

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

SZARVASMARHÁK MENTESÍTÉSÉNEK KÖLTSÉG-HASZON
ELEMZÉSE I.

ÓZSVÁRI LÁSZLÓ dr. - BÍRÓ OSZKÁR dr.

ÖSSZEFOGLALÁS

A politikai és gazdasági rendszerváltás gyors és sok vonatkozásban nem várt válto­
zásokat eredményezett a hazai szarvasmarha ágazatban. A rohamos tehénlétszám
csökkenés mellett az egy állatra jutó hozamok is visszaestek, majd stagnáltak és csak
az utóbbi időszakban kezdtek el javulni, de még így is elmaradnak az EU-ós átlagtól.
A hanyatlás okai igen sokrétűek és szerteágazóak. Az alacsony jövedelmezőség hátte­
rében a kereskedelmi- és piacszabályozási anomáliák, a támogatási rendszer ellent­
mondásossága, valamint a tartástechnológia és az állat-egészségügy területén tapasz­
talható hiányosságok álltak-állnak. Ezért a versenyképes termelés biztosítása érdeké­
ben az állományokban előforduló különböző betegségek okozta veszteségek nagyságá­
nak feltárása és azok csökkentése, illetve megszüntetése kulcsfontosságú tényezővé
vált. Gondot jelent, hogy a veszteségek sok esetben nehezen számszerűsíthetők és így
gyakran elkerülik a figyelmet.

A fejlett mezőgazdasággal rendelkező országokban már korábban felismerték a
szarvasmarha fertőző rhinotracheitise (IBR) fertőzöttség nagy gazdasági jelentőségét
és mentesítési programokat indítottak el. A magas IBR-szeropozifivitással rendelkező
országokban - amelyek közé tartozik Magyarország is - a mentesítés IBR-
markervakcinával történik. Az EU számos országa ma már megszabadult a fertőzés­
től, illetve a mentesítés jelentősen előrehaladt állapotban van. Mindezen felismerések
alapján hazánkban rendeletileg is elindították az IBR-mentesítést. A szerzők a nem­
zetközi tapasztalatokat hazai viszonyokra átdolgozva elvégezték az IBR-
markervakcinával végzett mentesítési program költség-haszon elemzését. Becslésük
alapján Magyarországon az IBR szubklinikai formája hozzávetőlegesen 9 ezer Ft, míg
a klinikai több, mint 26 ezer Ft veszteséget okoz évente egy tehénre vetítve. Ezek az
adatok egyben jelezik a mentesség elérése esetén realizálható többletbevétel nagysá­
gát, és így kiindulási pontját képezik a mentesítési program gazdaságossági elemzésé­
nek. A potenciális bevétellel szembeállították a mentesítési programok költségeit: a
markervakcinázás és a vérvizsgálatok adta kiadások összegét. Két (ötéves ill. tízéves)
mentesítési programot vizsgáltak. A költségek a rövidebb mentesítés esetén már a 3.
évben megtérülnek, a hosszabb program esetén ez csak a 7. évben következik be. A
költség-haszon arány (az egy forint kiadásra jutó bevétel) és a belső kamatláb mutató
mindkét változat befejezésekor igen kedvező, 1,5, ill. 1,44, valamint 77%, ill. 26%.
Lassabb előrehaladást feltételezve azonban a ráfordítások (igaz a bevételek is) majd­
nem kétszeresét teszik ki a gyorsabb mentesítési programénak. Megállapítható, hogy a
magyarországi tartási rendszereket, az állományméretet, a fertőzöttség mértékét és az

GAZDÁLKODÁS, XLVII. évfolyam 2. sz. 77

anyagi lehetőségeket is figyelembe véve az IBR mentesítés során a gazdaságilag,
szakmailag és etikailag is járható út a markervakcinázás mellett végzett szelekció.

AZ IBR-MENTESÍTÉS ALAPELVEI

A szarvasmarhatartásban végbemenő jelen­
tős állomány-koncentráció a légzőszervi beteg­
ségek fokozatos előtérbe kerülését eredmé­
nyezte. Az utóbbi néhány évtizedben elterjedt
egyik legfontosabb betegség a fertőző
rhinotracheitis (IBR) néven ismert, a BHV-1
(bovin herpeszvírus) által előidézett kórkép, ami
számottevő gazdasági veszteségeket okoz az
állattartóknak. A fejlett mezőgazdasággal ren­
delkező országokban már korábban felismerték
a fertőzöttség nagy gazdasági jelentőségét és
mentesítési programokat indítottak el. Ennek
eredményeként az Európai Unió számos országa
mára megszabadult a fertőzéstől, illetve a mente­
sítés jelentősen előrehaladt állapotban van. Dánia,
Svédország, Ausztria és Finnország már mente­
sítette szarvasmarha állományát az IBR-től, amit
a 64/432/EWG határozat 10. pontja el is ismert
(7, 8). A felsorolt országok mindegyike nagyon
alacsony (10% alatti) fertőzöttségi gyakoriságról
indult és a mentesítés a vakcinázás teljes felfüg­
gesztése mellett a szeropozitív állatok szelekció­
ján alapult. Ugyanezen 64/432/EEC direktíva
lehetőséget biztosít arra, hogy a magasabb men­
tességi állapotban levő országok, állományaik
visszafertőződését védendő, szigorúbb állat­
egészségügyi előírásokat kérjenek számon a
feléjük exportáló országokkal szemben. Ezen
dokumentumban az IBR is szerepel. így a BHV-1
szempontjából az élőállat és állati termék szállítá­
sa, továbbá kereskedelme korlátozások alá került.
A 88/407/EEC illetve 93/60/EEC direktíva to­
vábbi korlátozást jelent a mesterséges terméke­
nyítő állomásokról történő tenyészanyag export­
ra. 1999. január 1-től csak BHV-1 mentes sperma
kerülhet az EU országokba (7, 8).

A fentiekben ismertetett határozatok a ma­
gas IBR-szeropozitivitással rendelkező országok
izolációját jelentik, amennyiben élőállat, ondó,
ill. embrió EU-ba irányuló exportjáról beszé­
lünk. Emiatt az európai országok másik - a
magyarországihoz hasonlóan magas IBR-
szeropozitivitással rendelkező - fele, az a ’90-es
években területi vagy nemzeti alapon, mentesí­
tési programokba kezdett. Azokban az állomá­
nyokban, ahol az IBR-szeropozitív állatok ará­

nya meghaladja a 15-20%-ot, a mentesítés
egyetlen járható útja, ha előbb csökkentjük a
fertőzöttség mértékét. Az IBR-markervakcina
hatékony eszköze ennek a folyamatnak, mivel
segítségével homogén állományvédettséget lehet
kialakítani, miközben az IBR-pozitív állatok
folyamatosan selejtezhetők. Németország és
Hollandia egész területén, Franciaországban,
Olaszországban és Spanyolországban pedig
egyes tartományokban néhány éve a mentesítés
IBR-markervakcinával történik (3, 7). Magya­
rországon a hazai állat-egészségügyi jogsza­
bályok harmonizációjával párhuzamosan - más
betegségekkel együtt - a szarvasmarhák fertőző
rhinotracheitise is rendeleti szabályozás alá
került. Mindezek alapján elmondható, hogy a
BHV-1 elleni mentesítés mielőbbi befejezését
állat-egészségügyi, gazdasági és kereskedelem­
politikai okok, továbbá az Európai Unióhoz való
csatlakozás egyaránt indokolják.

IBR-mentesítési stratégiák

A szarvasmarha-állományok IBR-mentesítése
történhet a fertőzött (szeropozitív állatok) eltá­
volításával (szelekcióval), a növendékállomány
elkülönített felnevelésével (generációváltással),
vagy fertőzéstől mentes állomány vásárlásával
(állománycserével). A szelekciós mentesítésnek
két módja ismeretes. Hagyományos szelekciós
mentesítésre van lehetőség, ha a fertőzöttség
aránya viszonylag alacsony (10%-ot meg nem
haladó). Ebben az esetben a pozitív állatokat
tovább nem vizsgálják, de hagyományos vakci­
nával oltva elkülönítve tartják, majd leselejtezik,
miközben a negatív állatok mentességét rend­
szeresen, szerológiailag ellenőrzik.

Mivel nagyüzemeink fertőzöttsége közel
80%-os, számukra az egyetlen eredményre
vezető út a markervakcinázás mellett végzett
szelekció (7, 14). A mentesítési program során a
cél a BHV-1 vírus terjedésének megakadályozá­
sa. A vírus terjedése függ annak fertőzőképessé­
gétől, az állatok (állományok) fogékonyságától,
valamint az állatok (állományok) közötti kon­
taktusok számától és intenzitásától. Az első két
tényező befolyásolása megfelelő vakcina alkal­
mazásától várható. A harmadikat az általános

78 ÓZSVÁRI - Bíró: Szarvasmarhák mentesítésének költség-haszon elemzése

járványvédelmi szabályok szigorú betartásával
érhetjük el (IBR-mentes ondó felhasználása
termékenyítéskor, rendszeres rágcsáló- és ro­
varirtás, szigorú telepi higiénia, karanténozás
szabályainak betartása stb.). Olyan vakcinára
van tehát szükség, amely véd a klinikai tünetek
ellen, csökkenti a pozitív állatokból a vírusürí­
tést, biztonságos, valamint marker jellegénél
fogva lehetővé teszi az utcai vírusfertőzés és a
vakcinázás szerológiai elkülönítését.

Az IBR-markervakcinázás lényege, hogy a
teljes állomány valamennyi, 3 hónaposnál idő­
sebb egyedét markervakcinával le kell oltani, 3­
5 hét különbséggel egymás után kétszer, majd
félévente egyszer. A korábban már alapimmuni­
zálásban részesített üszőket, illetve teheneket
egyszer vakcinázzák várható termékenyítésük,
illetve ellésük időpontja előtt 3-6 héttel. Az
általános járványvédelmi szabályok betartása
mellett a fertőzött tehenek vírusürítése a vakci­
názás következményeként csökken, a sorbj|
növő borjak és a növendék üszők nem fertőződ­
nek. Az idős fertőzött állomány létszáma a
szokásos selejtezéssel csökken, ezért néhány év
alatt az állomány fertőzöttségének a mértéke
olyan szintre csökkenthető, hogy az állomány
egészének szerológiai vizsgálata alapján a még
fertőzött állatok eltávolításával fertőzéstől
mentes állományhoz juthatunk. Az ilyen mente­
sítés alá vont állományokban legkorábban a
markervakcinák használatának megkezdését
követő első év végén célszerű az első tájékozó­
dó szerológiai vizsgálatot elvégezni. A vérvizs­
gálat alapján követhető az állományban még
meglevő fertőzött állatok aránya.

A szarvasmarha-állományokat ellátó állat­
orvosok és gazdasági döntéshozók munkáját
elősegítendő, a nemzetközi tapasztalatokat hazai
viszonyokra átdolgozva elvégeztük az IBR-
markervakcinával végzett mentesítési program
költség-haszon elemzését.

AZ IB R BETEG SÉG O KOZTA
V ESZTESÉG EK BECSLÉSE

IBR-mentes országokba csak hasonló
státuszú országokból történhet tenyészállat­
vagy spermaimport. A BSE mentesség a
jelenlegi helyzetben potenciális exportle­
hetőséget jelenthet hazánk számára, de

ennek kihasználásához alapfeltétel lenne az
IBR mentesség is. Az így elmaradó tenyé­
szállat és -anyag kivitelből származó be­
vételkiesés nagyságát csak nagyon nehezen
lehet megbecsülni, hiszen azt a mindenkori
piaci-, gazdasági- és kereskedelmi viszo­
nyok jelentősen befolyásolják, ezért a be­
tegségnek ezt a közvetett gazdasági hatását
nem becsültük meg számításainkban.

A betegség előfordulása és hatása a te r­
melési m utatók alakulására

A betegség közvetlen gazdasági hatá­
sainak kimutatásához ismernünk kell a
kórkép különböző formáinak előfordulási
arányát. Az IBR mind a hazai, mind a kül­
földi szarvasmarha állományokban széles
körben elterjedt. Magyarországon a szakiro­
dalmi adatok alapján a nagyüzemi szarvas­
marha állományok (szövetkezetek és gazda­
sági társaságok) 80%-a szubklinikailag
fertőzött, a kisüzemiek (egyéni gazdálko­
dók) esetében ugyanez az arány 15% (6,
13, 14). Az állományon belüli fertőzöttség
mértéke mind a nagyüzemi, mind a kis­
üzemi állományokban 80%-os (6, 13, 14).
A veszteségek nagyságának becsléshez
továbbá figyelembe kell venni az IBR által
befolyásolt termelési mutatók körét (1.
táblázat), valamint azok megváltozásának
mértékét.

A veszteségek nagyságának becslése
országos szinten

A betegség okozta gazdasági kár becs­
lését a magyar viszonyoknak megfelelő
számítógépes modell segítségével végeztük
el, amely a 2. táblázatban látható termelési
és áradatokat veszi figyelembe. A különbö­
ző inputtényezők megváltoztatásával jelez­
hető, hogy mi történne, ha az árak vagy a
kiindulási feltételek stb. megváltoznának.
Számításainknál a 2002. évi átlagos ár-,
költség- és termelési adatokat vettük fi­
gyelembe.

GAZDÁLKODÁS, XLVII. évfolyam 2. sz. 79

1. táblázat
Az IBR okozta veszteségek forrásai a termelés különböző szakaszaiban

Borjú- és növendéknevelési szakaszban:___
üszők és hízómarhák testtömeg-gyarapodásának csökkenése__________________________
takarmány-értékesülés romlása ______________________;___________________________
elhullás mértéke és időpontja___
idő előtti selejtezés aránya és időpontja ________________________________ _________
egyéb költségek alakulása (pl. gyógykezelés költsége) _____________________________

Tehenek laktációs és szárazonállási időszakában:_____________________ :______________
tejtermelés csökkenése___
szaporodásbiológiai teljesítményromlása (pl. vetélés, két elles között idő növekedése, idő
előtti selejtezés, infertilitás) ._____________________________________ ;______ ' .
egyéb költségek alakulása (pl. gyógykezelés költsége)________ ______________________

Mesterséges termékenyítő állomásokon kitört járványok esetében: __________ ________
idő előtti selejtezés_________ ________________________ _______________________
spermaforgalom korlátozása

2. táblázat
A modellszámításhoz szükséges termelési- és áradatok

Üszők átlagos súlya tenyésztésbe vételkor (kg) 380
Első termékenyítés átlagos ideje (nap) 480
Üszők születéskori átlagsúlya (kg) 35
Takarmányozási költség az első termékenyítésig (Ft) 54 144
Hízóbikák vágásának átlagos ideje (nap) 390
Bikák átlagos vágósúlya (kg) 550
Bikák születéskori átlagsúlya (kg) 40
Hízóbikák takarmányozási költsége a vágásig (Ft) 61 308
Üszőbeállítás költsége (Ft) 202 400
Vágómarha felvásárlási ára (Ft/kg) 207
Borjú ára 200 kg-ig (Ft) 50 900
Átlagos tejtermelés (l/tehén/év) 5 570
Tejár (Ft/l) 78
Két ellés közötti idő (nap) 415
Gyógykezelés költsége (Ft/állat) 988
Preventív gyógykezelés költsége (Ft/állat) 375

94

A COST-AND-PROFIT ANALYSIS OF CATTLE IMMUNISATION

By:
Ózsvári, László - Bíró, Oszkár

The change of both the politic and economic regime in Hungary had resulted in rapid
and sometimes unexpected changes in its cattle sector. Along with the sharp decrease in the
cow stock the milk output per cow dropped too. After a certain period of stagnation it has"
begun to rise again only recently but still is much lower than the EU average. The causes of
decline are numerous and manifold. The background of low profitability has consisted, and
still consists, in anomalies o f trade and market organisation, contradictions of the support
system, as well as defects in the field of rearing technology and animal hygiene. This is
why the detection, reduction, and elimination of losses caused by different animal diseases
have become an utmost important factor ensuring competitive animal production. The
problem is that losses are in many cases difficult to be quantified and therefore often escape
notice.

