

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

GAZDÁLKODÁS 57. ÉVFOLYAM 2. SZÁM, 2013 170

A fenntarthatóság és a versenyképesség közös
pontjai, kölcsönhatásai

GÓR ARNOLD

Kulcsszavak: fenntartható fejl dés, versenyképesség, KAP-reform, természeti

környezet, zöld gazdaság.

ÖSSZEFOGLALÓ MEGÁLLAPÍTÁSOK,
KÖVETKEZTETÉSEK, JAVASLATOK

A fenntarthatóság, a fenntartható fejl dés, a versenyképesség fogalmakhoz kap-
csolódó kérdésekre tudományos igénnyel megadott válaszok nem tekinthet k egyér-
telm nek, különböz iskolákkal, nézetekkel lehet találkozni a kérdéskör kapcsán. Ez
több okkal is magyarázható, de fontos szempontként indokolt kezelni az egyes tudo-
mányágak bizonyos fokú elkülönültségét is. Ezzel és a gazdálkodás gyakorlati felté-
telrendszerének változásával stb. is magyarázható, hogy számos kapcsolódó kérdés
megválaszolása még napjainkban sem veszített aktualitásából. A cikk a fenntartha-
tóság és a versenyképesség közös elemeire, kölcsönhatásainak feltárására keresi a
választ. A szakirodalom részletes áttekintésén keresztül levonható az a következte-
tés, hogy a fenntarthatóság és fenntartható fejl dés két, egymástól elkülönül foga-
lom: míg az els az elvet, addig a második a megvalósítás eszközét jelenti. Megállapít-
ható továbbá, hogy a fenntarthatóság és versenyképesség elve, illetve követelménye
a jöv t illet en még inkább közelebb kerül egymáshoz, a gazdálkodás gyakorlatában
érvényesítésük egyidej leg kell, hogy történjen, annak ellenére, hogy több évtizeden
keresztül egymástól eltér módon érvényesültek. Már jelenleg is tapasztalható, de a
jöv t illet en még inkább prognosztizálható, hogy a társadalom követelményei a ter-
mékek el állításának módját illet en megváltoztak. Ez az új követelmény a fenntart-
ható tevékenységb l származó termékek iránti igény növekedését jelenti, aminek a
termék versenyképességével is párosulnia kell. Erre csak akkor kerülhet sor, ha a fo-
gyasztói társadalom által gerjesztett kereslet e termékek iránt szükségszer en te-
remt versenyhelyzetet az azokat termel gazdasági szerepl k között. A hosszú távú
versenyképesség tényez i közé tartozónak tekintik a fenntarthatósági szemponto-
kat, de ez jelenleg még nem társul a kívánt szint társadalmi szemléletváltással, ami
számos példával is bizonyítható.

A TERMÉSZETI KÖRNYEZET
VÁLTOZÁSA ÉS A

FENNTARTHATÓ FEJL DÉS

A természeti er forrásokkal való gazdál-
kodás kérdése már a földm velés kezdete óta
foglalkoztatja az emberiséget. A természeti
környezet nemcsak az életünk keretét adja,
hanem átformálásával nyersanyagokat is kí-
nál létezésünknek. A közhely, mely szerint a
természetet az unokáinktól kaptuk kölcsön,

kiegészül azzal az önös érdekkel, hogy a
saját életét mindenki a lehet legnagyobb
kényelemben akarja leélni; és gyermekeinek
a legnagyobb mérték vagyont, hagyatékot
szeretne továbbadni. Mark Sagoff az alábbi-
akban fogalmazza meg ezt a kett sséget:

„Egyrészt, úgy tekintünk a természet-

re, mint szentségre, amely önmagában is

hordoz értéket; egy történelemre, egy au-

tonómiával bíró diverzitásra, amely tekin-

171Gór: Fenntarthatóság és versenyképesség

télyt parancsol, és kivívta elismerésünket.

Másrészt, úgy tekintünk a természeti vi-

lágra, mint a gazdaságilag helyettesíthet

er források raktárára, amit az emberiség

javára kell alakítani. Ebb l a két természet

megítélésb l következik a megváltás két fo-

galma is. Az els a személyes megváltás, ha

valaki megtanulja, hogyan tanulmányozza

a Természet jelentéseit és üzeneteit, ami

által az ember lelke bizonyosabbá és tisz-

tességessé válhat. A második a kollektív. Ha

az emberiség fejleszti a természeti er for-

rások hatékonyságát hosszú távon, akkor

maximalizálhatja a vagyont és a jólétet.

A tudomány és a technológia el re-

haladtával, az emberiség megmenekülhet

a sz kölködést l, és ahol nem szenvednek

hiányt semmiben (a Þ lozófus David Hume

érvelése szerint), ott nincs igazságtalanság

sem.” (Sagoff, 2008, 1. o.)
A természeti er források és a klíma ne-

gatív irányú változására sok jelenség Þ gyel-
meztet minket, melyek abból fakadnak, hogy
ezen er források a termelési folyamatokban
is részt vesznek, átalakulnak, megsemmi-
sülnek, de ugyanakkor nem csak emiatt
fontosak számunkra. A természet funkciói
az 1. táblázatban közölteknek megfelel en
foglalhatók össze – Ekins tézisét továbbfej-
leszt – Málovics és Ván nyomán.

A termeléshez szükséges természeti er -
források a termelési folyamatok hatására
a gazdasági rendszerekben változásokon
mennek keresztül, hogy kielégítsék a hu-
mán és társadalmi igényeket. A rendszer
kimenete tartalmazza a termék- és szolgál-
tatásoutputok mellett a környezetet károsító

szennyezéseket, károsanyag-kibocsátásokat
is. A tartós változás elérése érdekében a
kapcsolódó jogi szabályozás során el nyben
szükséges részesíteni azon folyamatokat,
amelyek a lehet legkevesebb szennyezés-
sel járnak az emberi és társadalmi igények
hosszú távú kielégítése mellett. A magas
szennyezési szint , alapanyag-igényes ter-
melési folyamatok hatására az utóbbi évti-
zedekben fokozódott a természeti terhelés
és csökkent az alapanyagok mennyisége.
Köszönhet ez a termelési folyamatok kor-
szer tlen technikai színvonalának, a gaz-
dasági szervezetek t kehiányának és a vízió
hiányának, de fontos tényez az oktatás
hiánya és a társadalom nem megfelel hoz-
záállása is.

Még jelenleg sem lehet – számos kap-
csolódó kérdésben – egyértelm állásfog-
lalásokkal találkozni, részleges vagy teljes
érdekütközések jelennek meg, amelyek azt
eredményezik, hogy a fenntarthatóság elve
sérül a versenyképességgel szemben. Fontos
azonban elméleti síkon a két elv párhuzamos
érvényesülését vizsgálni, hiszen a termelési
folyamatok átalakulása és – külföldi példák
alapján – a vállalatok társadalmi szerep-
vállalásának megváltozása a fenntartható
tevékenységb l származó, de mégis verseny-
képes termék el állításának megjelenését
sejtetik. Erre evidenciákat biztosít Porter és
Kramer 2011-es cikke, ami multinacionális
vállalatok részleges szemléletváltozásán ke-
resztül mutatja be a CSV (Creating Shared
Value – Közös Értékteremtés) rendszert,
ami mind a fenntarthatósági, mind pedig a
versenyképességi feltételeknek eleget tesz.

1. táblázat

A természet funkciói

Forrásfunkciók Képesség az er források biztosítására

Elnyel funkciók Képesség a szennyezések semlegesítésére az ökoszisztémák
megváltozása, sérülése nélkül

Életet támogató funkciók Képesség az ökoszisztémák egészségének és m ködésének
fenntartására

Egyéb emberi egészséggel és jóléttel
kapcsolatos funkciók

Képesség az emberi egészség fenntartására és az emberi jólét
egyéb módon történ generálására

Forrás: Málovics – Ván (2008)

GAZDÁLKODÁS 57. ÉVFOLYAM 2. SZÁM, 2013 172

KÜLÖNBSÉG A
FENNTARTHATÓSÁG

ÉS A FENNTARTHATÓ FEJL DÉS
KÖZÖTT

Szükségszer különbséget tenni a fenn-
tarthatóság és fenntartható fejl dés kon-
cepciója között. A fenntarthatóságnak több
irányzata létezik; Mészáros és Hajduné hat
irányzatot különítenek el, melyek az aláb-
biak

1. fenntartható fejl dés;
2. az ökohatékonyság javításának irány-

zata;
3. a nemnövekedési irányzat;
4. a zöld gazdaság;
5. az átmenetmenedzselés
6. és a koevolúciós irányzat (Mészáros –

Hajduné, 2012).
A fenntartható fejl dés a jelen szükség-

leteinek kielégítését feltételezi a jöv jó-
létének fenyegetése nélkül. Ennek három
dimenziója van: gazdasági, környezeti és
társadalmi. Fontos még megemlíteni, hogy
a szakirodalomban két deÞ níciója találha-
tó a fenntartható fejl désnek: az er s és a
gyenge megközelítés. A kett között lénye-
ges különbséget jelent, hogy míg a gyenge
deÞ níció esetében az „ember által termelt

(másodlagos er forrás) és képviselt (hu-

mán) t ke hatásosan képes helyettesíteni a

természeti t két és az ökológiai rendszerek

által nyújtott szolgáltatásokat” (Kiss – Pál,

2006), addig az er s deÞ níció értelmezése
kizárja ezt a fajta helyettesíthet séget.

Erre az irányzatra válaszként alakult ki,
f ként a vállalati szféra szerepl i részér l,
az ökohatékonyság javításának irányza-

ta. E szemléletet vallók szerint a fejl dés
és a gazdasági növekedés lehetséges, és a
technológiai fejl dés feladata a növekedés
származékos környezeti terheléseinek a
kiküszöbölése. E felfogást vallók tehát a
fenntartható fejl dés gyenge deÞ nícióját
követik. Ezzel ellentétes felfogást képvisel-
nek a nemnövekedési irányzat képvisel i,
akik szerint a gazdasági növekedést le kell
állítani a fejlett országokban, a fejl d ek-

nek pedig segíteni kell a konvergenciában.
Mészáros és Hajduné a deÞ níció magyará-
zata során a „steady-state economy” fogal-

mát állandósult állapotként értelmezi, és a

gazdasági növekedés lehet ségét kizárják.

Az igaz, hogy „steady state” állapotban a

gazdaság viszonylag stabil méret , mely-

ben a populáció és fogyasztás mértéke a

teherbíró képesség alatt marad. Viszont

itt véleményem szerint a Robert Solow és

Trevor Swan-féle zárt gazdasági növekedési

modellre indokolt gondolni, mely feltételez

további méretnövekedést. A „steady state”

egy olyan egyensúlyi állapotot jelöl, melyben

folyamatos növekedés érhet el, és akkor je-

lentkezik, ha a befektetés értéke megegyezik

az értékcsökkenés mértékével.

A következ irányzat a zöld gazdaság,

mely az alacsony szén-dioxid-kibocsátású

gazdaság létrehozására törekszik. Ezt elérni

a természeti t kébe való befektetéssel gon-

dolják, de fontosnak tartják átértékelni a

haladás fogalmát és a megfelel indikátorok

alkalmazását, mivel a GDP nem lehet alkal-

mas az új szempontok Þ gyelemmel kísérésé-

re. Ennek érdekében merült fel a környezeti

számvitel kialakításának szükségessége,

mely a pontosabb számbavételezés elvi

lehet ségét biztosíthatja, és integrálhatja

az új fenntarthatósági elveket a számvitel

rendszerébe.

Az átmenetmenedzselés irányzata azt

vizsgálja, hogy milyen út vezet a fenntart-

hatóság felé. Minden egyes nemzet minden

ágazata külön történetet jelent, és nincsen

egyenes út a végcél eléréséhez. Ebb l követ-

kezik, hogy egy dinamikus modell megal-

kotása szükséges, ami a változásokat Þ gye-

lemmel kíséri és optimalizálja.

A koevolúciós irányzat a természet és

az emberiség közös fejl dését, egymásra

hatását feltételezi, és ezt tekinti a fenntart-

hatóság egyik lehet ségének. A rugalmas

alkalmazkodás és a kockázatminimalizálás

segítségével próbálja elérni a biológiai és

kulturális diverzitás fenntartását. Ennek

egyik eszköze a K+F tevékenység.

173Gór: Fenntarthatóság és versenyképesség

Az el z eket összefoglalva a fenntart-
hatóság egy elv, amihez az emberiségnek
tartania kell magát a hosszabb távon való
fennmaradása érdekében. A fenntartható
fejl dés és különböz irányzatai pedig már
az elv megvalósulását, életbe lépését jelen-
tik; olyan módszerek összességét, melyekkel
a fenntarthatóság megvalósul és a fejl dés
tartós nyugalmi pályára állhat. Több irány-
zat is feltételezi, hogy a természetet az id
múltával az emberi technológia fejl dése
kiválthatja. A természeti indikátorok és a
környezet romlása azt mutatják, hogy erre
a komoly globális problémára szemlélet-
váltással kell válaszolni, mert a technikai
fejl dés csak elodázza, esetenként súlyos-
bítja a környezeti terhelést. A példák és a
CSV-elmélet azt bizonyítják, hogy innová-
cióval enyhíthet k ennek hatásai, de ehhez
szemléletváltás szükséges.

A FENNTARTHATÓ FEJL DÉS
MINT A JÖV ZÁLOGA

A természeti er források meg rzésének
vágya és az átalakításával nyerhet proÞ t
csábításának kett ssége nagyban megha-
tározza a jelen kor gazdaságát. Mivel a kör-
nyezet folyamatos rombolásnak van kitéve
és a folyamat visszafordíthatatlannak t nik,
ezért feltételezhet , hogy a társadalom a
proÞ tmaximalizáló, vagyonfelhalmozó te-
vékenységet preferálja. Csete László ezt a
Þ lozóÞ ai problémát és annak megoldását az
alábbiakban összegzi, feltételezve az alulról
jöv kezdeményezések sikerét a globális
válság enyhítésére: „A fenntartható fejl dés
körüli huzavona, esetenként ködösítés, jó
szándékú kijelentések elfedik az alapvet
dilemmát, ami az egyéni rövid távú pro-
Þ tmaximalizáló érdek és a hosszabb távú
társadalmi, közösségi – egymást kizáró –

érdek között húzódik. (…) A fenntartható-

ság lokális szint megvalósításának célja a

szociális jól-lét megteremtése a természeti

er források sérülése nélkül. Ebben a folya-

matban a gazdaság eszköz, a természe-

ti környezet pedig feltétel.” (Csete, 2010,

149-150. o.) A fenntartható tevékenységek,
illetve a mez gazdasági rendszerek elvárt
jellemz i a szerz megfogalmazásában az
alábbiak szerint összegezhet k (Csete, 2010,

159. o.):
• Természeti er forrásokat újratermel .
• Víztakarékos.
• Energiatakarékos.
• Vegyszertakarékos.
• Ráfordítás-takarékos.
• Min ségi termékkibocsátó.
• Környezettel harmonizáló.
• Szakértelem-igényes.
• Tudásigényes.
Ezen elveket szükséges általánosságban

vállalniuk és alkalmazniuk a gazdasági
szerepl knek ahhoz, hogy fenntartható
termelést folytassanak. Ezt kell követnie a
mez gazdaság elvrendszerének is a 21. szá-
zadban, mert ez felel meg a társadalmi nor-
máknak és a szigorodó szabályoknak. Raskó
szerint „olyan élelmiszertermelésre van

szükség a jöv ben, mely a jelenleginél jóval

kevesebb természeti er forrást: term föl-

det, energiát, vizet használ fel egységnyi

termelésre vetítve, miközben számottev en

több humán er forrást (tudásalapú ag-

rártermelés) hasznosít, s mindezt minden

eddiginél alacsonyabb környezetterhelés

mellett teszi.” (Raskó, 2012, 5. o.)

Magyarországon jelenleg nem tapasztal-
ható növekedés sem a szakképzett munkaer
számában, sem pedig arányában; a gépesítés
intenziÞ kálódása és a birtokkoncentráció
mellett a munkaer csökkenését lehet ta-
pasztalni. Ha egyidej leg akarják a hatékony-
ságot növelni, a környezeti hatásokat pedig
csökkenteni, akkor szükséges, hogy jelent s
eszközberuházás mellett szakképzett munka-
er lássa el az élelmiszeralapanyag-termelés
feladatait. A környezetkímél technológiák
használatával minimálisra csökkenthet a
talaj vízvesztesége, a taposási kár, a kijut-
tatott vegyszer és m trágya mennyisége és
a biodiverzitásra gyakorolt negatív hatások.
A precíziós technológiák például az inputok
optimális elosztásával e feltételeknek eleget

GAZDÁLKODÁS 57. ÉVFOLYAM 2. SZÁM, 2013 174

tesznek, és a hozamok tekintetében sem ta-
pasztalható visszaesés. A magasan kvaliÞ -
kált mez gazdasági szakemberekre minden
bizonnyal szükség lesz, bár a végzetteknek
csak egy kis részét lesz képes a termelés al-
kalmazni. A kialakuló zöld bank és az er söd
zöld gazdaság tekinthet azon területeknek
a jöv t illet en, ahol a kvaliÞ kált munkaer
elhelyezkedhet.

Ezzel összefüggésben fontos Þ gyelembe
venni azt a fenntartható fejl dést érint
tendenciát is, miszerint az átállás a zöld
gazdaságra az Európai Unió területén belül
akár 8 millió új munkahelyet teremthet a
következ évtized közepéig. A csökkentett
szén-dioxid-kibocsátású technológiák al-
kalmazását jelent átállás az öreg kontinens
területén egyes szakemberek szerint (An-
dor László, az Európai Bizottság tagja és
Yves Leterme, az OECD f titkárhelyettese)
hasonló változásokat generál a munkaer -
szükségletben és a munkaer piacon, mint
tette ezt korábban a kommunikációs forra-
dalom. A mez gazdaságban és a megújuló
energiákkal foglalkozó ágazat fejlesztésével
tovább csökkenne az unió nyersanyagigénye
is, feltételezve egy 17%-os inputhatékony-
ság-növekedést (Mez hír, 2012, 128. o.).
Magda úgy ítéli meg, hogy 2025-re a GDP-
nek mintegy 20%-át két ágazat adja majd:
az ökoenergetika és az ökoipar. Ezen fejl d
ágazatoknak mez gazdasági ismeretekkel
rendelkez szakemberekre lesz szüksége,
és vélhet en ezek az ágazatok jelentik az
átmenetet a fenntartható zöld gazdaságra
való átlépésig (Magda, 2010, 129. o.).

Bizonyossággal állítható tehát, hogy a ter-
mészeti er forrásokkal való hatékonyabb
gazdálkodás, a fogyó készletek, a növekv
alapanyagárak és a társadalmi elvárások
el segítik majd a gazdaság fenntartható
fejl dési pályára való átállását. Ez nemcsak
morális kérdés, hanem er sen gazdasági,
még akkor is, ha az átállás a természeti er -
forrásokkal való gazdálkodás ellen rzésére
és számbavételére még nem történt meg,
ugyanakkor az ez irányú törekvések már

megkezd dtek. Pálvölgyi és Csete szerint
a „szigorú fenntarthatóság körülményei

között csak olyan tevékenységek tekinthe-

t k versenyképesnek, amelyek „kiadási”

oldalán megjelennek a létalapokban fellép

károk. A fenntarthatóság szempontjait (…)

az eddiginél er sebben szükséges érvénye-

síteni, számolva azonban azzal, hogy ez

csak fokozatosan lehetséges.” (Pálvölgyi –

Csete, 2011, 469. o.) Az olyan új irányzatok,
mint az ökoszámvitel és az ökokontrolling
még csak feltörekv rendszerek, de a kö-
zeljöv ben nélkülözhetetlenek lesznek. Az
externáliákkal való hatékony gazdálkodás
és a termelési folyamatok számbavétele e
szempont alapján versenyképességi faktor
lesz.

A VERSENYKÉPESSÉG ELMÉLETI
HÁTTERE ÉS KAPCSOLATA A

FENNTARTHATÓ FEJL DÉSSEL

A versenyképesség értelmezésében el-
tér nézetek lelhet k fel a témát érint
forrásmunkákban. Lengyel (2012) szerint:
„A versenyképesség nehezen deÞ niálható

gy jt fogalom, a versengésre való hajla-

mot, készséget fejezi ki, versenyben való

pozíciószerzés és tartós helytállás képessé-

gét, amit els sorban a (valamilyen módon

mért) sikeresség és az arra való képesség

mutat. A versenyképesség egyaránt jelzi a

tartós gazdasági növekedésre, valamint a

fenntartható fejl désre való képességet is, e

széles elméleti háttér miatt a versenyképes-

ség fogalmára, értelmezésére igen sokféle

felfogás alakult ki. Mivel eltér módon fo-

galmazhatók meg a vállalatok és a területi

egységek (országok, régiók) közötti verseny

feltételei, ezért a vállalati versenyképesség

fogalma eltér a területi egységek verseny-

képességének fogalmától és jellemz it l.”

(Lengyel, 2012, 163. o.)

A szerz különbséget tesz a vállalati és

a területi egységek versenyképessége kö-

zött, majd a továbbiakban utal Samuelson

és Nordhaus megállapítására, miszerint:

„Különbséget kell tennünk a termékek ver-

175Gór: Fenntarthatóság és versenyképesség

senyképessége és el állításuk termelékeny-
sége között. A versenyképesség arra utal,
hogy mennyire állják a versenyt az ország
termékei a piacon; ez els sorban a belföldi
és a külföldi termékek relatív árától függ.
A termékek versenyképessége egészen más
dolog, mint az inputok termelékenysége,
ezt a ráfordítás egységére jutó kibocsátás-
sal mérjük. A termelékenységnek alapvet
szerepe van az ország életszínvonalának
emelésében; nem járunk messze az igaz-
ságtól, ha kijelentjük, az ország reáljöve-
delme termelékenységének növekedésével
arányosan n .” (op. cit. 164. o.)

Mindezekb l Lengyel arra következtet,
hogy különbséget indokolt tenni a régiók,
országok és a termékek, vállalatok verseny-
képessége között. A hivatkozott szerz a
regionális versenyképességet veszi cikkében
górcs alá, és ezért azt elemzi a cikk további
részében, de a fenti megállapítása vitatha-
tó. Ez a kett s megosztás (a vállalatok és
a területi egységek között) nem elégséges,
Török ennél mélyebben vizsgálja a verseny-
képesség koncepcióját, és különbséget tesz a
fogalom meghatározásában az alábbi szem-
pontok szerint:

1. Mi a versenyképesség fogalmának ere-
deti, illetve a gyakorlatban meghonosodott
értelme?

2. Milyen aspektusban, az emberi, illet-
ve társadalmi élet mely területe, szférája
vonatkozásában alkalmazzák azt, vagyis
milyen versenyben való helytállásról van
szó, mi a verseny jellege és melyek a köve-
telményei, szabályai?

3. Az elemzés és cselekvés milyen szint-
jére vonatkoztatott e fogalom?

4. Konkrétan „kire” vagy „mire” vonat-

koztatott a fogalom?

5. Milyen „bels ” és „küls ” tényez k,

körülmények, illetve feltételek határozzák

meg vagy befolyásolják a versenyképes-

séget?

6. Miben nyilvánul meg annak a meglé-

te, javulása vagy romlása? (Török, 2005,

105. o.)

A négyes pont elemzése során arra a
megállapításra jut, hogy külön kell kezelni
mind a négy Lengyel által felsorolt koncep-
ció versenyképességét és annak elemzési
módszereit. Külön kell választani a területi
versenyképességi feltételeket is országos,
illetve régiós szintre, valamint a termékek
és a vállalatok is eltér tényez k, körül-
mények mellett versenyeznek egymással.
A továbbiakban a termékek és a vállalatok
versenyképességének elemzésére kerül rész-
letesebben sor, feltételezve, hogy magasabb
regionális és országos szinten is értelmezhe-
t a versenyképesség fogalma, amire e cikk
keretein belül nem tér ki a szerz .

A termékek versenyképessége például
függ az (a) ártól, (b) Þ zikai min ségét l,
(c) piackutató, marketing- és reklámtevé-
kenységt l, és (d) az utólagos szervizelési
és alkatrész-ellátási lehet ségt l. Megemlíti
továbbá a piaci tökéletlenséget (a szabad
verseny hiányát), az internalizáltságot (a
transznacionális társaságok országhatáro-
kat keresztez hálózatának és az azon belüli
szervezett forgalmat), valamint a verseny
követelményeinek a változását (érti ez alatt
a közegészségügyi és környezetvédelmi el -
írások bevezetését és szigorítását) (Török,

2005, 113. o.). Ha a társadalom úgy dönt,
hogy olyan terméket vásárol, mely fenntart-
ható normák szerint készült, akkor ez pozi-
tív irányba terelheti a termelési folyamatot
is. Erre hatást kell gyakorolnia a szabályo-
zási tevékenységet folytatóknak is, de végs
soron (egy nyitott gazdaságban) a vásárló
dönt a termék versenyképességér l.

A vállalatok versenyképességét úgy ha-
tározza meg, hogy a fentiekben felsorolt
tényez k alapján mennyire versenyképes
termékeket képes folyamatosan el állítani
úgy, hogy „egyfel l aggregát proÞ trátája

hosszabb id n át sem marad el az adott

piacon versenyz más vállalatok proÞ t-

rátájától (…) és másfel l piaci részesedése

(…) sem csökken, hanem n vagy legalábbis

változatlan marad”. A versenyképességnek
tehát része a hosszabb távú növekedés, fej-

GAZDÁLKODÁS 57. ÉVFOLYAM 2. SZÁM, 2013 176

lesztés, az üzemméret növelése vagy meg-
tartása. A deÞ níció tartalmi elemeit illet en
párhuzam fedezhet fel a fenntartható fejl -
déssel. Azon vállalatok, melyek felismerik,
hogy a hosszú távú gazdálkodás alapja az
er forrásokkal való hatékony gazdálkodás
és ezek optimális felhasználása; azok már
most próbálnak kiutat találni a növekv
inputárak és fokozódó környezeti terhelé-
si bírságok csapdájából. A másik oldalról
a versenyképes termékek kategóriája is
vélhet en megváltozik a korábban emlí-
tett társadalmi normák miatt. Japánban a
precíziós technológiával készült termékek
magasabb áron kerülnek forgalomba, és
ezt a hozzáadott értéket a fogyasztók érté-
kelik. Tudják, hogy csökkentett szennyezés
és anyagfelhasználás jellemzi a termelési
folyamatot, amit a tudatos vásárlók meg-
Þ zetnek. A Porter és Kramer által felvázolt
CSV-elméletben pedig a társadalmi igények
kielégítése már versenyképességi tényez -
vé lép el a versenytársakkal szemben, és
a multinacionális vállalatok szerepválla-
lásának új formáját mutatja be, melynek
részletes bemutatása a következ fejezet-
ben történik meg. Török a továbbiakban
az alábbi szempontok alapján értelmezi a
vállalati versenyképességet és tárja fel a
mérhet ség alapját:

1. az adott vállalat termékek eladójaként
élvezett piaci részesedésének növelésére
való képességet és annak dinamikáját;

2. magának a vállalati hatékonyságnak
(„teljes termelékenységnek”) és nettó pro-

Þ trátának a javítására való képességét és

annak dinamikáját;

3. a vállalatnak a piac „keresleti olda-

lán” is megmutatkozó pozíciója alakulását,

vagyis a (…) fontos er forrásokhoz, input-

elemekhez való hozzájutás képességét és

dinamikáját; végül pedig

4. az azonos piacokon tevékenyked más

vállalatokkal szemben tanúsított stratégi-

ájának a megvalósítására való képességét

és annak dinamikáját (op. cit 115. o.).
Pupos deÞ níciója szerint a versenyképes-

ség „a piaci versenyzésre való képességet

jelenti, ami a piaci pozíciószerzésben, és

tartós helytállásban jelenik meg. Ennek

helyzetét/az elért helyzetet, alapvet en a

piaci részesedés mértéke, a jövedelmez -

ség növelése, az üzleti sikeresség méri, ill.

jelezi. A versenyképességet nem lehet ál-

talánosságban értelmezni. Rögzíteni kell

tehát a versenyképességhez köt d en az

alábbi tényez ket.

• A versenyképesség dimenzióját.
• A versenyképesség tényez it.
• A versenyképesség mér számait.”

(Pupos – Demeter, 2011, 31. o.)
Ebben a három tényez ben meghatá-

rozva lehet a versenyképességr l beszélni.
A dimenzió esetén meg kell állapítani a vizs-
gált színteret, melyen a megÞ gyelést végzik.
A tényez kkel kapcsolatban Pupos kiemeli,
hogy komplex rendszerként kell tekinte-
ni rájuk, és kizárólag az adott rendszerbe
ágyazottan vizsgálható meg az egyes elemek
hatása a versenyképességre. A mér számo-
kat pedig a dimenzió ismeretében kell meg-
állapítani, de azt is Þ gyelembe kell venni,
hogy mi a vizsgálat célja.

Érdekes analógia fedezhet fel a fenntart-
hatóság mint komplex rendszer vizsgálatá-
val. Csete korábban említett m vében szak-
szer en foglalja rendszerbe a fenntartható
fejl dést. Részekre bontja a folyamatot és az
egyes ágakra (egy fa képében határozza meg
a komplex rendszert) vonatkoztatja a fenn-
tarthatóság elvét, amit mint egy stratégiát
kell értelmezni. Ennek egyes elemei

1. a fenntartható tevékenység, termelés,
szolgáltatás és az ezt végz vállalatok pre-
ferálása;

2. az erre épül fogyasztás a meglév pa-
zarló norma átalakításával; és

3. az ebb l létrejöv fenntartható élhet -
ség, jólét és településforma kialakítása.

Eszközrendszere pedig
1. a tudatformálásból, társadalmi támo-

gatásból, nevelésb l;
2. a helyi szabályokból, megállapodások-

ból; és

177Gór: Fenntarthatóság és versenyképesség

3. az elmarasztalásból, szankcionálásból
áll.

A fenntartható tevékenységre és vállalko-
zásra épül minden, és azt feltételezi, hogy
egy ilyen tevékenységben „harmonikusan
alakul

• a célokhoz f z d érték- és érdekrend-

szer megvalósítása;

• a természeti er források regenerálódá-

sa (helyreállítása, megújulása, természetes

körforgása); és

• a terhelt (szennyezéssel, trágyával, ké-

miai anyagokkal, vízkivétellel stb.) környe-

zet asszimilációs (természetes, megújuló,

öntisztuló, helyreállító) készsége.” (Csete,

2011, 152. o.)

Segítséget jelent, hogy a folyamat teljes

egészében mérhet és megértését „könnyíti,

ha az id függvényébe helyezik a különféle

érdekekb l zött tevékenységeket, melyben

a folyamat a regenerálódás és a pillanat-

nyi állapot pedig az er források terhelése”

(Csete, 2011, 152. o.). A növekedés határát

meghatározza a regenerálódási és az asszi-

milációs képesség, e fölé nem lehet menni.

A rendszerbe foglalás során olyan szinergikus

el ny is kifejez désre jut, mely abból fakad,

hogy „a gazdálkodás valamennyi tényez je

összehangoltan és kölcsönhatásban m -

ködik, és így együttesen nagyobb hatást

fejtenek ki, mintha ezek elkülönülten érvé-

nyesülnének a gazdálkodásban. A rendszer

tehát komplex és a tudományos haladással,

az innovációval dinamikusan fejl d .”

A fenntartható termelést folytató vállalat-

nál fontos továbbá Þ gyelembe venni, hogy

csak akkor lesz képes folyamatos, hosszú

távú m ködésre, ha a likviditási, fejlesztési

és a proÞ torientáltsági szempontoknak is

eleget tesz. Itt visszautalnék Török válla-

latra vonatkoztatott deÞ níciójára, hiszen a

végs konklúzió a két szemléletben azonos.

Csete a fenntarthatóságot vette alapul, Tö-

rök pedig a versenyképességet, mégis ha-

sonló eredményre jutottak. A két koncepció

közös kapcsolódási pontja a fenntartható

tevékenységb l származó versenyképes ter-

mék, mely a piacon megmérettetik az ára,

min sége, a piackutató, marketing- és rek-

lámtevékenység és az utólagos szervizelési

és alkatrész-ellátási lehet ségek alapján.

Ha a vásárló a fenntarthatóság elvét követi,

tudatosan keresi és áldoz a speciális termé-

kekre – mint például Japánban –, akkor
kialakulhat egy termékcsoport, egy erre ala-
puló fogyasztás és végs soron egy ágazat,
vállalati szektor is. Ebbe szólhatnak bele a
legiszlációs szervek, a különféle el írások-
kal és szabályozással, amire példát lehet
találni a KAP következ reformjában is. Ez
terelheti a folyamatot a megfelel irányba és
gyorsíthatja zavartalan lefolyását.

A CSV (KÖZÖS ÉRTÉKTEREMTÉS)
ELMÉLETE

Fontos teóriaként kell megemlíteni a
versenyképesség és fenntartható fejl dés
kapcsolatrendszerében a Creating Shared

Value fogalmát (CSV). Ezt a vállalatok szem-
léletében változást generáló elméletet Porter

és Kramer publikálta 2011-ben (az elmélet
els megjelenése 2006-ban történt). Ennek
lényege, hogy a globális növekedés eléré-
séhez nem szabad a termelést korlátozni,
hanem át kell alakítani az egész rendszert.
Közelebb kell egymáshoz engedni a tár-
sadalmi és üzleti érdekeket és a közösen

osztott érdekeket kell érvényre juttatni. El
kell, hogy homályosodjon a határ a privát,
üzleti és a civil szféra között. A vállalatok-
nak fel kell karolniuk olyan tevékenysége-
ket, melyek korábban nem az felel sségük
volt. Ennek nyomán már a kapitalizmus
„ostromáról” esik szó, ami 3 f irányban
nyilvánul meg:

• Újra kell fogalmazni a termékeket és
piacokat.

• Újra meg kell határozni a termelékeny-
séget az értékláncon belül.

• Támogatni kell helyi klaszterek fejl dé-
sét (Porter – Kramer, 2011, 65. o.).

Jelen cikk tézisével kapcsolatban analó-
giát vonnék a társadalmi érdekek megnyil-
vánulásán belül, a környezet fenntartható-

GAZDÁLKODÁS 57. ÉVFOLYAM 2. SZÁM, 2013 178

ságának és az üzleti érdekek átalakulásának
versenyképességre gyakorolt hatása között.
Porter és Kramer példákat is felvonultatnak
elméletük megalapozására, melyeket rövi-
den bemutatok. Ezek közül a környezetvé-
delemmel kapcsolatos esettanulmányokat
részesítem el nyben, mert ezek felelnek meg
leginkább jelen cikk tartalmának.

A termékek és piacok újrafogalmazása
esetén a General Electric ’Ecomagination’
programját mutatják be példaként, ami
társadalmi és állami nyomásra jött létre.
Ennek során új energia- és üzemanyag-ta-
karékos termékeket dobtak piacra 2005-
ben, miután a GreenOrder környezetvédel-
mi tanácsadói cég ajánlásait megfogadták.
Ezen termékek értékesítése elérte 2009-ben
a 18 Mrd dollárt, és el rejelzésük szerint
az árbevételük kétszer olyan gyorsan fog
növekedni a következ négy évben, mint
az átlag vállalatoké. Egy másik példa Indi-
ából származik, ahol a Thompson Reuters
kidolgozott egy új szolgáltatást a kis jöve-
delm (2000 dollár/év alatt) mez gazdasági
termel k részére. Mindössze negyedévente
5 dollárért id járás- és gabonaárfolyam-
információkat, valamint szaktanácsadást
nyújtanak. A szolgáltatást igénybe vev k
száma mára eléri a 2 millió f t, és kutatások
azt mutatják, hogy a gazdák 60%-a képes
volt bevételnövekedést elkönyvelni, néme-
lyikük akár háromszorosát a szokásosnak.
Bár ezen eredmények általánosításra nem
alkalmasak és további kutatást követelnek
meg, azt mutatják, hogy a vállalatok termé-
keinek és piacainak újragondolásán – és az
innováción – keresztül egyidej leg lehetnek
képesek a társadalmi igények kielégítése
mellett vállalati versenyképességük javí-
tására.

A termelékenység értékláncon belüli ja-

vítására példaként szolgál a Wal-Mart, ami
a csomagolások csökkentésével és szállít-
mányozási útjainak radikális rövidítésével
200 millió dollár megtakarítást ért el, mi-
közben csökkentette a vállalat karbon- és
eldobhatóm anyag-kibocsátását. Hasonló

megtakarításokat tervez a brit Marks &

Spencer, ami azzal, hogy újraértékeli sze-
repét az ellátási láncban – outsourcing és
újabb telephelyek kiépítésével – 175 millió
font megtakarítást és a szennyez anyag-
kibocsátásának csökkenését várja. Fontos
megemlíteni ezen a témakörön belül az
externáliákkal való hatékonyabb bánásmó-
dot, amire a víz mint nyersanyag megtakarí-
tásán keresztül hoz fel példát a szerz páros.
A Coca-Cola 9%-kal csökkentette a vízfo-
gyasztását világszerte a 2004-es bázisévt l
kezdve, míg a Dow Chemical 1 Mrd gallon-
nal csökkentette azt, ami 40 000 ember
vízkészletét és 4 millió dollár megtakarítást
jelentett a cégnek.

Még mindig az értéklánc témáján belül
egy másik, beszerzésoldali példáját mutatja
a Nestlé, ami jelent s kávéhiánnyal küsz-
ködött az új feltörekv kapszulás rendszer
elterjedése miatt. Az állandó és növekv
kereslet kielégítése miatt a vállalat meg-
változtatta az integráció feltételeit, és azon
elmaradott országokban, ahol korábban
alacsony termésátlagokkal, alacsony mi-
n séget, a környezeti állapot rombolásán
keresztül állítottak el (Afrikában és La-
tin-Amerikában), összetett segítséget nyúj-
tottak a gazdáknak. A Nestlé újragondolta
a beszerzését, mély integrációt kialakítva
a termel kkel, akiknek bankkölcsönöket,
inputbeszerzést garantáltak. Továbbá helyi
létesítményeket hozott létre, amik a kávé
min sége alapján vették át az árut és álla-
pították meg annak árát, rávezetve a terme-
l ket a jó gazda elvére, ami által magasabb
hozam, alacsonyabb környezeti terhelés és
kockázatmentesebb termelés érhet el. Itt
emeli ki a szerz páros a különbséget a CSV
és a CSR (vállalati társadalmi felel sség-
vállalás) rendszere között. Míg utóbbiban a
Fair trade esetén a termel i ár lesz maga-
sabb, addig az els a teljes termel i rendszer
átalakulását feltételezi. Az els esetben a
vállalati versenyképesség eleme lesz a tár-
sadalmi és állami igények kielégítése, míg
a társadalmi felel sségvállalás egy trade-

179Gór: Fenntarthatóság és versenyképesség

offot feltételez a fenntartható fejl dés és a
versenyképesség között (lemondanak az
árbevételük egy részér l a kizsákmányolt
termel k javára).

További példaként említik a szerz k a
témakörön belül az él munka produktivi-
tásának fejl dését az egészségügyi kiadá-
sok csökkentésén keresztül. A Johnson &

Johnson kampányt indított dolgozói do-
hányzási szokásainak csökkentésére, ami-
vel 250 millió dollár megtakarítást értek el
egészségbiztosítási jogcím alatt 2002–2008
között.

Fontos még a vállalati kiszervezés és
beszerzés területén belül, de már a helyi

klaszterek kialakításának élénkítésére is
példát jelent a Wal-Mart tevékenysége,
amely a globális néz pontját félretéve lo-
kálisan kezdett gondolkodni azáltal, hogy
az adott áruházhoz közeli helyi termel kt l
kezd el vásárolni. Ezzel szállítmányozási
díjat takarít meg, környezetszennyezést
csökkent és fenntartható helyi gazdálko-
dást tesz lehet vé a helyi piacok élénkíté-
sével. Említhet a korábbi Nestlé példa is,
kiegészítve azzal, hogy a helyi regionális
központok együttm ködést kezdeményez-
tek a Rainforest Alliance vezet , nemzet-
közi, es erd k védelmével foglalkozó civil
szervezettel, hogy közösen oktassanak a
termel k számára fenntartható termelési
praktikákat, amivel a termelés kiszámítha-
tóbbá válik. A szerz k úgy ítélik meg, hogy
hasonló felfogást nemcsak a multinacio-
nális vállalatok vallhatnak, hanem akár az
állami vagy civil szervezetek is, hiszen az
számukra is kiemelked en fontos szerepet
kell betöltenie a társadalmi igények kielé-
gítésének.

Ezen példák és az elmélet mutatja, hogy a
fenntarthatóság elve már a multinacionális
vállalatokat is megérintette. Természete-
sen nem hagyható Þ gyelmen kívül, hogy
a vállalatok mindezt a magasabb proÞ t re-
ményében teszik – hiszen reményeik sze-
rint ezzel versenyképességi el nyre tesz-
nek szert a versenytársakkal szemben –,

de ez is csak azt bizonyítja, hogy az elv,
miszerint a fenntartható és versenyképes
termelés rendelkezik kapcsolódási ponttal,
megalapozottnak t nik. Az sem hagyható
Þ gyelmen kívül, hogy az elmélet termelésük
egy kisebb részére vonatkozik, a nagyob-
bik rész még mindig a környezetet terhel
elven alapul, de ha az ilyen tevékenységek
sikereket érhetnek el, akkor még több ilyen
kezdeményezés követheti, ami a termelési
szerkezet átalakulásához, fenntarthatóvá
tételéhez vezethet.

Összefoglalva a kapcsolódó kérdések
elemzését megállapítható, hogy a fenntart-
hatóság és a természeti er források komp-
lex megítélése az emberi élet szerves része
kell, hogy legyen. A versenyképesség abban
nyilvánul meg, hogy a termelési folyamatok
közül olyanokat válasszanak ki, amelyek a
legmagasabb hozzáadott értéket és fedezeti
hozzájárulást nyújtják a hosszú távú fenn-
tarthatóság sérülése nélkül. Éppen ezért
mind a versenyképesség, mind a fenntart-
ható fejl dés komplex módszerekkel és kö-
zös nevez re hozással ítélhet csak meg és
elemezhet . Jól példázza ezt Surányi (2005)
cikke, aki összekapcsolja a fenntartható
fejl dés és versenyképesség dichotómiáját
és az ezzel kapcsolatos látszólagosan ellen-
tétes érdekeket: „A fenntartható fejl dés

(…) lényegileg olyan fejl dési-növekedési

módozatra utal, amely nemcsak igény-

be veszi, de maga is valamilyen módon,

legalább részben pótolja az elhasznált

természeti er forrásokat. A termel kre

azonban a piaci verseny költség- és árle-

szorító nyomása hat, ami az alkalmazott

gazdálkodási módszerek következtében

a természeti er forrásoknak tényleges

költségeiknél jóval olcsóbb kiárusításá-

hoz vezet.” Emiatt fontos egy Þ zet képes

vásárlói réteg, aki preferálja a fenntartható

termékeket a természeti er forrásokat pa-

zarló termelési folyamatok eredményéb l

született termékekkel szemben. A jelenleg

használt számviteli norma, mely szerint az

externáliákat jelent sen csökkentett érté-

GAZDÁLKODÁS 57. ÉVFOLYAM 2. SZÁM, 2013 180

ken veszik Þ gyelembe a gazdasági szerve-
zetek, meg kell, hogy változzon, részben a
fogyó és dráguló készletek, részben a tár-
sadalmi elvárásoknak köszönhet en. Az
Európai Unió direktívái között szerepl és
hazánk által is támogatott anyagtakarékos
és természetbarát zöld gazdaság kialakítása
sok Þ atalnak biztosítana munkát, az ezzel
járó kutatási és fejlesztési tevékenységekb l
részt vállaló nemzetek pedig el reláthatóan
hosszú távú versenyel nyre tesznek szert.
A szakirodalom alapján ennek hosszú távú

tudatformáló folyamat részeként kell létre-
jönnie, melyet már gyermekkorban szüksé-
ges elkezdeni és végig kell kísérnie az egyén
életét. Dacian Ciolo uniós biztos szavai
a jöv re vonatkozóan is megszívlelend k
és iránymutatók: „Hamis dilemma, hogy

választanunk kell a versenyképesség és a

fenntarthatóság között. Egészséges, mi-

n ségi élelmiszerek, fenntartható fejl dés,

tisztesség a kis- és nagygazdálkodókkal

szemben – ez az, amit elvár a társadalom.”

(Ciolo , 2010)

FORRÁSMUNKÁK JEGYZÉKE

(1) Bató M. – Dorner A. – Szentes T. – Török Á. (2005): A versenyképesség értelmezései, különféle aspektu-

sai és szintjei, meghatározó tényez i és mérésének módozatai. In: Szentes T. (szerk.): Fejl dés Versenyképes-

ség Globalizáció I. Akadémiai Kiadó, Budapest, 105-186. pp. – (2) Ciolo , D. (2010. 11. 19): Európai Parlament

Hírek. Letöltés dátuma: 2012. augusztus 2., Forrás: http://www.europarl.europa.eu/news/hu/headlines/

content/20101112STO94321/html – (3) Csete L. (2010): Kihívás: a fenntarthatóság megvalósítása vidéken. Gaz-

dálkodás 54. évf. 2. sz. 148-159. pp. – (4) E. B. (2010): A KAP jöv je 2020-ig: az élelmezési, a természetes er -

forrásokat érint és a területi kihívások kezelése. Brüsszel – (5) Kiss G. – Pál G. (2006): Környezetgazdaságtan.

http://jegyzet.sze.hu/index.php, 155. Széchenyi István Egyetem, Gy r – (6) Lengyel I. (2012): Regionális növe-

kedés, fejl dés, területi t ke és versenyképesség. In: Bajmócy Z. – Lengyel O. – Málovics G.: Regionális innováci-

ós képesség, versenyképesség és fenntarthatóság. JATEPress, Szeged, 151-174. pp. – (7) Magda S. (2010): A fenn-

tartható fejl dés és a gazdasági válság. Gazdálkodás 54. évf. 2. sz. 127-136. pp. – (8) Málovics G. – Ván H. (2008):

Az ökológiai fenntarthatóság és a regionális versenyképesség összefüggései. Tér és társadalom 22. évf. 21-40. pp.

– (9) Mészáros S. – Hajdu I-né (2012): Fenntarthatósági irányzatok összehasonlítása. Gazdálkodás 56. évf. 3. sz.

211-216. pp. – (10) Mez hír (2012): Csökken költségek, növekv befektetés. Mez hír, 7. sz. 128. p. – (11) Pálvölgyi

T. – Csete M. (2011): A fenntarthatóság felé való átmenet lehet ségei Magyarországon. Gazdálkodás 55. évf. 5.

sz. 467-478. pp. – (12) Porter, M. E. – Kramer, M. R. (2011): Creating shared value. Harvard Business Review,

89/1-2, 62-77. pp. – (13) Pupos T. – Demeter G. (2011): Turisztikai projektek menedzsmentje. Tankönyvtár, Bu-

dapest – (14) Raskó G. (2012): A jöv mez gazdasága, a mez gazdaság jöv je (2.). Agrofórum február 5-13. pp. –

(15) Sagoff, M. (2008): The Economy of the Earth-Philosophy, Law, and the Environment (II. kiad.). Cambridge

University Press, New York – (16) Surányi S. (2005): A természeti er források, a fenntartható fejl dés és a világ-

gazdasági versenyképesség. In: Szentes T. (szerk.): Fejl dés Versenyképesség Globalizáció I. Akadémiai Kiadó,

Budapest, 187-230. pp.

