

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

BULLETIN
of the Szent István University

SPECIAL ISSUE

PART II.

Gödöllő
2008

Editorial Board

Prof. György Füleki CSc. – Chairman of the Editorial Board

Prof. Miklós Mézes DSc. editor

Prof. Béla M. Csizmadia CSc.
Prof. Tamás T. Kiss CSc.

Prof. Gyula Huszenicza DSc.
Prof. Gábor Reischl DLA
Prof. István Szűcs DSc.

Edited by the Guest Editorial Board

Katalin Takács-György CSc, − Chairman of the Guest Editorial Board

József Lehota DSc
István Takács PhD

László Villányi CSc

With the support of

Faculty of Economics and Social Sciences, Szent István University

Management and Business Administration PhD School of Szent István University

Szerkesztőség

Szent István Egyetem
2103 Gödöllő, Páter Károly u. 1.

Kiadja a Szent István Egyetem

Felelős kiadó
Dr. Solti László egyetemi tanár, rektor

Technikai szerkesztő
Szalay Zsigmond Gábor

Felelős szerkesztő
Dr. Mézes Miklós egyetemi tanár

ISSN 1586-4502

Megjelent 380 példányban

Foreword

Tradition and Innovation – International Scientific Conference of (Agricultural)
Economists

Szent István University, Gödöllő, 3-4 December, 2007

Tradition and Innovation – International Scientific Conference was held on December 3-6,
2007, in the frames of the anniversary programme series organized by the School of
Economics and Social Sciences of the Szent István University. The aim of the conference was
to celebrate the 50th anniversary of introduction of agricultural economist training in Gödöllő,
and the 20th anniversary of the School of Economics and Social Sciences, which was founded
in 1987.
The articles published in the special edition of Bulletin 2008 of the Szent István University
were selected from the 143 presentations held in 17 sections of the conference and 30
presentations held at the poster section. The presentations give a very good review of
questions of national and international agricultural economics, rural development,
sustainability and competitiveness, as well as the main fields of sales, innovation, knowledge
management and finance. The chairmen of the sections were Hungarian and foreign
researchers of high reputation. The conference was a worthy sequel of conference series
started at the School of Economics and Social Sciences in the 1990s.

Előszó

Tradíció és Innováció – Nemzetközi Tudományos (Agrár)közgazdász Konferencia
Szent István Egyetem, Gödöllő, 2007. december 3-4.

2007. december 3-6. között a Szent István Egyetem Gazdaság- és Társadalomtudományi Kara
(SZIE GTK) által szervezett jubileumi rendezvénysorozat keretében került megrendezésre a
Tradíció és Innováció – Nemzetközi Tudományos Konferencia, amelynek célja volt, hogy
méltón megünnepelje a gödöllői agrárközgazdász képzés fél évszázada történt elindítását, s
ugyanakkor a Gazdaság- és Társadalomtudományi Kar 1987-ben történt megalapításának 20.
évfordulóját.
A Szent István Egyetem által kiadott Bulletin 2008 évi különszámában megjelentetett cikkek
a konferencián 17 szekcióban elhangzott 143 előadásból, illetve a poszter szekcióban
bemutatott 30 előadásból kerültek kiválasztásra. Az előadások jó áttekintést adtak a hazai és
nemzetközi agrárközgazdaság, vidékfejlesztés, a fenntarthatóság és versenyképesség kérdései
mellett az értékesítés, innováció, tudásmenedzsment, pénzügy fontosabb területeiről is. Az
egyes szekciók elnöki tisztjét elismert hazai és külföldi kutatók töltötték be. A konferencia a
Gazdaság- és Társadalomtudományi Karon az 1990-es években elkezdett konferencia sorozat
méltó folytatása volt.

Dr. László Villányi
Dean / dékán

Contents / Tartalomjegyzék

Part I. / I. kötet

Agricultural and rural development and international view
Agrár- és vidékfejlesztés, nemzetközi kitekintés

ÁCS, SZ. – DALLIMER, M. – HANLEY, N. – ARMSWORTH, P.: Impacts of policy reform
on hill farm incomes in UK... 11
BIELIK, P. – RAJČÁNIOVÁ, M.: Some problems of social and economic development of
agriculture.. 25
BORZÁN A. – SZIGETI C.: A Duna-Körös-Maros-Tisza Eurorégió gazdasági fejlettségének
elemzése a régiók Európájában ... 37
CSEH PAPP, I. Regionális különbségek a magyar munkaerőpiacon 45
NAGY, H. – KÁPOSZTA, J.: Convergence criteria and their fulfilment by the countries
outside the Euro-zone.. 53
OSZTROGONÁCZ, I. – SING, M. K.: The development of the agricultural sector in the rural
areas of the Visegrad countries ... 65
PRZYGODZKA, R.: Tradition or innovation – which approach is better in rural
development? The case of Podlasie Region.. 75
TAKÁCS E. – HUZDIK K.: A magyarországi immigráció trendjei
az elmúlt két évtizedben.. 87
TÓTHNÉ LŐKÖS K. – BEDÉNÉ SZŐKE É. – GÁBRIELNÉ TŐZSÉR GY.: országok
összehasonlítása néhány makroökonómiai mutató alapján... 101
VINCZE M. – MADARAS SZ. Analysis of the Romanian agriculture in the period of
transition, based on the national accounts ... 111

Agricultural trade and marketing
Agrárkereskedelem, marketing

ADAMOWICZ, M.: Consumer behavior in innovation adaptation process on fruit market 125
FÉNYES, T. I. – MEYER, N. G. – BREITENBACH, M. C.: Agricultural export and import
assessment and the trade, development and co-operation agreement between South Africa and
the European Union... 137
KEMÉNYNÉ HORVÁTH ZS.: The transformation of market players on the demand-side of
the grain market... 151
LEHOTA J. – KOMÁROMI N.: A feldolgozott funkcionális élelmiszerek fogyasztói
szegmentálása és magatartási jellemzői .. 159
LEHOTA J. – KOMÁROMI N.: Szarvasgomba fogyasztói és beszerzési magatartásának
szegmentálása és jellemzői.. 169
NYÁRS, L. – VIZVÁRI, B.: On the supply function of the Hungarian pork market 177
SZAKÁLY Z. – SZIGETI O. – SZENTE V.: Fogyasztói attitűdök táplálkozási előnyökkel
kapcsolatban .. 187
SZIGETI O. – SZENTE V. – MÁTHÉ A. – SZAKÁLY Z.: Marketing lehetőségek az állati
eredetű hungarikumok termékpályáján ... 199
VÁRADI K.: Társadalmi változások és a marketing kapcsolatának modellezési lehetőségei
... 211

Sustainability and competitivness
Fenntarthatóság, versenyképesség

BARANYAI ZS. – TAKÁCS I.: A hatékonyság és versenyképesség főbb kérdései a dél-
alföldi térség gazdaságaiban.. 225
BARKASZI L.: A kukoricatermesztés hatékonyságának és eredményességének vizsgálata
2003-2006 évi tesztüzemi adatok alapján ... 237
JÁMBOR A.: A versenyképesség elmélete és gyakorlata .. 249
LENCSÉS E.: A precíziós gazdálkodás ökonómiai értékelése... 261
MAGÓ, L.: Low cost mechanisation of small and medium size
plant production farms .. 273
SINGH, M. K. – KAPUSZTA, Á. – FEKETE-FARKAS, M.: Analyzing agriculture
productivity indicators and impact of climate change on CEECs agriculture 287
STRELECEK, F. – ZDENĚK, R. – LOSOSOVÁ, J.: Influence of farm milk prices on
profitability and long-term assets efficiency... 297
SZÉLES I.: Vidéki versenyképesség-versenyképes vidékfejlesztés: AVOP intézkedések és
azok kommunikációjának vizsgálata... 303
SZŐLLŐSI L. – NÁBRÁDI A.: A magyar baromfi ágazat aktuális problémái 315
TAKÁCS I. – BARANYAI ZS. – TAKÁCS E. – TAKÁCSNÉ GYÖRGY K.: A
versenyképes virtuális (nagy)üzem ... 327
TAKÁCSNÉ GYÖRGY K. – TAKÁCS E. – TAKÁCS I.: Az agrárgazdaság
fenntarthatóságának mikro- és makrogazdasági dilemmái ... 341

Authors’ index / Névjegyzék... 355

Part II. / II. kötet

Economic methods and models
Közgazdasági módszerek, modellek

BARANYI A. – SZÉLES ZS.: A hazai lakosság megtakarítási hajlandóságának vizsgálata367
BHARTI, N.: Offshore outsourcing (OO) in India’s ites: how effective it is in data protection?
... 379
BORSZÉKI É.: A jövedelmezőség és a tőkeszerkezet összefüggései a vállalkozásoknál ... 391
FERTŐ, I.: Comparative advantage and trade competitiveness in Hungarian agriculture ... 403
JÁRÁSI É. ZS.: Az ökológiai módon művelt termőterületek nagyságát befolyásoló tényezők
és az árutermelő növények piaci pozíciói Magyarországon.. 413
KODENKO J. – BARANYAI ZS. – TAKÁCS I.: Magyarország és Oroszország
agrárstruktúrájának változása az 1990-es évektől napjainkig ... 421
OROVA, I. – KOMÁROMI, N.: Model applications for the spread of new products in
Hungarian market circumstances .. 433
REKE B.: A vállalkozások egyensúlyi helyzetének változáskövető vizsgálata 445
ŠINDELÁŘ, J.: Forecasting models in management.. 453
SIPOS N.: A környezetvédelmi jellegű adók vizsgálata a fenntartható gazdálkodás
vonatkozásában ... 463
VARGA T.: Kényszerű „hagyomány”: értékvesztés a mezőgazdasági termékek piacán..... 475
ZÉMAN Z. – TÓTH M. – BÁRCZI J.: Az ellenőrzési tevékenység kialakítási folyamatának
modellezése különös tekintettel a gazdálkodási tevékenységeket érintő K+F és innovációk
elszámolására .. 485

Land utilization and farm structure
Földhasználat, gazdaságstruktúra

FEHÉR, I. – MADARÁSZ I.: Hungarian land ownership patterns and possible future
solutions according to the stakeholders' view ... 495
FEKETE-FARKAS, M. – SINGH, M. K. – ROUNSEVELL, M. – AUDSLEY, E.: Dynamics
of changes in agricultural land use arising from climate, policy and socio-economic pressures
in Europe ... 505
LAZÍKOVÁ, J. – BANDLEROVA, A. – SCHWARCZ, P.: Agricultural cooperatives and
their development after the transformation ... 515
ORLOVITS, ZS.: The influence of the legal background on the transaction costs on the land
market in Hungary... 525
SADOWSKI, A.: Polish land market before and after transition ... 531
SZŰCS, I. – FARKAS-FEKETE M. – VINOGRADOV, S. A.: A new methodology for the
estimation of land value .. 539

Innovation, education
Innováció, tudásmenedzsment

BAHATTIN, C. – PARSEKER, Z. – AKPINAR BAYIZIT, A. – TURHAN, S.: Using e-
commerce as an information technique in agri-food industry... 553
DEÁKY Z. – MOLNÁR M.: A gödöllői falukutató hagyományok: múlt és jelen............... 563
ENDER, J. – MIKÁCZÓ, A.: The benefits of a farm food safety system............................ 575
FARKAS, T. – KOLTA, D: The European identity and citizenship of the university students
in Gödöllő.. 585
FLORKOWSKI, W. J.: Opportunities for innovation through interdisciplinary research ... 597
HUSTI I.: A hazai agrárinnováció lehetőségei és feladatai .. 605
KEREKES K.: A Kolozs megyei Vidéki Magyar fiatalok pályaválasztása.......................... 617
SINGH, R. – MISHRA, J. K. – SINGH, M. K.: The entrepreneurship model of business
education: building knowledge economy.. 629
RITTER K.: Agrár-munkanélküliség és a területi egyenlőtlenségek Magyarországon........ 639
SZALAY ZS. G.: A menedzsment információs rendszerek költség-haszon elemzése 653
SZÉKELY CS.: A mezőgazdasági vállalati gazdaságtan fél évszázados fejlődése.............. 665
SZŰCS I. – JÁRÁSI É. ZS. – KÉSMÁRKI-GALLY SZ.: A kutatási eredmények sorsa és
haszna .. 679

Authors’ index / Névjegyzék... 689

 A vállalkozások egyensúlyi helyzetének változáskövető vizsgálata 445

A VÁLLALKOZÁSOK EGYENSÚLYI HELYZETÉNEK VÁLTOZÁSKÖVETŐ
VIZSGÁLATA

THE INSPECTION OF THE BALLANCE-CHANGE OF ENTERPRISES

REKE BARNABÁS

Abstract

The publicity of annual reports enable competition by providing the inputs and outputs that
can be analysed by simple as well as sophisticated methods
Several of my studies showed the quality of the financial balance of enterprises based on
financial reports using factoranalytics, clusteranalytics etc. [Reke, 1997]
Market participants required a simple method that indicates changes based on these balance
indicators. In my opinion the answer is the longitude-panel examination method, which is able
to show changes during a longer period relatively easily supporting the controlling of
enterprises.

Összefoglalás

Az éves beszámolók nyilvánossága lehetővé teszi a versenytársak működéséhez szükséges
inputok és a működés eredményeként keletkező outputok számvitellel mért adatainak úgy az
egyszerűbb, mint a bonyolultabb módszerekkel történő elemzését.
Számos tanulmányom mutatta be a számviteli beszámolók adatbázisán nyugvó hányados
típusú mutatókra alapozottan, a többváltozós matematikai modellek (faktoranalízis,
clusteranalízist stb.) felhasználásával a vállalkozások pénzügyi gazdasági egyensúlyi
helyzetének minősítését [Reke, 1997].
A piac szereplői igényeltek egy olyan egyszerű módszer kidolgozását, amely lehetővé teszi
ezen egyensúlyi helyzetet kifejező mutatókra alapozott változásvizsgálat kidolgozását.
Megítélésem szerint ezt az igényt a longitudinális panel vizsgálat módszere elégíti ki, amely a
változásokat hosszabb időszakra vonatkozóan, viszonylag egyszerű módszerrel képes
bemutatni, ezáltal segítve a vállalkozások kontrolling munkáját.

Kulcsszavak: versenyhelyzet, éves beszámolók, longitudinális vizsgálatok, változáskövetés

A longitudinális panelvizsgálat

A longitudinális vizsgálat bizonyos információhiányokat képes pótolni, mely a folyamatokat
hosszabb időszakra vonatkozóan dinamikájában írja le. Ficzeréné fejlődéskövető
vizsgálatként használja ezt a fogalmat [Ficzeréné, 2007], nem véve figyelembe hogy a
gazdasági életben nem csak fejlődés, hanem hanyatlás, azaz visszafejlődés és stagnálás is van.
Én a lehetséges egyensúlyi állapotokat a "dinamikus", "stagnáló", "hanyatló" névvel jelöltem
[Reke, 1995]1:. Erre alapozva változáskövető vizsgálatról beszélek, mivel a gazdasági

1 Korábbi vizsgálataimra alapozva három "tiszta" egyensúlyi formáról beszélhetünk; ezeket a "dinamikus",
"stagnáló", "hanyatló" névvel jelöltem. A negyedik a változó vagy ún. "nem tiszta", viszonylagos , ingatag típusú
egyensúlyi állapot a három alaptípus eredője, amelyen belül az egyes alttípusok a quantitatív összefüggés szerint
változva nyilvánulnak meg s a rendszert az egyik állapotból a másikba vezetik át.

446 Bull. of the Szent István Univ., Gödöllő, 2008.

folyamatokat, az összefüggéseket dinamikájában, esetleges fejlődésükben, stagnálásukban
vagy éppen hanyatlásukban mutatja be a longitudinális módszer panelvizsgálata.

A szakirodalmi forrásokban a longitudinális vizsgálat a különböző időpontokban történő
adatfelvételt magában foglaló kutatási terv. A panelvizsgálat olyan fajta longitudinális
vizsgálat, amelyben, különböző időpontokban ugyanattól a mintától (paneltől, pl.
vállalkozások köréből) gyűjtenek adatokat, számolnak ki pénzügyi-gazdasági mutatókat. A
megfogalmazásból kitűnik, hogy a longitudinális vizsgálat olyan módszer, amely különböző
időpontokban történő adatgyűjtésre támaszkodik. A panelvizsgálat pedig a longitudinális
vizsgálat egyik típusa, amelyben ugyanazokat a mintaegyedeket – jelen esetben az azonos
tevékenységet végző és vizsgálatba vont vállalkozásokat - több időpontra vonatkozóan is
megvizsgáljuk a céljaink szempontjából fontosnak és alapvetőnek tartott kvantitatív
jellemzők, pl. a magyarázó változók, vagy az eredményességi változók (termelést
meghatározó egyes inputok, vagy az outputok) vagy kvalitatív változók (egyensúlyi állapot
stb.) aspektusából.

Szabó Gábor „Bevezetés a longitudinális vizsgálatok módszertanába 1.”című munkájában a
longitudinális vizsgálatok típusait az alábbiak szerint határozza meg: [Szabó, 2006]
• Trendvizsgálat: speciális alpopulációban idővel bekövetkezett változások

tanulmányozása.
• Kohorvizsgálat: speciális alpopulációk tanulmányozása.
• Panelvizsgálat: minden alkalommal ugyanazokat az embereket vizsgáljuk.

Miért kellenek longitudinális vizsgálatok?
• ok-okozati hatást is ki lehet mutatni, nemcsak az együttjárást,
• a fejlődés szintjeit, események időbeli egymásutániságát is lehet vizsgálni,

Amire csak a longitudinális vizsgálat alkalmas:
• a fejlődés szintjeiről (fejlődési ütemek) tiszta képet lehet kapni,
• külön lehet választani az állapotot a vonástól, illetve ezt ellenőrizni lehet,
• olyan kimeneteket is lehet nézni, amely egyébként kiesne a vizsgálatból,
• el lehet különíteni a környezeti trendek hatásait.

A módszer lényege az, hogy a vizsgálandó adat teljes körű adatállománya alapján kialakítjuk
az alapadat szerinti nagyságkategóriákat (pl. szimmetrikus, vagy aszimmetrikus osztályközök
formájában). Ezek a mérőszám-kategóriák kerülnek a vizsgálat célját szolgáló tábla fej- és
oldalrovatába, azonos módon.

A tábla egy-egy cellájába – azonosítás után – aszerint kerülnek be azonosítva a vállalkozások,
hogy azok a vizsgált t időszakban (oldalrovat), illetve t+1 időszakban (fejrovat) milyen
nagyságú mérőszámmal rendelkeztek. A tábla átlójában szerepelnek azok a vállalkozások,
amelyek a vizsgált t, illetve t+1 időpontban hasonló nagyságú mérőszámmal rendelkeztek,
azaz nem változott a mérőszám értéke (stagnál). A tábla átlója felett helyezkednek el azok a
vállalkozások, amelyeknél a t időpontról t+1 időpontra növekedett, alatta pedig azok,
amelyeknél csökkent mérőszámuk. Mindkét utóbbi esetben nyomon követhető a mérőszám
(pl. a vállalkozás vagyona, árbevétele, egyensúlyi helyzete, stb.) változásának nagysága és
mértéke is. A vizsgálat akár évről évre láncszerűen, de hosszabb időszakra vonatkoztatva (pl.
3, 5 évenként) is folytatható [Gundel – Laczka, 1995], [Ficzeréné – Vanó, 2004], [Ficzeréné,
2007].

Ha kiszámítjuk a táblázatban kapott előfordulások főösszegre vetített százalékos
megoszlásait, az érték tartomány átlójában (balról-jobbra lefelé) azoknak a vállalkozásoknak

 A vállalkozások egyensúlyi helyzetének változáskövető vizsgálata 447

az arányát mutatja, amelyeknél a két időpont között nem változott a vizsgált mérőszám értéke.
Az átló alatti csökkenő, az átló feletti pedig a növekvő értéket mutató vállalkozások arányát
mutatja.

A longitudinális vizsgálat módszerét elsősorban az oktatás, nevelés felmérésében, az
orvosi kutatásokban, a populációt érintő vizsgálatokban használják. A mezőgazdaságban „Az
egyéni vállalkozások megoszlása állatállomány nagyságkategóriák szerint, 1994-2000
(longitudinális vizsgálat)” címmel Ficzeréné - Vanó [2004], és „A földterület változásainak
longitudinális vizsgálata” címmel Ficzeréné [2007] tett közre vizsgálati eredményeket. Ezen
módszer kontrolling munkában történő alkalmazásáról viszont nem találtam forrásmunkát.

Az egyensúlyi helyzet kvantifikálása

Amikor a vállalkozások pénzügyi-gazdasági egyensúlyi helyzetét elemezzük, az
elemzésekhez az arányszámokat használjuk. Ezek a számok egyszerű matematikai
összefüggések az éves beszámolók különböző adatai között.

Az elemző készség nem az aránymutatók kiszámolásához, hanem ahhoz szükséges, hogy
mindig helyesen tudjuk megítélni, hogy az adott esetben melyik arányszámot használjuk, és a
kapott eredménynek milyen értelmet tulajdonítsunk. Az arányszámok önmagukban
viszonylag semmitmondóak, ezért az egyensúlyi helyzetet befolyásoló tényezőket
(arányszámokat) logikailag állítsuk helyes sorrendbe, hogy a belőlük számított
viszonyszámoknak (mutatószámoknak) közgazdasági tartalmuk legyen és az adott elemzési
körülmények között értelmezhetőek legyenek.

A tanulmányban bemutatott módszer a közönséges törtek szorzási szabályát alkalmazza,
továbbá azt a matematikai összefüggést, hogy valamely közönséges tört szorzás formájában
kifejezett, többtényezős számlálójában és nevezőjében szereplő ugyanazon szám semlegesíti
egymást, vagyis a végeredmény abszolút értéke nem változik. Miután az itt használt
pénzügyi-gazdasági mutatószámok viszonyszámok (közönséges törtek), ezért az elemzéshez
az említett szabályok alkalmazhatók.

A vállalkozás pénzügyi-gazdasági egyensúlyi helyzetét a fenntartható növekedési ütem (SGR
- sustainable growth rate) mutatószámmal azonosítottam, ahol a kvantifikálására felhasznált
arányszámok (mutatók) a következők:

Az árbevétel-arányos (értékesítési) nyereség (ROS - return on sales), olyan arányszám, amely
a vállalkozás eredményét viszonyítja az értékesítés nettó árbevételéhez. Ezt az arányt "tiszta
nyereség rés" vagy "nyereségrés" néven is említik. Ezt az arányszámot a következőképpen
számoljuk.

Árbevétel arányos eredmény (ROS) =
Adózás előtti eredmény

Értékesítés nettó árbevétele

Az árbevétel-arányos nyereség (értékesítési nyereség) alapvető jövedelmezőségi mutató. Ez
az arányszám arra ad választ, hogy a bevétel mekkora hányada marad a vállalkozásnál az
összes költségelem levonása után. Amikor azonban az elemző a különböző időszakokban,
illetve más vállalkozásokhoz képest jelentős eltérést tapasztal az árbevétel-arányos nyereség
mutatóban, további információkra van szüksége; vizsgálnia kell, hogy milyen tényezők
befolyásolják az árbevétel-arányos nyereséget.

448 Bull. of the Szent István Univ., Gödöllő, 2008.

Az összes eszköz forgása (TATO - total asset turnover) egy eszközhasznosítási arányszám,
amelyet szintén felhasználunk a fenntartható növekedési ütem meghatározásához. Számítása:

Összes eszköz forgása (TATO) =
Értékesítés nettó árbevétele

Összes eszközérték

A vállalkozásnak azért van szüksége eszközökre, hogy segítségükkel bevételre és végső fokon
nyereségre tegyen szert. Az eszközkihasználás hatásosságát mutató arányszámokat gyakran
hatékonysági vagy forgási mutatóknak nevezik. Az arányszámok kiszámításához az
alapadatokat az eredménykimutatásból vagy a mérlegből veszik.

Az értékesítési nyereség mutatót (ROS) kombinálva az összes eszköz forgási sebessége
(TATO) mutatóval nagyon hasznos információhoz jutunk, ugyanis a két arányszám szorzata a
tőke megtérülési rátát (ROA) adja:

ROA = ROS x TATO

A tőkésítési vagy tőkeáttételi (leverage) mutató a cég beruházásainak finanszírozásához
használt forrásokról tájékoztatnak.

Tőkeáttét =
Eszközök
Saját tőke

A tőkeáttétel-mutató az eszközöknek a saját tőkéhez viszonyított arányáról informál. Ez az
arányszám azt mutatja, hogy az eszközök milyen részarányát finanszírozzák a tulajdonosok.
Mivel a cég helyzetét az év végi állapotnak megfelelően akarjuk megismerni, nem használunk
átlagokat. Ha a tőkeáttét mutatót a tőkehozam (ROA) mutatóval összekapcsoljuk, megkapjuk
a részvényesek vállalkozásba befektetett beruházásai könyv szerinti értékének hozamát, a
részvényhozamot (ROE - return on equity).

Részvényhozam (ROE) = ROS x TATO x Tőkeáttétel,

A nyereség-visszatartás mutató számítása abból a tényből indul ki, hogy a vállalkozás a
hozam egy részét az állammal szembeni kötelezettségeire kell, hogy fordítsa, a hozam másik
részét készpénzben fizetett osztalék formájában kapják meg a tulajdonosok, a maradékot a cég
a jövőbeli növekedés finanszírozása céljából visszatartja. A nyereség-visszatartási mutató
számítása:

eredmény előtti Adózás
eredmény szerinti Mérleg ásvisszatart-Nyereség =

Az előzőekben tárgyalt árbevétel arányos eredmény (ROS), az eszközök forgása (TATO), a
tőkésítési arányszám, az un. tőkeáttét és a nyereség-visszatartás mutatók segítségével
matematikai formában is megfogalmazhatóvá válik a fenntartható növekedési ütem (SGR -
sustainable growth rate) az alábbiak szerint:

SRG = ROS x TATO x Tőkeáttétel x Visszatartás

A fenntartható növekedési ütem felosztása a növekedés négy összetevőjére - nyereségráta,
eszközhatékonyság, tőkeáttétel és nyereség-visszatartás - lehetővé teszi az elemző számára,
hogy az egyensúlyi helyzetet kvantifikáló növekedési ütemre ható egyedi tényezőket is
vizsgálja. Ez a megközelítés az elmúlt időszak pénzügyi teljesítményének pontos
tényfeltárását biztosítja.

 A vállalkozások egyensúlyi helyzetének változáskövető vizsgálata 449

A dinamikus, a stagnáló, a hanyatló egyensúlyi állapotok minősítésénél figyelemmel kell
lenni arra is, hogy egy vállalkozás számára nem volna szokatlan, ha egy rövid időszakban
negatív lenne a növekedési üteme. Ez azonban nem tarthat sokáig a cég életképességének
veszélyeztetése nélkül. Egy körültekintő elemző kiderítené, vajon a túlzó osztalékfizetés
jellemző-e a vállalkozás üzletpolitikájára vagy pedig kivételes esemény, amely a gazdasági
visszaesésnek a vállalkozás eredményére gyakorolt negatív hatása miatt következett be a
vizsgált időszakban, vagy a vállalkozás csődhelyzetbe van. Ennek meghatározásához az
elemzőnek a tárgyévi adatokon túlmenően további vizsgálatokat kell végeznie.

Következtetések

Az egyensúlyi helyzet változáskövető vizsgálata

Miután a longitudinális panelvizsgálat és a fenntartható növekedési ütem (SGR.)
meghatározásának módszere és konkrét formája tisztázásra került, a következőkben a fent
ismertetett elvek és módszer bemutatására tekintsünk át példaként egy vállalkozói mintából
összeállított táblázatsort, amelyben célom a vizsgált vállalkozásoknál az egyensúlyi helyzetük
változáskövető vizsgálatának bemutatása longitudinális panel vizsgálattal. A vizsgálatban a
vállalkozások egyedi azonosítása folyamatosan biztosított volt. A gondot az időközben
megszűnt vállalkozások kezelése okozhat, melyeket külön oszlopban szerepeltetek. A konkrét
értékelések előtt, a terjedelmi korlátokra is tekintettel következzenek az adatokat feldolgozó
táblázatok.

Az 1. táblázatok alapján megállapítható, hogy 2004-re a 2001. évi 18 (11+7) vállalkozásról 9
(5+4) vállalkozásra csökkent azon vállalkozások aránya, amelyeknél az egyensúlyi állapot a
hanyatló jelzővel jellemezhető, mivel az egyensúlyi állapotukat kifejező SRG mutató értéke a
nulla alatti negatív tartományban van. Az 2. táblázatok alapján (összhangban az 1. táblázat
adataival) megállapítható, hogy 2004-re a 2001. évi 58 %-ról 29 %-ra csökkent azon
vállalkozások száma, amelyeknek gazdálkodása hanyatló. A 1-2. táblázatok alapján
megállapítható, hogy a vállalkozások gazdálkodásában a többségnél a javulás jelei kezdenek
mutatkozni, hiszen a pozitív jelű fenntartható növekedési ütem mutatóval (SRG) jellemezhető
vállalkozások száma 2001-ről 2004- re (13-ról 27-re) 42 %-ról 54 %-ra nőtt, miközben a
vizsgált vállalkozások 29%-ánál (9 vállalkozás) nem következett be változás, vagyis
egyensúlyi helyzetük stagnál.

A 3. táblázat összefoglalóan mutatja be, hogy a vizsgált vállalkozások közül a 2001-től 2004-
ig terjedő időszakban hasonló SRG mellett folytatta a gazdálkodást a vállalkozások 29 %-a. A
vállalkozások 19%-ánál leépülés következett be, ami nem feltétlenül minősíti a gazdálkodás
színvonalát, mivel egy-egy vállalkozás számára nem volna szokatlan, ha egy rövid időszakban
negatív lenne a növekedési üteme. A vállalkozások 16%-a megszűnt, és több mint
egyharmada dinamikus fejlődés mellett gazdálkodott.

Terjedelmi korlátok miatt csak utalnék a további vizsgálatokra, ami egy másik tanulmányban
kap helyet. További vizsgálatok tárgyát képezte a 1-2. táblázatban az átló felett helyet foglaló
vállalkozások működéséhez szükséges inputok és a működés eredményeként keletkező
outputok számvitellel mért adatainak úgy az egyszerűbb (a kereszttáblázatos, stb.), mint a
bonyolultabb (faktoranalízis, cluszteranalízis, stb.) módszerekkel történő elemzése. Ezek a
vállalkozások a vizsgált vállalkozások 35%-át tették ki, és a 2001-2004 évek időszakába

450 Bull. of the Szent István Univ., Gödöllő, 2008.

egyensúlyi állapotuk a dinamikus jelzővel illethető. Hasonló vizsgálat tárgyát képezték az átló
alatt szereplő hanyatló egyensúlyi állapottal jellemezhető és a megszűnő vállalkozások is.

A vállalkozások jogos igénye, hogy meghatározhatóvá váljanak azok a pénzügyi-gazdasági
mutatók illetve a mutatókban tükröződő reálfolyamatok, amelyek a fenntartható növekedési
ütem kedvezőtlen, vagy éppen kedvező alakulásáért felelősek. Az ilyen típusú vizsgálatokhoz
ad módszertani segítséget a többváltozós matematika. Az ezzel kapcsolatos vizsgálat
módszertana és korábbi vizsgálat eredménye az alábbi címen került publikálásra: „A
fenntartható növekedés és a pénzügyi-gazdasági mutatók kapcsolatának vizsgálata” [Reke,
1997b]

Összegzésként, egyfajta javulás tükröződik a változáskövető vizsgálatból. A bekövetkezett
szerény mértékű javulás nyomán a „negatív” mértékű növekedési ütem egyre csökkenő
súllyal szerepel a táblázatokban, helyébe azok a vállalkozások kerültek ahol a fenntartható
növekedési ütem, ha szerény mértékben is de javult. Ez a javulás, amely közel sem éri el a
vállalkozások által óhajtott szintet, de mérsékelt optimizmusra ad okot, mintegy igazolva a
termelés és a piac kölcsönös összehangolódásának folyamatát is.

Úgy vélem, hogy a bemutatott módszer igazolja, hogy az egyensúlyi helyzet változáskövető
vizsgálata mellett az ezt befolyásoló tényezők hasonló longitudinális panelvizsgálatai számos
megalapozott következtetésre adnak tudományos, vezetői döntést megalapozó információt.

1. táblázat: A vállalkozások számának megoszlása az SRG mutató szerint [db]

2001.
évben 2004. évben

2001
évbe

SRG (Ft) -0,05 -0,05 és 0,00 0,00 +0,05 +0,05 +0,01 +0,10 felett megszűnt Összesen

 -0,05 4 2 2 0 0 3 11
-0,05 0,00 0 1 3 1 0 2 7
0,00 +0,05 1 1 3 1 0 0 6

+0,05 +0,10 0 0 2 1 2 0 5
+0,10 felett 0 0 0 2 0 0 2

2004.összesen 5 4 10 5 2 5 31
Forrás: saját számítás

2. táblázat: A vállalkozások számának megoszlása a SRG mutató szerint [%]

2001.
évben 2004. évben

2001
évben

SRG (Ft) -0,05 -0,05 és 0,00 0,00 +0,05 +0,05 +0,01 +0,10 felett megszűnt Összesen

 -0,05 12,90 6,45 6,45 0,00 0,00 9,68 35,48
-0,05 0,00 0,00 3,23 9,68 3,23 0,00 6,45 22,58
0,00 +0,05 3,23 3,23 9,68 3,23 0,00 0,00 19,35

+0,05 +0,10 0,00 0,00 6,45 3,23 6,45 0,00 16,13
+0,10 felett 0,00 0,00 0,00 6,45 0,00 0,00 6,45

2004.
összesen 16,13 12,90 32,26 16,13 6,45 16,13 100,0
Forrás: saját számítás

 A vállalkozások egyensúlyi helyzetének változáskövető vizsgálata 451

3. táblázat: A vállalkozások számának százalékos megoszlása a vagyon kategóriái szerint
2001 évben Az 2004. évi SRG érték az 2001. évi SRG-nek a %-ában Összesen
SRG (Ft) kevesebb hasonló több megszűnt

 -0,05 0,00 12,90 12,90 9,68 35,48

-0,05 0,00 0,00 3,23 12,90 6,45 22,58

0,00 +0,05 6,45 9,68 3,23 0,00 19,35

+0,05 +0,10 6,45 3,23 6,45 0,00 16,13

+0,10 felett 6,45 0,00 0,00 0,00 6,45

Összesen 19,35 29,03 35,48 16,13 100,00

Forrás: saját számítás

Irodalom
FICZERÉNÉ NAGYMIHÁLY K. – VANÓ G. (2004): Az egyéni gazdaságok megoszlása

állatállomány nagyságkategóriák szerint, 1994-2000 (longitudinális vizsgálat)
Mosonmagyaróvár 178. p.

FICZERÉNÉ NAGYMIHÁLY K., (2007): A földterület változásainak longitudinális
vizsgálata, Agrárgazdaság, Vidékfejlesztés és Informatika Nemzetközi Konferencia,
AVA3, Debrecen, 2007. március 20-21. p. (poszter)

GUNDEL J. – LACZKA S.-né (1995): A gazdaságok szerkezeti változásainak „követéses”
vizsgálata. Statisztikai Szemle, 1995. 11. szám 876-882. p.

REKE B. (1995): A vállalkozások egyensúlyi helyzetének vizsgálata. Bankszemle, 39. évf.
5.sz. 39-49.

REKE B. (1995): Korszerű törvényekhez korszerű közgazdasági-elemző módszereket.
Számvitel és könyvvizsgálat 37. évf. 11.sz. 477-485.p.

REKE B. (1997): Többváltozós elemzési módszerek hasznosításának lehetőségei a vezetői
controlling munkában Polvax társadalomtudományi folyóirat. 1997. 2.sz 13-27p..

REKE B.(1997): A fenntartható növekedés és a pénzügyi-gazdasági mutatók kapcsolatának
vizsgálata II. rész Pénzügyi szemle XLII. Évf. 1997. 5.sz. 349-362. p.

SZABÓ G. (2006): Bevezetés a longitudinális vizsgálatok módszertanába 1. 2007 január 16-
án letöltve www.magtud.sote.hu/bevezetes_a_longitudinalis_1.ppt

Szerző
Reke Barnabás, CSc, dr. habil, tanszékvezető, egyetemi tanár
Károly Róbert Főiskola, Gazdálkodási Kar
Közszolgálati és Jogi Tanszék
3200. Gyöngyös Mátrai út 36
rekeb@karolyrobert.hu

452 Bull. of the Szent István Univ., Gödöllő, 2008.

