

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

A TERVEZÉS HELYZETE ÉS FEJLESZTÉSÉNEK LEHETŐSÉGEI A
MEZŐGAZDASÁGI VÁLLALATOKBAN

TÚRÓCZI IMRE

ÖSSZEFOGLALÁS

Megállapítható, hogy a magyar mezőgazdaság termelő szervezeteinek túl­
nyomó részét kitevő 0-9 főt foglalkoztató gazdaságok esetében a vezetők jelentős
része nem rendelkezik megfelelő szintű szakmai végzettséggel. Tervezési munká­
juk lényegében csak a likviditás biztosítására irányul. Komoly gondot okoz, hogy
a számviteli ismereteken alapuló, a magyar banki gyakorlatban ismert üzleti
tervet túlságosan bonyolultnak tartják, és az számukra kevés használható in­
formációt nyújt. Kedvező a fogadtatása egy leegyszerűsített üzleti terv sémának,
amely könnyen kezelhető és közérthetőbb mint a pénzintézeti séma. A megkér­
dezett 277 vállalkozásból 225-en (81,3%) nyilatkoztak úgy, hogy az egyszerűbb
üzleti tervet szívesen elkészítik, vagyis erre igény mutatkozik. Célszerűnek tűnik
a javasolt tervezési eljárás gyakorlatban való elterjesztése.

BEVEZETÉS

A magyar gazdaság - és ezen belül a
mezőgazdaság is működését alapvető­
en meghatározó változásokat élt át az
elmúlt évtizedben. A jellemzően nagy­
üzemi és háztáji gazdálkodás feltételei
széthullottak és új vállalati struktúra jött
létre, a kis- és középvállalkozások sze­
repe felértékelődött. Az ágazat és a vi­
dék fejlődésének egyik legfontosabb
feltétele, hogy ezek a gazdaságok ver­
senyképesen termeljenek. Ennek a kihí­
vásnak csak tervszerű, jól átgondolt
tevékenységgel lehet megfelelni. A ter­
vezési munka céljairól, feladatairól és
jelentőségéről hatalmas szakirodalom áll
rendelkezésre. Ezek részletes taglalása
nélkül egy összefoglaló nézetet idézek:
„A vállalkozó akkor képes alapvető
érdekét - vállalkozása fenntartását és

bővítését - érvényesíteni, ha világos
elérhető célokat fogalmaz meg, ha ren­
delkezik a vállalkozáshoz és viteléhez
szükséges ismeretekkel, ha a vállalkozás
piaci, pénzügyi, műszaki és termelési
feltételei megteremthetők. Mindezek
számbavételének eszköze és kerete az
üzleti terv." (2)

Lényeges, hogy erre a munkára
mennyire tartanak igényt és milyen
szinten képesek azt elvégezni a vállal­
kozások vezetői. A megfogalmazott
feladatoknak csak jól képzett, tapasztalt
szakemberek tudnak eleget tenni. Ugya­
nakkor megfigyelhető, hogy a mai ma­
gyar mezőgazdaságban a gazdaságok
vezetőinek szakmai felkészültsége vál­
tozó. A kis üzemméretű gazdálkodók
esetében jelentős a szakképzettség nél­
küli, illetve szakmunkás és középfokú
végzettségűek aránya. Fontos, hogy ez a

(GAZDÁLKODÁS, XLVII. évfolyam 5. sz. 51

kör mennyire tartja fontosnak a folya­
matos tervező munkát és milyen szinten
képes átlátni a jelenlegi rendszert. Kér­
dőíves felmérés során összegeztem a
vállalkozások vezetőinek szakmai ösz-
szetételére és tervezési szokásaira vo­
natkozó adatokat, majd megvizsgáltam
egy általam készített egyszerűsített üz­
leti terv fogadtatását. A cikk a kapcso­
lódó kutatási eredményeket összegzi.

A VIZSGÁLAT ADATBÁZISA

A mezőgazdasági vállalkozásokra
vonatkozó adatok gyűjtése kérdőíves
megkérdezés útján történt. A vizsgálat
négy alföldi megye 9 főnél kevesebb
létszámot foglalkoztató mezőgazdasági
tevékenységet folytató termelőire terjedt
ki.

A megkérdezést főiskolai hallgatók
végezték. A hallgatók által átvett kér­
dőívek száma 300, amelyből 277-et
tudtam értékelni. Előfordult, hogy a
megkérdezettek a kérdések egy részére
nem tudtak, vagy nem akartak választ
adni. Abban az esetben, ha ez az adatok
csoportosítását zavarta, vagy egy fontos
következtetés levonását befolyásolhatta
volna, akkor a kérdőívek nem kerültek
feldolgozásra.

A kérdések a vezető szakképzettsé­
gére, árbevételre, a saját tőke nagyságá­
ra, valamint a két üzleti tervséma és
kitöltési útmutató összehasonlítására
vonatkoztak. Az egyik üzleti terv egy
magyar bank által használt séma, a má­
sik az általam kidolgozott egyszerűsített
eljárás volt. A felmérésnél fontos szem­
pontként kezeltük, hogy a megkérdezett
addig ne lássa a másik üzleti tervet,
amíg nem mondott véleményt a magyar
bank formanyomtatványáról és amíg
nem nyilatkozott arra vonatkozóan,
hogy üzleti tervet szeretne-e készíteni,
illetve a banki anyagnál egyszerűbb

üzleti tervre van-e igénye. Abban az
esetben, ha a magyar bank igényeinek
megfelelő üzleti tervet egyszerűnek és
kezelhetőnek találta és a kérdőíven ez
rögzítésre került, akkor utólagosan az
általam ajánlott üzleti terv nyomtatvá­
nyok megismerése után a véleményét
már nem korrigálhatta.

A kérdőívek feldolgozásakor első lé­
pésben a csoportképző ismérvek alapján
történő összesítést végeztem el. A cso­
portosítás a vezetők szakképzettsége, a
vállalkozás típusa, árbevétele, a tőke
nagysága alapján történt.

Az összegzett adatokat statisztikai
módszerekkel elemeztem és elvégeztem
a minta megbízhatóságának próbáját.

A KUTATÁS EREDMÉNYE A
VÁLLALKOZÁSVEZETŐK

SZAKKÉPZETTSÉGÉRE
VONATKOZÓAN

A tervezési szokások és a vezetők
szakképzettsége szoros kapcsolatban áll
egymással, ezért fontos a szakmai felké­
szültség vizsgálata. Az adatbázis jellem ­
zőit az 1. táblázat tartalmazza.

a) Az egyéni vállalkozások helyzete

Az egyéni vállalkozások esetében
megfigyelhető, hogy a szakképzettség
nélküli vezetők aránya a 0-3000 E Ft
árbevétel közötti csoportban a legna­
gyobb, 32,6%. Az is megállapítható,
hogy a 0-3000 E Ft árbevétellel rendel­
kező vállalkozások vezetői közül legna­
gyobb arányt 36,4% szakmunkás vég­
zettségűek aránya, míg a felsőfokú vég­
zettségű vezetők létszáma mindössze
18%, ami 13,6%-os részesedést jelent.
Ezzel ellentétes tendenciát figyelhetünk
meg a 3000 - 10 000 E Ft közötti, vala­
mint a 10 000 E Ft fölötti árbevétellel
rendelkező vállalkozások esetében.

A
ki

len
c

fő
né

l
ke

ve
se

bb

sz
em

él
yt

 f
og

la
lk

oz
ta

tó

m
ez

őg
az

da
sá

gi
 v

ál
la

lk
oz

ás
ok

ve

ze
tő

in
ek

sz

ak
ké

pz
et

ts
ég

sz

er
in

ti
m

eg
os

zl
á-

52 TÚRÓCZI: Egyszerűsített üzemi terv

с<D
Q>

/■—s
5? 10

0

10
0 оо 10
0

10
0 о

О 10
0

10
0

10
0

N с«
СЛо 1 2

<N
c n 24 OS

16
5

c n - 70

/
11

2
i

.
í 1

27
7

■яЛ
<2i©

(%
) 13

,6
3

47
,8

3

66
,6

7
!

21
,1

5

22
,6

62
,6

3

62
,8

6

51
,7

9

33
,2

1

СЛ
3u

a

00
-

1П 34 r- Г- 44 58 92

s s

a

ifiWD
5Л

©̂ 17
,4

2

29
,1

7 1 00
00*■4 48

,3
8

10
,1

0

27
,1

4

31
,2

5

23
,4

7

fiú
N

: 0

Or
S d

>
/—s
1 2

23 С"~ 1
30 in OS 35 65

5Л

3fifi
g 36

,3
7

20
,8

3 ztzz 33
,4

0

22
,5

8

27
,2

7

7,
14

13
,3

9

25
,6

3

s
f i
N

I f i
a

48 »П (N 56 r - СП m 15 71
, /-Ч

«V©
0 0in Г - - Г -

<ч
i n • 4 0

i n
Os
4©

Sz
ak

ké
pz

et
seg

né

lk
ül ь <n

c n -
v© (Ч c n

¥-4

«*-<

43 45 <N 1 (Ч ТГ 49

c>

s

E
Ft

ár
­

be
vé

te
l

S £ £ S £ г -

M
eg

ne
ve

zé
s

Eg
yé

ni
 v

ál
la

lk
oz

ás

оооСП1о

ооо
о
1

ооосо 10
ОО

О
fö

lö
tti

Eg
yé

ni
 v

ál
la

lk
oz

ás
1

ös
sz

es
en

1

Tá
rs

as
 v

ál
la

lk
oz

ás

0-
30

00

ооо
о

J
оооСП 10

00
0

fö
lö

tti

Tá
rs

as
 v

ál
la

lk
oz

ás
1

ös
sz

es
en

:

M
in

ös
sz

es
en

:

4- *
Сt
N

3
'« 5
4- »

GAZDÁLKODÁS, XLVIL évfolyam 5. sz. 53

Minkét kategóriában magasabb a felső­
fokú végzettségű vállalkozásvezetők
aránya, 47,8% illetve 66,7%. Az össze­
sített adatok azonban a 0-3000 E Ft
közötti árbevétellel bíró vállalkozások
nagy száma miatt a megfigyelt tendenci­
áktól eltérnek. A szakképzettség nélküli
vállalkozásvezetők száma az összes
vállalkozás vezetőin belül 27,3%-ot tesz
ki, a szakmunkás végzettségűeké 33,4%,
a középfokú végzettségűeké 18,2%, míg
a felsőfokú végzettségűeké harmadik a
rangsorban 21,2%-os aránnyal.

Összefoglalva megállapíthatjuk,
hogy a legkisebb vállalkozások esetében
a közép- és felsőfokú végzettségű veze­
tők aránya alacsony, ugyanez a mutató a
magasabb árbevételű vállalkozások
esetében ettől eltérő, magasabb a felső­
fokú végzettségűek hányada.

b) A társas vállalkozások helyzete

Társas vállalkozások árbevétel sze­
rinti megoszlása jelentősen eltér az
egyéni vállalkozókétól. Míg egyéni
vállalkozásoknál, a 3000 E Ft alatti
árbevétellel rendelkező vállalkozások a
teljes minta 80%-át tették ki a társas
vállalkozások esetében ez csak 27,7%.
Az egész sokaságra számított megoszlás
a 10 000 E Ft fölötti árbevétellel rendel­
kező társas vállalkozások dominanciáját
mutatja. A 0-3000 E Ft közötti árbevé­
tellel bíró vállalkozások esetében je l­
lemző a középfokú végzettségű vezetők
magas aránya. A 3000-10 000 E Ft kö­
zötti árbevételű társaságoknál megfi­
gyelhető a szakmunkás végzettségűek
viszonylag magas 27,3%-os részesedése
és jellemző a felsőfokú végzettségű
vállalkozás vezetők nagy arányú meg­
jelenése. A 10 000 E Ft fölötti árbevételt
realizáló vállalkozások esetében még
nagyobb mértékben jelennek meg a
magasan képzett vezetők.

Az összes megvizsgált vállalkozásra
vonatkozóan az egyéni vállalkozók és
kistermelők viszonylag nagy súlya miatt
a szakképzettség nélküli vezetők aránya
- megítélésem szerint - magas 17,7%. A
szakmunkás végzettségűeké valamivel
több, mint a teljes minta egynegyede. A
középfokú végzettségűek 23,5%-ot kép­
viselnek és a teljes mintára vetítve a
legmagasabb arányt 33,2%-ot a felsőfo­
kú végzettségűek teszik ki.

A szakképzettség szerinti megoszlás
igazolja, hogy a vizsgált körben - külö­
nösen az egyéni vállalkozások esetében
- jelentős részarányt képviselnek a
szakképzettség nélküli, a szakmunkás és
a középfokú végzettségű vezetők. Fel­
tételezhető, hogy a kisméretű gazdasá­
gok vezetőinek szakmai felkészültsége
nem elegendő a bonyolult, számviteli
eljáráson alapuló tervnyomtatványok
tartalmilag is megbízható kitöltéséhez.
Célszerűnek látszik egy egyszerűsített
eljárás megismertetése.

A KUTATÁS EREDMÉNYE A
VÁLLALAKOZÁSOK TERVEZÉSI

GYAKORLATÁRA VONATKOZÓAN

Megvizsgáltam, hogy a megkérdezett
gazdálkodók milyen tartalmú terveket ké­
szítenek. A felmérés adatait a 2. táblázat
mutatja be. A fogalmak pontosítása érde­
kében rögzítem, hogy a kérdezőbiztosok
termelési terv alatt naturális adatokat tar­
talmazó táblázatok kitöltésére kérdeztek rá,
amelyekben vetésterületek, állatállomány,
mennyiségben mért hozamok, felhasznált
anyagok stb. szerepelnek. Az eredményterv
a képződő árbevételre, költségekre, a kelet­
kező nyereségre vonatkozó adatokat tar­
talmazza. A pénzügyi tervet gyakorlatilag
pénzforgalmi tervként kezelték, vagyis a
pénzügyi folyamatok prognosztizálására
koncentrált nyomtatványok kitöltéseként
értelmezték. A feldolgozás eredményei

54 TÚRÓCZI: Egyszerűsített üzemi terv

tartalmazó alapján a következő tendenciák
figyelhetőek meg. A tervezési gyakorlat
meglepő képet mutatott. Az egyéni gazdál­
kodók részletes termelési tervet rendkívül
alacsony arányban készítenek. Eredmény-
tervet is csak 15,6%-uk állít össze és pénz­

ügyi (pénzforgalmi) tervet viszont legma­
gasabb, de így is mindössze 40%-os arány­
ban alkalmaznak. Feltehetőleg a likviditás
biztosítása kényszeríti a vállalkozásokat
ezen a területen az előrelátásra.

2. táblázat

A kilenc főnél kevesebb személyt foglalkoztató mezőgazdasági vállalkozások tervezési
gyakorlata

Megnevezés

Termelési tervet
készítők

Eredménytervet
készítők

Pénzügyi tervet
készítők

Száma
db

aránya
%

Száma
db

aránya
%

Száma
db

aránya
%

I. Szakké]pzettség nélküli vezetők
Egyéni vállalkozás 4 8,89 7 15,56 18 40,00
Társas vállalkozás - - - - - -

II. Szakmunkás végzettségű vezetők esetében
Egyéni vállalkozás 11 19,64 14 25,00 28 50,00
Társas vállalkozás 12 80,00 11 73,33 11 73,33

III. Középfokú végzettségű vezetők esetében
Egyéni vállalkozás 16 53,33 18 60,00 25 83,33
Társas vállalkozás 20 30,77 21 32,31 27 41,54

IV. Felsőfokú végzettségű vezetők esetében
Egyéni vállalkozás 21 61,76 20 58,82 25 73,53
Társas vállalkozás 50 86,21 51 87,93 57 98,28

V. Összes megkérdezett esetében
Egyéni vállalkozás 52 31,52 59 35,76 96 58,18
Társas vállalkozás 82 73,21 83 74,11 95 84,82

A szakmunkás végzettségű vezetők­
nél nagyobb igény mutatkozik a tervező
munkára, de itt is megfigyelhető, hogy
legkevésbé a termelési tervre és legin­
kább a pénzügyi tervre koncentrálnak.

Középfokú végzettség esetén még
fontosabbnak tartották az előirányzatok
meghatározását és írásba foglalását. A
tervtípusok elkészítésénél azonban a
preferencia sorrend hasonló, mint az
előző kategóriákban.

A felsőfokú végzettségű vezetőkre
vonatkozó eredmények is igazolják a
tendenciát, amely szerint a szakmai

képzettség növekedésével a tervszerű
gazdálkodás igénye is növekszik, így
nagyobb gondot fordítanak erre a mun­
kára, de a tervtípusok elkészítésénél a
fontosság sorrendje változatlan marad.

Az összes megkérdezett vállalkozás­
ra vonatkozó adatok alapján a követ­
keztetés változatlan. Egyéni gazdálko­
dókat és kistermelőket vizsgálva az
összes megkérdezettek 58,2%-a készít
pénzügyi tervet 35,8%-a eredménytervet
és 31,5%-a termelési tervet. Társas vál­
lalkozások esetében a tervezéssel kap­
csolatos igény magasabb, de itt is a

(GAZDÁLKODÁS, XLVII. évfolyam 5. sz. 55

pénzügyi terv a legfontosabb. A meg­
kérdezettek 84,8%-a készít pénzügyi
tervet, 74,1%-a eredménytervet és
73,2%-a termelési tervet.

Összefoglalva megállapító, hogy a
vállalkozások fontosnak tartják és gya­
korolják ezt a tevékenységet. A tervké­
szítési igény a szakképzettség emelke­
désével növekszik. A legnagyobb arány­
ban pénzügyi tervet készítenek, amely
valószínűleg a rendkívül szoros pénz­
ügyi likviditási helyzetnek köszönhető.
A vállalkozások kisebb hányada készít
eredmény- és részletes termelési tervet
is. Nagyon fontos megfigyelés, hogy a
tervezéssel kapcsolatos igény alacso­
nyabb szintű az egyéni vállalkozások
esetében. Ez nagy valószínűséggel an­
nak tudható be, hogy a vezetőik szakmai
l el készültsége, szakképzettsége alacso­
nyabb, mint a társas vállalkozások ese­
tében és kisebb a vállalkozások mérete.

A VIZSGÁLAT EREDMÉNYE EGY
MAGYAR BANK ÉS AZ ÁLTALAM

KÉSZÍTETT EGYSZERŰSÍTETT
ÜZLETI TERV MINŐSÍTÉSÉRŐL

Az elmúlt évben tanulmányúton já r­
tam Ausztriában, ahol vizsgáltam az
ottani gazdák tervezési gyakorlatát. Úgy
tapasztaltam, hogy ott a munka sokkal
tervszerűbb és gazdaságilag megalapo­
zottabb. A támogatások és hitelek
igénybevételekor az agrárkamara szak­
embereinek segítségével a gazdák terv­
nyomtatványokat töltenek ki. Ebben
felmérik kapacitásaikat, hozamaikat,
költségeiket és kalkulálják a várható
eredményt. A magyar gyakorlattal
szemben eltérő elem, hogy a gazdálkodó
a saját és családtagjainak munkaidő
kihasználtságát is vizsgálja. Ezek segít­
ségével reális képet kap arról, hogy
gazdasága mennyire képes eltartani az
abban foglalkoztatott személyeket.

A tapasztalatok alapján összeállítot­
tam egy tervsémát, amelyről feltétele­
zem, hogy kitöltése egyszerű, ugyanak­
kor a gazdasági döntésekhez szükséges
információkat biztosítja.

Az egyszerűsített üzleti terv és kitöl­
tési útmutatója a Szolnoki Főiskola
www.szolf.hu honlapján Pénzügyi és
Számviteli Tanszék címszó alatt megta­
lálható.

A tervséma összeállításakor a követ­
kező szempontokat igyekeztem érvénye­
síteni:

- Legyen egyszerű, a kistermelő
saját tapasztalati alapján össze tudja
állítani és ne igényelje külső szakember
bevonását.

- Célja, hogy elkészítőjét elgondol­
kodásra késztesse, számszerű adatok
alapján dönthesse el, hogy kihasználja-e
termelő kapacitásait, saját és a többi
résztvevő munkaidejét.

- Reális és érthető legyen, a gaz­
dálkodó a maga számára is könnyen
értelmezhető, kezelhető adatokhoz ju s­
son, amelyből eldöntheti, hogy képes-e
fennmaradni és fejlődni vagy sem.

Az egyszerűsített üzleti terv négy
részre tagozódik. A növénytermesztés és
állattenyésztés naturális adatait, hoza­
mait, költségeit, árbevételét és fedezeti
összegét határozza meg az első szakasz.
(Fedezeti összeg = árbevétel - változó
költség) Ennek keretében számba veszi
a kapacitásokat, a munkaerőigényt,
meghatározza az egy órára eső fedezeti
összeget is. A második rész a kiegészítő
tevékenység hasonló részletezettségű
vizsgálata. Miután minden munkaerő­
igényt számításba vett a terv készítője, a
harmadik részben elkészíti a munkaerő
mérleget. Ennek alapján az esetleges
munkaerőhiányt vagy a nem hasznosított
munkaidőt tudja meghatározni. Ha a
család munkaereje nincs lekötve szem­
besülhet azzal, hogy kiegészítő foglal­
kozás után kell néznie. A negyedik rész­

http://www.szolf.hu

56 TÚRÓCZI: Egyszerűsített üzemi terv

ben összesítésre kerül a jövedelem, a
fedezeti összegből kiszámítható az
eredmény. (Eredmény = fedezeti összeg
- állandó költség) Az egy órára eső adó­
zott eredmény jelzi, hogy a piac a mun­
kavégzést mennyiben ismeri el. A gaz­
dálkodó az így szerzett jövedelmét ösz-
szehasonlítj a feláldozott hasznával,
amely a máshol megszerezhető munka­
bérből és a befektetett tőke kamataiból
tevődik össze.

A kérdőívek feldolgozását az ismert
statisztikai módszerekkel végeztem el.
(3)

Ennek során először a négy szakkép­
zettségi szinthez tartozóan összesítettem
a gazdálkodók válaszait és meghatároz­
tam az egyes - egytől tízig terjedő -
minősítésekhez tartozó gyakoriságokat.
Ezt követően megállapítottam a minta
átlagát és a mintában szereplő válaszok
szórását. Végezetül kiszámítottam a
próbafüggvény aktuális értékét és azt
hasonlítottam a statisztikai gyakorlatban
általánosan elfogadott • 5%-os
szignifikancia szint kritikus értékéhez.
Amennyiben a próbafüggvény aktuális
értéke alatta maradt a kritikus értéknek

(1,96) a n ullhipotézist elfogadtam, mi­
vel az eltérés nem szignifikáns.

A vizsgálat során négy feltételezéssel
éltem, ezek a következők:

a) Bonyolultságai fo k meghatározása
esetében:

• A terv elkészítése egyszerű /1-es
minősítés/ Erre az általam ajánlott üzleti
tervre vonatkozó kérdések esetében
számítottam.

• A terv elkészítése bonyolult /10-
es minősítés/ Erre a magyar bank által
használt üzleti terv esetében számítot­
tam.

b) Az üzleti tervek tartalmi vonatko­
zásában:

• A terv tartalmas, jól tükrözi a vál­
lalkozás vagyoni, pénzügyi helyzetét /1-es
minősítés/ Erre az általam ajánlott üzleti
terv esetében számítottam.

• A terv nem tükrözi a vállalkozás
vagyoni, pénzügyi helyzetét. Erre a
magyar bank üzleti tervére irányuló
kérdések esetében számítottam.

Az ismertetett üzleti tervekkel kap­
csolatos feltételezésekre vonatkozó
megállapításokat a 3. táblázat tartalmaz­
za.

3. táblázat

A feltételezések elfogadása illetve elutasítása különböző képzettségű vállalkozásveze­
tők esetében

Vezetők képzettsége
Feltételezés Szakképzettség

nélküli
Szakmunkás
végzettségű

Középfokú
végzettségű

Felsőfokú
végzettségű

Magyar bank üzleti tervére vonatkozóan
- a terv bonyolult + + + -
- a terv nem tartalmas + + + -

Egyszerűsített üzleti tervére vonatkozóan
- a terv egyszerű + + + +
- a terv tartalmas + + + -

+ A feltételezést elfogadja
- A feltételezést elutasítja

AZDÁLKODÁS, XLVII. évfolyam 5. sz. 57

Az egyéni és társas vállalkozásokra
vonatkozóan összesített adatokból az
alábbi következtetéseket vonhatjuk le:

- A magyar bank üzleti tervét a fel­
sőfokú végzettségűeken kívül mindenki
bonyolultnak találta.

- A magyar bank üzleti tervének
tartalma vonatkozásában a felsőfokú
végzettségűek kivételével mindenki
elégedetlenséget mutatott, tehát azt ál­
lította, hogy az üzleti terv nem tükrözi

hűen a vállalkozás vagyoni, pénzügyi
helyzetét.

- Az általam javasolt üzleti terv el­
készítését minden megkérdezett egysze­
rűnek találta.

- Az általam összeállított üzleti
terv tartalmát a felsőfokú végzettségűek
kivételével mindenki nagyon jónak ítél­
te, a felsőfokú végzettségűek esetében
tartalmi kérdésekben kifogások merültek
fel.

FORRÁSMUNKÁK JEGYZÉKE

(\) Statisztikai évkönyv 2001. Központi Statisztikai Hivatal Budapest, 2002. - (2)
Szepesi Edit - Fehér Alajos - Derszib Béláné - Nagy Béla: Üzleti terv a mezőgazda­
ságban. Regiocon Kft., Kompolt, 1995. - (3) Kerékgyártó Györgyné: Statisztikai
módszerek és alkalmazásuk a gazdasági, üzleti életben, Áula Kiadó, Budapest, 2001.

94

THE SITUATION OF PLANNING, AND POSSIBILITIES OF ITS
DEVELOPMENT IN FARMS

By:
TÚRÓCZI, IMRE

It can be stated that in farms employing 1-9 people, which constitute the majority of
producing units in Hungarian agriculture, most managers have no satisfactory professional
education. Their planning activities actually ensure only the liquidity of their farms. It is a
major problem that they consider business plans commonplace in Hungarian banking prac­
tice, which are based on the knowledge of accountancy, too complicated and providing
little useful information for them. However, they would welcome a simplified business plan
scheme easier to understand and to deal with than the banking scheme. 225 o f the 277
farmers questioned, i. e. 81.3 per cent, declared to be willing to make a simplified business
plan. In other words, there is a need of such a plan. It seems expedient to bring the planning
procedure suggested by the author into general use in practice.

