszírozása (ko-finanszírozás).
3. Egyéb, a mezőgazdaság kizárólag nemzeti forrásokból történő támogatása.
A nemzeti támogatásoknak összhangban kell lenniük az EK-szerződés 87., 88. és 89. cikkelyével. A 87. cikkely kimondja, hogy az EU közös piacával nem egyeztethetőek össze a tagállamok közötti kereskedelem szabadságát torzító vagy azt veszélyeztető támogatások.
A 88. cikkely értelmében amennyiben egy tagállam új támogatási formát szeretne bevezetni, azt előzetesen egyeztetnie kell a Bizottsággal.
A 89. cikkely felhatalmazza a Tanácsot az előbbi két cikkellyel kapcsolatos további rendeletek megalkotására, ezen cikkelyek alkalmazási feltételeinek, valamint a szabályozás alól mentesülő támogatáskategóriák meghatározására.
Az EU csatlakozást követően a támogatások Magyarországon is két részből tevődnek össze: egyrészt az ártámogatásokból (piaci támogatások), másrészt a közvetlen kifizetésekből (direkt támogatások, közvetlen jövedelempótló támogatások). A Koppenhágai Megállapodást elfogadva Magyarországon 2004. május elsejétől kezdve egy legfeljebb három éves átmeneti időszak kezdődött (indokolt esetben kétszer egy esztendővel meghosszabbítható), amikor átmeneti az egyszerűsített területalapú támogatás rendszere érvényesül. Ez két részből tevődik össze: egyrészt az uniós forrásból finanszírozott közvetlen agrártámogatások egyszerűsített kifizetéséből (SAPS), másrészt ennek nemzeti költségvetésből történő kiegészítéséből (TOP-UP) - minden évben legfeljebb 30%-kal.
SAPS: Az unió által az EMOGA Garancia Részlegéből finanszírozott támogatás szántó-, ültetvény-, kert-, és gyepterületek után egyaránt igényelhető.
Feltételek:
· A támogatás alapjául minimum 0,3 ha méretű parcellák szolgálnak, de az egy kérelem által lefedett területeknek el kell érnie az 1 hektárt (kivétel: szőlő- gyümölcsös ültetvény).
· A termelőnek rendelkeznie kell az Mezőgazdasági és Vidékfejlesztési Hivatalnál ügyfél-regisztrációs számmal.
· Helyes mezőgazdasági és környezeti állapot feltételeinek betartása az adott parcellán.
TOP-UP: kiegészítő nemzeti támogatás nem minden növény termőterülete után adható, illetve a top-up mértéke is különböző. Kiegészítő nemzeti támogatás a következő növények termesztéséhez vehető igénybe:
· szántóföldi növénytermesztés
· Burley dohány
· Virginia dohány
· héjas gyümölcsűek
· rizs
· energetikai célból termesztett lágy és fás szárú növények.
2009. január 1-jétől hazánknak is át kellett térnie a Koppenhágai megállapodás keretében rögzített egységes, termeléstől függetlenített támogatási rendszerre (Single Payment Scheme – SPS). A korábbi rendszer szerint a gazdák különböző jogcímek alapján kaptak támogatásokat. Az SPS rendszerében a gazdák egy összegben kapják a támogatást, amelynek alapját a régi tagállamok referencia-időszak (2000-2002) alatt megállapított jogosultságai határoznak majd meg (üzemre vetített átalányösszeg). A reform legfontosabb eleme a támogatások elválasztása a termeléstől, és a közvetlen támogatások átcsoportosítása az általános strukturális támogatások (vidékfejlesztés) céljaira.
2.2.4. [bookmark: _Toc352554142]A Tesztüzemi Információs rendszer (FADN) bemutatása
Az Európai Bizottság a mezőgazdasági üzemek jövedelem-alakulásának gazdálkodásának elemzésére, s a Közös Agrárpolitika támogatására 1965-ben hozta létre a Mezőgazdasági Számviteli Információs Hálózatot (angolul: Farm Accountancy Data Network, rövidítve: FADN). Az adatbázis adatokkal történő feltöltése a tagországok kötelezően előírt feladata lett, és az AKI adatai alapján a jelenleg 27 tagú Európai Unióban összesen mintegy 80 000 mezőgazdasági üzemről gyűjtenek adatokat, amely mögött egy megközelítőleg 6,4 milliós alapsokaságot reprezentálódik. Az információáramlást a 6. ábra mutatja be nagyon szemléletesen. A meghatározott szempontok szerint kiválasztott, de önkéntesen csatlakozott adatszolgáltató gazdaságok, a könyvelőirodákon keresztül juttatják el könyvelési adataikat a feldolgozó nemzeti szervhez, nálunk ez az AKI. Ezen adatokat az AKI anonim módon kezei és dolgozza fel, csak statisztikai célokra.
[image:]
6. [bookmark: _Toc351971119]ábra
A tesztüzemi rendszer struktúrája
Forrás:https://www.aki.gov.hu/publikaciok/publikacio/a:1/A+teszt%C3%BCzemi+rendszer+bemutat%C3%A1sa
A magyar mezőgazdasági tesztüzemi információs rendszer (Tesztüzemi Rendszer) kettős céllal jött létre. Egyrészt a hazai információ-szükséglet kielégítését szolgálja, másrészt az Európai Bizottság FADN-rendszeréhez nyújt adatokat. Létrehozását az agrárgazdaság fejlesztéséről szóló 1997. évi CXIV. törvény írta elő.
[bookmark: sdfootnote1anc][bookmark: sdfootnote2anc][bookmark: sdfootnote3anc]A felmérések alapja a fedezeti hozzájárulás nevű mutatószám, amely az adott üzem vagy ágazat, termelési eredménye és az ennek során felmerülő változó költségek különbségeként áll elő. Ennek egységnyi vetülete (1 hektár terület, vagy 1 darab jószág) a standard fedezeti hozzájárulás (SFH). Ez az értek a gazdaságok tartós jövedelemtermelő kapacitását fejezi ki a termelőeszköz-ellátottság, a termelési szerkezet es a termőhelyi adottságok függvényében, ami a gazdaság ökonómiai méretének meghatározására is felhasználható. „2009-ig mind az EUROSTAT Gazdaságszerkezeti Összeírásaiban, mind az FADN-ben a standard fedezeti hozzájárulás (SFH) alapú tipológiát használták az üzemméret és a tevékenységi irány meghatározására. A 2010. és az utána következő évek adatait viszont már az új, standard termelési érték (STÉ) alapú tipológia segítségével dolgozzák fel. Mindkét módszerrel régiónként egy adott összeget rendelünk minden ágazathoz (pl. egy hektár kukorica SFH értéke 123 278 Ft, STÉ értéke 185 309 Ft). A legfontosabb eltérést ezeknek az egy hektárra, ill. egy állatra jutó egyenértékeknek a kiszámítása jelenti. Az üzemek tipizálása során a hektárszámokat és az állatlétszámokat összeszorozzuk a hozzájuk tartozó egyenértékkel, majd a szorzatokat összeadjuk, így megkapjuk az üzemméretet. A tevékenységi irányt pedig az egyes ágazatok SFH, ill. STÉ értékeinek belső arányai határozzák meg.” (Keszthelyi, 2009.) Ennek megfelelően az Tesztüzemi Rendszer adatai 2009-től kettős felosztásban jelentek meg. Mivel adatsorom a 2001-2010 közötti időszakban javarészt SFH tipológián alapszik, az egységesség érdekében, a 2009 utáni adatoknál is ezeket az adatsorokat vettem alapul. Az adatbázisban használt SFH-értékhez kötött méretkategóriák szerinti bontást, a polarizáltabb képalkotás érdekében a vizsgálat során én is megőriztem (1. táblázat).
[bookmark: _Toc351970740]1. táblázat
SFH szerinti méretkategóriák, a gazdálkodási formák szerint, az időszakban átlagosan művelt területnagyságokkal
	Vállalkozás típusa
	Méretkategória

	
	kicsi
	közepes
	nagy

	
	1000 Ft SFH
	hektár
	1000 Ft SFH
	hektár
	1000 Ft SFH
	hektár

	Egyéni vállalkozás
	<2500
	14
	2500 – 7000
	46
	>7000
	130

	Társas vállalkozás
	<25000
	75
	25000 – 80000
	426
	>80000
	1555

Forrás: saját szerkesztés - (Keszthelyi & Kovács, 2002.) és AKI adatbázis alapján
A mintavétel a legalább 2 európai méretegységet (EUME) elérő egyéni gazdaságokból és gazdasági szervezetekből történik, a földrajzi elhelyezkedésük, méretük és termelési profiljuk figyelembe vételével. Az európai méretegység (EUME) euróban kifejezett SFH-érték 1200-ad része, tehát 1 EUME egyenlő, az adott üzem összes SFH-jának 1200 eurójával (2. táblázat).
[bookmark: _Toc351970741]2. táblázat
Az EU-ban használt üzemméret kategóriák
	Méretkategóriák
	Kategória-határok EUME-ben
	A felső határ euróban
	A méretkategória neve

	I
	<2
	2.400
	nagyon kicsi

	II
	2 - 4
	4.800
	

	III
	4 - 6
	7.200
	kicsi

	IV
	6 - 8
	9.600
	

	V
	8 - 12
	14.400
	kis-közepes

	VI
	12 - 16
	19.200
	

	VII
	16 - 40
	48.000
	nagy-közepes

	VIII
	40 - 100
	120.000
	nagy

	IX
	100 - 250
	300.000
	igen nagy

	X
	250 -
	
	

Forrás: (Keszthelyi & Kovács, 2002., old.: 8.)
Az adatgyűjtést és a felmérés hazánk esetében 1900 üzem könyvvitele alapján történik, elkülönítve az egyéni és társas vállalkozásokat. A minta a nagyjából 90 ezres magyarországi árutermelő gazdaságot reprezentálja (7. ábra).

7. [bookmark: _Toc351971120]ábra
A Tesztüzemi rendszer által kezelt minta által leképezett alapsokaság 2001-2010 között, SFH alapú méretkategóriák szerint
Forrás: saját szerkesztés, AKI adatbázis alapján
A magyar tesztüzemi rendszer az üzemszintű adatokon kívül a fontosabb növénytermesztő, állattenyésztő és kertészeti ágazatok adatait is tartalmazza. A rendszerben az egyszerű numerikus adatsorok mellett, a számviteli elemzésben használatos mutatószámok is megtalálhatóak, melyek közül dolgozatomban szintén alapul vettem néhányat.
2.2.5. [bookmark: _Toc352554143]A vizsgált populáció tulajdonságai, a felhasznált mutatószámok jellemzői
Ebben a fejezetben kerülnek bemutatásra azok az adatok, mutatószámok, melyekre támaszkodva a vállalati működést, annak eredményességét vizsgáltam - a fenti AKI adatbázisból -, az EU szabályozás tükrében. Bár számításuk standardizált, a könnyebb értelmezhetőség és a félreértések elkerülése érdekében ebben e fejezetben bemutatom, hogy az általam választott kilenc mutatószám, mit is jelent, milyen információkat hordoz.
Agrártámogatások (1000 Ft/ha): egy egyszerű, standardizált számadat, a vizsgált üzem által, adott évben igénybe vett támogatás üzemi területegységre, tehát hektárra vetített mértékét mutatja meg. Bár a támogatások mértéke jogszabályban rögzített, azt a vállalkozásnak ki kell érdemelnie, a feltételeknek meg kell felelnie, és a lehetőséggel élnie kell. Az EU mezőgazdasági szabályozásának egyik kulcsa, amely nem hagyható ki az elemzésből. Értéke akkor kedvező, ha évről évre növekvő tendenciát mutat.
Értékesítés nettó árbevétele a mezőgazdaságban (1000 Ft/ha): Szintén üzemi területegységre vetített pénzösszegről van szó, ahol az EU szabályozás hatása ugyancsak óriási. A közös agrárpolitika a támogatásokon keresztül meghatározza a termelési szerkezetet, mely a piaci verseny alapja is lesz. Itt két megközelítés ütközik, hiszen az EU közös piaca szabad, ott bárki szabadon kereskedhet mezőgazdasági termékeivel, másrészt az egyes országok szeretnék saját belső piacukat maguknak megtartani. A kettő közötti egyensúly megőrzése is a gazdaságpolitikai szabályozás része, ahol hazánk komoly versennyel kénytelen szembesülni.
Saját tőke jövedelmezősége (%): egy arányszám, mely azt fejezik ki, hogy a saját tőke egy egységével mekkora jövedelmet (adózás előtti eredményt) ért el a vállalkozás a vizsgált időszakban.

A mutató alakulása akkor mondható kedvezőnek, ha értéke folyamatosan növekszik. A vizsgált tíz év adóváltozásainak kiküszöbölésére, én az adózás előtti eredményre alapozva vizsgáltam a mutatót, de lehetőség van különféle eredménykategóriákból számított mutatók egymáshoz viszonyított változásait is megfigyelni. Így az is kimutatható, hogy a vállalkozás mely gazdálkodási területe milyen mértékben jövedelmező (a vállalkozás főtevékenysége, pénzügyi műveletek eredményhatása, rendkívüli események).
Termelésiérték-arányos jövedelmezőség (%): ez a jövedelmezőségi mutató a termelés és a jövedelem közötti kapcsolatot hivatott bemutatni. Értéke azt mutatja, hogy a termelés során történő értéktermelés egy egységnyi változása, mekkora elmozdulást indukál a vállalkozás jövedelem viszonyaiban.

A befektetések fedezettsége (%): az érték ebben az esetben egy egységnyi beruházás jövedelemre gyakorolt hatását mutatja meg, a látszólagos pénzmozgásokkal korrigált formában, hiszen az amortizációt ebben az esetben nem vesszük figyelembe.

Likviditási ráta: egy dimenzió nélküli arányszám, mely a vállalkozás rövid távú fizetőképességét hivatott bemutatni.

A vállalkozás általában akkor minősül fizetőképesnek, ha a mutató értéke az elvárt mértékben meghaladja az egyet. Minél magasabb a mutató értéke, annál stabilabbnak, kiegyensúlyozottabbnak ítélhető a vállalkozás. A jelenlegi gyakorlatnak megfelelően a mutatószám elfogadható értéke 1,3 felett van (bár gyakran nevezik 2:1 mutatónak is, egyben meghatározva ezzel a forgóeszközök és a rövid lejáratú kötelezettségek közötti elvárt arányt). A kifejezett arány statikus, adott időpontra (a mérleg fordulónapjára) vonatkozik, nem ad tájékoztatást a vállalkozás folyamatos likviditási helyzetéről. Ezért célszerű egyrészt folyamatosan figyelemmel kísérni a vállalkozás fizetőképességét, másrészt a likviditási mutató mellett egyéb mutatószámokat és a cash flow-kimutatást is értékelni. Ennek ellenére azonban a mutatóból a likviditás közeli jövőre vonatkozó alakulására is lehet következtetni.
A vagyoni helyzet elemzésére két mutatószámot választottam ki. Ezek a számok önmagukban is beszédesek, de a trendek feltárása és következtetések levonása érdekében fontos az évek közötti összehasonlítás, ahol kívánatos a folyamatos növekedés.
Saját tőke aránya: egy arányszám, mely a vállalkozás saját tőkéjének összes forráshoz viszonyított értékét adja meg. A kritikus értéke 30% körül van, amennyiben értéke ez alá csökken, kritikus helyzet kialakulása feltételezhető.

Tőkeellátottság: szintén egy arányszám, mely a saját tőkét ebben az esetben a befektetett eszközök viszonylatában vizsgálja. Kedvező esetben a mutató értéke 100% körül mozog, vagy meghaladja azt.

Mérleg szerinti eredmény (1000 Ft/ha): az üzemi működés termelési méretegységre vetített legkomplexebb mutatószáma. Elmondható, hogy valamennyi korábban felsorolt mérőszám összekapcsolódik benne. A későbbi elemzés alapját képezi, hiszen a nyolc mutatószám, vagyis tulajdonság alakulása ennek viszonylatában kap jelentőséget és szerepet.

3. [bookmark: _Toc352554144]Anyag, módszer és eredmények
Dolgozatom nem egyszerű statikus idősor elemzést követtem, néhány számvitelben használatos dinamikus mutatószám beépítésével. Célom az volt a módszer megválasztásánál, hogy ezt a bonyolult kapcsolatrendszert a maga komplexitásában vizsgáljam. Így esett választásom a COCO standard (componentbased object comparison for objectivity)[footnoteRef:7] módszerre, mely egy hasonlóságelemzésen (1. sz. melléklet) alapuló elemző modul. Természetesen a klasszikus módszerektől sem váltam meg, s igyekeztem az idősorokat, a bennük mutatkozó változásokat grafikus ábrázolással, dinamikusan megjeleníteni és csupán egy trendként megközelíteni. A változások alatt megbúvó okokat és összefüggéseket a hasonlóság elemzés módszerével tártam fel. A három adatbázis feldolgozása így részben eltérő metódust követett, de az eltéréseket csak a részletes elemzéseket taglaló fejezeteknél mutatom be. [7: objektivitásra törekvő komponensalapú objektum-összehasonlítás]

3.1. [bookmark: _Toc352554145]A meta adatok a Tesztüzemi Információs Rendszerből
„A jövedelem – mint a termelési érték és a termelési költség különbözete – elérése a gazdálkodás egyik legfontosabb célkitűzése. A jövedelem volumenét egyik oldalról a termelési érték, másik oldalról a termelési költségek összege határozza meg. Ebből következik, hogy a jövedelem változás okainak elemzésénél a költségek, illetve a termelési érték változás okait kell feltárni. A gazdálkodás eredményes alakulásában meghatározó szerepe van a gazdasági hatékonyságnak.” (Sabján & Sutus, 2009., old.: 29.) A meta adatokból a tulajdonságok szelektálását a fentiekre tekintettel végzetem el, előnyben részesítve a termelési értékre vonatkozó mutatókat. Kiválasztásukkor arra törekedtem, hogy a mezőgazdasági működés jellegzetes sarokpontjainak mérőszámait gyűjtsem össze, elemzésükkel hiteles képet fessek az üzemi eredményről. Az általam épített adatbázis ugyan tartalmazza az éves adatokat, ezek idősoros bemutatását mégsem tartom az elemzés részének. A mérleg és beszámoló adataiból számított értékek, mutatószámok olyan kapcsolatokat írnak le, melyek a háttérben megbúvó folyamtok eredményeként állnak elő. Az egyes adatok által közölt mikro események, bennük állnak össze folyamatokká, irányuk és nagyságuk beszédes képet fest egy vállalkozás helyzetéről, a trendek pedig következtetni engednek a jövőre is. Éppen ezért, segítségükkel kihagyhattam az építkezésben az első lépcsőt és nem az egyedi számadatok kumulálásával indultam neki az elemzésnek.
Ezeket az egyes adatsorokat, tulajdonságokat (Xi) nem csupán önmagukban, hanem a mérleg szerinti eredményre (Y) gyakorolt hatásukba kívánom vizsgálni. A 2.2.4. fejezetben felsorolt kilenc mutatószám a torzítás nélküli összehasonlíthatóság érdekében méret-független. Vagy dimenzió nélkül arányszámok, illetve százalékban kifejezett értékek, vagy olyan standardizált mértékegységgel rendelkeznek, mely nem abszolút értéket közöl, hanem viszonyít valamely közös mérőszámhoz, ebben az esetben a területhez hektárban kifejezve.
Bár az alap adatbázisomban helyet kapott még például a bruttó termelési érték, az üzemi tevékenység eredménye, a munkajövedelmezőség, a likviditási gyorsráta és a dinamikus eladósodottsági mutató is, ezek mégsem lettek az elemzés alapjai. A kezelhető mennyiség mellett az arányosság, és a mérleg szerinti eredménnyel összefűzhető kapcsolat volt a kiválasztási szempontom. Ezért is ragaszkodtam az agrártámogatásokhoz és az értékesítés nettó árbevételéhez. Ezek az eredményre közvetlenül ható bevételi források, melyek jó fokmérői is egyben a termelésnek és a szabályozási környezetnek. A másik hat, számított mutató kiválasztásakor fontosnak tartottam, hogy az ágazatot jól leíró tulajdonságok ütközzenek ki. Így a tőke arányok, a jövedelmezőség két aspektusból is (saját tőke, termelési érték), a befektetések fedezettsége, és a fizetőképesség (likviditás).
Fontos megjegyezni, hogy két tényező hatása nem hagyható figyelmen kívül, bár kimutatásuk nem része a dolgozatnak. Az egyik az infláció, a másik pedig a 2007-ben kezdődött gazdasági válság. Hatásuk kétségtelenül kimutatható az általam vizsgált adatokban, de a keretek ennek részletes feltárását nem teszik lehetővé. Egy egyszerűsítő feltételezéssel tekintsük ezeket adottnak, melyek valamennyi gazdasági területen érezhető hatást fejtenek ki, így egyéb ágazatokkal összehasonlítva, nem rontják az ágazat megítélését.
3.2. [bookmark: _Toc352554146]A vállalati működést leíró adatok vizsgálata az AKI adatbázisára alapozva
Elsőként az AKI adatbázisát vizsgáltam meg és kiválasztottam az előzőkben részletezett kilenc tulajdonságot, melyből egy objektum-attribútum (OAM) mátrixot készítettem (8. ábra). Ekkor történt meg a független és függő változók elkülönítése is. A függő változó vagy későbbiekben Y érték a mérleg szerinti eredmény lett, mely a másik nyolc (Xi) független változóval kerül szembeállításra.
Az elemzés során az árnyaltabb kép érdekében megtartottam az AKI vállalkozási forma, és SFH-érték szerint méretkategorizálását is, melyhez a teljes, országos adatsorok 2001-től 2010-ig[footnoteRef:8] álltak rendelkezésre, hiszen a cél a mérleg szerinti eredmény modellezésén túl az úgy nevezett státuszváltozók: méret, idő, ár, árolló, időjárás, stb. modellezésre gyakorolt hatásának feltárása volt a státuszokat modell-extern ismeretként feldolgozva. Az OAM mátrix ennek megfelelően 60 sorból (3 méretkategória*2 gazdálkodási forma*10 év) és 9 oszlopból (8 db Xi és 1 db Y) áll. Minden évben alapvetően két bontásban jelennek meg az adatok, egyéni és társas vállalkozások megjelöléssel, melyeken belül méretkategóriánként további három-három érték került rögzítésre, kicsi, közepes és nagy megnevezéssel. Mivel az elemzés alapvető hitelességi kritériuma a méret-független adatok feldolgozása, ezért olyan mutatókat választottam, amelyek amellett, hogy az alapsokaságot jól jellemzik, dimenzió nélküliek, arányszámok vagy mértékegységük standardizált, esetemben egy hektárra arányosított érték. [8: https://www.aki.gov.hu/publikaciok/publikacio/a:3/A+teszt%C3%BCzemek+gazd%C3%A1lkod%C3%A1s%C3%A1nak+eredm%C3%A9nyei - a webhelyen évenkénti bontásban, pdf állományokban tekinthetők meg]

[image:]
8. [bookmark: _Toc351971121]ábra
Az OAM mátrix részlete, a 2. sorban a tulajdonságok méret-független dimenzióival
Forrás: saját forrás
Mindezek azonban még csak egyedi hatásmechanizmusok (Xi), melyek összekapcsolódnak és változásaik végül egyetlen értékben összegződnek, a mérleg szerinti eredményben (1000 Ft/ha). Ezt választottam viszonyítási pontnak, ún. Y értéknek (függő változó), a tulajdonságok ennek viszonylatában rendelkeznek fontossággal és ható erővel. Az előállt OAM mátrix még egy technikai módosítást igényelt. Mivel az elemzés során a tulajdonságok és az Y kapcsolatát vizsgáljuk, az Y-nak módszertani szempontból nem volt szabad negatív értéket felvenni és olyan méretűnek kell lennie, hogy a tulajdonság adatok alapján képzett becslések ezeket „körbefolyhassák”. Ennek érdekében a mérlegadatokat szoroztam 1.000-rel és hozzáadtam 100.000-et, így már elég nagyok lettek ahhoz, hogy azonos eséllyel lehessen minden Y-értéket alulról vagy felülről közelíteni.
A következő lépés, az Excel sorszám függvényével a tulajdonságok adatait rangsorolni, és ehhez előtte a rangsorolásnak attribútumonként irányt adni (9. ábra). Az irány, vagy irányvektor az Y-nal való kapcsolatra utal, és alapértelmezés szerint két értéket vehet fel minél nagyobb, annál jobb (egyenes arányosság, táblában az értéke 0) vagy minél kisebb, annál jobb (fordított arányosság, táblában az értéke 1).
[image:]
9. [bookmark: _Toc351971122]ábra
A rangsormátrix részlete az irányokkal, a szerkesztőlécben az Y konverziós képlettel
Forrás: saját forrás
Tehát, ahol az adott tulajdonság növekedése a mérleg eredményt pozitívan befolyásolja, ott az irány 0 kóddal kerül megadásra, illetve fordítva. Az ily módon teljesen standardizált rangsor mátrixot be lehet tölteni az elemző modulba[footnoteRef:9], mely az adatokat alapján egy lépcsős függvényt paraméterez fel. A kialakított lépcső azt az értéket adja vissza, amellyel az adott tulajdonság adott szintje additív módon hozzájárul a függő változó értékéhez. „A lépcsős függvény elsődleges közelítésben nem más, mint attribútumonként kialakított tetszőleges alakú lépcsők sora, melyek minden egyes ismert bemeneti jelszinthez (rangsorszám = lépcsőfok) azon értékeket adják meg irányított keresés (optimalizálás) keretében, melyek (tetszőlegesen komplex) eredője a valós következményértékeket a lehető legjobban képes becsülni. A lépcsős függvények lépcsőfokai egy kombinatorikai teret (azaz egy szakértői rendszert) alkotnak, mely bármely input-variáció esetére rendelkezik becslési értékkel, következésképpen olyan inputok-variánsokra is, melyek a tanulási mintában (OAM) elő sem fordultak.” (Pitlik, 2013) [9: http://miau.gau.hu/myx-free/coco/beker_std.php]

 A tény és becslés adatok közötti korreláció vizsgálatával az irányultság meghatározásakor a rendszerbe került szubjektív tényezők minimalizálhatók. A rangsormátrix tulajdonképpen egy prekoncepció, a benne felvázolt kapcsolat irányának megváltoztatásával magasabb korrelációs együttható érhető el, a becslés és a tény közelebb kerül egymáshoz, az eredeti adatsorra visszavezetve, azok új értelmezést kaphatnak. Én magam is így jártam el, és már itt érdekes eredmények születtek.
Az elemző modul által kialakított lépcsős függvény első sora a legbeszédesebb számunkra, mert ez az ún. genetikai potenciál. A vizsgált tulajdonságok által felvett maximális érték, mely egymáshoz viszonyítva máris megadja az Y-ra gyakorolt hatás összes mértékét és egymáshoz képest rangsorolja is őket (10. ábra).
[image:]
10. [bookmark: _Toc351971123]ábra
A lépcsős függvény részlete, az S1 sorban a genetikai potenciállal
Forrás: saját forrás
A genetikai potenciál kijelöli, vajon mekkora lehet a mérleg szerinti eredmény, ha az Xi-vektor ideális összetételű. Természetesen az egymáshoz viszonyított rangsor és pozíció is fontos, de az elemzés lényege és dinamikus megközelítését az eltérés, vagy delta adatok adják. Az elemzés során az optimalitás feltételezésével elkészült becslés és az ehhez viszonyított tény adatok különbsége adja meg ezt az eltérés értéket. Amennyiben a tény (Y) magasabb értéket vett fel, mint a becslés (Y) az adott kategóriában, úgy a különbség pozitív, az optimálisan lehetségeshez (átlagosan elvárható) képest magasabban teljesített az adott objektum, a becsléshez viszonyított alacsonyabb tényérték esetén a delta negatív értéke a teljesítmény (mérleg szerinti eredmény) lehetőségekhez képesti elmaradására utal. A delta érték nem csak az adott tulajdonság önmagához mért helyzetét mutatja meg a tény és becslés közötti különbséggel, hiszen az elemzésben az Y-hoz viszonyítottuk, tehát egy komplex és dinamikus változást szemléltető mutatószámot kaptunk. Szabatosan megfogalmazva, a delta értéke az adott intervallumban, az adott tulajdonság által felvett értékek változásait, önmagukhoz (potenciáljukhoz) képest és az Y-ra gyakorolt hatás függvényében képezi le. Utolsó lépésként, a valós nagyságrendek regenerálása és az adat-vizualizáció érdekében ezeket a becslés és tény értékeket visszakonvertáljuk az eredeti mérettartományukba (11. ábra).
S ezzel az eredmények értelmezésének első fázisa lezárult. Sikerült a tények és a becslések között a rendelkezésre álló befolyásoló tényezők alapján magas modell-korrelációt garantálni. A modellben a becslések és a tények összege azonos, vagyis nincs szisztematikus torzulás. Az elemzés második értelmezési rétegében az X-ek között szerephez nem jutott státuszváltozók hatásának értékelése következik, hiszen vélelmezhetően ezek felelnek azért, hogy a tények és a becslések nem vezethetők le tetszőleges pontossággal egymáshoz képest az Xi-tömb alapján.
 Ezeket a delta értékeket csoportosítva az évek, a vállalkozási forma vagy a méretkategória szerint, megadhatjuk, hogy mennyire teljesítettek jól az adott csoportok. Ez lett a másodlagos elemzés első alapvetése. Az elemzés klasszikus elemeihez tartozik, hogy ezeket a delta értékekeit tovább vizsgáltam és a csoportokon belül megfigyelhető eltérések szignifikáns voltát statisztikai próbákkal igyekeztem bizonyítani. Gondolatmenetem szerint az években a csatlakozás előtti és utáni, a vállalkozási formákban az egyéni és társas, valamint a méretkategóriákban a kicsi és nagy csoportokban fellelhető változás statisztikailag igazolható, szignifikáns különbséget mutat. Erre a minták átlagainak összehasonlításával T- és Welch-próbát alkalmaztam.
[image:]
11. [bookmark: _Toc351971124]ábra
A COCO standard elemzés részlete, az L oszlopban a tény-becslés eltérés értékekkel (Delta)
Forrás: saját forrás
3.2.1. [bookmark: _Toc352554147]Irányvektor és genetikai potenciál
Az adatbázis és a mögötte megbúvó folyamtok feltárása során nem szabad figyelmen kívül hagyni az előző fejezetben megemlített két felismerést. Az irányok kijelölésekor természetesen szubjektív módon kezdődik az elemzés, de a mögöttes logika már alapvetően jellemzi az adatbázist. A tényadatok és a becslés közelítése a korreláció mentén, segít ezt a szubjektív vonulatot a minimálisra csökkenteni. Mivel a tulajdonságok egyértelmű számtani és logikai összefüggésben vannak az Y-nal, ezért szükségszerű a tény és becslés közti magas korreláció.
Ennek fényében nem meglepő, hogy a kezdetben minden tulajdonsággal egyenes arányossági kapcsolatot jósló rangsorolásom által mutatott 0,95 alatti korrelációt nem fogadtam el. A kombinatorikai lehetőségek természetesen valamennyi tulajdonság esetén lehetővé tennék az irányvektorok megfordítását, de a logika nem. Három tulajdonság esetén volt értelme fordított arányosságot feltételezni. Mivel a mezőgazdasági vállalkozások tőkeösszetételében és így a beruházásokban is jelentős lehet az idegen tőke aránya, a tőkeellátottság és a saját tőke aránya, valamint a mérleg szerinti eredmény között fordított arányú rangsort alakítottam ki. Az Agrárgazdasági Kutató Intézet 2007. évi, egyéni gazdaságokról szóló elemzése segítettek felismerni, hogy a beruházások fedezettsége esetén is a fordított irány a helyes. „Az egy hektárra jutó beruházások értéke 43,8 ezer Ft volt, amely egy harmaddal haladta meg az egy évvel korábbi értéket. Azonban még ez a nagymértékű növekedés sem volt elég ahhoz, hogy a nettó beruházás előjelét pozitívra fordítsa (-2,7 ezer Ft/ha), így a befektetések 2007-ben elsősorban csak az értékcsökkenést, valamint a selejtezett/értékesített eszközök pótlását szolgálták, nettó állóeszköz-állománynövekedést nem idéztek elő. Ez egyben azt is jelenti, hogy a növekvő beruházások csak a lemaradás ütemét lassították, azaz a felzárkózás az egyéni gazdaságok esetében még 2007-ben sem kezdődött el.” (Keszthelyi & Pesti, 2008., old.: 22.) Ezek szerint itt már nem a logika, hanem az ágazat szomorú helyzete adott magyarázatot az irányváltásra. Az elképzelés helyességét mutatja, hogy az adatok ilyetén megközelítése már 0,989-es korrelációs értéket adott, melyet elfogadhatónak ítéltem.
Az elemzés alaprétegében felfedezhető másik fontos alapérték, a genetikai potenciál. A genetikai potenciál kijelöli, hogy mekkora lehet a mérleg szerinti eredmény, ha az Xi-vektor ideális összetételű. Ez az érték esetünkben 331.755,8. Az ismert Y-ok maximuma 867.990, az eltérés mértéke tehát 87,4%, ennyivel maradt el az optimumtól.
Ez a lépcsős függvény első sora, mely a tulajdonságok lehetséges legmagasabb értékeit vonultatja fel (3. táblázat). Ez az érték a mérleg szerinti eredményre gyakorolt hatás mértékét és a tulajdonságok egymás közötti hatás-erő rangsorát is megadja.
[bookmark: _Toc351970742]3. táblázat
A lépcsős függvény első lépcsője, a tulajdonságok genetikai potenciálja
	Tulajdon-ságok
	A befekteté-sek fedezett-sége
	Agrártá-mogatá-sok
	Értékesí-tés nettó árbevéte-le a mg.-ban
	Likvidi-tási ráta
	Saját tőke aránya
	Saját tőke jövedel-mezősé-ge
	Termelé-si érték arányos jövedel-mezőség
	Tőkeellá-tottság

	Az első lépcsőben felvett érték
	20604,7
	37250,3
	13085,4
	93138,9
	45734,9
	41789,3
	57138,7
	23013.6

	A teljes genetikai potenciál-hoz viszonyí-tott arányuk
	6%
	11%
	4%
	28%
	14%
	13%
	17%
	7%

Forrás: saját forrás
A táblázat adatait elemezve azt láthatjuk, hogy a mérleg szerinti eredményre leginkább ható tényező, hatóerejével magasan túlszárnyalva a többi tulajdonságot, a likviditási ráta. A második helyen, ennek alig több, mint 60%-ával a termelési érték-arányos jövedelmezőség áll, míg a harmadik helyen lévő saját tőke aránya, súlyát tekintve az első helyezett kevesebb, mint 50%-a. A további sorrend: saját tőke jövedelmezősége, agrártámogatások, tőkeellátottság, a befektetések fedezettsége és az értékesítés nettó árbevétele. Az utolsó helyezett esetén a súly-arány már csak 14%.
Az egyes tulajdonságok súlyait más megközelítésből szemlélve, arra is következtetni engednek, hogy amennyiben a mérleg szerint eredményt növelni szeretnénk, mely tulajdonságokra érdemes koncentrálni, természetesen a hatás irányát is figyelembe véve. Ez alapján három csoport különíthető el. A legnagyobb erejű csoport egy tagból áll, ez a likviditási ráta. A második csoportba a közepes hatással bíró 11 és 17% közötti értéket felmutató négy tulajdonság kerül. Végül a kis hatóerejű csoport a 4-7%-os arányú három értéket foglalja magába.
Első következtetésként tehát elmondható, hogy a mezőgazdasági eredmény fokozása érdekében történő gazdaságpolitikai beavatkozásnak is erre a tulajdonság rangsorra kellene koncentrálnia. Legnagyobb eredményt a likviditási ráta növelésével érhető el, tehát a forgóeszközök növelésével, vagy a rövid lejáratú kötelezettségek csökkentésével. Közepes eredménnyel járhat, ha termelési érték-arányos jövedelmezőségre kíván hatni, vagyis a hatékonyságot kívánja növelni. Ugyancsak hasonló eredményre juthat, ha a saját tőke arányán, illetve jövedelmezőségén kíván javítani, a saját tőkét valamely külső, idegen forrásból kiegészítve. Meglepő módon az agrártámogatások hatása is csupán a közepes csoportba került. Érdekes ellenpólus, hogy a legkisebb eredményt akkor érheti el, ha az értékesítés nettó árbevételének növelésére koncentrál.
3.2.2. [bookmark: _Toc352554148]Tény-becslés különbségek (delta) elemzése
Az előzőekben felvázolt erővonalak megismerése után, ebben a fejezetben azt vizsgálom, mely tulajdonság hogyan teljesített. A lépcsős függvény mellett az elemző modul elkészít egy becslést is, mely a tulajdonságok és az Y összefüggésében egy optimális lehetőséget ábrázol. A tény és becslés adatok különbsége (delta), a becslés tulajdonképpeni hibája, kiváló jellemzője a metaadatokból felvázolt összefüggésrendszernek és a mögötte felsejlő objektív valóságnak.
Az összefüggések feltárása nagyon egyszerű, ahol a tényadatok magasabb értékűek, mint az optimálisan becsült állapot, ott a delta érték pozitív lesz. Ahol a tényadatok nem érik el az elvárható értéket, ott a delta negatív értéket vesz fel. Ezt a 12. ábrában foglaltam össze.

12. [bookmark: _Ref351952062][bookmark: _Toc351971125]ábra
A tény-becslés eltérések alakulása 2001-2010 között
Forrás: saját forrás
Összképileg végignézve az ábrát, feltűnik a szélsőségek lecsillapodása 2004 után. Bár a 2005-ös évben van még jelentős pozitív irányú eltérés két kategóriában, ettől kezdve a delta értékek egyre kisebbek és sajnos inkább a negatív tartományban helyezkednek el. Általánosságban tehát a gazdálkodás eredménye a vizsgált időszak folyamán egyre kiegyensúlyozottabbá vált, miközben – ha csak kis mértékben is – fokozatosan elmaradt az elvárható szinttől. Az eredmények egyértelműnek tűnnek és könnyen leolvashatóak, de a mögöttük megbúvó okok nehezen megfoghatóak. A következőkben csak röviden jellemzem az évek elemzésemmel előállt eredményeit az AKI észrevételeivel támasztva alá azokat. A teljesség igénye már azért sem vállalható fel, mert rengeteg ható tényező kaphat szerepet és ennek bonyolult kapcsolatrendszere ekkora időtávban részletesen megmagyarázva túlnyúlik dolgozatom terjedelmi határain. Éppen ezért maradok meg végig a komplex szemlélet mellett, csupán „ízelítőként” vetek fel néhány lehetséges magyarázatágat, elemzésem hitelesítése érdekében.
A legkedvezőbb év ebben a tekintetben a 2001-es, amikor a közepes ökonómiai méretű társas vállalkozások kivételével minden kategóriában felülteljesítettek a mezőgazdasági üzemek, különös tekintettel a nagyméretű társas vállalkozásokra. Az egyéni vállalkozások valamennyi üzemméretben felülmúlták az elvárt szintet, mégis érdekes módon legkevésbé jól, a nagyméretűek teljesítettek, aminek némileg ellentmond az AKI következő megállapítása. „Szembetűnő különbség mutatkozik az egyes méretcsoportokba tartozó gazdaságok fejlesztési lehetőségeit, s ezáltal életképességét illetően is. Bár a nagyméretű gazdaságok 1 hektárra vetített bruttó beruházása csak 38%-kal haladta meg a kicsiket, a fajlagos nettó beruházást tekintve mar 15-szörös a különbség. Ez arra utal, hogy a nagy egyéni gazdaságok folyamatosan képesek eszközállományuk korszerűsítésére, így befektetéseik ténylegesen a bővítést és kevésbe az elöregedett eszközök cseréjét szolgálják. A kisméretű gazdaságok viszont ezt az utóbbi célt is csak részlegesen képesek megvalósítani.” (Keszthelyi & Kovács, 2002., old.: 23.) Anélkül, hogy elvesznék a részletekben, alátámasztandó az elemzés jóságát, kiemelném az előző fejezetben megfogalmazottakat. Mivel a leghangsúlyosabb tulajdonság a likviditási mutató, és az ebben tetten érhető forgó eszközök, illetve rövid lejáratú kötelezettségek, ezt kell előtérbe helyezni, mert magyarázó ereje nagyobb, mint a befektetéseknek. Tehát egy újabb szempont, hogy minél kisebb egy üzem, annál nehezebben jut külső forrásokhoz, hitelekhez, tehát létezésének záloga a likviditás fenntartása, mert csak saját forrásaira számíthat. Természetesen az AKI elemzésében nem téved, csak a hangsúlyok nincsenek társítva a kijelentésekhez. Elemzésemre támaszkodva, sokkal inkább helytálló a következő megállapításuk az egyéni vállalkozások jellemzése kapcsán. „Inkább arról van szó, hogy részben a hitelfelvételhez szükséges saját források hányában, illetve a hitelekhez való hozzájutás további nehézségei miatt (az elérhető jövedelmezőséghez képest nagy kamatterhek, bonyolult ügyintézés, erős vagyoni biztosítékok szükségessége) a gazdálkodók tevékenységüket kénytelenek az önfinanszírozó képességükhöz igazítani. Ez egyrészt csökkenti ugyan a vállalkozással járó kockázatokat, másik oldalról viszont korlátozza a fejlődés ütemét és akadályozza a versenyképes méretű és felszereltségű üzemek nagyobb aranyú létrejöttét.” (Keszthelyi & Kovács, 2002., old.: 21.) Ez a méretgazdaságossági probléma alapvető és valamennyi vizsgált évre jellemző. Fontos megjegyezni, hogy bár a fajlagos jövedelemtermelő képesség az egyéni vállalkozások rugalmasságából adódóan elérhet magas szintet, de ez relatív érték. Az önmagukhoz mért jó teljesítmény abszolút számokban kifejezve, beárazva már nem ér annyit. Egy kisebb tőkével működő üzemhez tartozó magas eredmény arány abszolút értékben kisebb, mint egy tőkeerősebb vállalat kisebb eredményhányada.
A 2002-es év jóval szerényebben alakult, hiszen itt csak a társas vállalkozások két felső méretkategóriája tudott az elvárható szint fölé emelkedni. Ezt támasztják alá az AKI elemzései is. „Az egyéni gazdaságokban az eredményesség folyó áron romlott az előző évihez képest (a csökkenés 17%-os mértékű), míg a társas vállalkozások minimális (2 százalékos) növekedést tudtak felmutatni.” (Keszthelyi & Kovács, 2003., old.: 11.)
A 2003-as évben a kisméretű egyéni gazdaságok és a közepes méretű társas vállalkozások teljesítettek jól, míg a kisméretű társas vállalkozások rekord elmaradást produkáltak. Ez az első év a vizsgált időszakban, ahol az AKI egyértelműen a kedvezőtlen időjárással magyarázza az eredményesség csökkenését. Bár csak a későbbiekben kerül tárgyalásra, de már itt utalnék arra, hogy az általam kialakított éghajlati jóságindex szerint is a vizsgált tíz év legkedvezőtlenebb időjárású éve volt a 2003-as. „Összefoglalóan megállapítható, hogy a gazdálkodás jövedelmezőségét alapvetően befolyásolták a kedvezőtlen időjárási viszonyok. A szélsőséges időjárás, az évtizedek óta nem tapasztalt súlyos aszály kedvezőtlenül hatott a terméseredményekre. Ugyanakkor a nagymértékben emelkedő mezőgazdasági termékárak csak kis részben tudták kompenzálni az aszály miatt kieső jövedelmet. Az egyéni gazdaságok esetében az adózás előtti eredmény megfeleződött, míg a társas vállalkozások a 2002-es pozitív eredményhez képest veszteséget könyveltek el.” (Kesztheliy & Kovács, 2004., old.: 11.)
2004-ben a közepes és nagyméretű egyéni gazdaságok teljesítménye mutatott pozitív képet, míg a többi méretkategóriában lemaradás figyelhető meg. Ez részben a csatlakozás következménye, de csak technikai szempontból. A támogatások ugyanis már utófinanszírozási formában jelentek meg, de javarészt a méregfordulót követően, ezért nem tudták javítani az éves eredményeket. „Összefoglalóan megállapítható, hogy a csökkenő termékárak, és az ezzel ellentétesen növekvő mezőgazdasági input árak miatt a kimagasló növénytermesztési hozamokból származó előnyök alapvetően nem érvényesültek 2004-ben. Ennek ellenére az egyéni gazdaságok jövedelme (egy hektárra jutó adózás előtti eredménye) az előző évhez képest a háromszorosára emelkedett, míg a társas vállalkozások 2003-as jelentős vesztesége után, nyereséget értek el.” (Keszthelyi, 2005., old.: 11.) Ismét kissé kilépve a fejezet kereteiből, a későbbiekben tárgyalásra kerülő ártrendek, árindexek hatását elemezése kapcsán is erre az eredményre jutottam, tehát a 2004-es év ebből a szempontból is kedvezőtlen volt. Újfent utalnék a korábbiakra is, hogy az okok és hatások bonyolult rendszerének részletes felkutatása, bemutatása nem fog megtörténni, a megállapítások csak elemzésem magyarázó erejének, hiteleségének alátámasztását szolgálják, a teljesség igényének logikus elhagyásával.
A 2005-ös év elsősorban az egyéni gazdálkodóknak kedvezett. Itt egy újabb érdekes tényezőt jelöl meg elemzésében az AKI. „Gazdálkodási formánként vizsgálva a 2005. évi eredményt jellemző, hogy az egy hektár területre jutó üzemi eredmény mind az egyéni, mind a társas vállalkozások esetében pozitív értékű volt. Az egyéni gazdaságok jó eredménye az elszámolt alacsonyabb bérekkel és bérjárulékokkal is összefügg. Ha az ilyen jellegű eltéréseket – az összehasonlíthatóság érdekében – korrigáljuk a társas gazdaságokban elszámolt személyi jellegű ráfordításokkal, akkor az adózás előtti eredményük 37,2 eFt/ha helyett, -11,4 eFt/ha veszteség lenne.” (Keszthelyi, 2006., old.: 11.) Az egyéni gazdaságok esetében a bérek és a bérjellegű kiadások rugalmasabban kezelhetőek, hiszen sok esetben itt családtagok dolgoznak, akik nem veszik fel a fizetésüket, illetve annak csak egy részét használják fel. Ez egy újabb adalék az egyéni vállalkozások racionálisabb gazdálkodási kényszeréhez, mely úgy tűnik, verseny előnyhöz juttatja őket.
A 2006-os és 2007-es évben egyedül a közepes méretű társas vállalkozások léptek túl saját árnyékukon és értek el pozitív eredményt, az optimumhoz képest. Ezzel párhuzamosan, a 2006-os évtől mutatkozik meg az a trend, hogy a becslés és tény adatok egyre közelebb kerülnek egymáshoz, és az optimumot alulról közelítve, valamennyi méretkategóriában és gazdálkodási formában kiegyenlítődnek a korábbi különbségek. „A 2006. év egyértelmű nyertesei az ültetvényes gazdálkodók voltak. A kiemelkedő eredmény elsősorban annak köszönhető, hogy a javuló árak egyszerre jártak piacbővüléssel is.” (Keszthelyi, 2007., old.: 13.) Ezt támasztják alá a későbbiekben részletezett bevételi és ráfordítási indexek mozgásai is. Hasonló mondható el a 2007-es évről is, ahol a szántóföldi növénytermesztők értek el jó teljesítményt. „A termelési érték arányos jövedelmezőség alapján, tevékenységi irányonként vizsgálva megállapítható, hogy a 2007-es kiemelkedő jövedelem szinte kizárólag a szántóföldi növénytermesztésből származik. A legkedvezőbb jövedelempozícióval a növénytermesztő gazdaságok rendelkeznek, jövedelmezőségük 21%-kal emelkedett.” (Keszthelyi & Pesti, 2008., old.: 23.)
A 2008 és 2010 közötti időszak optimumtól elmaradó teljesítményéből csupán a kisméretű egyéni gazdaságok adata emelkedett ki, de azok is negatív irányban. Itt mindenképpen meg kell említeni a gazdasági válság hatását is, amely némi késéssel csak 2009-re gyűrűzött be az ágazatba. „Az európai uniós csatlakozás óta először csökkent a mezőgazdaság jövedelmezősége. Az egy hektárra jutó árbevétel 12, míg a költségek csak 8 százalékkal csökkentek így a növekvő támogatások is csak mérsékelni tudták a jövedelem visszaesést. A nettó hozzáadott érték 35%-kallett alacsonyabb az előző évinél. Míg az egyéni gazdaságok adózás előtti eredménye 36%-kal csökkent, addig a társas gazdaságoké 66%kal múlta alul az egy évvel korábbi értéket. A társas gazdaságok nagyobb mértékű eredménycsökkenése a pénzügyi válság hatásával van összefüggésben” (Keszthelyi & Pesti, 2010., old.: 13.)
Ezeket az adatokat természetesen változatos módokon lehet csoportosítani, a lehetőségek tárháza szinte végtelen. A következőkben bemutatom az általam legbeszédesebbnek ítélt változatot, ahol az üzemméret és vállalkozási forma szerint csoportosítom a delta értékeket (4. táblázat). Egyértelműen látszik a korábban már ismertetett méretgazdaságossági probléma érvényesülése. Mindkét vállalkozási forma esetén a nagy üzemméret a kifizetődő és a közepes üzemméret esetében az egyéni gazdaságok is jó teljesítményt mutatnak.
[bookmark: _Toc351970743]4. táblázat
A tény-becslés eltérések, vállalkozási forma és üzemméret szempontjából csoportosítva
	Vállalkozási forma
	Üzemméret SFH szerint

	
	Kicsi
	Közepes
	Nagy
	Összesen

	Egyéni vállalkozások
	-3,4867
	5,7914
	4,1112
	6,4159

	Társas vállalkozás
	-9,7887
	-2,7087
	6,0816
	-6,4158

	Összesen
	-13,2754
	3,0827
	10,1928
	0,0001

Forrás: saját forrás
Ezt tovább bontva, csak üzemméret szempontjából, a vállalkozási formákat együtt kezelve, a kép még egyértelműbbé válik. A függőleges összegzés megmutatja, hogy a legeredményesebbek a nagy üzemmérettel bíró mezőgazdasági vállalkozások voltak, a teljes időtávot figyelembe véve. A vízszintes összegzés pedig, az üzemméretek összevonásával szemlélteti, hogy a vizsgált 10 év során a legsikeresebbek az egyéni vállalkozások voltak. A kettő kombinációja adja az optimális kereteket, tehát a 2001 és 2010 között időszak legsikeresebb üzemei a nagy SFH-méretkategóriába tartozó egyéni és társas vállalkozások, valamint a közepes méretű egyéni gazdaságok voltak. Valamennyi üzemforma, méret tekintetében, a tíz év eredménye pozitív, ha csak kis mértékben is, de az optimumot felülről közelítő eredményt mutat. Tehát az egyes szempontok szerint tapasztalt kilengések ellenére, a vizsgált tíz év eredmény-adatsorai alapján, a mezőgazdaság egészének teljesítménye az elvárt szinten van.
Összegezve tehát elmondható, hogy tetten érhető a változás és különbség, a tény-becslés eltérések segítségével. A 2004-es évben és azt megelőzően az eltérő üzemméretek és gazdálkodási formák tekintetében a tényadatok és az optimumnak számító becslés között jelentős eltérések mutatkoztak. Ehhez képest egyértelműen megállapítható, hogy a 2005-ös év kivételével a csatlakozás utáni időszakban nem tapasztalhatóak ilyen szélsőségek. Ez arra enged következtetni, hogy jobban becsülhető ez az időszak, tehát egyrészt a szabályozási környezet kiszámíthatóbb, másrészt egységes szemlélet bújik meg mögötte, mert sem üzemméret, sem gazdálkodási forma tekintetében nincsenek kiugró különbségek. Ami viszont sajnálatos tény, hogy az egységesítés ára, az üzemek fokozatosan csökkenő teljesítménye, 2008-tól egyértelműen az optimumtól való elmaradása. A tíz éves adatsor pozitív képe elsősorban a csatlakozás előtti időszak kiugró teljesítményeinek köszönhető. Az okok és a kapcsolatrendszer bonyolultságának feltárására történt jó néhány utalás a fejezetben, melyhez az egzakt matematikai/statisztikai hátteret dolgozatom hátra lévő részében tárom fel.
3.2.3. [bookmark: _Toc352554149]Szignifikancia-vizsgálatok
Azt, hogy volt változás a vizsgált időszakban, láthattuk az előző fejezetben. Nyilván való, hogy a gazdaságpolitika és egyéb tényezők a maguk komplex s bonyolult módján hatottak a mezőgazdasági termelés eredményességére. Ebben a fejezetben, e változások statisztikai igazolására fogok törekedni. Alapvetésem, dolgozatom címéből adódóan, hogy a gazdaságpolitika (a vállalat működését befolyásoló EU szabályozás) a mezőgazdasági eredmények alakításának tudatos és akaratlagos befolyásolási csatornája, a keretfeltételek biztosításának eszköze. Ennek hatását nem vitatva, az előző fejezetben megismert eredmények tükrében azt kutatom, ahogy a gazdaságpolitika (az EU szabályozás) mint ok és a mezőgazdasági termelési eredmények, mint okozat közötti kapcsolat statisztikailag igazolható-e, fenn áll-e a szignifikáns különbség a mintákban felellhető eltérések között, vagy csak a véletlen (más hatótényezők) eredménye.
Az általam kiválasztott nyolc tulajdonság és a mérlegadatok kapcsolatában a COCO elemzést követő lépés, hogy a három csoportba összevont tény-becslés különbség (delta) értékeket statisztikailag is megvizsgáljam. Tulajdonképpen a becslés hibájából vett minták alapján arra törekszem, hogy a mintákban felfedezhető eltérések - bizonyos valószínűséggel - statisztikailag igazolhatóvá tegyem. A mintavétel logikájában az adatokat szétválasztottam elsőként a csatalakozás előtti és csatlakozás utáni részre, majd a vállalkozási forma szerint egyéni és társas vállalkozásokra, végül méretkategóriák szerint alsó és felső félre. Ez utóbbinál a közepes értéket egyenlően megosztottam a két fél között az egységesség érdekében, mivel így itt is kétmintás próbát alkalmazhattam. A továbbiakban azt vizsgálom meg, hogy a csoportokból képzett két-két minta között szignifikáns, tehát statisztikailag igazolható különbségek vannak-e. Elsőként ezzel arra kerestem a választ, hogy a levont következtetések, állítások milyen valószínűség mellett hitelesek és igazak, illetve az általam alkalmazott felosztás érvényes és összevethető-e.
A vizsgálat során szórások függvényében a kétmintás t-próbát, illetve a Welch-próbát alkalmazom. A módszertanról a 2. számú melléklet ad felvilágosítást. A statisztikai próbák szempontjából, amennyiben szignifikáns különbség nincsen, az arra utal, hogy az eltérések a minták átlagai között minimálisak, pusztán csak a véletlen ingadozásnak tulajdoníthatóak (ekkor a két átlag statisztikai szempontból azonosnak tekinthető), az én esetemben például az időjárás viszontagságainak. A kétmintás t-próba alkalmazhatóságának feltétele a szórások egyezése, amit külön statisztikai próba, az F-próba segítségével ellenőrzünk. Csak akkor alkalmazhatjuk a kétmintás t-próbát, ha az F-próba a szórások között szignifikáns különbséget nem tud kimutatni. Ha szignifikáns különbséget mutat ki, akkor a kétmintás t-próbát nem lehet alkalmazni, de helyette alkalmazható az ugyanezt a nullhipotézist vizsgáló Welch-próba, ami nem igényli a szórások egyezését. Az eredményeket az 5. táblázatban rendeztem össze áttekinthető formában.
Itt kell megjegyezni, hogy a csatlakozás előtti és utáni logika szerinti szétválasztásban, tehát az idő kezelésében a 2004-es időpont, nem feltétlenül egzakt dátum. Bár az 5. táblázatban a 2005-ös év lett a választóvonal, a szignifikáns eltérés a minták között akkor sem mutatható ki, ha a 2004-es évet már az EU utáni csoportba helyezem át. Ez felveti az idő, mint hatás értelmezésének kétségességét. Más aspektusból viszont azt is láthatjuk, hogy az uniós csatlakozás által, a mintába kerülő eltérések nem szignifikáns mértékűek a vizsgált időszakban. Logikusan így is van, hiszen a csatlakozási tárgyalások, a jogharmonizációs folyamat és a felzárkóztatás már jóval korábban megkezdődött. Ennek, a csatlakozás dátuma egy nagyon jelentős, de elemzési szempontból csak jelképes jelentőségű pontja. Ez azt jelenti, hogy - az előzményeket is figyelembe véve – a megfigyelt tíz év alatt olyan fokozatossággal történt meg az átmenet, amely a mezőgazdaság teljesítményében az optimálisan elvárható szinthez képest jelentős törést a nem okozott, nem mutatható ki „sokkhatás”, és ez mindenképpen pozitív. Az EU szabályozás és az ezzel karöltve működő magyar gazdaságpolitika biztosította a csendes átmenetet. A teljesítmény hullámzása más tényezők eredője, melyeket viszont nem tudott kezelni. Az 5. táblázat áttekintése során az is látható, hogy a minta más jellegű megbontása sem mutatott szignifikáns eltérést.
[bookmark: _Toc351970744]5. táblázat
A szignifikancia-vizsgálatok összefoglalása
	Vizsgálati értékek
	Minták a csatlakozás dátuma szerint
	Minták a gazdálkodási forma szerint
	Minták üzem-méret szerint

	
	Csatlakozás előtt (2001-2004)
	Csatlakozás után
(2005-)
	Egyéni vállalkozások
	Társas vállalkozások
	Alsó fél
	Felső fél

	Összeg
	-3,343
	3,3431
	6,4159
	-6,4158
	-3,613
	3,6131

	Átlag
	-0,14
	0,093
	0,21
	-0,21
	-0,12
	0,12

	Variancia
	12,78
	2,33
	5,11
	10,55
	7,47
	5,48

	Elemszám (n)
	24
	
	30
	
	30
	

	Elemszám (m)
	
	36
	
	30
	
	30

	Szignifikancia szint
	>95%

	Szabadságfok
	23
	35
	29
	29
	29
	29

	F-próba kritikus értéke
	1,74
	1,84
	1,84

	F-próbastatisztika értéke
	5,49
	2,07
	1,36

	F-próba eredménye
	A minták szórásai nem egyeznek meg.
	A minták szórásai nem egyeznek meg.
	A minták szórásai megegyeznek.

	Szabadságfok
	31
	52
	-

	Welch-próba kritikus értéke
	2,04
	2
	-

	Welch-próbastatisztika értéke
	0,29
	0,59
	-

	Welch-próba eredménye
	A minták átlagai között nincs szignifikáns eltérés.
	A minták átlagai között nincs szignifikáns eltérés.
	-

	Szabadságfok
	-
	-
	58

	T-próba kritikus értéke
	-
	-
	2

	T-próbastatisztika értéke
	-
	-
	0,37

	T-próba eredménye
	-
	-
	A minták átlagai között nincs szignifikáns eltérés.

Forrás: saját forrás
A feltett nullhipotézis minden próbánál elfogadásra került, tehát a tulajdonságok delta értékeiből képzett minták közötti kapcsolat – vagyis a vállalat működését befolyásoló EU szabályozás hatása - legalább 95%-os szignifikancia szint mellett, csak véletlenszerű, statisztikailag nem igazolható (5. táblázat). Mivel a korábbiakban az idősoros adatokat tekintve már láttuk, hogy volt változás és a gazdaságpolitika nagyon is szeretné befolyásolni a termelést, valamint az elérhető eredményt, ezért ezt a megállapítást más környezetbe kell helyezni. Vajon a gazdaságpolitika a megfelelő helyen, módon és mértékben avatkozik be, ha az eredményekből ennek statisztikailag igazolható hatása nem érzékelhető? Mik azok a véletlenszerű folyamatok, melyek a gazdaságpolitika tudatos és célirányos törekvései ellenére maghatározzák a termelési eredményeket? Éppen ez a véletlenszerűség az, amit a következőkben szükséges megmagyarázni az éghajlat és árváltozás hatásainak vizsgálatával.
3.3. [bookmark: _Toc352554150]Ártrendek elemzése
Az árváltozások hatásainak véletlenszerűsége bár magyarázatra szorul, mégis logikus következtetés. Nagyon sokféle tényező alakítja és éppen ezért, csak megjósolni tudjuk jövőbeni alakulását. A teljesség igénye nélkül hatnak a fogyasztói várakozások, a fizetőképes kereslet, a gazdasági környezet, ebben a konkrét esetben az EU saját belső piacát védő protekcionizmus, a világpiaci trendek, a spekuláció és az aktuális időjárás. Ezek, és még számos itt fel nem sorolt tényező kölcsönös egymásra hatása alakítja ki az adott időpontban az árakat, melyek idősorai egy trendet vetítenek előre. „Az egyetlen évre vonatkozó kalkuláció egyébként is félrevezető, mert csupán pillanatfelvétel. Az árak változása ezzel szemben dinamikus folyamat: a mezőgazdasági árak emelkedése több hónapos késéssel megy át az élelmiszeripari árakba, és azok emelkedése is késéssel változtatja meg az élelmiszerek fogyasztói árait.” (Szabó, 2008/7., old.: 16-17.) Ugyanakkor az előzőekben részletezett késleltetett hatásidő is fontos szempont, hiszen egy-egy árváltozás hatásának előrejelzése még nehezebb és bonyolultabb.
Természetesen a gazdasági szereplők nem csak passzív elszenvedői a nemzeti vagy nemzetközi trendeknek. Tudatos tervezéssel, és a kapacitáshiányokat kezelni tudó gazdaságpolitika támogatásával, az üzemek is képesek beleszólni az árak alakulásába. „A szántóföldi növények értékesítési árainak 2008-as csökkenése az egyéni gazdaságokat súlyosabban érintette, mint a társas gazdaságokat. A nagyobb árcsökkenés az egyik legfontosabb oka annak, hogy az egyéni gazdaságok jövedelme csak kis mértékben növekedett. A társas üzemek 2008-ban azért tudtak elérni ennyivel magasabb értékesítési árakat, mert az egyéni gazdaságoknál nagyobb tárolókapacitással rendelkeztek, ill. könnyebben jutottak banki vagy integrátori hitelhez, így nem kellett a betakarítás után alacsony áron értékesíteni a gabonát és az olajos növényeket.” (Keszthelyi & Pesti, 2009., old.: 14.) Annak érdekében, hogy a fentiek ellenére objektív értéket kapjak az árváltozást szemléltető éves KSH adatokból[footnoteRef:10], saját középértékeikhez viszonyítottam őket. A mezőgazdasági termelői árak indexe összesen az előző évhez viszonyítva (bevételi index), a mezőgazdasági ráfordítások árindexe az előző évhez képest (ráfordítási index) és a belőlük képzett agrárolló idősorainak mediánját vettem alapul, ezekhez képest kaptak magas vagy alacsony értéket (13. ábra). [10: http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_qsma001b.html]

13. [bookmark: _Toc351971126]ábra
A ráfordítások, és bevételek árindexének, valamint az agrárolló mértékének mediánjukhoz viszonyított értékei
Forrás: saját szerkesztés -- a http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_qsma001b.html - alapján
Értelemszerűen a számomra kedvező állapot, amikor a bevételi index magas vagy magasabb, a ráfordítási index pedig alacsony, vagy alacsonyabb. Annak érdekében, hogy a bevételi és ráfordítási index hányadosakén előálló agrárollót is közös grafikonon ábrázolhassam, némi torzítást kellett alkalmaznom és 100-zal szoroztam ezt az egyszerű dimenzió nélküli mutatót. Az agrárolló értéke a bevételek, ráfordításokhoz viszonyított arányát mutatja meg, tehát ha az értéke 1 feletti, akkor kedvező, és ha egy alatti, akkor kedvezőtlen. Amikor a százszorosból saját mediánjához képest a különbségét képezem, a jó eredmény a pozitív, míg a rossz eredmény az elemzés szempontjából a negatív éték lesz. Viszont az értékelés során a bevételi és ráfordítási index távolsága szerint kap magas vagy alacsony értéket. Ha az agrárolló nyílik és a ráfordítások indexének növekedése meghaladja a bevételek indexének növekedését, az ebben az esetben a magas agrárollós helyzet. Annak ellenére, hogy számokban kifejezve, ez pont a negatív tartományban helyezkedik el saját középértékéhez képest. Tehát a 13. ábrán az agrárolló számomra kedvező értékei a pozitív tartományban helyezkednek el, viszont a bevételi index szempontjából ezek az alacsony jelzővel megjelölt agrárollós időszakok.
Természetesen ezek a mutatószámok sem mindenhatóak, a lehetőséget mutatják, amelyhez ha nem társul a gazdasági racionalitás, akkor nem tud élni vele az adott gazdasági szereplő, melyre az AKI 2005-ös évről szóló elemzése is utal. „Hazánkban az egy hektárra jutó bruttó termelési érték 47,3%-a az EU-11 átlagának. Ugyanakkor a folyó termelő felhasználás egy hektárra jutó összege eléri a közösségi átlag 61,9 százalékát. Míg az EU-11 átlagában egy euró folyó termelő felhasználásra 1,8 euró termelési érték jut, addig Magyarországon ez az arány csak 1,4. Ebben mind a relatíve magas ráfordítás-árak hatása, mind a ráfordítások felhasználásának rossz hatékonysága megnyilvánul.” (Keszthelyi, 2006., old.: 12.)
Amennyiben az elemzés során, az egyes mutatószámokhoz kialakított minőségeket társítjuk az adott évben a gazdasági szereplők által elért tény-és becslés adatok különbségeivel (delta), akkor a 6. táblázat értékeit kapjuk.
[bookmark: _Toc351970745]6. táblázat
Az árváltozásokat leíró mutatók elemzési értékeihez tartozó, összesített tény-becslés (delta) értékek
	Elemzési érték
	Kumulált delta érték

	Ráfordítások árindexei szerinti megoszlás

	alacsony
	6,0526

	magas
	-6,0525

	Bevételi árindex szerinti megoszlás

	alacsony
	-4,9245

	magas
	4,9246

	Agrárolló alakulása szerint megoszlás

	alacsony
	0,348

	magas
	-0,3479

Forrás: saját forrás
A korábbi elemzési eredményekre alapozva, ahol a delta érték pozitív, az a kedvező és ahol negatív az a kedvezőtlen állapot, kijelölhető az optimális kombináció. A kép logikus és utal a korábban már kifejtettekre, alátámasztva az elemzés hitelességét. Az optimális állapot az, amikor a ráfordítások árindexének értékei alacsonyak, viszont a bevételi index-értékek magasak, az agrárolló pedig záródik, tehát alacsony.
Az adott évek mezőgazdasági eredményadatai, valamint az árváltozások mutatószámai között feltárt összefüggés és hatásmechanizmus egyértelmű és logikus, ezért jelentőségét csak az időjárási tényezőkkel közösen fogom vizsgálni, megmutatva a hatóerők közötti rangsort.
3.4. [bookmark: _Toc352554151] Az elmúlt évtized időjárása és az éghajlati jóságindex
Az időjárás, elemzés szempontjából korábban említett véletlenszerű volta nem követel magyarázatot, hiszen előrejelzése is erősen kötődik a valószínűség számításhoz. A kialakításában szerepet játszó elemek bonyolult rendszere szinte végtelen számú variációban alakítja az időjárást és hosszú távon az éghajlatot, a végkimenetelt csupán becsülni tudjuk, bizonyos hibahatárok mellett.
A vizsgálat harmadik lába az időjárás, illetve az ennek jellemzésére hivatott éghajlati jóságindex, mely szintén a COCO standard módszer elveit követve alakult ki (14. ábra).
[image:]
14. [bookmark: _Toc351971127] ábra
Az időjárási elemek OAM mátrixának és rangsormátrixának részlete, a szerkesztőlécen a rangsorolási függvényparancs
(Forrás: saját szerkesztés - a http://weatherspark.com - adatai alapján)
Az adatbázis kialakításakor, a bevezetésben már említett problémával találkoztam, vagyis hiteles és közkézen forgó adatsorok csak 2000 előttről álltak rendelkezésre. Bármely 2000 utáni adatsor, csak korlátozott mennyiségben erősen szabályozott felhasználási keretek mellett, térítés ellenében szerezhető be. Természetesen megkerestem az Országos Meteorológiai Szolgálatot is, de végül nem az általuk ajánlottakat választottam az adatszolgáltatás hosszadalmasságára tekintettel. Így jutottam el a már említett amerikai honlapra[footnoteRef:11], ahol a világ számos pontján üzemelő repülőterek mérési adatai érhetőek el, minimális térítés ellenében, szinte azonnal és a felhasználásra vonatkozó kötelmek nélkül. [11: http://weatherspark.com]

A rendelkezésre álló nyolc magyarországi település adatsorai közül a szegedi reptéren rögzített 2001 és 2010 közötti észlelések öt értékét vettem alapul. A havi minimumot, a havi maximumot, az ebből számított abszolút hőingást, a csapadékhullás átlagos havi időtartamát (óra/nap) és a havi átlagos felhőborítottságot (%) viszonyítottam egy 1000-es Y értékhez a fentiekben részletezett módon.
A 120 hónapnyi adat irányvektorai közül csak az abszolút hőingás kapott fordított arányossági értéket, a másik négy esetében egyenes arányosságot feltételeztem azért, mert a hőingás egyértelmű stressztényező, míg a napfény, a csapadék erőforrás A COCO futtatás eredményének becslés értékeit egy olyan mátrixba rendeztem, ahol a sorok az évek maradtak, de az oszlopokba a hónapok kerültek és az éghajlati elemek adatai már a futtatás optimalizált értékeiként szerepeltek a cellákban. A sorokat az objektivizálás érdekében kiegészítettem egy végösszeg, minimum, maximum és szórás oszloppal is, így 10 év 16 értékét és az Y=1000 értéket tartalmazó OAM mátrix, immár években összegzett értékekkel, előállt (15. ábra).
[image:]
15. [bookmark: _Toc351971128]ábra
Az időjárási jóságindex lépcsős függvénye és COCO standard elemzőtáblája
(Forrás: saját forrás)
A következő lépésben - a standard mutatószám kialakítása érdekében - a tulajdonságokat is szűkítettem és az évet csupán három (január, május, szeptember) egymástól azonos távolságra lévő hónapjával jellemeztem, hozzávéve az összeg, minimum, maximum és szórás adatokat. A havi értékekkel optimalizált adatsort tehát újra optimalizáltam, immár olyan mutatókkal kiegészítve, mely alapján a szélsőségektől mentes, teljes évet jellemző mutatószám képezhető, ismét az Y=1000-hez kötve. A szórás irányvektora 1 lett, ami fordított arányosságot feltételez. A logika az volt, hogy a szórás, tehát a szélsőségek megjelenése, növekedése egy jóságindexre negatívan hatnak. A többi tényező irányvektorai nullák lettek, feltételezve ezzel, hogy ez az újabb általánosítás egy komplex tartalommal bíró, szerteágazó háttérrel rendelkező, objektív konstans jóság értéket ad, mely a 10 darab becslés adatának mediánjához képest elfoglalt helyével az árváltozáshoz hasonló egyszerű összehasonlítási alapot nyújt, jó, rossz és semleges formában.
A mediántól való eltérés mértékét alapul véve, a tipizálásban az évek három értéket kaphattak. Pozitív irányban a 10-es érték feletti eltérés esetén jó, 10 és -10 között semleges, míg -10 alatt rossz minősítést (16. ábra).

16. [bookmark: _Toc351971129].ábra
Az éghajlati jóságindex értékei a mediánhoz képest 2001-2010 között
Forrás: saját forrás
A fenti ábra alapján egyértelműen jó év volt a 2004-es és 2010-es, míg egyértelműen rossz volt 2002-2003-as és a 2007-es esztendő, míg a többi öt év a semleges kategóriába került. Bár ezekben a közelmúlt eseményekben jó néhány szélsőség is előfordult és összességében is számos időjárási extrémitást mutató, kiugró adatokkal büszkélkedő évtizedről van szó. „Az új évezred első évtizede igen melegnek bizonyult, hosszú adatsoraink (1901-2010) alapján átlagosan a legmelegebb évtized volt hazánkban. A 2005-ös év kivételével, mindegyik év átlaghőmérséklete meghaladta az 1971-2000-es normál értéket. Az évtized átlaghőmérséklete 0,7°C-kal volt magasabb a 30 éves átlagnál. Az éves, országos átlagban vett csapadékösszegek ábráján egyértelműen kirajzolódik a 2010-es év rendkívülisége, mely a maga 959 mm-ével, 1901 óta a legcsapadékosabb év volt Magyarországon. Főként ennek köszönhetően, az elmúlt évtized átlagos csapadékösszege közel 11%-kal (62 mm-rel) felülmúlta a 30 éves átlagot.” (OMSZ, 2013) Ezek a helyi, regionális vagy bizonyos időszakokhoz kötődő szélsőségek nem feltétlenül mutatkoznak meg a jóságindexben és ez meglátásom szerint helyes is. Azzal, hogy az éveket csupán háromhavi adattal és négy ezekből képzett, méret-független és elvonatkoztatott mutatószámmal jellemeztük, az absztrakció a jóságindexet abszolút objektívvé tette. Kialakítása az elemzés alapgondolatához ragaszkodva történt, és a lényege pontosan az, hogy abszolút értelemben, önmagához képest értékelje az adott év időjárását. Így lehet, hogy a szélsőségesen csapadékos 2010-es év, önmagában vizsgálva, pozitív értéket kapott.
Ezzel azonban még csak az éveket jellemzi. A tény-becslés különbségeket hozzárendelve (delta) a jóságindex értékeihez a 7. táblázatban összefoglalt eredményt kaptam, ami magyarázatra szorul.
[bookmark: _Toc351970746]7. táblázat
Az éghajlati jóságindex és a vállalati eredmény kapcsolata a tény-becslés eltérések összegén keresztül
	Évek
	A jóságindexhez tartozó delta értékek

	
	Rossz év
	Semleges év
	Jó év

	2001
	
	15,1235
	

	2002
	0,6292
	
	

	2003
	-6,4454
	
	

	2004
	
	
	-12,6503

	2005
	
	10,5469
	

	2006
	
	0,5754
	

	2007
	-0,2321
	
	

	2008
	
	-1,8482
	

	2009
	
	-1,6021
	

	2010
	
	
	-4,0968

	Összesen
	-6,0483
	22,7955
	-16,7471

Forrás: saját forrás
A rossz években elért negatív teljesítmény logikus, önmagáért beszél és nem is kell részletezni. A semleges évek súlyát a kimagaslóan eredményes 2001-es és 2005-ös évek adják, annak ellenére, hogy az agrárolló 2001-ben magas, 2005-ben pedig alacsony értéket vett fel. További érdekesség, hogy a két jó évben az üzemek csak lemaradást halmoztak fel. Még a 2004-es évre vonatkozóan a magas agrárolló és az AKI erre az évre vonatkozó elemzése is megerősíti az árváltozás egyértelmű hatását, a 2010-es év alacsony agrárollós helyzete nem ad magyarázatot. A megoldás az éghajlati jóságindexben kereshető, mert csupán a hőmérséklet, csapadék és napfénytartam adatokra épült, az éghajlati elemek közvetett hatásait nem mutatja meg. A 2010-es, rekord csapadékos év az Alföld nagy részén hatalmas belvízkárokat okozott. „Azok a növénytermesztő tesztüzemek, amelyeket 2010-ben jelentős belvízkár ért, kicsivel alacsonyabb hozamokat értek el, mint a többi üzem, ennek következtében a termelési értékük is alacsonyabb volt. Ezzel párhuzamosan a ráfordításaik is alacsonyabbak voltak, az anyagköltségeik a többi növénytermesztő anyagköltségének 82 százalékát tették ki. Ez arra utalhat, hogy kedvezőtlen adottságú, belvíz veszélyeztetett területen gazdálkodnak, és nem éri meg intenzívebb gazdálkodást folytatni.” (Keszthelyi & Pesti, 2011., old.: 15.) Ez alapján mégis csak az időjárás fele az elmaradó teljesítményért.
Összefoglalva tehát, a mezőgazdasági üzemek eredményére az időjárás gyakorolja a legnagyobb hatást, majd az árváltozások, végül a gazdaságpolitika eddigi iránya kap helyet.
3.5. [bookmark: _Toc352554152]Következtetések, javaslatok
Dolgozatom két céllal készült. Az egyik a címben szereplő két szervezet, az EU és a magyar mezőgazdaság kapcsolatrendszerének feltárása a vállalati eredményadatok felhasználásával, a másik cél pedig magának az elemző módszernek az ismertetése. Mivel a dolgozat elemzési eredményét az Összefoglalásban fogom feltárni, ebben a fejezetben a módszerrel kapcsolatos észrevételeimet összegzem.
A Tesztüzemi rendszer adatai, a KSH mutatószámai és éghajlati adatsorok felhasználásával eljutottam a dolgozat végére odáig, hogy kimondható, az EU szabályozás, tehát a gazdaságpolitika által biztosított fokozatos átmenet a mezőgazdasági üzemi teljesítményt összességében az optimális állapot közelébe irányította, egységes működési és versenykörnyezetet teremtve. A tapasztalt szélsőségekre és az optimumtól kissé elmaradó összteljesítményre azonban a jelenlegi szabályozási keretek nem tudtak kellő választ adni. Ezek a jelenségek olyan, véletlenszerűen működő hatásmechanizmusok eredői, melyek a hasonlóságelemzés és valószínűség-számítás elvei alapján, a múlt adatsorainak felhasználásával jól közelíthetőek. Elemzésem éppen ebben segít, és a már korábban jelzett célcsoportok számára nyújt hasznos alapot, a helyes fókusz kialakításában. Mivel a dolgozatom mégis csak a saját szemléletemet tükrözi, nem mentes a szubjektivitástól. Ennek kizárása, valamint az elemzési irány igény szerinti eltolása érdekében néhány dolgot figyelembe kell venni.
Elsőként a mintavétel minősége emelendő ki. Itt magáról értetődik, hogy a rendelkezésre álló adatbázisokból, az enyémtől eltérő logika alapján összeállított elemzési minta más és más területre helyezheti a hangsúlyt. A gazdasági számadatok és mutatók szinte végtelen számú logikus kombinációi, valamint a nagyobb adatmennyiség feldolgozása még részletesebb és jobb közelítést eredményezhet. Itt máris adódik két újabb kiágazási lehetőség, a gazdasági válság és az infláció hatásának kimutatására, melyre ezek a keretek elégtelenek voltak.
Ugyancsak élesíthető a kép, az éghajlati jóságindex pontosításával, nagyobb adattömeg bevonása útján, vagy egy konkrét gazdálkodási területre specifikálva. Hasonló a helyzet az árváltozások hatásainak elemzése terén. Minél több és részletesebb adat kerül bevonásra, annál nagyobb valószínűséggel lesz hiteles és jó a tényadatok közelítése és jövőbeli trendek felvázolása. Annál is inkább, mivel ezekre a véletlenszerű eseményekre mindig rendelkezésre állnak hosszú távú előrejelzések, melyek kellő kritikával kezelve a fenti módszerrel, irányt mutathatnak a jövőre vonatkozóan.
Az elért eredmények összevágnak a szakirodalomban foglaltakkal, mások elemzési eredményeivel, tehát hitelesnek tekinthetőek. Ez alapján a módszer alkalmas arra, hogy múltbéli adatsorok felhasználásával megállapítható legyen, az adott időpillanatban önmagunkhoz és a lehetőségeinkhez mérten teljesítményünk hol helyezkedünk el. Amennyiben ezt tudjuk, és a módszer alapján fel tudjuk tárni a mögöttes okokat is, tudatosan és pozitív irányba tudjuk terelni a jövő teljesítményének alakulását. Bár a bemutatott eljárás nem előrejelző modul, a jövőben elérendő gazdasági eredményadatok prognosztizálásával, a hosszú távú időjárási előrejelzések és ártrend kimutatások felhasználásával a tudatos jövőalakítás eszköze lehet.

4. [bookmark: _Toc352554153]Összefoglalás
Dolgozatomban a vállalat működését befolyásoló Európai Uniós szabályozás hatását vizsgáltam a vállalati eredményre vonatkoztatva. Az elemzés során nem egyetlen jogszabály, irányelv, esetleg ajánlás által generált változásokkal foglalkoztam, hanem a két gazdasági szereplő bonyolult kapcsolatrendszerével, az általános irányvonalak és trendek, mérleg feltárásán keresztül. A központi elv az volt, hogy a szabályozás hatására kialakult vállalati, mérleg szerinti eredményt abszolút módon, önmagához képest vizsgáltam. A rendelkezésre álló adatsorok segítségével felvázoltam egy tény és egy becsült optimális trendet a COCO standard módszer hasonlóságelemzési elvei alapján, majd megvizsgáltam, milyen irányú eltérések tapasztalhatóak közöttük. Ott, ahol a tény a becslés alá került, a vállalati működés önmagához képest alul-, míg ahol a tény meghaladta a becslőfüggvény adott értékét, ott a vállalati működés önmagához képest túlteljesített. Az ilyen módon, a vállalati működésről kialakított képet abból a szempontból vizsgáltam milyen, a becsléshez felhasznált hatásokon túli, további okok bújnak meg a tény-becslés eltérések mögött, illetve milyen módon és mértékben felelős ezért az unió szabályozása, az uniós és hazai gazdaságpolitika.
Elsősorban a rendelkezésre álló adatvagyon elérhetősége és elemzési szempontú minősége, valamint a kapcsolatrendszer érzékenysége okán esett választásom a magyar mezőgazdaságra. Az időtávot a rendelkezésre álló adatok jelölték ki, de irányadónak tekintettem a 2004-es csatlakozást. Ez alapján a vállalati működés kifejezés dolgozatomban, a magyar mezőgazdaság 2001 és 2010 közötti időszakban elért eredményeit jelenti. Az ezzel kapcsolatos adatbázist az Agrárgazdasági Kutató Intézet által közreadott, Tesztüzemi Információs Rendszerben összegyűjtött információkból állítottam fel.
Az adatok gazdag tárházából összességében kilenc tulajdonságot, mutatószámot választottam ki (a befektetések fedezettsége, agrártámogatások, értékesítés nettó árbevétele a mezőgazdaságban, likviditási ráta, saját tőke aránya, saját tőke jövedelmezősége, termelési érték-arányos jövedelmezőség, tőkeellátottság, mérleg szerinti eredmény), és a COCO standard, hasonlóságelemzésen alapuló módszerével értékeltem ki. A tulajdonságokat kettéválasztva, a mérleg és az eredmény beszámoló egyes számadatait a mérleg szerinti eredménnyel állítottam szemben és azt vizsgáltam, milyen erejű és jellegű kapcsolat mutatható ki közöttük. Elsőként, az elemzés során előállt ún. lépcsős függvény eredményeit vizsgáltam. A tulajdonságok és a mérleg szerinti eredmény kapcsolatának irányában, öt esetben egyenes arányossági, míg a befektetések fedezettsége, a saját tőke aránya és a tőkeellátottság esetén fordított arányossági viszonyt tártam fel. Hatóerő tekintetében, három jól elhatárolható csoportba rendeződtek a mutatószámaim. Kimagasló erővel bír valamennyi közül a likviditási ráta, közepes hatást fejt ki a termelési érték arányos-jövedelmezőség, a saját tőke aránya, a saját tőke jövedelmezősége és az agrártámogatások, végül gyenge súlyt képez a befektetések fedezettsége, a tőkeellátottság és az értékesítés nettó árbevétele. Ez a rangsor jelöli ki a gazdaságpolitikai beavatkozás lehetőségeit, az optimális eredmény elérése érdekében. A legnagyobb hatást akkor éri el, ha a likviditási ráta növelésére, az azt befolyásoló mutatók emelésére törekszik, valamint segíti a vállalakozások kedvező módon történő, idegen tőkéhez jutását.
Az elemzés másik vonulataként előállt tény-becslés eltéréseket az adott években SFH alapú méretkategóriák (kicsi, közepes, nagy) és vállalkozási forma (egyéni, társas) szerinti bontásban vizsgáltam. Az évek tekintetében két részre bonthatóak az eredmények. A 2001 és 2005 közötti időszak jelentősebb eltéréseket mutat a tény és becslés adatok között, jelentős alul- és túlteljesítésekkel is. A 2006 és 2010 közötti időszak viszont kiegyensúlyozottabb és általánosságban elmondható, hogy a teljesítmény az optimális alatti. A vállalkozási formák közül az egyéni vállalkozások teljesítettek jobban, de az üzemméret szempontjából a nagyméretű társas vállalkozások. Tehát az optimális kombináció a méretgazdaságosság szempontjából a nagy üzemméret, és az egyéni gazdálkodás, ahol a nagy méret, az AKI adatai alapján átlagosan 130 hektár körüli értéket jelent. Összességében a mezőgazdasági üzemek teljesítménye az optimum felett van a vizsgált tíz évben, de a pozitív eredmények döntő részét a csatlakozás előtti időszakban érték el. Összességében elmondható tehát, hogy a csatlakozás, hatással volt a magyar mezőgazdaságra. A gazdálkodás kiszámíthatóbbá vált és az üzemméret, illetve vállalkozási forma a teljesítmény szempontjából már nem bír jelentőséggel. Ezzel a vállalati eredmény jól közelít az optimumhoz, de sajnálatos módon negatív irányból, tehát kicsivel, de elmarad az optimális szinttől, sőt a trend 2008-tól egyértelműen negatív. Az eredmények értékelése során itt két további tényező érdemel említést. Egyrészről a gazdasági válság begyűrűző hatása érzékelhető, másrészről pedig az előző fejezetben részletezett adatgyűjtés minősége is befolyásolhatja a modellezhetőség alakulását.
A tény-becslés adatokat statisztikai vizsgálat alá vetettem, hogy a bennük tapasztalható eltérések - összehasonlítva az üzemméret, a vállalkozási forma, illetve a csatlakozás előtti és után két-két mintát – szignifikáns mértékű eltérését bizonyítsam. Az elvégzett kétmintás statisztikai próbák mindhárom esetben azt igazolták, hogy a minták átlagai között nincs szignifikáns eltérés, tehát a felvázolt gazdaságpolitika hatása az eredményre elenyésző, más véletlenszerű események befolyásolják az alakulást.
A további magyarázatok érdekében mértem fel az éves árváltozások, valamint az éghajlat/időjárás hatását, szintén az optimum szem előtt tartásával. Mivel egyetlen mutató társítható jól az adott évhez, ezért egy ún. éghajlati jóságindexet állítottam elő a havi, majd az éves adatokból a COCO módszer segítségével. Mindkét esetben az adatokat saját mediánjukhoz viszonyítva értékeltem. Az árváltozások ezek szerint magas vagy alacsony, az éghajlati jóságindex jó, semleges és rossz értéket vehetett fel. Ezek segítségével két további szempontból vált jellemezhetővé az éves adatsor. Az egyes értékekhez hozzárendelve a vonatkozó tény-becslés eltéréseket alakult ki az abszolút optimum. A három szempont alapján optimális a pozitív tény-becslés eltérést mutató és, ahol a ráfordítási index alacsony, a bevételi index magas, vagy magasabb a ráfordításoknál, az agrárolló tehát alacsony értéket vesz fel és az éghajlati jóságindex semleges állapotot mutat. Az értékeket a 8. táblázatban foglaltam össze, az egyes vizsgálati szempontok szerint optimálisnak ítélt évek értékét sárga színnel kiemelve. Csupán két év van, ahol valamennyi oszlop értéke optimumot mutat. Ezek a 2005-ös és 2006-os év, tehát az évek minden szempont szerit optimálisak voltak.
[bookmark: _Toc351970747]8. táblázat
A mezőgazdasági üzemek eredményeinek értékelése az egyes vizsgálati szempontok szerint, évenként összefoglalva
	Évek
	Tény-becslés eltérés
	Ráfordítási index értéke
	Bevételi index értéke
	Agrárolló értéke
	Éghajlati jóságindex

	2001
	15,1235
	magas
	magas
	magas
	semleges

	2002
	0,6292
	alacsony
	alacsony
	magas
	rossz

	2003
	-6,4454
	magas
	magas
	alacsony
	rossz

	2004
	-12,6503
	magas
	alacsony
	magas
	jó

	2005
	10,5469
	alacsony
	alacsony
	alacsony
	semleges

	2006
	0,5754
	alacsony
	magas
	alacsony
	semleges

	2007
	-0,2321
	magas
	magas
	alacsony
	rossz

	2008
	-1,8482
	magas
	alacsony
	magas
	semleges

	2009
	-1,6021
	alacsony
	alacsony
	magas
	semleges

	2010
	-4,0968
	alacsony
	magas
	alacsony
	jó

Forrás: saját forrás
A fentiek alapján a három erőtér, egymással szorosan összekapcsolódva alakítja a mezőgazdasági teljesítményt. Ezek közül az eddigi gazdaságpolitika hatása a legkisebb, melyet a két, bonyolultsága révén véletlenszerű erőközpont bármikor felülírhat. Ugyanakkor az árváltozások hatása sem mindenható, csak az időjárás biztosította, szélsőségektől mentes időszakokban tud érvényesülni.
Amennyiben a jövő gazdaságpolitikája a mezőgazdasági termelés támogatása során képes lesz a fókuszt ezekre a hatásokra irányítani, a mezőgazdaság elérheti és meg is haladhatja az optimális szintet. Mivel természeti adottságai révén a hazánk mezőgazdasági szempontból hatalmas potenciállal bír, a megfelelő fókuszú gazdaságpolitika esetén az ágazat, multiplikátor hatásának köszönhetően a nemzetgazdaság katalizátora lehet.

Irodalomjegyzék
Szakirodalmak
EU. (2012). A közös agrárpolitika - folytatása következik. Luxemburg: Európai Unió Kiadóhivatala. (2-3. oldal)
FVM. (2006.). A magyar mezőgazdaság és élelmiszeripar számokban. Budapest: Magyar Mezőgazdasági Kiadó. (6. oldal)
Kapronczai, I. (2011.). A magyar agrárgazdaság az EU-csatlakozától napjainkig. Budapest: Szaktudás Kiadó Ház. (7.-43. oldal)
Keszthelyi, S., - Kovács, G. (2002.). A tesztüzemek 2001. évi gazdálkodásának eredményei. Budapest: Agrárgazdasági Kutató Intézet. 122. p.
Keszthelyi, S., - Kovács, G. (2003.). A tesztüzemek 2002. évi gazdálkodásának eredményei. Budapest: Agrárgazdasági Kutató Intézet. 135. p.
Kesztheliy, S., - Kovács, G. (2004.). A tesztüzemek 2003. évi gazdálkodásának eredményei. Budapest: Agrárgazdasági Kutató Intézet. 137. p..
Keszthelyi, S. (2005.). A tesztüzemek 2004. évi gazdálkodásának eredményei. Budapest: Agrárgazdasági Kutató Intézet. 135. p..
Keszthelyi, S. (2006.). A tesztüzemek 2005. évi gazdálkodásának eredményei. Budapest: Agrárgazdasági Kutató Intézet. 137. p..
Keszthelyi, S. (2007.). A Tesztüzemi Információs Rendszer 2006. évi eredményei. Budapest: Agrárágazdasági Kutató Intézet. 135 p..
Keszthelyi, S., - Pesti, C. (2008.). A Tesztüzemi Információs Rendszer 2007. évi eredményei. Budapest: Agrárgazdasági Kutató Intézet. 147. p.
Keszthelyi, S., - Pesti, C. (2009.). A Tesztüzemi Információs Rendszer 2008. évi eredményei. Budapest: Agrárgazdasági Kutató Intézet. 148. p.
Keszthelyi, S., - Pesti, C. (2010.). A Tesztüzemi Információs Rendszer 2009. évi eredményei. Budapest: Agrárgazdasági Kutató Intézet. 146. p.
Keszthelyi, S., - Pesti, C. (2011.). A Tesztüzemi Információs Rendszer eredményei 2010. Budapest: Agrárgazdasági Kutató Intézet. 153. p.
Kiss, J. (2007/4.). Szertefoszló agrárremények, avagy EU-csatlakozásunk agrár-külkereskedelmi hatása. MTA Világgazdasági Kutatóintézet Kihívások 4: 4. oldal)
Kovács, G. (2010/9.). A mezőgazdasági szektor nemzetgazdasági jelentősége (a magyar agrobiznisz mérete és szerkezete). Agrárgazdasági információk 9: 40. oldal
KSH. (2012.). Mezőgazdaság, 2011. Budapest: Központi Statisztikai Hivatal.(5. oldal)
Péczely, G. (1998). Éghajlattan. Budapest: Nemzeti Tankönyvkiadó Rt. (258-284. oldal)
Sabján, J. d., - Sutus, I. d. (2009.). A mezőgazdasági vállalkozások gazdálkodásának elemzése. Budapest: Szaktudás Kiadó Ház. (29. oldal)
Szabó, M. (2008/7.). A magyar mezőgazdaság helyzet és kilátásai. MezőHír 7: 12-17. oldal
Udvardy, P. d. (2010.). Növény- és álattani alapismeretek 1. Sopron: Nyugat-Magyarországi Egyetem. (18. oldal)
Internetes szakirodalmak
EUportál.hu, O. K. (2003-2004). EUportál.hu. (Letöltés dátuma: 2012. 10. 05.), forrás: Mezőgazdaság az EU-ban: http://www.eutanfolyam.hu/?sid=&m=10&l=4
Hegedűs, B. (2010. 02. 19.). A támogatott szőlőkivágás vége (Letöltés dátuma: 2012.. 12. 20.), forrás: Válllakozói negyed: http://www.vallalkozoinegyed.hu/20100219/szolo-kivagas-tamogatas-utolso-eve
https://www.aki.gov.hu/publikaciok/publikacio/a:3/A+teszt%C3%BCzemek+gazd%C3%A1lkod%C3%A1s%C3%A1nak+eredm%C3%A9nyei (Letöltés dátuma: 2012. 01. 10.)
http://ec.europa.eu/agriculture/50-years-of-cap/files/history/history_book_lr_hu.pdf - 2-3. oldal (Letöltés ideje: 2013.01.30.)
http://ec.europa.eu/economy_finance/emu_history/documents/treaties/rometreaty2.pdf - 16-17. oldal, (Letöltés dátuma: 2013.01.16.)
http://weatherspark.com (Letöltés dátuma: 2013. 03. 12.)
http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_qsma001b.html (Letöltés dátuma: 2013.03.10.)
http://www.ksh.hu/docs/hun/xstadat/xstadat_hosszu/h_omf001a.html (Letöltés dátuma (2013.01.10.)
http://www.ksh.hu/docs/hun/xftp/idoszaki/mezo/mezo11.pdf (Letöltés dátuma (2013.01.11.)
http://www.met.hu/eghajlat/magyarorszag_eghajlata/altalanos_eghajlati_jellemzes/homerseklet/ (Letöltés dátuma (2013.01.12.)
http://www.met.hu/eghajlat/magyarorszag_eghajlata/altalanos_eghajlati_jellemzes/csapadek/ (Letöltés dátuma: 2013.01.12.)
Keszthelyi, (2009). Agrárgazdasági Kutató Intézet (Letöltés dátuma: 2012. 12. 20.), forrás: https://www.aki.gov.hu/publikaciok/publikacio/a:1/A+teszt%C3%BCzemi+rendszer+bemutat%C3%A1sa
NFÜ. (2013.). Nemzeti Fejlesztési Ügynökség. (Letöltés dátuma: 2013.. 02. 10.), forrás: Előcsatlakozási alapok: http://www.nfu.hu/elocsatlakozasi_alapok
OMSZ. (2013). Magyarország éghajlata - általános leírás. (Letöltés dátuma: 2013. 01 10.), forrás: Országos Meteorológiai Intézet: http://www.met.hu/eghajlat/magyarorszag_eghajlata/altalanos_eghajlati_jellemzes/altalanos_leiras/
Pitlik, L. d. (2001-2002.) Agrárszektormodellek, avagy hogyan készül az EU agrárpolitikája?. (Letöltés dátuma: 2013. 03. 10.), forrás: http://miau.gau.hu/miau/34/aszm3.doc
Pitlik, L. d. (2013. január). My-X.hu. (Letöltés dátuma: 2013. 01 10.), forrás: http://miau.gau.hu/myx-free/index.php3?x=i010

[bookmark: _Toc352554155]Ábrajegyzék
1. ábra Az évi átlagos középhőmérséklet Magyarországon az 1971-2000 közötti időszak alapján(Forrás:http://www.met.hu/eghajlat/magyarorszag_eghajlata/altalanos_eghajlati_jellemzes/homerseklet/)	11
2. ábra Átlagos éves csapadékösszeg az 1971-2000 közötti időszak alapján (Forrás: http://www.met.hu/eghajlat/magyarorszag_eghajlata/altalanos_eghajlati_jellemzes/csapadek/)	12
3. ábra Az ország mezőgazdasági területének változása 1960-2011 között (Forrás: http://www.ksh.hu/docs/hun/xstadat/xstadat_hosszu/h_omf001a.html)	13
4. ábra A mezőgazdaság helyzetének változása a gazdaság egészéhez viszonyítva a foglalkoztatás, GDP és beruházások arányában, 2000-2011 között (Forrás: http://www.ksh.hu/docs/hun/xftp/idoszaki/mezo/mezo11.pdf)	15
5. ábra Az állattenyésztés és növénytermesztés bruttó termelési index változásai 1960-2010 között, az 1960-as év bázisához viszonyítva (Forrás: http://www.ksh.hu/docs/hun/xstadat/xstadat_hosszu/h_omf001a.html)	16
6. ábra A tesztüzemi rendszer struktúrája (Forrás:https://www.aki.gov.hu/publikaciok/publikacio/a:1/A+teszt%C3%BCzemi+rendszer+bemutat%C3%A1sa)	26
7. ábra A Tesztüzemi rendszer által kezelt minta által leképezett alapsokaság 2001-2010 között, SFH alapú méretkategóriák szerint (Forrás: saját szerkesztés AKI adatbázis alapján)	28
8. ábra Az OAM mátrix részlete, a 2. sorban a tulajdonságok méret-független dimenzióival (Forrás: saját forrás)	34
9. ábra A rangsormátrix részlete az irányokkal, a szerkesztőlécben az Y konverziós képlettel (Forrás: saját forrás)	35
10. ábra A lépcsős függvény részlete, az S1 sorban a genetikai potenciállal (Forrás: saját forrás)	36
11. ábra A COCO standard elemzés részlete, az L oszlopban a tény-becslés eltérés értékekkel (Delta) (Forrás: saját forrás)	38
12. ábra A tény-becslés eltérések alakulása 2001-2010 között (Forrás: saját forrás)	41
13. ábra A ráfordítások, és bevételek árindexének, valamint az agrárolló mértékének mediánjukhoz viszonyított értékei (Forrás: saját szerkesztés http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_qsma001b.html alapján)	49
14. ábra Az időjárási elemek OAM mátrixának és rangsormátrixának részlete, a szerkesztőlécen a rangsorolási függvényparancs (Forrás: saját forrás)	52
15. ábra Az időjárási jóságindex lépcsős függvénye és COCO standard elemzőtáblája)Forrás: saját forrás)	53
16. ábra az éghajlati jóságindex értékei a mediánhoz képest 2001-2010 között (Forrás: saját forrás)	53

[bookmark: _Toc352554156]Táblázatok
1. táblázat SFH szerinti méretkategóriák, a gazdálkodási formák szerint, az időszakban átlagosan művelt területnagyságokkal (Forrás: saját szerkesztés Keszthelyi – Kovács, 2002. és AKI adatbázis alapján)	27
2. táblázat Az EU-ban használt üzemméret kategóriák (Forrás: Keszthelyi – Kovács, 2002. 8. oldal)	27
3. táblázat A lépcsős függvény első lépcsője,a tulajdonságok genetikai potenciálja (Forrás: saját forrás)	39
4. táblázat A tény-becslés eltérések, vállalkozási forma és üzemméret szempontjából csoportosítva (Forrás: saját forrás)	45
5. táblázat A szignifikancia-vizsgálatok összefoglalása (Forrás: saját forrás)	47
6. táblázat Az árváltozásokat leíró mutatók elemzési értékeihez tartozó, összesített tény-becslés (delta) értékek (Forrás: saját forrás)	50
7. táblázat Az éghajlati jóságindex és a vállalati eredmény kapcsolata a tény-becslés eltérések összegén keresztül (Forrás: saját forrás)	54
8. táblázat A mezőgazdasági üzemek eredményeinek értékelése az egyes vizsgálati szempontok szerint, évenként összefoglalva (Forrás: saját forrás)	59

[bookmark: _Toc352554157]Mellékletek

1. számú melléklet: A hasonlóságelemzés
„A hasonlóságelemzés a szakirodalomban több, önállónak tűnő területet is érint (benchmarking, eset-alapú következtetés, azaz CBR, induktív szakértői rendszerek, JOKER, klasszifikáció, abdukció, fuzzy rendszerek, stb.). A hasonlóság elemzésekor abból indulunk ki, hogy strukturált adatmodellek (pl. objektum-attribútum mátrixok) alapján egymástól tetszőlegesen távol objektumok közötti viszonyok vizsgálhatók ezek többé-kevésbé standardizált (azonos definíció szerint megállapított) attribútumainak értékei alapján. Így képes maga az ember is a történelem legkülönbözőbb választásairól rendelkezésre álló adatokból egy jelenleg folyó választás eredményére vonatkozó becsléseket tenni, ill. egy ember-orvos egy állatot meggyógyítani, egy alkotmányjogász egy vitás kérdést megítélni, egy technikus tetszőleges szerkezetek működési logikájára, s ez által hibájára rájönni, etc. A hasonlósági modellek első lépésként a strukturált adatok és a hasonlóság mértékét megadó hasonlósági függvény alapján kiválasztják egy következményeit tekintve ismeretlen helyzet ismert következményű rokonait. Második lépésként a leghasonlóbbak közötti eltérések alapján módosítják az ismert következményeket, s így igyekeznek megfelelni a valós folyamatoknak. E rendszerek tehát egyrészt attól válnak konzisztenssé, hogy a valóság már ismert állapotkombinációt adják meg elsődleges eredményként. Másrészt attól konzisztensek, ha a leghasonlóbb helyzetek eltéréseiből következő módosításokat bizonyos egyidejűleg betartandó restrikciók mellett végzik el. Ez utóbbi elvárás lényegében azonos az ökonometriai modellek elvárásaival. A hasonlósági modellek az absztrakció bármely szintjén bevethetők, s jól képesek integrálni a szakértői véleményeket. A hasonlósági modellek belső szerkezete lehet kézi vezérléssel kialakított (pl. CBR), de az alapadatokra támaszkodva generált is (pl. induktív szakértői rendszerek, Joker). Alkalmazási példaként a tőzsdei előrejelzések, marketing-akciók tervezése hozható fel.” (http://miau.gau.hu/miau/34/aszm3.doc)

2. számú melléklet A szignifikancia-vizsgálat során alkalmazott eljárás
Mindkét próba alkalmazásakor az alábbi lépéseket követtem.
1. Nullhipotézis, illetve ellenhipotézis felállítása.
Ho: A minták átlagai megegyeznek, nincs szignifikáns eltérés.
H1: Aminták átlagai eltérnek, szignifikáns különbség mutatkozik.
2. A p szignifikancia szint megválasztása (itt: legalább 95%).
3. Az t próbastatisztika értékének kiszámítása, az alábbi összefüggések segítségével, ahol s a szórás, n és m pedig a két minta elemszáma.
	Welch-próba esetén	t-próba esetén
	[image:
t =
\frac
{\overline x- \overline y}
{\sqrt
{
\frac{s_x^2}{n}
+
\frac{s_y^2}{m}
}
}
]	 [image: http://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_31_kutatasmodszertan_scorm_06/eXe_LaTeX_math_28.gif]
4. Szabadságfok megállapítása, az alábbi összefüggések segítségével.
	Welch-próba esetén	t-próba esetén
[image:
\frac{1}{f}=
\frac{1}{n-1}
\left(
\frac
{\frac{s_x^2}{n}}
{\frac{s_x^2}{n}+ \frac{s_y^2}{m}}
\right) ^2
+
\frac{1}{m-1}
\left(
\frac
{\frac{s_y^2}{m}}
{\frac{s_x^2}{n}+ \frac{s_y^2}{m}}
\right) ^2
]	
5. A p szignifikancia szinttől függő t0,05 érték kiválasztása a t-eloszlás táblázatból. Itt kétoldalú próba lévén a táblákból a 0,975-nél lévő értékeket olvastam le.
6. A nullhipotézisre vonatkozó döntés meghozása.
· Ha |t| ≥ tp, akkor a nullhipotézist elvetjük, az alternatív hipotézist tartjuk meg, tehát a két mintában a valószínűségi változók átlagai szignifikánsan eltérnek egymástól (p szignifikancia szint mellett).
· Ha |t| < tp, akkor a nullhipotézist megtartjuk, tehát a kétmintás t-próba vagy Welch-próba nem mutat ki szignifikáns különbséget a két mintában a valószínűségi változók átlagai között (p szignifikancia szint mellett).

[bookmark: _Toc352554158]Függelékek

Konzultációkon való részvétel igazolása
A hallgató neve:
Ács Pál Péter
A belső konzulensek neve és beosztása:
Naárné Dr. Tóth Zsuzsanna Éva egyetemi docens
Dr. Pitlik László egyetemi docens
A témát kiadó önálló oktatási szervezeti egység neve:
Közgazdaságtudományi és Módszertani Intézet
Nevezett hallgató a 2012./2013. tanévben a diplomamunka készítésével kapcsolatos konzultációkon rendszeresen részt vett. Az elkészített dolgozatot
Vállalat működését befolyásoló EU szabályozás hatása a vállalati eredményre – a magyar mezőgazdaság adataira támaszkodva
címmel bemutatta. A dolgozatnak a Záróvizsgához kapcsolódó bírálati eljárásra való beadásával egyetértek.
Gödöllő, 2013. év április hó 2. nap

	...	…………………………
	konzulens aláírása	konzulens aláírása

Nyilatkozat

Alulírott Ács Pál Péter a Szent István Egyetem Gazdaság- és Társadalomtudományi Kar Gazdaságelemzés BA szak, levelező tagozat végzős hallgatója nyilatkozom, hogy a Vállalat működését befolyásoló EU szabályozás hatása a vállalati eredményre – a magyar mezőgazdaság adataira támaszkodva címmel védésre benyújtott szakdolgozat saját munkám eredménye, amelynek elkészítése során a felhasznált irodalmat a szerzői jogi szabályoknak megfelelően kezeltem.
Gödöllő, 2013. év április hó 2. nap

.......................................
	hallgató aláírása

71

Az irodalmi hivatkozások
Szöveg közben szerző és évszám szerint kell hivatkozni. Ha a szerzőre való hivatkozás nincs mondatba foglalva, akkor a szerző nevét és az attól vesszővel elválasztott megjelenési évszámot zárójelbe kell tenni. Amennyiben ugyanannak a szerzőnek egy éven belül megjelent több publikációjára is történik hivatkozás a dolgozatban, úgy az évszám után a, b, c (...) betűkkel kell a különbséget jelölni, pl.: (Csete, 1987/a); (Csete, 1987/b.)
Ha a felhasznált irodalmi forrásnak két szerzője van, akkor mindkét szerző nevét és az évszámot is jelölni kell, pl.: (Bernáth – Enyedi, 1981). Három vagy annál több szerző esetén az első szerző nevét kell kiírni a hivatkozásnál, jelölve azt, hogy több szerzőről van szó, pl.: (Szerdahelyi et al., 1980). Az irodalomjegyzék felsorolásánál viszont minden szerző nevét ki lehet írni. Szerkesztő megadása a név után zárójelben következik, pl.: Székely (szerk. vagy ed.).
A hivatkozott irodalmak jegyzékét a hivatalosan elfogadott módszer szerint kell összeállítani:
· a szerző(k) neve (a keresztnév első betűjével),
· a kiadvány címe,
· a kiadás helye és éve,
· a kiadó (v. közreadó),
· több kötetes mű esetén a kötet száma,
· a terjedelem (p.) (pagina) vagy (o.) (oldal),
· hivatkozás esetén az oldalszám (konkrét oldal, vagy -tól –ig oldalak) is megadható.
a)	Könyvek esetében pl.:
Ladó L.: (1979): Szervezéselmélet és módszertan. Budapest, Közgazdasági és Jogi Könyvkiadó, 340 p., 230-300. p.
b)	Könyvrészletek esetében pl.:
Burján A. (1984): A mezőgazdasági vállalatok irányítása. In: Dobos K. – Tóth M. (szerk.): A mezőgazdasági vállalati gazdálkodás alapjai és szervezése. Budapest, Mezőgazdasági Kiadó, 370 p., 241-328. p.
c)	Kiadványok (konferencia kiadvány, gyűjteményes kötet, tanulmánykötet, intézeti kiadvány stb.) esetében pl.:
Papp J. – Komáromi N. (1998): Hatásos promóciós eszközök fiatalok körében. In: Mezőgazdaság és vidékfejlesztés. VI. Nemzetközi Agrárökonómiai Tudományos Napok. Gödöllői Agrártudományi Egyetem Mezőgazdasági Főiskolai Kar Gyöngyös, 3. kötet 223-228. p.
d)	Folyóirat esetén pl.:
-	ha az oldalszámozás évenkénti (ilyenkor a kettőspont előtti szám az évfolyamot, az
utána lévő pedig az oldalszámot jelenti):
Szabóné Medgyes É. (1988): A vállalati gazdálkodás néhány problémája a mezőgazdaságban. Statisztikai Szemle. 64:1065-1076.
1. ha az oldalszámozás számonkénti (ilyenkor a kettőspont előtti tört szám számlálója
az évfolyamot, nevezője az évfolyamon belüli számot, az utána lévő pedig az
oldalszámot jelenti):
Szűcs I. et al. (2001): A kedvezőtlen adottságú területek EU-konform behatárolása. Gazdálkodás. XLV. évf. 3. sz. 67-76. p. (vagy XLV/3:67-76.)
e)	A külföldi folyóiratokból, könyvekből az eredeti nyelven kell hivatkozni, a magyar
nyelvű hivatkozással megegyező módon.

Szakdolgozat rövid bemutatása
A diplomaterv készítőjének neve: Ács Pál Péter
A diplomaterv címe: Vállalat működését befolyásoló EU szabályozás hatása a vállalati eredményre – a magyar mezőgazdaság adataira támaszkodva
A témát kiadó önálló szervezeti egység neve:
Közgazdaságtudományi és Módszertani Intézet
A belső konzulensek neve és beosztása:
Naárné Dr. Tóth Zsuzsanna Éva egyetemi docens
Dr. Pitlik László egyetemi docens
Kulcskifejezések: Tesztüzemi Információs Rendszer, Közös Agrárpolitika (KAP), tény-becslés eltérések, éghajlati jóságindex, optimális gazdasági teljesítmény.
A dolgozat rövid leírása:
A dolgozatban elsősorban a Tesztüzemi Információs Rendszer adatira támaszkodva - a hasonlóságelemzés metodikáján keresztül - önmagához és saját elvárható teljesítményéhez képest vizsgáltam a magyar mezőgazdaság eredményeit, és annak összefüggését az EU szabályozással (KAP), illetve a gazdaságpolitikával. A nyilvánvaló hatások és változások, ellenére a mintákból nem volt kimutatható ezek statisztikailag igazolható mértékű hatóereje. A statisztikai értelemben véletlenszerűen viselkedő hatótényezők felé fordulva, az árváltozások jelentős, valamint az időjárás meghatározó jelentőségét sikerült kimutatni az éghajlati jóságindex nevű komplex mutató bevezetésének segítségével. Ezek alapján kimondhatóvá vált, hogy a magyar mezőgazdaság teljesítménye összességében - a fenti három hatásmechanizmus eredőjeként - egy fokozatosan egységesülő és kiegyensúlyozottá váló gazdasági környezetben, a lehetőségeihez mérten saját optimumától kissé elmarad. Ennek feloldása a gazdasági szabályozás fókuszának áthelyezésével lehetővé válhat.
Mezőgazdasági területváltozások 1960-2011 között
Mezőgazdasági
 terület, ezer ha	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	7141.1	7083.6	7012.7	6984.8	6979.8	6953.6	6927.5	6913.4	6902.6	6888.1	6875.1	6855.1	6846.5	6835	6782.7	6769.9	6757.2	6729.5	6697.9	6651.2	6626.5	6601.2	6582.4	6570.5	6554.5	6539.7	6523.6	6511.3	6497.3	6483.9	6473.1	6459.7	6135.7	6129.1	6122	6179.3	6184.4	6194.6	6192.7	6186.3	5853.9	5865.4	5867.3	5864.7	5863.8	5854.8	5808.9	5807.1	5789.7	5783.3	5342.7	5337.2	Évek
Mezőgazdasági terület nagysága (ezer hektár)
A mezőgazdaság nemzetgazdasági szerepének alakulása 2000-2011 között
Foglalkoztatás (%)	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	6.6	6.3	6.2	5.5	5.3	5	4.9000000000000004	4.7	4.4000000000000004	4.5999999999999996	4.5	4.9000000000000004	GDP (%)	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	4.5999999999999996	4.5	4	3.7	4.0999999999999996	3.8	3.6	3.6	3.4	2.9	3.2	4.5999999999999996	Beruházás (%)	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	4.7	5.5	5.5	6.1	4.3	4.5	4.2	3.7	4.7	5.6	4.8	5.6	Évek
Arányok (%)

A bruttó termelési index változása 2011-ig, az 1960-as év bázisához viszonyítva
Növénytermesztés	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	100	94	99	108	109	101	115	118	117	133	111	122	129	139	140	147	136	152	154	149	160	159	174	161	169	159	165	156	168	166	151	154	115	104	114	117	128	127	122	125	107	141	132	124	184	157	152	124	180	152	128	Állattenyésztés	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	100	106	106	107	117	113	118	123	127	124	137	145	143	150	159	163	167	182	187	189	192	197	208	212	214	202	205	208	211	205	205	173	151	136	130	134	137	128	136	134	139	137	136	136	124	123	121	118	115	113	107	Évek
Bruttó trmelési index (%)

A Tesztüzemi Rendszer által kezelt alapsokaság alakulása 2001-2010 között
Egyéni vállakozás (kicsi)	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	65583	68163	67435	66655	61192	65203	63646	70396	70523	78087	Egyéni vállakozás (közepes)	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	16681	13324	14466	15056	13818	14264	16310	6732	6456	15458	Egyéni vállakozás (nagy)	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	4453	3861	5226	5416	6023	6648	6159	4245	4394	6045	Társas vállakozás (kicsi)	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2307	2563	3604	3662	3765	3804	3774	3190	3200	3729	Társas vállakozás (közepes)	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	1191	1063	926	871	1091	1027	1094	1513	1524	1396	Társas vállakozás (nagy)	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	913	785	858	855	884	914	878	992	971	1206	Évek
Üzemek száma (db)
Tény-becslés különbségek eltéréseinek alakulása 2001-2010 között
Kisméretű egyéni vállalkozások	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2.8169999999999837	-0.2393000000000032	2.725899999999994	-4.9083999999999994	-0.30319999999999947	-0.289800000000005	-0.24860000000000571	-0.24980000000000321	-0.24639999999999546	-2.5441000000000042	Közepes méretű egyéni vállalkozások	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2.1653000000000042	-2.7246999999999972	-0.27669999999999845	0.78180000000000405	7.3126000000000015	-0.32260000000000882	-0.27780000000000282	-0.29430000000000184	-0.28600000000000136	-0.2861999999999994	Nagyméretű egyéni vállalkozások	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	0.4141000000000048	-0.28389999999999888	-0.28930000000000616	2.1969999999999987	3.6325000000000003	-0.31419999999999915	-0.30660000000000681	-0.30319999999999947	-0.28750000000000031	-0.34770000000001033	Kisméretű társas vállalkozások	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2.1258999999999939	-0.25719999999999682	-9.6425000000000018	-0.26569999999999738	-0.26080000000000331	-0.33120000000001681	-0.28010000000000634	-0.30850000000000088	-0.24789999999999549	-0.32070000000001286	Közepes méretű társas vállalkozások	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	-0.26550000000000118	1.8783999999999939	1.2671000000000054	-7.7276000000000069	-0.26519999999999688	2.1196999999999937	1.1871000000000063	-0.34589999999999643	-0.26089999999999658	-0.29589999999999972	Nagyméretű társas vállalkozások	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	7.866699999999998	2.2558999999999934	-0.22989999999999444	-2.7274000000000012	0.43100000000000038	-0.28650000000000031	-0.30610000000000781	-0.34650000000000031	-0.27339999999999792	-0.30219999999999836	Évek
Az eltérés mértéke

Az árváltozásokat leíró mutatók éves értékei 2001-2010 között
Ráfordítások árindexének eltérése a mediántól	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	5.9500000000000028	-4.75	0.15000000000000571	2.1500000000000057	-5.8499999999999943	-0.14999999999999292	8.3500000000000227	9.1500000000000057	-11.65	-1.4499999999999771	Termelői árindex eltérése a mediántól	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2.6999999999999877	-4.8000000000000105	2.5999999999999943	-8.7000000000000171	-2.6000000000000085	7.2999999999999829	18.899999999999988	-6.0000000000000142	-12.80000000000002	13.500000000000002	Agrárolló 100- szorosának eltérése a mediántól	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	-3.8548100205466507	-1.2386857772054598	1.2386857772054598	-11.074382007560446	2.0330253998469772	5.9687869892509298	8.3382793403023019	-14.058278947979069	-2.5947877636350012	13.210420035862272	Évek
Eltérés a mediántól
Az éghajlati jóságindex értékei a mediánhoz képest 2001-2010 között
Eltérés a mediántól	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	9.25	-10.850000000000001	-13.350000000000001	21.85000000000003	9.25	-4.75	-12.350000000000001	-6.3499999999999091	4.75	31.950000000000042	Évek
Értékek a mediánhoz képest

73

image2.png
[500~
[550 -
[600 -
[o50 -
. 700 -
.0
. 00

<500
550
600
650
700
750
800
850

- e50mm

image3.emf

image4.png
N =

AKLpI2.xlsx - Microsoft Excel

Lapelrendezése Kepletek Adatok Komeitira Nezet
A ED o)= 5 s .| Birendteies ormazis - | 3= Besairds -
@ B Formézss tabiatient - || 3K Torts -
pellestés |20 2 A (][A [S [%][5 8 g censtiusox - {21 Formatum -
Vagép % Betitipus 5 Igasités 5 szim 5 tiusok censk
A2 ~ £ 5
8 c D 3 £ s H] 1 3
. | befektetesek | Agrartamog | STENENES | |y iginag | SUS | Sadticke | Termelesinak | | Merleg
Objektum Evek| : i netto p t6ke |jovedelme| aranyos 2| szerinti
fedezettsegr| atasok —| "% rita ° = | totts i
1 2 2 = | sroevétele[arany[¥| _z6ségel~] jovedelmezts(~ |eredmal~
2 % 1000 Ft/ha M[1000 Fi/hamT| - % % % % _[1000Ft/ha
3 |Egyeni vallakozas (kicsi] | 2001] 99,81 13,01 204,77 409] _s8,39) 5,07 8,66 132,36] 5,74
4 [Egyéni vallakozas (kicsi) | 2002] 57,56] 15,64] 229,58 1] 89,4 2,89) 507 18| 22|
5 [Egyéni vallakozas (kicsi) | 2003 60,13 10,94] 204,53 552 0,74 041 111 119,57 2,73
6 |Egyeni vallakozas (kicsi) | 2004 86,41 34,49 192,77 5,98 8643 1,31] 357 111,07 851
7 |Egyéni vallakozas (kicsi) | 2005) 176,25 37,78] 189,21 1078] ssag 3,29) 57 w79 213
8 [Egyeni vallakozas (kicsi) | 2006] 217,17 44,29) 2677,63) 781 8815 5,89 s 1221 1844
5 [Egyéni vallakozas (kicsi) | 2007] 133,59 47,91] 245,25 56| 85,49 6,56] 15,05 121,81] 1,59)
10/ Egyeni vallakozas (kicsi) | 2008 138,33 56,89) 253,44 59 84,9 69| 15,57]_123,19] 2,07]
11 Egyeni vallakozas (kicsi) | 2009 76,21] 64,24] 222,6] 743 89,19 4,09 10,71 126,19) 067
12 Egyeni vallakozas (kicsi) | 2010) 193,01 62,5) 207,25 7,07 90,24] 7,03 2024 138,65] 14,89
13 Egyeni vllakozas (kbzepes) | 2001] 50,03] 13,07] 204,82 499 87,97 75| 124 1363 1679
14 Egyeni vllakozas (kbzepes) | 2002 61,71] 21,89 215,47 547 85,3 7,55) 11,35 121,86 11,9
15 Egyeni vallakozas (kbzepes) | 2003 45,2 15,03 168,95 632 83,71 2,75 567 107,65 13,09)
16 Egyeni vallakozas (kbzepes) | 2004 95,26 38,55 193,47 509 815 8,17 1672 1037] 24,21
17 Egyeni vllakozas (kbzepes) | 2005 133,13 45,5 193,64 55| 82,86] 574 1823 1085] 45,8
18 | Egyeni vallakozas (kbzepes) | 200 222, 49,81 8540,27] 53 s3] 100 169 1133 32,08
19 Egyeni vllakozas (kbzepes) | 2007 113,55 49,3 227,69 359 s04s] 12,05 2,57 121 1355
20 Egyeni vllakozas (kbzepes) | 200 132,19 56,7 2159 372 768 14,26] 23,96 11045] 20,51
21 Egyeni vllakozas (kbzepes) | 2009 78,98] 60,97] 207,69 4] 81,36] 543 19,4 16,9)
2 Egyeni vllakozas (kbzepes) | 2010 140,34 o8,24] 260,76 318 8419 11,62] 21,89
23 Egyeni vallakozas (nagy) | 2001] 89,41 13,36] 25,1 497 sa0d] 1077
W4Ty W[Adstbazs .~ Kimutetds | Alapadatok Views . views3 " Views3 ”coco std~ Kezelds EU . Kezelés val fora

Kesz |

-

conr-

image5.png
=] E09-)+ AKLpl2.xlsx - Microsoft Excel -
Kexdolop | Besairis lapehendezése Képletek Adatok Komektira Nezet
By * e o [== & | s | Birevaesromsss~ | gmoesies -

) {55 Formzis tiblizatként - | 3% Trlés -
pellestés g | [op 2 A | e[S A | S [%][5 8 g censtiusox - 1 Formstum -
Vigélap Betitipus 5 Igaritss 5 szim 5 tiusok censk

K68 -0 J« | =INT(1000*K3)+100000
] A 8 c D 3 £ s H]
64 Iranyultssg o o o o o o o
5 I -
o

. | befektetesek | Agrartamog | STENENES | |y iginag | SUS | Sadticke | Termelesinak | | Merleg
Objektum Evek| : i netto p t6ke |jovedelme| aranyos "2 szerinti
fedezettsége | atasok | "o rita ° = | tottsig "

7 arbevételea aranya | zésége | jovedelmeztség eredmen
68 [Egyéni vallakozas (kicsi) | 2001] 2 59) 5 17] 55| 40 2 s8[__10970]
69 Egyeni vallakozas (kicsi) | 2002 17] 55| 40 5 e 50 39 57 o770
70 Egyeni vallakozas (kicsi) | 2003 20] 0] 53| 3| 0] 7 56 45| 100730]
71 Egyeni vallakozas (kicsi) | 2004 35 45| 7 2| 52 55| 4 32| ouas)
72 Egyeni vllakozas (kicsi) | 2005 56 44 E 1 56 4 27] 4] 104130
73 | Egyeni vallakozas (kicsi) | 2006 59) 28] 3| 4 54 39 17] 50| _11840]
74 Egyeni vallakozas (kicsi) | 2007 5 36| 28] 14] 51 37] 18] 48] 1015%0]
75 Egyeni vallakozas (kicsi) | 2008 53| 2] 36| 10] 49) 24] 16] 52| 100070]
76 Egyeni vallakozas (kicsi) | 2009 30] 16] 43 5 7 45| 24] 54| 100670]
77 Egyeni vallakozas (kicsi) | 2010 E 19 50 o 59) 32| 9 60| 112890
78 | Egyeni vallakozas (kbzepes) | 2001] 37] e 51 15 53| 28] 20] 59| 116780]
75 Egyeni vallakozas (kbzepes) | 2002 2 51 26 1] 50 27] 2 9] 111890]
80 [Egyéni vallakozas (kbzepes) | 2003 1] 56 59) 7 26 51 36| 28] 113090
81 [Egyéni vallakozas (kbzepes) | 2004] 40 43 56) 43 2 14] 23] 124010
82 [Egyéni vallakozas (kbzepes) | 2005 51 37| 55| 9 44 2]) 30| 146820
83 Egyéni vallakozas (kbzepes) | 2006] 0] 32| 2| 1] 45| 1] 38| 132080
84 [Egyéni vallakozas (kbzepes) | 2007] 23 24] 41 2] 40 5 37] 113550
85 Egyéni vallakozas (kbzepes) | 2008] 50 27] 43| 24] 36| 4 4 31| 120510
86 [Egyéni vallakozas (kbzepes) | 2009 32| 21| 49) 19 41 19 10]
W4Ty W[Adstbazs [~ Kimutetds | Alapadatok views “views? views3 ”coco std ~Kezelés EU .~ Kezeés vl forma

Valassza ki, Nogy hova, majd ENTER vagy Beilesztés

-

conr-

image6.png
He-g09-)¢ AKLpI2:xlsx - Microsoft Excel - = x

Kezdolap | Besatrds Lspeliendezése Kepletek Adatok Komektira Nezet @ - = x
& frcaron T = B | oo .| Ehreteteies fomazas - | SwBesziras - || X - ? A
G 55 Formizas tablazatként - | P Tonés - | @] bt
peilesztés | PP{ D & [~ & - A [E= =M BT = Elromatum = | 2+ & viee
Vigélap Betitipus 0 Igaritss 5 szim 5 sok censk Saerkesztés ‘
A132 - £ |51 2
130
A Ertékesités nettd stioke | saatioke | Temelesiének
Lepesok(befektetések Agrartamogatdsok drbevétele amg. N . - Tokeelldtottsig
ardnya jovedelmezsége
131 2) fedesettsége ban
133 2 20604.7 275851 50326 70524 | 338054 411076 ¥ 18413
131 53 20604.7 275851 73389 70824 338054 411076 z 118613
135 sa 20604.7 275851 29211 667817 338054 411076 z 118613
135 55 20604.7 26282 29211 594834 264735 411076 z 50242
137 56 18319.1 26282 29211 594834 264735 411076 z 50242
138 7 18319.1 228757 29211 594834 264735 411076 . 50242
139 S8 172916 12580.1 29211 594834 264735 20555.8 . 50242
120 so 172916 115496 29211 594834 264735 38886.7 . 50242 B
11 s10 16520.2 115496 23357 s62761 264735 384707 . 50242
12 su 16520.2 115496 23357 s62761 264735 384707 . 50242
13 s2 162643 75198 23357 s62761 264735 384707 . 50242
124 s13 162643 4105 23357 s62761 264735 384707 . 50242
15 su 126273 4105 23357 s62761 264735 384707 X 50242
15 s15 84521 4105 23357 s62761 264735 370984 X 50242
17 s16 77209 4105 23357 s62761 264735 370984 X 50242
143 s 77209 4105 23357 s62761 264735 370984 X 50242
19 s18 77209 4105 23357 s62761 264735 370984 X 50242
150 s19 77209 4105 23357 380813 264735 370984 X 50242
151 s20 77209 4105 23357 380813 264735 370984 X 50242
152 sa 50844 4105 23357 380813 264735 370984 X 50242
W4 [Adatbazs ” Kimutatds ~ Alspadatok ~views Views2 ~views3 | coco std . Kezelés EU " Kezelés vall forma .~ Kezelés méreti Ml]

Kesz | Cellak szama: 9 —

MY-K: CONT-

image7.png
O\ de- Z09-)+ AKI_pl2.xlsx - Microsoft Excel -7

i

S [Mcuaip | Besmiris tapeenderése Kepletek Adatok Komektim Nézet @- 1 x
— - e e
o | — | | S B
Beilesztés o || [b o] [2ol o & [% 0058 58] 5 conastiusor - Bl || e B2
e T 5 T 5 win & o e .
P151 - £ B
Al s [c o e 3 s W : S 3 N M N[o

Ertikesités .
cocoisr P pin metts | Ul S SoSbike Temeis ik
D g Ogatdsok drbevitelea rita

mg-ban

toke jovedelmezs arimyos oo Becdés Tényso DeltaTény tipus miret

arinya sége jovedelmesssig
56276.1 241233 2049.9 106923 | 105740 2817 2,57 Egyénitkicsi
594824 93558 20489.9 980193 97780 2393 024 Egyenirkicsi
70824 0 20489.9 1000041 102730 | 27259 = 265 Egyenirkicsi
70824 0 20489.9 963984 91430 49084 536 Egyenirkicsi
931289 108043 20489.9 1244332 124130 3032 0,24 Egyenirkicsi
667817 241233 20499 118729,8 118440 2898 0,24 Egyenirkicsi
562761 241233 20499 101838,6 101590 -2486 -0,24 Egyenirkicsi
562761 24363.9 2049.9 102319,8 102070 2498 -0,24 Egyenirkicsi
50844 594824 108043 20489.9 1009164 100670 2464 -0,24 Egyenirkicsi
0 594824 257673 27129.1 1174341 114890 25841 221 Egyénirkicsi
50844 562761 31815 204898 1146147 116780 21653 185 Egyénitkozepes
50844 s62761 0 31815 204898 1146147 111890 | -2724,7 244 Egyenitkozepes
16520.2 0 594834 24931 93558 20489.9 50242 1133667 113090 2767 -0,24 Egyénitkozepes
50844 0 562761 47385 31815 20489.9 50242 1234282 124210 7818 063 Egyénitkozepes
50844 9493 594834 47385 370984 271281 50242 1335074 146820 73126 438 Egyénitkozepes
0 80226 562761 24931 384717 271291 0 1324026 132080 3226 -024 Egyénikozepes
50844 9493 330921 47385 405558 29407.6 0 1138278 113550 2778 -024 Egyénikozepes
s0844 0 9493 335187 74416 41107.6 29407.6 3295 1208043 120510 2943 0,24 Egyénitkozepes
S084.4 4105 9493 3808L3 47385 370984 271291 0 117186 1163500 286 -0,24 Egyénikozepes

M| Adatbizs Kmutatés ~ Aspadatok views views2 ~vews3 | cocostd ~Kezelés EU ~ Kezelés vall forma [Kezelés méretkd]

MY-K: CONT-

image8.png
He- 09

P o woumin GEm W momn T

szeged indexxisx [Olvasasral - Microsoft Excel

IR C T T S Anotanos Brenattsformiads - | 3= Besnivis -
i 553 Formazss tablizatként - | 3% Torlés ~
selernts g | [&][] (@ N[BEET I = pmmes 123 Fomatum -
3 e e | =SORSZAM(C3;C53:C$122,C51) v
Al s clo £ G s W []« C I wm I~ o
1 irany 0 0 1‘ 0 0 Rsngsor‘
Csapadék
Homér Homér | Coapadekhullss 0 Homérsé Homerss Maximali US| Atlagos o g
_) séklet, séklet, Maximalis stlagos » Eghajlati . dtlagos felndbori - .
Ev Hénap B - felhdborit klet, min klet, max shdingds ° - 1 j6sagind
min | max hgingss (°C) idotartama N jéségindex N N - idstarta tottsag
o : ottség (%) (I B
[CERC) (6ra/nap) m (%)
(6ra/nap)
"3 | 2001 januir 14 52 66 22 075 1000 59] 99 15 E 17 1000
4| 2001 februar EVIIEY) 10 14 0,47 1000 99 91 55 108 46 1000
5 | 2001 mércius. 41 141 10 46 0,55 1000 72 69 55 27 2 1000
6 | 2001 dprilis 51 159 10,8 34 04 1000 65 67 67 59 54 1000
7 | 2001 majus 11,2 243 13,1 21 03 1000 E 33 104 93 85 1000
8 | 2001 junius 12,7 238 11,1 4 045 1000 33 36 7 a2 47 1000
9 | 2001 jalius. 159 276 11,7 22 0,28 1000 9 17 83 89 88 1000
10 2001 avgusztus 157 252 15 1 o1 n 0 w05 13 s 100
112001 szeptember 102 201 99 41 0,58 1000 45 51 53 40 31 1000
122001 oktéber 89 198 109 08 04 1000 a9 52 68 119 sa 1000
132001 november | 0,7 67 74 3,9 0,63 1000 % 95 27 a 27 1000
142001 december | 87 -19 68 3 0,9 1000 119 120 17 67 5 1000
15| 2002 januér 41 32 73 28 0,82 1000 113 108 2 70 13 1000
16| 2002 februar 11 104 93 13 06 1000 85 83 a1 1 22 1000
172002 mércius. 18 141 123 15 0,25 1000 83 69 88 107 89 1000
182002 dprilis 5 173 123 23 04 1000 66 60 9% 86 54 1000
192002 majus 124 25 12,6 25 0,25 1000 R 2 94 81 89 1000

A4V W] 52390 _Sreged ArportMonihly 2 | Kivonat . Murksz ,~Munkal Munke3 %3 [m

image9.png
Hde-E09 ¢ szeged_indexxlsx [Olvasasra] - Microsoft Excel - =7 x
Kezdolap | Besatrds Lspeliendezése Kepletek Adatok Komektira Nezet @ - = x
e [Feteteles formazas - | SmBesziras | X - ? A
{55 Formazs tablazatient - | I Tortes - | (3~
- @ <5 : Rendezés Keresés és
- [%][5]| 5 conmstiosor - [Formatum | 2 & suirés~ Kot
5 szim 5 tilusok censk Saerkesztés ‘
I 3 «] wm [~ Jjole] o W
X(A4) X(A3) X(A6) X(A7)
R —— micks Becslis Delta/Tény ellendrads stitusz =2 =t3
sas | ian o 2 o
s2s | e s T T s 000 | 55 | 153 |hiteles | 2
ETh o e = = s 00 | ss 052 |hiteles | =
s T e or 7 7 s 000 | e | -0ie nieles |+ [0
S35 | o1 | 16 o1 or o1 10s 00 | 2o 25 |niteles |+ [i]+
W4 v W[32220 Szeged Aiport_Monthly 2 “Kwonat .~ Munka2 . Munkal | Munka3 %3 {THIL m]

image10.png

image11.gif
30,9—9,05

81185 20+20
20+20-3" 2020

=56

image12.png

image1.png

