
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567
123456789012345678901234567

123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890
123456789012345678901234567890121234567890

���������

������	�
���

�
��	���

����������
	�
�������	

���������������

����������������
������	�
���	�
������

��������	
�	��
�����
���

����	�	

�����������������
��� ���
����!��
�������
���������

��������
�����������
�����

 �	�
�
��!
���"
��	�	�
�
#	$�	�
����$
�

��%%&������	'
�����	�	�

&������
����
��!
�

(����
���)"
����
�

#	��
$	�'	��$

*
$
���
�	

&��������
��+,

-����������	�������	

12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456
12345678901234567890123456

����������� ������	�������	"

���� �#$%&#'()*'+��),&#&-.#)/�
0)##&#&,'�-12345(5,�6����7

���� �,8535,��95#()2-+()/�
052/534-:;5//:<�6����7

��=� �52/534��.2+;&�->/(1%:3
6����7

��?� �58(5,-1('�-&;*/$#&,$-
@�->#<&(A&/)<�6����7

��B� �-,&,)/��-.,&,)/��<4&-$2#&,
6����7

��C� 	'/!�:/�-1(:;0)##&#-$()/$-
�&<4&2$2/()<$3�6����7

�;5*'&#�'//.5"��3�,D5�E&4
,$�,D5��.2$;5&3��3'$3
6&3<$#�345#053������7

���� �39$28)*'+��,.A)/��052/534!
-:;5//:<�6���=7

��F� �'&,&#�-.,&,+-�-:,�358(5A:-5
6���=7

��G� �.2+;&'()*'+��<#$%&#'()*'+�
259$28$-�6���=7

��� ��0'#)<������.,)3�6���?7

��� �()8$-�@��'&*$-�@��8%525-
6���?7

��� �(�'3,5<2)*'+�,)2/&A'!
<&(A&/)<'�D&,)/&'�6���B7

�=� HI��.2+;&�6���B7

�?!�B��	'/�:/�-1(5;5/�0)##&#-$()/$-
�&<4&2$2/()<$3�&(
��!*/&,#&-$()/�.,)3�6���C7

�C� �.2+;&'�J,5#)<&()/$-�6���C7

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

�

��������	��
�������
�

���������	
����������
	��
�����

����������������������

����������������

�������������
������

����
��	����� !���"��#�
�$��%��%!����&!%%�%��$!���'(����%!��
���)*���+� ,�	�-*

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

�

.��/0���1�������"2��&�����.21����'3��.2��

'�%�%(������45�����%�0!�����(�
�$
��4
'�%�%(���$�	���$�(5�6*��!	����6�7	
�

.���+!���$�	���$�(5�"8 ��9�1��$��

���"�:;<;=<-)�

�1>�.>�1�>��>5
6*��!	����6�7	
���(����%������!	���%��%!����&!%%�%��$!���'(����%�

�>.�2�5?! �	����%!$���
���� �����!	

���8
$�6�7	
���(����%������!	

��6@���"@>�&���>.�2�5�?������!	���

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

�

��������

���������	
���
��
����
����	�������������������������
����	�������
������
 �������

�� ������!����	������"�����#
��
	�����	

����	���$�����
	��%&''()���*
�+
��,)-
������������	��
��������
���	�����������	����������
����

���������	
��./��/��� ����01

2��	���3	�����������4�����/���*	

�
���	����5
"

�������
��

�
�����
���� ����06
��77)��
��
���$
"

�������!
�*

2

����	
��8�����	�����
	�	������������*
��
�9��45�
����� ����0,

.
�
�
���.���
�����
��
�����
��*	

�
���:��
�5

��5������;���	� ����16

<���9��8�/����������������
������
��=�����*�
���;�>�����	�5�
���4������?����
 ����@6
������������

3��
�����������A�3���	9��$
�
�9A�2	�5�
�� 	�������	

�
���������
�
�����

����9��
���� ����61
��
��
������������

B��
��2�
��� �
����9���	
���
�����������
��C���>�/�������
��
����DD7)���	����

"�� ����6�

!������3�+

���	

�
���	������
�
�
��5
"

�����������
�	
�����"
���%����
���

*
�- ����(1

E��������"�
A� ��"����
���9��F��
	�������
�49��
	���*	

�
���	��� ����(,
�
�
����
��4������
����%����
���

*
�-

�����F��+�����������

"
�;����������

�����DD7)���	�����
�������*	

�
����+�� �����,

2����4G�����8�+��

�����5

�������	�+���
�C
����	������5�������������
�
�
� ����H6

2��	��!��	���I"�5���
�������+
�9��

��������
�C

��������J
4��K ����,1

2/9��
���
*�������+
���	�	�������������	�	���������
������"
���
�*
���+
��%����
���

*
�- ����,,

8	��	��2
�9��������.���
��������+	��	�������������	����

�+
� ��0',

.��9��9��L*���3�
�*
�
���������M�	����������
�

�
�����
��/���
5C����
� ��006

.

������	���./���
�"���������
�M��
���������� ��0&0

.
������8	+����F����

��
�����9���+>��
�� ��0&�

.
���
������<	��
������������
�>�
���/���������������

����
��
������3�33��
����
� ��01�

.�*	9���������
�9
��.��9��
����������5���	9��

��

���C���+
�������9��������� ��0@1
���9��
�����

����
�
������	*�
A�����
	���
�;�����*

.����L*������	�����
���5

�����*	

�
	����
�
�
���DD7)���	�����*	

�
����>�/����+
� ��061

<����������
������

	�	���
	�9��
�
����
��������
�>�������
� ��0(1

 ���
���� 	���A� ���
����N�
�	��� ���������	���C
�
�
��
�

������9��
���� ��0�0
��*��
��	�������	�����
�0,,6����&''6��/�/��

O�����L*�A�.����#��
���8
�4����
���������������
���/�����

��	����5����	�	�� ��0H6
+������	
����+�����;����	����	����	
�%����
���

*
�-

O�+	��������7�5���	9�����	�����
���:���5������������������	� ��0,1

B����!��	��������*
���
��������������	
���������
� ��0,,

3����
9����8�/��������	�������
��
5�9�� ��&',

3��
���7+�
��A�O�����L*������������9���
����	�����	���������������4�����/���*	

�
���� ��&1�
*
��
�����
������

!��������
���G����������������	9������/����
� ��&@1

!���� ������������������/���*	

�
���	����5������;���	�	������������
���� ��&@,
./���4.

�������	+��

!�
�+
9����<	��
�������������9��������
�
����;*	� ��&6,

�����������	�� !"��#��$%"%�&����'%(�%)*�+�%(*"+���(,�)-+� �-���+�&�.� ��&(�

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

�

��������

�	
�����������������
�F��������������������
�F������������
�!�
�����5���
������
�������� ���

!�
�P����5�G���������39�
�9
�:�,���*
�+
��&''(
F��5
�
�9
����K�'%�%�+%"/"��%����+'%�01�+�&%�+�"��� ��2(%�,%34-�%��%&������-�������5-+���6

�	
����������Q

9������R���� 01

3	�����2��	����O����������
��5����
*

���������

������
��������
�
��
�����
� 06
������
�&����
����5��������
�P
*

���
��

�	
�2

�����9�����9������
9���������
�9��*
��
�9
����9
�� 0,

.���
���.
�
�
����F���
����*
�
��
�����
�:���
S���
�5����9��� 16

8�/����<���9���Q�
���

�R��=�O�����
?9����
����
����+�+�
����������? @6
�������
��

��
������
�

�������3��
����A�$
�
�9�3���	9�A� 	����2	�5�
*����
�����
��������9�������

��
� 61
���
���
��
�
����
���99
��

2�
��B��
��� �
���������
�<������9�F�

�+��������!�
����������
��&0���F
����� 6�

!������3�+

�������"
9�����.��R

��
�P
*

���
����������
��
�
�������%������
���- (1

E��������"�
A� ��"����
���9�� ����
�
������9��9
�����5���
���������45���
� (,
+����
��
��%������
���-

F��+���������*�
��������5�����*����
��9��
*
�
������&0���9
������
��
�����
� �,

8�+��

��2����4G������7�5������9�����R

��
��5�����
����
��
���������
��
��9����� H6

!��	��2��	������
R��
��������+
�9��

���������T
4��K ,1

�
*����2/9��
���
�����5��
��������
�
55�9�
�9���5���*
���
���������
��
���� ,,
�5����"
9���
�������%������
���-

 ��8	��	��.���
��������P��������������+����
�� ���0',

L*��.��9��9���!�
�9���
9�����+
�R

���������������
�����9���
������9��

�������������
� ���006

����	��.

�����+
�9�����
��������9�
����
��
������� ���0&0

8	+���.
�������2�������9��������������������������9������
��9� ���0&�

<	��
��.
���
�������!�
�3�33�����
��:������
������
��5���������9�
����
���� ���01�

�������
�9
�.�*	9���B

�������������
��+����5�����������
����:���
����
������5����9�����9 ���0@1
9���
9��������������
�������R������
��
�����5�9���
��

L*��.������!�
���

��5���9��
��
������+�
���������
�5��9���������5�&0���9
������
��
�����
� ���061

���
��<��������3��
��
9
���S�
��������5�����
��9����������
�
�� ���0(1

 	���� ���
���A�N�
�	�� ���
�����G������U��!���
�B

�������R������
����
���� ���0�0
F������
�A�0,,64&''6

L*��O����A�#��
��.�����8
�4����
�����������
55
9��*
���

�������������
��5�+���� ���0H6
�����������9
�9������
��%������
���-

�����O�+	���7�5���������3�9�
���:�3����
����5�7�5������9� ���0,1

!��	��B�����3��
��
R�S�
��������5��
*
��
�
������9� ���0,,

8�/����3����
9����!�
�����

��
5�9�� ���&',

7+�
���3��
��A�L*��O�����!�
�
55
9���5�����
�+
�����������
�9���
����*
�
����5�G���������3 ���&1�

����
��!������55
9��*
�9������9�����������+
�9��
�9
� ���&@1

 �������!�����$����9����3 ��:�
?�
��
�9
����������F
����
������
 ���&@,

<	��
��!�
�+
9�����O������9�������������
�
�����*
� ���&6,

�&�%�+�$�&����/%+�+�����$��+��%�+��-+���((%,%�(%5%(�:��������
���5��R���
�������
� ���&(�
�����������������
��������
������

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

�

������

���#�$�&''()���*
�+
��,4����������������	����������5
�
�9�	"	������
��

����	4

�����

���9���
��
�����9��
��������	���������	9����	����)����������	
�����
�	4

��	���/�/
"C�����
��������
����	�������
�������������
���
A�+M9�M�*���
���������
A

��������*�*������	*������.����	+�A���������������/*
���������*��

"
��� ������./�4

�	����	���)���
�����
������	���;*	������
��)

�� ������!����	������"���
��
�	+�
��
��
�
������5
�
�9�	�������
	++��9;�
�

�������J��DD7)���	�����*	

�
��A������	��
��M�������	������������*	9��K����

�	���

C
��
��2��	���3	�����:���$
"

�������
�������7�	��;���!
��C

�����"������:�����
�+
4

���
�A���
�
��

�
�����
�
����M"����77)��
��
���$
"

�������!
�*������4�����/���*	

�
�4

������)�I"��������*
�
���5�����
������	�����2

����	
A�����FO3!�!���������"�A�����4

��������	������+�
��	9����
���������

���	��)������/*
������./�

����
�+
������
�9��4

*
�
����������C
5/
���*
����
����
��
���
���

���	���)

.
�
�
���.���
��� J�
��
�����
������*	

�
��� :��
�5

�� 5������;���	�KA� <���9�

8�/����J�����������
������
�=�����*�
���;�>�����	�5�
���4������?����
��������4

�����
KA�3���	9��$
�
�9�2	�5�
*�� 	��	*�
����3��
�������������
�J��*	

�
���������
4

�
�����

����9��
�������
��
������������KA�B��
��2�
��J �
����9���	
���
����������

��C���>�/�������
��
����DD7)���)�

"��K�9;��

���������

���	��)

$�������	�+�
�!������3�+

�
������	�5
"

����������"
��
�����������+
A�����
�*��

E�������"��
���� ��"����
���9���9��
	�������
�49��
	�����
�"���+���
�*��*	

�
�4

�����
�
����
��4������
��	�������
;������/���
)����
���
��������F��+�����
�����

�

"
�;����������

��������
�
���*����	
������
�������*	

�
����+��)

���#�$4������������
������9��
��+���

*�����������
�+
��5�
��������	�����
���;4

*C
����

�������;�
����

��	"	��
A������������	�������;�*���
	��
����M�������������4

5
�
�9��)����9�� �	� �
�C��A�������� �/++��

���	�� ��
���"��� ��� ���	"	�� 5

����
"��)��

����9�������������+��;�����C��
��C��5

A�����
������
*
��������9;�
�
���������
��"
��4

����5��
�
"�����	+��)

��./�

����
�����
����
��
������ �����	����4����������	����
	�� "

���
���)

./�/
"C����������
���!����	�����P�	��/���.��5
�
�9�	���+
��M"����������*	++"�����

����
�	����������	9����)

2;������++��A������������
�
�����
*���������	�������5���	9�����
���������4

*���
*�������"��./�

����
����0�)���	�	�)

���7�" �����!",�

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

�

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

7

Vastagh Pál*

NEMZETI ALKOTMÁNYOK ÉS AZ EURÓPAI
UNIÓ ALKOTMÁNYOS SZERZÕDÉSE

Az Európai Unió alkotmányos szerzõdésének tervezete az 1992-es Maastrichti Szerzõdést követõen a
legátfogóbb kísérlet az Unió mûködésének megreformálására, szerkezetének átalakítására. Külön elem-
zést igényelne annak vizsgálata, hogy miért választották – ellentétben a korábbi gyakorlattal – a kidolgo-
zás és az elõkészítés azon formáját, amelyet a Laeken-i Deklarációban jelöltek meg. (A Konvent már
bevált, az alapvetõ jogok kimunkálása is hasonló keretekben történt, igaz, ekkor a testület létszáma ki-
sebb volt.) A feladata súlya, komplexitása szinte megkövetelte az újszerûséget, a nyitottabb formát. A
beláthatatlanul hosszú eljárás alapján célszerûnek tûnt, hogy az alkotmányozás különbözõ szakaszainak
szereplõi már a kezdetektõl részesei legyenek a folyamatnak. A három fõ fázis, a Konventbeli elõkészítõ
szakasz, majd a kormányközi konferencia és a nemzeti ratifikációs eljárás minden fontos politikai ténye-
zõ számára lehetõséget biztosított és biztosít az alkotmányozás befolyásolására. A végsõ sikert azzal kí-
vánták megalapozni, hogy a nemzeti parlamentek és a kormányok, az Európai Parlament, és az Európai
Bizottság képviselõi a kezdet kezdetétõl részt vettek a kidolgozás munkájában. Joggal feltételezték, hogy
ez majd pozitívan befolyásolja a kormányközi konferencia állásfoglalását, az alkotmányos szerzõdés kap-
csán sikerrel viszi elõre a nemzeti keretek között zajló ratifikáció ügyét.

Az alkotmányozás elindítása nem csupán az uniós politikai elit ambiciózus célkitûzése volt. Az euró-
pai integráció a századfordulón ugyanolyan helyzetbe került, mint több ízben története során. A kiszéle-
sedõ szerep, a minõségükben új feladatok megkövetelték a szerkezet és a mûködés jelentõs mértékû
átalakítását. Olyan struktúra kialakítása vált szükségessé, amely alkalmassá válhat az új célkitûzések meg-
valósítására. A monetáris unió megszilárdulása, a lisszaboni stratégia végrehajtása, a terrorizmus és a
nemzetközi szervezett bûnözés elleni küzdelem, a nemzetközi politikában betöltött hangsúlyosabb sze-
rep mind-mind mélyreható változásokat igényelt. A bõvítésbõl következõ új helyzet, az Unió és annak
polgárai közötti bizalmi válság feloldása még inkább alátámasztotta az átalakítás igényét. A korábbi mûkö-
dési mód és az új feladatok közötti konfliktus feloldásának egyetlen eszközévé az átfogó intézményi
reform vált. Ennek mérete most azonban túllépett a szokványos kereteken, így azt a hagyományos for-
mákban – a kormányközi egyeztetés alapján létrehozott új szerzõdések keretében – nem lehetett megol-
dani. A válasz tehát az alkotmányozási folyamat beindítása volt.

Az alkotmányozás szándéka a csatlakozásra váró országok körében kezdetben aggodalmakat váltott
ki. Joggal tartottak attól, hogy ez késleltetheti a bõvítési folyamat elõrehaladását, és elõidézhet egy olyan
helyzetet, hogy a csatlakozásra csak az alkotmányos szerzõdés kidolgozását követõen kerülhet majd sor.
Ez a feltételezés azonban nem igazolódott, sõt, 2002-tõl a csatlakozási folyamat felgyorsult.

A sikertelen francia és holland népszavazás ellenére a ratifikáció elõrehaladt. A tagállamok, egyben
az Unió lakosságának többsége erõsítette meg az okmányt. Mindez megfelel a döntéshozatali eljárásban
alkalmazott kettõs többség követelményének. Helyesnek bizonyult az Európai Tanács tavaly júniusi dön-
tése, az úgynevezett reflexiós periódus beiktatása, amely lehetõvé tette, hogy ne függesszék fel automati-
kusan a ratifikációs eljárásokat. Ez a pozíció pontosan megfelel az Alkotmányos Szerzõdéshez csatolt 30.
Nyilatkozatban foglaltaknak.

Eszerint, ha az aláírástól (2004. október 29., Róma) kezdõdõen két év múlva

* Rektor (2006. december 31-ig), Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

8

a tagállamok négyötöde ratifikálta az alkotmányos szerzõdést, és az a fennmaradó országokban nehézsé-
gekbe ütközik, akkor az Európai Tanácsnak kell foglalkozni a kialakult helyzettel. Ebbõl következõen jogi
értelemben húsz tagállam sikeres ratifikációja fordulópontot jelent, ezt követõen az Európai Tanácsnak
kell megtalálni az érintett országokkal együtt a megoldást. Általános felfüggesztésre csak akkor kerülhet
sor, ha több mint öt tagállam elutasítja az alkotmányos szerzõdést. A helyzet tehát nem reménytelen. A
2007-es francia, holland belpolitikai változások kedvezõbb légkört teremthetnek az európai alkotmányo-
zás számára, és a 2007 elsõ félévében mûködõ német elnökségtõl is komoly erõfeszítések várhatók a
sikeres befejezés érdekében. Nemzeti vitákban tisztázhatók az alkotmányos szerzõdéssel kapcsolatos fél-
reértések és ellenérzések. Az Európai Parlament, az Európai Bizottság törekvései alapján 2009-re, az
európai parlamenti választásokkal egybekapcsolva, eredményesen lezárható az alkotmányozás közel hét
éves folyamata. Természetesen ez pozitív feltételezés, ettõl eltekintve számtalan, ettõl eltérõ eredményre
vezetõ elõrejelzéssel is találkozhatunk. (Dezséri,

2005)

Magyarország aktív szereplõje volt az alkotmányozási folyamat mindhárom szakaszának. Világos pri-
oritásaink voltak, és ezeket eredményesen képviseltük. Néhány fontosabbnak ítélt mozzanatra szeret-
ném felhívni a figyelmet.

• Következetesen képviseltük a tagállami egyenjogúság elvét, amely különös hangsúlyt kapott a bi-
zottság összetételének meghatározásában. Az egy tagállam – egy biztos elvének érvényesülése megfelel
a tagállami egyenjogúság elvének.

• Erõfeszítéseink eredményeként az európai alkotmányos szerzõdésben az Unió értékei közé került
a kisebbségekhez tartozó személyek jogainak tiszteletben tartása. Ebben a cikkben olyan közös értékek-
kel került egy sorba, mint a pluralizmus, a megkülönböztetés tilalma, a tolerancia, az igazságosság, a
szolidaritás, valamint a nõk és férfiak közötti egyenlõség. A megfogalmazás ugyan nem elégíthet ki min-
den igényt, elfogadása azonban jelentõs siker, hiszen a kisebbségi jogok tiszteletben tartása ezt követõen
valamennyi tagállam számára még határozottabb követelményt jelent, az újonnan jelentkezõ országok
számára pedig felvételi feltétellé válik. Ezzel párhuzamosan a luxemburgi bíróság gyakorlatában a kisebb-
ségvédelem új európai lehetõségei bontakozhatnak ki.

• Magyar javaslatra módosult a megerõsített együttmûködés szabályozása is. Ez a forma – az alkot-
mányos meghatározás szerint – nyitva áll a késõbbi csatlakozásra valamennyi tagállam elõtt. A Bizottság-
nak és az együttmûködésben részt vevõ tagállamoknak elõ kell segíteni más tagállamok csatlakozását. Így
kerülhetõ el az a helyzet, hogy a megerõsített együttmûködés egy zártkörû klubként mûködjön, és ennek
hatására létrejöjjön az elsõ és másodosztályú tagállamok csoportja.

Az Európai Unió új alaptörvényét számos elnevezéssel illették, és ez a sokszínûség egyben nem kevés
félreértést és zavart keltett. Nevezték alkotmánynak, alkotmányos szerzõdésnek, szerzõdésnek. Olyan
javaslat is elhangzott a kormányközi konferencián, hogy az Európai Unió Alkotmányszerzõdéseként rög-
zítsék a dokumentumot. Az Alkotmányszerzõdés hivatalos elnevezése: Szerzõdés az európai alkotmány
létrehozásáról (Treaty Establishing a Constitution for Europe.) A viták ezzel kapcsolatban nem szeman-
tikai jelentõségûek, az elnevezéssel kapcsolatos egyes álláspontok mögött az Unió jelenének, de még
inkább jövõjének jellegérõl vallott vélemények, álláspontok húzódnak meg.

A hivatalos megnevezés pontosan tükrözi a dokumentum jellegét. Eszerint formáját tekintve klasszi-
kus nemzetközi, államközi szerzõdésekrõl van szó, amely a szerzõdõ felek közös akaratából jön létre. Az
érvényességéhez szükséges eljárási rend megegyezik a más nemzetközi szerzõdések esetében alkalma-
zott procedúrával. Megerõsítése a tagállamok alkotmányos elõírásainak megfelelõen parlamenti úton,
vagy referendummal történik. (Horváth, Ódor, 2005: 52-53, 424)

Politikai értelemben ez az okmány megfelel az alkotmányok tartalmi követelményeinek, megjelöli
a közös hatalom forrását és annak korlátait, a ráépülõ intézményrendszert, annak mûködési elveit, a
tagállamok és a közös intézmények, valamint az uniós állampolgárok és az intézmények közötti viszonyt,
az állampolgári kezdeményezések formáit. Tartalmazza tehát az alkotmányok klasszikus lényegi elemeit.

Az alkotmány elnevezés elsõsorban azokban váltott ki heves ellenérzést, akik az alkotmányozási folyamat
mögött az Európai Unió jellegének radikális átalakítását vélték. A szupranacionális karakter és a további
közösségiesítés erõsödésétõl tartottak. Valójában ez az utóbbi folyamat az Európai Unióban nem a föderalis-
ták és a kormányközi együttmûködés mellett elkötelezettek közötti viták eredményeként formálódik. Annak

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

9

mentén dõlnek el ezek a kérdések, hogy a következõ periódusban milyen vonásai erõsödnek meg az Unió-
nak, hogy milyen típusú feladatoknak kívánnak eleget tenni, teljesíteni. Az Unió jellegének változásait döntõ-
en a reálpolitikai folyamatok befolyásolják és nem az elméleti politikai viták. Mindez jól nyomon követhetõ
az Unió elmúlt másfél évtizedének történetében, abban, hogy milyen szoros együttmûködést és milyen dön-
téshozatali eljárást követel meg a monetáris unió a részt vevõ tagállamoktól, vagy miként alakította át, miként
közösségiesítette a korábbi bel- és igazságügyi együttmûködést a szabadság, biztonság és igazságosság
térségének megteremtése, a terrorizmus és a nemzetközi szervezett bûnözés elleni küzdelem.

Az Európai Unió alkotmányos szerzõdése ezen a téren, számos újítása ellenére, nem hoz átütõ válto-
zást. Nem változott meg az Unió kettõs jellege, nem erõsödtek meg szupranacionális vonásai, nem jött
létre az új alkotmány alapján az Európai Egyesült Államok. Az Unió változatlan, a tagállamok által az
Alkotmányszerzõdésben ráruházandó hatáskörök határain belül jár el majd a jövõben. Minden olyan
hatáskör, amelyet az alkotmányos szerzõdés nem ruház át az Unióra, a tagállamoknál marad. (EASZ I-11.
cikkek.) Azokon a területeken, ahol az alkotmányos szerzõdés kizárólagos hatáskört biztosít az Unió
számára, ott kizárólag az Unió alkothat és fogadhat el kötelezõ jogi aktusokat. A tagállamok csak az Unió
felhatalmazása alapján, vagy az uniós aktusok végrehajtása érdekében bocsáthatnak ki jogi aktusokat. Az
alkotmányos szerzõdés ezenkívül meghatározza a megosztott hatásköröket is, a gazdaság- és foglalkozta-
tási politikák összehangolásának, a közös kül- és biztonságpolitika formálásának, a különbözõ támogató,
összekapcsolódó és kiegészítõ intézkedéseknek az eszköztárát.

Az Unió jellegének változása szempontjából leglényegesebb a kizárólagos kompetenciák terjedelme.
Az Uniónak öt területen érvényesül a kizárólagos hatásköre (EASZ I-13. cikk), a vámunió, a belsõ piac
mûködéséhez szükséges versenyszabályok megállapítása, a monetáris politika azon tagállamok tekinte-
tében, amelyek pénzneme az euró, a tenger biológiai erõforrásainak megõrzése a közös halászati politi-
ka keretében és végezetül a közös kereskedelmi politika. Ez a felsorolás az Alkotmányos Szerzõdésben
nem bõvült, nem vettek el tehát újabb hatásköröket a nemzeti kompetenciákból, így az Európai Unió
nemzetek feletti jellege az eredetileg kialakított alapító szerzõdések által megszabott keretek között
maradt.

A döntéshozatali eljárás erõsítésének eredményeként megszûnik a Maastrichti Szerzõdés által létre-
hozott jelenlegi hármas tagolású pillérszerkezet. Az egyes tevékenységek kapcsán alkalmazott döntési
módszer szerint különülnek el egymástól a különbözõ területek, elsõsorban annak alapján, hogy hol
kell minõsített többség szerint, vagy konszenzusos módon dönteni. Ez nagymértékben áttekinthetõbbé
és átláthatóbbá teszi az Európai Unió egészét. Ennek eredményeképpen jön létre az egységes, önálló
jogi személyiséggel rendelkezõ Európai Unió.

A nemzeti alkotmányok és az Alkotmányos Szerzõdés kapcsolatára vonatkozóan fontos kiindulópon-
tot jelent a közösségi jog és a nemzeti jog viszonyának tisztázása. Az erre vonatkozó közismert tételeket
ehelyütt felesleges megismételni. Az Európai Közösségek Bíróságának következetes, töretlen gyakorlata
alapján megerõsödött, majd általánosan elfogadottá vált a közösségi jog elsõbbsége. (Costa v. Enel
ügy.) A tagállamok korlátlan idõre szólóan, önálló jogi személyiséggel, jogképességgel, a nemzetközi
kapcsolatokban önálló képviseleti joggal, különösen az államok szuverenitásának korlátozásából, vagy
hatásköreinek a közösségre történõ átruházásából fakadó, valóságos hatáskörökkel bíró közösség létre-
hozásával – jóllehet, meghatározott körben – korlátozták saját szuverenitásukat. Olyan jogrendszert
teremtettek, amely állampolgáraikat és õket is köti. (Bragyova, 2005: 1091-1013) Az 1964-es ítéletben a
közösségi jog autonomista felfogása alapozódott meg. Mindez kihatott a közösségi jog és a nemzeti
alkotmányok kapcsolatára is. Eszerint a nemzeti alkotmányokból származó felhatalmazás a közösség
létrehozásához szükséges csupán, ezt követõen a közösségi jog önállósul, maga határozza meg saját
magára és a nemzeti joghoz fûzõdõ viszonyára irányadó szabályokat.

Arra vonatkozóan, hogy ez az elsõbbség a teljes tagállami jogrendszerrel, a tagállami alkotmányokkal
szemben is fennáll-e, a bíróság nem egy késõbbi ítéletében adott választ. Több lépésben az autonomista
felfogásból következõen állapította meg, hogy a közösségi jog érvényesülésének a tagállami alkotmá-
nyok, illetve az abban foglalt alapvetõ jogok nem szabhatnak korlátot. A közösségi jog érvényesítése
minden nemzeti bíróság feladata, tekintet nélkül arra, hogy az EK-jogba ütközõ szabály milyen helyet
foglal el az adott ország jogforrási rendszerében. A hetvenes évek közepére megerõsödött és egyértelmû-
vé vált a bíróság doktrínája, miszerint a közösségi joggal szemben semmiféle belsõ jogszabályra nem
lehet hivatkozni. Ebbõl következõen a közösségi jog a tagállamok alkotmánya felett áll. (Kende, Szûcs,
2003: 559-562) Az Európai Közösségek Bírósága által több évtizeden keresztül következetesen érvényesí-
tett alapelvet az alkotmányos szerzõdés beemelte az elsõdleges jogforrások rendelkezései közé, az I-6.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

10

cikk szerint: „az alkotmány, valamint az Unió intézményei által rájuk ruházott hatáskörök gyakorlása
körében alkotott jog a tagállamok jogával szemben elsõbbséget élvez.” Ez tehát a helyzet az Európai
Bíróság joggyakorlata és az alkotmányos szerzõdés rendelkezései alapján.

Nincs azonban hasonlóan egységes megítélés a tagállamokban kialakult elméleti megközelítésekben,
valamint a nemzeti alkotmánybíróságok gyakorlatában. Az európai integráció fejlõdésének kezdeti szaka-
szában még alig találunk a nemzeti alkotmányokban olyan klauzulákat, amelyek megnyitnák a nemzeti
jogrendszer kapuit a közösségi jog elõtt, vagy a hatáskör átruházásáról rendelkeznének. A nyolcvanas
évek második felétõl kezdõdõen azonban elindult egy olyan folyamat, amelyben létrejöttek az alkotmá-
nyos alapok az integrációban megvalósuló részvétel számára. A gazdasági érdekközösség átalakulása po-
litikai értékalapú közösséggé felgyorsította ezt a folyamatot. Az Egységes Európai Okmány, az uniós szer-
zõdés nyomán egyre több tagállamban fogadtak el európai uniós klauzulákat a részvétel alkotmányos
alapjainak megteremtése érdekében.

Ezekben a módosításokban, különösen a legutóbbi idõszakban, kirajzolódnak bizonyos feltételek,
garanciák, amelyekben határokat jelölnek meg a nemzeti alkotmányban megfogalmazott alapelvek kap-
csán az állami, nemzeti függetlenség, a demokratikus berendezkedés, az emberi jogok védelméhez kap-
csolódva. Így ellentmondásos helyzet alakult ki. A bíróság joggyakorlatából következõ közösségi jog el-
sõbbségét megállapító doktrína mellett a nemzeti alkotmányokban nem rendelkeznek mindig egyértel-
mûen a szuverenitás alapkérdéseirõl. A magyar alkotmány új, 2/A szakasza sem nyitotta meg korlátlanul a
magyar jogrendet a közösségi jog számára, csak az alapító szerzõdések által lefedett közösségi hatalom-
gyakorlás alkotmányos, másrészt az alkotmánysértõ közösségi hatalomgyakorlást nem teszi lehetõvé a
hivatkozott alkotmányos rendelkezés. Erre a helyzetre utalt Mádl Ferenc két évvel ezelõtti elõadásában:
„A magyar alkotmány iránt elkötelezett jogászként úgy gondolom, hogy nyilvánvaló, hogy a magyar alkot-
mány garanciái nem adhatók fel teljes egészében. Ugyanakkor az sem kérdéses, hogy a közösségi jog elsõbb-
sége kizárja a közösségi jog érvényesülésének megakadályozását az alkotmány alapján.” (Mádl, 2004)

A konfliktus elvi lehetõsége fennáll, és a gyakorlatban is elõfordulhat. A legutóbbi idõszak példái
közül felemlíthetõ az európai letartóztatási parancs intézményének alkotmányellenességét kimondó len-
gyel és német alkotmánybírósági határozat. Ez gyakorlatilag igen érzékeny területet érintett, hiszen a
terrorizmus elleni küzdelem új, fontos jogi eszközeirõl van szó.

Elvileg a nemzeti alkotmányok és az európai integráció azonban nem állhatnak egymással ellentét-
ben. A nemzeti alkotmányok is ugyanazt az értékrendet képviselik és rögzítik, amelyek meghatározzák az
Európai Unió célkitûzéseit és mûködését. A demokrácia, a mûködõ jogállam, az emberi jogok tisztelet-
ben tartása, a szabadság és egyenlõség ma már valamennyi tagállam számára alapvetõ követelmény. A
régiek számára mindezt az alapító szerzõdések, az új tagállamok számára pedig a koppenhágai kritériu-
mok, a csatlakozási megállapodások rögzítik. Az Alkotmányos Szerzõdés alapján ezek az elvek és ezek a
követelmények az acquis részeként jelennek meg. Ez a jövõre nézve is nagyon fontos megállapítás, hi-
szen olyan állam nem léphet be a közösségbe, amelynek az alkotmányában nem szerepelnek ezek az
alapvetõ értékek, amelyeknek nemcsak az írott jogban, de az adott ország alkotmányos gyakorlatában is
érvényesülniük kell. Joggal állapíthatjuk meg tehát, hogy a közösségi vívmányokon belül folyamatosan
kirajzolódik az állandóan gazdagodó, szélesedõ alkotmányos vívmányok köre. (Czuczai, 2002) Ezek egy-
ben az újonnan csatlakozó országok számára megvalósítandó konkrét követelményeket jelentettek és
jelentenek a következõ bõvítések során is. Az Európai Unió olyan formálódó alkotmányos közössége,
amelyben kifejezésre jutnak a közös történelmi, jogi és kulturális értékek.

Ebben a fejlõdésben jelent tehát sarokpontot az Alkotmányos Szerzõdés megalkotása. A kidolgozott
dokumentum a kritikák ellenére is az eddigi legrészletesebb foglalata az Unió lényegének, célkitûzései-
nek és értékeinek. Hatása, elfogadását követõen, a nemzeti alkotmányokban feltehetõen sokrétû lesz.
Közelebb kerülnek a közös értékrend alapján a nemzeti alkotmányok és az integráció. Az Európai Unió
tiszteletben tartja a tagállamok nemzeti identitását, alkotmányos, politikai, közigazgatási, önkormányzati
rendszerét. Az alkotmányos szerzõdést elfogadó tagállamok arra vállalnak közös kötelezettséget, hogy
ezeket az általános közös elveket nemzeti szinten is érvényesítsék. Ellenkezõ esetben pedig az ezeket
sértõ vagy veszélyeztetõ tagállammal szemben biztosított, szabályozott eljárás keretében, a fellépés lehe-
tõsége. (IX. cím, 58. cikk, Az uniós tagsági jogok felfüggesztése.)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

11

Az Alkotmányos Szerzõdés, az értékközvetítés és harmonizálás mellett közvetlen hatást gyakorol majd
az egyes nemzeti közjogi intézményekre is. Így jelentõs mértékben változik a nemzeti parlamentek szere-
pe. Kiszélesednek a nemzeti kormányok ellenõrzésének lehetõségei és új feladatot lesz a szubszidiaritás
érvényesülésének nyomon követése. Ezzel az új lehetõséggel a Közösség szintjén a nemzeti törekvések-
nek egy új területe jelenik meg és ez feltételezhetõen nem egyszerûsíti a döntéshozatali folyamatokat.

Az Alapjogi Charta rendelkezéseinek érvényesülése szintén a közvetlen hatás kiemelkedõ elemévé
válhat. Az ebben foglalt normák érvényességi köre csak az uniós intézményekre vonatkozik, illetve azokra
az esetekre amikor a tagállamok a közösségi jogot alkalmazzák. Ennek ellenére joggal feltételezhetjük a
charta erõteljes hatását az emberi jogok nemzeti keretek közötti szabályozására és alkalmazására. Ezt a
folyamatot várhatóan felerõsíti a Közösségek Bíróságának e téren kialakuló joggyakorlata, miként a ko-
rábbiakban a strasburgi bíróság által alkotott esetjog is lényeges befolyást gyakorolt.

Az európai alkotmányozás kapcsán joggal felvethetõ az a kérdés, hogy az szükségessé teszi-e a 2002
decemberében elfogadott magyar csatlakozási klauzula módosítását? Az eddig megismert álláspontok
megoszlanak, többen érvelnek a módosítás szükségessége mellett és sokan nem látják azt indokoltnak.
Minden esetre az alkotmányos folyamat eredményes lezárása jó lehetõséget kínál majd a magyar törvény-
hozás számára is, hogy a politikai viták eredményeként túlságosan bonyolult és érthetetlen szöveget
egyértelmûbbé és tartalmilag pontosabbá tegye.

IRODALOM

Bragyova András (2005): „Az Európai Unióhoz való csatlakozás alkotmányjogi kérdései”. In: Dr.
Inotai A. (szerk.): EU Tanulmányok. I. köt. Budapest. Nemzeti Fejlesztési Hivatal.

Czuczai Jenõ: The adaptation of the National Constitution in the light of Hungary’s accession to the
EU. (365-368. p.)

Czuczai Jenõ (2002): The legal alignment process with the constantly evolving constitutional acquis
of the EU in Central and Eastern Europe. Európa Kiadó, 2002. II. évf. 1. sz.

Dezséri Kálmán (2005): „Kérdések az Európai Unió Alkotmányos Szerzõdésének jövõjével kapcsolat-
ban”. Európai Tükör. 11. szám. 18-35.o.

Horváth Z. – Ódor B. (2005): Az Európai Unió alkotmánya. Budapest. HVG-Orac Lap és könyvkiadó
Kft.

Kende T.– Szûcs T. (szerk.) (2003): Európai közjog és politika. Budapest. Osiris Kiadó.

Mádl Ferenc (2004): Az Európai Unió alkotmányszerzõdése és a magyar alkotmány. Balatonfüred.
Hetedik Magyar Jogászgyûlés. 2004. május 20-22. Bp. 11-19. o.

The impact of EU accession on the legal orders of new EU member states and (pre) candidate countries.
Hopes and fears. The Hague. T. M. C. Asser Press. (2006)

30. Nyilatkozat. Szerzõdés az Európai Alkotmány létrehozásáról. Budapest. Európai Füzetek. 2005.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

12

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

13

Vastagh Pál*

KÖSZÖNTÕ

Köszöntöm a Magyar Tudomány Ünnepén szervezett szakmai konferencia résztvevõit, fõiskolánk ok-
tatóit, vendégelõadóinkat.

Az idei tudományos konferenciánk, abból a szempontból is új elemekkel gazdagodott, hogy külföldi
résztvevõi is vannak tanácskozásunknak. Köszönöm, hogy elfogadták meghívásunkat, és jelenlétükkel
megtisztelik rendezvényünket a Ljubljanai Fõiskola képviselõi, a finn Vaasa Egyetem képviselõje és a
Temesvári Egyetem képviselõje.

A tudomány napi konferencián a bevezetõ elõadásokkal együtt harmincnyolcan állnak majd a pulpi-
tusra és adnak számot kutatómunkájuk legfrissebb eredményeirõl. 1997-ben indult útjára ez a kezdemé-
nyezés, amely elsõsorban kettõs célt szolgál: egyrészt felhívni a figyelmet a tudományos kutatás fontossá-
gára, felhívni a figyelmet arra, hogy a tudományos kutatás nélkül megalapozott fejlõdés nem képzelhetõ
el, másrészt a tudományos kutatás számára társadalmi elismerést és támogatást szerezni.

A fõiskola kezdettõl fogva csatlakozott ehhez a kezdeményezéshez, éppen azért, mert megtehettük
ezt, mert intézményünkben van rangja és van becsülete a kutatásnak. Ez nagyon szépen tükrözõdik
azokban a publikációkban is, amelyeket intézményünk oktatói, munkatársai közzé tesznek. Felismerték
azt, hogy kutatás nélkül, tudományos munka nélkül elképzelhetetlen a korszerû oktatás. A kettõnek
szorosan kapcsolódnia, ötvözõdnie kell. Csak így lehet korszerû ismereteket átadni. Így érhetjük el, hogy
az intézményünkben tanuló hallgatók olyan ismeretekkel rendelkezzenek, amelyek segítik õket abban,
hogy megtalálják helyüket a rendkívül gyorsan változó gazdasági feltételrendszerben.

Közzétettük az intézmény oktatóinak publikációs jegyzékét. Egy tekintélyes lista külön kötetben áll
rendelkezésünkre. Szeretnénk évrõl-évre ezt felfrissíteni és hasonlóképpen közzétenni. Nemcsak az in-
tézmény oktatóira jellemzõ ez a meghatározó érdeklõdés. Örömmel mondhatjuk el, hogy a tudományos
készségeket sikerült átplántálni az intézmény hallgatóiba is. A 2006. évben a szolnoki Országos Tudomá-
nyos Diákköri Konferencián fõiskolánk hallgatói nagyon szép eredményeket értek el. Nyilván ebben az
ösztönzõ szerep elsõsorban az itt oktató kollegáké. A tizenegy résztvevõbõl nyolcan hoztak el elsõ díjat,
különdíjat. Ez abszolút értelemben is jelentõs siker, jól tükrözi azt a szellemet, amely intézményünk
mûködésében meghatározó.

Az idei év országos rendezvénysorozata több száz vagy talán ezerre is tehetõ számú elõadást, vitát,
ankétot tartalmaz. Kezemben van az a füzet, amely minden elõadást, minden intézményben, minden
szinten felsorol. E rendezvények gondolati bázisa, három fogalomra épült: az evolúció, a modernizáció
és a revolúció. Nem kell külön magyaráznom, hogy melyik fogalom miért fontos, miért jelentõs, miért
meghatározó az idei év szempontjából. Annyit szeretnék hozzátenni, hogy a következõ idõszakban meg-
határozó jelentõségû annak az átfogó programnak a megvalósítása, amelyet Nemzeti Fejlesztési Tervként
ismerünk, és amely a tényleges terepét adja mindannak, ami a következõ esztendõkben az ország gazda-
ságában, az infrastruktúra fejlõdésében, az egész modernizációs folyamatban, beleértve az oktatást is,
meghatározó lesz. Mi ennek a gondolatkörnek a jegyében az idei konferencia témáját úgy jelöltük meg,
hogy a XXI. századi vállalat, a tudásalapú gazdaság és az innováció legyenek azok a központi elemek,
amelyekhez kapcsolhatók az egyes elõadások, az egyes hozzászólások. Öt szekcióban zajlanak majd az
elõadások, és az elõadásokat követõ viták. Meggyõzõdésem, hogy ez nagyon pontosan kapcsolódik ah-
hoz a központi gondolatkörhöz, amelyet a Magyar Tudományos Akadémia ebben az esztendõben meg-
hirdetett.

* Rektor (2006. december 31-ig), Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

14

 Rendezvényünk témaválasztása kifejezi azt az általános érdeklõdést, amely jellemzi az intézmény ku-
tatómunkáját, hiszen mi, jellegünknél fogva, a képzési irányainkat alapul véve elsõsorban a kis- és közép-
vállalatok helyzetével, fejlõdésével kapcsolatos elemzéseket végezzük el.

Külön köszöntöm Burány Sándor urat, a MEH Fejlesztéspolitikai Irányítótestület tagját, aki Bajnai
Gordon úr külföldi távollétében vállalta: átfogó képet ad nekünk arról, hogy a Nemzeti Fejlesztési Terv
keretei között milyen lehetõségekkel számolhatnak a kis- és középvállalkozások.

Jó munkát és sok sikert kívánok a konferenciához!

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

15

Burány Sándor*

A KIS- ÉS KÖZÉPVÁLLALKOZÁSOK
FEJLESZTÉSÉNEK LEHETÕSÉGEI
ÉS A II. NEMZETI FEJLESZTÉSI TERV

Örülök, hogy beszélhetek arról a grandiózus fejlesztési tervrõl, amely a következõ években egyrészt
óriási lehetõség, másrészt óriási kihívás Magyarország számára. Elõször talán a lehetõségrõl, hiszen ma,
amikor a hírekben ötpercenként hallunk valami bombasztikusat, hajlamosak vagyunk gyorsan keresztül
lépni nagyon fontos híreken is. Nem elég hangsúlyozni annak a jelentõségét ugyanis, hogy Magyarország
a következõ hét évben, mintegy 8 ezer milliárd forintot fordíthat fejlesztésre. Hogyha megnézzük a ma-
gyar gazdaságtörténet különbözõ korszakait, s összehasonlító áron elemzéseket készítünk, akkor napnál
világosabb, hogy a következõ években Magyarország eddigi történelmének fejlesztési pénzek szempont-
jából, a legnagyobb lehetõsége elõtt áll.

Ez nemcsak lehetõség, hanem kihívás is. Azért nagy kihívás, mert ezt az összeget, jól kell elköltenünk.
Minden politikus, minden szakember tud pénzt költeni, de az a kihívás és az a nagy kérdés, hogy a
legjobb kombinációban tudjuk-e ezt a pénzt fejlesztésre fordítani: olyan kombinációban, amely az ország
környezetét, infrastruktúráját, beruházásait, kultúráját, oktatását érinti és támogatja.

A kormány elfogadta az Új Magyarország Fejlesztési Tervet. Ez az elsõ lépcsõ a számunkra, a vége
pedig, ami mindenkit a legjobban érdekel, azok a pályázatok, amelyekkel konkrétan meg lehet már pá-
lyázni, igényelni az összegeket. Ez egy többlépcsõs, nem túl egyszerû folyamatnak a vége. Azt akarjuk,
hogy ez a végpont a tervezésben, január 1-jével elérkezzen. Ezt meg kell elõznie három lépcsõnek.

Az Új Magyarország Fejlesztési Terv az elsõ lépcsõ, ami nagyon leegyszerûsítve, tulajdonképpen az
ország következõ hét évre szóló fejlesztési stratégiáját összegzi. Ezen belül már meghatároztuk azokat az
összegeket, amelyek az egyes területekre, köztük gazdaságfejlesztésre jutnak. Az Új Magyarország Fejlesz-
tési Terv szerint ez az összeg, közvetlenül 670 milliárd forint. Összehasonlításképpen, a jelenleg is hatály-
ban lévõ gazdaságfejlesztési operatív program, durván 150 milliárd forintot jelentett mintegy három év
alatt. A következõ hét évben, ennek több mint négyszeresét költhetjük közvetlenül gazdaságfejlesztésre.

A második lépcsõ tervezése, társadalmi vitája zajlik jelenleg, 2006 novemberében is. Az egyes operatív
programok tartalmazzák azokat a fejlesztési célterületeket, célcsoportokat, amelyekre el akarjuk költeni
ezt a mintegy 8 ezer milliárd forintot. Ez az, ami a brüsszeli döntéshozókat tulajdonképpen a legjobban
érdekli, õk alapvetõen operatív program centrikusak.

Ha ezt jóváhagytuk itthon, és elfogadták Brüsszelben, akkor, harmadik lépcsõben kerülhet sor azok-
ra az akciótervekre, amelyek körülbelül két évre szólnak elõre. Minden évben gördülõ tervezésszerûen
újraértékeljük majd az akcióterv célkitûzéseit, amelyek közvetlenül teszik lehetõvé a pályázatok kiírását.

A gazdaságfejlesztés vonatkozásában minden gazdasági szakember – sõt nemcsak õk – tudja az ország-
ban, hogy a hazai gazdaság szerkezete nem túl szerencsés. Van egy jól mûködõ, dinamikusan fejlõdõ,
már Magyarországra kutatásokat, fejlesztéseket is idehozó nagyvállalati szektor. Alapvetõen multinaci-
onális cégek a tulajdonosok, bár nem csak õk. Van emellett egy kisvállalkozói szektor. Ez minden or-

* Miniszterelnöki Hivatal, a Fejlesztéspolitikai Irányítótestület tagja

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

16

szágban így van, ez önmagában még nem egészségtelen. A baj az, hogy Magyarországon a kisvállalkozói
szektor és a nagyvállalkozások közötti szakadék nagy. Kevés kapcsolódási pont van. Évek óta így van az
országban, évek óta próbálunk ezen változtatni, de még nem beszélhetünk arról, hogy ez a távolság
szûkült volna.

Míg a hazai kis- és közepes vállalkozások adják a foglalkoztatottak durván 60-70%-át, vagyis népes
alkalmazotti gárdát foglalkoztatnak, aközben akár az exportteljesítményt, akár a bruttó hazai terméket
nézzük, részarányuk lényegesen szerényebb.

A cél az, hogy a nagyvállalkozásokhoz kapcsolódhassanak a kisvállalkozások, illetve a kisvállalkozások
számára olyan fejlõdési lehetõségeket kínáljunk, hogy õk is kicsibõl közepesek, közepesbõl nagyokká
válhassanak. Ezt célozza a gazdaságfejlesztési operatív program.

Erre a tervek szerint mintegy 670 milliárd forint áll rendelkezésre. Ha számokról beszélünk, az Euró-
pai Unió forrásait kihasználó fejlesztési terv kapcsán, akkor gyorsan el tudunk tévedni a dzsungelben,
mert minden mindennel összefügg. Ezek a számok, bár világosan meghatározhatók, nem fedik le a teljes
igazságot. Egyrészt vannak a nagy ágazati programok, köztük a gazdaságfejlesztési program, másrészt
természetesen vannak regionális programok, s a regionális programok kapcsán is minden bizonnyal
lesznek olyan pályázatok, amelyek gazdaságfejlesztési célúak.

A regionális fejlesztési programok véglegesítése is ezekben a hetekben zajlik. Az elõzetes számok
szerint további néhányszáz milliárd forinttal több lesz még ez a 670 milliárd forint. Ha a regionális fejlesz-
tési programok lehetõségeivel is számolunk, akkor durván közvetlenül 1200 milliárd forint lesz felhasz-
nálható a következõ hét évben. S hogy még tovább csavarjak egyet a számokon, a fejlesztési pénzek
között lesznek olyanok, amelyek a hitelezés rendszerénél fogva újratermelik saját magukat. Hiszen ha a
következõ hét évben, mondjuk a kedvezményes hitelekre fordítható források többször is megfordulnak,
akkor ez azt jelenti, hogy a rendelkezésre álló pénzeket megsokszorozzuk. Hogy tulajdonképpen hány-
szor, ez részint a hitelkonstrukciókon, részint a pályázók tehetségén, rátermettségén fog múlni. Szakem-
berek szerint a pénzügyi eszközökön, kedvezményes hitelkonstrukciókon keresztül, oly mértékben meg-
sokszorozhatjuk a rendelkezésre álló forrásokat – egyfajta önmagát újra feltöltõ alapként használva eze-
ket a fejlesztési pénzeket –, hogy akár több ezer milliárd forintról is beszélhetünk.

A gazdaságfejlesztésen belül tulajdonképpen négy célt tûztünk ki. Az elsõ a kutatás-fejlesztés és az
innováció. Számtalan konferencián hallottam, hogy Magyarország elmaradásának egyik oka, hogy viszony-
lag keveset költ arányaiban, kutatásra és fejlesztésre. És persze adhatnánk egy nagyon leegyszerûsített
választ, egy olyan választ, hogy akkor itt a lehetõség, itt van több százmilliárd forint – nosza – költsünk
többet ebbõl kutatásra, fejlesztésre. Adjunk, mondjunk kutatóintézeteknek, egyetemeknek több pénzt. A
feladatot kipipáltuk, nemzetközi mutatókban javultunk. Kérdés: mennyit profitált ebbõl vagy fog profi-
tálni a gazdaság? Hogy a lehetõségeket a lehetõ legjobban használjuk ki, arra van szükség, hogy a támoga-
tás ne intézmény-centrikus, hanem vállalkozás-centrikus legyen.

Vagyis a kereslet oldaláról szeretnénk a kutatást és a fejlesztést támogatni. A kétféle személet között a
végeredményt tekintve nagyon komoly különbségek vannak. Az egyik végletes lehetõség az, hogy valahol
a kutatási központok – több ilyen is van az országban – kutatnak, fejlesztenek valamit, s aztán azt mond-
juk: itt van ez a kiváló termék, a kutatási végeredmény, s felkínáljuk a gazdaságnak, hogy hasznosítsa. S
aztán vagy lesz vállalkozói kereslet erre vagy nem. Nyilván nem ez a cél. A cél az, hogy azokat a kutatáso-
kat és fejlesztéseket támogassuk – nem kizárólag, de elsõsorban –, amelyeket a vállalkozások rendelnek
meg. Mondja meg egy vállalkozás, mondja meg a gazdaság, hogy tulajdonképpen milyen termék, termék-
csoportok fejlesztésére van szükség, és ezt a fejlesztést támogassuk.

Nem szeretném szembeállítani az alkalmazott kutatást és az alapkutatásokat, de Magyarországon tu-
datában kell lenni annak, hogy nagyon sok támogatási, fejlesztési forma intézmény-centrikus. Az arányo-
kon változtatni érdemes s ezért szeretnénk a következõ hét évben a gazdaság oldaláról megközelíteni a
kutatás-fejlesztést is. Tehát a gazdaságfejlesztésen belül a hazai vállalkozások, kis- és közepes vállalkozá-
sok számára is, az elsõ a kutatás-fejlesztés és innováció, mint nagy cél, s ezen belül a fõ csapásirány az,
hogy a kereslet, a vállalkozások oldaláról közelítsünk. Éppen az elmúlt napokban zajlott az a vita, hogy
érdemes-e adókedvezményekkel támogatni a kutatást és fejlesztést Magyarországon? Jellemzõ módon
egyébként az egyik hazai multinacionális cég volt a motorja ennek a típusú követelésnek. Végül a kor-
mány belátta, hogy az adóbevételek fontosak, de a kutatás-fejlesztés lehet, hogy még fontosabb. Leírható
lesz az adókból a kutatásra, fejlesztésre fordított összeg, egészen pontosan a szolidaritási adóból. Minden
újság megírta, hogy ez alapvetõen a multinacionális cégeknek lesz kedvezõ, hiszen a kisvállalkozásoknál
ez az adókedvezmény nemigen érvényesíthetõ gazdaságpolitikai eszköz. A támogatás viszont, amit erre a

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

17

célra adunk, az a kis- és közepes vállalkozások számára is jó lehetõség. Ezért van szükség az adókedvez-
mények mellett, azokat kiegészítve, közvetlen pályázati pénzekkel is támogatni azt a kutatást és fejlesz-
tést, amely mint termék a lehetõ legrövidebb idõ alatt épül be a gazdaságba.

A második, a legismertebb, a legnépszerûbb támogatási forma: a beruházás-támogatás. Azok a kis- és
közepes vállalkozások, amelyeknek saját jövedelemtermelõ képessége nem teszi lehetõvé, hogy új gépe-
ket szerezzenek be, így korszerûsíthetik a termelésüket, javíthatják termékeik színvonalát. Versenyképes-
ségük érdekében pályázhatnak ezekre a technikai, technológiai fejlesztésekre néhány millió forint erejé-
ig. A kis- és közepes vállalkozások számára ez jó lehetõség. Hasonlóan az elõzõ blokkban említett kutatás-
fejlesztési támogatásokhoz, vissza nem térítendõ támogatásról van szó.

S ugyancsak nem kell visszafizetni azt a beruházás munkahely-teremtési támogatást, ezen a blokkon
belül, amelyet Magyarország hátrányos kistérségeiben fordítunk majd munkahelyteremtésre.

Kijelöljük – kifejezetten a területi felhasználást kikötve –, hogy hol vannak azok a hátrányos helyzetû
kistérségek ahol a munkahelyek létrehozása stratégiai cél. Azok a vállalkozások vissza nem térítendõ
támogatást kaphatnak, amelyek ezekben a térségekben hoznak létre munkahelyeket. Ez a létezõ legnép-
szerûbb támogatási forma, ennek sikereit, tapasztalatait fogjuk a következõ években is hasznosítva lehe-
tõvé tenni ezt a típusú támogatást.

A harmadik blokk a gazdaságfejlesztésen belül az adekvát üzleti környezet megteremtése. Az egyik
csapásirány az információs társadalom kiépítése. Legyünk kicsit földhöz ragadtabbak. Magyarországnak
azon a területein, ahol nem magától értetõdõ a szélessávú internet hozzáférés, ezt a lehetõséget kedvez-
ményesen megteremtjük, támogatjuk az ipari parkokat. Szintén olyan támogatásokról van szó, amelyeket
nem kell visszafizetni.

A negyedik blokk különbözõ pénzügyi konstrukciókat és visszatérítendõ támogatásokat jelent. Az ebben
a blokkban összpontosított támogatásformák elsõsorban azoknak a vállalkozásoknak szólnak, amelyeknek a
jövedelemtermelõ képessége már túl van az elsõ sokkon, de a vállalat jövedelemtermelõ képessége még
nem érte el azt a színvonalat, hogy minden további nélkül hitelt vegyen fel, akár beruházásra, akár munka-
helyteremtésre, bármilyen fejlesztési célra. Ezeknek a kis- és a nagy- és közepes vállalkozások határán mozgó,
már sikeres, de még nem eléggé sikeres vállalkozásoknak szánjuk ezt a negyedik nagy blokkot.

Alapvetõen háromféle konstrukcióban gondolkozunk. Az elsõ a mikrohitel konstrukció, amely jelen-
leg is létezik. A lényege, hogy azoknak a vállalkozásoknak, amelyek hitelképesek, de a piaci kamatozású
hiteleket nem képesek vállalni, tegyünk lehetõvé kedvezményes kamatozású hiteleket.

A második visszatérítendõ támogatási forma azoknak a vállalkozásoknak jelenthet majd lehetõséget, ame-
lyek már a piaci kamatozású hitelt is vissza tudnák fizetni, viszont a meglehetõsen szigorú, nem túl vállalko-
zóbarát hazai bankrendszer, összes követelményeinek képtelenek eleget tenni. Nem felelnek meg azoknak a
feltételeknek, hogy a bank folyósítsa számukra ezt a hitelt, amelyet egyébként õk vissza tudnának fizetni,
piaci kamatozás mellett is. A vállalkozók rémtörténeteket tudnak ezekrõl „kanosszajárásokról” mesélni,
hogy egy-egy bankon belül, mennyi idõt vesz igénybe, hány olyan feltételt támasztanak, amelyet, kicsit leegy-
szerûsítve, az õ szavaikkal, ha teljesíteni tudnának, akkor igazából már nem is lenne szükségük hitelre.

Ez a visszatérítendõ támogatás a hitelgarancia elvére épül. Az állam – a fejlesztési lehetõségét kihasz-
nálva – kezesként odaáll a nyertes pályázó mellé. Természetesen a hitelt a piaci feltételek mellett a vállal-
kozónak kell visszafizetnie, de a garanciát – és ebben persze van kockázat, ezért erre pénzt kell szánni –
az állam magára vállalja.

A visszatérítendõ támogatások, utolsó, harmadik de nem feltétlenül a rangsor végén kullogó lehetõsé-
ge a tõkejuttatás. Ez pedig már kifejezetten azoknak a versenyképes vállalkozásoknak kíván további lehe-
tõséget teremteni, amely vállalkozások már jövedelemtermelõk, képesek piaci hiteleket felvenni és vissza-
fizetni, de a továbblépéshez, tõkeemelésre lenne szükség, ami persze pénzbe kerül.

Elõadásomból remélem kiderült: komolyan el vagyunk szánva arra, hogy a következõ hét fejlesztési
évben, a gazdaságfejlesztés középpontjába a kis- és közepes vállalkozások támogatását állítjuk.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

18

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

19

Belyó Pál*

GAZDASÁGI KILÁTÁSOK
ÉS A KONVERGENCIA-FOLYAMAT

A hazai gazdasági fejlõdés korábbi tendenciái 2006-ban némileg módosulnak. A bruttó hazai termék
várhatóan 4 százalékkal bõvül. A növekedési ütem lassulását a belföldi fogyasztás várttól elmaradó
növekedése és a beruházási tevékenység kismértékû visszaesése okozza. A GDP növekedését a kivitel
dinamikus bõvülése tartja fenn. A belsõ hiány ugyanakkor nõtt, az államháztartási deficit jelentõsen
emelkedett, amit az õsztõl bevezetett és a jövõ évben folytatódó kiigazító intézkedések hivatottak orvo-
solni. Jövõre az egyensúly-javító intézkedések hatására a hiány érezhetõen csökken, GDP-arányosan
mintegy 3 százalékponttal, a növekedési ütem viszont mérséklõdik. Modellszámításaink szerint a GDP
dinamikája 2007-ben 2,4 százalék körüli lesz. 2006 elsõ három negyedévében a gazdasági folyamatok
nem tértek el számottevõen a múlt évi tendenciáktól, a bruttó hazai termék 4,2 százalékkal nõtt. A
harmadik negyedévben viszont a GDP növekedési üteme mérséklõdött, volumene 3,8 százalékkal bõ-
vült az egy évvel korábbihoz képest és egy százalékkal az elõzõ negyedévihez viszonyítva. Keresleti
oldalról a termelés növelését alapvetõen a dinamikusan bõvülõ export biztosította. A lakossági fo-
gyasztás növekedése elmaradt a GDP ütemétõl és a reálkeresetek növekedésétõl.

2006-ban a bruttó állóeszköz-felhalmozás az elõzõ évi szinten marad, modellszámításainkban vár-
hatóan fél százalékkal csökkenni fog. Az év második és harmadik negyedévében markáns visszaesést
regisztráltak. Az elsõ kilenc havi teljesítmény 0,4 százalékkal maradt el a bázisidõszakitól, ami a GDP
dinamikájára is negatívan hatott. A visszaesést a tavalyi magas bázis mellett a bizonytalan üzleti környe-
zet és a kormányzati beruházások visszafogása okozta. 2007-ben a bázishatás miatt, valamint az uniós
transzferek beruházás-élénkítõ hatása következtében a bruttó állóeszköz-felhalmozás ismét a GDP-dina-
mika felett növekedhet. A beruházási tevékenység 2007 második felében élénkülni fog, mértéke az év
egészében eléri a 4,4 százalékot. A külkereskedelmi termékforgalom 2006 elsõ kilenc hónapjában erõ-
teljesen bõvült, euróban számolva a kivitel dinamikája meghaladta a 15 százalékot, a behozatalé 13
százalék körüli volt. A külkereskedelmi egyenleg jóval kedvezõbb az egy évvel korábbinál. A hazai
gazdaság továbbra is exportorientáltan fejlõdik, a termékforgalomban az export dinamikája tartósan
magasabb az importénál.

Az államháztartás pénzforgalmi adatok alapján számított hiánya 2006 elsõ tíz hónapjában 1 510
milliárd forint volt önkormányzatok nélkül, ez a várható éves GDP 6,5 százalékának felel meg. Az
adóbevételek túlteljesültek, a hiány növekedése elsõsorban a kiadások megugrásával magyarázható. A
tb-alapok január-október között 188 milliárd forintos deficitet mutatnak annak ellenére, hogy a költség-
vetési hozzájárulást idén érezhetõen emelték. A folyó fizetési mérleg elsõ féléves adatai alapján a szol-
gáltatásokat, jövedelmeket és átutalásokat is tartalmazó folyómérleg elsõ félévi hiánya 200 millió euróval
több a bázisidõszakinál. A külsõ finanszírozási igény az államháztartás csökkenõ finanszírozási igénye
miatt a következõ évben mérséklõdik. A háztartások hitelfelvétele – külsõ finanszírozási igénye – várako-
zásaink szerint késõbb csökken, így a folyó fizetési mérleg hiánya mérséklõdik. Az európai uniós tõke-
transzferek szintén javítják finanszírozási pozíciónkat. Összességében a folyó fizetési mérleg GDP ará-
nyosan az idei 7,1 százalékról jövõre 6,1 százalékra csökkenhet.

Az infláció az elsõ negyedévben alacsony volt, májustól növekvõ tendenciát mutatott, szeptember-
októberben a drágulás üteme megduplázódott, fõként az áfa-kulcs emelkedése miatt. 2007-ben folyta-
tódik a drágulás, az infláció elsõsorban a hatósági áremelkedések és az áfa-kulcs emelése nyomán
erõsödik, a dezinflációs trend idõlegesen megtört. Az áfa-kulcs változás az élelmiszerárakat növelte, a
gázáremelés a háztartási energia árában éreztette hatását. 2007 elején az infláció a további áremelések

* Tanszékvezetõ fõiskolai tanár, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

20

és az ártámogatási rendszer átalakítása nyomán gyorsul. Az árszínvonal emelkedése a következõ év kö-
zepén egyensúlyi szintet ér el, az év második felében a drágulás mérséklõdik, az év egészére 6,4 száza-
lék körüli átlagos áremelkedést prognosztizálunk. A termelõi árak az infláció alatti mértékben emel-
kednek.

2006-ban a jegybanki alapkamat 6 százalékról 8 százalékra emelkedett. A forint stabilizálódott. A
középtávú inflációs nyomás továbbra is magas, így az irányadó kamat csak lassan csökkenhet. 2007
végén 6,5 százalékra mérséklõdhet a két hetes jegybanki betét után fizetett kamat. 2006 végére a
forint árfolyama jelentõsen megerõsödött, így éves átlagban 265 Ft/euró számítható. 2007 elsõ negyed-
évétõl további erõsödést feltételezünk a pénzügyi bizalom újbóli megerõsödése eredményeként. A 2007.
év egészére 256-257 Ft/euró árfolyamot valószínûsítünk.

2006 elsõ kilenc hónapjában a bruttó átlagkereset 7,7 százalékkal emelkedett, a versenyszférában
8,3 százalékos, a költségvetési intézményekben 7 százalékos kereset-növekedést mértek. Az év eleji adó-
és járulékcsökkenésnek köszönhetõen a nettó keresetek a bruttónál gyorsabb ütemben, mintegy 8 szá-
zalékkal nõttek. A reálkeresetek elsõ három-negyedévi emelkedése 4,8 százalék volt. A lakossági fo-
gyasztás bõvülése jelentõsen elmarad a reálkeresetek növekedésétõl. 2006 egészében a reálkeresetek 3
százalékkal nõnek. Az egyensúly-javító lépések miatt a lakosság növelte megtakarításait, hogy a többlet-
költségek fedezetére némi tartalékkal rendelkezzék. 2007-ben a bruttó keresetek az inflációnál vala-
mivel kisebb mértékben emelkednek, a reálkeresetek várhatóan 3,5 százalékkal csökkennek.

2007-re mérsékelt ütemû, továbbra is exportvezérelt gazdasági növekedést várunk. Modellszámí-
tásaink szerint 2007-ben a GDP dinamikája 2,4 százalék körüli lesz, a végsõ fogyasztás 0,6 százalékkal
visszaesik, ezen belül a lakossági fogyasztás 0,5 százalékkal csökken. A gazdasági fejlõdés kiemelt prio-
ritása a pénzügyi egyensúly fokozatos és tartós javítása. Rövid távú cél az államháztartási egyensúly
helyreállítása a 2006-2009 közötti idõszakban. Ez részben a kiadások lefaragásával, részben adó- és járu-
lékemeléssel valósul meg. A program fontos eleme az adóalapok szélesítése, az arányosabb köztehervi-
selés kialakítása. A hosszabb távú célok fókuszában a tartós növekedés megteremtése és a gazdaság
fenntartható felzárkózási pályára állítása szerepel. A 2007. évi költségvetés tervezete szerint érezhetõ
elmozdulások lesznek az államháztartás bevételi és kiadási oldalának szerkezetében. Jelentõsen növek-
szenek az adó- és járulékbevételek, mérséklõdnek a kormányzat folyó- és beruházási kiadásai, átalakul
az ártámogatási rendszer. Számításaink szerint az államháztartás GDP-arányos hiánya idén 10,1 szá-
zalék lesz. Az egyensúly-javító és reformintézkedések fokozatos megvalósítása reális célkitûzés. A kor-
mányzati intézkedések hatására az államháztartás egyenlege jelentõsen javulhat, aránya 2007-ben
6,8 százalékra mérséklõdhet. A kiigazítás sikere komoly mértékben függ attól, hogy a magasabb adó- és
járulékkulcsokkal milyen mértékben sikerül növelni a bevételeket és a kiadások csökkentését, milyen
szerkezetátalakításokat sikerül tartóssá tenni.

Fiskális politika

A június 10-én megjelent Új Egyensúly programban, valamint az Európai Bizottságnak október 1-jén
benyújtott Konvergencia Programban megjelent intézkedések és elvek mentén készült el a 2007. évi
költségvetés tervezete. A kitûzött célok szerint az államháztartási hiány – ESA95 módszertan szerint –
a 2006-ban várható GDP arányos 10,1 százalékról 2007-ben 6,8 százalékra csökken. A pénzforgalmi
személetben közölt mutató 9,7 százalékról mérséklõdik 6,9 százalékra.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

21

Forrás: Eurostat, PM

Az államháztartási deficit lefaragását az alábbi intézkedésekkel igyekszik elérni a kormány:
• adó- és járulékbevételek emelése;
• ártámogatások leépítése;
• egészségbiztosítási alap kiadásainak mérséklése;
• tartalékképzési kötelezettség szigorítása.

Az adó- és járulékbevételek változásának részletei már az Új Egyensúly programban is megjelentek.
A bevételek növelésének szándéka minden jövedelemtulajdonost érint, hiszen:
• a vállalkozásoknál bevezetésre kerül a társasági különadó, emelkedik az EVA-kulcs,

nõ a járulékalap;
• a lakosság terhei a személyi jövedelemadó kedvezmények leépítésén keresztül nõnek;

Az áfa-kulcs módosítása és a fizetett járulékok növekedése szintén növeli a bevételeket,
egyidejûleg kedvezõtlenül érinti a háztartásokat.

ADÓ- ÉS JÁRULÉKBEVÉTELEK VÁLTOZÁSA AZ ELMÚLT ÉVEKBEN
(a GDP százalékában)

���

���

��

��

��

��

��

�	

�

��

���� � ��� ���� � ��� ���� ���
 ���	 ���� ���� ����

�
����
�
����������

��

��
����������

ÁLLAMHÁZTARTÁSI HIÁNY
(GDP százalékában, fordított skálán)

����

����

����

���

	���

����

����

����

����

����

�����

�������� ��!"
#$%&'�� !"(�&)

�*� +�� ,'(-!.$ ��!"
/0�
#$%&'��!"(�&)

12�$�&� ��" �-%
,��2&.$

3 4���5��� � ��&� �&
6 4-� -� � �,��2&.$

12�$�&� � �"
�72�!5, ,� �2&. $

���

���	

����

����

����

Forrás: PM

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

22

A változások érintik a társadalombiztosítási alapok struktúráját is. A munkáltatókat terhelõ járulékok
változatlansága mellett változik a szerkezet, azaz a nyugdíjalap bevételei emelkednek az egészségügyi
alappal szemben. Az adóterhelés súlypontjai nem változnak, a közvetett adók (áfa) súlya nem csök-
ken, miközben a közvetlen adók (szja, társasági adó) emelkednek.

Az adóbevételek emelésétõl várja a kormány a megtakarítások felét. A fent kiemelt tételek a GDP 1,7
százalékát érik el. A kiigazítás sikere komoly mértékben függ attól, hogy mennyiben sikerül növelni a
magasabb adó- és járulékkulcsokkal a bevételeket. A jövõ évre vonatkozó fontos kérdés, hogy miként
változik az adóalap. Ezt lényegében két tényezõ befolyásolja:

• milyen mértékben fogja vissza a kibocsátást/termelést/fogyasztást a terhek emelkedése;
• milyen mértékû lesz/lehet az adóelkerülés?

Az elsõ kérdést leszûkíthetjük arra, hogy miként változik a bruttó hazai termék és az infláció 2007-
ben. Ha megnézzük a GDP három legfontosabb pillérét (háztartások fogyasztása, állóeszköz-felhalmozás,
nettó export) akkor azt látjuk, hogy a kiigazító lépések komolyan érintik az elsõ két tételt; azaz a lakosság
jövedelmi pozíciójának kedvezõtlen változásán és a beruházások lassulásán keresztül a belföldi kereslet
dinamikája mérséklõdhet, esetleg csökkenhet. A kivitel növekedésének elsõsorban a külsõ kereslet szab
határt. Bár az európai uniós konjunktúraciklus a jövõ évben dekonjunkturális szakaszba ér, jelentõs
visszaesésre emiatt nem kell számítani. Modellszámításaink szerint 2007-ben a GDP 2,5 százalék körüli
mértékben bõvülhet. Az infláció elsõsorban a hatósági áremelkedések miatt ugrik meg jövõre, ezt a
maginfláció növekvõ trendje kíséri. Összességében 6 százalék körüli fogyasztói árindexre számítunk a
következõ év átlagában. Az intézkedések következményeit mérlegelve várható, hogy a 2006. végére ki-
alakult magas inflációs ráta a jövõ év elsõ felében tovább növekszik, a második félévben az áremelkedés
üteme valamelyest mérséklõdik.

A kormány a 2007. évi költségvetés tervezetében 2,2 százalékos GDP növekedéssel és 6,2 százalékos
inflációval számolt. Bár a bruttó hazai termék növekedése alacsony, a magas infláció miatt az adóalap
növekedése nem marad el a korábbi évekétõl. Itt érdemes megkülönböztetni az egyes szereplõk adóalap-
jait:

• A háztartások adóalapja a bérdinamika mérséklése miatt kisebb ütemben nõ. A fogyasztáson (áfa)
illetve megtakarításon (kamatadó, árfolyamnyereség-adó) keresztül az adóbevétel kisebb
mértékben emelkedik.

• A vállalkozások jövedelme a kereslet és az adóterhelések függvényében változik. A belföldi kereslet
mellett a külsõ kereslet sem élénkül jövõre, így itt is csökkenõ adóalapra kell számítani.

A kormány már 2006 második felében megtette az elsõ lépéseket az ártámogatások leépítésére. A
gázár-kompenzáció racionalizálása valamint a szociális árkompenzáció rendszerének bevezetése/kiépí-
tése azt a célt szolgálja, hogy a világpiaci árak emelkedését csökkenõ arányban ellentételezzék a költség-
vetésbõl.

A gyógyszertámogatás az elmúlt években gyorsan emelkedõ és egyre nagyobb súlyt képviselõ kiadási
tétellé nõtte ki magát a költségvetésben. Az árképzés átalakításával 2007-ben jelentõsen csökkenne az
erre elõirányzott összeg (még ha az elkülönített tartalékokat is figyelembe vesszük). Bár a gyógyszer-
kasszát a korábbi évek költségvetéseiben sorozatosan alultervezték, 2007-ben a rendszer meghirdetett
átalakítása garantálhatja a valós megtakarítást.

A központi költségvetés fogyasztói ártámogatás sora tartalmazza az igénybe vett közlekedési szolgálta-
tások után megfizetett kompenzációt. Ezen a soron a költségvetés kisebb megtakarítással számol, bár – a
meghirdetett tervek szerint – itt is változik a finanszírozás rendszere. Konkrét elképzelésekrõl azonban
még nincs információ, így a kiadások csökkenése kérdéses.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

23

Forrás: PM

Az egészségbiztosítási alap kiadásai a 2006-ra várható GDP-arányos 6,9 százalékról 6,6 százalékra mér-
séklõdhetnek 2007-ben. Az alap finanszírozási rendszere már 2006-ban is változott. A további módosítá-
sok következményei az alábbiak:

• a munkáltatók által fizetett járulékbevételek csökkennek, míg a biztosítottak által fizetett összeg nõ;
• a gyógyszertámogatás összege mérséklõdik;
• a gyógyító-megelõzõ ellátásra fordított összeg csökken.

Az alap egyenlegét – illetve a központi költségvetésbõl az alap hiányának fedezésére fordított kiadáso-
kat – a bevételek növelése és a kiadások csökkentése egyaránt javítja.

2007-ben változik az államháztartás tartalékolási rendszere. Míg korábban az általános költségve-
tési tartalék mellett voltak fejezeti tartalékok, addig jövõre két további tartalékelemmel bõvül a rend-
szer. A létszámleépítések fedezetére és az új közszolgálati személyzeti politika kialakítására elkülönített
céltartalék mellett fejezeti szinten is megjelenik az egyensúlyi tartalék. Ez utóbbi csak a fejezeti szintû
költségvetési tervek teljesülése esetén használható fel. Így összességében a korábbi évek 70-80 milliárdos
tartalékával szemben a következõ évi költségvetésben összesen 225 milliárd forintnyi tartalék van, ami
megközelítõleg a GDP 1 százaléka.

Véleményünk szerint a következõ három tényezõ garantálja a jövõ évi költségvetési hiány
csökkentését:
• 2006 utolsó negyedévében már megszülettek azok a döntések, amelyek rövid távon is növelik a

bevételeket;
• eltérõen a korábbi rendkívül kedvezõtlen gyakorlattól azokon a területeken, ahol még csak

tervezet van egy esetleges döntésrõl, ott nem kalkulálnak a megtakarítással
(pl. fogyasztói árkompenzáció);

• jelentõs összegû fejezeti egyensúlyi tartalék áll rendelkezésre, aminek szigorúak a felhasználási
feltételei.

A fenti garanciák mellett számításaink szerint a GDP 2-2,5 százalékának megfelelõ megtakarítás már
„borítékolható”. Ezen túlmenõen további hiánycsökkentés is elérhetõ lesz. A Konvergencia Programban
meghirdetett ütemezésnek megfelelõen teljesülnek a Brüsszelnek tett ígéretek. A hiány 6,5-7,0 százalé-
kos sávban ingadozhat 2007-ben.

A 2006-ban felhalmozódó tetemes deficit miatt az államadósság is jelentõsen emelkedik. A 2005-
ben még 60 százalékot el nem érõ GDP-arányos mutató 2006-ban várhatóan eléri a 65 százalékot, 2007-
ben tovább emelkedik és megközelíti a 68 százalékot. Az elsõdleges egyenleg – a Konvergencia Program
szerint – 2008-ban lehet ismét pozitív, így az adósság csökkentésére csak az évtized végén van esély.

��� ��

��� ��

��	 ��

��� ��

��� ��

��� ��

��� ��

��	 ��

��� ��

��� ��

��4����1 ������ �7"�7�4-����� 1������ 6��7��4�" ���� �1���� ��

���

���	

����

����

����

ÁRTÁMOGATÁSOK ALAKULÁSA
(A GDP százalékában)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

24

Forrás: Eurostat, PM

A költségvetés tervezete, annak vitája, valamint a korábbi elkötelezettségek figyelembevételével a kor-
mány 2006-ra vonatkozó új hiányprognózisát teljesíthetõnek tartjuk, így az ESA’95 szerint GDP-arányo-
san számított hiány valamelyest meghaladhatja a 10 százalékot. Az egyensúly-javító intézkedések és re-
formintézkedések fokozatos megvalósítása reális célkitûzés, így a 2007. évi deficit a bruttó hazai ter-
mék 6,8 százalékára mérséklõdhet.

Monetáris politika
Az árfolyam növekvõ volatilitása, az államháztartás finanszírozási igényének növekedése, valamint az

inflációs nyomás miatt 2006-ban a jegybanki alapkamat 6 százalékról 8 százalékra emelkedett. Nálunk
a legmagasabb a kamatszint a régióban. A forint stabilizálódása mellett a középtávú inflációs nyomás
továbbra is magas, így az irányadó kamat csak lassan csökkenhet.

JEGYBANKI BETÉTI KAMAT ALAKULÁSA (hónap végén)

�� ���

�����

�����

�	���

�
���

�����

�����

����

����

����

���

���� ���� ���� ���� ���
 ���	 ���� ���� ���� ��� � ����

ELSÕDLEGES EGYENLEG
(a GDP százalékában)

�

�

	

�

�

��

��

�	

��
�	

1
��

��
�	

1
�

��
�	

1
��

��
�	

1
��

��
�	

1
��

��
�	

1
��

��
��

1
��

��
��

1
�

��
��

1
��

��
��

1
��

��
��

1
��

��
��

1
��

��
��

1
��

��
��

1
�

��
��

1
��

��
��

1
��

��
��

1
��

��
��

1
��

�2��4"��

8�-9���4��

���7��� ��4��

:-��7-&���4��

4&�(�$ �

Forrás: Eurostat
Megjegyzés: Az Eurostat által közölt jegybanki betéti kamatláb nem feltétlenül esik egybe
az adott ország „irányadó kamatával”, de ahhoz rögzített.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

25

Rövid távon továbbra is meghatározó az árfolyam ingadozása. A külföldi befektetõk bizalmát is tükrö-
zõ árfolyam változása még mindig korlátot szab a jegybank mozgásterének.

INFLÁCIÓ

A mögöttünk álló év elsõ felében még erõteljes dezinfláció volt jellemzõ. Az elsõ negyedévben 2 és 3
százalék között mozgott a 12 havi fogyasztói árindex, s ezzel márciusban történelmi mélypontra csök-
kent az inflációs ráta. A nyár elsõ hónapjaiban a szezonális élelmiszerek drágulása kissé emelte az árin-
dexet. Õsszel azonban az Új Egyensúly programban szereplõ hatósági áremelések (gázár, áfa-kulcs eme-
lése, jövedéki adó változása) bejelentését követõen az áremelkedés üteme 6 százalék fölé szökött.

FÕCSOPORTOK HOZZÁJÁRULÁSA A 12 HAVI ÁRINDEXHEZ

�� ��

���

���

���

��

	��

���

���

���

��
�

�
;�,

��
2

��

6-
3

�2
��

1
��

<
2

�

��
�

&
�

1
�,

2�

,=
�

 2
�

,=
&

2�

�2
�

2�
4�

2
�

�4
-�

�-
1

3-
�

�$
�"

3-
�

��
(-

1
3

-�

!
-<

-1
3

-�

��
��

;�,
��

2
��

6-
3

�2
��

1
��

<
2�

��
�

&
�

1
�,

2�

,=
�

 2
�

,=
&

2�

�2
�2

�4
�2

�

�4
-�

�-
1

3
-�

�$
�"

3-
�

4�&��&� ������$
��7.3�< $ $-$ ��%4-1 ���7 ���$
>�4� �� ��� �-�-�� �
?�� �"��6��7 ��4� �� �< $$ -$
@29�4�$ �!�� �< $ $-$

4-�4-�� � �&�$ ��!�9��7��2$
A&- &1 ��4-�-$

Forrás: KSH

Két jellemzõ trend figyelhetõ meg a termékek és szolgáltatások árának emelkedése mögött. Egyrészt
jól látható, hogy az élelmiszerek ára még az intézkedések bejelentése elõtt drágult, s az áremelkedés
üteme késõbb sem lassult. Másrészt a hatósági áremelések közvetett és közvetlen hatásokon keresztül is
emelték az inflációt.

Szinte minden élelmiszertermék ára emelkedett az elmúlt hónapokban. Jellemzõen a nyár végétõl
emelkedett a hús, húsfélék, tejtermékek, cereáliák ára. Kivételt képeznek a zöldségfélék, amely körben az
év elején volt komoly áremelkedés (30 százalék fölött), míg az év második felében „enyhült” a drágulás
üteme. A kávé, tea, üdítõital kategóriában volt a legalacsonyabb az áremelkedés. Az árindex meglódulása
ebben a termékkörben nem volt teljesen váratlan, hiszen az elmúlt évek alacsony árindexei után, a ver-
seny enyhülése (elsõsorban import-termékeken keresztül) valamint a költségek emelkedése nyomán
számítani lehetett az árak megugrására. Az árszínvonal emelkedése a következõ év közepén várhatóan
újabb egyensúlyi szintet ér el, az év második felében az áremelkedés üteme ismét lassul.

A hatósági áremelés az áfa-kulcs változásán keresztül az élelmiszerek árában, valamint a gázáremelé-
sen keresztül a háztartási energia árában éreztette hatását. Az októberi, 6,4 százalékos fogyasztói árindex-
bõl már 1,6 százalékpont a háztartási energia drágulásának volt „köszönhetõ”. A jövõ év elején további
központi árintézkedésre kerül sor, ami éves szinten is felfelé tolja az inflációs rátát.

Az évek óta csökkenõ árindexet mutató tartós fogyasztási cikkek körében jövõre sem számítunk ár-
emelkedésre, az index várhatóan közelebb lesz a nullához. A forint év végi újbóli erõsödése tovább csök-
kenti – az egyébként alapvetõen importból álló – termékkör drágulását. Az egyéb cikkeknél, elsõsorban a
ruházati termékeknél – a korábbi tapasztalatok szerint – a hatósági áremelkedés tovagyûrûzõ hatása erõs
lesz, így az árindex emelkedhet.

2006-ban az év eleji alacsony árindexek miatt éves szinten még 4 százalék alatt marad az infláció. Így
az elõzõ évit alig meghaladó 3,8 százalékos átlagos áremelkedésre lehet számítani. 2007-ben a fent

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

26

jelzett tendenciák eredõjeként az infláció 6 százalék fölé szökik. Éves szinten 6,4 százalékos áremelke-
dés várható.

ÁRFOLYAM

A forint árfolyama tavasztól õszig egy sajátos – néhol a kelet európai valutáktól is elszakadó – pályát
járt be. A választások elõtt megjelenõ ígéretverseny, az államháztartás finanszírozási igényének növeke-
dése, valamint az õsszel kialakult belpolitikai feszültség nyomán a forint hullámvasútra került, és jelentõ-
sen gyengült az euróval szemben. A helyzet október elején, az Európai Bizottságnak megküldött Konver-
gencia Program részleteinek megismerése után kezdett normalizálódni. A jegybanki alapkamat emelése
ezt a folyamatot támogatta, a forint december elején már ismét közel az év eleji szinten állt.

FORINT/EURÓ ÁRFOLYAM ÉS A JEGYBANKI ALAPKAMAT

Forrás: MNB

A hazai valuta elõreláthatóan ismét a 250-260 forint/eurós sávban mozog majd. A júniusban bemuta-
tott Új Egyensúly program, az október elején benyújtott, majd december 1-jén megújított Konvergencia
Program megalapozta a deficit tartós csökkentését, ami a külföldi befektetõk (hitelnyújtók) szempontjá-
ból elsõdleges fontosságú volt. Láthatók a garanciák a deficit csökkentésére – már rövid távon is (beveze-
tett adóemelések, tartalékolás, ártámogatás megváltoztatása). A konzisztens államháztartási reform alap-
elvei többnyire még hiányoznak, így feszültség még marad jövõre is. Az elsõ fordulópont tavasszal várha-
tó, amikor az Európai Bizottság véleményezi az eddig elért eredményeket. Amennyiben a jelentés kedve-
zõ lesz, a monetáris lazítás indokolttá válik.

Az év végéig marad a 8 százalékos jegybanki alapkamat. A jövõ év elején még kisebb valószínûséggel,
késõbb nagyobb valószínûséggel csökken az irányadó kamat. 2007 végén 6,5-7 százalékra mérséklõdhet
a két hetes jegybanki betét után fizetett kamat.

FIZETÉSI MÉRLEG

A folyó fizetési mérleg hiánya a második negyedévben elérte a három milliárd eurót. Az áruk és szol-
gáltatások egyenlege kedvezõbb, míg a jövedelmek egyenlege kedvezõtlenebb, mint az elõzõ év azonos
idõszakában. Az osztalékfizetés miatt a második negyedévben nõtt a jövedelmek kiutalása (ez ebben az
idõszakban rendszeresnek mondható). Az újrabefektetett jövedelmek nélküli tõkebefektetések volume-
ne szintén csökkent az elsõ negyedévhez képest. Ez rontotta a nem adóssággeneráló finanszírozást.

A külsõ finanszírozási igény az államháztartás csökkenõ finanszírozási igénye miatt a következõ évben
mérséklõdik. A háztartások hitelfelvétele – külsõ finanszírozási igénye – várakozásaink szerint késõbb
lanyhul. Ez azt jelenti, hogy külföldi hitelfelvétel – az ikerdeficit logikája szerint – az államháztartási hiány

�
�

�	�

���

���

���

���

���

��
�

�;
�

�;
�

�

�
��

�
;�

�
;�

�

��
��

;�
�

;

�

��
�

�;
�

�;
�

��
�

�
;�

�;
�

�

��
�

�
;�

;
�

��
�

�;
�

;
�

�

��
�

�;
�

	;
��

��
�

�;
�

	;
�

	

��
�

�;
�

�;
��

�
��

�
;�

�
;�

�

��
�

�;
�

�;
�

�

��
��

;�
�

;�
�

��
��

;�
�;

�

��
�

�;
�

�;
�

�

��
�

�;
�

�;

�

��
�

�
;�

�;
�

	

��
�

�;
�

�;
��

��
�

�;
�

�;
��

��
�

�;
�

�;
�

�

�
��

�
;�

�
;�

�

�
��

�
;�

�
;�

��
�

�;
�

�;
�

�

��
�

�;
�

�;
�

�

��
�

�
;�

�;
�

	

	

�

�

�

�

�

+�6�&7 �1�#3�&�� &!�& ��-��-&7)

B�1�� �#,�33��&!�& �� -��-&7)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

27

csökkenésénél visszafogottabb mértékben apad. Kérdés, hogy a lakossági fogyasztás, illetve fogyasztási
hitelfelvétel mikor ütközik egy olyan plafonba, amikor már a fogyasztás kisimítására való törekvés és a
reál-jövedelmi pozíció romlása összeegyeztethetetlenné válik.

HÁZTARTÁSOK ÉS NON-PROFIT SZERVEZETEK HOSSZÚ ÉS RÖVID LEJÁRATÚ
HITELÁLLOMÁNYA A GDP SZÁZALÉKÁBAN 2005-BEN

� �� 	� �� �� ��� ���

@�1 �� �

:-��7-&���4��

4&�(�$ �

: � (�� �

4&�(.� �

���7�����4��

A�4����4��

C&��4���4��

�'�'����4��

D-&� 21

����< ����4��

� �����4��

�2�4� � �

E.1 -����4��

(.!���4��

���7�&���4��

E��(.� �

���� 2��& �

>�&&��! �

9���4=�&-,����=

�'(!�&-,���� =

Forrás: Eurostat

Nemzetközi összehasonlítások alapján úgy tûnik, hogy a hazai lakossági hitelfelvétel még elmarad a
nyugat-európai, de néhány kelet-európai országban megfigyelt szinttõl. Az már a harmadik negyedévi
adatok alapján látható, hogy a hosszú lejáratú hitelek (alapvetõen ingatlanvásárláshoz köthetõ) volume-
ne csökkenõ ütemben nõ, míg a rövid lejáratú (fogyasztási hitelek) volumene továbbra is dinamikus.

A RÖVID ÉS HOSSZÚ LEJÁRATÚ HITELEK ARÁNYA A PÉNZÜGYI ESZKÖZÖK SZÁZALÉKÁBAN

Forrás: MNB

����

����

�����

�����

�����

�����

����

��
��

F
�

�
��

�F

��
��

F
�

��
�

�F

��
��

F
�

��
��

F

��
�

F
�

��
�

F

��
�	

F
�

�
��

	F

��
��

F
�

��
��

F

��
��

F
�

��
��

F

����

����

��	�

����

����

����

����

��	�

����

����

9���4=�&-,���� =

�'(!�&-,����=

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

28

Várakozásaink szerint a lakossági hitelfelvétel a következõ év közepétõl csökken. Ez javítja a külsõ
finanszírozási igényünket, így csökken a folyó fizetési mérleg hiánya. Az Európai Uniós tõketranszferek
szintén kedvezõbb pozíciót eredményeznek. Összességében a folyó fizetési mérleg a 2006. évi GDP ará-
nyos 7,1 százalékról 6,1 százalékra csökkenhet.

A reálgazdaság fejlõdése

Az alapvetõ külkereskedelmi tendenciák a következõ évben alig változnak, a növekedés továbbra is
dinamikus lesz. Az export és az import növekedési üteme közötti különbség mérséklõdik. A nemzetközi
és a hazai termelési valamint áruforgalmi folyamatok alapján úgy látjuk, hogy 2007-ben a kivitel 11
százalékkal, a behozatal 9 százalékkal bõvül. Az importtermékek kereslete élénk lesz, fõként a beruhá-
zások növekedése miatt, a belföldi felhasználás csak kismértékben emelkedik.

Az egyensúlyi célok teljesítéséhez, a gazdaság mozgásban tartásához a világgazdasági feltételek
kedvezõek. A globális gazdaság jelenlegi konjunktúraciklusa 2006 közepén érte el csúcspontját. A nem-
zetközi szervezetek és intézetek elõrejelzése szerint a négy éve tartó növekedés ebben az évben 5 száza-
lék feletti bõvülést hozhat. A következõ másfél évben a növekedési ütem néhány tized százalékponttal
csökkenhet. A külsõ konjunkturális feltételek összességében kedvezõek maradnak, a világgazdaság növe-
kedési üteme 2007-2008-ban 4,5 százalék közelében lesz. A világkereskedelem tendenciái hasonlóan
bíztatóak. A nemzetközi kereskedelmi forgalom ebben az évben 9 százalékkal haladja meg az elõzõ évit.
A várakozások szerint a forgalom a következõ két évben is erõteljesen bõvül.

Az év utolsó hónapjaiban a kõolaj árszintemelkedése megállt, a hordónkénti ár 60-65 dollár körül
stabilizálódni látszik. A nyersanyagok és alapanyagok árai tartósan emelkednek, fõként a növekvõ kelet-
ázsiai kereslet hatására. Az inflációs nyomás ellensúlyozására az alacsony kamatok korrekciója folytató-
dik. A kamatemelési periódus hamarosan lezárulhat, a növekedés egyre érezhetõbb prioritás lesz a
vezetõ országok gazdaságpolitikájában.

2006. november végén a dollár az elmúlt másfél év leggyengébb árfolyamán állt az euróval szemben.
Az erõsödõ euró és a gyengülõ dollár páros elsõsorban a vártnál kedvezõtlenebb amerikai makrogazda-
sági eredmények következménye. Az élénkülõ európai növekedés és a megakadt amerikai kamatemelési
sorozat az euró erõsödését támogatja. A nemzetközi gazdaság hajtóerejének számító országok növekedé-
se kissé felülmúlta a korábbi várakozásokat 2006 elsõ felében. Az Egyesült Államokban 2006 elsõ negyed-
évében 3,7 százalékos éves növekedést regisztráltak, a második negyedévben ez 3,5 százalékra mérséklõ-
dött, majd a harmadik negyedévben 3 százalékra csökkent. Az EU-25 tagállamában a harmadik negyedév-
ben 2,9 százalékkal, az eurózónában 2,7 százalékkal nõtt a kibocsátás az egy évvel korábbihoz képest. A
japán gazdaság ezévi teljesítménye hullámzó volt, éves szinten várhatóan 2,7 százalékkal bõvül a szigetor-
szág gazdasága. Az Unióhoz újonnan csatlakozott országok dinamikus fejlõdése folytatódott. A tizek
közül több országban a várakozásokat meghaladó növekedést regisztráltak.

A nemzetközi szervezetek õszi elõrejelzései 5,1 százalékra teszik a globális kibocsátás idei növekedé-
sét. A nemzetközi elemzések és konjunktúrafelmérések a gazdaság enyhén csökkenõ dinamikáját prog-
nosztizálják 2007-re. A Valutaalap 4,9 százalékos, az Európai Bizottság elõrejelzése 4,6 százalékos terme-
lésbõvüléssel számol, 2008-ra az elemzõk kissé élénkebb növekedést várnak. A világgazdaságra számított
konjunktúramutató az év egészében magas szinten, szûk sávban ingadozott. Az OECD konjunktúrainde-
xei a gazdaság lassú növekedését jelzik. Az elõrejelzésekbõl az is érzékelhetõ, hogy a nemzetközi gazda-
ság konjunktúraciklusa 2006 második felében leszálló ágba fordult. Az erõs fundamentumok hatására az
ütemvesztés a következõ másfél évben valószínûleg nem lesz erõteljes.

Az Ecostat hazai konjunktúrafelmérései az év utolsó hónapjaiban javuló üzleti várakozásokat jelez-
nek. A bizalmi indexek szeptemberben érték el mélypontjukat, október-novemberben a vállalkozások
derûlátása fokozatosan javult. Az enyhe bizalomerõsödés arra utal, hogy a cégek többsége túljutott az
adóemelések és a keresletcsökkentõ intézkedések okozta sokkhatáson, higgadtabban és reálisabban mérik
fel rövid távú fejlõdési lehetõségeiket. A nagyvállalatok 2007 elsõ hónapjaira a makrogazdaságban és
saját vállalkozásukban is nehézségek, feszültségek kialakulásával számolnak. 2006 végén termelése bõví-
tését piaci oldalról a nagyvállalatok 52 százaléka tartja reális lehetõségnek. A kis- és középvállalatok a
nemzetgazdaság helyzetét viszonylag kedvezõnek értékelik. Saját kilátásaik megítélésében is erõsödik a
derûlátás. A vállalatcsoport véleménye szerint a kis cégek fejlõdését jórészt a várható reálbér- és reálnyug-
díj-csökkenés, a belföldi vásárlóerõ szûkülése korlátozza. Az exportlehetõségeket mindkét vállalatcso-
port pozitívan értékeli. A fejlesztési elképzelések a két vállalatcsoportnál különböznek. A nagyvállalatok
bizalma javult, mintegy kétharmaduk tervezi cégét érezhetõ mértékben fejleszteni. A kis- és középvál-
lalatok beruházási hajlandósága alacsony szinten stagnál.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

29

A bruttó állóeszköz-felhalmozás dinamikus növekedése ez év tavaszán megtört. A beruházások 2006
elsõ negyedévében még erõteljesen, 10 százalékot meghaladó ütemben nõttek, a második negyedévben
viszont 3,3 százalékkal, a harmadikban 4,1 százalékkal csökkentek az elõzõ év azonos idõszakához ké-
pest. 2006-ra a beruházások szinten maradásával (0,4%-os csökkenésével) számolunk. Az állótõkekép-
zés lendületvesztése átmeneti jelenség, az egyensúly helyreállítását elõnybe helyezõ gazdaságpolitika
elkerülhetetlen következménye. Az állami autópálya-építések korábbi magas üteme idén mérséklõdik, a
termelõ szféra fejlesztési hajlandósága az év egészében visszafogott, a lakosság ingatlanfejlesztése veszí-
tett lendületébõl. Kismértékû javulás a termelõ beruházások területén várható. A kereslet lanyhulását
jelzi a lakásépítési kérelmek tartós és jelentõs visszaesése, valamint az építõipari termelés csökkenése és
alacsony rendelésállománya. Kedvezõ, hogy az építési munkák és a gépbeszerzések növekedése kezd
kiegyenlítõdni. A beruházások ütemének mérséklõdése, majd idõleges visszaesése a kormányzati tervek-
nél és a banki elõrejelzéseknél korábban és erõteljesebben következett be, a fejlesztések jelentõsebb
ütemcsökkenését 2007-re várták. Számításaink szerint a jövõ évtõl a beruházások fokozatos élénkülése
várható, amit az uniós források bõvülése, a mûködõtõke beáramlása, a makrogazdasági egyensúly
javulása alapozhat meg.

A feldolgozóiparban az elmúlt két évben jelentõs fejlesztéseket valósítottak meg, hatékony kapacitá-
sokat helyeztek üzembe, amelyek a 2006. évi termelésbõvülést biztosították. Az ágazat idei beruházásai
várhatóan 5-6 százalékkal maradnak el a bázisidõszakitól. Ez a jövõ évi termelés és export szempontjából
vet fel aggályokat. A közepes súlyú kereskedelem fejlesztései az év elsõ kilenc hónapjában 10 százalékkal
emelkedtek. A piaci információk alapján a gyors fejlõdés fennmaradásával lehet számolni. A
villamosenergia-ellátást biztosító fejlesztések továbbra is halasztódnak, az elõrelépést a kisebb racionali-
záló fejlesztések jelentik. A víz-, gáz-, közmûépítés jó ütemben halad. A mezõgazdaság raktárépítési prog-
ramja az év elsõ felében befejezõdött. A gépek, berendezések állományának fejlesztése alacsony szinten
folytatódik. Az idei beruházások volumene várhatóan 10 százalékkal elmarad a tavalyitól. A közszolgálta-
tó ágazatok beruházásai az elsõ kilenc hónapban egyenetlenül, összességében 4,5 százalékkal nõttek. Az
oktatás fejlesztésére 3,3 százalékkal, az egészségügy fenntartására 7 százalékkal többet fordítottak, mint
egy évvel korábban. A beruházások volumene 2007-ben élénkülhet, az uniós források bõvülésével, jelen-
tõs összegû mûködõtõkével és a vállalkozói beruházások fokozatos növekedésével számolunk. E ténye-

zõk együttes hatásaként a beruházások jövõ évi növekedése elérheti a 3-4 százalékot.
Az ingatlanpiacot középtávon élénk növekedés jellemezte. Az utóbbi egy-két évben a fejlõdés ki-

egyensúlyozott lett, a növekedési ütemek mérséklõdtek. A különbözõ típusú ingatlanok fejlesztése és
forgalma eltérõ mértékû volt. A középtávú trend és a várható feltételek alapján az ingatlanpiac szolid
növekedésével számolunk, a fejlesztések ingatlancsoportonként differenciálódnak. Az Ecostat Ingatlan-
barométer indexe 2006 harmadik negyedévében 42,7 százalék, mintegy 4 százalékponttal alacsonyabb
az elõzõ negyedévinél, s összességében az ingatlanpiac további lanyhulására utal. A kínálat meghaladja a
keresletet, a létesítések volumene kevés ingatlancsoport kivételével csökken. Az értékesítési idõk hosszab-
bodnak, az árak alig emelkednek, a használt ingatlanok körében stagnálnak, helyenként csökkennek.

A piacon ingatlantípusonként eltérõ trendek érvényesülnek. A meghatározó volument képezõ lakás-
piacon a teljesítmények 2006 elsõ felében kezdtek csökkenni. Az új építésû lakások piacán idén és jövõre
is visszaesés várható, a lakásfelújítások viszont tartósan bõvülnek, ezek általában korszerûsítõ beruházás-
sal párosulnak. A használt lakások körében erõs a túlkínálat és tartósan az is marad. A lakáspiac borús
prognózisát alátámasztja a lakásépítési engedélyek 20-30 százalékot is elérõ visszaesése. A lakásépítés
volumene 2006-ban elmarad a múlt évi 41 ezres teljesítménytõl. Ebben az évben elõreláthatóan 33-35
ezer lakást vesznek használatba. A következõ években a lakásépítés teljesítménye várhatóan tovább
csökken, 2007-ben kb. 30-32 ezer új lakás átadásával számolunk. Az irodapiacon 2007 végéig jelentõs
fejlesztések várhatók, a kereslet viszont csak mérsékelt ütemben bõvül, a kihasználtság alacsony. A beru-
házások többsége továbbra is a fõvárosban valósul meg. A kereskedelmi ingatlanok piaca élénk marad, a
fejlesztések súlypontja a vidéki városokba tevõdik át. A raktárpiacon elsõsorban a logisztikai létesítmé-
nyek iránt nõ a kereslet. A piac mértékadó szereplõi szerint az ingatlanlétesítés- és forgalmazás közép-
távon élénkülhet, a korábbi ingatlanlétesítési- és forgalmi boom következményei több évig éreztetik
hatásukat. A kereslet ingatlantípusonként eltérõ mértékben és irányban változhat. A lakáspiac érezhetõ
visszaesését az irodapiac fokozatos telítõdése követheti. A kereskedelmi és raktározási létesítmények
folyamatos bõvülését piaci korlátok egyelõre nem veszélyeztetik. Az árak és a bérleti díjak szintén diffe-
renciáltan változnak, az áremelkedés mértéke viszonylag alacsony lesz, a piacok relatív telítõdése miatt.

A mezõgazdaság hozzáadott értéke 2006-ban 6-8 százalékkal marad el az egy évvel korábbitól. Az
ágazatban realizált jövedelem viszont magasabb lesz, mint a bázisidõszakban. A mezõgazdaság és a halá-
szat bruttó hazai termékének volumene január-szeptemberben 7,5 százalékkal maradt el az egy évvel
korábbitól. A növénytermesztés teljesítménye az átlagosnál valamivel nagyobb mértékben csökkent. Az
állattenyésztés kibocsátása stagnál, az ágazatban nincs lényeges elmozdulás 2005-höz képest. Az ágazati

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

30

struktúra átalakítási programja középtávra készült, lényege a növénytermesztés-állattenyésztés egyensú-
lyának helyreállítása és a bioenergetikai nyersanyag-igények kielégítése. A program megvalósítása nagy
körültekintést igényel, az állattartók és a biobiznisz szereplõi között érdekellentét alakulhat ki. A
szemestermények gyorsan növekvõ kereslete várhatóan felveri az árakat, amelyeket az állattartók
már nem tudnak kigazdálkodni. Így az állattartás térvesztése fokozódhat.

A magas gabonaárak kialakulásában jelentõs szerepe volt az intervenciós felvásárlásnak. A kimagasló-
an jó termés és a kínálati piac hatására hazánk már második éve az EU legnagyobb gabonakészlettel
rendelkezõ tagállama lett. Az elmúlt két évben a 31 millió tonnás hazai termésbõl az intervenció kereté-
ben 8,1 millió tonnát vásároltak fel, ami a teljes termés 26 százaléka. 2006 szeptemberéig a felvásárolt
gabona egynegyedét értékesítették, háromnegyede raktáron van. Az új intervenciós szakasz kezdetére
megszûnt a raktárhiány. A mezõgazdasági termékek értékesítésének csökkenõ tendenciája a harmadik
negyedévben folytatódott, január-szeptemberben 3,8 százalékkal maradt el a tavalyitól. A teljes érté-
kesítés több mint 60 százalékát kitevõ élõ állatok és állati termékek értékesítése 4 százalékkal volt keve-
sebb a tavalyinál. A húsimport számottevõen emelkedett, részben a hazainál alacsonyabb árak, részben a
mennyiségi hiány miatt. Az agrártermékek árszintje az elsõ három negyedévben 9,4 százalékkal nõtt az
egy évvel korábbihoz képest. A növényi termékek árszínvonala 16 százalékkal, az élõ állatoké és állati
termékeké 3,5 százalékkal emelkedett. A zöldségfélék ára 18 százalékkal, a gyümölcsöké 17 százalékkal
volt magasabb, mint egy évvel korábban. A mezõgazdasági és élelmiszeripari termékek külkereskedelmi
forgalma az elsõ nyolc hónapban több mint 11 százalékkal bõvült. Az export növekedése ismét elmaradt
az importétól, a forgalom egyenlege pozitív volt, értéke 410 millió eurót tett ki. Az idõszakban a legna-
gyobb árbevételt a hús és húskészítmények, valamint a gabona és gabonakészítmények kivitele biztosítot-
ta. A behozatalban a fehérjetakarmány és a húskészítmények domináltak.

A mezõgazdaság beruházási tevékenysége az elsõ kilenc hónapban lanyha volt, élénkülés a negyedik
negyedévben sem várható. A beruházások volumene a vizsgált idõszakban 9 százalékkal elmaradt a tava-
lyitól, a harmadik negyedévben a csökkenés mértéke meghaladta a 14 százalékot. A fejlesztések visszaesé-
se a központi támogatások szûkülésével függ össze. Az év egészére 5-10 százalék közötti elmaradás
várható a tavalyi állóeszköz-felhalmozástól. 2007-2008-ban az uniós források bõvülése kedvezõen be-
folyásolja majd a beruházásokat és a jövedelmezõséget, elindíthatja az állattenyésztés régóta szorgalma-
zott fejlesztését. A növénytermesztés túlsúlya a bioüzemanyagok térnyerése miatt tartósan fennmarad. A
költségvetés tervezete szerint 2007-ben 456 milliárd forintot költhetnek agrár- és vidékfejlesztésre. A
bioalapú üzemanyagok térhódításával a mezõgazdaságban egy új ipari–energetikai alapanyag ter-
melõ ágazat alakulhat ki, felértékelõdhet az agrárium szerepe és jelentõsége a nemzetgazdasági ágak
között, növekedhet hozzájárulása a GDP-hez.

A kiskereskedelmi forgalom volumene 2006 elsõ három negyedévben 5 százalékkal haladta meg az
egy évvel korábbi szintet. A forgalom bõvülése az év során fokozatosan lassult, az elsõ negyedévi 6
százalékos növekedést az õszi hónapokban 4,5 százalékos bõvülés követte. A kiskereskedelmi eladások
növekedése nemzetközi összehasonlításban magas, kétszerese a uniós átlagnak.

A gépjármû és alkatrész forgalom a második negyedévben stagnált, a harmadikban 3,5 százalékkal
visszaesett. A három negyedévi forgalom mindössze 2,7 százalékkal bõvült. Az üzemanyag-eladások az
eltelt idõszakban magas ütemben növekedtek, az árak szélsõséges hullámzásától függetlenül. A gépjár-
mû-beszerzés és az üzemanyag-felhasználás ellentétes irányú változása kiegyenlítette egymást, az ágazati
mutatóra nem gyakorolt érezhetõ hatást.

Átlag feletti forgalombõvülést ért el a használtcikkek, a gyógyszerek, valamint a ruházati cikkek keres-
kedelme. A jelentõs arányt képviselõ gyógyszerforgalom az év egészében kimagaslóan magas és egyenle-
tes (12-14% közötti) forgalomnövekedést ért el.

Az idei értékesítés mérsékelten lassuló tendenciájában már érezhetõ a költségvetési egyensúly-javító
intézkedéseknek a fizetõképes keresletre gyakorolt negatív hatása. A szakértõi értékelések 2006 végére
még javuló vásárlási kedvet prognosztizálnak, a fogyasztók pénzköltését a megtakarítási kényszer mérsé-
kelten befolyásolja. Mindezek alapján 2006 egészére 4,5-5 százalék közötti forgalomnövekedést prog-
nosztizálunk, változatlan áron számolva. 2007 elsõ hónapjaitól a bolti eladások fokozatos visszaesése
várható. Jövõre a kiskereskedelmi forgalom 2,4 százalék körüli bõvülésével számolunk.

A turizmus két évig tartó dinamikus növekedése 2006-ban veszített lendületébõl, az elsõ három
negyedévi teljesítmények elmaradnak a múlt évitõl. Az utasforgalom továbbra is élénk, a tartózkodási idõ
és az átlagos költés azonban fokozatosan csökken. 2006. január-szeptemberében 30 millió külföldi láto-
gató érkezett hazánkba, 6 százalékkal több, mint egy évvel korábban. A vendégek háromnegyede kirán-
duló, átutazó, mindössze egy napot tartózkodott hazánkban. A több napra érkezõk száma tavaly óta 8
százalékkal csökkent.

A külföldi látogatók háromnegyed év alatt 726 milliárd forintot költöttek nálunk, ebbõl a több napra
látogatók 545 milliárd forintot, az összes kiadás 75 százalékát. A több napra érkezõk számának csökke-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

31

nése a turisztikai bevételek visszaeséséhez vezetett. A szálláshelyigényes kereslet csökkenése a legjelen-
tõsebb nyugat-európai viszonylatban következett be, olyan turisták körében, akiknél a fajlagos költés az
átlagosnál magasabb. Az uniós csatlakozás idõszakában jelentkezõ vonzerõ napjainkra megkopott, az
idõben indított marketing-kampányok szerény eredménnyel jártak, s az olcsó diszkont légitársaságok
„utascsábító” hatása is érezhetõen csökkent. A magyar lakosság az év háromnegyed részében 12,8 millió
alkalommal utazott külföldre, 7 százalékkal kevesebbszer, mint egy évvel korábban. A több napra látoga-
tók száma az átlagosnál nagyobb mértékben csökkent. A kiutazók szolgáltatásokra 423 milliárd forin-
tot költöttek, 12 százalékkal kevesebbet a tavalyinál. Ez tette lehetõvé, hogy a turizmus aktívum-képzõ
szerepe a fizetési mérlegben javuljon. A hazai lakosság szerény belföldi turisztikai aktivitását 2006 elsõ
félévében mérsékelt növekedés jellemezte. Az összes költés és a szálláshelyi kiadások növekedtek. Az öt
és több napra utazók 40 milliárd forintot költöttek, ez folyó áron 6 százalékos, volumenben kb. 2 száza-
lékos növekedést jelent a múlt évihez képest.

2006-ban a turizmus-ágazatban a hozzáadott érték növekedése mérsékelt lesz, a foglalkoztatottság,
valamint a beruházási teljesítmények valamelyest emelkednek. A belföldi turizmus növekedése is lanyha
lesz, a fejlõdést a fizetõképes kereslet csökkenése veti vissza. 2006-ban a turizmus teljesítménye 0,5
százalékkal növekedhet. Erõsödik a fizetési mérlegre gyakorolt egyensúly-javító szerepe, fõként a ki-
utazó turizmus visszaesése miatt. A belföldi turizmus teljesítménye várhatóan az átlagot meghaladóan
emelkedik. A 2007. évi szezonban a teljesítmények érdemi változásával nem számolunk.

Az ipar konjunktúrája 2006 egészében kedvezõ, az elsõ kilenc hónapban az ágazat bruttó termelése
10 százalékot meghaladó ütemben emelkedett. Az ipar hozzáadott értéke 9 százalékkal nõtt a feldolgozó-
ipar jelentõs teljesítménytöbbletének köszönhetõen. Az ágazat anyagmentes termelése az elsõ negyedév-
ben 12 százalékkal, a másodikban 7,3 százalékkal, a harmadikban 8,7 százalékkal bõvült.

A feldolgozóipar teljesítménynövekedését elsõsorban a vegyipari és a gépipari ágazatok biztosítot-
ták. A nemzetgazdasági ág termelése a múlt év közepén kezdett élénkülni, az elõzõ év azonos idõszaká-
hoz képest a havi termelés-növekedések 10 százalék fölé emelkedtek. Keresleti oldalról a feldolgozóipar
dinamikus növekedése alapvetõen az exportértékesítés 13,7 százalékos növekedésének köszönhetõ. A
belföldi értékesítés is dinamizálódott az elõzõ évekhez képest, a kilenc havi bõvülés 5,7 százalékot ért el.
A feldolgozóipari kivitel négytizedét képviselõ villamosgép- és mûszer gyártásának exportvolumene meg-
közelítõleg 20 százalékkal emelkedett. A kivitelbõl egynegyedes arányban részesülõ jármûgyártás 15,5
százalékkal növelte külpiaci eladásait.

A belföldi értékesítés 5 százalék körüli dinamikája eléggé új keletû, 2005 közepétõl tapasztalható.
Korábban ebben a relációban a stagnáláshoz közeli indexek voltak jellemzõk. A havi adatok azt jelzik,
hogy a hazai értékesítés konjunktúrája túllendült a lokális csúcson, a növekedés üteme folyamatosan
mérséklõdik, szeptemberben 3,7 százalékra csökkent. A belföldi értékesítés mérséklõdõ trendje jórészt
az év közepén bejelentett intézkedések hatásának a következménye. Számolni kell azzal, hogy a korrek-
ció valós hatása 2007 közepe felé kezd érezhetõvé válni, a jelenlegi rendelések kifutását követõ hónapok-
ban.

Az ipari termelés növekedésének kedvez az európai konjunktúra, ami segíti az exportértékesítés ma-
gas ütemének fenntartását. E várakozás realitását alátámasztják a korábbi exportrendelések, valamint a
pozitív vállalati vélekedések. A fentiek alapján valószínûsíteni lehet, hogy az ipar 2006. évi növekedése
kismértékben meghaladja a 10 százalékot. A 2007. évi teljesítményt több ellentétes irányba ható ténye-
zõ befolyásolja: a belföldi értékesítés volumenének kismértékû csökkenése folytatódhat, az export dina-
mikája viszont a jövõ év közepéig fennmarad, az év második felében feltehetõleg mérséklõdik. E hatások
eredõjeként az ipari termelés 2007-ben várhatóan 6-8 százalék közötti többletet ér el.

Az építõipari boomot az elmúlt 2-3 évben kétszámjegyû növekedés jellemezte. A ciklus 2005 közepén
tetõzött, majd az év utolsó negyedében a növekedési ütem 10 százalék körülire mérséklõdött. 2006-ban
a dinamikus növekedést stagnálás, majd fokozatos visszaesés követte, részben a stabilizációs intézke-
dések kereslet-visszafogó hatásának eredményeként. 2006 elsõ három negyedévében az építõipari ter-
melés 2,1 százalékkal visszaesett az elõzõ év azonos idõszakához képest. A növekedési ütem idén folya-
matosan csökkent, a március havi teljesítményt kivéve. Az ágazat lejtmenete szeptemberben erõsödött,
ekkor 4,8 százalékos visszaesést regisztráltak az egy évvel korábbihoz képest. Az épületek termékcsoport-
ban stagnálás körüli helyzet alakult ki az elsõ kilenc hónapban, az egyéb építmények csoportjában vi-
szont látványos volt a visszaesés, valószínûleg az autópálya-építés lendületvesztése miatt.

A szerzõdések átlagos megvalósulási ideje az építõiparban 1,5-2,5 év között van. A 2004 év végi magas
rendelésállomány által generált kereslet a végéhez közeledik, ezt a hatást az új rendelések alacsony volu-
mene nem tudja ellensúlyozni. Az építõipari kereslet 2006-ban visszaesõ szakaszba került. A rendelésál-
lomány-adatok változékonysága, az út- és autópálya-építés idõbeli átütemezése valamint az egyenetlen
bázishatások miatt az építõipari termelés 2006-2007. évi alakulása az átlagosnál nagyobb hibahatárral
becsülhetõ meg. 2006-ban az építõipar termelése a korábban feltételezettnél kisebb lesz, a jelenlegi

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

32

tendenciák alapján 2-3 százalék körüli volumencsökkenést várunk. 2007-re a csökkenés mértéke 3-4
százalék között változhat.

A szállítás, raktározás, posta és távközlés nemzetgazdasági ág hozzáadott értékének volumene 3,1
százalékkal nõtt 2006 elsõ kilenc hónapjában. A szállított áruk tömege 6,4 százalékkal, árutonna-kilomé-
ter teljesítménye ennek kétszeresével, mintegy 14,1 százalékkal nõtt. A közúti szállítások távolsága folya-
matosan növekszik. A távolsági személyszállításban az utasok száma alig változott tavalyhoz képest. Az
utas-kilométer teljesítmény egyenletes ütemben 7 százalékkal emelkedett az év háromnegyed részében.
A légi szállítás térnyerése folyamatos, részesedése az idén megközelíti a 30 százalékot.

A piaci tendenciák alapján az áruszállítás, valamint a raktározás teljesítménye várhatóan 3 szá-
zalékkal emelkedik ebben az évben. 2007-ben a szállítási alágazat teljesítménye 2-2,5 százalékponttal
haladhatja meg az ideit. A közúti fejlesztések változó intenzitással folynak, a teljesítménytöbblet elérhe-
ti a 10 százalékot. A vasút fejlesztése 2007-ben várhatóan nagyobb lendületet vesz.

A távközlés, informatika mûszaki színvonala és teljesítménye folyamatosan és magas ütemben nö-
vekszik, alapvetõen az intenzív mûszaki kutatás-fejlesztésnek köszönhetõen. Közepes ütemben nõ a szé-
lessávú internet-elõfizetõk köre, a vezetékes vonalak száma csökken. A mobil-elõfizetõk száma a harma-
dik negyedévben 157 ezerrel bõvült, szeptemberben 100 lakosra számítva 95,4 elõfizetõt regisztráltak. A
piac telítettsége miatt a növekedés éves üteme mérséklõdik. Az internetszolgáltatás piaca erõsen kon-
centrált. A szolgáltatók száma meghaladja a 200-at, ugyanakkor 19 cég mondhatja magáénak az elõfizeté-
sek 90 százalékát. Az internet-elõfizetõk körében a szerkezeti átalakulás felgyorsult. Különösen a kábel-
hálózatos elõfizetések gyarapodnak gyorsan. A vezeték nélküli internet rohamosan terjed, 180 ezer felet-
ti elõfizetõvel elérte a 16 százalékos arányt. Az internetszolgáltatásokból származó nettó árbevétel a har-
madik negyedévben meghaladta a 22 milliárd forintot, 39 százalékkal volt magasabb az egy évvel koráb-
binál. 2006-ban a posta, a távközlés, az informatika teljesítménye jó ütemben fejlõdik. A szolgáltatá-
sok értéke összehasonlító áron 3-4 százalékkal növekszik. 2007-ben az alágazatban az ideihez hasonló
fejlõdés és növekedési ráta várható.

A lakosság gazdasági aktivitása az utóbbi évben kismértékben javult. 2006 június-szeptemberében a
gazdaságilag aktívak létszáma 30 ezerrel bõvült. Az aktív népességen belül a foglalkoztatottak száma 20
ezerrel, a munkanélkülieké 10 ezerrel emelkedett. A 15-74 év közötti népesség körében az aktivitási
ráta 55,3 százalék volt. 2006-2007-ben az aktivitási ráta lényeges javulásával nem lehet számolni. Némi
emelkedés az aktív korban lévõ munkanélküliek számának növekedésébõl adódhat. A foglalkoztatottak
átlagos létszáma ez évben 24 ezer fõvel több, mint 2005 elsõ kilenc hónapjában volt. A foglalkoztatottsá-
gi ráta továbbra is alacsony, mértéke 51,1 százalék. 2006 szeptemberében teljes munkaidõs alkalma-
zásban 2791,4 ezren álltak. Az elõzõ év hasonló idõszakához képest a létszám lényegében stagnált. A
költségvetési szerveknél 1,8 százalékkal kevesebben dolgoztak, mint tavaly szeptemberben, a verseny-
szférában 0,5 százalékos volt az alkalmazotti létszám emelkedése. A vállalkozói szféra nagyobb létszám
felszívására nem képes, a közigazgatásból viszont 15-20 ezer embert terveznek elbocsátani. Elhelyezésük-
re komoly erõfeszítéseket tesznek, a munkavállalók egy része azonban így is állás nélkül marad. 2006-
2007-ben a foglalkoztatásban nem várható érezhetõ javulás. A közszolgáltató szféra karcsúsításával a
foglalkoztatottság csökkenése reálisabb elõrejelzésnek tûnik. A munkanélküliek száma az elsõ három-
negyed évben átlagosan 318,3 ezer fõ volt, 10 ezer emberrel több, mint egy évvel korában. A munkanél-
küliségi ráta a legutóbbi jelentés szerint 7,5 százalék volt. A korábbi évek 5-6 százalékos mutatójához
képest ez érezhetõ emelkedés, közelítjük az EU átlagát. A munkanélküliek száma idén és jövõre is kis-
mértékben tovább emelkedhet.

A keresetek az év elsõ háromnegyed részében növekedtek. A bruttó átlagkereset 7,7 százalékkal, a
nettó 8 százalékkal volt magasabb, mint egy évvel korábban. A vállalkozói szférában a bruttó átlagkereset
8,3 százalékkal, a költségvetési szektorban 7 százalékkal magasabb az elõzõ évinél. A reálkereset az év
elsõ kilenc hónapjában 4,8 százalékkal haladta meg az egy évvel korábbit, 3,1 százalékos infláció mellett.
Azzal számolunk, hogy a reáljövedelem növekedése a reálkeresetekénél kisebb lesz, mértéke 2006-ban 3
százalék körüli lehet, 2007-ben a reálkereset mintegy 3,5 százalékkal csökkenhet, ezért széles társadal-
mi rétegek helyzetének nagyobb mértékû romlása várható.

A lakossági fogyasztásban növekvõ szerepe van a szolgáltatások igénybevételének, arányuk megha-
ladja a 40 százalékot. A szolgáltatások volumene az árukénál kisebb mértékben emelkedik. 2006-ban a
lakossági fogyasztás 1,6 százalék körüli mértékben bõvül.

A háztartások megtakarítási rátája az elmúlt években folyamatosan csökkent, 2006-ban viszont emel-
kedett. A megtakarítások és a keresetek között nem mutatható ki kapcsolat. A lakosság pénzmegtakarítá-
sai 2006 szeptemberéig 20 ezer milliárd forintot tettek ki, a 2005 végéhez képest 6,6 százalékkal emel-
kedtek. A megtakarítások struktúrája meglehetõsen merev, a készpénz- és betét-megtakarítások aránya
35 százalék fölött van; az értékpapírok, részvények aránya továbbra is alacsony. A lakosság hitelállománya
2006 szeptemberében 6 ezer milliárd forint felett volt, ez mintegy 20 százalékkal magasabb a múlt év

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

33

véginél. A GDP arányos hitelállomány 26-27 százalék körüli, nemzetközi összehasonlításban nem magas.
A megtakarítások 5-6 százalékos, a lakossági hitelállomány 20 százalék körüli emelkedésével számo-
lunk 2006-ra. A 2007-re viszont mindkét pénzügyi tevékenység növekedési ütemének mérséklõdését
prognosztizáljuk.

Az Új Egyensúly Program pénzügyi hatásai szinte valamennyi társadalmi réteget érintik, de eltérõ
mértékben. Az alacsony jövedelmû családokat különbözõ támogatási programok segítik az átállásban. Az
egyik legfontosabb, már szeptembertõl jelentkezõ hatás az áfa középsõ kulcsának 5 százalékpontos eme-
lése. Ez a legnagyobb mértékben a gyermekes és az aktív háztartásokat terheli. Az energia árának jelentõs
emelését a kormány gázár-támogatással kompenzálja a rászorulóknál. 2006. szeptembertõl a munkavál-
lalók egészségbiztosítási járuléka 4-rõl 6 százalékra emelkedett. Az egészségügyi járulék 2007. januárban
6-ról 7 százalékra emelkedik, hatására a nominális keresetek egy százalékkal mérséklõdnek.

Az egyensúly-javító intézkedések mellett felgyorsult a reformprogramok megvalósítása. A társadalmi
vonatkozású programok közül az oktatásban és az egészségügyben a már meghozott intézkedéseket
folyamatosan követik majd a további kiigazítást, felzárkózást eredményezõ lépések.

AZ ECOSTAT 2006 DECEMBERI ELÕREJELZÉSE A MAGYAR GAZDASÁG FEJLÕDÉSÉRE
(változás az elõzõ évhez képest, összehasonlító áron)

Mutatók 2004 2005 2006 2007

 várható elõrejelzés

Bruttó hazai termék (%) 4,6 4,2 4,0 2,4

Háztartások végsõ fogyasztása (%) 3,1 3,8 1,6 -0,5

Közösségi fogyasztás (%) 0,9 0,2 -4,7 -1,1

Bruttó állóeszköz-felhalmozás (%) 7,9 5,6 -0,4 4,2

Kivitel (nemzeti számlák alapján, %) 16,4 11,6 15,7 10,8

Behozatal (nemzeti számlák alapján, %) 13,2 6,8 10,5 9,0

Külkereskedelmi áruforgalom egyenlege (Mrd euró) -3,9 -2,8 -2,5 -1,4

Éves fogyasztói árindex (%) 6,7 3,6 3,8 6,4

Folyó fizetési mérleg egyenlege (milliárd euró) -7,5 -7,6 -6,3 -6,2

Közvetlen tõkebefektetések (milliárd euró) 4,0 4,1 3,5 4,0

Államháztartás ESA95 egyenlege a GDP százalékában -6,5 -7,4 -10,1 -6,8

Munkanélküliségi ráta (%) 6,1 7,2 7,6 7,8

A bruttó átlagkereset alakulása (%) 6,1 8,8 7,5 6,5

Az ipari termelés alakulása (%) 8,3 7,3 10,5 7,0

Az építõipari termelés alakulása (%) 6,8 16,6 -2,5 -3,5

Kiskereskedelmi forgalom volumene, (%) 5,7 5,6 4,8 2,5

Betéti kamatok (két hetes MNB) a) 9,5 6,0 8,0 6,5-7,0

ECOSTAT konjunktúra indexe b) 47,84 47,9 48,0 49,0

ECOSTAT Ingatlanbarométere 50,8 47,4 47,0 46,5

Megjegyzés: a) Az év végén. b) A TOP-100, a KKV üzleti és a lakossági bizalom negyedéves átlaga.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

34

Hosszú távú kilátások

A hosszú távú elõrejelzéseink a 2008-2015 közötti idõszakra vonatkoznak. A becslésekhez alkalma-
zott modell éves szintû adatokkal dolgozik, azt kifejezetten hosszabb idõszakok makrogazdasági elemzé-
sére fejlesztettük ki.

A modell külsõ és belsõ feltételrendszere a 2006 szeptemberében jóváhagyott legfrissebb konvergen-
cia-programnak felel meg. Bár abban az euróbevezetés idõpontja nem szerepel, a modellszámításokban
2011-tõl 270 forinton rögzített euróárfolyammal kalkuláltunk, ami a modell szempontjából a nemzeti
valuta adott idõpontbeli és árfolyamon történõ lecserélésével egyenértékû. Ennek megfelelõen azt is
feltételeztük, hogy 2010-re a kamatszintek is konvergálnak az eurózónában jellemzõ értékhez.

Az ECOSTAT becslése szerint a bruttó hazai termék növekedési üteme 2008-ban 4,5 százalékra emel-
kedik, majd a vizsgált idõszak végéig 4 százalék körül ingadozik. A lakossági fogyasztás dinamikája ezzel
szemben mindvégig elmarad ettõl, a közösségi fogyasztásban ennél is szerényebb bõvülésre számítunk. A
bruttó állóeszköz-felhalmozás növekedése 2008-tól ismét gyorsulhat, tartósan meghaladva a GDP bõvü-
lési ütemét. Az idõszak végére némi lassulást várunk, addigra azonban magas felhalmozási ráta alakulhat
ki a magyar gazdaságban, ami elengedhetetlen a felzárkózási folyamat fennmaradásához. Elõrejelzésünk
szerint a GDP-mérlegben szereplõ export és import növekedési üteme középtávon a 6-8 százalék közötti
sávban stabilizálódik, a nettó export a vizsgált idõszak nagyobb részében a pozitív tartományban ma-
radhat. Mindez a külkereskedelmi mérleg fokozatos javulását, valamint az export GDP-hez viszonyított
arányának emelkedését eredményezi.

FÕBB MAKROÖKONÓMIAI VÁLTOZÓK
(változatlan áras növekedési index, százalék)

Megnevezés 2008 2009 2010 2011 2012 2013 2014 2015

Bruttó hazai termék
4,5 3,9 3,4 4,3 3,7 4,3 4,7 3,9

(GDP)

Végsõ fogyasztás 2,7 2,7 2,5 2,5 2,7 2,8 3,6 3,0

Lakossági fogyasztás 3,0 2,9 2,9 2,6 2,8 2,9 3,7 3,2

Közösségi fogyasztás 0,5 1,0 0,0 1,4 1,9 2,4 3,4 1,4

Bruttó állóeszköz-
6,0 8,1 6,8 5,9 5,1 5,6 3,3 4,1

felhalmozás

Bruttó felhalmozás 6,2 8,4 7,0 6,1 5,2 5,7 3,3 4,1

Belföldi felhasználás 3,6 4,2 3,8 3,5 3,4 3,7 3,5 3,3

GDP export 5,5 8,2 7,6 7,1 7,0 7,1 7,2 7,2

GDP import 4,6 8,6 8,1 6,4 6,9 6,6 6,2 6,9

Infláció 4,0 2,7 3,0 3,0 2,9 2,9 2,9 3,0

Államháztartási
-3,9 -2,7 -2,1 -1,8 -1,4 -1,7 -1,5 -0,8egyenleg a GDP

százalékában (ESA)

Forrás: ECOSTAT – ECO-TREND modell

Modellszámításaink szerint a magyar gazdaság 2009-re teljesítheti az euró-bevezetés legfontosabb
kritériumait. Eszerint az államháztartás ESA szemléletû hiánya és az inflációs ráta egyaránt 3 százalék alá
csökkenhet, a vizsgált hozamszintek pedig konvergálnak majd az eurózóna értékeihez. Az államadósság
szintje viszont nagy valószínûséggel még 2009-ben is meg fogja haladni a GDP 60 százalékát, ez azon-
ban addigra már a csökkenõ tendencia miatt nem lesz akadálya a mielõbbi valutacserének.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

35

Kerepesi Katalin*

VERSENYKÉPES VÁLLALAT
– MEGFELELÕ FINANSZÍROZÁS**

A magyar kis- és közepes méretû vállalatok versenyképességének
vizsgálata a finanszírozás szempontjából

A magyar kis- és közepes méretû vállalkozások finanszírozási igényeinek és lehetõségeinek napjaink-
ban folyamatosan növekvõ tendenciát kellene mutatniuk, mert az EU-csatlakozás önmagában, a csatlako-
zás következtében fokozódó verseny, az új piaci lehetõségek kihasználása indokolná, hogy jelentõs kor-
szerûsítési, fejlesztési tevékenységet folytassanak. Változatlanul komoly kihívást jelent az uniós elõírások
teljesítése, a megfelelõ tanúsítványok megszerzése. A bõvülõ piaci lehetõségekkel ezek hiányában nem
lehet élni.

A versenyképes outputok, termékek, és szolgáltatások elõállítása jelentõs innovációs tevékenységet
feltételez. A felmérések szerint a magyar KKV-k háromnegyede innováció szempontjából inaktív, fõ
céljának a túlélést, fennmaradást tekinti. Magyarországon jelenleg mintegy 2000 KKV sorolható az inno-
vatív vállalkozások közé. (MONITOR, 2006: 60)

A magyar cégek innovációs tevékenysége nemzetközi összehasonlításban rendkívül gyenge. Az önálló
kutatás, a szabadalomvásárlás, a technológiatranszfer a vállalatok töredékére jellemzõ. A versenytársak-
hoz képest késésben vannak az új technikák, a technológiák, az üzleti alkalmazások, a marketing módsze-
rek, az információs- és kommunikációs technológiák meghonosítása területén. Következésképpen a kí-
nált termékek és szolgáltatások (outputok) színvonala, piacra-vitelük módszerei sem versenyképesek. A
versenyképes outputok elõállítása korszerû inputok meglétét feltételezi, amelyek beszerzése, mûködte-
tése jelentõs finanszírozási terheket ró a vállalkozásokra.

A versenyképesség szempontjából jelentõs javulás a közeljövõben nem várható, a KKV-k fejlesztési
trendvonala 2006-ban csökkenõ tendenciát mutatott, 2007-ben sem lehet jelentõs élénkülésre számíta-
ni, a hazai fizetõképes kereslet várható csökkenése, a bõvülõ exportlehetõségek kihasználásának válto-
zatlanul gyenge képessége miatt. (MONITOR, 2006: 61)

Hogyan lehet a magyar KKV-k versenyképességét javítani a finanszírozás oldaláról? Véleményünk sze-
rint a megközelítés csak piaci szemléletû lehet, a finanszírozási kereslet és kínálat elemzése révén. A KKV
szektornak versenyképessége javításához megfelelõ külsõ finanszírozási lehetõségekre van szüksége, mi-
vel önfinanszírozó képessége gyenge.

* Tanszékvezetõ fõiskolai tanár, Általános Vállalkozási Fõiskola

** A cikk figyelembe veszi az irodalomjegyzékben jelölt kutatási zárójelentés megállapításait.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

36

1. sz. táblázat

AZ EGYSZERES ÉS KETTÕS KÖNYVVITELT VEZETÕ VÁLLALKOZÁSOK
SAJÁT TÕKÉJÉNEK MEGOSZLÁSA 2000-2003 KÖZÖTT (százalék)

Vállalati kategória 2000 2001 2002 2003

Mikrovállalat 7,0 9,3 8,5 7,6

Mikro- és kisvállalat 28,8 33,8 34,5 32,2

KKV-k összesen: 44,9 51,7 53,1 48,0

Nagyvállalat 55,1 48,3 46,9 52,0

Összesen: 100,0 100,0 100,0 100,0

Forrás: A kis- és közepes vállalkozások helyzete 2003-2004.
Éves jelentés. Gazdasági és Közlekedési Minisztérium. 2005. p.: 134.

A magyar kis- és közepes méretû vállalkozások önfinanszírozó
képességének alakulása

Az utóbbi években a kis- és közepes méretû vállalatok önfinanszírozó képessége romló tendenciát
mutatott a nagyvállalatokhoz viszonyítva. Néhány ok:

• a nagyvállalatoknál lényegesen több amortizáció képzõdött, továbbá jelentõs adókedvezményeket
vehettek igénybe;

• 2003-ban például a vállalkozói szféra összesen 318 milliárd forint támogatást kapott, amelynek
39%-a, a nagyvállalatoknak jutott; (MONITOR, 2004: 73)

• 2000 és 2004 között az adózás elõtti eredmény a nagyvállalati szférában jelentõsen növekedett,
miközben a mikro- és kisvállalati körben kevesebb, mint a felére csökkent. A jövedelmezõség a
közepes méretû vállalatoknál is romlott;

• A KKV-k jelentõs része küzd permanens likviditási problémákkal, többnyire önhibáján kívül. A
körbetartozás változatlanul jellemzõ.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

37

2. sz. táblázat

A FELHALMOZÁSRA FORDÍTHATÓ SAJÁT FORRÁSOK
(AMORTIZÁCIÓ + ADÓZÁS ELÕTTI EREDMÉNY – TÁRSASÁGI ADÓ)
MEGOSZLÁSA VÁLLALATI KATEGÓRIÁK SZERINT 2000-2003 KÖZÖTT (százalék)

Vállalati kategória 2000 2001 2002 2003

Mikrovállalat 6,9 8,5 8,5 4,8

Mikro- és kisvállalatok 17,5 18,0 17,1 14,5
összesen:

KKV-k összesen: 51,3 57,7 55,4 45,7

Nagyvállalat 48,7 42,3 44,6 54,3

Összesen: 100,0 100,0 100,0 100,0

Forrás: A kis- és középvállalkozások helyzete 2003-2004.
Éves jelentés. Gazdasági és Közlekedési Minisztérium. 2005. p.: 158.

Az adatokból arra következtethetünk, hogy a magyar KKV-k döntõ része a versenyképesség megterem-
téséhez, fenntartásához és javításához szükséges saját forrásokkal nem rendelkezik, ezeket külsõ forrá-
sok igénybevételével, nagyrészt piaci feltételek mellett tudja biztosítani. A pénz- és tõkepiacokon kell
tehát megjelennie és ott versenyképesnek lennie.

Miután az uniós-szabályozás tiltja a közvetlen állami támogatásokat, szubvenciókat, a külsõ finanszíro-
zás, nagyrészt visszterhes formában, piaci feltételek mellett áll rendelkezésre. Ez az elv nem zárja ki
teljesen a vissza nem térítendõ támogatások meglétét, amelyek pl. az egyes pályázati konstrukciókban
megtalálhatók, de csak a teljes finanszírozás részeként. A kedvezményes feltételek mellett megszerezhetõ
források igénybevétele elõre meghatározott prioritásokhoz kötött, azaz csak meghatározott célokra, elõ-
re rögzített feltételek mellett vehetõk igénybe. A vállalatoknak a sikeres piaci szerepléshez mind az out-
put, mind az input, mind pedig a pénz- és tõkepiacokon versenyképesnek kell lenni. A versenyképesség
kritériumai egymással összefüggenek.

A vállalati versenyképesség fõbb területei és kritériumai:

• Output-piacok: Korszerû, jelentõs hozzáadott értéket, tudást tartalmazó, kelendõ, elfogadható
áron kínált termékek, szolgáltatások. A fogyasztói igények felmérése, elõrejelzése, idõben történõ
reagálás képessége.

• Input-piacok: Korszerû technológia, termelõ berendezések, megfelelõen képzett, rugalmas alkal-
mazkodásra képes munkaerõ, korszerû, a vállalati sajátosságokhoz igazított vállalatirányítási rend-
szer, korszerû ICT megoldások alkalmazása, üzleti tervekre lebontható stratégia, jövõbeni profitot
biztosítani képes projektek stb.

• Pénz- és tõkepiacok: A mennyiben a vállalkozás befektetõként jelenik meg, fontos hogy tájékozód-
jék a számára megfelelõ befektetési lehetõségekrõl, legyen képes ezeket összevetni, értékelni, a
hozam, a kockázat és a likviditás szempontjából a lehetõ legkedvezõbb portfoliót összeállítani. Ha
a vállalkozás külsõ finanszírozási forrásokat keres, igényeit kellõen alátámasztott pénz- és tõkepia-
ci keresletté kell alakítani.

A vállalatok rendelkezésére álló külsõ finanszírozási lehetõségek:
• kereskedelmi hitel;
• pénzintézeti hitel;
• lízing;

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

38

• faktorálás, forfetálás;
• értékpapír-kibocsátás;
• közvetlen (direkt) és portfolió befektetés;
• kockázati tõkebefektetés, „üzleti angyalok” befektetései;
• pályázatok, tenderek;
• nem piaci feltételek mellett kihelyezett források (támogatások, kedvezményes hitelek,

szubvenciók stb.).

A finanszírozási lehetõségek igénybevételének általános feltételei a KKV-k eseté-ben:
• stratégiai szemlélet;
• pályázat-, illetve hitelképes projektek kidolgozása, menedzselése és megvalósítása;
• a likviditási helyzet javítása (elõfinanszírozás);
• megfelelõ fedezet, önerõ biztosítása;
• bizonyos pályázati tapasztalat, megfelelõ tanácsadók, szakértõk alkalmazása, igénybevétele;
• kapcsolatok a bankokkal, szakmai, érdekvédelmi, tanácsadó, információkat szolgáltató

szervezetekkel;
• folyamatos információgyûjtés és -értékelés.

A kielégíthetõ piaci kereslet kritériumai az egyes finanszírozási formáknál
(a teljeség igénye nélkül):

• Kereskedelmi hitelt általában megbízható ügyfeleknek, régi partnereknek adnak, vagy kényszer-
bõl, mert a termék másképpen nem értékesíthetõ.

• Pénzintézeti hitelekkel történõ finanszírozás esetén hitelképesnek kell lenni, amelynek kritériu-
mait a bankok állapítják meg. Általában a hitelképesség feltételei: megfelelõ fedezetek, garanciák, önerõ,
igazolt és a jövõben fenntartandó jó üzletmenet, üzleti terv, esetleg igazolt rendelésállomány, megfelelõ
színvonalú menedzsment stb.

• Pályázatok, ha a vállalkozás pályázati úton kíván többletforrásokhoz jutni, pályázatképesnek kell
lennie, azaz ki kell elégítenie a kérdéses pályázat tartalmi és formai követelményeit. Elõfeltétel természe-
tesen az elfogadható pályázat elkészítése, amihez sok esetben kellõen honorált külsõ szakértõre van
szükség. Szükségesek az igazolt önerõ, egyéb anyagi biztosítékok, a pályázat prioritásának, vagy prioritá-
sainak megfelelõ projektek, az utófinanszírozás miatt a pályázat futamideje alatt kellõ likviditás, sikeres
projektmenedzselés, a pályázat lezárulása után sok esetben több éves mûködtetés garantálása. Pályáza-
tok esetében a kivitelezés késlekedése, az esetleges nem teljesítés komoly anyagi konzekvenciákkal jár,
ami növeli a pályázati munka kockázatosságát.

• Az üzleti angyal típusú finanszírozás ígéretes innovációt, új terméket, technikai megoldást feltéte-
lez. A finanszírozó többnyire nem egy céget, hanem valamilyen piacképesnek tartott újdonságot, esetleg
fiatal, ígéretes tehetség tevékenységét kívánja finanszírozni. Fontos kritériumok: a szakértelem, korábbi
sikeres fejlesztések, referenciák.

• A kockázati tõkefinanszírozás általában tulajdonosi részesedés megszerzését jelenti egy már mû-
ködõ vállalkozásban. A befektetõ nyilvánvalóan érdekelt a cég eredményes mûködésében, a vállalati va-
gyon gyarapodásában, tõzsdeképes vállalkozások esetében az árfolyamok kedvezõ alakulásában. Jól, ígé-
retesen mûködõ, fejlõdõképes vállalkozások számíthatnak kockázati tõkefinanszírozásra. A befektetõk
mind a pénz kihelyezésekor, mind az üzletbõl történõ kiszálláskor (exit) szigorú, elõre rögzített elváráso-
kat érvényesítenek. Az üzleti angyalok és a kockázati tõkebefektetõk tisztában vannak a magyar vállalko-
zások hiányosságaival. (Nincs üzleti tervekre lebontható stratégia, gyenge lábakon áll a pénzügyi terve-
zés, hiányosak a marketing ismeretek, egyes területeken nincsenek rátermett vezetõk stb.) Éppen ezért a
befektetõk nemcsak pénzt, hanem többnyire szaktanácsot is adnak, például humán erõforrások menedzs-
mentje, marketing, tervezés, pénzügyek, értékesítési módszerek, menedzsment coaching területén. Mindez
feltételezi, hogy a hiányosságok ellenére a vállalkozásnak vannak olyan piacképes erényei, amelyek von-
zóvá teszik a külsõ befektetõ számára. A kockázati tõkebefektetés nem egyszeri tõkeinjekciót jelent, ha-
nem hosszabb távú elkötelezettségeket mind a befektetõ, mind a fogadó fél részérõl, feltételezi a jó
személyes kapcsolatokat, a kommunikációt, a kölcsönös bizalmat.

• Faktorálás, forfetálás esetében jó minõségû követelések, vállalati goodwill szükséges.

• Lízing. Manapság egyes területeken a finanszírozás rendkívül kedvezõ feltételek mellett (alacsony
kezdõösszeg, hosszú futamidõ, egyszerû adósminõsítés) lehetséges. Egyetlen fontos követelmény a fu-
tamidõ alatti folyamatos fizetõképesség.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

39

A magyarországi pénz- és tõkepiac kínálati oldalán tapasztalható
tendenciák

A pénz- és tõkepiacokon is fontos, hogy a kereslet és a kínálat, a keresett és a kínált források összhang-
ban legyenek. A vállalati finanszírozás esetén a kínálat igazodjék a vállalkozások finanszírozási szükségle-
teihez, pontosabban a forrásokat igénylõ piacképes keresletéhez (legyenek meg a hitelképesség, pályá-
zatképesség stb. feltételei). Az összhangnak mennyiségi és szerkezeti szempontból is meg kell lennie. A
különbözõ méretû, korú, eltérõ tevékenységi területen mûködõ vállalkozásoknak különbözõek a finan-
szírozási igényei, igénybevételi lehetõségei, a kínálati oldalnak tehát kellõen diverzifikáltnak kell lennie.
A külsõ finanszírozást keresõ cégeknek igényeiket piacképessé kell tenniük, el kell sajátítaniuk, például a
pályázási technikákat, az üzlet terv készítésének fortélyait.

A kínálati oldal néhány jellemzõje:

• Kereskedelmi hitelek: A kereskedelmi hiteleket vállalkozások nyújtják egymásnak elõrehozott, il-
letve halasztott fizetés formájában. Nagyságuk pontosan nem határozható meg. A KKV szektorban az
önkéntes, üzleti szempontok alapján történõ hitelezés mellett jelentõs súlyt képvisel a kényszerhitele-
zés. A bevásárlóközpontok, építõipari cégek beszállítói érintettek elsõsorban. A kényszerhitelezés az egyik
oka a KKV-k jelentõs részét érintõ likviditási problémának.

• Pénzintézeti hitelek: Magyarországon a kilencvenes évek végéig a bankok legfontosabb célpiacnak
a nagyvállalati szektort tartották, a kisebb kockázat, a jó minõségû biztosítékok, a könnyen kialakítható
hitelstandardok miatt. Ezen a területen viszonylag csekély munkaráfordítással nagy összegek helyezhe-
tõk ki. A kilencvenes évek végétõl a helyzet megváltozott.

3. sz. táblázat

A VÁLLALKOZÁSOKNAK NYÚJTOTT BANKHITELEK ÁLLOMÁNYÁNAK
VÁLTOZÁSA 1999-2004 KÖZÖTT
(milliárd forint)

Vállalati kategória 1999 2004 A növekedés mértéke
(százalék)

Mikrovállalat 112,7 747,3 663,0

Kisvállalat 110,6 456,5 412,7

Középvállalat 237,7 1021,6 429,7

KKV összesen: 461,0 2225,5 482,7

Nagyvállalat 1934,0 2388,3 123,4

Nem pénzügyi
vállalkozások 2395,0 4613,8 192,6
összesen:

Forrás: MNB (saját számítások)

A bankok növekvõ érdeklõdéssel, a KKV-k számára kialakított, változatos hitelkínálattal fordultak ezen
korábban elhanyagolt terület felé.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

40

A KKV-k javuló hitelkínálatának háttere:

• A nagyvállalati piac közeledik a telítõdéshez, a hitelképességi standardok enyhítésétõl sem várható
a piacképes kereslet növekedése.

• A multinacionális cégek nagy része a külföldi anyavállalat révén jut hitelhez.

• Az Európai Unióhoz korábban csatlakozott országokban a megfelelõ befektetési lehetõségek hiá-
nyában nagyon sok likvid pénz halmozódott fel. Ehhez természetesen a lanyha konjunktúra is
hozzájárult.

• Fejlõdtek a banki hitelkockázati modellek. Az adósminõsítési standardok egyre inkább az ügyfelek
sajátosságaihoz, lehetõségeihez igazodnak. Egyszerûbb, kisebb költségû hitelbírálati rendszerek
kerültek bevezetésre.

• Csökkent a KKV-k által képviselt kockázat, a versenyképtelen cégek egy része megszûnt.

• A kedvezõbb kondíciók több ügyfelet vonzanak, a kockázat a nagyobb ügyfélszám miatt jobban
megoszlik.

• A hitelezés változatlanul rendkívül jövedelmezõ üzletág, egyes konstrukcióknál a THM elérheti a
40-100%-ot is.

• A bankok részt kívánnak venni az uniós pályázatok finanszírozásában. A pályázatokhoz több egyéb
banki tevékenység is kapcsolódhat (garanciavállalás, tanácsadás, projektmenedzselés).

A pénzintézeti hitelezés területén a KKV-k lehetõségei határozottan javultak. A kínálati oldal igyeke-
zett alkalmazkodni a KKV-k által támasztott, rendkívül diverzifikált kereslethez, a reális hitelképességi,
törlesztési lehetõségekhez. Az ajánlatok ma már szinte áttekinthetetlenek, a piacon a túlkínálat jelei mu-
tatkoznak.

A javuló hitelfinanszírozási lehetõségek ellenére a magyar KKV-k többsége hitel nélkül gazdálkodik.
Az MNB adatai szerint 2004-ben, például a kettõs könyvvitelt vezetõ vállalkozások 70%-a nem vett hitelt
igénybe.

• Lízing: A lízingpiacon is a túlkínálat jelei mutatkoznak. Rendkívül népszerû finanszírozási forma
mind a lakossági, mind a vállalati szférában. Az igénybevevõk jelentõs része nem méri fel jövõbeni reális
fizetõképességét, nagyon sok az ún. „bedõlt” ügylet, a lízingcégek nem tudnak mit kezdeni a sok vissza-
szolgáltatott gépkocsival, egyéb berendezéssel.

• Faktorálás, forfetálás: Korábban nem volt elterjedt a KKV körben. Manapság a pénzintézetek
jelentõs propagandatevékenységet folytatnak népszerûsítésére. Többek között a körbetartozások által
okozott problémák enyhítését várják tõle.

• Külföldi közvetlen tõkebefektetések: A hazai megtakarítások mértéke jelenleg nem éri el a nyolcva-
nas évek végi szintet, szükség lenne külföldi forrásokra a vállalati finanszírozásban. A finanszírozási szük-
séglet kielégítésében a rendszerváltást követõen jelentõs szerepet játszottak a külföldi közvetlen mûkö-
dõ tõke és portfolió befektetések. Jelentõségük ma sem lebecsülendõ, de a jelenlegi kiemelt cél-orszá-
gok az Európai Unióhoz újonnan csatlakozó, csatlakozásra váró és az ázsiai gyorsan fejlõdõ országok
(Kína, India, Indonézia).

• Egyéb, tulajdonosi részesedést eredményezõ befektetések: A kettõs könyvvitelt alkalmazó vállala-
tok mintegy 10%-a rendelkezett tulajdonosi részesedéssel más vállalkozásban 2004-ben. (MONITOR,
2004: 136) A közepes méretû vállalkozások tõzsdei szereplése pillanatnyilag nem jelentõs.

• A kockázati tõkebefektetések: korábban nem játszottak jelentõs szerepet a KKV-k finanszírozásá-
ban. 2003-ban 32, 2004-ben 41 befektetést regisztráltak. (The Hungarian Economy 2005: 29) Némi élén-
külés várható az intézményi háttér fejlõdése következtében is. A Kirium Zrt. londoni székhelyû anyacége
például szervezett formában kifejezetten magyarországi projektek finanszírozását bonyolítja. A befektet-
ni szánt összegek a 100-400 millió forint közötti értékhatárban mozognak, tehát a KKV-k számára reálisan
igénybe vehetõ intervallumban. A befektetõk hajlandók hosszabb távú finanszírozásra is, ha a projekt
elõrehaladása megkívánja. A cég kooperál a 60%-ban amerikai, magánbefektetõre, 40%-ban amerikai
befektetési alapokra támaszkodó Primus Capital Partners-szel is, a mely a hosszabb távú befektetések
menedzselésével foglalkozik elsõsorban. A kockázati tõkebefektetõk a nagyobb projektek, mûködõ, di-
namikusan fejlõdõ cégek finanszírozását preferálják. A befektetések értéke általában 500 millió forint
körül mozog. A kihelyezés átmeneti, általában 5-10 év múlva kerül sor az exitre.

• Az üzleti angyalok: többnyire kisebb (10-50 millió forint közötti) összegeket invesztálnak, fõleg
induló vállalkozásokba, új termékekbe, kutatásokba. Fontosnak tartják a személyes kapcsolatokat, a pénz
mellé szaktanácsokat, a kapcsolati tõke kiépítéséhez személyes segítséget kínálnak. E területen tevékeny-
kedik a Corvinus Kockázati Tõkealap Kezelõ Zrt., az MFB Invest Zrt., a Kisvállalkozás-fejlesztõ Pénzügyi
Zrt. is, azaz nem hiányzik az állami részvétel, támogatás sem. A magánbefektetések területén – vélemé-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

41

nyünk szerint – jelentõs fellendülés várható. Fejlõdött az intézményi háttér, bõvült a kínálat, gyakorlati-
lag mindenfajta méretû KKV megtalálhatja a számára megfelelõ befektetõt, ha rendelkezik ígéretes ter-
mékkel, projekttel.

• A Magyar Fejlesztési Bank korábban is kínált piaci alapú tõkebefektetési programokat 2006 végéig
a már nyereségesen mûködõ kis- és középvállalkozásoknak. A kihelyezések értéke megközelítette a 22
milliárd forintot. A szabályok szerint a bank a saját tulajdonrészét, amely legfeljebb 49% lehet, a sikeres
fejlesztés megvalósulása után értékesíti. Az elvárt hozam 10-15%. A társtulajdonos bármikor kivásárolhat-
ja saját tulajdonrészét, a szerzõdésben szereplõ futamidõtõl függetlenül, ami legfeljebb 12 év lehet. Az
MFB ezirányú tevékenysége jelenlegi formájában az EU-szabályok értelmében támogatásnak minõsül, így
tovább nem folytatható. Az MFB Invest Zrt. feladata lesz a KKV-kbe befektetni szándékozó magán- és
intézményi befektetõk tevékenységét összehangolni, elõsegíteni. Magyarországon is törekednek a KKV-k
fejlesztésével foglalkozó intézmények tevékenységének összehangolására, a hatékonyság fokozására. Va-
lószínûsíthetõ az intézmények számának csökkentése, a párhuzamosságok kiküszöbölése.

A finanszírozási források kínálatának alakulása

A finanszírozási kínálat jelenleg mennyiségi szempontból – véleményünk szerint – kielégítõ. Az igény-
bevétel kondíciói általában reálisak, alkalmazkodnak a KKV-k lehetõségeihez. A megjelölt finanszírozási
célok egybeesnek a vállalkozások hosszú távú érdekeivel.

Versenyképességi szempontból akkor tekinthetõ sikeresnek a finanszírozás, ha nem a vállalatok túl-
élését, átmeneti, vagy permanens likviditási problémáinak enyhítését szolgálja, hanem lehetõleg a világ-
piacon is versenyképes termékek, szolgáltatások elõállítását, az ehhez szükséges inputok biztosítását és
sikeres mûködtetését.

Ha a finanszírozási kínálatot nemcsak intézményi oldalról, hanem mennyiségi szempontból, a várha-
tóan rendelkezésre álló források nagysága alapján vizsgáljuk, megállapítható, hogy a források tovább
bõvülnek, vélhetõen minden kategóriában.

4. sz. táblázat

MAGYARORSZÁG RENDELKEZÉSÉRE ÁLLÓ VÁRHATÓ
FEJLESZTÉSI FORRÁSOK 2007-2013 KÖZÖTT

Megnevezés Milliárd � Milliárd Ft

1. EU támogatás 24 6000

2. Hazai társfinanaszírozás 8 2000

1+2 összesen: 32 8000

3. A fejlesztésekhez kapcsolódó
magán és egyéb hazai forrás

28 7000

1+2+3. Uniós és hazai források
összesen: 60 15000

Forrás: A fejlesztéspolitika fõ irányai 2007-2013.

Elõterjesztés a Fejlesztéspolitikai Kabinet részére, p.:13.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

42

A II. Nemzeti Fejlesztési Terv keretében 2007-ben mintegy 10, 2008-ban várhatóan több, mint 26
milliárd forintnyi vissza nem térítendõ támogatásra számíthatnak a magyar KKV-k technikai fejlesztés
céljából. Az elõzetes számítások szerint az uniós társfinanszírozású pályázatokon 2007-2008-ban 1700-
2000 kis- és közepes vállalkozás tehet szert 1-500 millió forintértékû támogatásra (közép-magyarországi
cégek nem pályázhatnak). A támogatás a technológia korszerûsítését eredményezõ eszközök beszerzésé-
re, szolgáltatások igénybevételére, informatikai beruházásokra, humán erõforrás fejlesztésére, piaci meg-
jelenésre, tanácsadás igénybevételére fordítható. Az általános cél a KKV-k jövedelem termelõ képességé-
nek javítása.

2007-2013 között a Gazdaságfejlesztési operatív Program (GOP) keretében elõirányzott 674 milliárd
forintnyi forrás 30%-a kerül remélhetõleg felhasználásra az elsõ két évben. A támogatástartalom legfel-
jebb 30% lehet. Fontos feltétel, hogy a pályázat benyújtását megelõzõ évtõl a projekt befejezésének évéig
a cég nettó árbevétele nem csökkenhet. A pályázat egyik kritériuma, hogy a vállalkozás árbevételének
növekedése 1-5 millió forintnyi támogatás esetén az elnyert összeg minimum 1,2 szerese, 5-50 millió
forint támogatásnál 1,6 szerese legyen, 50-500 millió forint támogatás esetén pedig kétszeres növekmény
az elvárás. (Világgazdaság, 2007. január 4.: 1-5.) A pályázatok tehát, nemcsak a beruházások, fejlesztések
megvalósítását, hanem a gazdálkodás mérhetõ hatékonyságának növelését is célozzák, azaz a pályázatok-
nál a minõségi, hatékonysági követelmények kerülnek elõtérbe. A finanszírozási kínálat bõvül, a kötött
felhasználású források esetében a kritériumok a hatékonyság növelését, a versenyképesség növelését
célozzák. Kérdés, hogy a keresleti oldal képes-e követni a kínálati oldal feltételeit, elvárásait. A megszorí-
tó intézkedések következtében a vállalkozások egy részének pénzügyi helyzete, bonitása romlik. A pénz-
intézetek érdekeltek az ügyfélkör megtartásában és bõvítésében, várhatóan újabb befektetési és hitel-
konstrukciók kidolgozásával reagálnak. A bankok által kínált hitel- és egyéb finanszírozási konstrukciók
egyre differenciáltabbak, testre szabottabbak lesznek. Mivel az internetes-bankolás lassan terjed, várható
a fiókok számának szaporítása, mivel egyelõre mind a lakossági, mind a kisvállalkozói szektor igényli a
személyes kapcsolattartást.

Összefoglalás, következtetések

Megállapítást nyert, hogy az utóbbi években a KKV-k finanszírozási lehetõségei javultak. A kínálati
oldalon több, jelentõs, a KKV-k szempontjából kedvezõ változás ment végbe. Bõvültek a finanszírozási
források, elsõsorban a pályázati lehetõségek. Az EU-pályázatok elõre tervezhetõk, a feltételek ismertek, a
prioritások a KKV-k versenyképességének növelését célozzák. A finanszírozók közötti verseny erõsödése,
különösen a pénzintézeti szférában, a költ-ségek csökkentését, a feltételek javulását eredményezte. A
finanszírozási lehetõségek diverzifikálódnak, egyre több, a KKV-k speciális igényeit és lehetõségeit figye-
lembe vevõ konstrukció található a piacon. Lépések történnek a „testreszabás” irányába. A KKV-k egy
része már képes befektetõként, finanszírozóként fellépni, külföldön is terjeszkedni, ami a hálózatosodás
szempontjából kedvezõ jelenség.

Korábbi kutatásaink KKV-k finanszírozási lehetõségeit taglaló részeiben megállapítottuk, hogy hiá-
nyoznak a KKV-k igényeihez, és igénybevételi lehetõségeihez idomuló változatos finanszírozási lehetõsé-
gek, a vállalkozások nem ismerik a rendelkezésre álló lehetõségeket, hiányoznak továbbá az igénybevé-
telhez szükséges ismeretek. Nem kapnak elegendõ segítséget, tanácsadást. Úgy tûnik, a helyzet az utóbbi
években gyökeresen megváltozott. A KKV-k fejlesztését szolgáló támogatások és hitelek puszta felsorolá-
sa és rövid ismertetése pontosan 46 oldalt tett ki a GKM 2005. évi Éves Jelentésében, a KKV-k fejlesztését
tanáccsal, finanszírozási forrásokkal támogató, fej-lesztõ, tanácsadó szervezetek száma egy általunk vég-
zett (vélhetõen nem teljes körû) felmérés szerint 2006. elején 81 volt. Ezek szakmai szervezetek, alapok,
alapítványok, szövetségek, kamarák, érdekképviseletek, minisztérium, regionális, profitorientált, non-
profit stb. intézmények. A felmérésben nem szerepeltek azok a pályázatíró és tanácsadó cégek, amelyek
nem tagjai a PÁTOSZ-nak (Pályázatírók és Tanácsadók Országos Szövetsége).

Úgy tûnik elõállt a bõség zavarára jellemzõ helyzet. A KKV-k nehezen tudnak eligazodni a sok lehetõ-
ség és támogató, szakértõ között. Ez az állapot természetesen jobb, mint a korábbi helyzet. A KKV-k elõtt
új feladat áll, kiválasztani a bõséges kínálatból a számukra legmegfelelõbbet. A KKV-k jelentõsége, fontos-
sága mind az állami, mind a regionális, mind, pedig az üzleti finanszírozásban növekszik. Felismervén a
KKV-k szerepét a foglalkoztatásban, innovációban, a gazdasági növekedés elõsegítésében, a külgazdasági
kapcsolatok intenzívebbé tételében, az alkalmazkodó-képességük, gyors reakcióképességük elõnyeit,
megnõtt a finanszírozási hajlandóság gyakorlatilag minden területen. Egyelõre a tõkepiaci finanszírozás-
ra ez nem érvényes, de ezen a területen is bíztató jelek érezhetõk.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

43

A javuló lehetõségek ellenére a KKV-k jelentõs része még mindig az önfinanszírozást, a saját, belsõ
forrásokra való támaszkodást részesíti elõnyben. Ennek – véleményünk szerint – több oka van:

• Nem hitel- és nem pályázatképesek, vagyoni helyzetük, gazdálkodásuk, menedzsmentjük színvo-
nala nem teszi lehetõvé, hogy a finanszírozóknak megfelelõ hitel-kérelmet vagy pályázatot készítsenek.

• A cégek jelentõs része permanens likviditási problémákkal küzd.

• A körbetartozások miatt sok KKV kényszerbõl finanszíroz másokat.

• Fõleg a mikro- és a kisvállalatoknál a menedzsertulajdonosok, akik rendkívüli mértékben elkötele-
zettek saját vállalkozásuk iránt, saját forrásaikat, pénzüket, munkaidejüket nem tekintik költségnek, nem
kalkulálják ezek haszonáldozat költségét, így ezen befektetéseket sem, amikor a vállalkozás eredményes-
ségét veszik számba. Az idegen források tehát költségesebbnek tûnnek, a saját finanszírozás elõnyösebb-
nek.

• A pályázatokkal kapcsolatos nehézségek, a pályázati technikák elsajátítása fontos jövõbeni feladat
lesz a KKV-k számára.

• A cégek egy része jövõjét illetõen bizonytalan, nem tud hosszabb távra tervezni, nem mer tartós
kötelezettségeket felvállalni.

• A vállalatok egy része abban a fejlõdési szakaszban van, amikor túljutott az alapítás nehézségein. A
következõ szakasz, az üzleti elképzelések megvalósítása, a gyors fejlõdés ideje lenne. A cég azonban nem
elég erõs (kicsi a cégérték, kevés a biztosítékként felajánlható vagyon), az üzleti múlt nem elég számotte-
võ, az üzleti jelentésekre nem támaszkodhat a finanszírozó a kockázat felmérésekor, az üzleti kapcsola-
tok sem számottevõk, nem lehet rájuk támaszkodni (kezességvállalás, kereskedelmi hitel igénybevétele,
referenciák), a külsõ tõkebefektetõk bizalmatlanok.

• A kockázati tõketársaságok hozamigényei többnyire meghaladják a KKV-k hozamtermelõ képessé-
gét, különösen a kritikus idõszakokban, amikor igazán szükség lenne pótlólagos forrásokra. A kockázati
tõkebefektetõk általában részt kívánnak venni a menedzsmentben, ellenõrizendõ befektetéseik felhasz-
nálását, üzleti tanácsokkal ellátni a céget, ezt a cégek eredeti tulajdonosai, menedzserei sokszor nem
nézik jó szemmel.

• A tõzsde Magyarországon – egyelõre – nem tartozik a KKV-k forrásszerzõ intézményei közé.

• A cégek közötti fúzió egyelõre viszonylag ritka, a mérethatárok átlépését a cégek saját növekedé-
süktõl remélik.

• A KKV-k jelentõs részére változatlanul tartós tõkehiány jellemzõ. A jelenleg leggyakoribb finanszí-
rozási forma a pénzintézeti hitel, amely nem a legmegfelelõbb formája a tõkehiány enyhítésének. A tartós
adósságszolgálati terhek miatt a hitelfelvevõk a törlesztésre kénytelenek koncentrálni, forrásaikat elõre
lekötik, mozgásterük beszûkül, tõkét nem lehet átcsoportosítani, kivonni, a hiteligény állandósul. A hite-
lezés idõtartama alatt a bevételekre kell koncentrálni, kockázattal járó változtatásokra nincs mód.

• A ideiglenes befektetõk (kockázati tõketársaságok) mellett szükség lenne tartós befektetõkre. In-
tézményi rendszerüket (például tõzsde) ez irányba kellene tovább fejleszteni.

• A KKV üzleti, piaci típusú finanszírozása mellett még sokáig szükség lesz a nem kereskedelmi
feltételek mellett történõ finanszírozási formákra (céltámogatások, pályázatok, tõkejuttatás, kezesség
vállalás), illetve a vállalkozások finanszírozást igénybevevõ képességeinek javítására (adókedvezmények,
állami követelésekrõl való részleges, vagy teljes lemondás, fizetési halasztás engedélyezése, veszteség
átvállalása, pályázati rendszer egyszerûsítése stb.) a finanszírozás hatékonyságának javításához.

• Fontos a vállalkozásbarát környezet, az üzleti etika, a kultúra javítása, a menedzsmentismeretek, és
a gyakorlat fejlesztése, a tanácsadás, a képzés megfelelõ módjainak alkalmazása, a stratégiai szemlélet
erõsítése a vállalkozásoknál.

• Fontos a finanszírozási lehetõségeknek a cégek életciklusához történõ igazítása. Másfajta finanszí-
rozási lehetõségekre van szüksége (és lehetõsége) az induló vállalkozásoknak, és másokra a bõvülni,
terjeszkedni, átalakulni vágyó cégeknek.

• A pályázati aktivitás megfelelõ, a pályázati tevékenység hatékonysága kevésbé. A nyertesek egy
része eladósodik, likviditási gondokkal küzd. A hatékonyság vélhetõen javulni fog.

• Sok, a pályázók számára kedvezõ változtatásra került sor, a cégek is szert tettek némi pályázati
gyakorlatra, bõvül a források volumene.

• A KKV-k finanszírozási helyzetét jelenleg jelentõs saját tõke hiány és relatív kínálati tõkefelesleg
jellemzi. A tõkeszükséglet vélhetõen nõni fog a KKV-k oldaláról, amennyiben versenyképességüket kí-
vánják növelni.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

44

IRODALOM

Böcskei Elvira, dr. Kerepesi Katalin, dr. Opitz Éva, dr. Szalai Ibolya: Az uniós csatlakozás hatása a
magyarországi kis- és közepes vállalatok versenyképességére, különös tekintettel az ICT felkészült-
ségre és a finanszírozási lehetõségekre, kiemelten kezelve a pályázati lehetõségeket.
Kutatási Zárójelentés, 2006. Általános Vállalkozási Fõiskola.

MONITOR 2006. IV. negyedév. A gazdasági bizalom és fejlõdés. 2006-2007 fordulóján. ECOSTAT.
Budapest 2006. december

MONITOR 2004. IV. negyedév ECOSTAT. Budapest, 2004, december

The Hungarian Economy 2005. II.

The Hungarian Economy, Quarterly Economic and Business Review, II/2006., p.: 14

Világgazdaság, 2007 január 4.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

45

Lipécz György*

AMIKOR MINDENKI NYER**

Egy valószínûségi árfolyam-paradoxonról és rokonairól

A filozófia nélkülözhetetlen ahhoz, hogy a matematika mélyére hatolhassunk.
A matematika nélkülözhetetlen ahhoz, hogy a filozófia mélyére hatolhassunk.
A matematika és a filozófia nélkülözhetetlen ahhoz, hogy bárminek a mélyére
hatolhassunk.

Leibniz

Az alábbiakban paradoxonokról lesz szó, de nem feloldhatatlan ellentmondásokról és ezért nem is a
szó legszorosabb értelmében vett paradoxonokról, hanem olyan érdekes problémákról, amelyek csak
látszatra hordoznak ellentmondást. Vagy azért, mert egy helyes gondolatmenet eredménye meglepõ,
sõt, elsõ látásra elfogadhatatlan, vagy éppen fordítva, egy helytelen gondolatmenet vagy egy hamis ered-
mény látszik meggyõzõnek.

A paradoxonok mindig valamilyen fogalomalkotási vagy következtetési zsákutcát jelentenek. Gyakran
az okozza a megoldhatatlan – vagy megoldhatatlannak látszó – nehézséget, hogy egy önmagában helyes
modellt helytelenül akarunk a valóságra alkalmazni. A paradoxonok jelentõsége abban áll, hogy látszólag
jól ismert fogalmakat, módszereket, feltételeket és következtetéseket újra kell gondolnunk.

1. A két boríték paradoxona

Ez a paradoxon a fizikus Schrödingertõl származik.
Van két boriték. Mindkettõben pénz van, az egyikben kétszer annyi, mint a másikban. Hogy mennyi

pénz van bennük, és hogy melyikben van a több, azt nem lehet tudni. Kinyithatjuk az egyiket és megnéz-
ve, hogy mennyi van benne, dönthetünk, hogy maradunk-e ennél vagy inkább a másikat választjuk. Úgy
tûnik, mindegy, hogy váltunk vagy sem. Van azonban – a paradoxon szerves tartozékaként – egy felkínált
gondolatmenet, ami szerint mindenképpen váltani kell.

Ha a kinyitott boritékban levõ összeg x, akkor 50-50% esélye van annak, hogy a másik borítékban 2x
vagy x/2 összeg van. Tehát a másik boríték várható értéke:

22

1
2

2

1 x
x +

azaz, 1,25 x. Azaz, a másik borítékban levõ összeg várható értéke mindig nagyobb, mint amit kinyitot-
tunk. Ami elég érdekes. Mert ha mindig a másikat érdemes választani, akkor érdemes már elõszörre a
másikat. Ez olyan, mint amikor két ikertestvér közül bármelyiket kérdezi az ember, hogy „Te melyik
vagy?” mindig azt a választ kapjuk, hogy „Én a másik vagyok!”

* Tanszékvezetõ fõiskolai tanár, Általános Vállalkozási Fõiskola

** A szerzõ a cikk megírásához nyújtott segítségért köszönettel tartozik Horváth József
matematikus közgazdásznak (Corvinus Egyetem) és Kovács Edith matematikusnak (ÁVF).

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

46

A felkínált megoldás hibája a következõ: helytelen az az állítás, miszerint ha a kinyitott borítékban
levõ összeg x, akkor 50-50% esélye van annak, hogy a másik boritékban 2x vagy x/2 összeg van. Ez az
állítás megalapozatlan. Mint alább látni fogjuk, nem lehetetlen, de a feladat szûkös információiból erre
nem lehet következtetni.

Amit biztosan tudunk, az csak ennyi: kiválasztván véletlenszerûen az egyik borítékot, két eset lehetsé-
ges, vagy a kisebbik összeg van a boritékban, vagy a nagyobb. Mivel egyforma borítékokról van szó,
ennek valóban 50-50% az esélye. De ha ez éppen a kisebbik összeg, akkor 100%, hogy a másikban a
nagyobb összeg van, és 0%, hogy a kisebbik. Ugyanígy, ha a borítékban a nagyobbik összeg van, akkor a
másikban biztosan a kisebb van.

MEGOLDÁS

Legyen tehát y a kisebb összeg és 2y a nagyobb. Annak van 50-50% esélye, hogy a kinyitott boritékban
y vagy 2y lesz.

• Ha nem váltunk, akkor vagy y-t vagy 2y-t találunk, a várható érték 0,5 y + 0,5 (2y).
azaz, 1,5y.

• Ha váltunk, akkor y helyett a 2y-t fgjuk választani; ha pedig 2y volt a boritékban, (ezt persze mindig
csak utólag tudjuk meg), akkor a 2y helyett az y-t. A várható érték a cserével 1,5y.

A várható érték cserével vagy anélkül 1,5y. Ellentmondás tehát nincs.

2. A Siegel-paradoxon

A Siegel-paradoxon nagyon hasonló az elõzõ kétborítékos paradoxonhoz, ebben is szerepel egy vá-
lasztási lehetõség, de itt a feladat maga tartalmazza, hogy váltás esetén milyen valószínûséggel mennyit
nyerünk vagy vesztünk. A paradoxon a következõ. Tegyük fel: mai árfolyamon 1 � = 1 $. A kérdés az,
érdemes-e a $-tulajdonosnak ma eurót vennie, és holnap újra $-ra visszaváltania, ha holnapra a $ árfolyama

• 50% eséllyel a felére csökken,
• 50 % eséllyel viszont a kétszeresére nõ?

A felkínált megoldás: váltás esetén 1 $-ból várhatóan 1,25 $ lesz, mert

= 1,25 x

A $-tulajdonosnak tehát érdemes váltania. A várható érték számítása itt helyes, hiszen a feltételek a
feladatban egyértelmûen adottak. A probléma az, hogy az euró-tulajdonosnál ugyanez a gondolatmenet
elmondható. Tehát az euro-tulajdonosnak is érdemes cserélni. Hogy lehet, hogy mindketten nyernek?

A SIEGEL-PARADOXON MEGOLDÁSA

Két fõszereplõnk van, a Dolláros és az Eurós. Mindkettõnek legyen két egységnyi pénze, a Dolláros-
nak $, az Eurósnak �.

Legyen továbbá két váltóhely,
• az 1. nap mindegyikben 1:1 arányban váltanak,
• a 2. napon az egyik váltóhelyen 1:2, a másikban 2:1 arányban megy az átváltás.

Ez utóbbi feltétel reprezentálja az eltérõ árfolyamok 50-50%-os esélyét.

Mindkét szereplõ az elsõ napon cserél. A váltóhelyeken 1:1 arányú a forgalom.
Másnap a Dolláros ember (akinek most 2 eurója van), 1 �-ért az elsõ helyen kap ½ $-t, a másik helyen

1 euróért 2 $-t. Ez 2,5 $, tehát 0,5 $ nyereség. Honnan van ez a nyereség? Mivel az Eurós embernek nem
volt dollárja , az ügyletre a váltóhelyek fizettek rá, mégpedig az elsõ váltóhely ½ $-t nyert, a másik 1 $-t
veszített, ketten együtt ½ $-t veszítettek.

Az Eurós ember másnap a 2 dollárjáért 2,5 �-t kapott, nyert tehát ½ �-t, ezt szintén a váltóhelyeknek
kellett fizetnie. Itt pont fordítva, az elsõ váltóhely veszített 1 eurót, a második nyert felet, együttesen fél
eurót veszítettek.

22

1
2

2

1 x
x +

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

47

Tehát: a váltóhelyek fizettek rá a boltra. Az elsõ hely fél $-t nyert és 1 �-t veszített, a második fél �-t
nyert és 1 $-t veszített. Összesen vesztettek fél �-t és fél $-t, pont annyit, amennyit az egyének nyertek.

Megjegyzendõ: ha idõben egymás után történik az árfolyam váltás, tehát pl. a második napon a $ a
felére esik, a harmadik napon a félrõl a 2x-esre, akkor persze átlagosan nem változott az árfolyam és
ekkor természetesen mértani átlagot számolunk nem pedig számtanit.

Fogalmazzuk meg a megoldást váltóhelyek feltételezése nélkül! Ha csak két szereplõ van, akkor az
amerikai fél csak az európaitól vehet eurót, és fordítva. Így más oldalról is szembetûnik, hogy miben áll a
feladat paradox volta.

Legyen most is két pénzegysége mindkettõnek. Nézzük, mi történik, ha mindketten váltanak. Ha a
tranzakciókat végtelen sokszor ismétlik, akkor:

A dolláros szereplõ
• az esetek felében 1 dollárt kap vissza, (ekkor az eurós ember nyer 1 dollárt),
• az esetek másik felében 4 dollárt kap vissza, (de ekkor a másik veszít 2 $-t)
• tehát átlagban valóban 2,5 dollárt kap vissza. Ezt az európaitól kapta, aki tehát átlagban

veszített 0,5 $-t.

• Viszont az esetek felében ad 1 eurot,
• Az esetek másik felében 4 eurot,
• átlagban 2,5 eurót, tehát a dolláros fél a 0,5 dolláros „nyereségét” 0,5 euroért „vásárolja meg”.

És ez a 0,5 �-s kiadás a másik többletbevétele.

A veszteséget elképzelhetjük mindkét fél oldalán puszta tartozásként, de úgy is, hogy feltesszük, mindkét
félnek eredetileg is volt idegen valutája a két egység saját valután kívül. A pénztechnikai megoldás a
feladat matematikai tartalmát nem befolyásolja.

A feladatbeli konkrét szituációból következett, hogy a játék 0 összegû. A felkínált gondolatmenet elsõ
hallásra meggyõzõnek mutatta ennek az ellenkezõjét, de a játék valóban 0 összegû.

3. A két borítékos feladat, a Siegel- és a szentpétervári paradoxon

A Siegel-paradoxon döntõ mozzanata, hogy itt rögzítve volt az ½ x és a 2x eloszlása.
Ez a két borítékos paradoxon esetén a felkínált megoldásban csupán önkényes feltételezés volt, a

feladatban nem szerepelt. A két borítékos paradoxonhoz tartozó felkínált gondolatmenet helytelen, de
nem eleve képtelenség. A hamis gondolatmenet feltételez egy konkrét eloszlást ½ x és a 2x között, ami a
feladatban nem szerepel, de éppenséggel szerepelhetne. Hogy mi módon, arra az egyik lehetséges példát
éppen a a Siegel paradoxon szolgáltatja.

Más módon is elképzelhetõ azonban az ½ x és a 2x közötti valamilyen valószínûségeloszlás: úgy, hogy
egyik esemény valószínûsége se legyen nulla. Egy ilyen lehetõség a szentpétervári paradoxonhoz kap-
csolódik. Ennek segítségével a feladat átalakítható, kiegészíthetõ oly módon, hogy a hamis megoldási
javaslat – legalábbis a kiindulópontot tekintve – helyessé váljék.

A szentpétervári paradoxon a következõ: egy pénzérmét addig dobálunk, amíg fej nem lesz. Ha k-
adikra lett elõször fej, akkor 2k összeget nyerünk. Kérdés, hogy egy ilyen játékért milyen belépõdíjat
lennénk hajlandók fizetni. Erre az egyik lehetséges és szokásos válasz, hogy a játék várható értéke lenne
a méltányos díj. A pénzdobálás mindennapi tapasztalata alapján elsõ hallásra néhány száz, vagy esetleg
néhány ezer Ft összegre tippelnénk, a játék várható értéke azonban – könnyen ellenõrizhetõ módon –
végtelen.

A paradox jelleg pusztán abban áll, hogy az eredmény meglepõ. Matematikai szempontból azonban
semmi ellentmondás nincs. Ezért matematikailag nincs is mit megoldani rajta. Amit ehhez hozzá lehet
fûzni, az már nem tiszta matematika, hanem közgazdaságtan, ill. döntéselmélet. Mivel végtelen a várható
érték, ezért alkalmatlan valóságos nagybani szerencsejátéknak, és azok, akik meg akarják oldani, valójá-
ban azon dolgoznak, hogyan lehet a játékszabály átalakításával, pótlólagos szabályok bevezetésével játsz-
ható és igazságos vagy méltányos játékot alkotni.

A szentpétervári paradoxon ötlete alapján feltölthetõk úgy a borítékok, hogy bármely összeget talá-
lunk a borítékban, a másik boríték várható értéke mindig nagyobb legyen. Ha pedig a várható érték
alapján döntünk, akkor mindig érdemes váltani.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

48

A KÉT BORÍTÉK FELTÖLTÉSE A SZENTPÉTERVÁRI PARADOXON ÖTLETE ALAPJÁN
(Amikor a 2x és a ½ x valószínûsége egyidejûleg pozitív lehet.)
A feltöltés a következõ módon történhet:
Feldobnak egy érmét, ha írás, akkor addig dobják fel, amíg fej nem lesz. Ha k-adikra lesz fej, akkor 2k

Ft-ot tesznek az egyik borítékba, és 2k–1 összeget (tehát a felét) a másikba. (Ez a két boríték a k-adik
borítékpár.)

Az érme nem feltétlenül szabályos.
A fej valószínûsége: q
Az írás valószínûsége: 1 – q

k-adik (k+1)-edik
boríték-pár boríték-pár

Pénzösszeg kk 2;2 1− 12;2 +kk

Valószínûség () qq k 11 −− () qq k−1

A borítékokban található összegek valószínûségi változók. Jelöljük õket �
1
-gyel és �

2
-vel! (Az 1-es

index a kisebbik összeget jelenti.) Az elsõ öt boríték-pároshoz tartozó valószínûségeket az alábbi táblázat
tartalmazza.

 �
2

 � 1 20 21 22 23 24 25

 20 1/3

 21 2/9

 22 4/27

23 8/81

 24 16/243

25

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

49

A BORÍTÉKPÁROK VALÓSZÍNÛSÉGELOSZLÁSA

1. pár 2. pár 3. pár 4. pár 5. pár

Pénz-
összeg

(1, 2) (2, 4) (4, 8) (8, 16) (16, 32)

Való-
színûség =













10

3

1

3

2
 =













21

3

1

3

2
 =













32

3

1

3

2
 =













43

3

1

3

2
 =













54

3

1

3

2

 =
3

1
 =

9

2
 =

27

4
 =

81

8
 =

243

16

�������	
����
�
���� � ���� 	 � � �� � � ��� �����

����

�	��

���

���

�

���

���

����

����

����

����

���

���

� �
 	 �

���
�
���
� �	 ��	
� �

Legyen
• A az az esemény, melyben a kinyitott borítékban található összeg a nagyobbik.
• B az az esemény, melyben a kinyitott borítékban található összeg a kisebbik.

Ha a talált összeg 2k, akkor:

() qqAP k 11)(−−=

() qqBP k−= 1)(

�������	
����
�
���������	��������������

���
��
���
��	��	
��

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

50

Annak a valószínûsége, hogy egy borítékpáros egyik tagjából 2k összeg kerül elõ,

() () qqqqBAP kk −+−=∪ − 11)(1

Feltéve, hogy egy borítékból 2k összeg került elõ, mi a valószínûsége annak, hogy ez az összeg a
nagyobbik?

()
() () qqqqq

qq

BPAP

AP
XAP kk

k
k

−
=

−+−
−=

+
== −

−

2

1

11

1

)()(

)(
)2(1

1

Feltéve, hogy egy borítékból 2k összeg került elõ, mi a valószínûsége annak, hogy ez az összeg a
kisebbik?

()
() () q

q

qqqq

qq

BPAP

BP
XBP kk

k
k

−
−=

−+−
−=

+
== − 2

1

11

1

)()(

)(
)2(1

A váltás esetén a várható érték:

q

q

qq

q

qq

q
M kkkk

−
−⋅=





−

+
−
−=

−
+

−
−= −−+

2

25,2
2

2

1
2

2

1
22

2

1
2

2

1
2 111

Hogy érdemes-e váltani, ahhoz a matematika két segítséget nyújt. A fenti képletek alapján két fontos
kérdésre kaphatunk egyértelmû választ:

• Csere esetén minek nagyobb a valószínûsége, annak, hogy nyerünk, vagy annak, hogy vesztünk?
• Mennyi a másik boríték várható értéke?

A válaszok nem feltétlenül határozzák meg egyértelmûen a döntésünket. Aki az elsõ kérdés alapján
kívánna dönteni, nem feltétlenül fog ugyanarra a döntésre jutni, mintha a másik kérdés alapján tenné
ezt, vagy esetleg a két kérdés egyidejû figyelembevétele alapján.

Az elsõ kérdést szemügyre véve, látható, hogy ezek a valószínûségek nem függnek a k értékétõl. A q
értékétõl ugyan függnek, de az mindenképpen igaz marad, q értékétõl függetlenül is, hogy nagyobb
annak a valószínûsége, hogy a cserével rosszabbul járunk. (Azt az esetet, hogy q = 0, nyugodtan ki-
zárhatjuk, hiszen az azt jelentené, hogy a fej dobásának valószínûsége nulla.)

Ha a várható értéket tartjuk elsõdlegesnek, akkor már a q értéke megfordíthatja a döntést, mivel a
várható érték képletében szereplõ tört értéke q-tól függ.

o Ha q = 0,5, akkor a tört értéke 1, és akkor a várható érték pont 2k, tehát közömbös,
hogy cserélünk-e.

o Ha q < 1, akkor a tört nagyobb 1-nél, és ez esetben érdemes cserélni.

o Ha q > 1, akkor a tört kisebb 1-nél, és akkor nem érdemes cserélni.

A fenti két szempont alapján egy egyén döntése bármi lehet. Dönthet úgy is, hogy cserél, és maradhat
az eredeti boríték mellett is. Hogy milyen szempontok hogyan befolyásolhatják az egyén döntését, hogy
az egyéni különbségek mibõl fakadnak, az persze nagyon fontos kérdés, de már nem tisztán – vagy egyál-
talán nem – matematikai kérdés.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

51

A KÉT BORÍTÉK ÉS A SZENTPÉTERVÁRI PARADOXON
– TETSZÕLEGESEN NAGY KÜLÖNBSÉG ESETÉN

A legfontosabb tanulságokat az elõzõeknél enyhébb feltételek esetén is leszûrhetjük. Ennek érdeké-
ben most tegyük föl, hogy mindkét borítékba – egymástól függetlenül – a következõ eljárás szerint teszik
bele a pénzt. Feldobnak egy érmét, ha írás, akkor mégegyszer feldobják, amíg fej nem lesz. Ha k-adikra
lesz elõször fej, akkor 2k Ft-ot tesznek a boritékba.

Elhagytuk tehát azt a feltételt, hogy az egyik borítékban a másiknak a kétszerese van. A két borítébeli
összegek közti különbség bármilyen nagy lehet, a nullától a végtelenig.

A játék innen ugyanaz. Rámutatunk egy borítékra, majd megnézve az összeget, dönthetünk, hogy
inkább a másik borítékbeli (még nem ismert) összeget választjuk.

A döntéshez most is két kérdést vehetünk szemügyre:
o Mekkora a valószínûsége annak, hogy a cserével nyerünk?
o Mekkora a másik boríték várható értéke?

Mindenekelõtt: már az is paradox, hogy a borítékbeli összegek várható értéke végtelen, miközben a
borítékban csak véges összeg lehet.

A k értéke is mindkét borítékban véges. A várható érték végtelen, a boritékban levõ összeg pedig
bármilyen nagy, de véges.

Az elsõ feladat tehát: megnézzük, mennyi a valószínûsége annak, hogy – a másik borítékot választva –
abban több pénz lesz. Ha az elsõre választott boríték feltöltésekor k-adik dobásra jött ki elõször fej, akkor
az a kérdés, hogy mi annak a valószínûsége, hogy (k+1)-edikre vagy annál késõbb jön a fej:

k

k

kkp
2

1

2

1
1

2

1

...
2

1

2

1 1

21 =
−

=++=
+

++

(Ez egy 12

1
+k -nel kezdõdõ mértani sor összege.)

Az eredmény önmagában is érdekes: annak, hogy pontosan k-adikra jön ki fej, ugyanannyi a valószí-
nûsége, mint annak, hogy annál késõbb.

Látható, hogy k >1 esetén a p kisebb, mint 50 %. A k növekedésével a nyerés esélye rohamosan
csökken. Tehát kisebb a valószínûsége annak, hogy nyerünk a cserével, mint annak, hogy nem nyerünk
vagy kifejezetten veszítünk. Ennek alapján dönthetünk úgy, hogy nem érdemes cserélni.

A másik lehetséges döntési kritérium a várható érték. Itt elég arra gondolni, hogy a cserével elérhetõ
összeg várható értéke végtelen, míg az eredeti összeg véges. Eszerint – pusztán a várható érték kritériuma
alapján – érdemes cserélni.

Egy valóságos egyén egy valóságos döntésnél feltehetõen mindkét szempontot figyelembe venné:
hogy a cserével elérhetõ várható érték ugyan végtelen, viszont nagyon kicsi a valószínûség is, hogy jól
járunk a cserével.

Több változatban is elemeztük, (ideértve a Siegel-paradoxont is), hogy miként változik az eredmény,
ha ismerjük a borítékok feltöltésének valószínûségeloszlását. Ha viszont nincs információnk róla, ahogy a
kiinduló feladatban sem volt, akkor valójában nincs érdemi lehetõségünk dönteni a cserérõl. Ettõl még lehet,
hogy egy kockázatkerülõ egyén, aki a biztosat mindig többre becsüli a bizonytalannál, azonnal elfogadja az
elsõ borékban talált 1 millió Ft-ot, és nem kockáztatja, hogy esetleg csak a felét kapja meg. Ezek a szempont-
ok azonban túlmutatnak a matematikán és méginkább az adott feladat egyszerû feltételein.

HIVATKOZÁSOK

Székely J. Gábor (2004) Paradoxonok a véletlen matematikájában. Typotex.

Chalmers, D. (2002) The St. Petersburg Two-Envelope Paradox. Analysis 62, pp 155-57.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

52

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

53

Skultéty Viktor*, Szakács Ferenc**,
Bánfalvi Mária***

A VÁLLALKOZÓI SIKERESSÉGGEL
KAPCSOLATOS SZEMÉLYISÉGMUTATÓK1

Elõzmények

Egy korábbi közleményünkben arról számoltunk be, hogy Fõiskolánk vállalkozásszervezõ szakos hall-
gatói szerint a vállalkozó-szellem milyen egyéb személyiségtulajdonságokkal társul (Szakács Ferenc, Bán-
falvi Mária, Karcsics Éva, Nagy István, 2001). A szignifikáns korrelátumok elemzése alapján olyan vállal-
kozói személyiségkép volt felvázolható, amely nagymértékben kongruens volt a szakirodalom által fel-
tárt, vállalkozói tulajdonságok alapján konstruált személyiségképpel. Úgy tûnt fel tehát, hogy mind a
hallgatók, mind a szakírók hasonlóan gondolják (képzelik) el a vállalkozói személyiséget (Szakács Fe-
renc, Bánfalvi Mária, Nagy István, Veres Nóra, Karcsics Éva, 2003). De vajon milyennek látják magukat a
vállalkozók? Késõbbi vizsgálatunkban (Bánfalvi Mária, Skultéty Viktor, Szakács Ferenc, 2005) erre a kér-
désre kerestünk választ. A megkérdezett vállalkozók szerint a leginkább jellemzõ vállalkozói tulajdonság-
csoportok (rangsorban) a következõk: kapcsolatteremtõ készség, szakértelem, kitartás, kockázatválla-
lás, megbízhatóság, határozottság, kreativitás. Maguk a vállalkozók tehát részben hasonlóan jellemzik
magukat, mint a róluk gondolkodó szerzõk, vagy hallgatók, de azzal az eltéréssel, hogy amazoknál sokkal
fontosabbnak tartják a kapcsolatteremtõ készséget, a szakértelmet és a kockázatvállalást. Ezekrõl a
tulajdonságokról azt is mondhatnánk, hogy lényegük nem is pszichológiai, hanem inkább szociológiai
jelenség. A kapcsolatteremtés célja ugyanis nyilván a kapcsolati tõke, vagyis az összeköttetés (lásd: „só-
gorság-komaság”), a szakképzettségé (lásd: „szakoklevél”), pedig a „jogosítvány”. Ezek a fogalmak inkább
azt fejezik ki, hogy mivel „rendelkezik” a vállalkozó, mintsem azt, hogy milyen a személyisége.

Mégis – megengedve azt a lehetõséget, hogy ezek a szavak némiképpen a „protekció” és „papírhajszo-
lás” sajnálatos gyakorlatára is utalnak – kétségtelenül vannak személyiség-vonzatai is. Bizonyára vannak
ugyanis olyan vállalkozók, akik eredményesen „ûzik” ezeket a tevékenységeket, és vannak, akiknek ez
nem megy. Nem tévedünk tehát nagyot, ha e fenti tulajdonságok mindegyikét személyiségjegyként ke-
zeljük. De vajon valóban ilyenek a sikeres vállalkozók? Ha nem, akkor milyenek? Vagy ezek a tulajdonsá-
gok nem is a sikeres vállalkozót jellemzik, hanem általában a sikeres embert? Vagy úgy van ez is, ahogy
Karinthy mondta az emberekrõl szólva? („Minden ember egyforma: az egyik ilyen, a másik olyan.”) Vagy
annak a maró humorú „vállalkozásszakértõnek” van igaza, aki a vállalkozót egy képzeletbeli állathoz, a
„Heffalumphoz” hasonlította? „A vállalkozói Heffalump egy különféle megjelenési formájú és különbözõ
szokásokat mutató állat, amely (úgy látszik) sokféle fejlõdési változatban jelenik meg, sõt, esetleg mutá-
ciókon ment keresztül azóta, hogy Heffalump-vadászok elõször számoltak be létezésérõl. Így aztán nem
csoda, ha nincs egyetértés eme szörnyeteg természetét illetõen.” (Wilken, P.H., 1979, hiv.: Szakács Fe-
renc, Bánfalvi Mária, 2004)

Jelen tanulmányunkban arra a kérdésre kerestük a választ, hogy vállalkozói mintánk esetében mi-
lyen személyiségtulajdonságok vannak kapcsolatban a sikerességgel.

* HR Kontroller, AVIS BSC
** Fõiskolai tanár, rektor (2007. január 1-tõl), Általános Vállalkozási Fõiskola
*** Mestertanár, Általános Vállalkozási Fõiskola
1 A „Vállalkozói alkalmasság” c. ÁVF kutatási téma (témavezetõ: Szakács Ferenc)

befejezõ közleménye.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

54

VIZSGÁLATI MINTA
Ugyanazok a (többé-kevésbé sikeres) vállalkozók voltak a felmérés tárgyai, mint elõzõ közleményünk-

ben (Bánfalvy Mária, Skultéty Viktor, Szakács Ferenc, 2006), de az elemszám itt csak 581.

MÓDSZEREK
a) A vállalkozói sikeresség gazdasági mutatói:
• Eszköz mutató (EM): a vállalkozás jelenlegi és a vállalkozás beindításakor becsült tárgyi eszköz

értékének hányadosa.
• Forgalom mutató (FM): a vállalkozás jelenlegi és elsõ lezárt évében kimutatott nettó forgalmának

hányadosa.
• Future Value (FV)/Apportált Eszközérték (AE): az apport értékének a vizsgálat idejére, MNB átlag

kamatlábbal számolt jövõértékének és a vállalkozásba apportált eszközértéknek a hányadosa.

b) A vállalkozói személyiség- tulajdonságok pszichológiai mutatói:
• S – CPI (California Personality Inventory): rövidített személyiség-kérdõív (Oláh Attila, 1985;

Vargha András, 1998, 2000) 32-féle mutatója.

CÉL
A sikeresség- és személyiség-mutatók közötti összefüggést kereséstük interkorrelációs elemzéssel.

EREDMÉNYEK
a) Alapstatisztikák

 Mean Std.
Deviation

EM 9,27 14,55
FM 6,42 5,61
FV/AE 2,31 3,55
CPI-DO 65,53 31,38

CPI-CS 67,35 30,25
CPI-SY 71,58 28,92
CPI-SP 59,15 30,06
CPI-SA 57,07 29,95
CPI-WB 54,93 31,18
CPI-AN 55,54 31,29
CPI-RE 49,35 31,86
CPI-SO 54,96 31,21
CPI-SC 52,82 31,68
CPI-TO 50,05 32,36
CPI-ES 54,74 30,91
CPI-GI 58,29 30,26
CPI-CM 56,79 29,56
CPI-AC 48,96 28,49
CPI-AI 58,44 29,58
CPI-IE 58,39 31,26
CPI-PY 51,74 29,55
CPI-EM 49,24 28,84
CPI-FX 40,39 27,23
CPI-FE 50,60 28,20
CPI-V1 65,76 29,79
CPI-V2 63,64 30,60
CPI-V3 61,97 31,56
CPI-V4 50,01 28,84
CPI-V5 50,98 28,46
CPI-V6 51,52 28,64
CPI-BF1 62,71 31,08
CPI-BF2 48,92 27,67
CPI-BF3 50,34 27,84
CPI-BF4 50,32 28,52
CPI-BF5 50,96 27,74

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

55

b) Interkorrelációk:

EM FM FV/AE

EM Pearson Correlation 1 ,178(**) ,519(**)
FM Pearson Correlation ,178(**) 1 ,200(**)
FV/AE Pearson Correlation ,519(**) ,200(**) 1
CPI-DO Pearson Correlation ,416(**) 0,068 ,269(**)
CPI-CS Pearson Correlation ,416(**) ,134(*) ,360(**)
CPI-SY Pearson Correlation ,189(**) ,506(**) 0,082
CPI-SP Pearson Correlation ,385(**) 0,059 ,220(**)
CPI-SA Pearson Correlation -0,002 ,527(**) ,096(*)
CPI-WB Pearson Correlation 0,052 0,097 -0,041
CPI-AN Pearson Correlation 0,036 -0,083 0,016
CPI-RE Pearson Correlation 0,072 -0,004 0,005
CPI-SO Pearson Correlation -0,03 -0,027 -,093(*)
CPI-SC Pearson Correlation 0,06 0,061 -0,043
CPI-TO Pearson Correlation 0,041 -0,04 -0,011
CPI-ES Pearson Correlation 0,032 -0,023 -0,009
CPI-GI Pearson Correlation ,424(**) ,111(*) ,268(**)
CPI-CM Pearson Correlation -0,059 ,487(**) ,126(**)
CPI-AC Pearson Correlation -0,024 0,07 -0,032
CPI-AI Pearson Correlation 0,025 -0,04 -0,019
CPI-IE Pearson Correlation -0,004 -0,01 0,012
CPI-PY Pearson Correlation 0,035 -0,074 0,02
CPI-EM Pearson Correlation -0,016 -0,082 0,018
CPI-FX Pearson Correlation 0,003 -0,04 0,008
CPI-FE Pearson Correlation 0,008 -,104(*) -0,064
CPI-V1 Pearson Correlation ,406(**) 0,101 ,288(**)
CPI-V2 Pearson Correlation ,420(**) 0,079 ,262(**)
CPI-V3 Pearson Correlation -0,043 0,096 -0,075
CPI-V4 Pearson Correlation -0,038 -0,027 -0,043
CPI-V5 Pearson Correlation 0,022 -0,048 0,025
CPI-V6 Pearson Correlation -0,007 0,082 0,023
CPI-BF1 Pearson Correlation -,119(**) -0,067 -0,014
CPI-BF2 Pearson Correlation 0,004 0,024 0,024
CPI-BF3 Pearson Correlation -0,069 0,011 -0,012
CPI-BF4 Pearson Correlation 0,062 0,015 0,014
CPI-BF5 Pearson Correlation -0,027 0,058 -0,037

** Correlation is significant at the 0.01 level (2-tailed).
* Correlation is significant at the 0.05 level (2-tailed).

Megbeszélés
• A sikeresség gazdasági mutatói szoros (szignifikánsan pozitív) interkorrelációban vannak, va-

gyis feltételezhetõ, hogy ugyanazt a valamit (feltételezésünk szerint a gazdasági sikerességet) fejezik ki.
• A sikeresség-mutatókkal szignifikáns pozitív (0,01%) korrelációban levõ személyiségmutatók:

– DO (Dominancia): A skála felvilágosítást nyújt arról, hogy a személy interperszonális kapcsolataiban
törekszik-e domináns szerepre, hova helyezi magát a dominancia – szubmisszió (fölé- ill. alárendeltség)
tengelyen. A vezetõképességrõl és a szociális kezdeményezõkészségrõl is fontos információkat kapunk. A
magas pontérték azt jelzi, hogy a személy képes közösségek összefogására, szervezésére, együttesek vezeté-
sére.

– CS (Státusz elérésére való képesség): A skála azt próbálja megállapítani, hogy a személy rendelke-
zik-e azokkal a személyiség-adottságokkal, tulajdonságokkal, amelyek alapul szolgálnak ahhoz, hogy szo-
ciális közösségekben vezetõ pozícióra tegyen szert. Magas pontérték esetén a kiemelkedni, fejlõdni, elõ-
rehaladni akarás motivációs alapjait, illetve igényét diagnosztizálhatjuk.

– SY (Szociabilitás): A skála azokat a személyeket azonosítja, akik könnyen és hatékonyan illeszkednek
be közösségekbe, érzékenyek a közösségi normák iránt, fejlett a decentrálásra, az érzelmi kötõdésre és a

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

56

kapcsolatalakításra való készségük. Készek energiájukat a közösség fenntartására és erõsítésére fordítani.
Képességeiket jobban érvényesítik társas térben, a társas kapcsolatok alakításában átlagon felüli ügyességet
árulnak el.

– SP (Szociális fellépés): Interperszonális készség. A skála célja az interperszonális kapcsolatokban nagy
önbizalommal, határozott fellépéssel résztvevõ, harmóniára, kiegyensúlyozottságra törekvõ, átlagon felüli
szociális erõtérrel bíró, szociális interakciókat készség szinten szabályozó személyek azonosítása.

– SA (Önelfogadás): A skála a személyes értékeivel, képességeivel tisztában levõ, az önismeret és
önértékelés magas szintjén álló, függetlenségre törekvõ, kialakított szociális helyzetével és szerepével
elégedett személyek azonosítását célozza.

– GI (Jó benyomáskeltés): A skála azokat a személyeket hivatott azonosítani, akik képesek kedvezõ
benyomást kelteni magukról és jelentõséget tulajdonítanak annak, hogyan reagálnak rájuk mások.

– CM (Közösségiség): A mutató azt fejezi ki, hogy milyen mértékben felelnek meg az egyén reakciói és
válaszai a kérdõívben felállított átlag-elvárásnak

– V1 (Irányítókészség): több mutatóból derivált vezetõi képességet jelez.
– V2 (Frusztráció tolerancia), több mutatóból derivált, a frusztráció tûrésének fokát jelzi
– BF1 (Szociális hatékonyság): több mutatóból derivált „Big Five” mutató.

Összefoglalás

1. A 32 személyiségmutató közül tíz esetében volt kimutatható szignifikáns pozitív korreláció a gaz-
dasági sikermutatókkal.

2. A személyiségmutatók mindegyike jól értelmezhetõen illeszkedik a sikerességhez és ahhoz a sze-
mélyiségképhez, amelyet a szakirodalom (különbözõ verziókban) a vállalkozókról megfogalmazott.

3. Mintánkban az alábbi CPI mutatók átlagértéke volt magasabb a normálövezeti értékeknél (ami azt
jelenti, hogy a vizsgált vállalkozók az alábbi személyiség faktorokban „teljesítenek jobban” az átlagnál):

• dominancia,
• státusz elérésére való képesség,
• szociabilitás,
• irányító készség,
• frusztráció tolerancia,
• szocializáltság,
• szociális hatékonyság.
4. Vizsgálati mintánkban a gazdasági sikeresség mutatóinak értéke nem követte a normáleloszlást: túl

nagy különbségek adódtak a kevés számú nagyon sikeres és a többséget kitevõ kevéssé sikeres személyek
között (ez akár a százszorost is meghaladta), ezért a statisztikai feldolgozáshoz „trimmelésre” volt szükség.

5. Reményünk van arra, hogy további vizsgálatokkal a talált összefüggések alapján egy új CPI-skálát
tudunk kifejleszteni, amelynek segítségével a vállalkozói sikeresség személyiségfeltételei valószínûsít-
hetõk lesznek.

IRODALOM

Bánfalvi Mária, Skultéty Viktor, Szakács Ferenc (2005): A sikeres vállalkozások személyi és tárgyi
elõfeltételei. Elõtanulmány.

Oláh Attila (1984): A Californiai Psyhological Inventory (CPI) rövidített változatának ismertetése.
Budapest Országos Pedagógiai Intézet.

Oláh Attila (1985): A Kaliforniai Pszichológiai Kérdõív tesztkönyve. Budapest. Munkaügyi
Kutatóintézet.

Szakács Ferenc – Bánfalvi Mária (2004): Pszichológia vállalkozásszervezõknek. Kísérleti jegyzet.
Budapest. ÁVF.

Szakács Ferenc, Bánfalvi Mária, Karcsics Éva, Nagy István (2001): „Milyen a sikeres vállalkozó és
milyen vagyok én?” In: Tudományos Közlemények, 3. Budapest. ÁVF.

Szakács Ferenc, Bánfalvi Mária, Nagy István, Veres Nóra, Karcsics Éva (2003): „A vállalkozói
személyiség”. In: Tudományos Közlemények, 9. Budapest. ÁVF.

Vargha András (1998): A SCPI tesztértékelõ program. Budapest. ELTE.

Wilken, P.H., (1979): Entrepreneurship: A Comparative and Historical Study. Norwood. NJ: Ablex
Publishing Corporation.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

57

Réger Béla*

MULTINACIONÁLIS LOGISZTIKAI
EGYÜTTMÛKÖDÉSI TRENDEK
A XXI. SZÁZAD ELEJÉN

„Az ellátód ellátójától a felhasználód felhasználójáig”

Napjainkra a logisztikai trendekben sajátos változások következtek be. Ezen változások közül tanul-
mányomban a globalizáció hatására is létrejött ellátási lánc jellemzõivel foglalkozom. Napjaink egyik
meghatározó jellemzõje a több nemzetet átfogó ellátási láncok kialakulása és a multinacionális együtt-
mûködések, szövetségek létrejötte. Megfigyelhetõ, hogy az ellátási lánc – mottóban is megfogalmazott –
célja, hatókörének vállalaton túlmutató, országokon, vagy akár kontinenseken átívelõ kiterjesztése.

Forrás: http://www.eknowtion.com/show_page.php?id=37

Vizsgáljuk meg az ábra alapján a fejlõdés folyamatát. Látható, hogy a fejlõdésnek öt szakasza van. Az
elsõ szakaszban, amely a 60-70-es évekre tehetõ a logisztika a funkciós területeire koncentrált. (Ezek, pl.:
a beszerzés, a készletezés, a raktározás, a gyártáshoz az anyagellátás, az elosztás megszervezése). Erre az
idõre tehetõ a rendszerszervezés eredményeinek bevitele és alkalmazása az anyagáramlás folyamatába
(Functional Optimization). A kezdeti sikerek után jelentkeztek a korlátok és nyilvánvalóvá vált, hogy az
egyes területeken elért optimális megoldások jók ugyan, de nem biztosítják a teljes rendszer optimumát.
Erre az idõre tehetõ az a felismerés, hogy a részrendszerek optimumának összege nem egyenlõ a teljes
rendszer optimumával. Ezt a jelenséget a szakmai irodalom „trade-off” fogalomként ismeri. Ennek a

* Egyetemi docens, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

58

fejlettebb rendszernek az alkalmazását ismerjük integrált logisztikai (Integrated Organization) rendszer-
ként. A fejlõdés következõ lépése a vállalati határokon való átlépés volt. Ekkor alakultak ki az alap ellátási
láncok. A globalizáció hatása azt is eredményezte, hogy a klasszikus láncok helyett hálózatok jöttek létre.
Ennek a fejlettebb változata az ellátási láncok együttmûködése (Collaborative Supply Chain). Ez jellem-
zõ napjainkban. A jövõre nézve az ellátási hálózatok domináns láncszemei közötti összhang megvalósí-
tása várható, ami már a hasonló funkcionális területek teljes összhangját ígéri (Next Generation Supply
Chain).

Egy nemzetközi ellátási láncban mindig alapvetõ gond volt a láncban tevékenykedõ vállalatok, szerve-
zetek logisztikai tevékenységének összehasonlítása, értékelése. Az elmúlt idõben több benchmarking
javaslat látott napvilágot, de egységes rendszert nem nagyon találhatunk a logisztikai szakmában. Nagy
elõrelépést jelentett a Supply Chain Council által készített „Ellátási Lánc Mûveletek Referencia modellje”
elnevezésû rendszere
(http://www.supply-chain.org/page.ww?section=SCOR+Model&name=SCOR+Model).

Forrás: (www.supply-chain.org SCOR Overview Version 8.0).

Ez a modell egységes szerkezetben ajánlja a logisztikában multinacionális szövetséges cégeknek az
összehasonlító vizsgálatok elvégzését. Tanulmányomban célul tûzöm ki ennek az új modellnek a bemu-
tatását és kivonatos ismertetését. Nem törekszem a teljességre, célom a figyelem felkeltése és nem egy
egyhetes szakmai továbbképzés részletes anyagának ismertetése. Szándékom, hogy a megismertetés után
a fõiskolán a logisztikai tantárgyat felvett hallgatókat is bevezessük ennek rejtelmeibe, akik a késõbbiek-
ben e modell alapján akár önálló szakdolgozatok is készíthetnek a modell alkalmazásáról különbözõ kis-
és középvállalatoknál.

Elõször vizsgáljuk meg, hogy mi is az a tevékenységek referenciamodellje? Fogadjuk el, hogy ebben a
vizsgálatban tevékenységek kifejezés alatt az ellátási lánc folyamat elemeinek tevékenységeit értjük. A
referenciamodell a fõbb tevékenységeket integrálja az üzleti tudás koncepció az újratervezési folyamatok
elemei alapján, a szakmai szintû összehasonlításokat, szintfelméréseket a kereszt funkcionális keretek-
ben mutatja be. Három fõ tevékenységet figyelhetünk meg.

1. Üzleti újraszervezés.
• Az a cél, hogy meghatározzuk az aktuális pozíciónkat a folyamatban, majd felvázoljuk az irányt,

hogy mivé szeretnénk válni a jövõben.

2. Benchmarking.
• Ez a tevékenység objektív minõségi mutatószámokkal méri munkánkat, így összehasonlíthatjuk

magunkat a legjobbakkal. Ezek a mutatószámok nagy fejlõdésen mentek keresztül, de nem mond-
ható el, hogy teljesen egységesek, és csak egy fajta mérõszám rendszer lenne a logisztikai szakmá-
ban. A fejlõdést jól mutatja, hogy a különbözõ funkcionális logisztikai területekre újra meg újra
jelenek meg az Interneten benchmarking kérdõívek.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

59

Forrás: (http://www.aberdeen.com/survey/revlogbm_c/)

3. „ A legjobb gyakorlat” elemzése

• Ebben a részben kell elemezni a vezetés jellemzõit és gyakorlatát, valamint az ellátási lánc
menedzsmentet támogató szoftver megoldásokat.

Az elõzõekben vázolt szintek egységes rendszerben valósulnak meg a referencia tevékenység modell-
ben.

A modell a következõ fõbb tevékenységeket tartalmazza:

• Az összes felhasználói tevékenységi folyamat elemeit a kezdeti rendeléstõl a kifizetett végsõ
számláig.

• Minden termék (product) a megfogható anyagtól a szolgáltatásokig, hardver és szoftver
egységesen. Újszerû megközelítésrõl van szó. A logisztikával foglalkozó szakemberek számára nem
újdonság, hogy a logisztika számos fogalmával kapcsolatban találkozunk az anyag – termék
fogalmak meghatározásának problémájával. Sokszor ezért lesz a fogalom olyan bonyolult, mert az
anyag minden állapotát külön próbáljuk megfogalmazni (nyersanyag, forrástermék, alapanyag,
félkész termék, késztermék). Emlékeztetünk az USA Logisztikai Tanács definíciójára: „ A logisztika
az alapanyagok, félkész- és késztermékek, valamint a kapcsolódó információk származási helyrõl
felhasználási helyre való hatásos és költség hatékony áramlásának tervezési, megvalósítási és irá-
nyítási folyamata, a vevõi elvárásoknak történõ megfelelés szándékával.”
Ezért értek egyet azzal az elmélettel, hogy egy fogalmat használjunk, el fogadva, hogy ez a fogalom
lefedi a fizikai megfogható anyag és a nem megfogható anyagon keresztül a szolgáltatások és
információk teljes területét. (megfogni nehezebb, de érezni könnyebb, pl. áram) Véleményem
szerint fogalmilag az információ is product vagyis termék.

• Minden piaci tevékenység a nagybani igénytõl a teljesen részletezett megrendelésig.

Vizsgáljuk meg melyek azok a fõ területek, amelyekkel a modell nem foglalkozik:

• Az eladással és a marketinggel. Logisztikai szempontból úgy is megközelíthetjük, hogy az igények
generálását nem tartalmazza.

• Kutatással és technológiai fejlesztésekkel.

• Termékfejlesztésekkel, konkrét termék új modell kifejlesztésekkel.

• Nem fed le számos elemet a vásárlói utó-szervizszolgáltatások közül.

Ezek persze nem ennyire merev kategóriák. A részletes vizsgálat során sok kapcsolódó tevékenységet
fedezhetünk fel a termékfejlesztési tevékenységhez.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

60

Nem foglalkozik továbbá a más területek által pontosan lefedett fontos területekkel. Ilyenek:

• felkészítés, kiképzés,

• minõségbiztosítás,

• IT információs technológia,

• Egyéb adminisztrációs tevékenységek, amelyek nem tartoznak közvetlenül az ellátási lánc

menedzsmentbe.

A modell öt tevékenység menedzselésén alapul:
1. tervezés (plan),
2. input erõforrás biztosítás, vagy beszerzés,
3. termék elõállítás (make),
4. output, elosztás illetve eljuttatási lehetõségek (deliver),
5. inverz logisztikai vagy visszautas tevékenységek (return).

Megfigyelhetõ az ábrán, hogy a tervezés és az inverz tevékenységek többször is elõfordulnak. Míg a
tervezés minden kapcsolódási pontnál jelentkezik, addig az inverz áramlás átfedi ellentétes irányban a
termékáramlást.

Felfogásom szerint napjainkban szûkített ellátási láncnak ezen modulok a kapcsolatait nevezhetjük.

Forrás: Saját ábra a SCOR elvi modell alapján

Az ellátási lánc konfigurálása illusztrálja a „láncszemek felfûzését a SCOR modell alapján. Hogyan is
valósul meg a konfigurálás? Minden „felfûzött” láncszem megmutatja a mérhetõséget, megbecsülhetõsé-
get a rendszerben. A modell ellátási lánc összeállításának lépései:

1. Válasszuk ki az üzleti modell lényegét (földrajzi, termékorientált, szervezetorientált).

2. Ábrázoljuk a valóságos helyzetet:
• források aktivitása (source),
• gyártási helyek lehetõségei (make),
• elosztási lehetõségek (deliver).

3. Ábrázoljuk az elsõdleges anyagi folyamatokat pontról-pontra, egyszerû vonalas ábrázolásokat
 használva.

Összefoglalva megállapítható, hogy egy újszerû modellel találkoztunk, amely egyre népszerûbb. Elõ-
nye, hogy a szakmai közvélemény elfogadásával, multinacionális logisztikai együttmûködésben, egysége-
síti az eddigi különféle összehasonlító elemeket. Ez a kutatásoknak még csak az elsõ lépcsõfoka, innen
lehet továbblépni a konkrét alkalmazói területekre. Célom az volt, hogy a fõiskola szakmai köreinek
bemutassam ezt az elképzelést, hogy támogassuk a kutatókat és hallgatókat, ha ilyen irányba tervezik a
kutatásaikat, szakdolgozataikat. Egy ilyen modell alkalmazása nagy lehetõségeket rejt, amit ki kell hasz-
nálnunk a képzés és a gyakorlati alkalmazás szempontjaiból is. A világ ellátási lánca átrendezõdött, ma

Deliver
Kiszállítás
szétosztás

Source
Forrás

Beszerzés

Make
Gyártás

Tervezés Tervezés TervezésTervezés

Felhasználó és ellátó Felhasználó és ellátóFelhasználó és ellátó

Return Visszajuttatás Return Visszajuttatás

Ellátói lánc Felhasználó lánc

AZ ELLÁTÁSI LÁNC ÉRTELEMZÉSE
A BESZERZÉS-GYÁRTÁS-SZÉTOSZTÁS FOLYAMATBAN

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

61

már egy termék (product) az elkészülésének folyamatában akár virtuálisan a földgolyót is bejárhatja, akár
fizikailag, de a szolgáltatások, logisztikai szoftverfejlesztés, benchmarking folyamatában virtuálisan. Erre
utal a záró ábránk.

Forrás: www.supply-chain.org SCOR Overview Version 8.0

IRODALOM

eKNOWtion Supply Chain Maturity (http://www.eknowtion.com/)

Inverz logisztika benchmarking (http://www.aberdeen.com)

Supply Chain Council SCOR (SCOR Overview Version 8.0) (www.supply-chain.org

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

62

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

63

Thomas Sabel*

A PROJECT ON KNOWLEDGE
DEVELOPMENT IN ENTREPRENEURSHIP:
The Network of Central Ostrobothnia,
Seinajoki and Vaasa Universities of
Applied Sciences
Vállalkozói ismeretek fejlesztését szolgáló projekt
– három, az alkalmazott tudományok terén mûködõ finn egyetem
hálózata: Központi Ostrobothnia, Seinajoki és Vaasa Egyetemek

Abstract

This paper summarizes a six year project of three Finnish Universities of Applied Sciences. The pro-
ject was initiated by the Finnish Ministry of Education. The objectives involved increasing contacts
with small and medium sized enterprises (SMEs) and were set by the three universities. The project was
based completely on empirical experience from earlier projects. In the article the background, the
administration, the objectives, the strategies and the results are presented. The results show that by
offensive initiatives from the universities, the gap between educational institutions and business
organisations was considerably narrowed. The results also point out that a considerable part of students,
teachers and entrepreneurs are willing to undertake cooperation in order to increase their knowledge
and broaden both their personal and organisational network. The results also show that the most
efficient way of obtaining and retaining contact between the operators in the network is personal
contact.

Keywords: SME, University of Applied Sciences, entrepreneurship, network, knowledge transfer

Background

The project was initiated and funded by the Finnish Ministry of Education in the year 2000. The
intended duration of the project was four years, i.e. 2000-2003, however, because the project emerged in
to a large entity, funding was extended through the years 2004 and 2005. The funding was not applied
for by the owners of the project, Central Ostrobothnia, Seinajoki and Vaasa Universities of Applied
Sciences. The initiative for the project came from the ministry. The only prerequisite for the funding was
the building of a network between the three universities of Applied Sciences. Otherwise the universities
themselves were free to set the objectives of the project.

The reasons for the initiative from the ministry, is best viewed from a late 1990’s perspective, the
trends and changes concerning development and acquisition of knowledge. The need for all organisations

* Thomas Sabel, M.Sc. (Econ.), Senior Lecturer, Vaasa University of Applied Sciences

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

64

to gain, and maintain external contacts increases continuously. In the era of information technology the
network is the basic concept for getting organized, it’s the core of new ways of working and a key to
success. Networks are already the explanation why certain enterprises and organisations succeed.
Establishing networks can be looked at as a strategy that enables fast and efficient transition of information
in a society where the importance of knowledge grows rapidly (Pehkonen and Routamaa, 2001).

Administration

The project was administrated by the Departments of Business and Economics in Central Ostrobothnia,
Seinajoki and Vaasa Universities of Applied Sciences and the organisational chart was formed as illustrated
below:

Figure 1: Organisational chart of the project

The members of the project management group where the deans of the Departments of Business and
Economics in the three universities. The management group also included members of different busi-
ness organisations like Ostrobothnia Chamber of Commerce, Central Ostrobothnia Entrepreneurs’
Organisation and Southern Ostrobothnia Entrepreneurs’ Organisation, the project manager and two
project coordinators and a representative of the Ministry of Education. The task for this group was to be
responsible for decision making, to form the strategies, to approve various activities and, occasionally, to
represent the project.

The core expert team was formed by individuals from the three universities who were extremely
motivated to participate, who had experience from other projects and had ideas how to support the
project organisation. This team was formed in order to support the management group’s decision making
and support less experienced personnel participating in the project. The task of the project manager was
budgeting, practical arrangements of meetings, seminars and other happenings. He was also the contact
person between all parties in the network, responsible for the marketing of the project and represented
the project in public. The financial administration took no part in decision making, but had a core role in
the organisation as legal advisors of how the project was allowed to spend the funding. The main
responsibility for financial administration was concentrated at the Vaasa University of Applied Sciences,
from here the resources were distributed to the network.

In order to involve as many teachers as possible different expert teams were formed. These teams
consisted of experts in different sciences like marketing, accounting, entrepreneurship, communication,
finance, financial law. The task of these teams was to turn their accumulated knowledge in to products
that could be communicated and passed on to the rest of the network, especially to the SME’s. Another

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

65

duty of the expert teams was to provide assistance to the SME’s in problems concerning their field of
expertise.

Already in the beginning of the project there was a clear indication that the entrepreneurs needed for
new knowledge in several different sectors such as entrepreneurship, foreign trade and financing. The
needs were in some cases of such extent that regular researches had to be conducted. By forming a
research team consisting of representatives different sciences, the network was able to provide the
knowledge that the SMEs asked for. The members of the research team were all experienced researchers.

All individual teachers were also welcome, and in some cases had the duty to attend seminars arranged
by the project, to come up with their own ideas how to achieve the objectives of the project and also to
visit companies and organisations in order to present the project. Another task for the individual teachers
was to implement projects, case studies, surveys etc. initiated by the SMEs, in their teaching. In his way
they integrated the students into the project.

Objectives

The objectives for the project were set in a meeting of representatives of the three universities:

• To establish a network between the three universities.

• Knowledge transfer to small and medium sized enterprises.

• The transfer practical knowledge from SMEs to day to day education.

• Building bridges between education, research and business life.

The four objectives were all set to correspond with the fact that Finnish law obliges higher level
educational institutions to maintain activities that contribute to the development in the region where
they are situated (Law of Universities of Applied Sciences 9.5.2003/351 Chap.1, 3§).

The first objective, establish a network between the three universities, was, as already mentioned, set
by the Ministry of Education. The reasons for this objective, are described in the background part of this
article.

The second objective, the knowledge transfer to SMEs, enabled the experts of different fields to
contact entrepreneurs, scan their need for knowledge and expertise assistance and also to provide
education and other services like surveys, research and planning.

The third objective, the transfer ofpractical knowledge from SMEs to day to day education comes as a
natural extension to the first objective. The more the personnel are in touch with the business life, the
more they learn about how theories and models work in practice. This also gives e.g. teachers better
qualifications to transmit the realities of modern business to the students. The network that is formed
also increases the possibilities for the universities to obtain guest lecturers from business life, and also an
opportunity for entrepreneurs to introduce themselves and their activities to the students.

The fourth objective, building bridges between education, research and business life, increases the
knowledge about the education among SMEs and thus enhances the chances for the students to be
employed. It also works the other way around, students get familiar with SMEs in the region and the
possibility of the students staying in the region and contributing to the regions wealth after graduation
increases.

Strategies

The educational level “Universities of Applied Sciences” is a fairly new concept in Finland, it has been
officially established only ten years ago, the strategies of the project had to take this into account. Because
of this the orientation of the strategies, the operators of the project don’t only wait for being contacted
by e.g. SMEs, but take an active part in making the contacts with operators outside the network. The
main strategies chosen are as listed below:

• Staff and student visits to SMEs,

• Expert teams (marketing, accounting, entrepreneurship, communication, finance, financial law),

• Research projects initiated by SMEs needs,

• Cooperation with entrepreneurs’ organisations,

• Internet portal (for communication, knowledge transfer and project administration).

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

66

The first of the strategies to be implemented was cooperation with the entrepreneurs’ organisations.
This was done in order to find out the specific needs of SMEs. In this way, the network could base its
future strategies on clearly stated needs instead of only relying on presumptions. The representatives of
these organisations not only gave advice from their perspective, but also took an active part in the pro-
ject, both in project management and in generating new ideas of how to manage the project.

One of the ideas generated by the contacts with the entrepreneurs’ organisations was the expert
teams. The teams consisted of experts in different sciences like marketing, accounting, entrepreneurship,
communication, finance, financial law. The task of these teams was to turn their accumulated knowledge
in to products that could be communicated and passed on to the rest of the network, especially the
SMEs. Another responsibility of the expert teams was to provide assistance to the SMEs in problems
concerning their field of expertise.

The internet portal (www.loknet.fi) was initially established to enhance the communication in the
network, especially the communication between the universities and the SMEs. The portal was built up
on four levels:

• The public level that was open for anyone surfing on the internet.

• The student level, where the students e.g. could look for information on thesis projects,
work training and jobs.

• The enterprise level; here entrepreneurs, teachers and students, could communicate
with each other.

• The teacher’s level; this level allowed the users to obtain all information on the portal.

Staff and students’ visits to SMEs became an issue, when it was clear that the network couldn’t establish
enough contacts to the SMEs only through the contacts with the entrepreneurs’ organisations and the
portal. This was organised so that all teachers were obliged to spend a certain amount of their annual
working hours on external contacts, thus creating understanding and knowledge about the universities.
The staff and students task was to get in contact with the SMEs, inform them about the education in
general and about what kind of expertise was available. They also received different kinds of projects and
assignments. These were performed either as student projects integrated in the normal education or as
projects conducted solely by the network expertise.

In the contacts with the SMEs it was put to mark that many of the entrepreneurs had need for deep
insight in various subjects. This led to the forming of the research team, a team that conducted scientific
research on topics initiated by the SMEs. This was also the starting point for actual scientific research in
the three universities. As mentioned earlier in this article, the concept of Universities of Applied Sciences
is fairly new in Finland, which means that all resources this far had been spent on developing the education.
The members of the research team were all experienced researchers.

Results

The dominant result of the project was that the operators were able to establish a strong network of
experts in various sciences. Over 100 staff members and over 200 students participated in one way or
another in the project. The success of a network can be measured at six different levels:

1. Cooperation and the sharing of responsibilities,

2. Management,

3. Trust,

4. Network structure,

5. Communication,

6. Control and feedback.
(Pehkonen and Routamaa, 2001)

On these six levels, the network succeeded well in cooperation and the sharing of the responsibilities,
trust and the network structure. In the beginning of the project the management changed a couple of
times. For a time too much responsibility was put at one person, the project manager. This problem was
however eliminated later, when the system with two project coordinators and one project manager was
established. Communication was a problem throughout the project, initially the internet portal was
intended to be the main channel for communication within the network. The actors in the network

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

67

weren’t active enough on the portal. Many decisions and protocols were not put there. Instead, they
were distributed by email. Communication that happens via email nowadays unfortunately perishes in
the email clutter. Control and feedback criteria weren’t fulfilled according to the standards set by the
project. The portal also had a built-in system for this, and for the same reasons it failed to work. This
problem was repaired by an extra two day feedback seminar held in May 2005. The seminar was open for
all active staff from all three universities. In this seminar feedback and results were gathered using both
qualitative and quantitative methods.

A positive outcome of the project is the development of the research teams, the actual starting point
of scientific research in all three universities. Even more positive is the fact that the project has brought
competent scientists together, enabling thus high standard research. Research conducted by scientific
standards on a regional level is, as mentioned before, a new phenomenon that answers to a demand
among SMEs in the region. The problem so far has been that SMEs, although the need exists, haven’t had
enough knowledge to conduct their own research. Neither do the SMEs have financial resources enough
to cover researches initiated by them. There has also been a problem that the SMEs either don’t know
about the possibility to contact their local University of Applied Sciences or the barrier between education
and enterprises has simply been too broad. To these problems the strategy of visiting SMEs was a good
solution.

The project also produced a new way of working in close cooperation with SMEs. This way of working
is now permanent; all three universities have developed their own organisations for business contacts.
The outcome of this way of close cooperation is perhaps best demonstrated by the good development in
the contacts between students and SMEs. An indicator of this is that the employment rate among graduates
from Vaasa University of Applied Sciences has increased to 93% from 80% a few years ago. This
development, is to great extent, due to the increasing contacts between the university and the enterprises.

Among the negative aspects we find the internet portal, which merely remained as a place to store
records from meetings and publications of the project and as a tool for storing information about busi-
ness contacts. The portal was to some degree used by the staff, but the students and the SMEs showed
very little interest in it. Telephone interviews with the entrepreneurs (Sabel, 2005) indicate that, although
internet is widely spread in Finland, according to statistics in Finland (2006) over 80% of enterprises
have broadband access, the managers are not willing to spend time on discussion and information on
portals. This is because the answers to questions and solutions to problems are needed immediately, but
the information, although delivered within a few days, obtained on the portal may be old and not needed
anymore when received. Furthermore the entrepreneurs felt that questions and problems are easier to
formulate in a personal or telephone discussion than on the computer. No studies about the reasons for
students not showing any interest in using the portal have been conducted yet.

The cooperation with the SMEs remained on a local level, SME cooperation in the Vaasa area was
handled by the Vaasa University of Applied Sciences, the one in the Seinajoki area by Seinajoki University
of Applied Sciences etc. This means that the universities didn’t use the full potential of the network, the
optimal expertise teams were never formed in concrete cooperation with SMEs. In this aspect the network
didn’t fully fulfil the objective of contributing to regional development.

REFERENCES

Pehkonen, Heli and Routamaa, Vesa (2001): Verkostoperusteiset organisoitumisratkaisut: Näkökulmia
asiantuntijaverkoston perustamiseen. Vaasan yliopisto, johtamisen laitos.

Sabel, Thomas (2005): Selvitys PKT yritysten halukkuudesta portaalin kautta tapahtuvaan
tiedonvaihtoon. Vaasan Ammattikorkeakoulu, Loknet projekti.

http://www.finlex.fi/sv/laki/ajantasa/2003/20030351. 14.12.2006

http://www.tilastokeskus.fi/til/icte/index_en.html. 15.12.2006

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

68

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

69

Jaka Vadnjal*, Marjana Merka�**

MANAGEMENT PRACTICES
IN FAMILY AND NON-FAMILY BUSINESSES
Családi és nem családi vállalkozások menedzsment-gyakorlata

ABSTRACT

Today, family businesses represent about two-thirds of the SME sector in Slovenia and are currently
approaching their first transition into the next generation. However, they are fairly conservative in their
attitude towards further growth. One major barrier to growth and development of family businesses has
been that a strong need to maintain family control over business often prevails over common measures
for business success, such as profitability, growth of the shareholder value etc. This paper studies the
identifying characteristics of family businesses in Slovenia, as compared to non-family businesses, regarding
their satisfaction with different areas of the business process: financial results, market orientation, human
resources, R&D, employee satisfaction and the entrepreneurs’ personal goal achievement.

INTRODUCTION

Many small businesses set up during the 1990s in Slovenia are family businesses. Three types of family
business developed. The first were family businesses evolving from the tradition of handicrafts established
during the 1970s and 1980s but which only gained true momentum during the revival period of the
market economy. The second were the ‘newly-established’ family businesses set up during the 1990s,
which were mostly opportunity-based and had weaker family ties. On average, however, these were
more dynamic than the first type. Third, some ‘old’ family businesses reappeared as part of the restitution
of previously nationalised enterprises. These focused mostly on harvesting the accumulated wealth and
not on long-term business growth. While these three types vary in terms of their growth ambitions and
financing needs, it is in fact the ambition to grow and to further the development of the business that has
set the distinction between family and non-family businesses, and that is what presents the primary focus
of this paper. We apply the Birley et al. (2000) approach of classifying businesses into three groups
(namely, (a) family-in, (b) family-out and (c) those balancing family and business pressures) in analysing
their attitudes to different economic and non-economic determinants of business success.

LITERATURE REVIEW

The tensions that can arise when a family owns a business are well-known across the world and
discussed in almost every piece of popular literature on family business. Managing the demands of the
two systems, family and business, often requires an emotional detachment that many people find hard to
acquire. Consequently, founders become reluctant to hand over managerial responsibility to their children
aged 40 or more because they still do not consider them capable of taking over. Having been caught in
the family business with no alternative career options, the children become frustrated. Very often, in

* Head of the Research Institute, GEA College of Entrepreneurship, Piran, Slovenia
** Dean, GEA College of Entrepreneurship, Piran, Slovenia

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

70

their view, their parents fail to exploit the market opportunities due to their growing tendency to avoid risk,
slowly eroding the value of their inheritance. At the same time, other businesses are run by the founder, or
owner-manager, for many years without any apparent family involvement.

It is generally recognized that family businesses comprise the majority of small businesses, with a 75%
share of all businesses in the UK (Fletcher, 2000), even as much as between 75 % and 90% in the US (Hol-
land, 1981). While more than 20 definitions of family businesses are in use (Wortman, 1997), Handler
(1989) notes the lack of a consensus on definitions, which is one of the reasons for the contradictory evidence
on the extent, performance and problems of family businesses as opposed to non-family businesses. Due to
the large share of family enterprises among the newly created enterprises in Slovenia, their performance and
specific problems are valuable knowledge for developing the policy of supporting and developing SME’s.

As a distinct group of (mostly) SMEs, family businesses are subject to different treatment in the literature.
Leach (1996) showed that family businesses considerably outperformed non-family businesses, but Westhead
and Storey (1997) demonstrated that there was no significant difference in the performance and effectiveness.
There were, however, some differences in the quality of management. Family businesses face a strong possibility
of conflict between the interests of family and business (Hoy and Verser, 1994). Daily and Dollinger (1993)
suggested that family-managed businesses tend to be smaller, younger, less formalized and growth-oriented,
displaying less “entrepreneurial” and formalized managerial characteristics.

One of the most commonly reported problems faced by family business research is the lack of a consensus
on definitions, often rendering comparison of different research results impossible or causing results to be
mutually contradictory. Definitions of a family business usually incorporate some degree of family ownership
and managerial involvement (Handler, 1989; Barry, 1989). However, these definitions fall short of capturing
the essential element of the phenomenon – the perspective of the owner-manager. On one hand, there are
many examples of large quoted companies where the family has a minority share in the company yet family
succession still prevails. On the other hand, there are other examples where the equity is held tightly by the
founder and yet the family is not involved in the business at all. In the first case, it can reasonably be assumed
that family considerations are taken into account when business decisions are made while in the second they
are not. Thus, it may be assumed that in the mind of the owner-manager the first one is a family business and
the second is not. The family business is defined by the owner-managers, through their attitudes to the
relationship between the family and the business (Birley et al., 1999).

Small companies, as well as large ones, apply growth-oriented strategies. The research on the structuring
of the organization suggests that successful businesses evolve through several phases of ownership and
strategic stages from entrepreneurial single–owner–single–company businesses to corporate-form diversified
and professionalized businesses (Hufft, 1997) with higher level of more sophisticated managerial technics.
Research bearing on the efficacy of growth-oriented strategies indicates that growth-oriented businesses are
twice as likely to survive compared to non-growing businesses (Phillips and Kirckoff, 1989). This sort of
research provides growth incentive for owners/managers.

Gersick et al. (1997) argue that a certain rate of growth is critical for family businesses if they want to
survive beyond the founding generation when it is likely that there will be more than one successor with an
interest of pursuing their career within the family business. Some evidence shows (Ward, 1987; Benson,
Crego in Drucker, 1990) that many family companies in the USA, which failed in their transition from the first
to the second generation, had not grown at all during their respective life cycles. Empirical evidence to
support this has been scarce; however, Ward (1997) lists six reasons for that limited ability to grow, among
them disability to professionalize their businesses appear to be one of the most important reasons. However,
Ward’s contribution has no empirical background.

Examining the relationship between family and business is highly complex as the needs and demands in
both systems are constantly changing. For example, at start-up the founder may be young and single with no
apparent family considerations other than the need to provide a personal income. For him/her, the
predominant system is the business which is in its early development phase so no formalization or sophisticated
managerial methods seem to be expected. However, as nature and life take their course, it is probable that
a family will emerge and that family considerations will evolve, although they will not necessarily become
predominant. Indeed, studies of the reasons for start-up have shown that welfare (or family) considerations
are only one of a number of possible reasons (Birley and Westhead, 1994; Baines and Wheelock, 1998) and
were a significant source of motivation in only a small number of cases.

It is clear that the owner is continuously faced with a series of decisions since both family and business
needs change over time (Gersick et al. 1997), irrespective of the predominant cultural values in their case.
These decisions include family decisions such as the payment of incomes for family members, the pattern of
the children’s education, or the involvement of family members in the business (Handler, 1990; Foley and
Powell, 1997); and business decisions such as adopting the growth strategy of the business (Drozdow and
Carroll, 1997; Storey, 1994), the financial strategy and involvement of new investors, the development of a

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

71

management structure, and succession (Fox et al., 1996; Rubenson and Gupta, 1996; Davis and Harveston,
1998).

The question that arises is the extent to which these two decision systems overlap. This can be seen, for
example, in whether the decision on the children’s education is based on an assumption that they will join
the business. Whatever the particular situation may be, the point is these decisions are a function of the
attitudes of the owner-manager to both the family and the business. In short, while Chua et al. (1999)
defined family business by behaviour, we take a similar view to that of Robinson et al. (1991) and define
family business by attitude.

Many authors aim to recognize different partial reasons of the assumed aversion of family businesses to
growth. Apart from the above-mentioned financial reasons that have been proven not to be generally accepted,
many authors indicate that growth abilities of family business are in correlation with their ability to effectively
manage human resources (Astrachan and Kolenko, 1994; Leon-Guerrero, McCann and Hely, 1998; King,
Solomon and Fernald Jr., 2001). Managerial skills, rather than entrepreneurial factors, of the owner-manager
seem to be an important factor for the possibility of company growth, as well (Hufft 1997, Hufft 1999,
Hartman, Gudmundson and Tower, 2000). Poza (1994) proves that ability to grow is connected with the
quality of entrepreneurial tradition, quality of management skills and ability to pass it from one generation
onto the next (Lumpkin and Sloan, 2002) taking into consideration that the younger generation may have
more sophisticated knowledge about different issues (Davis and Harveston, 2000), both in management and
technology. Some of the reasons for slower growth rate of family businesses have also been the consequence
of a traditional approach to innovation (Moores and Mula, 1998), new product development and to the
recognition of business opportunities (Romano, Tanewski and Smyrnos, 1999).

In their overview paper of entrepreneurship research, Murphy, Trailer and Hill (1996) conclude that the
growth of a company’s sales has been most commonly used to measure growth. Ostgaard and Birley (1996)
correlate entrepreneurial success with company size and growth in revenues and number of employees,
which was also confirmed by Weinzimmer, Nystrom and Freeman (1998). On the other hand, Cooper and
Artz (1995) assert that economic factors alone are not an adequate measure of success of a company and/or
an entrepreneur. Their conclusion that achievement of personal goals may be equally important as economic
goals, was confirmed by Amit, MacCrimmon, Zietsma and Oesch (2000) who proved that entrepreneurs that
had not started their business with the key objective of fulfilling their financial goals, generally earned more
money than their counterparts.

According to the findings reported in the literature and according to our knowledge of the characteristics
of Slovenian SME, family businesses in particular, we postulated the following five propositions about the
differences between family and non-family businesses from the aspect of their growth orientation and busi-
ness success:

P1: Family businesses are more satisfied with the majority of business issues than their non-
family counterparts.

P2: Family businesses are less growth-oriented than non-family businesses.
P3: Family businesses place more emphasis on the importance of market orientation and

tend to neglect the R&D function.
P4: Employee satisfaction tends to be higher in family businesses.
P5: Entrepreneurs of second or higher generation family businesses are less satisfied with

their personal goals achievement than the founders.

DATA AND METHODOLOGY

We use data from a survey of Slovenian SMEs carried out in early 2002. An extensive questionnaire
was mailed to 2.000 SMEs randomly chosen from a stratified sample. 222 SMEs returned their completed
questionnaire, 35 % being sole proprietors and 52 % limited liability companies, the rest assumed other
legal forms. The response rate of 11.1 % is somehow expected. Because of the random sample with no
data to identify the respondents, we were not able to perform any follow-up activities to increase the
response rate. In the sampling procedure, we doubled the share of SMEs in manufacturing and halved
the share of those in trade which would otherwise have been predominant in the sample. The
questionnaire was partly based on research done by Birley et al. (2000), also known as PRIMA, and
questions on business success were added. We performed ANOVA tests for means and contingency
analysis to identify any significant changes between groups.

We first classified businesses as family/non-family businesses based on their own statement whether
they consider the business to be a family business (see Birley, 2001), with 58.6 % being family businesses.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

72

This research was the first large-scale attempt in Slovenia to compare family and non-family businesses
and we do not have other estimates about the share of family businesses since other research usually
focused exclusively on samples of family businesses (e.g. Duh, 1999, Vadnjal, 1996).

RESULTS

We used 215 SMEs in the analysis comparing family and non-family businesses, while due to some
missing data only 204 SMEs were considered in the cluster analysis.

SURVEY DEMOGRAPHICS
Family businesses in the survey are mostly the founding generation (83 %), second generation manages

15 % of businesses and the third only 1 % (compare for other countries in Birley, 2001). This structure
makes it difficult to study the process of transition. Owners consider their children as the “natural”
choice for succession, but they are quite tolerant to the children’s decisions: the majority (59 %) would
allow their children to make their own free decision, while 20 % think children should continue the
family business and only 2 % would deny their children to succeed them (19 % did not respond). Founders
mostly started the businesses after accumulating extensive work experience elsewhere (77 %, compare
with 16 other countries in Birley, 2001), only 10 % straight after secondary school and 12% after university.
Family businesses mostly deal in manufacturing with a 32% share, as compared to 16 % in non-family
businesses (the difference threshold in the structure of economic activity was set at 0.031).

Family businesses in our survey have managers with a lower education level than in their non-family
counterparts: only 22 % have university education compared to 32 % in non-family businesses. Their
managers have a more technical background (59 % vs. 48 %) which explains a higher share in
manufacturing. Owner-managers in family businesses work longer hours, confirming the view of Leach
(1991) about their flexibility in terms of time. 19 % of family businesses are managed by women, which
is consistent with other findings for women entrepreneurs in Slovenia (Glas & Drnovšek, 1999). Only a
few had previously owned businesses (14 %), but the majority of them know owner-managers among
other relatives and friends (these close ties with other entrepreneurs have been identified as significant
in the GEM Slovenia 2002 study (Rebernik et al., 2003).

CLUSTER ANALYSIS OF FAMILY/NON-FAMILY BUSINESSES
Families differ in their attitudes towards the business and the simple division of all SMEs to family and

non-family businesses does not sufficiently explain thoroughly these complex issues of financing. In the
research, we therefore applied the approach of Birley, Ng and Godfrey (1999) and Birley (2001), where
three distinct clusters of companies were identified according to their attitude towards family involvement
in business. We considered 20 statements about family and business to form these clusters. Since some
respondents failed to answer all items, we were left with 204 questionnaires, out of the original 222, to
analyze. We used the non-hierarchical cluster analysis (K-means clustering), the Quick Cluster procedures
from the SPSS software (Hair, Anderson, Tatham & Black, 1998).

These three clusters according to their family-business behavior have the following characteristics:
Cluster 1. Family-Out (31,9 %): they consider business as separate from the family; family members

are not involved and they do not enjoy any benefits over their employees. One can say that family-out
businesses are professionalized.

Cluster 2. The Family-Business Jugglers (27,5 %): this group of owner-managers tries to establish an
appropriate balance between family and business issues, they do not involve family members early on,
they allow non-family managers.

Cluster 3. Family-In (40,7 %): they involve the family deeply and early on in business affairs; children
study for the family business, being the “natural” successors, they receive some shares in the firm early,
believe in a closely-knit family business.

FACTORS OF SUCCESS
The levels of the entrepreneurs’ satisfaction with different aspects of business are interesting, though,

of little statistical significance. Family businesses tend to be more satisfied with issues like the capability
to recruit competent new staff, the quality of their products and services, the level of satisfaction of their
customers, accomplishing the entrepreneur’s personal goals, autonomy and personal freedom secured
by the company, control over one’s future, growth ambitions, strong wishes to create values for the
customers, research of new products and services and ensuring employment for the children. Overall,

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

73

family companies are most satisfied with 10 out of 23 issues. Balancing companies have the highest
average rating in 3 issues (growth of the market share, need to harvest the business and development of
high-tech products), while all other issues are predominant in professionalized companies.

Table 1.
SATISFACTION OF SMALL BUSINESS OWNERS/MANAGERS WITH DIFFERENT BUSINESS ISSUES

Means

 My satisfaction with: Professionalized Family Balancing Total SD
 companies companies companies
 N=65 N=83 N=56 N=204

Growth of revenues
in the last year 3.3 3.2 2.9 3.2 1.4
Profitability of the
business in the last year 2.9 2.8 2.8 2.9 1.4
Growth potential
in the future 3.4 3.2 3.3 3.2 1.1
Absolute growth of the
market share in the
last year 2.8 2.8 2.9 2.8 1.2
Relative growth of the
market share in comparison
to competitors 3.2 2.9 2.9 3.0 1.2
Overall climate and
satisfaction of employees 3.5 3.4 3.0 3.4* 1.1
Capability to recruit
competent new staff 2.9 3.0 2.9 2.9 1.1
Quality of our products
and services 3.8 3.8 3.7 3.8 1.0
Level of satisfaction of
our customers 3.8 4.0 3.8 3.9 0.9
Accomplishing my
personal goals 3.0 3.3 3.1 3.1 1.2
Financial benefits secured
by company 3.1 3.0 2.8 3.0 1.2
Autonomy and personal
freedom secured
by company 3.7 3.7 3.6 3.7 1.1
Control over my future
secured by company 3.2 3.2 3.0 3.1 1.1
My company is too small
and I want it to grow in
the future 3.1 3.3 3.2 3.2 1.1
Future growth is not
important, I want the
company to stay as it is. 2.8 2.7 2.5 2.9 1.1
I feel a strong need to
create new value for our
customers. 3.3 3.4 3.1 3.3 1.0
I have a very good sense
for understanding
customer needs. 3.5 3.4 3.5 3.5 0.9

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

74

Means

My satisfaction with: Professionalized Family Balancing Total SD
companies companies companies
N=65 N=83 N=56 N=204

I spend a lot of time
researching new products
and services which bring
new value to our
customers 3.1 3.3 3.2 3.3 1.1
One of my strengths
is ability to recognize
products and services
which customers want. 3.5 3.3 3.3 3.4 1.0
One of my strengths is
understanding market
opportunities. 3.5 3.4 3.4 3.4 1.0
I have a strong need to
bring my company to the
harvesting stage. 3.6 3.7 3.8 3.7 1.0
One of my strengths is
developing hi-tech
products and services. 3.5 3.5 3.6 3.5 1.0
I am ensuring
employment for my
children in my company. 3.1 3.5 3.40 3.3** 1.1

* Statistical significance (p<0.05), ** (p<0.01), ANOVA on three clusters of businesses
 Source: the authors’ calculation

These findings may suggest the idea that businesses will, in fact, make a decision about their mainstream
orientation: expansion and growth of the business versus family orientation, if they want their business
to be successful in one way or the other. From the results, one may conclude that the worst thing for a
company is to have confusion between family and business orientation. However, only two issues were
significant at the level of 0.05, one of them being the ambition of family businesses to secure jobs for
family members, which may be interpreted as a confirmation of the validity of the measuring instrument
to define family business.

CONCLUSIONS AND RECOMMENDATIONS

The analysis of the survey of 204 Slovenian SMEs, 40.7 % of them measured to be family businesses,
31.9 % professionalized businesses and 27.5 % which try to balance company and family needs, has
shown:

• Family businesses appeared to be the most satisfied among all three types of companies regarding
ten issues, which is exactly the same number of issues that non-family businesses were satisfied with. P1
can therefore be neither confirmed nor rejected.

• Family companies expressed more concern and owner-managers even have nightmares about
growth issues and ownership of the company by non-family members. They are also less satisfied with
revenues, profits and the market share, but express a stronger desire to grow in the future. According to
this, we can say that P2 can be partly confirmed.

• Non-family companies have even reported a statistically significant higher rate of satisfaction with
the overall climate and employee satisfaction, so P4 should be rejected.

• Family companies claimed to be more market-oriented (P3 in this part can be confirmed), but also
spend more time in R & D activities (P3 in this part can not be confirmed).

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

75

• Because of the very low number of second generation owners/managers we are not able to judge
the validity of P5.

Using the clustering approach with more distinct behavior of family/non-family businesses has a negative
impact on the level of the significance of findings. It should not discourage researchers from using more
sophisticated analytical approaches, however, they should provide larger surveys in order to arrive at
reliable assessments.

Family businesses are different regarding issues pertaining to growth and business orientation.
However, company growth cannot be used as a synonym for entrepreneurial success and therefore,
judgment of entrepreneurial success only from the common economic viewpoints can be misleading. As
expected, family companies tend to be more satisfied with business issues like market orientation and
customer care, employee satisfaction, autonomy, control over the future and of course care for family
members, while non-family businesses devote more consideration to revenues, profit, market share,
other business opportunities etc. Balancing businesses are somehow stuck in the middle, being
predominant in only three out of 23 issues, thus asserting that they spend more energy in balancing
family and business needs rather than real business issues. A recommendation can be that entrepreneurs
should really decide on the mission of their company, whether entrepreneurship as such or a family-care
service. It looks that either of the two extremes is better than balancing.

REFERENCES

Amit, R., MacCrimmon, K.R., Zietsma, C. Oesch, J.M. (2000): Does Money Matter? Wealth Attainment
as the Motive for Initiating Growth-oriented Technology Ventures. Journal of Business Venturing,
16(2)

Astrachan, J.H., and Kolenko T.A. (1994): “A Neglected Factor Explaining Family Business Success:
Human Resource Practices.” Family Business Review 7(3)

Baines, S., and Wheelock J. (1998): “Working For Each Other: Gender, the Household and Micro-
Business Survival and Growth.” International Small Business Journal 17(1).

Barry, B. (1989): “The Development of Organisation Structure in the Family Firm.” Family Business
Review 2(3).

Benson, B., Crego, E.T., and Drucker, R.H. (1990): Your Family Business - A Success Guide for Growth
and Survival. Business One Irwin.

Birley, S. (2000): ‘PRIMA International Research Report’, London

Birley, S. (2001): “Owner-Manager Attitudes to Family and Business Issues: A 16 Country Study”.
Entrepreneurship Theory and Practice 26(2)

Birley, S., and Westhead, P. (1994): ‘A Taxonomy of Business Start-up Reasons and their Impact on
Firm Growth and Size’, Journal of Business Venturing 9(1)

Birley, S., D. Ng, A. Godfrey (1999): “The Family and the Business”. Long Range Planning, 32(6)

Chua, J.H., Chrisman J.J., and Sharma P. (1999): “Defining the Family Business by Behaviour.”
Entrepreneurship Theory and Practice (Waco) 23(4)

Cooper, A.C., Artz, K.W. (1995): Determinants of Satisfaction for Entrepreneurs. Journal of Business
Venturing, 10(4)

Daily, C.M., M.J. Dollinger (1993): “Alternative Methodologies for Identifying Family- Versus Nonfamily-
Managed Business”. Journal of Small Business Management 31(2)

Davis, P.S., and Harveston, P.D. (1998): ‘The Influence of Family on the Family Business Succession
Process: A Multi-Generational Perspective’, Entrepreneurship in Theory and Practice 22(3)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

76

Davis, P.S. and Harveston P.D. (2000): “Internationalization and the Organizational Growth: The
Impact of Internet Usage and Technology Involvement Among Entrepreneur-Led Family Businesses”,
Family Business Review 13(2).

Drozdow, N., and Caroll V.P. (1997): “Tools for Strategy Development in Family Firms.” Sloan
Management Review 39(1).

Duh, M. (1999): Razvojne posebnosti dru•inskega podjetja (Development Specifics of Family Firms).
Unpublished Ph.D. thesis, University of Maribor.

Fletcher, D. (2000): »Family and Enterprise«. In Enterprise and Small Business, ed. S. Carter, D.
Jones-Evans, 155-165. Harlow: Prentice Hall.

Foley, S., and Powell G.N. (1997): “Reconceptualizing Work-Family Conflict for Business / Marriage
Partners: A Theoretical Model.” Journal of Small Business Management (Milwaukee) 35, 4.

Fox, M., Nilakant V., and Hamilton R.T. (1996): “Managing Succession in Family - Owned Businesses.”
International Small Business Journal (London) 15, 1.

Gersick, Kelin E., Davis, J.A., McCollom H.M. and Lansberg I. (1997): Generation to Generation: Life
Cycles of the Family Business. Harvard Business School Press.

Glas, M., M. Drnovsek (1999): »Slovenia: Slovenian Women as Emerging Entrepreneurs«. Paper
presented at the Conference Women’s Entrepreneurship: East-West Co-operation, Brijuni, October
21-22.

Glas, M., M. Drnovsek, V. Psenicny (2002): »Is Private Equity Capital Really the Solution?«. Paper
presented at the workshop at Vlerick Leuven Gent Management School

Hair, J., R. Anderson, R. Tatham, W. Black (1998): Multivariate Data Analysis, 5th ed. Upper Saddle
River: Prentice-Hall.

Handler, W. (1990): “Succession In Family Firms: A Mutual Role Adjustment between Entrepreneur
and Next-generation Family Members”, Entrepreneurship Theory And Practice,

Handler, W.C. (1989): “Methodological Issues and Considerations in Studying Family Business”. Family
Business Review 2(3)

Handler, W.C. (1990): ‘Succession In Family Firms: A Mutual Role Adjustment between Entrepreneur
and Next-generation Family Members’, Entrepreneurship Theory And Practice

Holland, P.J. (1981): Strategic Management in Family Businesses: An Exploratory Study of the
Development and Strategic Effects of the Family-Business Relationship. Unpublished Ph.D. thesis,
University of Georgia.

Hoy, F., T.G. Verser (1994): “Emerging Business, Emerging Field: Entrepreneurship and the Family
Firm”. Entrepreneurship Theory and Practice 19(1)

Hufft, Edward M. (1997): Comparison of The Ownership and Growth of Family Businesses and Small
Firms. 42nd World ICSB Conference

Hufft, Edward M. Jr. (1999): “Growth of Family and Small Firms” Paper presented at USASBE/SBIDA
Annual National Conference.

King, Sandra W., George T. Solomon and Lloyd W. Jr. Fernald. (2001): Issues in Growing a Family
Business: A Strategic Human Resource Model. Journal of Business 74(2)

Leach, P.C. (1991): The Stoy Hayward Guide to the Family Business. London: Kogan Page.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

77

Leon-Guerro, Anna Y., Jospeh E. McCann, and Jonathan D. Jr. Haley. (1998): “The Study of Practice
Utilization in Family Business”, Family Business Review 11(2)

Moores, Ken, and Joseph Mula (1998): “Strategy Diversity in Australian Family Owned Businesses:
Inpact of Environment Induced Constraints.” Bond Management Review 5(2)

Murphy, G.B., Trailer, J.W., Hill, R.C. (1996): Measuring Performance in Entrepreneurship Research.
Journal of Business Research, 36(1)

Ostgard, A., Birley, S. (1996): New Venture Growth and Personal Networks. Journal of Business
Research, 36(1)

Phillips, B.D. & Kirckoff, B.D. (1989): Formation, Growth and Survival: Small Firm Dynamics in the
U.S. Economy. Small Business Economics. Vol. 1

Rebernik, M., P. Tominc, M. Glas, V. Psenicny (2003): GEM Slovenia 2002: How Enterprising is Slovenia?
Maribor: IPMMP, University of Maribor.

Robinson, P.B., Stimpson, D.V., Huefner, J.C. and Hunt K.H. (1991): ‘An Attitude Approach to the
Prediction of Entrepreneurship’, Entrepreneurship in Theory and Practice 15(4)

Rubenson, G. C., and Gupta A. (1996): “The Initial Succession: A Contingency Model of Founder
Tenura.” Entrepreneurship Theory and Practice.

Storey, D. (1994): »Understanding the Small Business Sector«, London: Routledge.

Vadnjal, J. (1996): Dru•insko podjetništvo v Sloveniji (Family Businesses in Slovenia). Unpublished
M.Sc. thesis. University of Ljubljana.

Ward, John L. (1997): Growing the Family Business: Special Challenges and Best Practices. Family
Business Review 10(4)

Weinzimmer, L.G., Nystrom, P.C., Freeman, S.J. (1998): Measuring Organizational Growth: Issues,
Consequences and Guidelines. Journal of Management, 24(2)

Westhead, P., and Cowling M. (1998): “Family Firm Research: The Need for a Methodological Rethink.”
Entrepreneurship Theory and Practice 23(1)

Wortman, M.S. (1995): “Critical Issues in Family Business: An International Perspective of Practise
and Research”, Skills for Success in Small and Medium Enterprises, ICSB.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

78

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

79

Nagy Csaba*

EGYÉNI TELJESITMÉNYÉRTÉKELÉS
A XXI. SZÁZADI EURÓPAI VÁLLALATOKBAN

Bevezetés

A teljesítményértékelés a HR menedzsment egyik legfontosabb területe, hatékonyságától függ az egyén,
a csoport és a szervezet hatékonysága, de befolyásolja a szervezeti viselkedést és magát a szervezeti kultú-
rát is. Eredményeit két irányban lehet hasznosítani.

a) Részben a szervezet javára – amely így meghatározhatja a szükséges képzés méretét, formáját és
irányát, azonosítja a potenciális menedzsereket, karriermenedzsmentet dolgoz ki az alkalmazottainak és
tudományos alapon határozza meg az alkalmazottak javadalmazási szintjét.

b) Részben az értékelt személyek javára – amelyek így objektívebben megismerik saját erõs és gyenge
pontjaikat, azonosíthatják a fejlõdési irányaikat, hatékonyabban építhetik a karrierjüket, és állandóan
javíthatják a teljesítményüket befolyásoló adottságaikat, viselkedésüket és eredményeiket.

Annak ellenére, hogy a terület dinamikusan fejlõdik és terjedése egyre szélesebb körû, az egyéni
(szakmai) teljesítményértékelés eredményei sokszor vitatottak, az érintett felek hozzáállása nem mindig
pozitív, használata sokszor formális vagy éppenséggel túl bonyolult. Az értékelés elõkészítése egy komp-
lex folyamat, amely sok idõt, türelmet, kommunikációt, az értékeltek felkészítését és az értékelést végzõ
személyek alapos szakmai felkészítését igényli.

Miért okoz gondot az egyéni teljesítményértékelés?
Azért, mert az értékelésben használt módszerek vagy az értékelõk érzelmei különféle értékelési hibák-

hoz vezethetnek. Az értékelt személyek sokszor az értékelés ellen vannak. Egyes vezetõk az értékelést
csak nyûgnek tekintik, ezért azt csak formálisan végzik, eredményeit nem hasznosítják. A teljesítményér-
tékelés így elveszti lényegét.

A felmerülõ problémák és negatív magatartások ellenére, az egyéni teljesítményértékelés széles kör-
ben elterjedt, fõleg a fejlett gazdaságokban és terjed a jövõben is, eredményeinek megismerése és hasz-
nosítása a modern vállalat létének alapkövetelménye.

A teljesítményértékelés rövid története

A teljesítmények értékelésének eredete az idõszámításunk elõtti III. századig nyúlik vissza. A Wei
dinasztia értékelõ rendszere egy kilencpontos, felületesen leírt skálán alapult. A valóságban az értékelés
egy egyszerû kritérium alapján történt, az értékelt személy iránti szimpátia vagy ellenszenv szerint.

A teljesítményértékelés ipari alkalmazása Robert Owen nevéhez kötõdik, módszerét elõször 1800
körül a skóciai New Lanark-i gyapjúgyárában alkalmazták. Az Amerikai Egyesült Államokban a pszicholó-
gusok a Carnegie-Melon Egyetemen „ember-ember általi” értékelést használtak az értékesítések értékelé-
sében. Ezt a technikát késõbb átvette az Egyesült Államok hadserege és a tisztek értékelésére alkalmazta
az Elsõ Világháború idején. A Második Világháború idején, és azt követõen a teljesítményértékelõ rend-
szerek új módszerekkel gazdagodtak, fõleg a grafikus értékelési skálák, az erõltetett választások és a
kritikus esetek terén.

* Egyetemi adjunktus, PhD hallgató, Mihail Eminescu Egyetem, Temesvár

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

80

A személyzet értékelését, az amerikai ipari környezetben, 1950 körül vezették be szélesebb körben.
1962-ben az amerikai cégek 61%-a már használt személyzetértékelést. 1964 után komoly igény jelent meg
az értékelési procedúrák tudományos alapokra helyezése és a törvényes keretek megteremtése iránt az
amerikai gazdaságban.

Egy 400 amerikai vállalatnál végzett felmérés adatai szerint a vállalatok több mint fele használt szakmai
teljesítményértékelést (Tiffin, McCormick, 1968). Egy másik, 1964-ben, 955 cégre kiterjedõ tanulmány
(Bass, Barrett, 1972) szerint a cégek 71%-a használt teljesítményértékelési rendszereket a fizetések meg-
állapításához. Egy következõ felmérés szerint, amely 264 vállalkozást ölelt fel, ezek 88%-a használt telje-
sítményértékelési rendszereket a hivatalnokok és a technikai személyzet értékelésére, és 99% alkalmazta
a mesterek értékelésére (Bureau, 1983). Locher és Teel (1988) egy 324 dél-kaliforniai szervezetet vizsgáló
tanulmánya szerint ezek 94%-a alkalmazott teljesítményértékelést.

1968-ban Írországban, a törvény képviselõit egy személyiség-tulajdonságokra épített skála alapján, a
személyes tulajdonságaik szerint értékelték. 1970 után a személyzet értékelése széles körben terjedt to-
vább az Egyesült Államokban és az európai országokban. Pszichológiai tanulmányok sora jelent meg a
témában, ami a kiválasztási és menedzseri képességeket értékelõ tesztek felvirágzásához vezetett (Fletcher,
Perry, 2001). A globalizáció fokozza ezt a folyamatot, és 1990 körül megjelenik a teljesítménymenedzs-
ment fogalma is. A mai szervezetek dinamikusabbak, rugalmasabbak és nyitottabbak (Cascio, 1995), egy-
re nagyobb szerepet kap a visszacsatolás, a több értékelõ által végzett értékelés és a 360o-os visszacsatolás.
A növekvõ érdeklõdés a szervezetek részérõl több kutatási irányvonal születését tette lehetõvé
(Fletcher&Perry, 2001; Landy&Farr, 1980; Latham, Starlicki, Irvine&Siegel, 1993; Arvey&Murphy, 1998;
Pitariu, 2000).

Az egyéni teljesítményértékelés

Az egyéni teljesítményértékelés meghatározza, milyen szinten teljesíti az egyén a szervezet elvárásait.
Ezeknek az elvárásoknak egy részét tartalmazza a munkaköri leírás. A munkaköri leírás a szervezeti célok
lebontása az egyén tevékenységeinek szintjére. A teljesítményértékelés célja a teljesítmény javítása és az
alkalmazottak képességeinek minél jobb felhasználása a szervezeti célok elérése érdekében. Az egyéni
teljesítményértékelés három értékelési területet foglal magába:

• képesség,
• tudás,
• attitûd.

Az értékelések általában mindhárom területre kiterjednek. Amit értékelni szoktak: a személyes tulaj-
donságok, a viselkedés és az eredmények. Ahhoz, hogy egy személyt megfelelõen értékeljünk mindhá-
rom szempontot figyelembe kell vennünk.

Az értékelés elõkészítésekor több szempontot kell figyelembe venni. Kiindulópont a személyek közöt-
ti különbség, mindegyik egyénre jellemzõ bizonyos mennyiségû és minõségû sajátos jellemzõ vagy tulaj-
donság jelenléte. Az egyéni különbségek okait illetõen az eddigi kutatások során még nem sikerült általá-
nosan elfogadott és kísérletekkel bizonyított egységes koncepciót kidolgozni. A szakemberek eltérõ mó-
don értékelik az eredet és a környezet hatását.

Ismert továbbá, az a tény, hogy az egyéni kompetencia is dinamikus jellegû, amint azt több kutatás is
alátámasztotta (Gellerman, 1971; Hoffman, Jacobs, Baratta, 1991; Hoffman, Jacobs, Gerras, 1992.). Az
egyéni teljesítmény dinamikája tartalmaz: fejlõdést, csúcspontot és hanyatlást. Egy objektív és hatékony
értékelésnek figyelembe kell vennie az alkalmazott teljesítmény-dinamikájának tendenciáját és teljesít-
ményét egy adott idõintervallumban.

Az egyén teljesítményét az egyéni jellemzõk (képességek, személyes tulajdonságok, fizikai tulajdonsá-
gok, értékrendszer, érdekek és motiváció, kor és nem, tapasztalat, kulturális látókör és más egyéni jellem-
zõk) mellett befolyásolják külsõ környezeti tényezõk is, amelyek lehetnek:

1) munkához kötöttek: a használt munkamódszer, a felszerelés, a munkavégzés színtere,
a munka fizikai környezete,

2) szervezeti és szociális jellemzõk: a cég jellege és politikája, a képzés és az ellenõrzés rendszere,
a javadalmazási és ösztönzési rendszer, a szervezeti kultúra és a munka szociális környezete.

A munkaadó szempontjából az egyéni teljesítmény legfontosabb elemei: a személy képességei (ezek
teszik a személyt alkalmassá), a személy tudása (képzettsége és a tapasztalatai – idõ- és költségmegtaka-
rítást jelentenek a vállalatnak) és a személy által mutatott attitûd (hozzáállás, motiváció – e nélkül az elsõ
két tulajdonság legtöbb esetben nem érvényesül). A használt teljesítményértékelési módszerek többsége

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

81

ezekre a területekre koncentrál. A környezeti elemek hatása figyelmen kívül marad: az alkalmazottat – ha
nem nyújt megfelelõ teljesítményt – könnyebb kicserélni másikkal, mint megváltoztatni a szervezeti
kultúrát. A lehetséges két fajta teljesítményértékelés, az ítélkezõ és a fejlesztõ. Az utóbbi az, amelynek
mindkét érintett fél a legnagyobb hasznát látja. A hozzáállás itt mindkét részrõl pozitív és a használt
értékelések nagy része erre a területre irányul.

A használt módszerek több kutatás eredményei nyomán kristályosodtak ki: Robert Wherry (1950),
Campbell, Dunnette, Lawler és Weick (1970), James (1973), T. De Cotiis és A. Petit (1973), Landy és Farr
(1980, 1983), Murphy és Cleveland (1995). Fõbb, használt módszerek:

a) Kvalitatív (szubjektív) módszerek:
• kötetlen formájú jelentés,
• összehasonlítás (közvetlen, alternatív, páros stb.),
• kritikus esetek módszere.

b) Kvantitatív (objektív) módszerek:
• osztályozó/értékelõ skálák (BARS, BOS skálák),
• munkanorma módszere,
• célközpontos vezetés (MBO).

A használt értékelési módszerekhez még hozzáadódik a 360o-os feedback. A módszerre jellemzõ, hogy
több szempontból történik az értékelés és így az eredmény is pontosabb és használhatóbb. Azért, hogy az
értékelés eredményei minél pontosabbak legyenek sokszor több módszert alkalmaznak egy értékelési
folyamat keretén belül. Az értékelés fõbb céljai közé tartozik: a teljesítmény minõsítése, a jövõbeli poten-
ciálok felmérése, a továbbképzés irányának megfogalmazása, a szervezeti leépítés, az elõléptetés, a bére-
zés megalapozása stb.

A hatékony és sikeres teljesítményértékelésnek több feltétele létezik, mint például:
• a feladatok, elvárások alapos ismerete az alkalmazottak részérõl,
• az értékelés érthetõ és elfogadható kell legyen,
• az értékelés konkrét és jól idõzített legyen,
• a sikeres bevezetés alapfeltétele a kommunikáció és az átláthatóság,
• a rendszer jó mûködése sokszor kultúraváltozást feltételez,
• az értékelés mindig a teljesítményre és ne az egyénre irányuljon.

A mindennapi életben nem mindig sikerül betartani ezeket a feltételeket, ezért az alkalmazottak ellen-
állást tanúsítanak az értékeléssel szemben. Az értékelésben használt módszerek vagy az értékelõk érzel-
mei többféle értékelési hibát eredményezhetnek, mint például:

• szubjektivitás (az értékelõ elfogultsága különbözõ jellemzõkhöz kötött: kor, nem, vallás,
nemzetiség, megjelenés stb.),

• projekció (az értékelõ másokat saját jellemzõjéhez képest értékel),
• kontraszt hiba (az elõzõ jó vagy rossz teljesítmény hatása a következõre),
• centralizáló tendencia (az értékelõ minden értékeltet a skála közepe tájára helyez, így az eredmény

nagyon hasonló és hiányzik a jellemzõ Gauss görbe),
• elnézõ/szigorú értékelés (az értékelõ vagy túl elnézõ vagy túl szigorú egyes személyekkel szem-

ben),
• a közelmúlt hatása (a hangsúly gyakran az utóbbi idõre tolódik),
• elõítéletek,
• interkulturális különbségek figyelmen kívül hagyása, stb.

A teljesítményértékeléshez kötõdik a teljesítménymenedzsment fogalma is, amelynek a fõbb feladatai
közé tartozik:

• a teljesítmény tervezése,
• a feladatok és az elvárások kommunikálása,
• a folyamatos visszajelzés (feedback),
• a fejlesztés,
• a teljesítmény értékelése, stb.

A teljesítményértékelés nemcsak a vállalatok körében terjed, hanem más szervezetek körében is, fõleg
a közigazgatásban dolgozók és a fontosabb állami intézményekben dolgozók körében. (Ez a világnak
ezen a részén – még – nem igaz.)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

82

Egyéni teljesítményértékelés a XXI. századi európai vállalatokban

Az Európai Unió fejlõdésének legnagyobb lépését kívánja megvalósítani. A kitûzött cél megvalósításá-
nak lépéseit és feltételeit a Lisszaboni Stratégia tartalmazza. A stratégia végsõ célja, hogy az Európai Unió
2010-re a világ egyik legversenyképesebb gazdasága legyen. Mára mindenki számára világos, hogy ez nem
megvalósítható, mégis az irányvonalai, amelyeket megszabott érvényesek maradnak. A Lisszaboni Straté-
gia az Európai Unió egyik legfontosabb programja: a növekedés és a munkahelyteremtés programja. A
Stratégia központi eleme a tudásalapú gazdaság és a tudásalapú versenyképesség kialakítása az egyén
szintjén. A képzésnek központi szerepe van, különleges figyelemnek örvend a felnõttképzés (Lifelong
Learning Programme).

Annak érdekében, hogy ezek a célok megvalósuljanak a teljesítmény központi szerepet kap az Unió, a
tagország, a szervezet, a csoport vagy az egyén szintjén. A 25 (rövidesen 27) különbözõ nagyságú, fejlett-
ségû, kultúrájú, szervezésû, vezetésû stb. tagállam, annyira különbözik egymástól, hogy nehéz közös
nevezõt találni. Ami általában közös elem az a nagyszámú kis- és középvállalkozás, összesen 23 millió az
Unió területén. A két csatlakozó állam (Románia és Bulgária) gazdasága is túlnyomó részben KKV-kat
tömörít magába (99,4% Románia esetében).

Az utóbbi években anélkül növekedett az egyéni teljesítményértékelés terén végzett különbözõ kuta-
tások száma, hogy létezett volna egy az Unió egészére kiterjedõ kutatás. Pfau, Kay Nowack, Ghorpade
(2002) megállapították, hogy a nyugati cégek több mint 50%-a használja a 360o-os feedback módszert a
rendszeres teljesítményértékelés keretén belül, és a módszer alkalmazása nemcsak a teljesítményt, ha-
nem a szervezeti kommunikációt is javította.

James Mullins (1993) és Du Brin (1981) megállapították azokat az etikai és szakmai kritériumokat,
amelyeket minden értékelt és értékelõ esetében érvényesíteni kell:

• az értékelés releváns információkon alapuljon,
• az értékelés elég információ birtokában történjen,
• az értékelt személy aktív szerepet játsszon, kifejezhesse álláspontját,
• az értékelést ki kell egészíteni okozati és motivációs információkkal,
• az értékelés írásban, részletesen történjen,
• ajánlatos a megfelelõ visszacsatolás, vélemény formájában,
• ajánlatos az értékelés eredményeinek hasznosítása karriermenedzsment programokban,

tanácsadási programokban, mentorátus formájában, stb.

Az értékelés utáni találkozók négy formája ajánlott (Dessler, 1991) attól függõen, hogy az értékelés-
nek milyen eredménye volt:

• jó értékelés, amelyet elõléptetés követett – a végeredmény: karriertervek készítése,
• jó értékelés elõléptetés nélkül – a végeredmény: teljesítményjavítást célzó visszacsatolás (feedback),
• elégtelen, javítható teljesítmény – teljesítményjavító tervek készítése,
• elégtelen, javíthatatlan teljesítmény – elbocsátás vagy tolerálás.

Hellriegel, Slocum, Woodman (1992) meghatározták a pozitív visszacsatolás szükségességét és jel-
lemzõit:

• a visszacsatolás az értékelõ és az értékelt közötti bizalom alapján történjen,
• a visszacsatolás inkább specifikus semmint általános legyen, de ajánlatos, hogy tartalmazzon újabb

keletû példákat,
• ellenõrizni kell, hogy az alkalmazott jól megértette-e a visszacsatolást: meg kell kérdezni tõle mit

értett meg belõle, hogy lássuk mennyire tartja érvényesnek,
• a visszacsatolás olyan elemeket tartalmazzon, amelyeket az alkalmazott képes kezelni.

Ugyancsak az egyéni teljesítmény javítását célozza a munkakörgazdagítás is, amely megnöveli a mun-
kakör mélységét, különbözõ szintû feladatokkal próbálja érdekesebbé, provokálóbbá tenni a rutinmun-
kát. A munkakörgazdagítás növeli a motivációt, az elégedettséget és ezáltal magasabb minõséget és na-
gyobb teljesítményt eredményez. Salanic és Pfeffer kutatásai szerint az egyének adaptív módon viselked-
nek. Beállítódásuk és magatartásuk a közösség nyomása, a saját múltbéli és jelenlegi viselkedésük, vala-
mint a szituáció eredménye. Szerintük a munkával kapcsolatos magatartást és teljesítményt a szociális
hatások jobban befolyásolják, mint a munkakör kialakítása.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

83

Következtetések

Az Európai Unióban a vállalatok túlnyomó többsége a KKV-k kategóriájába tartozik, ennek is 57%-a
mikrovállalkozás (10-nél kevesebb alkalmazottal vagy önfoglalkoztató). Ez a kategória az egyéni teljesít-
ményértékelésnek a lehetõ legegyszerûbb változatait alkalmazza – például az értékelõ beszélgetést –,
mivel nem áll módjában külön személyt alkalmazni erre a célra.

E mellett, az európai vállalkozásoknak a finanszírozás, a konkurencia és a növekvõ verseny területein
jelentkezõ gondokkal is szembe kell nézniük. Ezt tovább fokozzák az euró bevezetésével járó drágulások
és az új tagállamok integrálásával járó, megoldandó problémák.

Mindezek ellenére, az egyéni teljesítményértékelés egyre nagyobb teret hódít a volt szocialista orszá-
gokban is, ahol azt többnyire a multinacionális cégek alkalmazzák, de az Egységes Piacra jellemzõ növek-
võ konkurencia és a növekvõ minõség iránti igény szükségessé teszik a többi területen is. A HR menedzs-
ment–szolgáltató, szaktanácsadó vállalkozások terjedése is segíti a folyamatot, sõt megteremti a lehetõsé-
get arra, hogy egy külsõ cég tervezze, végezze és értékesítse az egyéni teljesítményértékelést. Ez bizalom-
nak örvend az értékelt személyek és a menedzsment részérõl egyaránt.

A különbözõ egyéni teljesítményértékelõ módszerek alkalmazása, a felmerülõ kételyek és problémák
ellenére, pozitív jelenség, fõleg ha a szükséges képzés nagyságának és irányának a felmérésére irányul, az
értékelés eredményei pedig, nem maradnak hasznosítatlanul. Az értékelési folyamatot végzõ személyek
felkészítése és az értékelési folyamat elõkészítése is egyre nagyobb figyelmet kap, a különbözõ módszere-
ket együtt alkalmazzák, hogy az eredmény pontosabb legyen, és megkülönböztetett figyelmet szentelnek
a pozitív visszacsatolásnak.

A globalizáció hatására, valamint az egyre jobban összekapcsolódó gazdaságok közötti emberi, techni-
kai, technológiai, menedzsment tudás stb. áramlatok egyre közelítik a tagországok látóhatárát, de a törté-
nelmi, vallási, kulturális különbségek kezelése még komoly erõfeszítést igényel. Az Egységes Piacon az
egyéni teljesítmény a túlélés alapfeltételévé válik, nélküle nincs szervezeti teljesítmény, és teljesítmény
nélkül nem lehet megmaradni egy lassan 480 millió lakosú hatalmas piac nyomásában. A Lisszaboni
Stratégia által meghatározott állandó képzés és a HR politikák sikeres alkalmazása megteremti a kedvezõ
feltételeket az egyéni teljesítményértékelés egyre szélesebb körû alkalmazásához, és ott, ahol szükséges,
az általános kultúra vagy a szervezeti kultúra megváltoztatásához.

IRODALOM

Bakacsi Gyula et al. (1999): Stratégiai emberi erõforrás menedzsment. Budapest, Közgazdasági és
Jogi Könyvkiadó.

Bakacsi Gyula, Bokor Attila (2001): Szervezeti magatartás és vezetés. Budapest, Közigazgatási és Jogi
Könyvkiadó.

Gyökér Irén (1999): Humán erõforrás menedzsment. Budapest, Mûszaki Könyvkiadó.

Georgeta Panisoara, Ion-Ovidiu Panisoara (2005): Manualul resurselor umane. Bucuresti, Editura
Polirom.

Pitariu, Horia Albu, Mircea (1996): Psihologia personalului. Masurarea si interpretarea diferentelor
individuale. Cluj-Napoca, Editura Presa Universitara Clujeana.

Pitariu, Horia (2000): Managementul resurselor umane: Evaluarea performantelor profesionale.
Bucuresti, Editura All Beck.

Pitariu, Horia (2003): Proiectarea fiselor de post, evaluarea posturilor de munca si a personalului.
Bucuresti, Casa de Editura Irecson.

Landy, F.J., Farr (1983): The measurement of work performance. Methods, theory and applications.
New-York, Academic Press.

Constantin, Ticu, Constantin, Ana-Stoica (2002): Managementul resurselor umane. Iasi, Institutul
European.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

84

Lefter, Viorel, Manolescu, Aurel (1999): Managementul resurselor umane, Studii de caz. Probleme.
Teste. Bucuresti, Editura Economica.

Chisu, Viorica Ana (szerk.) (2002): Manualul specialistului in resurse umane. Bucuresti. Casa de
Editura Irecson.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

85

Baksa-Haskó Gabriella*

A FELSÕOKTATÁSBA KERÜLÕ DIÁKOK
INFORMATIKAI ISMERETEI
Kérdõíves felmérés

A felsõoktatásban a tananyag meghatározásakor abból a tudásból kell kiindulnunk, amelyet a
hallgatók korábban, a középiskolai tanulmányaik folyamán sajátítottak el. A tanítás hatékonyságá-
nak növeléséhez szükséges a diákok elõzetes tudásának feltérképezése. Ha ez nem történik meg és az
oktatást túlságosan az alapoktól kezdjük, akkor a tanulók nagy része úgy tölti el az idejét, hogy nem
gyarapodik kellõ mértékben a tudása. Ha viszont nagyobb elõismeretet tételezünk fel, mint ami való-
ban létezik, akkor olyan nehéz feladat elé állítjuk hallgatóinkat, amit nem, vagy csak sokkal nagyobb
idõráfordítással tudnak megoldani (Báthory, 2000). Ebbõl adódóan az oktatás tervezésének lényeges
fázisa az elõzetes tudás és képességszint felmérése. Ezt a célt tûztük ki magunk elé a tanulmányban
bemutatott mérés tervezése során is.

A feladatlap összeállítása során elsõdleges forrásunk a Nemzeti Alaptanterv és a kerettantervek voltak,
amelyek meghatározzák, hogy az informatika mely területeit kell megismerni az általános és középiskolai
tanulmányok alatt. Rendelkezésünkre állt már az új NAT is, de tisztában voltunk azzal, hogy az idén elsõ
éves hallgatóink még nem ez alapján tanultak a középiskolában. Elsõsorban tehát a jelenlegit megelõzõ
alaptanterv informatika fejezetét fogom áttekinteni. Mivel a felmérést a késõbbiek folyamán is szeretnénk
elvégezni, kitérek a 2005-ös NAT-ban megjelent változásokra is.

Az 1995-ös NAT-ban nem konkrét óraszámokat rendeltek az egyes mûveltségterületekhez, csak száza-
lékban meghatározott ajánlásokat. Az informatika esetén ez az 5-6. évfolyamon a teljes óraszám 2-4 száza-
léka, a 7-10. évfolyamon pedig 4-7 százaléka. A középiskola utolsó két évfolyamára nem vonatkozik
ajánlás. Ezek a számok a középiskola két évfolyamán heti 1 vagy két tanórát jelentenek. Az informatika
mûveltségterülethez 4 terület tartozott, (1) a számítógépes ismeretek, (2) a könyvtári informatika, (3) az
információkezelés technikai oldala és (4) a tömegkommunikáció. Számunkra ezek közül az elsõ, a számí-
tógépes ismeretek a releváns. A tizedik évfolyam végén elvárt részletes követelményeket, azaz a középis-
kola végéig elsajátítandó ismereteket hét pontban foglalták össze:

(1) A számítástechnika alapjai, azaz hardver alapismeretek, perifériák kezelése, menürendszerek
 használata és az információs társadalomhoz kapcsolódó ismeretek.

(2) Az operációs rendszer használata és hálózati alapismeretek, adatvédelem.
(3) Algoritmizálás, azaz egyszerû algoritmusok megfogalmazása, egy programnyelv néhány

utasításának ismerete, rövid programok értelmezése.
(4) Számítógéppel segített problémamegoldás, azaz folyamatmodellezés, meglévõ programok

módosítása.
(5) Szöveg és ábraszerkesztés, egy-egy program lényeges funkcióinak ismerete.
(6) Táblázatkezelés, ezen belül alapfunkciók: adatbevitel, módosítás, valamint képletek, függvények,

grafikonok ismerete és használata.
(7) Adatbázis-kezelés, ezen belül keresési, lekérdezési és karbantartási feladatok megoldása.

(OM, 1995)

* Fõiskolai tanársegéd, PhD hallgató, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

86

A új NAT-ban kicsit átrendezve megtaláljuk ugyanezeket a követelményeket kiegészítve néhány újabb
területtel. Változás az is, hogy a követelmények pontosabban megfogalmazottak és jobban évfolyamok-
hoz kötöttek. Kiszélesedett az idõtáv is, amikor az informatika szerepel a tantervben. Itt már mind a 12
évfolyamon szerepel. Az új NAT-ban megfogalmazott fõbb pontok a következõk:

(1) Informatikai eszközök használata,
(2) Informatika-alkalmazói ismeretek (ezen belül írásos formátumok esztétikus gépi megvalósítása,

adatbázis-kezelés),
(3) Infotechnológia (problémamegoldás megfelelõ eszközök kiválasztásával, algoritmizálás,

modellezés),
(4) Infokommunikáció,
(5) Médiainformatika,
(6) Információs társadalom,
(7) Könyvtári informatika. (OM, 2003)

A NAT-on és a Kerettanterveken kívül pontosabb követelményeket tudhatunk meg az informatika
érettségi követelményeibõl, hiszen a középszintû informatika érettségit mindenki szabadon választhatja,
tehát az abban megfogalmazott követelményeket mindenkinek tanulnia kellett. Mivel a kétszintû új típu-
sú érettségi a 2004/05-ös tanévtõl kezdve mûködik, a most megkérdezett hallgatók nagy része már ebben
a rendszerben érettségizett. A középszintû érettségi követelményeit említettük, mert feltételezésünk sze-
rint az emelt szintet elsõ sorban azoktól lehet elvárni, akik ilyen irányban tanulnak tovább. (a közgazda-
sági tartalmú felsõoktatásban tehát nem.) A középszintû érettségin a tartalomorientált kompetenciák a
következõ témacsoportokba tartoznak:

(1) Információs társadalom, azaz tájékozódási képesség a kódok világában, képesség arra, hogy a
tanuló különbözõ eszközök használatával információt szerezzen, etikai és jogi szabályok ismerete.

(2) Informatikai alapok – hardver, azaz a számítógép és perifériáinak mûködésének, használatának
ismerete, a jelátalakítás ismerete.

(3) Informatikai alapok – szoftver: operációs rendszer, könyvtárszerkezet, állománykezelés ismerete.
(4) Szövegszerkesztés, azaz egy szövegszerkesztõ program használata, azzal a diák önállóan tudjon

különbözõ típusú dokumentumokat szerkeszteni, tudja dokumentumait esztétikus formára
hozni.

(5) Táblázatkezelés, azaz táblázatkezelõ program használata, adatok táblázatba rendezése,
kimutatások készítése, adatok csoportosítása, diagramok készítése, önálló problémamegoldás
táblázatkezelõ program segítségével.

(6) Adatbázis-kezelés, azaz adatbázis-kezelõ program használata, adatmodell alkotása, adatbázis
definiálása, karbantartása, ûrlap készítése, kapcsolatok kezelése, lekérdezések megfogalmazása,
adatok esztétikus megjelenítése.

(7) Információs hálózati szolgáltatások, azaz az internet használata információkeresésre,
kommunikációra; állományok hálózaton történõ elhelyezése, weblapkészítés.

(8) Prezentáció (bemutató) és grafika, azaz prezentáció-készítõ és rajzolóprogram használata,
funkcióinak ismerete.

(9) Könyvtárhasználat, azaz a könyvtárból szerezhetõ információk megtalálása, felhasználása,
a forrásfelhasználás etikai szabályai.

Az algoritmizálás, adatmodellezés csak az emeltszintû érettségin követelmény. (Szalayné, 2005)
Az iskolák helyi tanterveiben eltérõ tartalommal töltik fel a kereteket és bizonyos iskolákban a szemé-

lyi és technikai feltételek nem mindig teszik lehetõvé, hogy az elõírásokat teljes hatékonysággal teljesít-
sék. Néhány éves tapasztalat alapján fogalmaztuk meg azt a sejtésünket, hogy csak a Nemzeti Alaptanterv
ismerete és a feltételezések, hogy melyek azok a területek, amelyeket biztosan már mindenki tud, nem
elegendõek az egyetemi tananyag megtervezéséhez. Ez határozta meg felmérésünk célját, az elsõ éves
közgazdász hallgatók elõzetes tudásának meghatározását.

Az informatika olyan terület, ahol gyakran találkozunk iskolán kívüli tanulással is. Sok tanuló otthon,
a szülõk munkahelyén, barátoknál használ számítógépet és sok mindent önállóan is megtanul. Ennek
következtében a vizsgálat céljai között szerepelt az is, hogy ketté tudjuk választani az informatikai kompe-
tencia azon részeit, amelyeket inkább a középiskolában, illetve az iskolán kívül sajátítottak el a diákok.
Rákérdeztünk arra is, milyennek ítélik tudásukat. Feltételeztük azt, hogy nem egyértelmû az összefüggés
a tananyag és a tudás között.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

87

A vizsgálat módszerei

A MINTA ÉS A MÉRÉS LEBONYOLÍTÁSA
A hallgatókkal egy kérdõívet töltettünk ki 2006 februárjában a második félév elsõ „informatika alap-

jai” gyakorlaton. A kérdõív elõzetes informatika tudásuk feltérképezésére irányuló kérdéseket tartalma-
zott. A felmérésben részt vett minden olyan elsõs hallgató (n=406), akinek a második félévben kötelezõ
tárgya „Az informatika alapjai”. Ez az egyetem teljes elsõs évfolyamának fele. Az évfolyam másik fele
elsõ félévben tanulta ezt a tárgyat.

A KÉRDÕÍV
A kérdõív összeállítása során fontos szempontként kellett figyelembe vennünk, hogy az egyébként is

alacsony óraszám miatt minél kevesebb idõt vegyünk el az oktatástól. A kérdõív összesen 22 kérdésbõl
állt tömör változatban az 1. ábrán látható formában. A gyors feldolgozás érdekében a kérdõív az Excel
táblázatkezelõ programmal készült. A diákoknak kitöltés után az ülõhelyükbõl képzett kóddal kellett
feltölteniük az állományt egy központi könyvtárba. A kérdõívek összesítése is az Excel-el készült egy
makró segítségével. A kérdõívet és a makrót Németh Zoltán egyetemi külsõ munkatárs készítette.

A kérdõívben szereplõ kérdéseket két részre lehet osztani. Az elsõ hat kérdés a korábbi informatika-
tanulmányokra és a számítógép-használatra vonatkozott. A másik 16 kérdés nyolc informatikai területrõl
kérdezte meg, hogy tanulták-e középiskolában és hogy milyen szintûnek érzik tudásukat. Ez utóbbinál
három szint közül lehetett választani: (1) egyáltalán nem ismerem, (2) néhány funkcióját használtam
már, de ismereteim hiányosak, (3) számos funkcióját ismerem, segítség nélkül is meg tudok vele oldani
feladatokat.

1. ábra
RÉSZLET AZ ADATFELVÉTELHEZ HASZNÁLT KÉRDÕÍVBÕL

Az egyes területeket szoftverfüggetlenül neveztük meg, de zárójelben szerepeltettük a leggyakrabban
használt Microsoft alkalmazások nevét. Például: Szövegszerkesztés (MS Word). A Visual Basic program-
nyelvet különállóan is megkérdeztük, mert „Az informatika alapjai” tantárgy tematikájának felét az Ex-
cel programozása teszi ki Visual Basic nyelven. Fel akartuk mérni, hogy támaszkodhatunk-e valamilyen
elõismeretre ezen a területen. A vizsgált nyolc terület: (1) szövegszerkesztés (MS Word), (2) táblázatkeze-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

88

lés (MS Excel), (3) prezentációkészítés (MS Ppoint), (4) adatbázis-kezelés (MS Access), (5) weblapszerkesztés
(HTML, PHP stb.), (6) internet használat (levelezés, fórumok, keresés), (7) Visual Basic programozási
nyelv, (8) egyéb programozási nyelv.

A kérdõív kitöltésében találkoztunk hibás kitöltésekkel is. Ez arra utal, hogy voltak, akiknek gondot
okozott az, hogy a kérdõívet számítógépen kellett kitölteni. A hibás kitöltés forrása minden esetben az
volt, hogy a diákok nem, vagy rosszul másolták be a kitöltött állományt. Ebbõl a jövõre nézve azt a
következtetést vontuk le, hogy a gyakorlatvezetõknek a bemásolásban segíteni kell.

Az eredmények

ELÕZETES INFORMATIKAI TANULMÁNYOK
A középiskolai informatika tanulmányokra vonatkozó kérdésekre kapott válaszok azt mutatják, hogy a

többség valóban két tanéven keresztül heti egy vagy két órában tanulta a tárgyat (összesen 36,7%). Fel-
fedezhetünk azonban szélsõségeket is, mindkét irányban.

Az 1. táblázat mutatja, hogy a válaszadók hány százaléka tartozik az egyes kategóriákba.

1. táblázat
AZ ELÕZETES INFORMATIKA TANULMÁNYOK MENNYISÉGE AZ ÉVEK ÉS HETI ÓRASZÁMOK
FÜGGVÉNYÉBEN SZÁZALÉKBAN KIFEJEZVE

Évek száma Heti óraszám
 0 1 2 3 4+

 0 5,67

 1 11,58 11,82 0,25

 2 17,98 18,72 0,25 0,99

 3 3,94 6,65 0,25 0,25

 4 5,67 7,39 0,49 0,74

 5 0,74 1,48 0,49

 6 0,99 1,72

 7 0,25 0,25

 8 1,48

Megkérdeztük azt is, hogy heti hány órát ülnek számítógép elõtt. A válaszokból a heti átlag 16,37 órát
számoltuk ki, de voltak a válaszok között olyan szélsõségesen magas számok is, ami nem lehet igaz (pl.
168 óra). Ezek kihagyása azonban nem módosított jelentõsen az átlagon. Nulla órát írt a válaszadók 2,5%-
a és heti 20 óránál többet írt 22,9%. Mivel a felmérés a második félévben készült, alkalmunk volt megkér-
dezni, hogy az elsõ félévben használtak-e számítógépet valamelyik tantárgyukhoz. Az elsõ félévben sta-
tisztika tantárgyból volt számítógéppel megoldandó házi feladatuk, így nagy arányban kaptunk erre utaló
válaszokat. Összesen 69,7% jelölt meg valamilyen tantárgyat és 58,6% jelölte meg a statisztikát. Második
tárgyat csak 1,7%, harmadikat még kevesebben 0,7% jelölt meg. Egy hallgató írta azt, hogy minden tárgyá-
hoz használta a számítógépet és kettõ azt, hogy több tárgyhoz, de nem nevezték meg azokat. A statiszti-
kán kívül említést kapott még a számítástechnika mint szabadon választható felzárkóztató tantárgy (5,7%),
„Az informatika alapjai” (akik az elsõ félévben tanulták, de megbuktak belõle, azok újra felvehették a
tárgyat, 1,48%), az analízis és az Európai integrációs ismeretek (0,5%). Egy-egy diák megjelölte a: Beve-
zetés a politikatudományba, civilizációtörténet, fejlõdéspszichológia, kutatásmódszertan, gazdaság-
történet, információs kompetenciák, szakmai kommunikáció, szociológia, vizuális kommunikáció órá-
kat is.

Az elsõ félévben választható tárgyként szerepelt a számítástechnika, ami tulajdonképpen egy felzár-
kóztató kurzus. A diákok 11,6%-a jelölte meg, hogy járt erre a kurzusra.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

89

EREDMÉNYEK TERÜLETENKÉNTI BONTÁSBAN
A 2. ábra mutatja, hogy a diákok többségének (82,5%) tanították a szövegszerkesztést. A szövegszer-

kesztés mellett magas, 75% körüli értéket kapott még a táblázatkezelés is. A sorban következõ három
terület a prezentáció-készítés, az Internet használat és a programozási nyelvek a megkérdezettek felénél
szerepelt a tananyagban a válaszok alapján. Adatbázis-kezelést és webszerkesztést tanítottak a hallgatók
körülbelül negyedének. Visual Basic-et kevesebb, mint 6%-nak tanítottak.

A 3. ábrán átrendeztük a területek sorrendjét az alapján, hogy a hallgatók hány százaléka érzi úgy,
hogy önállóan tud feladatokat megoldani. Leolvasható, hogy az internethasználat a 4. helyrõl az elsõ
helyre került, míg a táblázatkezelés a 2. helyrõl visszacsúszott a 4. helyre. Továbbra is a sor végén szerepel
alacsony arányszámokkal az adatbázis-kezelés, a webszerkesztés és a Visual Basic programnyelv. Az egyéb
programozási nyelvek a sor végére kerültek, a közepesen tanított tárgyak közül a hátsó mezõnybe.

2. ábra
A VIZSGÁLT TERÜLETEKET TANÍTOTTKÉNT MEGJELÖLÕ HALLGATÓK ARÁNYA CSÖKKENÕ
SORRENDBEN

��

���

���

���

����

�
�
	

�
�

�
�
��
�
�

�
��

�
�
�
��
�
�
��
�
�
�
��

�
��
�
�
�
��
�
��
�
�

�
��
�

��
��
��
�
��
�

�
�
�
��
�

�
�

�
�
!"
�#
�
$!
�

�
�

%
&
�
��
�
�
�

�
�
�
�
��

'
�
�

�
�
��
�

�
��

(
�

)
�
�!
*
�

��

3. ábra
ISMERETI SZINTEK MEGOSZLÁSA AZ ÖNÁLLÓ FELADAT-MEGOLDÁSI KÉPESSÉG SORRENDJÉBEN

��

���

���

���

����

��
��
��
�
��
�

�
�
�
��
�

�
�
	

�
�

�
�
��
�
�

�
��

�
��
�
�
�
��
�
��
�
�

�
��
�

�
�
�
��
�
�
��
�
�
�
��

%
&
�
��
�
�
�

�
�
�
�
��

'
�
�

�
�
��
�

�
��

�
�

�
�
!"
�#
�
$!
�

�
�

(
�

)
�
�!*

�

��

��+!�
+��� ���
��!�
+��� 	�����!,���&��+��#�&�

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

90

2. táblázat
ISMERETI SZINTEK MEGOSZLÁSA AZ EGYES TERÜLTET KÖZÉPISKOLÁBAN TANULÓK ÉS NEM
TANULÓK ARÁNYÁBAN SZÁZALÉKBAN KIFEJEZVE

 AZ EGYES TERÜLETEK ISMERETÉNEK SZINTJE

 Egyáltalán nem Néhány funkció, Számos funkció, Összesen
 ismeri hiányos ismeretek önálló

feladatmegoldás

Tanítottak
internethasználatot 1,6 26,8 71,6 100

Nem tanítottak
internethasználatot 13,9 25,5 60,7 100

Tanítottak
szövegszerkesztést 1,5 31,6 66,9 100

Nem tanítottak
szövegszerkesztést 11,3 50,7 38,0 100

Tanítottak
prezentáció-készítést 8,8 48,5 42,8 100

Nem tanítottak
prezentáció-készítést 50,5 37,7 11,8 100

Tanítottak
táblázatkezelést 7,2 66,5 26,3 100

Nem tanítottak
táblázatkezelést 21,6 65,7 12,8 100

Tanítottak
adatbázis-kezelést 28,0 59,8 12,2 100

Nem tanítottak
adatbázis-kezelést 91,0 8,0 1,0 100

Tanítottak
weblapszerkesztést 37,6 55,9 6,5 100

Nem tanítottak
weblapszerkesztést 87,2 10,5 2,2 100

Tanítottak egyéb
programozási nyelvet 83,7 14,7 1,6 100

Nem tanítottak egyéb
programozási nyelvet 82,9 14,4 2,8 100

Tanítottak
Visual Basic-et 47,8 52,2 0,0 100

Nem tanítottak
Visual Basic-et 95,3 4,2 0,5 100

Fontosnak találtuk megvizsgálni, hogy milyen összefüggés van az egyes területek tanítottsága és isme-
rete között. A 2. táblázatban erre látunk jellemzõ számokat. Csak néhányat kiemelve közülük: azok, akik-
nek tanítottak szövegszerkesztést a középiskolában, kétharmada érzi úgy, hogy számos funkciót ismer és
képes önálló feladatmegoldásra, egyharmada úgy, hogy hiányosak az ismeretei és csak elenyészõ része,
1,5%-a úgy, hogy egyáltalán nem ismeri. Ezzel szemben táblázatkezelésbõl az arány fordított, kétharmad
érzi az ismereteit hiányosnak és magasabb azok aránya is, akik egyáltalán nem ismerik a programot (7,2%).
Megfigyelhetjük azt is, hogy az internethasználatnál 60,7% azok aránya, akik a tanítás hiánya ellenére
számos funkciót ismernek. Más területeken ez az arány sokkal kisebb. A sorban következõ szövegszer-
kesztésnél már csak 38,0%, prezentációkészítésnél és táblázatkezelésnél 12% körüli, a többi területen 3%
alatti.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

91

3. táblázat
AZ EGYES TERÜLETEKEN A TANÍTÁS TÉNYE ÉS AZ ISMERET SZINTJE KÖZÖTTI
KORRELÁCIÓ A KORRELÁCIÓ SZERINT CSÖKKENÕ SORRENDBEN
(A *-gal jelölt érték nem különbözik szignifikánsan 0-tól p<0,01 mellett)

Terület r

Adatbázis-kezelés 0,609

Prezentációkészítés 0,481

Weblapszerkesztés 0,441

Visual Basic 0,378

Szövegszerkesztés 0,265

Táblázatkezelés 0,213

Internethasználat 0,182

Egyéb programozási nyelv -0,023*

Vizsgálataink alapján a leggyengébb összefüggés az egyéb programozási nyelvek ismereténél jelentke-
zik. Itt nem is mutatható ki összefüggés. Minden más területen az összefüggés szignifikáns volt, legerõ-
sebb az adatbázis-kezelésnél: 0,609.

Összefoglalás

Vizsgálatunk igazolta azt a feltevésünket, hogy nem tekinthetjük adottnak a NAT által elõírt ismereteket.
Egyrészt rákérdeztünk az óraszámokra és nem elhanyagolható arányban kaptunk olyan válaszokat, melyek
szerint ez nem felelt meg a NAT-ban minimálisan elõírtnak. A diákok 5,7% azt állítja, hogy egyáltalán nem volt
informatika-órája a középiskolában és összesen 47,0% állítja azt, hogy kevesebb volt mint 2 évig heti két óra.

A régi és az új NAT is tartalmazza követelményként, hogy a tanuló legyen képes adott problémák megol-
dásához kiválasztani az általa ismert módszerek és eszközök közül a megfelelõket. Erre vonatkozó kérdé-
sünk azt árulja el, hogy igen alacsony számban szerepeltek azok, akik a kötelezõ statisztika házi feladaton
kívül is használták a számítógépet bármelyik tantárgyukhoz.

A további kérdések a kétszintû érettségi követelményeiben megfogalmazott területek egy részére vonat-
koztak. A tananyag szempontjából a szövegszerkesztés és a táblázatkezelés szerepelt a legjobban. A prezentá-
ció-készítés már csak a hallgatók felénél jelent meg az iskolában. Az adatbázis-kezelés ennél is alacsonyabb,
alig több mint egy negyed arányban szerepelt a hallgatók középiskolai tananyagban. Az információs hálózati
szolgáltatásokra irányul az internethasználatra és a webszerkesztésre vonatkozó kérdés. Elõbbit a hallgatók
felének, utóbbit már csak egy negyedének tanították. A válaszokból kiderül, hogy az internetet használni
jóval nagyobb arányban tudják, mint akiknek tanították. Itt tehát az önálló direkt, vagy indirekt tanulás kipó-
tolja az iskola hiányosságait. Mindössze 8,13% állítja azt, hogy egyáltalán nem ismeri az internetet. A
webszerkesztésnél már más a helyzet. Ott elenyészõ azoknak a száma, akik annak ellenére képesnek érzik
magukat önálló feladatmegoldásra, hogy az iskolában nem tanították nekik.

Az algoritmizálás és programozás az érettségi követelmények között csak emelt szinten jelenik meg, de
mindkét NAT-ban szerepel kötelezõ tananyagként is. Erre következtethetünk a programozási nyelvek tanítá-
sából és ismeretébõl. Programozási nyelveket tanítottak ugyan a hallgatók körülbelül felének, de kevesebb,
mint egy negyedük érzi úgy, hogy – legalább hiányosan, de – vannak ismeretei a területen és ez a néhány
hallgató is csak részben kerül ki azok közül, akiknek tanították. Ez volt az egyetlen terület, ahol nem volt
szignifikáns a korreláció aközött, hogy tanították-e a tárgyat és hogy milyennek érzik a hallgatók a saját
tudásukat.

Az, hogy milyen szoros kapcsolat mutatkozik a tanítás és a tudás között, két tényezõtõl függ. Az egyik,
hogy akiknek tanították az adott területet, azok mennyire tanulták meg; a másik, hogy mennyire valószí-
nû, hogy az adott területen a hallgató tovább képezte magát, iskolán kívül pótolta az iskolából hiányzó
ismereteket. Az elsõ tényezõnél a kapcsolat szorosságát csökkentheti, ha a hallgatók nem tudják, vagy

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

92

nem akarják megtanulni az iskolában tanítottakat. A második tényezõnél az önálló érdeklõdés csökkenti
a kapcsolat szorosságát.

Az adatbázis-kezelésnél mutatkozó szoros összefüggést az magyarázhatja, hogy aki az iskolában nem
tanulta, az az iskolán kívül sem találkozott olyan helyzetekkel, ahol ezt használhatta, megtanulhatta vol-
na. Az iskolában felmerülõ feladatok sem tûntek megoldhatatlannak, megtanulhatatlannak (mindössze
28% állítja, hogy annak ellenére, hogy tanítottak neki adatbázis-kezelést egyáltalán nem ismeri azt). A
prezentáció-készítésnél és a weblapszerkesztésnél még mindig viszonylag szoros a kapcsolat, de már
gyengébb. Ennek magyarázata az lehet a prezentáció-készítésnél, hogy az iskolában nem tanulók egy
része már találkozhatott ilyen alkalmazással az iskolán kívül, a weblapszerkesztésnél pedig az iskolában
tanulók nagyobb arányban állítják, hogy egyáltalán nem ismerik a területet. Az internethasználatnál azt
tapasztaljuk, hogy viszonylag kevesebb hallgató tananyagában szerepelt, de akiknél nem, azok is sokszor
találkoztak vele, volt alkalmuk máshol megtanulni. A programozási nyelveknél az összefüggés hiányát az
magyarázhatja, hogy akiknek tanították, azok nagy része sem tanulta meg (83,68%), akiknek viszont nem
tanították, azoknak egy része más úton találkozott vele és hasznosnak, érdekesnek találta. Így körülbelül
hasonló arányokat találunk a különbözõ ismeretszinteket megjelölõknél, függetlenül attól, hogy az isko-
lában tanulták, vagy nem. Feltételezhetõ az is, hogy akiknek tanítottak az iskolában programozási nyel-
vet, azok sem ott szerezték biztos tudásukat.

Ebbõl a felsorolásból látszik, hogy sok olyan terület van, ahol a hallgatók saját bevallásuk alapján nem
rendelkeznek kellõ elõismerettel. A felsõoktatásba bekerülve sok olyan elvárással találkoznak, aminek
emiatt nem tudnak megfelelni. Az adatokból az is egyértelmûen megmutatkozik, hogy Magyarországon
még nem tart ott az információs társadalom, hogy ne kelljen az informatikai ismereteket az iskolában
megtanítani, nem feltételezhetõ, hogy abba a diákok úgyis belenõnek, megtanulják az iskolán kívül. Az
általunk vizsgált területeken az adott témát iskolában nem tanulók több mint 10%-a nem pótolta iskolán
kívül a hiányosságait és azt jelölte meg, hogy egyáltalán nem ismeri az adott területet. Ez abszolút érték-
ben alacsony azokon a területeken, ahol eleve kevesebben vannak, olyanok akiknek az oktatásából kima-
radt az adott terület. Példa erre a szövegszerkesztés és a táblázatkezelés. Relatíve és abszolút értékben is
nagyobb viszont ez az arány a többi területen, például az adatbázis-kezelésnél, ahol a hallgatók háromne-
gyede nem tanult középiskolában (90%-a önállóan sem).

A kérdõívbõl szerzett információk alapján fontosnak tartom a hatékony felzárkóztatást a felsõoktatás-
ban. A Budapesti Corvinus Egyetemen „Az Informatika alapjai” tantárgy keretében Excelt és Excel prog-
ramozást tanítunk. Tananyagunk feltételezi a számítógép és ezen belül is a táblázatkezelõ stabil használa-
tát. Internethasználatot és szövegszerkesztést egyáltalán nem tanítunk a tárgy keretében, feltételezve,
hogy ez a tudásuk már megvan a hallgatóknak. Ezekkel a feltételezésekkel élnek azok a kollégák is, akik
más tanszékeken, más tantárgyakból megkövetelik ezek ismeretét amikor számítógéppel megoldandó
házi feladatokat adnak hallgatóiknak. Feladatunk a hallgatók számára felzárkóztatási lehetõséget nyújta-
ni, hogy azoknak az ismereteknek az elsajátítását is pótolni tudják, amelyek nem szerepelnek a kötelezõ
tantárgyban, de amelyekre a felsõfokú tanulmányaik során szükségük lesz.

IRODALOM

Báthory Zoltán (2000): Tanulók, iskolák – különbségek. Egy differenciális tanításelmélet vázlata.
OKKER Oktatási Kiadó, Budapest.

Szalayné Tahy Zsuzsa (2005): Az érettségirõl tanároknak 2005 Informatika. Oktatási Minisztérium

http://www.om.hu/letolt/kozokt/erettsegi2005/tanaroknak/informatika/informatika.htm

http://www.om.hu/letolt/kozokt/erettsegi2005/tanaroknak/informatika/docs/teljes.doc utolsó
megtekintés: 2006. június 22.

Oktatási Minisztérium (1995): A Kormány …/1995. (...) Korm. rendelete a Nemzeti alaptanterv
kiadásáról

http://www.om.hu/letolt/kozokt/nat.zip utolsó megtekintés: 2006. július 19.

Oktatási Minisztérium (2003): A Kormány 243/2003. (XII.17.) Korm. rendelete a Nemzeti alaptan-
terv kiadásáról, bevezetésérõl és alkalmazásáról

http://www.om.hu/main.php?folderID=391&articleID=1478&ctag=articlelist&iid=1 utolsó megte-
kintés: 2006. június 22.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

93

Barát Tamás*

ÚJ FOGALOM A PUBLIC RELATIONS
TERÜLETÉN: AZ „E-PR”
AVAGY A PUBLIC RELATIONS ÉS AZ INTERNET KAPCSOLATA

Hazánkban, a rendszerváltást követõen gazdasági és politikai vezetõink között divatba jött egy
kifejezés: public relations. Már-már olyan népszerû e két szó manapság, mint annak idején a „marke-
ting” volt. Sokszor találkozunk politikai és gazdasági vezetõkkel, akik használják a „pr” kifejezést, de
nem tudják, mi az. Akkor már nem is csodálkozhatunk azon, hogy az e-businees, az e-commerce min-
tájára megalkotott új fogalmat, az internet adta „e-pr” lehetõségét sem ismerik fel.

Természetesen ez nemcsak hazánkra igaz: számos más országban találkozhatunk e jelenséggel.
Ezért a CERP, az Európai Public Relations Konföderáció kidolgozott egy egész Európára érvényes aján-
lást, amely megfogalmazza a public relations és az internet kapcsolatát, az e-pr alkalmazásának
ajánlott módjait .**

1990. december 27-én harmincöt magyar pr-szakember megfogalmazta, hogy szükség van egy függet-
len szervezetre, amely önálló szakmaként elismerteti a public relations-t Magyarországon. Ez lett a Ma-
gyar Public Relations Szövetség. Azóta több mint tízenöt év telt el. A pr-szakma elfogadottá vált hazánk-
ban. Sajnos azonban hazánkban kevesen tudják, hogy mit is jelent valójában ez a fogalom. Sokan azt
hiszik, hogy a pr rövidítés a propaganda elsõ két betûje. Sajnos sok politikus, vezetõ tisztségviselõ, illetve
számos gazdasági vezetõ nincs tisztában a public relations tartalmával, mégis állandóan használja a kife-
jezést. Ezt igazolja, - csak egy példaként – egy korábbi országos rendõrfõkapitány sajtónyilatkozata, mely
szerint “a rendõrségnek dolgoznia kell, nem piárkodni”. Szögezzük le, amit a sajtóban és a politikai
hetilapokban többen „piár”-ként emlegettek, az valójában nem más, mint a korábbi „agitáció és propa-
ganda” továbbélése, más néven. Így próbálják szalonképessé tenni a politikai propagandát. Sokan és
sokféleképpen próbálták a politikai propagandát „piár”-ként eladni.

Sokan csodaszernek tartják a public relations-t, mint ahogy a marketinget is annak tartották megjelenése
idején. Sokan lenézik. Még többen közömbösek e két szó hallatán. Sokan félreértik, összekeverik az újság-
írással, a reklámmal, a propagandával, sokan a marketing egyik részterületének tartják. Pedig nem az.

Mi fán terem a public relations?

Az Európai PR Konföderáció ajánlása szerint:
„A public relations a kommunikáció tudatos szervezése. A public relations a menedzsment egyik

funkciója. A public relations feladata: elérni a közös megértést, létrehozni a kölcsönösen elõnyös
kapcsolatokat a szervezet és a közvélemény környezete között, a kétirányú kommunikáció útján.”**

 A public relations a szervezetek vezetõinek tevékenységét segíti a stratégiai és taktikai döntések meg-
hozatalában, elsõsorban a szervezeti kommunikációban és kapcsolatépítésben, a szervezet reputációjá-
nak megteremtésében. A pr-munka része a szervezeti tevékenység véleményezése, valamint a javaslatté-

* Fõiskolai tanár, Általános Vállalkozási Fõiskola

** Az ajánlás eredeti szövege megtalálható a http://www.cerp.org/code/index.htm honlapon

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

94

tel a problémák megoldására megfelelõ kommunikációval. A public relations feladata tehát elsõsorban a
szervezet iránti bizalom építése, és ami ennél is nehezebb, a fenntartása.

A pr-torta szeletei

A public relations tevékenység szemléletmód, de egyben tevékenység is. A pr-tevékenységnek külön-

féle eszközeit ismerjük. Az eszközök között a személyek közötti kommunikációs eszközöktõl kezdve a
csoportkommunikációs eszközökön keresztül jutunk el a tömegkommunikációs eszközökig.

A legtöbben a pr-eszközei közül a médiát ismerik, ezért is sokan tévesztik össze a sajtómunkát a public
relations-al. A public relations jövõje nagyon szorosan összefügg a média eszközeinek fejlõdésével. Kü-
lönösen igaz ez az elektronikus médiára.

Új fogalom a public relations világában az „e-pr”

Az elektronikus média eredeti felosztása a közszolgálati és kereskedelmi rádióra, illetve TV-re ma már

a múlté, hiszen az internet megjelenésével új eszköz csatlakozott az elektronikus média világához. Ter-
mészetesen az internet önmagában nem public relations eszköz. Valójában nem is internetnek nevez-
hetjük, hanem korszerûen az e-business, vagy az e-commerce mintájára „e-pr”-nek.

Az „e-pr” egyesíti a nyomtatott és elektronikus sajtó minden elõnyét, viszonylag kevés hátrányt mutat.
Ami azonban a jövõ népszerû eszközévé teszi, az az hogy rendkívül nagy variációs lehetõséget nyújt.
Amíg a nyomtatott sajtó, a public relations számára véges, illetve bizonyos fokig korlátozott, addig az „e-
pr” végtelen számú lehetõséget tud majd nyújtani. Holott pszichológiai szempontból, az „e-pr” valójában
nem igazán tekinthetõ új médiumnak, hiszen egyesíti a korábbi médiumok elõnyeit, és valójában hason-
lóan is mûködik, mint a korábban ismert média. Mégis új médiumnak tekintjük, hiszen olyan lehetõséget
nyújt a különbözõ szervezetek, vállalatok stb. számára, amely az eddigi média felhasználásnál csak korlá-
tozottan volt lehetséges: ez az interaktivitás lehetõsége.

Amennyiben a lehetséges eszközök közül – a megfelelõ földrajzi területen, a megfelelõ célcsoport
elérésére, az üzenet célbajuttatására – a médiát tartjuk a legmegfelelõbbnek, akkor a pr-szakember elsõd-

2006. 11. 9. A Magyar Tudomány Napja Barát Tamás: Új fo galom a public relations területén, az epr

A public relations eszközei
A „pr-torta” szeletei

��������	

����	��
������
��

�
�

����	����	������
���
��	��
��������

��������

�
�

�
������
�
�
�����

	�����
����

�����
�����

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

95

leges feladata, hogy a kibocsátandó üzenetet hírértékûvé formálja. A pr-szakember felelõssége, továbbá,
hogy hogyan, milyen szempontok szerint választja ki azt a médiumot, lapokat, magazinokat stb. amelye-
ket fel kíván arra használni, hogy a hírértékûvé formált üzeneteit, a médián mint közvetítõn keresztül
eljuttassa azokhoz, akiknek azokat szánja.

Mi is tehát az „e-pr”? Erre vonatkozóan a CERP, az Európai Public Relations Konföderáció, vonatkozó
ajánlása igazíthat el bennünket. A CERP ajánlása szerint az „e-pr” a kommunikáció mindazon formáit
magában foglalja, melynek révén a kommunikációban résztvevõk elektronikus úton, interaktívan kom-
munikálnak egymással, akár a szervezeten kívüli, akár a szervezeten belüli környezetükkel teszik ezt, akár
az internet, vagy az intranet segítségével. Az ajánlás értelmében csak akkor nevezhetjük az internetet,
illetve az intranetet pr-eszköznek, ha egyidejûleg megfelel a következõ három kritériumnak:

Az „e-pr” által közvetített, hírértékûvé formált üzenet
1. a közvélemény számára tájékoztatást nyújt,
2. a közvéleménnyel megérteti az üzenet tartalmát és célját,
3. a szervezet és a közvélemény, illetve a közvélemény és a szervezet közötti magatartás

koordinálására szolgál.

Ahhoz, hogy „e-pr”-rõl beszélhessünk a fenti három kritériumnak, egyidejûleg kell érvényesülnie.

Ha csak az elsõ két feltétel teljesül, akkor csak egyirányú kommunikációról, azaz reklámról, vagy

propagandáról beszélhetünk. Az internet és az intranet csak akkor „e-pr” eszköz, ha a kommunikáció
kétirányú, ha interaktív. Ez az interaktivitás biztosítja a kétirányú kommunikációt. Így valósul meg a hírér-
tékûvé formált üzenetek terjesztése és az azokra kapott válaszok által a kétirányú kommunikáció.

Az „e-pr”, az elektronikus, számítástechnikai, informatikai alapú pr-tevékenység három fontos terüle-
tet foglal magába:

• Web- pr,
• net- pr,
• on-line-pr.

Mikor beszélhetünk web-pr-rõl?

A web-pr esetében a honlapok, a portálok, a web-site-ok teljesítik a tájékoztatási és a megértetési

funkciót. Azonban, ha a honlap nem interaktív, akkor nem, vagy csak korlátozottan jön létre a harmadik
kritérium, akkor tehát a honlap, a portál nem válik pr-eszközzé. Viszont ha a honlap minimum FAQ
(GYIK = GYakran Ismételt Kérdések) szolgáltatást nyújt, akkor már pr-eszköznek tekinthetjük.

2006. 11. 9. A Magyar Tudomány Napja Barát Tamás: Új fogalom a public relations területén, az epr

ee--prpr

WEB PR NET PR ON-LINE PR

Az új fogalmak:

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

96

Web-pr-nek természetesen nemcsak az interaktív, honlap-, portál-funkciót betöltõ oldalakat nevez-
hetjük, hanem többek között ismerünk web press room-ot (sajtószoba), web press release-t (a sajtó tájé-
koztatásának egyik legmodernebb formája), de web aukciót is, és sorolhatnánk még a webes eszközöket.
A web-pr demokratikus, hatékony, gyors, és költségtakarékos eszköz, hiszen a közlemények, hírek bármi-
kor, bárki számára elérhetõk, azokra azonnal bárki véleményét kinyilváníthatja, közölheti, publikálhatja.

Mi a net-pr?

A net-pr hasonlóan a web-pr-hez, interaktív. Ebben az esetben a kommunikáció természetesen nem-
csak két-, hanem többirányú is lehet. A net-pr-re jellemzõ például az e-mail adta lehetõségek kihasználá-
sával a net press release, de ilyenek például a virtuális szervezetek, az elektronikus állásközvetítés és a
szervezetek chat room-ja is. Ide soroljuk a szervezeten belül mûködtetett intranetet is. Az egyik legismer-
tebb net-pr eszköz a levelezõ listák alkalmazása.

A net-pr formái:
• Kommunikáció az internet segítségével

Chat rooms,
Forum – levelezõlisták,

 E-Newsletters,
Virtuális szervezetek, Állásközvetítés,

 Intranet stb.
• Net média szolgálat

Net press release (videó-, audió-, audiovizuális prezentációk stb.)

Mi az on-line-pr?

Ez az „e-pr” eszköz tartogatja a jövõ számára a legtöbb lehetõséget. Manapság minimum három fõ

területérõl beszélhetünk. Hiszen a nyomdai úton elõállított újságok, vagy rádió és TV állomások on-line
(a számítógép és telefonvonal – modem, kábel stb. – segítségével történõ hozzáférés) változatán kívül, a
csak on-line elérhetõ magazinokon keresztül jutunk el a különféle on-line adatbázisok használatáig. Pél-
dául az on-line press room, vagy a szervezetek könyvtáraihoz on-line történõ hozzáférés is on-line pr
eszköz. Ide sorolhatjuk a szervezeten belül vagy kívül mûködtetett on-line alapon történõ távoktatást is.

Természetesen már nem is jövõ, hanem jelen az on-line telefonos, vagy videó távkonferencia. Termé-
szetesen ma már on-line sajtótájékoztatót is tarthatunk. Vagy on-line nyomdakészen adjuk át a sajtóanya-
gokat, kéziratokat, fotóanyagokat az újságíróknak, szerkesztõségeknek. Nincs messze az az idõ, amikor a
sugárzásra szánt TV anyag on-line lesz letölthetõ a szervezetek adatbázisaiból. Az on-line-pr lehetõséget
nyújt a sajtófigyelésre, de a sajtóelemzésre is.

Az on-line-pr ma ismert legfontosabb területei:
• On-line média

off-line – on-line média
Amikor a papír alapú, nyomdailag elõállított sajtótermékek (újságok, magazinok stb.)
illetve a sugárzott, vagy kábelen közvetített TV és rádióállomások adásai teljes egészében, vagy
részleteiben on-line is elérhetõek.
on-line – on-line média
Amikor az elektronikus sajtótermékek (on-line újságok, magazinok, TV és rádióállomások
adásai) csak on-line érhetõek el.
portál oldalak
Ilyenek például a hírportálok, amikor a közlésre szánt információk valamilyen gyûjtési
szempont szerint, tematikus-bontásban on-line érhetõek el.
On-line sajtószoba – sajtófigyelés (on-line press room/Webradar)

 A sajtó tájékoztatása és sajtófigyelés on-line.
• On-line konferenciák (hang és / vagy videokonferenciák)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

97

• On-line adatbázisok
On-line könyvtárak
On-line információtárolók, amikor az információ tulajdonosa részben, vagy egészben, ingyen,
vagy térítési díj ellenében, lehetõvé teszi mások számára a szervezet információihoz történõ
hozzáférést az internet segítségével.

• E-education
On-line oktatás – távoktatás

Hazánkban az elmúlt években számos eredményes próbálkozással találkozhatunk az e-pr területén,
sikeres honlapok, hírportálok ezrei mûködnek. A jelen elõadás power point prezentációja néhány példát
felsorol, bemutat. (A prezentáció megtalálható, letölthetõ a www.fibraco.hu – a szervezeti kommuniká-
ció lapja oldaláról.)

Az emberiség története során gyakran látjuk, hogy problémáit a kommunikáció segítségével kívánta,
tudta megoldani. Már az õsi királyok is, ma úgy mondanánk: bizottságot foglalkoztattak annak érdeké-
ben, hogy figyeljék a nép véleményét. A rómaiak magukévá tették a vox populi, az emberek hangja,
filozófiáját. Innen származik a ma is sokat emlegetett „a nép hangja az isten hangja” mondás is. A görög
gondolkodók is ismerték és leírták a közvélemény fogalmát.

Az emberiség történelme folyamán végig figyelemmel kísérhetjük azt a törekvést is, hogy megpróbál-
jon konszenzusra jutni. Bár ez nem mindig sikerült… Az e-pr hozzásegítheti – éppen a kétirányú kommu-
nikáció révén – az emberiséget a konszenzus könnyebb kialakításához. Tény, hogy különösen a demok-
ratikus társadalmak fejlõdése során gyakran kerül elõtérbe az információk gyorsabb és teljesebb továbbí-
tásának és megismerésének igénye. Az információs társadalom fejlõdése pont ezt az igényt szeretné ki-
elégíteni, azt, hogy olcsóbban, gyorsabban, hatékonyabban ismerhessük meg egymás véleményét. Ehhez
és ezáltal a demokrácia fejlõdéséhez segíthet hozzá az e-pr. Gyakorlati oldalról pedig nincs már messze
az az idõ, amikor a fax a telex sorsára jut. Milyen gyorsan váltotta fel a fax a telexet, s milyen gyorsan
felejtettük el a telex használatát? (Bár a telex logikáját a chat room visszahozta.)

Egy kommunikációs szakember 1992-ben megjelent jövendölése szerint, míg az elmúlt évszázad a
computer százada volt, addig a jelen század a telefon évszázada lesz. Hiszen már jelen idõben beszélhe-
tünk arról, hogy lakásunkból, karosszékünkbõl vásárolhatunk, intézhetjük bankügyleteinket. S immár
jelen az is, hogy az állammal, az önkormányzatokkal stb. kapcsolatos ügyintézés is lehetséges az internet
segítségével.

Nincs már messze az az idõ, amikor a számítógép és a telefónia fejlõdésének köszönhetõen, gondola-
tainkról az internet használója a gondolat kigondolásának pillanatában közvetlenül értesülhet majd. Eh-

2006. 11. 9. A Magyar Tudomány Napja Barát Tamás: Új fo galom a public relations területén, az epr

Példa a WEB Monitoring használatára

Példa egy komplex sajtófigyelésre

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

98

hez hozzátehetjük, hogy mai tudásunk szerint szinte felmérhetetlen az e-pr által befutható karrier. Az
biztos, hogy ez lesz a jövõ leggyorsabban fejlõdõ pr-eszköze.

S a történetnek még nincs vége…

IRODALOM

Achelis, Thomas (2000): PR Baut Brücken. Tanulmánykötet, DPRG

Barát Tamás (2000): A bizalom tolmácsai. Medipen

Bernays, Edward L. (1923): Crystallizing Public Opinion. New York, Boni and Liveright Publishers

Black, Sam (1989): Introduction to Public Relations. Modino Press

CERP - Európai Public Relations Konföderáció – CERP papers E-Public Relations, www.cerp.org

Cutlip, Scott M. – Center, Allen H. – Broom, Glen M. (1994): Effective Public Relations. 7th ed.
Prentince-Hall, Inc.

E-világ(unk) Tanulmány (2004) - Internetezõk Kézikönyve. MCOnet

Klein Ted – Danzing, Fred (1985): Publicity – How to make the media work for you.
New York, Charles Scribner’s Sons

Lloyd, Herbert (1980): Public Relations. 3rd ed. Hodder and Stoughton 1980.

The future of Public Relations. The Internet and the PR, ,,ePR” – A szervezeti kommunikáció lapja
www.fibraco.hu

Az elõadás ábraanyaga letölthetõ: http://www.fibraco.hu/images/mtnepr.ppt

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

99

Elvira Böcskei*

MEANS OF TESTING THE EFFICIENCY
OF INVESTMENTS IN THE PERIOD
OF PROJECT PLANNING
A beruházások hatékonyságának mérése a projekttervezésben

A period crucial in the development of Hungary’s economic development closed on 31st December
2006, since that was the time when the country reached the end of National Development Plan I (NDP
I.). In the period between 2004–2006 the country could use resources worth � 2.7 bn – � 1,996 mn from
the EU structural funds, � 700 mn from domestic funds and � 5mn from private funds – within the
framework of the National Development Plan [Economic Competitiveness Operative Program 2004-2006].
As a result, more than 74 pc of developments were financed by the EU, to which the central budget
contributed 23.6 pc, while municipalities and private funds another 2.4 pc. The subsidies granted within
the Operative Programs were intended to develop areas that could not have caught up with the other
regions if left to their own resources. The subsidy, whose amount was annually increasing from 23 to 33,
and, finally, to 43 pc, ensured that the country could utilise the opportunities provided by the support
also in the initial years following the accession. For every sector of the national economy it was clear
from the outset that the aim could not be calling in all the available resources at any rate, but that they
should be utilised efficiently, investing them into developments harmonized with the preferences of the
economic policy.The main objective of National Development Plan I was ”to decrease the backlog in per
capita GDP compared with the EU average”, which has been partly achieved, but the lag still remained
significant. Large-scale investments have been accomplished whose success can be verified in the years
to come. Experience from the past years has made it clear that harmonizing planning and implementation
necessitates the timely application of feedbacks. More attention should be paid to exploring the effective
machanisms of developments, it is necessary to apply different methods of meassuring performance
that can be used to recognise and eliminate the so-called bottlenecks in time. (Új Magyarország Fejlesz-
tési Terv 2007–2013).

NDP I, which was the first phase of accomplishing the aims laid down in the Lisbon strategy, was
closed, and at the same time it set the scene for the ”New Hungary Development Plan”.The development
plan for the period 2007–2013 set as its comprehensive goal the extention of employment and creating
the conditions for sustainable growth. Based on these aims, the development plan ensures that, utilising
the experience gathered over the past three years, we accomplish newer and newer investments and
developments. All this requires enterprises that can produce successful bids and prepare their cost-
effective projects on a high quality standard.

In order to be able to implement a project concept successfully, during the planning phase we must
take into consideration all the aspects and effects that can largely impact the successful implementation.

As for the projects to be implemented, OECD’s Development Support Committee formulated the
following requirements:

• the project is to comply with the community, national and professional sector objectives,
• the project is to be viable, having realistic and measurable targets, with due attention to the

opportunities and the hazards,
• the project is to be sustainable, allowing for the factors ensuring sustainability.

* Director of Finance, senior lecturer, Budapest College of Management

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

100

Having been acquainted with the requirements to meet while implementing the project, now we can
go over to elaborating the phases of the project life cycle.To make our investments successful, it is
necessary to overview the means to be applied.

Analysis of the internal factors and external conditions of the enterprise

SWOT analysis

SWOT analysis is one of the most commonly used methods of analysis, a four-domain matrix that
provides a transparent analysis of the enterprise’s position. It is a tool rather often used in the economic
life for examining the internal and external environment of the enterprise. During the internal examination
we can explore the strong and weak points of the enterprise, while examining the external environment
might give us a picture of the opportunities and threats of the enterprise. A characteristic of the internal
factors is that the enterprise is capable of changing them, while the external factors are beyong the scope
of the enterprise.

Table 1
SWOT ANALYSIS

Strengths Weaknesses

+/internal -/internal

Opportunities Threats

+/external -/external

During the analysis the aim is not to explore all internal factors and all the expected external effects,
it is much more important that the factors analysed should be made to serve the corporate strategy.
Relying on the company’s strengths, we should try to eliminate, or at least reduce, weaknesses,
furthermore, increase the company’s competitiveness, while at the same time keeping an eye on the
negative effects of threats as well. Exploring opportunities might as well be the starting point of
accomplishing a new investment or development. The logical frame matrix helps plan the detailed pro-
ject aim as well as the expected result.

Economic and social effects

Problem tree

Making the problem tree is helpful in exploring the cause and effect relationships concerning the
problems and difficulties arising during the analysis. By defining the problems we provide justification
for the necessity of the project to be implemented. The analytical phase consists of three parts mutually
having a causal relationship with each othe:

• Problem analysis
• Determining objectives
• Strategic analysis

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

101

Figure 1
PROBLEM TREE

low utilisation of hotels

hotels quality standard hotel rates
not appropriate too high

hotel renovations
 lack of programs

postponed low quality lack of proper
of services marketing

regional infrastructure poor domestic and
low quality foreign tourism

The problem tree was meant to explore the reasons for the poor domestic and foreign tourism that
led to the low utilisation of hotels. Some of the reasons for the problems are the fact that the hotel
renovations did not take place, no suitable programs are organised, services are of low quality and there
was no proper marketing activity. All the above causes resulted in hotels having a low quality standard
and at the same time offering too high rates. On the whole, this is the reason why the utilisation of hotels
is low.

Objectives tree

While the problems tree shows the negative effects of the present, the objectives tree provides an
outline of the possible future solution to the problems. For the objectives tree to show the right way to
the solution the exploration of the real problems is necessary.After this, the task is really simple, as the
exploration of the problems also shows the way to their solution.

Figure 2
OBJECTIVES TREE

increasing hotel
utilisation

improving hotel hotel rates matching
quality standards service quality

renovation organising improving servives strengthening
of hotels programs quality marketing

improving regional strengthening domestic
infrastructure and foreign tourism

The objectives tree is in close relationship with the results recorded in the frame matrix.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

102

Cost benefit analysis (CBA)

The EU only supports projects that are also useful on a national, community level, and are economically
lucrative.Of course, it does not mean that they must produce a financial return. We come across several
cases that, though not yielding a profit, are useful both on a national and a community level. However, in
every single case an essential requirement is that they should be viable in the long term. In the cost
benefit analysis we analyse the economic and social costs and benefits. Besides the costs and benefits
involved in financial planning, it also comprises values that were not included as externalities (external
economic effects) and indirect effects (environmental and social effects). Usually it is justified to use
more indicators simultaneously as the application of just one indicator does not provide relevant
information as to the success of the project to be implemented.

The ratio of the discounted costs and benefits of a project (B/C)

B/C = PV (h) / PV (k)

PV (h) (discounted benefits and positive effects)
PV (k) (discounted costs and negative effects)

Determining the discount rate used for the conversion to the present time of monetary movements
occuring at different times is based on the alternative cost of capital. In the period 2006-2007 the rate
with a real value of 6 pc was considered as a preference parameter. The project is worth implementing
provided the indicator exceeds 1.

Economic discounted net present value (ENPV)

ENPV = Σ [(PV (h) – PV (k)]n

ENPV (economic discounted net present value)
PV (h) (discounted benefits and positive effects)
PV (k) (discounted costs and negative effects)
n (years)

The economic discounted net present value is the differential between the gains and costs arising
during the project life cycle. As the costs typically arise at the beginning of the investment, while the gains
are only produced in the later years, the time length and the value of the discount rate have outstanding
significance. The investment is worth implementing if the value is positive.

Economic internal rate of return (ERR)

ENPV = 0 = [(h-k) / (1+ERR)]n

h (benefits and positive effects)
k (costs and negative effects)
ERR (economic nternal rate of return)

The economic internal rate of return shows how big is the maximum return on capital below which
the investment is worth implementing.

Σ

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

103

Multi-component analysis (MCA)

Multi-component analysis is usually applied as an additional indicator if we also are to take into
account environmental and social effects that are difficult to express numerically. It can help in selecting
the optimal investment from different projects. A fundamental requirement for the chosen erffects is that
their weighting should be appropriately justified, as this can largely influence objectivity. One of the
topical issues of our day, for example, is energy supply. In building a power plant, beyond the costs, the
examination of environmental effects and the plant’s ability to generate jobs are also factors of primary
significance. In the event of having to choose between two projects in which the above factors carry
different weight, the one with the more favourable value is worth implementing.

Table 2
MULTI-COMPONENT ANALYSIS

Denomination Costs Environmental Job creation Rating
effect capacity

Investment A 3 5 4 0.65x3+0.30x5+0.05x4
=3.65

Investment B 4 2 5 0.65x4+0.30x2+0.05x5
=3.45

In the above example, let us assume that the costs are 65 pc, the environmental effects are 30 pc, the
job creation capacity is 5 pc, while the value of these effects is weighted from 1 to 5, where 1 is the
weakest and 5 is the most favourable value. In our example the implementation of Investment A is
advisable.

Sensitivity and risk analysis

The aim of sensitivity analysis is selecting the critical variables whose positive or negative changes
have a major impact on the return on the investment. In selecting the critical variables, we must act with
the utmost circumspection, as there are no standard solutions. It is a basic rule that the variables must be
independent of each other, as any internal dependence might lead to the distortion of the result. For
example, if we also include the operational costs and the costs of the services in the critical variables,
then the operational costs will also likely include the costs of the services, so the latter have to be taken
out from the critical variables. After the critical variables have been selected and the direction of their
changes is determined, the probability of the occurance of the change must also be determined (risk
analysis). After determining the probability distribution of the critical variables, the probability distribution
of the net present value and the internal rate of return can be calculated.

Scenario analysis

Though scenario analysis cannot replace sensitivity- and risk-analysis, its examination can be useful
within a given hypothesis. In the case of the previously selected critical variables, we determine the
extreme (optimistic and pessimistic) values within the probability distribution domain. In this case it is
unnecessary to precisely determine probability distributions. Finally we calculate the internal rate of
return.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

104

Table 3
SCENARIO ANALYSIS

Denomination Basic case Optimistic Pessimistic
estimation estimation

Internal financial rate of return

Internal economic rate of return

Environmental impact study

The conditions regarding the environmental viability are regulated in a specific government decree
(20/2001. 14 Feb). While evaluating the feasibility of the project, special attention is paid to the elements
of the environment (water, air, soil, flora and fauna), natural and climatic conditions, the landscape, and
the impact on settlements. The analysis must also cover the changes in the health, social and economic
circumstances of the population and the effects on their quality of living.

Financial feasibility

Logical frame matrix

The logical frame matrix is used for project management and control, as it is very helpful in determining
project goals and preparing the budget. Its advantage is that it is suitable for planning the complete
project process, mapping the individual areas of intervention, planning the indicators, as well as the
places of occurance of the indicators, and the for reviewing the problems and conditions that
might possibly arise.

The matrix can help us find answers to the following questions:
• What is the strategic goal of the investment to be implemented?
• What aim are we trying to attain by implementing the project?
• What results can be expected from the investment?
• What means and indicators are necessary for accomplishing the activity?

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

105

Table 4
LOGICAL FRAME MATRIX

Denomination Intervention Indicators Sources of Assumptions
strategy indicators

Strategic goal Increase Economic GDP
touristic activity growth
attraction improves

Project aim Launching Appearance of Number Quality services,
health and new health and of guests programs
wellness centres wellness centres

News jobs

Results Number of seats Number Records of Proper
increasing of hotels built technical infrastructure

increases transfer

Activities Assign resorts to Ensure means Project Region’s
be built (real estate) progress natural
(renovated) report conditions

Preconditions
Commitment
to investment,
raising resources

Our example only presented the connecting points of the logical matrix to be built for renovating or
building resort centres. Once we have committed ourselves to launching an investment, the first concrete
step must be assigning the sites of the resort centres to be built. The investment will result in an increase
of the resort centres, which, of course, will have its direct and indirect effects as well. Provided the health
and wellness centre is built, we have achieved our project aim, and, at the same time, the touristic appeal
of the region also improves.

In the second column we have presented the indicators whose determination depends on the aims
and results laid down in the first column. From this it follows that its effect can be measured from the
strategic goal (project aim, results) through the activities. The output, result and impact indicators are
characteristic of the established indicator systems.

The output indicators are usually physical effects indicators (building hotels). The result indicators
provide information on the direct and indirect effects of the project (building or renovating the hotel
also improves the regional infrastructure). The impact indicators show the end result, which may have
specific (increasing number of guest nights) and general (increasing GDP, healthier society) effects. It is
characteristic of them that they are discernible in the long run and they concern wider strata of the
population.

The efficiency and lucrativity of the project need to be determined prior to the implementation, in
the phase of planning. During the determination of indicators, the so-called SMART system of criteria
must be observed. The general requirements are:

• Specific: the indicators must be specific, individual,
• Measurable: the result achieved must be measurable,
• Available: the information must be available for anyone interested,
• Relevant: they must carry significant (relvant) information,
• Time-bound: they must refer to a time or period.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

106

The determination of the indicators related to the project must be done with due care, as the result
undertaken must be accomplished and also reported on. Providing the sources of indicators ensures the
place of attaining information. Furthermore, it is useful to determine those persons who are responsible
for providing data, and the times of the reports. Fionally, the last column of the matrix serves to review
possible problems and hazards.

Preparing the cost plan for a project

A basic requirement for a project to be implemented and supported is that it must be economically
well-grounded. The cost plan to be prepared should contain all the direct and indirect costs that may
arise in connection with the implementation of the project. Beyond this, attention should be paid lest
the principle of cost-effectiveness is infringed. The budget and cost-effectiveness requires a clear,
transparent and detailed budget to be prepared, further on, the necessity of the expenditures should
also be justified.

Concerning the techniques of cost planning,the following types can be distinguished:
• planning proceeding bottom up
• planning proceeding top down
• counter-current planning (a combination of the two above methods)

In EU tenders it is advisable to apply the bottom up technique, which involves determining the costs
at the different cost places, planning of the expected costs for the products, planning the operational
costs for the organisation as a whole and compiling the cost plan (Körmendi – Tóth; Controlling in the
management practice of domestic organisations). The hazard implied in top down cost planning is that
financially overplanned projects are usually turned down. Besides costs planning, special attention is
paid to expected revenues (benefits). The time schedule of the expected costs and incomes must also be
prepared to avoid possible liquidity problems. The coordination of incomes and costs must be ensured,
and in the special cases when the investment does not produce any revenues, additional financial resources
must be allocated to its operation. The financial analysis comprises the implementation of the project as
well as its operation and maintenance.

Accordingly, financial analysis is divided into three parts:
• assessment of the financial situation without the investment,
• assessment of the financial situation emerging as a result of the investment
• summing up financial results and assessing the general financial plan

Of the financial indicators it is the financial discounted net present value and the financial internal
rate of return that are most recommended to apply.

Financial discounted net present value (FNPV)

FNPV = [(PV (h) –PV (k)]n

FNPV (financial discounted net present value)
PV (h) (discounted cashflow output)
PV (k) (discounted cashflow cost)
n (years)

The financial discounted net present value is the differential between the discounted values of the
financial revenues and costs arising during the project life cycle. The investment is profitable if it has a
positive value.

Σ

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

107

Financial internal rate of return (FRR)

FNPV = 0 = [(h-k) / (1 + FRR)]n

FRR (financial internal rate of return)
h (cashflow output)
k (cashflow cost)

In the case of internal rate of return the value of the interest rate must be higher than the annual
nominal rate of inflation. Provided this condition is fulfilled, the investment is profitable.

LITERATURE

Guide to cost-benefit analysis of investment
http://europa.eu.int/comm/regional_policy/sources/docgener/guides/guide_en.htm

Gyakorlati útmutató a költség-haszon elemzés elvégzéséhez – szektor specifikus adatokkal.
Készült a Nemzeti Fejlesztési Hivatal megbízásából, 2005. június 30.

Körmendi, Tóth(1998): Controlling a hazai szervezetek gazdálkodási gyakorlatában. Budapest,
WEKA Szakkiadó.

Nagy Sándor, Trombitás Zoltán (2006): Kulcs a sikeres EU pályázatokhoz 2.
Európai Unió Munkacsoport. Budapest.

Új Magyarország Fejlesztési Terv: Foglalkoztatás és növekedés. 2007–2013.

Σ

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

108

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

109

Gáspár Bencéné Vér Katalin*

ADATBÁNYÁSZAT A GAZDASÁGI ÉLETBEN

Az adatbányászat egy döntéstámogatási módszer, olyan üzleti intelligencia megoldás, amely új üzle-
ti lehetõségeket segít megtalálni és kiaknázni a nagytömegû adathalmazokban rejlõ, nem ismert össze-
függések feltárásával. Az angol Data mining kifejezés tükörfordítása. Egyesíti az adatbázis-kezelés, a
statisztika és a mesterséges intelligencia kutatások eredményeit. Az adatbányászat kifejezést a különbözõ
informatikai cégek különbözõ értelemben használják, de a szigorúbb szakmai terminológia nem tekinti
adatbányászatnak az adatokból egyszerû lekérdezésekkel, aggregálásokkal, illetve alap-statisztikai vizsgá-
latokkal történõ információ-nyerést (http://hu.wikipedia.org/wiki/Adatbányászat).

Az elmúlt évek során az adatbányászat iránti érdeklõdés rohamosan nõtt mind a korszerû informati-
kai szolgáltatásokat nyújtó cégek, mind az ilyen szolgáltatásokat igénybe vevõ vállalatok körében. Az
adatbányászati funkció hatékony infrastruktúrát biztosít az egész vállalatra kiterjedõ, magas szintû üzleti
adatelemzõ alkalmazások létrehozásához. Az új üzleti ismeretek kinyerésének és terjesztésének automa-
tizálásával és integrálásával a vállalatok ki tudják használni az adataikban fekvõ információkat, hatéko-
nyabban mûködhetnek, és nagyobb versenyelõnyhöz juthatnak.

Az adatbányászat mint az adatelemzés eszköze és lehetõsége – a statisztika hasonló kategóriáinak
megfelelõen – két nagyobb kategóriába sorolható:

• a leíró adatbányászat az adatok alap jellemzõinek meghatározását jelenti.
• a következtetéses adatbányászat alapvetõen összefüggések feltárásával foglalkozik.

A statisztikai eszközökkel „kis és közepes” adatmennyiségek esetén meg lehet találni bizonyos sza-
bályszerûségeket és korrelációkat, de ezek az eszközök igazán nagy mennyiségû adattal már nem képe-
sek megbirkózni. Az adatbányászatnak nincsenek ilyen korlátai. Az adatbányászat az adatok mélyére ha-
tol. (Gáspár, 2006) Az adatbányászat alapadatai egyaránt lehetnek üzleti, kutatási, mérési adatok. Lénye-
gében bármilyen nagytömegû adathalmaz elemei képezhetik az adatbányászat alapadat-állományait. Az
adatok két köréhez kötõdik az adatbányászat speciális területe: a szövegbányászat (textmining) és a web-
bányászat (webmining).

„A szövegbányászat a tudásmenedzsment egyik leghatékonyabb információtechnológiai eszköze.
Tudásalapú technológia, amely képes a mesterséges intelligencia, a gépi tanulás, a természetes nyelvi
feldolgozás, a nyelvtechnológia, a többváltozós matematikai statisztika, a valószínûségszámítás, a tarta-
lomelmélet és még jónéhány tudományág legfrissebb eredményeinek produktív hasznosítására. A szö-
vegbányászat segítségével olyan rejtett ismeretanyag nyerhetõ ki strukturálatlan szöveges dokumentum
állományokból, amelyek kinyerése egyrészt emberi erõvel kivitelezhetetlen lenne, másrészt pedig olyan
tudásvagyont képvisel, amelybõl rövid úton üzleti versenyelõny kovácsolható.” (Vázsonyi, 2006)

A web-bányászat olyan gépesített dokumentum-feldolgozó szakterület, amely az internethez kapcso-
lódóan a weboldalakon található képi, szöveges és egyéb alakú adatok feldolgozhatóvá való átalakításá-
val foglalkozik. Az adatok átalakításának a célja többnyire megfelelõ input-állományok kialakítása továb-
bi, a felhasználó szempontjából értékes adatok kinyerése érdekében. Ezt a munkát speciális alakfelisme-
rõ programok végzik. A megrendelõk többnyire a kereskedelmi és hírszerzés területérõl való cégek.
(http://hu.wikipedia.org/wiki/Adatbányászat) Az adatbányászat kialakulásának indítéka a napjainkban szinte
az élet valamennyi területén, de különösen a gazdasági szférában, a vállalatoknál, a napi tevékenység
során keletkezõ, nagytömegû adat. Ez különösen igaz a nagyvállalatokra és a pénzügyi szektorra, ahol
minden tevékenységi lépés adatbázison alapul.

* Fõiskolai tanár, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

110

Ahhoz, hogy olyan adathalmazunk/állományunk legyen, amellyel az adatbányászati munka megkez-
dõdhet egy adatelemzési, logikai folyamatnak kell végbemennie. Ennek lépései:

• adatbázis audit – adatforrások és tárhelyek, kapcsolódásaik feltérképezése,
• adattisztítás,
• adatintegrálás,
• adatkiválasztás,
• adattranszformálás,
• egységes adatmodell kidolgozása.

Megfelelõ adatállomány(ok) – ez sok esetben egy adattárházat jelent – birtokában kezdõdhet maga az
adatbányászat, amely ugyancsak több lépésbõl áll. Elsõ lépés az adott üzleti probléma megértése. Ezt az
adatok megismerése, és modellezés céljára történõ elõkészítése követi. Ezután kerül sor a statisztikai
alapelemzések elvégzésére, majd a részletes adatelemzésre, amely magában foglalja az elemzési módsze-
rek, szoftverek kiválasztását, és az elemzés elvégzését. A következõ lépés a modellezés, az adott elemzés
céljából érdekes összefüggések feltárása, valamint a kapott eredmények értékelése, majd a kapott ered-
mények ismertetése, bemutatása. Az eredmények felhasználása ezután kezdõdhet el.

Mire keresi az adatbányászat a választ? A teljesség igénye nélkül csak néhány példa:
• személyek/szervezetek legvalószínûbb reakciói,
• együtt értékesített/vásárolt termékek/szolgáltatások,
• kitõl várható hogy a konkurenciához pártol,
• csalások felderítése,
• azonos terméket vásárlók közös tulajdonságai,
• mi érdekli a látogatót a legjobban egy Web oldalon.

Az adatbányászat jellemzõi
• Új távlatok (ahol a hagyományos módszerek nem elég jók, vagy nem elég gyorsak az igazán

hatékony adatelemzéshez).
• Valós múltbeli összefüggések alapján segít a jövõ döntéseinek megalapozásában.
• Általános módszer, amely minden üzleti területen hatékonyan alkalmazható.
• Hatékony eszköze az elektronikus kereskedelem bevezetésének és fejlesztésének.

Az adatbányászat módszertana a
• társításon,
• csoportosításon,
• osztályozáson,
• visszafelé haladáson (neurális hálók, regresszió, kapcsolatok felderítése),
• összegzésen alapul.

Vizsgáljuk meg, hogy milyen információkat bányásznak a különbözõ módszerek segítségével?
A társítás (association) egy eseményt, vagy tárgyat, például árucikket rendel egy másikhoz. Például:

az asszociáció a marketingben megtalálja (felismeri), hogy mely termékeket vásárolnak együtt.
A csoportosítás (clustering) az adatok korábban nem ismert rendszereinek, együvé-tartozásának a

felismerése, az adatokat leíró véges kategóriasorok azonosítása. Azonos tulajdonságok alapján csoporto-
sítja a vizsgált adatokat. Ezt az információt használják fel csoport-képzésre további elemzésekhez.

Az osztályozás (classification) az adatok újfajta szervezõdését eredményezõ minták észrevétele, amely
alapján egy adat egy vagy több elõre meghatározott osztályba rendezhetõ. (Például: drága sportkocsit
vásárlók tipikusan fiatal, városi diplomások, magas jövedelemmel.)

A visszafelé haladás, amely neurális hálókat is alkalmaz, az adatokat valós-értékû elõrejelzés változó-
hoz (real-valued prediction variable) társító funkció, illetve a változók közötti kapcsolatok felderítésére
(dependency modelling) használatos módszer. Ilyen a hasonló idõsorok keresése. Felfedi a hasonló so-
rozatokat egy adott idõszakban, vagy felfedi a hasonló sorozat-párokat. Például: felfedi a hasonló árfo-
lyam-mozgású részvényeket.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

111

A kivétel-keresés, ahogy az elnevezése is mutatja, a „szokatlant” keresi. Például: felfedi a szokatlan
hitelkártya tranzakciót, és ezáltal detektálja csalásokat.

Az elõrejelzés (trendek) az adatminták alapján becsli a jövõbeli értékeket. A gazdasági menedzserek
számára legfontosabb információ az elõrejelzés, de gyakran kombinálják az elõzõekben ismertetett infor-
mációkat is.

Az összegzés (summarization) az adatok egy meghatározott részhalmazának tömör leírására vonatkozik.

Az adatbányászat technikái a
• „felügyelt tanulás”
• „felügyelet nélküli tanulás”

Felügyelt tanulás
A felügyelt tanulásnál az adatelemzõnek ki kell jelölnie a célmezõt vagy a függõ változót. A felügyelt

tanulási technikával ezután átvizsgálja az adatokat, hogy szabályszerûségeket és összefüggéseket fedez-
zen fel a független változók és a függõ változók között. Felügyelt tanulási modellnél az adatbányászati
algoritmus aprólékosan átvizsgálja az adatokat, rejtett szabályszerûségeket tár fel, olyan modellt alkot,
amely a lehetõ legjobban leírja a függõségeket.

Az adatokat általában három részre osztják:
• betanítási – kezdeti modell,
• tesztelési – modellfinomítás,
• kiértékelési adatok, elõrejelzések készítése.

Felügyelet nélküli tanulás
A felügyelet nélküli tanulásnál a felhasználó nem adja meg a célt az adatbányászati algoritmus számá-

ra. Az adattársítási és csoportosító algoritmusok ilyenkor semmit sem feltételeznek a célmezõrõl. Ilyen
esetben az adatbányászati algoritmusok minden elõre definiált üzleti cél nélkül keresnek kapcsolatokat
és csoportokat.

Az adatbányászat talán leggyakoribb gyakorlati felhasználási területei
• a direktmarketing,
• a kockázatelemzés,
• a keresztértékesítés,
• a visszaélések felderítése,
• az ügyfélmegtartás,
• az internetes oldalak vizsgálata.

Üzleti döntések adatbányászat segítségével
A cégek négy lehetõség közül választhatnak, amennyiben üzleti döntéseiket adatbányászat segítségé-

vel kívánják megtámogatni:
1. Megvásárolhatják az adott üzleti problémára létrehozott adatbányászati modell eredményeit, amely

szabályok, ügyféllisták, pontszámok formáját öltheti. Ilyenkor nincs saját modell, lényegében informáci-
ót vásárol a cég.

2. Megvásárolhatnak egy olyan, beágyazott adatbányászati alkalmazást tartalmazó szoftvert, amellyel
kifejezetten a saját üzleti problémájukra vonatkozó modellezéseket lehet végezni, többek között csalás-
felderítésre, lojalitásnövelésre vagy kampánymenedzselésre vonatkozóan.

3. Külsõ adatbányászati szakértõket bízhatnak meg elõre definiált feladatokra egy-egy projekt keretei
között.

4. A cégen belül saját adatbányászati csoportot hozhatnak létre.
Mind a négy verziónak vannak pozitívumai és negatívumai. Mindig az adott körülményektõl függ,

hogy melyiket, vagy melyek kombinációit célszerû egy cégnek választania. A különbözõ felhasználók
különbözõ területeken várnak választ és hasznot az adatbányászat alkalmazásából:

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

112

Kiskereskedõk (retail szektor)
– A vásárlói szokások és preferenciák megismerése piaci vagy vásárlói kosárelemzéssel.
– A tisztességtelen fizetési magatartás felderítése.

Direktmarketing / Telemarketing
– Nagy megtakarítások pontosan megcélzott ügyfelek révén.

Gyártók
– A termelési folyamat ellenõrzése és ütemezése.

Légitársaságok
– Felfedezni az ügyfelek igényeit a stratégiai változtatásokhoz (pl. új útvonalak felkínálása

vagy a szolgáltatások bõvítése, stb.)

Telekommunikációs társaságok
– Annak „kitalálása”, milyen szolgáltatások lennének népszerûek az ügyfelek között
– A hívási csalások felfedezése szokatlan minták felderítésével.

A pénzügyi felhasználás területén kiemelhetõk:

Bankok
• Célzott marketing
• Kölcsön visszafizetés teljesítés elõrejelzése
A nagy bankok (pl. Bank of American, Dresdner Bank) általában saját adatbányász munkatársakkal

rendelkeznek. A kisebb bankok, amelyek korlátozott erõforrásokkal és technológiával rendelkeznek, több-
nyire megrendelik az adatbányászatot, illetve az adattárház-létrehozást illetve mûködtetést.

Biztosítótársaságok
• Az ügyfelek jobb megismerése.
• A biztosítási csalások hatékonyabb felderítése.

Pénzügyi szolgáltatások
Értékpapír-elemzõk intenzíven használják nagytömegû pénzügyi adat elemzésére kereskedési és koc-

kázati modellek létrehozása céljából, befektetési stratégiák kialakításához az adatbányászatot. Ez a fel-
használási terület nagyon széles, és olyan alkalmazásokat foglal magába, mint:

• a devizakereskedelem,
• a részvény-kiválasztás,
• a jelzálog kiválasztás.

Hitelkártya kibocsátó társaságok (pl.: American Express, Citibank)
• Hitelkártya igénylések jóváhagyása.
• Vásárlásokat jóváhagyó döntések.
• A kártyatulajdonosok vásárlási szokásainak elemzése.
• Csalásfelderítés.

Pénzügyi felügyeletek és szabályozó hatóságok (pl: NASD, Internal Revenue Service, FBI)
• Pénzmosás felderítése.
• Bennfentes kereskedésre utaló minták felfedezése.
• A piac szabályainak megsértése.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

113

Az adatbányászat eredményeinek vizuális megjelenítése elsõsorban a real-time (valósidejû) pénzügyi
alkalmazásokban, például a pénzpiaci, tõzsdei adatbányászatnál különösen fontos lehet. Ennek oka a

nagy mennyiségû információ
• Fundamentális adatok, jövedelmek, becslések, vetítések, osztalékok, könyvszerinti érték stb.
• Technikai jellemzõk, pl. részvények teljesítménye, kvantitatív elemzések az ázsiai derivatív

piacokra.
• Különbözõ elemzõk és brókerek véleménye stb.

a döntési elemek nagy száma, amelyeket az egyes értékpapírok esetében figyelembe kell venni,
ami azt eredményezi, hogy nehéz az anomáliák azonosítása és kiküszöbölése az egyes piacokon.

A különbözõ információk egyszerû integrálása nem jelent segítséget a nagytömegû adat miatt. Az
adatok tradicionális ábrázolása (táblázatkezelõ oldalak ipari csoportok és országok szerint, oszlop-, kör-
vagy akár 3D-s diagramok) nem tudják az adatokat megfelelõen integrálni és prezentálni. A megoldás a
valósidejû vizuális adatbányászat: különbözõ színek, formák, méretek, prezentációs stílus (pl. villogás
és forgás) segítségével hajtják végre az adatelemek vizuális megjelenítését oly módon, hogy ezeket a
megjelenítési módokat rendelik az egyedi adatelemekhez azok fontos numerikus értékeinek vagy nem-
numerikus tulajdonságainak leírásához. (Például egy nyíl megjelenítése jelölheti minden egyedi adat-
elemhez a jelenlegi feltételek egy halmazát.) Ilyen vizuális adatbányászati megoldás például a NASD
Advanced Detection System (ADS), amelynek célja a piacok integritásának védelme a belterjes kereske-
delemtõl, és más szabályok megsértésétõl. Az eszköz, amellyel ezt az adatbányászatot és a vizualizációt
végzik a Metaphor Mixer (MM) a Maxus Systems International Inc. terméke. (Metaphor Mixer)

Összefoglalásként elmondhatjuk, hogy az adatbányászati funkció hatékony infrastruktúrát biztosít az
egész vállalatra kiterjedõ, magas szintû üzleti adatelemzõ alkalmazások létrehozásához. Az új üzleti isme-
retek kinyerésének és terjesztésének automatizálásával és integrálásával a vállalatok ki tudják használni
nagytömegû adataikban fekvõ információkat, hatékonyabban mûködhetnek, és nagyobb versenyelõny-
höz juthatnak (Gáspár, 2006).

IRODALOM

Gáspár Bencéné dr. Vér Katalin (2006): Üzleti intelligencia rendszerek. Budapest. ÁVF.

Metaphor Mixer (MM) by Maxus Systems International Inc.: http://www.maxussystems.com/

Vázsonyi Miklós (2006): http://www.szovegbanyaszat.hu/Szövegbányászat

http://hu.wikipedia.org/wiki/Adatbányászat

http://www.datamining.hu/

http://www.eflow.hu/Tudasmenedzsment/Intelligens_portalok/Adatbanyaszat/adatbanyaszat.html

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

114

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

115

Karcsics Éva*

SZERVEZETI STRUKTÚRÁK ÉS
KARRIERLEHETÕSÉGEK ÖSSZEFÜGGÉSEI

Motto:
„1. Az ember számára az a legfontosabb, hogy tudja és érezze: szükség van rá.
 2. Minden ember azt szeretné, ha egyénként kezelnék.
 3. Azzal, hogy valakinek megadjuk a felelõsségvállalás szabadságát,

olyan energiákat szabadítunk fel, amelyek egyébként rejtve maradnának.
 4. Akinek nem áll rendelkezésre információ, az nem vállalhat felelõsséget.

De akinek biztosítják az információkat, az szükségképpen felelõsséget vállal.”
 (Carlzon, 1988: 16)

Lapítsd le a piramist! Ez volt jelszó a 80-as, 90-es években, amikor megjelent Carlzon könyve. Ekkor
indult el a szervezetekben az a folyamat, melynek eredményeképpen – helyenként radikálisan – csökken-
tették a szervezeti szintek számát, összenyomva így a hierarchia-piramist. Ez a folyamat számtalan elõnnyel
járt, ugyanakkor több „mellékhatása” is volt. Jelen írásban az egyéni karrierlehetõségekre gyakorolt hatá-
sával s mindezek következményeként a karrier fogalmának újradefiniálásával foglalkozunk. Az írás végén
bemutatjuk a jelen zajló szervezeti változtatásait s a jövõ egy lehetséges karriertípusát.

Klasszikus szervezeti struktúrák és az egyének lehetõségei

A struktúra kifejezés alatt hétköznapi szóhasználatban szerkezetet, felépítést értünk. A Magyar Értel-
mezõ Kéziszótár szerint tudományos nyelven a jelentése „egymást kölcsönösen meghatározó alkotóele-
mek rendszert alkotó, összefüggõ egysége”. A szervezeti struktúrát a szervezéstudományban a szervezet
alapvetõ belsõ jellemzõjeként, a vállalati célok megvalósításának egyik eszközeként definiáljuk. Dobák
Miklós a szervezet strukturális jellemzõjeként az alábbi tényezõket sorolta fel:

„ – munkamegosztás és annak szabályozása
– a hatáskörmegosztás (elsõsorban a döntési centralizáció – decentralizáció) és annak

szabályozása;
– a koordináció és annak szabályozása;
– a konfiguráció (szervezeti séma).” (Dobák, 1995: 13)

A szervezeti struktúra kiépítése során e fenti dimenziók alakítják a szervezet hierarchikus rendszerét.
A hierarchia, vagyis a szervezet alá-fölérendeltsége tipikus axióma a szervezéstudományban, a legtöbb
tudományos irányzat szerint e nélkül nem mûködhet szervezet. A strukturális jellemzõk karakterisztikája,
a hierarchia determinálja a szervezet alapvetõ jellemzõit, köztük a szervezeti kultúrát. Meghatározza a
vezetõ-kiválasztás módját, az alsóbb szinteken álló alkalmazottak szervezeten belüli létezését, helyét és
mozgását (felvételük, elbocsátásuk, hatáskörük, juttatásuk). Mindezek a tényezõk szûkebb vagy tágabb
keretek közé szorítják a lehetséges karrierkifutásokat is, még mielõtt az egyén a szervezethez csatlakozna.
Az egyén karrierjének alakulása a mai általánosnak mondható szervezeti gyakorlat szerint legfõképp há-
rom tényezõ függvénye: az egyéné, a vezetõé és a szervezeté. A szervezet a stratégia megfogalmazásával,
az ehhez illeszkedõ humánpolitikai elvek és stratégia-megvalósítás feltételeinek a biztosításával – vagy

* Fõiskolai adjunktus, PhD hallgató, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

116

mindezek hiányával –, alapot képez a vezetõnek, az egyén felettesének, feletteseinek, hogy az egyén
szándékának és képességeinek megfelelõ munkával töltse munkaidejét. Az emberi tényezõ több szem-
pontból is kiemelt jelentõséggel bír. A vezetõ személye, személyisége, vezetési stílusa és az általa alkalma-
zott módszerek akár a szervezet érdekeivel ellentétes döntést is eredményezhetnek az egyénre vonatko-
zóan. Az emberi tényezõk sorában szintén döntõ jelentõségû maga a munkavállaló: személyisége, tudá-
sa, akarata és képessége szándékainak érvényesítésére.

A szakirodalom számos csoportosítást ismer a szervezeti struktúrák tipizálása tekintetében. Mi most a
leggyakrabban használt felosztás alapján dolgozunk, mely szerint az alapvetõ szervezeti struktúrák a kö-
vetkezõk: lineáris, funkcionális, divizionális, mátrix és ezeknek kombinációi, variánsai.

Az egyvonalas szervezeti formákban (melynek klasszikus példája a lineáris szervezet) minden beosz-
tottnak egy fõnöke van. Ez egyrészt jelenti azt, hogy a beosztott a vezetõtõl függ az õt érintõ formális
ügyekben, aki másrészt szakmai vezetõje is. E szervezeti forma könnyen áttekinthetõ, a karrierkimenetet
tekintve azonban szûk lehetõséget ad az egyénnek. A szervezeti kommunikáció csak vertikálisan mûkö-
dik. Jóllehet a munkavállalót ismeri a közvetlen vezetõje, az egyén teljes mértékben kiszolgáltatott az õ
értékítéletének, bírálatának. (Ma tipikusan a családi- és kisvállalkozások mûködnek ilyen formában.) Az
egyéni elõmeneteli lehetõség nagyon ritkán jelent hierarchikus elõrelépést (esetlegesen a szervezet mé-
retének növekedésével párhuzamosan), hiszen ez többnyire csak a családtagok elõtt nyitott.

A lineáris-funkcionális szervezetekben a döntési hatáskörök centralizáltak, és erõteljes szabályozás
van jelen. Az utasítás-jelentési kapcsolatokon túl funkcionális alapú szakmai irányítási kapcsolatok is
mûködnek. Ez azt jelenti, hogy a közvetlen függelmi kapcsolaton túl az alkalmazott a szakmai kérdések
vonatkozásában más vezetõvel is kontaktusban van. Ez önmagában jelenthetné azt, hogy a beosztottnak
több lehetõsége van egyéni életútjának befolyásolására (hiszen két vezetõvel van kapcsolatban), a való-
ságban azonban a függelmi kapcsolatok jelentõs mértékû hatást gyakorolnak az egyén esetleges elõrelé-
pésére. A funkcionális vezetõk szakmai jellegû – egyénre vonatkozó – döntéseit a függelmi kapcsolatokat
kézben tartó vezetõk felülbírálhatják.

A divizionális szervezetekben az elsõdleges munkamegosztás tárgyi elvû, azaz termékek, vagy ve-
võk, régiók szerint alakítanak ki szervezeti egységeket, diviziókat. A vállalati célok elérése érdekében
központi egységeket hoznak létre, melyek többnyire kis létszámmal mûködnek. E központok alakítják
ki a diviziók mûködési területeit, határozzák meg a kívánt teljesítménynormákat, s õk ellenõrzik ezek
megvalósulását is. A divizók mint egységek a kereteken belül nagy önállósággal rendelkeznek, a hatás-
körök döntõ része a divizó vezetõjének kezében van. Ez utóbbi azt is jelenti, hogy a divizión belül
többnyire a funkcionális szervezetekre jellemzõ hatáskör-centralizáltság figyelhetõ meg. Az egyén karri-
erlehetõségei a divizón belül tehát nagymértékben hasonlítanak a funkcionális szervezeteknél leírtakra.
A divizionáis szervezetek többségénél az emberi erõforrásokkal központi egység foglalkozik, ennek el-
sõdleges feladata azonban a vállalati célok függvényében humánpolitikai elvek, stratégia kialakítása,
különbözõ emberi erõforrás rendszerek kidolgozása, fejlesztése, divizóknak történõ átadása stb. Az egyén
vállalati szintû elõmenetele döntõen az egyes divizók vezetõjétõl, szervezeti kultúrájától függõen esetle-
ges: eljut-e az egyén különleges teljesítményének, képességének híre a központba. Amennyiben igen,
az elõmenetel lehet vertikális, tehát pozíció a központi szervezetben, divizióban (általában másikban),
vagy elléptetéssel/anélkül, hasonló munkakör egy másik divizóban.

A divizionális struktúrák fejlõdése vezetett el a konszern és holding típusú megoldásokhoz, melyek
igen elterjedtek a fejlett ipari országokban. Az ilyen típusú szervezeteknél az egyes „divíziók” jogilag
önállóak, az irányító szervezet pedig irányító társasággá alakul át. (Ez Dobák Miklós nyomán történõ
megközelítés, mivel a szakirodalomban sincsen egységes állásfoglalás a fogalmak pontos definiálására,
Dobáknál a holding egyfajta konszern.) „A legjobban mûködõ konszernek és holdingok esetei azt bizo-
nyítják, hogy a személyzeti funkciók sok tekintetben elsõdleges szerepet kapnak, vagy legalábbis ha-
sonló fontosságúak, mint a pénzügyi és controlling mechanizmusokat mûködtetõ funkciók.” (Dobák,
1995). Egy jól mûködõ szervezeti karriermenedzselési rendszer – ha nem is jelent minden esetben garan-
ciát –, záloga lehet az egyén képességeinek és szándékának megfelelõ munka megtalálására.

Az eddig tárgyalt szervezeti formák esetében a koordináció vertikális jellegû volt, ami nagymértékben
akadályozta a szervezet rugalmas alkalmazkodását a környezeti változásokhoz. Ezért már ezekben az
alapvetõ szervezeti struktúrákban is megjelentek a másodlagos szervezeti struktúrák, ráépülve de nem
megváltoztatva az elsõdleges struktúrát. A másodlagos szervezeti struktúrák: projektek, teamek, ad hoc
bizottságok, termékmenedzseri rendszerek.

A struktúrákba beépülõ termékmenedzseri rendszerek, projekt típusú szervezeti megoldások a több-
dimenziós szervezetek kialakulásához vezettek. Az elsõ termékmenedzseri rendszert az USA-ban vezették

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

117

be, 1919-ben, Európában a 60-as években kezdték alkalmazni ezt a szervezeti megoldást, elnevezésükre
a mátrix-szervezet forma honosodott meg. Mennyiben más egy ilyen struktúrában dolgozni? A funkcio-
nális, és tárgyi elvû munkamegosztás egyszerre történik, ezért a szervezeten belüli vertikális és horizon-
tális szemléletû irányítás szimultán zajlik. Döntésekkor a vezetõk együttesen döntenek kölcsönös inter-
akció és a kölcsönhatás jegyében. Ez a kettõsség sok esetben vezet(het) konfliktushoz, éppen ezért a
vezetõnek, munkatársnak konfliktust elviselõ-tûrõ tulajdonságokkal kell rendelkeznie. A szervezet több-
dimenziós jellegébõl, a szükségszerû egyeztetések kényszerûségébõl adódóan a team-munka kiemelt
jelentõséggel bír. Elõmenetelre az esélyes, aki csoportban (is) jó színvonalon képes a munkavégzésre. A
mátrix struktúra az egyén objektív(ebb) értékelése, elõmenetele szempontjából többnyire kedvezõbb,
mint a történetileg korábbi szervezeti struktúra megoldások.

Minezekben a szervezeti struktúramegoldásokban az egyéni munka és erõfeszítés elismerésének meg-
testesítõje sokáig az elõléptetés volt, vagyis egy magasabb szervezeti szintre jutás, vezetõvé, fõnökké
válás. Egy munkavállaló akkor futott be karriert, ha a képzeletbeli piramison minél magasabbra tudott
jutni. E felfogásnak és gyakorlatnak az a magyarázata, hogy sokáig csak a vezetõi poszt, a fõnöki státusszal
együtt járó kiváltságok tették lehetõvé az egyéni motivációk kielégülését. Minél centralizáltabb egy szer-
vezet annál több döntés van a vezetõ kezében, annál inkább csak a vezetõ „engedheti meg magának”,
hogy érdekes munkát végezzen; hogy önállóan dolgozzon stb. A vezetõi munka, az elõmenetel tehát sok
esetben azért vonzó, mert ez teremt lehetõséget képességeik kibontakoztatására, önmegvalósításukra, az
alkotó munkára. Mindezek következtében azoknak is vezetõvé kell válniuk, akiknek a munkamotivátorai
erõsek, de azoknak is, akiket a hatalom vagy tekintélyelvûség vezérel.

A karrier fogalmának átértelmezése a szervezeti szintek számának
csökkenése következtében

A 80-as, 90-es években, amikor elkezdõdött a szervezetek strukturális reformja, a szervezeti szintek
számának csökkentésével párhuzamosan (a piramis lelapítása) a klasszikus elõmeneteli lehetõségek is
látványosan csökkentek. (A 80-as években az amerikai és japán vállalatok közötti egyik legnagyobb kü-
lönbség a középvezetõk szintjén található: a Toyota cégnél a vállalati elnök és a mûvezetõ között mind-
össze öt vállalati szint volt, a Ford esetében tizenöt.) (Marosi, 1981) A kevesebb hierarchiaszint kevesebb
munkavállaló karrierigényeit tudta kielégíteni, elkerülhetetlenné vált a dolgozók motivációinak (félreér-
tés ne essék: a szervezeti produktivitás) kielégítése érdekében a karrier fogalmát újragondolni, alternatív
eljárásokat kidolgozni.

A karrier szó görög jelentése verseny, rohanás a kijelölt pályán. A francia nyelvnek köszönhetõen vált
nemzetközivé. Az Idegen szavak és kifejezések szótára szerint a karrier kifejezés jelentése: „gyors, sikeres
elõmenetel, érvényesülés”. Ugyanezt a tartalmat tulajdonítja a szónak a Magyar értelmezõ kéziszótár,
azzal a megjegyzéssel, hogy gyakran pejoratív tartalmú a kifejezés. A karrierfogalommal összefüggésben
sokszor kerül elõ az „életpálya” kifejezés, mely az Idegen szavak és kifejezések szótára szerint régies
kifejezés, a Magyar értelmezõ kéziszótár szerint: „Választékos, igényes, emelkedettebb stílusban haszná-
latos kifejezés. Jelentése: foglalkozás, hivatás, pálya”, a szépirodalomban, költészetben használatos, gyak-
ran könyvnyelvi: „Valaki életének a folyamata”. Összegezve a jelentéstartalmakat: a „karrier” azt fejezi ki,
hogy valaki elõbbre jut a munkájában, érvényesül. A feladat tehát adott volt: hogyan lehet elérni a mun-
kavállalók elõbbre jutását, érvényesülését, elõléptetés nélkül? A választ a horizontális karrier fogalmá-
nak és a hozzá kapcsolódó emberi erõforrás menedzselési eljárások kidolgozása jelentette.

A „klasszikus”, vertikális karrier a szervezeti hierarchiában való elõrejutás, elõléptetés, magasabb
pozíció elfoglalását jelenti. A horizontális karrier egy személy munkatapasztalatainak kibontakozó soro-
zata az idõ folyamán. (Arthur, Holl, Lawrence, 1989) Jelenti az adott munkavállaló képességeinek, felké-
szültségének és érdeklõdésének megfelelõ kiteljesedést, továbbra is a munka világában, az adott szerve-
zetben, sok esetben az adott munkakörhöz kapcsolódóan. A különbözõ motivációjú munkavállalóknak a
szükségletükre választ adó lehetõséget kínálnak fel. Egy személyt vezérelhet az önmegvalósítás igénye, a
több pénz, a hatalom, a döntési szabadság, a tekintély stb., melyet el lehet érni például az alábbi techni-
kákkal:

• munkakör-gazdagítás: lehetõséget adni a saját munkára vonatkozóan javaslatok tételére, újítások
bevezetésére, bizonyos döntési kompetenciákat is át lehet adni, a munkavállaló önállóságot növelni,

• rotáció,
• kiküldetés: belföldi-külföldi,
• felkérés szakmai tartalmú cikk írására,

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

118

• felkérés szakmai továbbképzõ anyag írására,
• „szakmai tréner” kinevezés adományozása,
• adott terület minõségbiztosítás felelõsi kinevezése,
• kvázi szakértõi státusz adományozása,
• képviseleti jog fokozatos engedélyezése: konferencián résztvevõként való delegálás, konferencián

workshop vezetõként, elõadóként; rendezvényeken, szakmai szervezetekben, felsõoktatásban:
dolgozatjavító, értékelõ tanár, gyakorlatvezetõ, elõadó stb.

Ezek a kinevezések, feladatok nem bontják meg a szervezeti hierarchiát, ugyanakkor lehetõséget te-
remtenek a munkavállalói elégedettség fokozására. Több év is eltelhet, mire egy vezetõi posztra aspiráló
munkatárs ezt az utat bejárja. Ez alatt az idõ alatt számtalan esemény következhet be az életében (például
családalapítás), és lehetséges, hogy már nem is akarja a klasszikus elõléptetést, mert a szabadidõ fonto-
sabb lesz számára, vagy nem tudja, nem akarja vállalni a vezetõi munkával járó többletterheket (betegség,
hobby, stb.). E technikák alkalmazását egyfajta vezetõi kiválasztási folyamatnak is fel lehet fogni: ha a
jelölt vezetõi ambíciói tartósan fennállnak, az elõbb felsorolt út bejárása következtében, a felhalmozott
tudás és gyakorlat miatt nagy valószínûséggel elõléptetik, ha utánpótlást keresnek egy pozícióra.

Új típusú szervezeti forma, új típusú karrier

Az elõzõekben tárgyalt strukturális megoldások sem teszik minden esetben alkalmassá a szervezete-
ket, hogy a turbulens környezeti változásokhoz rugalmasan, jó színvonalon alkalmazkodjanak. Már a
nyolcvanas évek közepén megjelentek az ún. hálózati szervezetek, melyek mára már fejlõdésük új szaka-
szába léptek, ezt a szervezeti megoldást „gömbstruktúrának” nevezzük. A gömbszervezetek hálózati for-
mában való mûködésének életképességét több szervezet, mint például a TCG, a Nokia, a Motorola, az
Asea Brown Bower bizonyította.

1. ábra
AZ ÚJ TÍPUSÚ SZERVEZETI FORMA: A GÖMBSTRUKTÚRA

Forrás: Miles, R.E and C.C. Snow (1995). „The new network firm: A spherical structure built on a
human investment philosphy”. Organizational Dynamics, Volume 23, Issue 4, Spring 1995. p.6.

Ez a szervezeti megoldás egyesíti a kisméretû cégek rugalmasságát és a globális, mátrix cégek összetett
együttmûködéssel jellemezhetõ szervezeti elõnyeit. Miles és Snow leírása alapján a gömbstruktúrában, a
hozzáértõ önigazgatási csoportok egy közös, intellektuális mag köré szervezõdnek, s míg a piramisszer-
vezetekben a problémák és esélyek a hierarchiacsúcson kerülnek mérlegelésre, a hálózati szervezetek
hatékonysága rugalmasságukban és gyors válaszadási lehetõségeikben rejlik. A struktúrát egy labdaként
kell elképzelnünk, melynek felületi érintése a külsõ környezeti inger. Az a csoport, személy, aki a környe-
zeti ingert felvette lesz a válaszadásért felelõs. Ez a felhatalmazott és kompetens csoport vagy személy
jogosult a gömb belsejében lévõ erõforrások mozgósítására. Így a válasz a lehetõ legrövidebb idõn belül
megtörténik, a szervezet azonnali cselekvésre kész, mind befelé, mind kifelé. E szervezetek struktúrája a
kommunikációs és kooperációs kapcsolatok aktuális hálózataként értelmezhetõ.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

119

A hálózati szervezetek hatására alakult ki a humán befektetések koncepciója, mely túlmutat minden
más korábbi koncepción. A humán kapcsolatok koncepciója stabil és hûséges munkaerõre törekedett; a
humán erõforrások koncepciója (magatartástudományi vizsgálatok eredményeképpen) összetett szer-
vezeti együttmûködésre alkalmas munkaerõt jelölt meg ideálisként, akit bevonnak a döntésekbe, s aki
képes ezt befogadni. A humán befektetések koncepciójában a vezetést a kollégák között megoszló fe-
lelõsségként definiálják, a lényeg a partnerségen van. A vezetés elsõdleges szerepe egy tanulásorientált
partnerség létrehozása, a viszony nem alárendeltségi. A munkatárs, munkáját tekintve, önálló szakem-
ber, aki folyamatosan fejleszti tudását, alkalmas a vevõk igényeinek kielégítésére és kész felelõsségteljes
tevékenységre vállalata növekedéséért.

Ebben a struktúrában újra más értelmet nyer a karrier fogalma is. A hangsúlyváltás lényege, hogy e
szervezetekben döntõen az egyén felelõs a szervezeti karrierjéért. Nincs az a vezetés, mely képes lenne
hatékonyan megszervezni, menedzselni az egyre komplexebb munkaerõ karrierjét. Minden egyénnek
felelõsséget kell vállalni a maga pályafutásáért, a szervezeten belüli elõrehaladásért, és azért, hogy olyan
készségekre tegyen szert, amelyekkel a szervezeten belül mozogva megtalálja azt a pontot, ahol érvénye-
sítheti növekvõ szaktudását.

A munkatársak tulajdonképpen vállalkozók, társak, s ebbõl adódóan rendelkezniük kell a vállalkozók-
ra jellemzõ személyiségjegyekkel: kezdeményezõ, kockázat-és felelõsségvállaló, rugalmas, jó önszervezõ
és idõgazdálkodó, képes a feladatokat rangsorolni, s mindenekelõtt önálló. Ezt a karriert multipotenciális
karriernek neveztem el, mivel nincsenek tipikus karrierutak, a szervezetnek minden pontja „nyitott”,
elérhetõ lehetõség az egyén számára, az elõmenetel leágazásinak száma végtelen is lehet.

Napjainkban minden – e cikkben elemzett – szervezeti struktúra mûködõképes, s jelen van a társadal-
mi-gazdasági rendszerben, vagyis minden munkavállaló megtalálhatja a saját személyiségének s elvárása-
inak leginkább megfelelõ megoldást.

Összegzés

A szervezeti teljesítmény az egyének szintjén dõl el, ezért a hosszú távon sikerre törekvõ szervezetek-
nek figyelniük kell munkavállalóikra. Az erõforrások – köztük az emberi erõforrás - hatékony felhasználá-
sa érdekében a klasszikus szervezeti struktúrában erõforrásokkal foglalkozó szervezeti rendszereket ala-
kítanak ki, esetünkben emberi erõforrás irányítási – menedzselési rendszereket. A vezetõ ebben a folya-
matban közvetítõ funkciót lát el a szervezet és az egyén között. Az egyén felé közvetíti a szervezeti elvárá-
sokat, követelményeket, a szervezet vezetése felé pedig közvetíti az egyén mûködésének szervezeti érté-
kelését, ami többféle módon történhet. A vezetõ fontos feladata ezekben a szervezeti formákban, hogy
motiválja beosztottjait, közelítse, összehangolja a szervezeti és az egyéni célokat. Minél jobban közelíte-
nek egymáshoz az egyéni és szervezeti célok, normák és értékek, annál kevesebb szükség van kontrollra
és különbözõ ösztönzési módszerekre. (Collins, 2005) Napjainkig az egyéni és szervezeti célok összhang-
ját a dolgozók bevonásával, az elkötelezettség építésének különbözõ technikáival, ösztönzési rendsze-
rekkel próbálták elérni. Vezetési irányzatokat, módszereket dolgoztak ki a szervezeti hatékonyság érde-
kében. Lehetséges, hogy ezeknek a módszereknek a folyamatos tökéletesítésével immár elértük a lehetõ-
ségek felsõ határát, s paradigmát kell váltanunk. A szervezetek strukturális megoldásainak újragondolása
alapjaiban formálja majd át a szervezet – vezetõ – egyén viszonyrendszerét, s ad új értelmet a karrier
fogalmának is.

IRODALOM

Carlzon, Jan (1988): Lapítsd le a piramist. 2V könyvek. Budapest.

Collins, J. (2005): Jóból kiváló. A tartós üzleti siker elemei. HVG Kiadói Rt., Budapest.

Dobák Miklós és munkatársai (1995): Szervezeti formák és koordináció. Budapest.
Közgazdasági és Jogi Könyvkiadó.

Karcsics Éva (2006): „A karrier fogalma, tényezõi és vonzereje egy 2001-2006 közötti hallgatói
felmérés tükrében”. Humánpolitikai Szemle, XVII. évfolyam, 12. szám, december, p. 28-36.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

120

Marosi Miklós (1981): A célszerû vállalati szervezet. Budapest. Közgazdasági és Jogi Könyvkiadó.

Miles, R.E and C.C. Snow (1995). „The new network firm: A spherical structure built on a
human investment philosphy”. Organizational Dynamics, Volume 23, Issue 4, Spring 1995. p. 5-18.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

121

* Tanszékvezetõ fõiskolai tanár, Általános Vállalkozási Fõiskola

Kelen András*

KÖZTULAJDON ÉS KULTÚRPESSZIMIZMUS

Manapság nem könnyû fokozni a közélet és a közmûveltség állapotáról szóló
híradások rezignáltságát. A nagy össznépi kultúrbetli, elegánsabban szólva a
“race to the bottom” azaz „versenyfutás a fenék alá” (mármint a béka szintjéhez
képest) mélypontjára hág. Alább mégis megkísérlek egy új szemponttal hozzájá-
rulni hazai bajmegállapító panaszkultúránk gyöngyszemeihez.

Az információs társadalomban az intézmények digitális migrációjának vagyunk tanúi: a központi
állami intézmények a Lipótvárosból a kibertérre költöznek, úgyszintén elérhetõvé válnak virtuálisan a
helyi önkormányzatok is, és ezzel lassanként lehetõség nyílik az ügyintézésre is. Az információszabadság-
ról szóló törvény pedig elvi alapot teremtett az államigazgatásban keletkezett anyagok megismerésére is
a demokrácia mûködése iránt érdeklõdõ elkötelezett (és a nehézségektõl, sõt megaláztatásoktól nem
visszariadó) állampolgárok számára. A digitális migráció e minimális fokától ugyan még nem várható
mondjuk a városi közlekedés mérséklõdése, de ahogyan az internet hatására például a postaforgalom
jócskán lecsökkent már, sõt a lakosságra nehezedõ tévénézési kényszer szorítása is érezhetõen enyhült
az elmúlt évek során, úgy fog megváltozni az a megrögzöttség is, hogy munkához, ügyintézéshez az
állampolgár teste is szükséges. Ezt a vonatkozást tekintik az információs társadalommá alakulás fõcsapá-
sának. Valójában azonban a fõ elmaradás egy egészen más területen mutatkozik: a könyvek azok, ame-
lyek a legkevésbé tudnak a kibertérre migrálni. Elõbb vándorol képernyõre Nemesmedves teljes önkor-
mányzata, semmint a Vörösmarty-összes elérhetõ lesz virtuálisan is.

Az okok megértéséhez a köztulajdon fogalmának érezhetõ szerkezetváltozását kell felidéznem. A di-
gitális migráció során ugyanis az állami tulajdon és a magántulajdon mellett újra megjelenik a már-már
elfeledett társadalmi tulajdon fogalma. Ilyen sem nem állami tulajdonnak, sem pedig magántulajdon-
nak tekintem a lejárt szerzõi jogi védelem alá esõ könyveket, a generikus gyógyszereket, a kulturális
örökséget és azon belül, például, a meddõ tulajdonjogi vitáknak kitett filmvagyont is. Végül ilyen a köz-
pénzen elért tudományos tudás is, például a pesti taxisofõrök által vidáman és ingyenesen hasznosított
amerikai mûholdas helyzet meghatározó rendszer, a GPS.

A keresõgépek ellentmondásos szerepe a felsõoktatásban

Manapság, mint ismeretes, a diákok a felsõoktatásban nemigen járnak könyvtárba. Ha egy mód van rá,
igyekeznek a feladataikhoz szükséges anyagokat az interneten megtalálni. Évfolyamdolgozataik forrásait,
az egyes tárgyakhoz tartozó kiselõadások, beszámolók és projektmunkák anyagát az interneten felhajtani
bizony kényelmesebb számukra, mint könyvtárba járni. Már nem muszáj a puszta túlélésért könyvtárba
menniük, de még távolról sem kapnak azzal egyenértékû anyagot az interneten. Ma az interneten min-
den elérhetõ, amivel bármilyen témához hozzá lehet szólni, de hozzáértést ott nem lehet megszerezni.

Az informatikai támogatás ráadásul szükségképpen a távoktatási módszerek felé viszi el a felsõokta-
tást. A hallgatók maguk efelé viszik el. Eleve alig van már kiscsoportos oktatás az elõadást követõen,
gyakorlatilag kiveszõfélben van a személyes kontaktus is. A pénzügyekbõl ismert Gresham törvénye is-
métlõdik meg itt: ha puha pénz és jó pénz együttesen van forgalomban, akkor a rossz pénz rendre

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

122

kiszorítja a tezaurálásra félretett keményvalutát. Ezen a kõkemény társadalmi tényen lehet sápítozni vagy
akár sajnálkozni (végül is itt olyan mértékû kulturális zuhanásnak vagyunk tanúi, mint amilyet a Ptolemaios
alapította ókori alexandriai könyvtár leégése hozott, vagy amilyen a római birodalomból a kora közép-
korba esés lehetett a korabeliek számára), mégis jobb, ha szembenézünk vele és alkalmazkodunk hozzá.

A keresõgépek ugyanis – mint ismeretes - egyelõre csak a weblapok között keresnek. Márpedig e
tartalomszolgáltatott tudáskészlet terjedelemben és színvonalban egyaránt úgy viszonylik az írók által
létrehozott könyvtári anyaghoz, mint mondjuk a történeti Kína irodalmi élete a kulturális forradalom
alattihoz. Már nagyobb kognitív merítést tenne lehetõvé, ha a blogszférában is tudnánk keresni, de ahhoz
egyelõre külön eljárást kell indítanunk és ezt a módot száz hallgatóból egy, ha ismeri. (Innen az ironikus
tény, hogy a blogokat sokan és buzgón írják, de kevesen olvassák). Nem szólva aztán a vállalati belsõ
hálózatokban való turkálásról, amirõl szó sem lehet, hacsak nem hacker az illetõ; valamint a képek illetve
videók közti keresésrõl, amely mûszakilag még gyermekcipõben jár.

A kulturális javak digitális migrációjának az a célja, hogy a beszkennelt/digitalizált alkotások közös
virtuális térbe kerüljenek. Valahogy abban az értelemben, ahogyan – más összefüggésben – ma már min-
denki értelmes kifejezésként érti és használja a „tartalomipar” terminust. Három párhuzamos szféra jött
tehát létre a kibertérben, amelyek közt egyelõre kevés az átjárás: a honlapok mezõje, a könyvek világa és
a blogszféra. Egyetlen keresõ sincs még, amely lefedni tudná mindhármat. Ez a helyzet kicsinyég hason-
latos a szabványosítás elõtti technológiai zûrzavarhoz, amit minden iparágnak át kell élnie.

A könyvek között tehát nem tudunk alaposan keresni, bár sok kezdeményezés született ezen a téren.
Márpedig ha egyszer ilyen tanulási szokások alakultak ki akkor – ha másnak nem is – legalább az oktatás-
politikának érdekében állhatna megteremteni annak feltételeit, hogy a keresõgépek a könyvek világá-
ban is eligazítást nyújtsanak a diákok számára. Ezt két irányban tehetné meg: egyfelõl folyamatosan
költeni kell a digitalizálásra (vagy ha ez nem megy, akkor átengedni ezt a magánszektornak); illetve hatá-
rozottan állást foglalni a szerzõi jogokról folyó látens vitában az innováció, a közoktatás és a
közgyûjteményiség érdekében és a jelenlegi „soha lejárni nem akaró” szellemi jogvédelem gyakorlatának
ellenében. Ilyenek pl. a rendre meghosszabbodó szerzõi jogok. Ez a búvópatakként folydogáló évtizedes
vita abban áll, vajon a háztartási digitális többszörözés jelensége miatt megengedhetõ-e az online eszkö-
zök funkcionalitásának elõrehaladó csökkentése, ahogyan ezt a tartalomipar szeretné.

Ha ezt nem tartjuk elfogadható árnak, akkor pedig a következõk adódnak. A
közgyûjtemény fogalmát komolyabban kellene vennünk és a köteles példány
jogi emeltyûjén keresztül megvalósítani azt, hogy minden könyv, múzeumi tárgy,
film, hangzó anyag, digitális mása legyen (egy példány) megtalálható a Nemze-
ti Digitális Archívumban. Ha ezekbõl egy példány szabadon hozzáférhetõ, ak-
kor ez természetesen azt jelenti, hogy ezek számtalan példányban és mindenki
számára szabadon hozzáférhetõk. Ezt a jogtulajdonosoknak és adatgazdáknak
tûrniük kell. Nem ez lesz az egyetlen alkalmazkodási kényszer, amelyet az infor-
mációgazdaság térnyerése váltott ki: hogy csak egy példára mutassak rá: a mai
frekvenciabõség idején makacsul fennmaradó frekvenciagazdálkodási bürok-
rácia léte is már csak utóvédharcnak tekinthetõ.

Az oktatáspolitika és az infogazdaság egy kritikus érintkezési pontja

A gazdaság eredeti és igazi történései ma már az információgazdaságban zajlanak le elõször. A hagyo-
mányos ágazatok számára egyre gyakrabban már csak az újrajátszás marad. Kiváltképpen így van ez,
amióta a médiaipar és az infogazdaság konvergálni kezdett és összeolvad a telefónia, a tartalomipar (min-
denekelõtt a rádió és televízió) meg az internetszolgáltatás.

Egy magánvállalat (a Google) közel egy évvel ezelõtt olyasmire vállalkozott, ami egyszerûen mindenki-
nek használ, amivel – az emberiség szintjén – mindenki egyenlõ mértékben elõbbrejut. Egy meglévõ régi
médium, a könyv használhatóságát akarná megnövelni, mégpedig igen nagy mértékben. Könyvek digitá-
lis többszörözésérõl, három nagy amerikai közkönyvtár állományának beszkennelésérõl van szó. Ez gya-
korlatilag a Harvard, a Michigan és a Stanford egyetemi könyvtárak digitális migrációjának végrehajtását
jelenti. Ez a kezdeményezés az internetes publikációkkal megegyezõ, ma elérhetõ nagyobb (de távolról
sem maximális) funkcionalitást biztosítana az érintett könyvekben fekvõ információtömegnek. Gyakorla-
tilag a katalóguscédulák mindenki által elérhetõvé válnának. Ez az összemberi-antropológiai szinten is
elõrelépésként értelmezhetõ ígéretes perspektíva és nem mellékesen kézzelfogható üzleti lehetõség (ha
tovább javul az internetes keresés funkcionalitása, akkor nagyobb lesz a kapcsolható hirdetési felület is)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

123

azonban nem hatotta meg az érintetteket – nem a versenytársakról van szó, hiszen azok ellenállása ter-
mészetesnek tekinthetõ. Egyelõre sokan az érintettek közül a jogtulajdonosoktól a közkönyvtárak egy
részéig azon vannak, hogy ellehetetlenítsék ezt a kezdeményezést.

Érdekes látni a szûkkeblûséget a jogtulajdonosok részérõl. Mindenki tudja, hogy
a könyvkiadás nagyon hasonlatos a kockázati tõke mûködéséhez. Az egy-egy
nagy siker mellett sok-sok megjelentett könyv szakmai visszhang vagy olvasói
érdeklõdés nélkül marad, ezeket mindenki hamar elfelejti. Ez egyben azt is je-
lenti, hogy a bennük rejlõ tudásanyag gyakorlatilag elérhetetlenné válik – a
könyvtárközi kölcsönzés nehézkes mechanizmusa az egyetlen, amellyel ez a lá-
tens tudáskészlet meg-megmozgatható. Melyik érintett szerzõ ne volna tehát alap-
vetõen érdekelt abban, hogy egy-egy keresõszó erejéig az õ mûve is világszerte a
figyelem célkeresztjébe kerülhessen újra és újra.

Az ötlet nem új és már sok könyvtár a világon elkezdte beszkennelni az állományát. Hasonlóképpen
sok múzeum is közzéteszi gyûjteménye virtuális mását. Az Amazon online könyváruház is saját megoldás-
sal próbálkozik.

A tudásalapú társadalom megteremtéséhez és az egész életen át tartó tanulás
megalapozásához szükséges szemléletváltás, valamint az infokommunikációs
kompetenciák elsajátításának segítése érdekében három minisztérium támoga-
tásával életre hívták a Sulinet Expressz programot. A Sulinet Expressz program
keretében meghirdetett Digitális Tudásbázis program célja, egy mindenki szá-
mára elérhetõ, tetszõlegesen testre szabható tudásbázis kialakítása, amely az
internet adta lehetõségek maximális kihasználásával oktatási célú tartalma-
kat szolgáltat. A Digitális Tudásbázis egy komplett, minden mûveltségi területet
átfogó tananyag adatbázis, melynek alapjait az Educatio Kht. Sulinet Program-
irodája által kiírt korábbi pályázatokra beérkezett elektronikus oktatási anya-
gok képezik. Az adatbázis létrehozásánál és bõvítésénél alapvetõ szempont, hogy
az oktatás szereplõi nemcsak a hasznosításban, hanem az elõállítás folyamatá-
ban is szerepet kapjanak.

Magyar könyvek is olvashatók (reálisan inkább feldolgozhatók, kereshetõk, szempontok szerint ele-
mezhetõk, hivatkozásokhoz megnézhetõk stb.) az internet magyar oldalain. Ezek az elszigetelten digita-
lizáló állami próbálkozások (nálunk a NAVA, MEK, NDA, Matarka, Digitális Tudásbázis, Kempelen Far-
kas Felsõoktatási Digitális Tankönyvtár) csendben nyelik az adófizetõk pénzét és ártalmatlanul konflik-
tusmentesek maradtak mindaddig, amíg az internetes Új Gazdaság mai óriása be nem jelentette azt a
tervét, hogy szkennerfarmot létesít és munkásaival napi ötvenezer könyvoldalt kezd digitalizálni és kere-
sõjébe indexálni. A társadalmi tulajdon körébe tartozó (régi, ma már senki által nem jogvédett) könyvol-
dalak is megnyílnak tehát – no nem olvasásra, hanem informálódásra – a fõ üzletágát képviselõ keresõgé-
pe elõtt, tovább erõsítve annak már ma is kétségbevonhatatlan versenyelõnyét a többi keresõgéppel
szemben.

Senki sem sejtette, hogy ez a nagyprojekt nem lesz konfliktusmentes. Álmában sem gondolta volna,
hogy ha egy cég ingyen nagy jót, nagyon nagy jót tesz, akkor is akadnak majd, akiknek a szemében ez
szálka lesz. Az üzleti életben persze kicsit mást jelent „jót tenni”, mint egy templom lépcsõjén lefelé
fémpénzt szórni. A könyvkiadók a zeneipar ismert szerzõi jogi nyavalyáinak átterjedésétõl kezdtek félni.
Ezt a félelmüket az sem enyhíti, hogy nem a könyvek tartalmának közzétéelérõl van szó, csupán a róluk
szóló katalóguscéduláról. Ahhoz azonban, hogy egy keresõgép indexálni tudjon, le kell világítania a tel-
jes szóbanforgó állományt – és ebbe a perspektívába már sokan beleborzonganak.

Az elsõ kifogások európai mezbe öltöztetett francia nemzeti oldalról fogalma-
zódtak meg. A franciák javára legyen mondva, bár tökéletesen igaztalanok a
felvetéseik, mégis elgondolkodtatóak. Azt a kifogást le lehet söpörni az asztal-
ról, hogy ezzel a kezdeményezéssel csak tovább fokozódnék az a tendencia, hogy
a világhálón túlteng az angol nyelvû tartalom. Annál is inkább nyilvánvaló,
hogy ez csupán üres kifogás, mert éppen az európai könyvtári anyag „átengedé-
sével” enyhülhetne ez a dominancia. Átengedésen az értendõ, hogy ha majd a
farm végez a mértékadó nagy amerikai közkönyvtárak anyagának digitalizálá-
sával és azzal a kéréssel fordul majd – teszem azt – a Francia Nemzeti Könyvtár-
hoz, hogy ott is szkennelhessen, akkor megadják-e az engedélyt vagy sem.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

124

Tartalmaz azonban a francia akadémiai akadékoskodás egy érdekesebb ellenérvet is, amelyrõl csak
megfontolás után látható, hogy tarthatatlan. Arról van szó, hogy õk a bitkultúra amerikanizálódásától is
tartanak – bármit jelentsen is ez a kultúrimperialista vád. Meglátásuk szerint a keresõgépek megszûrik az
internetes tartalomipar kínálatát és így nyújtják át a keresési eredményeket a fogyasztóknak. Azt persze a
franciák is tudják, hogy az internetet éjszaka járó keresõrobotok hogyan dolgoznak, és hogyan indexálják
a weboldalak miriádjait. Azt is tudják, hogy ezen a piacon nem fogadnak el pénzt azért, hogy kiemeljenek
egy-egy keresési eredményt, a webmesterek optimalizálási trükkjeit pedig azzal védik ki, hogy az illetõ
weboldalra mutató linkek, mellékszálakkal fenntartott kapcsolatok számából-sûrûségébõl igyekeznek
következtetést levonni arra, hgy milyen súlya van az illetõ oldalnak az interneten, hányan olvassák, há-
nyan érdeklõdnek az illetõ tartalom iránt. Amely tartalomra sokan keresnek rá vagy keresés nélkül vala-
milyen mellékszálon érkezve sokan kattintanak rá, azt a mesterséges intelligenciával mûködõ keresõgép
fontosabbnak tekinti a többieknél és keresés esetén elõbbre sorolja. A netpolgárok természetesen a kere-
sési eredmények közül nem vizsgálják át valamennyit, hanem beérik az elsõ néhány eredmény felhaszná-
lásával. Mármost aki a hûvös semlegességgel dolgozó mesterséges intelligenciát szûrõnek tekinti, az ugyan-
azt az antiliberális szólamot fújja, mint akik a gazdaságban a szabadpiaci mûködés lehetetlenségét állít-
ják, ideológiakritikailag felülbírálva a „láthatatlan kéz” mûködésének eredményét.

Akármilyen objektív eredményt ér is el egy keresõgép a maga szabadalmazott, a hivatkozások súlyozá-
sával dolgozó keresõ-algoritmusával, egy ponton azért nem képes elõrejutni. Ez az igazi európai szem-
pont bevitele volna a keresõgépek mûködésmódjába. Ez egy olyan keresõgép lenne, amely
személyreszabható nagykapacitású adatbányászatot tudna megvalósítani. Egy információ-visszakeresõ
rendszer, amely a sokszínû európai környezetben egyenlõ súlyt tud adni a kisebb nyelvek kultúrájának
azzal, hogy a keresési parancs végrehajtása során gépi úton fordít (itt végül is szavakat, leggyakrabban
tõszavakat, kifejezéseket szoktak keresni és a mai gépi fordítástechnika ennél már sokkal elõbbre jár) és
ezzel láthatóvá tesz igen-igen eldugottnak számító kulturális (és persze üzleti és tudományos) értékeket is.
Egy ilyen projekt a keresõgépek egy új generációját tudná útjukra bocsátani, amennyiben az
értelemösszefüggéshez szabott szûrést vihetne a keresésbe, a nyers adatokból releváns információt építve.

A franciák ózkodása lepergett a Google-ról. Miután azonban az amerikai könyv-
kiadók is felsorakoztak a tiltakozók kórusába, kezd kikristályosodni az
érdekösszeütközés: a konfliktus lányege az, hogy a jogtulajdonosok (távolról
sem a szerzõk) részesedést szeretnének az (amúgy ingyenesen mûködõ) keresõgép
bevételébõl. Ezzel az üzletszerû megközelítéssel szöges ellentétben az internetes óri-
ás úgy állítja be ezt a tevékenységét, mint egy jótéteményt, hiszen elfekvõ és gyak-
ran ritka állományokat tesz hozzáférhetõvé nem kis befektetéssel. A hozzáférésen
itt a virtuális kártyakatalógusban történõ keresést kell érteni, semmiképpen sem
az olvasást. (Zárójelben jegyzem meg, a már lejárt szerzõ jogi védelem alá esõ
könyveknek nyugodtan adhatnák akár az egészét is.) Az online keresésnek pedig
könyvtárközi kölcsönzés vagy éppen vásárlás lehet a következménye.

Összegezve ezt az érvrendszert, a keresõgépek, úgymond, élõsködnek a neten. Ez az anyagi harc,
amelynek körvonalai ezen a ponton kibontakozóban vannak, tulajdonképpen a tartalomiparosok – szer-
zõket és mûvészeket is beleértve – illetve a számok emberei – azaz a mérnökök – között formálódik. Ott
van végül a „nonprofit használat” (fair use) fogalma is: körülötte csúcsosodik ki most az a jogvita, amely
a Google-kísérlet kapcsán elkezdõdött és nyilván iránymutató lesz az információs társadalomra nézve. A
nonprofit használatra hivatkozás miatt a jogtulajdonosoknak eddig is tûrniük kellett, hogy közkönyvtá-
rakban szabadon kölcsönzik a könyveket. Sõt tûrniük kellett az antikvár árusítást is, ahol pedig már az új
tulajdonos nem fizeti meg másodszor is a jogdíjakat. Ennek a nem üzletszerû hasznosításnak a számos
további legitim esetei tárhatók fel a tudás iskolai átadásának szükségleteitõl kezdve az otthon falai között
mûvelt transzformációk szabadságáig.

Digitális köztulajdon – se nem állami, se nem magántulajdon:
ez a társadalmi tulajdon új megjelenési formája

Leszögezhetjük: a digitális köztulajdon a kulturális örökség része, ezért kezelése, hasznosítása emi-
nens közérdek. Mit értünk hasznosításon? A szabad hozzáférhetõség biztosítását, valamint azt, hogy ami-
kor magáncégek biztosítják a hozzáférhetõséget, akkor az árban csak a cég hozzáadott értékét kelljen
megfizetnünk, a tulajdonjog értékesítését már nem.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

125

A 2002-ben a világon futótûzként elterjedt nyílt hozzáférésû modellek hátterérõl már számos elemzés
született. Ezek lényege a következõ. A tudományos kiadás óriási profitot termelõ üzletté vált a kiadók
számára, ugyanakkor a kutatás döntõ hányadának finanszírozása közpénzekbõl történik. A közpénzbõl
elért kutatási eredményt – amely elvben köztulajdon, public domain – a kiadó magánosítja, kisajátítja a
folyóiratban való megjelentetéssel, ám a köztulajdont képezõ kutatást egy közintézménnyel, a könyvtár-
ral nagy haszonnal újra megvéteti.

A hozzáadott érték, amely például a folyóirat-kiadás folyamatában a peer review,
a folyóiratpresztízs stb. formájában megtestesül, messze nem indokolja azt a
több évtizede tartó drágulást, amely a tudományos kiadók folyóirat-elõfizetési
rátáiban megfigyelhetõ. A drágulás miatt egyre kevesebb helyen elõfizetett fo-
lyóiratok hatása (közkeletû idegen szóval: impaktja) is természetesen szûkült,
ám ezt a válságot az elektronikus publikálás korszaka sem oldotta. Az engedély-
krízisnek nevezett jelenség az utóbbi években állt elõ, ahogy a kiadók – jövedel-
mük fönntartása érdekében – a folyóiratok online elérése elé különbözõ jogi és
licencakadályt gördítettek. A nagy bibliográfiai adatbázisok, a Science Citation
Index azaz a „tudományos idézettségi index” uralma kétszintû kommunikációs
rendszer kialakulásához vezetett: a listába bevett, feldolgozott folyóiratok let-
tek a mag-, illetve elitperiodikák, míg a többi folyóirat relatív homályba, fele-
désbe merül.

Ez a beszûkült elitizmus már nagyon messze van a 17. században az elsõ folyóiratokat megteremtõ
eszmeiségtõl, amely a „Tudomány köztársaságát” tûzte ki célul. A tudományos publikálásnak ezért túl
kell lépnie a nyomtatott publikálás egyszerû leképezésén, és a digitális világban egy globálisan átjárható
és szabadon hozzáférhetõ hálózat új paradigmáját kell kidolgoznia.

Az információs társadalomban ezt a kirajzolódó új üzleti modellt nem úgy kell elképzelnünk, hogy
analóg példányok árusítása folyik pénzért azzal párhuzamosan, hogy digitalizáltan minden ingyen is hoz-
záférhetõ. Ez a feltételezés nyilván nem reális, üzleti gyakorlatként pedig nem tartható. Úgy kell ellenben
elképzelnünk, hogy megváltozik az audiovizuális anyagok értékesítésének üzleti modellje. A „figyelem
gazdaságtanának” kikristályosodóban lévõ elvei alapján azt kell világosan látnunk, hogy az adatgazdák és
jogtulajdonosok nem „engedélyezik” a különféle kereskedelmi projektekben folyó digitális többszörö-
zést (keresõgépek általi indexálás, egyes könyvtárak pályázati pénzbõl folyó szkennelései), hanem egye-
nesen õk törik magukat a megjelenésért Az adatgazdák fizetnek tehát azért a médiafigyelemért és publi-
citásért, amelyet a számtalan kereskedelmi hasznosítás nekik és gyûjteményüknek nyújtani tud. Ezzel
átvághatjuk azt a gordiuszi csomót, amely a szellemi tulajdon jogos védelme miatt akadályozza a tudás
átadását (és ezzel az innovációt).

Emellett van a kereskedelmi hasznosítás. A nemzeti szintû kísérletek mind vérszegények és inkább a
feladat elkenésére szolgálnak. Szabványok híján a képalkotó mûszaki megoldások dzsungelében való
elveszés rémét idézik fel. Az európai szintû kezdeményezés nem halad elõre, a Google-kísérletben pedig
a kisebb nyelvû irodalmak kevéssé vannak szem elõtt.

A társadalomi tulajdont parlagon heverõ és senki által nem gondozott területként úgy definiálom,
mint ami üzleti hasznosításra vár, (a pesti sofõrök mintájára) „lenyúlható”. Mint a vadnyugatot a XIX.
században, vagy a leendõ Zólyom és Besztercebánya között elterülõ XII. századi õserdõt, amelyet a kora-
beli betelepülõknek elõször ki kellett irtaniuk ahhoz, hogy a bányászéletet és városalapítást megkezdhes-
sék… Nem gondolom, hogy minden magánvállalkozást meg kellene akadályoznunk abban, hogy a maga
eszközeivel hasznosítsa azt, amit szabadon talál, de határozottan rossz néven veszem, hogy sem állami
eszközökkel sem pedig magánkézben nem halad elõre a kulturális örökség hasznosításának folyamata.
Talán az lehet a megoldás, ha nem hasznosításról beszélünk, hanem „védelemrõl” – ekkor legalább a
zsigeri cselekvés mindig beindul.

A magyar oktatáspolitikától pedig elvárható volna, hogy a fentebb vázolt sanyarú közmûvelõdési
környûállás okán állást foglaljon a nagy jogvitában: a jövendõ generációk mûveltségének fenntartása
érdekében beszkennelhetõk-e hát a könyvek, és ha igen, akkor miért nem.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

126

IRODALOM

Drótos László (2005): „eleMEK – Metaadat-kezelõ rendszer digitális gyûjteményekhez”.
Tudományos és mûszaki tájékoztatás, 52. évfolyam, 2. szám

Drótos László és Z.Karvalics László televíziós beszélgetése, Kultúrház, 2005. aug. 18.

Gary Wolf (2003): „The Great Library of Amazonia”. Wired, Oct 3, 2003

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

127

Kertész Gábor*

CSÕDHELYZET ÉS CSÕDBÛNTETT

A fizetésképtelenség fogalma

A gazdasági forgalomban mindig is kiemelkedõ jelentõsége volt a forgalom biztonsága szempontjából a
tartozások kiegyenlítésének, a hitelezõk védelmének. Hatályos jogunk a hitelezõk védelmét több szinten
valósítja meg, ennek a többszintû jogi védelemnek az utolsó védvonalai a fizetésképtelenségi jog (felszámo-
lás, csõd) és legvégsõ formája a jogrendszer egészében ultima ratio-ként alkalmazott büntetõjog.

Ahhoz, hogy ezt az utolsó két védelmi szintet vizsgálat alá vehessük, elõször is magát a fizetésképte-
lenség fogalmát szükséges meghatározni. Az elsõ hallásra közismert, a köznapi életben is használt kife-
jezés jogi definiálása korántsem egyszerû feladat. A köznyelvben a fizetésképtelenség kifejezés mellett
rokon értelmû kifejezésként megtaláljuk a csõdbe ment, tönkre ment szófordulatot, a régebbi magyar
köznyelvben pedig, az elõbbiek mellett a vagyonbukott kifejezést is.

A magyar nyelv egyes kifejezéseinek autentikusnak tekinthetõ értelmezését a Magyar Értelmezõ Kézi-
szótár adja meg.

Csõd: fizetésképtelenné válik; a vállalkozás meghiúsul; teljes tehetetlenség, kudarc
Felszámolás: módszeresen megszüntet valamit; készleteit kiárusítva és függõ anyagi ügyeit

rendezve megszûnik
Tönkre megy: a vállalkozás vagy személy teljes anyagi vagy erkölcsi romlásba jut
Vagyonbukott: (régies kifejezés) csõdbe jutott személy, vagy társaság

A definíciók egyöntetûen vagyoni jellegû fogalomnak feleltethetõek meg, vagyis azt tekinti a köznyelv
fizetésképtelennek, akinek vagyona teljes passzívája meghaladja vagyona teljes aktíváját, tehát nem képes
minden kötelezettségét kiegyenlíteni. Az viszont, hogy az adós vagyona elégséges-e valamennyi tartozás
kielégítésére, a gyakorlatban az esetek döntõ többségében csak a fizetésképtelenségi eljárás során állapít-
ható meg. Ezáltal, ha ezt a fogalmat alkalmazzuk a jogi értelemben vett fizetésképtelenség definíciójának
– és ezáltal fenntartjuk a köznyelvi és a jogi jelentés közötti összhangot – akkor a fizetésképtelenségi
eljárás megindítása elõtt valami módon elõre kellene vetítenünk – prejudikálnunk – az eljárás eredmé-
nyét, hogy maradnak kielégítetlen hitelezõk.

A számviteli szabályok alkalmazása révén lehetõsége van a vállalkozásoknak, hogy pontos és valós
képet kapjanak vagyoni helyzetükrõl napról napra, azonban sem a jogszabályok, sem pedig a gazdasági
gyakorlat nem követeli meg, hogy minden nap külön meghatározzák vagyoni helyzetüket és mérleget
készítsenek. A hatályos jogunk a mérleg elkészítését évente egy alkalommal írja elõ (2000. évi C. tv. 17.§),
azonban a gazdasági élet egyes fizetõképességi, eladósodottsági mutatók gyakoribb elkészítését kikény-
szerítheti. Azok a vállalkozások, amelyek vagyoni helyzetüket és fizetõképességüket és egyéb mutatóikat
is rendszeresen – esetenként akár napi rendszerességgel is – elkészítik, jellemzõen a nagyvállalati szek-
torból kerülnek ki, a fizetésképtelenség pedig fõleg a KKV szektor problémájaként jelentkezik napjaink-
ban.

A fentiekbõl látható tehát, hogy a vagyoni értelemben vett fizetésképtelenség fogalom milyen gyakor-
lati problémákat jelent már az adós vállalkozás számára is, de még nehezebbé tenné a fizetésképtelenség
megállapítását a hitelezõk részére. Ezért hatályos jogunk a fizetésképtelenség fogalmát a likviditás-
fogalom oldaláról közelíti meg. A likviditás egy vállalkozás folyó fizetés-képességét vizsgálja, azt, hogy az
adós ki tudja-e elégíteni az esedékességkor benyújtott hitelezõi igényeket. Ebbõl a szempontból viszont

* Fõiskolai adjunktus, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

128

���

�������

����	�

 	��!�" #��$��	�

nem vizsgáljuk, hogy a vállalkozás vagyona összességében meghaladja-e tartozásait. A likviditás vizsgálata
lényegesen egyszerûbb a teljes vagyoni helyzet komplex vizsgálatánál. A gyakorlati életben a forgalom
biztonsága ezzel a módszerrel jobban védhetõ. A világ nagy jogrendszerei a fizetésképtelenséget egysége-
sen a likviditás oldaláról közelítik meg, azonban az egyes országok jogrendszereiben meghatározott fize-
tésképtelenség-fogalmak között ennek ellenére találunk jelentõs eltéréseket.

A fizetésképtelenség kétféle megközelítése nem feltétlenül vezet azonos eredményre. Egyaránt lehet-
séges, hogy az akár többszörösen is eladósodott vállalkozás likviditása még megvan, és ezért nem lehet
ellene fizetésképtelenségi eljárást kezdeményezni, ahogy az is, hogy a biztos vagyoni alapokon álló vállal-
kozás átmeneti likviditási problémája miatt a hitelezõk megindítják ellene a fizetésképtelenségi eljárást.

A fizetésképtelenségi eljárást a jogi szaknyelv a legtöbb külföldi jogrendszerben és a szocialista fordu-
lat elõtti magyar jogban is csõdeljárásnak nevezte. A szocialista érában a csõd, ami a piacgazdaság alapve-
tõ jogintézménye, eltûnt a magyar jogrendbõl. Amikor a rendszerváltáskor ismét szükségessé vált a fize-
tésképtelenségi jog megalkotása a magyar jogrendszerben, a törvényhozó szakított a nemzetközi szó-
használattal és – a magyar köznyelvben azóta is élõ szóhasználattal – a klasszikusan csõdnek nevezett
eljárási formát felszámolási eljárásnak nevezte el, míg csõdeljárásnak a jogtudomány által kényszer-
egyezségi, vagy reorganizációs eljárást definiálta.

A fizetésképtelenség-fogalom változásai

A fizetésképtelenség fogalmát a hatályos magyar jogban a csõdeljárásról és a felszámolási eljárásról
szóló 1991. évi IL. tv (Csõdtv.) 27. § határozza meg. A Csõdtv. 1992. január 1-i hatályba lépése óta több
alkalommal is változott, legutóbb 2006. július 1-én lépett hatályba egy novelláris módosítás. A fizetéskép-
telenség fogalmát a törvénymódosítások nem hagyták érintetlenül. A Csõdtv. a fizetésképtelenséget az
1993-as módosítás óta indirekt módon határozza meg, nem definíciót ad, hanem felsorolja azokat az
eseteket, amelyek fennállása esetén a bíróság megállapítja a fizetésképtelenséget. A Csõdtv. eredeti for-
májában a fizetésképtelenséget a fogalmak között definiálta. 1993. szeptember 1-ig a Csõdtv. 3. § f) pont
szerint: „fizetésképtelen az az adós,

1. amely az elismert tartozását a lejáratot követõ 60 napon belül nem egyenlítette ki, vagy
2. amely a hitelezõ fizetési felszólítására a lejárt tartozást 30 napon belül nem egyenlítette ki anélkül,

hogy azt érdemben vitatta vagy annak elfogadható okáról, akadályáról a hitelezõt tájékoztatta
volna, vagy

3. amellyel szemben folytatott végrehajtás eredménytelen volt, vagy
4. amely a csõdeljárás során kötött egyezségben vállalt kötelezettségét nem teljesítette.”

A fogalommeghatározásnál láthatjuk a likviditási elv érvényesülését. Míg az 1. pont esetében a 60 nap
eltelte önmagában alkalmas volt a fizetésképtelenség megállapítására, addig 30 napnál még szükség volt a
fizetési felszólításra is. A 3. és 4. pont nem tisztán a likviditási elméletet tükrözi, inkább eljárásjogi garancia,
amely már az 1-2 pontoknál sokkal nagyobb valószínûséggel vetik fel a tényleges vagyonvesztés lehetõségét.

Az 1993-as Csõdtv módosítás a fizetésképtelenség meghatározását kivette a fogalom-meghatározások
közül és a felszámolási eljáráson belül helyezte el a fogalmat.

Csõdtv. 27. § (2) „A bíróság az adós fizetésképtelenségét akkor állapítja meg, ha
a) nem vitatott tartozását az esedékességet követõ 60 napon belül nem egyenlítette ki, vagy
b) a vele szemben lefolytatott végrehajtás eredménytelen volt, vagy
c) a fizetési kötelezettségét a csõdeljárásban kötött egyezség ellenére nem teljesítette.”

Látható, hogy a fogalom a rendszertani áthelyezés ellenére lényegesen nem változott, mindössze an-
nak a lehetõsége szûnt meg, hogy 30 nap után megállapítható legyen a fizetésképtelenség, amennyiben
az adós a felszólításra nem reagált. Ettõl kezdve tehát a hitelezõnek nem kellett az adóst felszólítani, a 60
nap letelte után automatikusan kezdeményezhette a felszámolást.

1997. augusztus 6-ával a törvényhozó a 27. § (2) bek. a) pontot módosította, mivel a gyakorlatban
problémát jelentett a „nem vitatott” fogalom terjedelme különösen azokban az esetekben, ha az adós
korábban tartozáselismerõ nyilatkozatot tett. Az értelmezési kérdés tisztázása érdekében a törvényszöveg
„nem vitatott, vagy elismert tartozását az esedékességet követõ 60 napon belül nem egyenlítette ki” szö-
vegre módosult.

2006. július 1-e kiemelkedõ dátum a magyar gazdasági jog szempontjából. Ezen a napon lépett hatály-
ba az új társasági törvény, az új cégtörvény és ehhez kapcsolódóan a csõdtörvény novelláris módosítása,
amely sok egyéb mellett a fizetésképtelenség fogalmát is jelentõsen újraszabályozta:

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

129

Cstv. 27. § (2) bek
a) korábban nem vitatott, vagy elismert tartozását az esedékességet követõ – a felszámolási eljárás

kezdeményezésére vonatkozó figyelmeztetést is tartalmazó – fizetési felszólítás kézhezvételétõl
számított 15 napon belül indokolással alátámasztott írásbeli nyilatkozatával nem vitatta és nem
egyenlítette ki, vagy

b) a jogerõs bírósági határozatban megállapított teljesítési határidõn belül tartozását nem egyenlítet-
te ki, vagy

c) a vele szemben lefolytatott végrehajtás eredménytelen volt, vagy
d) a fizetési kötelezettségét a csõdeljárásban kötött egyezség ellenére nem teljesítette.

Az új módosítás koncepcionálisan nem változtatta meg a fizetésképtelenség elhelyezését a törvény-
ben, azt továbbra is a felszámolási eljárás megindítása cím alatt hagyta a 27. § (2) bekezdésben. A gyakor-
lat során számos esetben problémát vetett fel a – júliusi módosítás elõtti 27. § (2) a) pont szerinti –
tartozás elismert, vagy nem vitatott mivolta.

Az eddigi jogszabály lehetõséget adott a hitelezõnek arra, hogy a követelés lejárta után 60 nappal a
számla kibocsátásán kívül minden, az adóshoz intézett külön felszólítás nélkül kezdeményezhesse a fel-
számolást. A törvény ugyan explicite nem határozta meg, de a bírói gyakorlat konzekvens volt abban – és
ezt a 2/1999 Polgári Jogegységi Határozat ki is mondta –, hogy a tartozás vitatására csak a felszámolási
kérelemrõl való értesülés elõtt van lehetõsége az adósnak. Az új szabályozás ezt a bírói gyakorlatot a
jogszabályban is érvényesíti, hiszen most már „korábban nem vitatott” tartozást említ a törvény, ami
egyértelmûen a felszámolási kérelem elõtti vitatást jelent. Az új rendelkezés szerint a hitelezõ a tartozás
esedékessé válását követõen köteles fizetési felszólítást küldeni az adósnak, amelyben figyelmezteti a
felszámolási eljárás megindításának lehetõségére. Amennyiben az adós a felszólításra kézhez vételtõl
számított 15 napon belül a követelést írásban, indokoltan nem vitatja és nem is teljesít, a hitelezõ a 16.
naptól kezdõdõen jogosulttá válik a felszámolási eljárás kezdeményezésére.

A fizetési felszólítás és a számla párhuzama

A fentiek alapján tehát azt mondhatnánk, hogy a hitelezõ pozíciói gyengültek, hiszen elsõ alkalommal
számlát küld az adósnak, majd a fizetési határidõ lejártát követõen egy fizetési felszólítást is kell küldenie
szigorú tartalmi követelmények mellett, amelyeket nem a Csõdtv., hanem annak felhatalmazása alapján a
15/2006. (IV.7) IM rendelet határoz meg. Az IM rendelet 1. § felsorolja a Csõdtv. 27. § (2) bek. a) pont
szerinti fizetési felszólítás kötelezõ tatalmi elemeit és mellékletében egy formanyomtatványt is közzétesz,
amivel a jogkeresõ jogalanyokat kívánja segíteni. A rendelet 2. § b) pont viszont lehetõvé teszi, hogy a
hitelezõ ne a mellékletben közzétett formanyomtatványon hanem bármely olyan írásbeli formában
tegye meg fizetési felszólítását, amely tartalmazza az 1. § szerinti valamennyi elemet. A gazdasági
társaságok egymás közti kapcsolataik során az általános forgalmi adóról szóló 1992. évi LXXIV. törvény
(ÁFAtv) 13. § 16. pont szerinti számlát, vagy a 17. pont szerinti egyszerûsített számlát állítanak ki. Ezért
érdemes egymás mellé tenni a két követelményrendszert, mit kell tartalmazni egy számlának és mit egy
felszámolás kezdeményezésér megalapozó fizetési felszólításnak.

1. táblázat
A FIZETÉSI FELSZÓLÍTÁS ÉS A SZÁMLA KÖTELEZÕ TARTALMI ELEMEI

15/2006. IM rendelet 1.§ fizetési felszólítás ÁFAtv 13.§ 16. pont számla

a) az arra való figyelmeztetést, hogy felszámolási a) a számla sorszáma,
eljárás kezdeményezhetõ az adós ellen, b) a számla kibocsátásának kelte,
ha a fizetési felszólítás kézhezvételétõl számított c) a termékértékesítést teljesítõ,
15 napon belül nem vitatja indokolt írásbeli szolgáltatást nyújtó adóalany neve,
nyilatkozatban a fizetési felszólításban megjelölt címe és adószáma,
követelést és nem is egyenlíti azt ki, d) a vevõ neve, címe, valamint

b) az adós nevét, címét, közösségi adószáma – ennek
c) a hitelezõ nevét, címét, hiányában adószáma –, ha a vevõ

az adó fizetésére kötelezett;

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

130

15/2006. IM rendelet 1.§ fizetési felszólítás ÁFAtv 13.§ 16. pont számla

d) a követelés – azon belül a fõkövetelés és járulékai e) Közösségen belüli adómentes
(tõkekövetelés és kamatok) – termékértékesítés esetén a
összegét, mértékét és esedékességét, vevõ közösségi adószáma;

e) a tartozás jogcímét,
f) az engedményezõ nevét és az engedményezés f) a teljesítés idõpontja,

idõpontjáig, ha a hitelezõ a követelést g) a termék (szolgáltatás) megnevezése,
engedményezés útján szerezte, valamint besorolási száma, amely

g) a hitelezõ meghatalmazott képviselõjének legalább szükséges az e törvény
nevét és címét, ha a hitelezõ meghatalmazott szerinti hivatkozás beazonosításához,
képviselõ útján jár el,

h) a hitelezõ vagy a hitelezõ meghatalmazott h) a termék, szolgáltatás – amennyiben
képviselõjének aláírását. ez utóbbi természetes

mértékegységben kifejezhetõ –
mennyiségi egysége és mennyisége,

i) a termék, szolgáltatás – amennyiben
ez utóbbi egységre vetíthetõ – adó
nélkül számított egységára,

j) a termék (szolgáltatás) adó nélkül
számított ellenértéke összesen,

k) a felszámított adó százalékos mértéke,
l) az áthárított adó összege összesen,
m) a számla végösszege,
n) a fizetés módja és határideje,
o) új közlekedési eszköz másik tagállamba

történõ értékesítése esetén erre
a tényre történõ utalás, a közlekedési
eszköz elsõ forgalomba helyezésének
idõpontja, és szárazföldi közlekedési
eszköz esetén a futott kilométerek
száma, vízi közlekedési eszköz esetén a
hajózott órák száma, légi közlekedési
eszköz esetén a repült órák száma,

p) amennyiben az adó fizetésére a pénz-
ügyi képviselõ kötelezett, annak neve,
címe és adószáma;

q) a 29. §, a 29/A-29/B. §, a 30. § (1)
bekezdése alá esõ termékértékesítések,
szolgáltatásnyújtások esetén erre a tény-
re, valamint a XI. fejezet szerinti alanyi
adómentesség, a XV-XVI. fejezet szerin-
ti különös adózási szabályok alkalmazá-
sa esetén ezen adózási módra történõ
hivatkozás.

Az összevetésbõl kitûnik, hogy az ÁFAtv szerinti számla szinte valamennyi, a 15/2006 IM rendelet
szerinti elemet tartalmaz. A két eltérés, a felszámolási eljárásra való figyelmeztetés, illetõleg az aláírás,
amely utóbbi viszont a számvitelrõl szóló 2000. évi C. törvény (Sztv) 167. § értelmében a könyvviteli
elszámolást közvetlenül alátámasztó bizonylat kötelezõ alaki elemei között határoz meg. Amennyiben
tehát a hitelezõ a nem engedményezés útján megszerzett és nem képviselõ útján érvényesített követelé-
sét kívánja érvényesíteni, a számla kötelezõ tartalmi elemein kívül kizárólag a felszámolás kezdeményezé-
sére vonatkozó felszólítást kell közölnie az adóssal.

Ebbõl viszont joggal vetõdik fel az a kérdés, hogy összevonhatja-e a hitelezõ a számlát és a fizetési
felszólítást. A fizetési felszólítást a Csõdtv. 27. § (2) a) alapján az esedékességet követõen lehet kibocsá-
tani. Ez alapján fontos megvizsgálnunk az esedékesség idõpontját. A gazdálkodó szervezetek fizetést –
tartozás kiegyenlítését – csak az Sztv 167. § szerinti könyvviteli bizonylat (számla) ellenében teljesíthet-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

131

nek. A számlán pedig fel kell tüntetni a fizetési határidõt. Ebbõl következõen lehetõség van arra, hogy a
számlán a felek közötti jogviszony alapjául szolgáló szerzõdéses esedékességtõl eltérõ idõpont szerepel-
jen esedékességként. A gazdasági életben számos szerzõdésben a fizetési határidõt nem konkrét naptári
napban, hanem a számla kibocsátásától/befogadásától számított meghatározott napban jelölik meg, de
azt sem zárja ki semmi, hogy a számla esedékességeként kiállítása napját jelöljék meg. Az ÁFAtv 16. § (2)
szerint ugyanis a teljesítés idõpontjára – hacsak az ÁFAtv rendelkezéseibõl más nem következik – a Ptk.
szabályait kell alkalmazni, ami pedig a 280. § (1) bekezdésében fõszabályként a teljesítés idõpontjának
meghatározását a felekre bízza.

Az elõzõekbõl látható, hogy pro és kontra is lehet érveket felhozni a számla és a Csõdtv. 27. § (2) a)
szerinti fizetési felszólítás összevonása mellett. Egyrészrõl a számla alapvetõen maga is fizetésre hívja fel
a címzettet és a formai követelmények is megegyeznek, mint láttuk, az pedig lehetséges, hogy a számla
megjegyzés rovatában helyezzük el a felszámolásra vonatkozó figyelmeztetést. Másik oldalról viszont
problematikus, hogy vajon az azonnali pénzügyi teljesítésrõl szóló számlába foglalt, vagy a számlával
együtt megküldött fizetési felszólítás az esedékességet követõen benyújtott felszólításnak minõsül-e. A
felvetett kérdést remélhetõleg a bírói gyakorlat a közeljövõben egységesen fogja megválaszolni.

Az új számozás szerinti Csõdtv. 27. § (2) b) pont szerint fizetésképtelen az adós, ha a jogerõs bírósági
határozatban megállapított teljesítési határidõn belül a tartozást nem egyenlítette ki. Ez lényegében annyi-
ban jelent könnyebbséget a hitelezõnek, hogy a jogerõs ítélet birtokában nem szükséges még külön
végrehajtási eljárást is kezdeményeznie, hiszen a határozatban megjelölt teljesítési határidõ lejártakor
azonnal kezdeményezhetõ a felszámolás.

A módosítás tartalmilag változatlanul hagyta, csak átszámozta a másik két fizetésképtelenségi okot, az
adós ellen vezetett eredménytelen végrehajtást és a csõdegyezségben vállalt kötelezettségek nem teljesíté-
sét.

A fizetésképtelenség fogalmának részletes vizsgálatára azért van nagy szükség a csõdbûntett tárgyalá-
sakor, mivel a törvény a fizetésképtelenség bekövetkezése esetében rendeli büntetni a csõdbûntetti elkö-
vetési magatartásokat, de csak abban az esetben, ha a csõd- vagy felszámolási eljárást megindították, vagy
az eljárás elmaradása a kötelezõ kérés – a végelszámolónak a felszámolásra vonatkozó kérelme – elmu-
lasztása miatt történt* .

A csõdbûntett tényállása

A Btk. 290. § szabályozza a csõdbûntett különös részi törvényi tényállását. E szakaszon belül hat be-
kezdés a bûncselekmény három alapesetét, két minõsített esetet és egy speciális büntethetõségi kritériu-
mot szabályoz.

290. § (1) Aki a gazdasági tevékenysége körében bekövetkezett fizetésképtelensége esetén
a) a tartozása fedezetéül szolgáló vagyont elrejti, eltitkolja, megrongálja, megsemmisíti, használ-

hatatlanná teszi,
b) színlelt ügyletet köt, vagy kétes követelést ismer el,
c) az ésszerû gazdálkodás követelményeivel ellentétes módon veszteséges üzletbe kezd, azt tovább

folytatja,
d) az ésszerû gazdálkodás követelményeivel ellentétesen vagyonát más módon ténylegesen vagy

színleg csökkenti,
és ezzel a hitelezõi kielégítését részben vagy egészben meghiúsítja, bûntettet követ el, és öt évig

terjedõ szabadságvesztéssel büntetendõ.
(2) A büntetés két évtõl nyolc évig terjedõ szabadságvesztés, ha az (1) bekezdésben meghatározott

cselekmény a gazdasági életben súlyos következményekkel jár.
(3) Aki a hitelezõi kielégítését részben vagy egészben azáltal hiúsítja meg, hogy a fizetésképtelenné

válást vagy annak látszatát az (1) bekezdésben írt magatartások valamelyikével idézi elõ, bûntettet
követ el, és öt évig terjedõ szabadságvesztéssel büntetendõ.

* 2006. július 1. elõtt: Csõdtv. 72. § (2) bek.
2006. július 1. után: 2006. évi VI. tv. 99. § (5) bek.
A végelszámolónak, amennyiben eljárása során azt észleli, hogy a végelszámolás alatt álló tár-
saság vagyona nem elégséges az ismert hitelezõk kielégítésére, köteles kezdeményezni a felszá-
molási eljárást.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

132

(4) A büntetés két évtõl nyolc évig terjedõ szabadságvesztés, ha a (3) bekezdésben meghatározott
cselekmény a gazdasági életben súlyos következményekkel jár.

(5) Aki a felszámolás elrendelését követõen a jogszabályban elõírt beszámolási, leltárkészítési vagy
egyéb tájékoztatási kötelezettségének nem tesz eleget, és ezzel a felszámolás eredményét részben vagy
egészben meghiúsítja, bûntettet követ el, és három évig terjedõ szabadságvesztéssel büntetendõ.

(6) Az (1)-(5) bekezdésben meghatározott cselekmény akkor büntethetõ, ha a csõdeljárást vagy a
felszámolási eljárást megindították, illetve a felszámolási eljárás a kötelezõ kérés elmulasztása miatt
maradt el.

A Btk. 290. § (1) bek. az un. klasszikus, vagy fedezetelvonó csõdbûntettet határozza meg, amelynek
során a gazdasági életben bekövetkezett fizetésképtelenség esetén vonja el a törvényben felsorolt módok
valamelyikével a hitelezõk kielégítési alapjául szolgáló vagyont a gazdasági társaság vezetõ tisztségviselõ-
je. A bûncselekmények megnevezésérõl szóló BK 1. ezt nevezi csõdbûntettnek. A (2) bek. az ezen alap-
esethez tartozó minõsített esetet rendeli szankcionálni.

A Btk. 290.§ (3) bek. a hitelezõ kielégítésének meghiúsításával elkövetett csõdbûntett (BK 1.), vagy a
gyakorlatban un. csalárd bukást rendeli büntetni, amikor a törvényben felsorolt módszerek egyikével
idézi elõ a cég fizetésképtelenségét, vagy ennek látszatát és a cég hitelezõinek kielégítését ezáltal hiúsítja
meg. A (4) bek. az ezen alapesethez tartozó minõsített esetet rendeli szankcionálni.

A minõsített esetek mindkét alapeset vonatkozásában ugyanúgy épülnek fel, azt az objektív körül-
ményt rendeli súlyosabban büntetni a törvényhozó, ha a csõdbûntett a gazdasági életben súlyos követ-
kezménnyel jár. A súlyos következmény fogalmát sem a Btk. sem a Csõdtv. nem határozta meg. Erre
objektív mértéket kidolgozni a gazdasági élet folyamatos változása miatt nem is lehet. A Miniszteri Indok-
lás ad támpontot a joggyakorlat számára: akkor van errõl szó, ha a csõd következményeként nagyszámú
hitelezõ súlyos megkárosítását vonja maga után, vagy egy hitelezõnél okoz olyan jelentõs veszteségeket,
ami az adott hitelezõ gazdasági helyzetét alapvetõen megrendíti és alkalmazottak sokaságának egzisztenciá-
ját veszélyezteti (Miniszteri Indoklás a Büntetõ Törvénykönyv Tervezetéhez, Részletes Indoklás 290. §).

Mivel a Btk. jogszabály-szerkesztési okokból az (1) bekezdésben sorolja fel a lehetséges elkövetési
magatartásokat taxatív módon és a (3) bekezdésben csak erre utal vissza, a két bekezdés rövid áttekintése
után fontos részletesen végigtekinteni az egyes elkövetési magatartásokat.

A csõdbûntett elkövetési magatartásai

Az a) pont több elkövetési magatartás sorol fel: a fedezetül szolgáló vagyontárgy elrejtése, eltitkolá-
sa, megrongálása, megsemmisítése, használhatatlanná tétele. A fedezetül szolgáló vagyon definícióját
a Csõdtv-ben találjuk meg. A Csõdtv. 3. § (1) bek. e) pont szerint vagyon a befektetett és a forgóeszköz, a
4. § (1) bek. szerint a gazdálkodó szervezet vagyona mindaz a vagyon, amivel a csõd- vagy felszámolási
eljárás kezdõ idõpontjában rendelkezik, és az eljárás idõtartama alatt szerez, kivéve a (3) bekezdésben
felsorolt vagyontárgyakat: a gazdálkodó szervezet által kezelt állami vagyon, kárpótlásra elkülönített ter-
mõföld, egyházi jóvátételre elkülönített ingatlan (1991. évi XXXII. tv. 7. § /1/), munkavállalók munkabé-
rébõl levont érdekképviseleti tagdíj. A felsorolás elején szereplõ elrejtés és eltitkolás jellemzõen akkor
valósul meg, ha a terhelt – mint az adós gazdálkodó szervezet vezetõ tisztségviselõje – a felszámolóbiztosnak
nem adja át a vagyontárgyat, a felszámolóbiztos nem szerez tényleges rendelkezési jogot a vagyontár-
gyon. Az elrejtés jellemzõen fizikai elrejtéssel valósul meg, a vagyontárgy nem áll a felszámolóbiztos
rendelkezésére, bár annak létérõl és a felszámolási vagyonba tartozásáról tud. Az eltitkolás ezzel szem-
ben akkor valósul meg, ha a felszámolóbiztos nem szerez arról tudomást, hogy a vagyontárgy a felszámo-
lási vagyonba tartozik (vagy egyáltalán nem tud annak a létérõl, vagy abban a tévedésben van, hogy a
vagyontárgy korábban legális úton kikerült az adós vagyonából).

A megrongálás, megsemmisítés és használhatatlanná tétel, jellemzõen olyan fizikai behatásokat jelent
a vagyontárgyon, amelyek révén forgalmi értéke csökken, ezért a felszámoló csak alacsonyabb áron tudja
értékesíteni.

A b) pont szerint a terhelt akkor büntetendõ, ha színlelt ügyletet köt, vagy kétes követelést ismer el.
Az ügylet akkor tekinthetõ színleltnek, ha a terhelt által megkötött szerzõdés mögött nincs valós gazdasá-
gi esemény, az ügylet célja ilyen esetben jellemzõen a cégvagyon csökkentése. Ebben az esetben a terhelt
jellemzõen rendelkezik egy alaki szempontból a törvényes kritériumoknak megfelelõ szerzõdéssel, azon-
ban a szerzõdésben szereplõ és a felek – vagy legalábbis a terhelt, mint az egyik szerzõdõ fél – valós
szándéka nem erre irányult. Bár polgárjogi szempontból alapelv, hogy jogügyleteknél a nyilatkozati elvet
kell elsõdlegesnek tekinteni és nem az akarati elvet, bizonyos esetekben a polgári jog is megtöri ezt az

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

133

elvet, mint pl.: tévedés, megtévesztés, kényszer, fenyegetés eseteiben, amikor a szerzõdés polgári jogilag
is érvénytelen lesz. A színlelt szerzõdések kérdésével a polgári törvénykönyv (1959. évi IV. tv. továbbiak-
ban: Ptk.) is foglalkozik. A Ptk. 207. § (5) bekezdés értelmében a színlelt szerzõdés semmis. Ha pedig a
színlelt szerzõdés egy más szerzõdést leplez, akkor a jogügyletet a leplezett szerzõdés szerint kell meg-
ítélni. Büntetõjogi szempontból a szerzõdés színlelt mivoltának megállapításában az ügylet mélyreható
vizsgálata szükséges, amihez az esetek döntõ többségében polgárjogi – fõleg a kereskedelmi jogi – szabá-
lyokat is fontos megvizsgálni ahhoz, hogy dönthessünk a vitatott szerzõdésben szereplõ gazdasági ese-
mény tényleges realizálódottságáról.

Az ugyanitt, a b) pontban elhelyezett másik elkövetési magatartás, a kétes követelés elismerése ugyan-
csak markáns gazdasági jogi kérdéseket vet fel. Kétesnek tekintjük azt a követelést, amelynek jogalapja
vitatott. A vitatott követelés fogalmát az Sztv. 41. § tárgyalja a céltartalék-képzés kérdéskörében. Eszerint
a vállalkozás céltartalékot köteles képezni azokra a kötelezettségekre is, amelyeknek valószínû a fennál-
lása, de bizonytalan az összege. A céltartalék jellegébõl fakadóan – a számvitel óvatossági elvének megfe-
lelõen – azt a célt szolgálja, hogy ha bebizonyosodik a követelés fennállta és összegszerûsége, akkor a
vállalkozás ezt a kötelezettséget ki tudja elégíteni. Azonban amíg a kérdéses követelés jogalapja és összeg-
szerûsége nem nyert megállapítást, addig a céltartalékból a kétes követelés nem egyenlíthetõ ki.

A c) pont szerint büntethetõ a vezetõ tisztségviselõ, ha az ésszerû gazdálkodás követelményeivel
ellentétes módon veszteséges üzletbe kezd, vagy azt folytatja. Az ésszerû gazdálkodás fogalma az üzleti
életben nem határozható meg általános jelleggel, hiszen az egyes piaci szegmensek lényegesen eltérõ
piaci körülményei között teljesen más minõsülhet ésszerû gazdálkodásnak. Ezért ezen pont vizsgálata
esetében minden esetben szükséges – jellemzõen szakértõ bevonásával – az esetet az adott, az ésszerût-
len gazdálkodás gyanúját felvetõ ügylet(ek) körét meghaladó, az adós társaság teljes tevékenységét és
piaci pozícióit, de gyakran az adott piaci környezet egészét is vizsgálat alá venni. Csak ilyen alapos vizsgá-
lat alapján lehet megalapozottan megállapítani, hogy a terhelt az ésszerû gazdálkodás követelményeinek
megfelelõen vagy más szóval a jó gazda gondosságával járt-e el.

Végül a d) pont azt rendeli büntetni, ha az ésszerû gazdálkodás követelményeivel ellentétesen vagyo-
nát más módon ténylegesen vagy színleg csökkentette. Az ésszerû gazdálkodás követelménye a c) pont-
hoz hasonlóan állapítható meg. Míg azonban a c) pont valamilyen üzleti tevékenységrõl beszél, addig
ebbe a pontba az üzleti tevékenységen kívül minden más ésszerûtlen tevékenység beletartozik. Ez a
pazarló gazdálkodás büntetõjogi szankciója fizetésképtelenség esetében (vö: 1878. évi V. tc. 416. § 1.
pont). E pont alapján ítélhetõ meg pl.: indokolatlan reprezentációs költségek, kiugróan magas, a társaság
teljesítményével arányban nem álló fizetések, adományok stb.

Az a)-d) pontokban felsorolt elkövetési magatartások csak abban az esetben büntethetõk, ha azokkal
okozati összefüggésben következik be a hitelezõk kielégítésének legalább részleges meghiúsulása, vagyis
ha nem minden hitelezõ jut hozzá teljes – tõke és kamatok – követeléséhez. Amennyiben a felsorolt
magatartások és a hitelezõk kielégítésének legalább részleges meghiúsulása nem hozható egymással ok-
okozati kapcsolatba, a bûncselekmény nem valósul meg. Ezen két alapeseti tényállásban a jogalkotó által
védeni rendelt jogi tárgy a gazdasági élet biztonsága és a hitelezõi igények kielégítése. A jogalkotó itt
elsõdlegesen a gazdasági társaság vagyonának megóvása révén biztosítja a hitelezõi igényeket. Az elköve-
tési tárgy a társaság vagyona, amely a hitelezõi igények kielégítését hivatott biztosítani.

A speciális büntethetõségi feltétel

A (6) bek. a tárgyi oldalon egy speciálisan a csõdbûntett vonatkozásában alkalmazandó büntethetõsé-
gi kritériumot állít fel. Eszerint az egyébként az (1)-(5) bek. szerint tényállásszerû magatartás csak abban
az esetben büntethetõ, ha a csõd- vagy felszámolási eljárást megindították, vagy a felszámolás annak
kötelezõ kérésének elmulasztása folytán maradt el. Az állami büntetõhatalom alkalmazása a demokrati-
kus jogállam keretén belül csak mint legvégsõ eszköz (ultima ratio) jelenik meg. Ezen elv szellemében
az állam csak akkor áll büntetõhatalmával a hitelezõi igények mögé, ha a hitelezõ elõbb az erre nyitva álló
egyéb, polgári jogi, utakat igénybevette, de az adós bûnös magatartása folytán ezek nem vezettek ered-
ményre. Ezért speciális tárgyi oldali követelmény a csõdbûntett vonatkozásában a csõd- vagy felszámolási
eljárás megindítása. Az eljárás megindítása csõdeljárás esetében a csõdkérelem a bíróság általi iktatásá-
nak a napja a Csõdtv. 8. § (3) bek. szerint, felszámolási eljárás esetében a felszámolás elrendelésérõl
szóló végzés által meghatározott kezdõnap a Csõdtv. 27. § (1) bek. értelmében.

Ha tehát a hitelezõ ezt az egyébként rendelkezésére álló magánjogi jogérvényesítési utat nem veszi
igénybe, nem valósul meg a csõdbûntett egyik tényállási eleme. Külön figyelmet érdemel a (6) bek.
második fordulata, amely a kötelezõ kérés elmulasztása esetében már büntethetõvé teszi a cselekményt.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

134

A 2006. évi VI. tv. 99. § (5) bek. a felszámolási eljárás megindítására vonatkozó kötelezõ kérési kötelezett-
séget ró a végelszámolóra abban az esetben, ha a végelszámolási eljárás során – amely eljárás az egyéb-
ként fizetõképes gazdasági társaságok jogutód nélküli megszûntetésére szolgál – azt tapasztalja, hogy a
társaság vagyona nem elegendõ az ismert hitelezõk kielégítésére. Ha tehát a végelszámoló észleli, vagy az
objektív körülmények folytán észlelnie kellett volna azt, hogy a végelszámolás alá vont társaság ténylege-
sen fizetésképtelen helyzetben van és elmulasztotta kérni a bíróságtól a felszámolási eljárásra való átté-
rést, a tényállásszerûen megvalósult csõdbûntett büntethetõ, annak ellenére, hogy a cég nem volt csõd-
vagy felszámolási eljárás alá vonva.

Az adminisztratív csõdbûntett

A Btk. 290. § (5) bek. szankcionálja a joggyakorlatban általában „adminisztratív csõdbûntett”-nek ne-
vezett alaptényállást. Bár a Legfelsõbb Bíróságnak a bûncselekmények megnevezésérõl szóló állásfoglalá-
sa „a felszámolás eredményének meghiúsításával járó csõdbûntett” néven határozza meg (BK 1.), a gya-
korlat inkább az „adminisztratív csõdbûntett” megjelölést használja, mivel a bûncselekmény a csõd- és
felszámolási eljárás során kötelezõ adminisztratív feladatok elmulasztásával valósul meg.

Ez az alaptényállás, bár továbbra is szervesen kapcsolódik a gazdasági életben bekövetkezett fizetés-
képtelenség tényéhez, több specialitással rendelkezik. Mindhárom alapesetben a jogi tárgy – a csõd- és
felszámolási eljárás eredményes lefolytatása révén – a hitelezõi érdekek védelme. Viszont amíg a másik
két alapesetben a már folyamatban lévõ eljárás során a társaságból történõ különféle vagyonkimentés
révén történõ hitelezõi érdeksérelmet a törvényhozó szankcionálja, addig az (5) bekezdés esetében, bár
a csõd- illetve felszámolási eljárást a bíróság elrendelte, a csõdgondnok, vagy felszámolóbiztos a szüksé-
ges iratanyagok hiányában érdemben meg sem tudja kezdeni tevékenységét. Ezen alapeset vonatkozásá-
ban a csõd- és felszámolási eljárás eredményes lefolytatása kap kiemelkedõ hangsúlyt a jogi tárgyon
belül. Ebbõl következik az is, hogy az elkövetési tárgy vonatkozásában nem a cég vagyona jelenik meg,
hanem a Cstõdv. 31. §-ban meghatározott iratanyagok átadása és tájékoztató magatartás.

Csõdbûntett a statisztikában

A fizetésképtelenség és a csõdbûntett fogalmának áttekintése után végezetül nézzük meg a fizetéskép-
telenségi eljárások és a csõdbûntett miatti büntetõeljárások számának alakulását.

2. táblázat
CSÕDBÛNTETTBEN HOZOTT BÍRÓI ÍTÉLETEK SZÁMÁNAK ALAKULÁSA

Az elkövetési magatartás 1996 1997 1998 1999 2000 2001 2002 2003 2004

Btk. 290. § vagyont 32 53 49 48 71 87 107 155 254
(1) elrejtve
bekezdés színlelt 7 3 6 13 9 17 18 133 32

ügylettel
veszteséges 5 11 7 6 4 11 3 2 8
üzlettel
vagyont más 10 17 16 19 21 24 19 14 13
módon csökkentve

290.§ ezzel súlyos
(2) következményt 3 2 3 3 3 5 3 6 1
bekezdés okozva

290.§ hitelezõk
(3) kielégítésének 10 10 17 12 19 21 41 33 44
bekezdés meghiúsítása

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

135

Az elkövetési magatartás 1996 1997 1998 1999 2000 2001 2002 2003 2004

290.§ ezzel súlyos
(4) következményt – – – – 2 2 1 1 5
bekezdés okozva

290.§ adminisztratív
(5) csõdbûntett 260 285 390 516 619 989 1104 1124 1434
bekezdés

csõdbûntett összesen 327 381 488 617 748 1156 1296 1468 1791

gazdasági bûncselekmény 5409 6543 13454 20318 10986 12412 14248 15088 16661
összesen

csõdbûntettek aránya (%) 6 5,8 3,6 3 6,8 9,3 9 9,7 1 0,7

Felszámolási eljárások 3162 2745 4031 3391 4998 5895 6189 7693 7804
száma

Forrás:KSH

A táblázatból kitûnik, hogy a csõdbûntettek darabszáma és az összes gazdasági bûncselekményen
belüli aránya is folyamatos növekedést mutat, miközben a felszámolási eljárások darabszáma kisebb vissza-
esések mellett trendszerûen ugyancsak folyamatosan emelkedik. A táblázat elemzésénél azt is fontos
megfigyelni, hogy a csõdbûntetteken belül az adminisztratív csõdbûntettek aránya folyamatosan magas.

Összegzés

A gazdasági életben bekövetkezett fizetésképtelenség valamennyi piacgazdaságban természetes jelen-
ség, azonban a forgalom biztonsága megköveteli a jogalkotótól, hogy a hitelezõk érdekeit védje fizetés-
képtelen adósával, illetve hitelezõ társaival szemben is. Ezt a védelmet a jogalkotó komplex módon való-
sítja meg. Magánjogi síkon a Csõdtv. határozza meg azt az eljárási rendet, amely alapján a hitelezõ a
csõdbe jutott adós vagyonából kielégítést kereshet, büntetõjogi oldalon pedig a csõdbûntett tényállásá-
val lép föl a Csõdtv-ben meghatározott szabályokat megsértõk ellen.

A gazdasági büntetõjog területén, amelynek egyik kiemelkedõ szegmense a csõdbûntett, a magánjogi
és a büntetõjogi szabályok egymásba fonódása talán a büntetõjog egészét nézve is a legerõteljesebben
jelenik meg. Ezért a jogalkalmazás, a jogkövetõ magatartás elõsegítése érdekében kiemelkedõen fontos a
jogszabályok fogalmi tisztasága és egységes értelmezése.

IRODALOM

Dr. Boóc Ádám, Dr. Hegyi Adrienn, Dr. Sándor István, Dr. Szûcs Brigitta, Dr. Török Gábor (2005):
A követelések érvényesítésének jogi eszközei. Budapest. HVG-ORAC.

Csõke Andrea, Fodorné Lettner Erzsébet, Horváth Andrea, Serényi György (2003): A Csõdtörvény
magyarázata. Budapest. KJK-Kerszöv.

Erdõsy Emil, Földvári József, Tóth Mihály (1997): Magyar büntetõjog különös rész. Budapest.
Rejtjel K.

Földvári József (1997): A magyar büntetõjog általános része. Budapest. Osiris.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

136

Magyar Értelmezõ Kéziszótár (1996). Budapest. Akadémiai Kiadó

Miskolczi Bodnár Péter, Török Gábor (2002): A magyar csõdjog alapjai. Budapest. HVG-ORAC.

Potondiné Dr. Varga Krisztina, Kovácsné Fecz Csilla (2003): Csõd, felszámolás, végelszámolás.
Budapest. MediaTeam.

Dr. Tóth Mihály, Dr. Török Gábor (2001): Csõdjog. Budapest. HVG-ORAC.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

137

Ketskeméty László*

EGY KORSZERÛ ESZKÖZ STATISZTIKAI
ELEMZÉSEKHEZ: AZ SPSS RENDSZER

Az informatikai társadalomról

Nem túlzás azt állítani, hogy az információ „õsrobbanásának” korszakában élünk. Azonos idõben
óriási mennyiségû ismerethez, újdonsághoz, adathoz jutunk hozzá, akarva-akaratlanul a mobiltelefono-
kon, a médián vagy az interneten keresztül. A ránk zúduló információk özönébõl nem könnyû kihámozni
a számunkra hasznosakat vagy felismerni az adatok hátterében meghúzódó összefüggéseket. A statisztika
módszerei nagytömegû adathalmaz matematikai egzaktsággal megalapozott kiértékelését teszik lehetõ-
vé. Egyre bõvül a statisztikát felhasználók köre, akiknek a mindennapos tevékenységük során elengedhe-
tetlenül fontos az, hogy az adatok tömegét gyorsan és helyesen fel tudják dolgozni.

A közvélemény-kutató cégeknél a felmérésekhez használt sokezres kérdõíveket, a bankoknál a szám-
lavezetés adatait, a KSH-nál a népszámláláskor begyûjtött adatokat, a meteorológiai szolgálatoknál a mû-
szeres hálózatról és a mûholdakról beérkezõ mérési adatok sokaságát, az útfelügyeletnél a mûszeres
mérõkocsik által a közutak állapotát minõsítõ digitális adatok gigabájtjait, a szupermarketekben a vásár-
lók vásárlási szokásait visszatükrözõ pénztárgépi adatokat, vagy a honlapok látogatóinak útvonalát, vá-
lasztásait jellemzõ – a szerver gépeken folyamatosan képzõdõ – logfájl adatokat kell igen rövid idõ alatt
kiértékelni. Az ilyen és hasonló problémák megoldása nem képzelhetõ el valamilyen számítógépes sta-
tisztikai programcsomag nélkül.

Az oktatásnak követnie kell ezt a trendet. Az egyetemeknek, fõiskoláknak olyan szakembereket kell
képezniük, akiknek birtokában van a számítógépes statisztikai elemzés képessége. A felsõoktatási reform
keretében megújuló tantervekben ezért helyet kell, hogy kapjanak olyan tantárgyak, amelyek lehetõvé
teszik ezeknek a korszerû ismereteknek a beépülését.

Az SPSS licenszelésérõl

Az SPSS for Windows programrendszer a statisztikai elemzéseken alapuló adatfeldolgozások egyik
nemzetközileg leginkább elterjedt eszköze. Szolgáltatásainak tág körét és magas színvonalú használható-
ságát tekintve az SPSS rendszer ezen a piacon jelenleg a világ egyik vezetõ terméke. Azzal párhuzamosan,
hogy az elégedett felhasználók egyre szélesedõ körének elõnyös tapasztalatai hazánkban is természetes
úton terjednek, az SPSS oktatása és alkalmazása egyre nagyobb teret kap a felsõoktatásban is. A hazai
felsõoktatás egésze számára a programrendszer hazai forgalmazója, az SPSS Hungary már mintegy kilenc
éve egységes és nagyon kedvezõ hozzáférést biztosít a legfontosabb modulokhoz. A HUNINET-tel – a
magyar felsõoktatás informatikai egyesületével – közösen kialakított felsõoktatási licensz programja lehe-
tõvé teszi, hogy egy rendkívül kedvezõ részvételi díj ellenében csatlakozó 23 felsõoktatási intézmény
(közöttük az ÁVF) oktatói és hallgatói korlátlanul használhassák az SPSS szoftvercsomag minden modul-
ját oktatási, kutatási és tanulási céllal. Ez egészen pontosan azt jelenti, hogy a programban résztvevõ
intézményeknél bárki hozzájuthat a szoftverhez egy licenszezési eljárást követõen, akár intézményi, akár
saját tulajdonban lévõ gépre akarja azt telepíteni. Még arra vonatkozóan sincs korlátozás, hogy egy sze-

* Óraadó oktató, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

138

mély hány komputeren akarja az SPSS-t használni. A program számítógépre installálásakor keletkezõ ún.
lock code-ot az intézmény kapcsolattartó személyén keresztül el kell e-mailen küldeni az SPSS Hungarynak,
a válaszlevél pedig tartalmazza azt a licenszkódot, amivel egy évig a program használható.1 Mivel a telepí-
tés pillanatától kezdve 14 napig a program használata ingyenes – a licensz-kérési eljárás ezalatt biztonsá-
gosan megtörténik – az elsõ pillanattól kezdve folyamatos lehet a program használata.

Az SPSS oktatása

Az SPSS programrendszer már sok hazai felsõoktatási intézményben a különbözõ statisztikai, vagy
statisztikát használó tárgyak oktatásának alapja. Például a Budapesti Mûszaki és Gazdaságtudományi Egye-
temen — a szerzõ munkahelyén — többek között a terméktervezõ, a mûszaki menedzser, mûszaki infor-
matikus és a közgazdász szakokon különbözõ statisztikai, marketinges, ergonómiai, termékbiztonsági és
pszichológiai kurzusok oktatásában támaszkodnak az SPSS-re. Az Általános Vállalkozási Fõiskolán az ok-
tatók egyes kutatási projektekben már évek óta használják a programot. A jövõben a gazdaságinformatika
szakirány képzésében kerül majd sor arra, hogy a számítógépes statisztikai elemzés oktatott tantárggyá
váljék.

Az SPSS programrendszerrõl röviden

Az SPSS egy moduláris, szorosan integrált teljes körû termékcsomag a folyamattervezés, az adatgyûj-
tés, az adatkezelés, az adatelõkészítés, az elemzés, a jelentéskészítés és a kiértékelés munkafázisok elvég-
zéséhez. A kiegészítõ modulok használata zökkenõmentesen kiterjeszti az alapszoftver lehetõségeit. Az
intelligens kezelõfelület egyszerûen kezelhetõ, még a legösszetettebb elemzés esetén is hozzásegít az
összes szükséges adatkezelési, statisztikai és riportkészítési lehetõség kihasználásához. A programrend-
szer legfontosabb egységei az SPSS Base for Windows®, az SPSS Regression Models™, az SPSS Advanced
Models™ és az SPSS Trends™. A Base for Windows alapmodulban találhatók meg a leíró statisztikákat
számoló programok, az alapvetõ grafikus funkciók, és itt végezhetõk el a különbözõ statisztikai próbák.
A Regression modulban különféle két- és többváltozós regressziós elemzések mellett egyéb lineáris elem-
zések végezhetõk el. Az Advanced Models modulban olyan többváltozós statisztikai elemzések hajthatók
végre, mint a faktoranalízis, a klaszteranalízis, a diszkriminancia-analízis és a többdimenziós skálázás. A
Trends modulban idõsor-elemzéseket végezhetünk.

Egy rövid példa az SPSS használatára

1995-ben a WMO felmérést készített összesen 124 országban az ország egészségügyi, társadalmi, gaz-
dasági állapotáról. Minden országból olyan statisztikai adatotokat szereztek be, mint pl. a népesség, nép-
sûrûség, GDP, államvallás, gazdasági régióhoz tartozás, uralkodó meteorológiai klíma, férfiak, nõk várha-
tó élettartama, az aids esetek száma, a születés-halálozási ráta, a csecsemõhalandóság, az írni-olvasni
tudók százaléka stb. Ezen az állományon amelyet több más fájlal együtt az SPSS könyvtára tartalmaz –
hajtsunk végre egy fõkomponens-elemzést. Ennek segítségével olyan adattömörítést fogunk elérni, ami
révén lehetõvé válik az, hogy az országok egymáshoz képesti elhelyezkedését grafikusan szemléltethes-
sük. Nem földrajzi természetû viszonyok lesznek láthatóak a grafikonon, hanem a gazdasági, társadalmi
természetû viszonyok. Az eredeti 13 dimenziós térben nem volt esélyünk ilyen típusú ábrázolásra, a
fõkomponens-térben csekély információvesztés mellett viszont ez megvalósulhat.

Az elsõ táblázatból az olvasható ki, hogy a feldolgozáshoz kiválasztott 13 változót négy fõfaktorba
tömörítettük úgy, hogy az információ majdnem 80%-a megmaradt. A táblázat a fõkomponenseket fontos-
sági sorrendben mutatja.

1 Az ÁVF-en Lipka László a kapcsolattartó személy, rajta keresztül lehet telepítõ lemezhez
és licenszkódhoz jutni.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

139

1. ábra
A FÕKOMPONENSEK ERÕSORRENDJE

A második táblázatban láthatjuk azt, hogy az egyes változókat a kiválasztott négy fõkomponens milyen
pontosságig magyarázza.

2. ábra
A MODELL REPRODUKÁLHATÓSÁGA VÁLTOZÓNKÉNT

A harmadik táblázatban az olvasható, hogy egy alkalmas elforgatás nyomán, hogyan állítják elõ a fõ-
komponensek lineáris kombinációval a változókat. Ezen táblázat segítségével tanulmányozható az, hogy
a 13 kiválasztott változó között milyen kapcsolatok vannak.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

140

3. ábra
A VÁLTOZÓK ELÕÁLLÍTÁSA A FÕKOMPONENSEK SEGÍTSÉGÉVEL

Az elsõ három fõkomponens által kifeszített térben az elõbbi táblázatot grafikusan is megjeleníthet-
jük. Szemléltethetjük az eredeti 13 változó egymáshoz képesti elhelyezkedését. (4. ábra).

4. ábra
A VÁLTOZÓK ELHELYEZKEDÉSE A FÕFAKTOROK TERÉBEN

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

141

Végül, az elsõ három fõkomponens segítségével megadható a 124 ország pontfelhõ diagramja is. Az
országokat a gazdasági régióhoz tartozás alapján színeztük ki. (5. ábra).

5. ábra
AZ ORSZÁGOK ELHELYEZKEDÉSE A FÕKOMPONENSEK TERÉBEN, RÉGIÓNKÉNT SZÍNEZVE

IRODALOM

Ketskeméty László, Izsó Lajos (2005): Bevezetés az SPSS programrendszerbe,
Módszertani útmutató és feladatgyûjtemény statisztikai elemzésekhez. Budapest. Eötvös Kiadó.

http://www.huninet.hu/

http://www.spss.hu/

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

142

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

143

Kovács Edith Alice*

KAPCSOLATOK AZ INFORMÁCIÓELMÉLET
TÜKRÉBEN: SZTOCHASZTIKUS
KAPCSOLATOK ELEMZÉSE ENTRÓPIÁVAL,
KOPULÁK SEGÍTSÉGÉVEL**

... össze kellett hatni ezer oknak,
esélynek, véletlennek, jaj de soknak,

hogy létre jöjjön ez ...
Paul Géraldy***

Dolgozatomban a valószínûségi változók közötti kapcsolat elemzésének egy sajátos, az információel-
méletre épülõ módszerét mutatom be. A valószínûségi változók kapcsolatának elemzésére nagyon sokfé-
le módszer ismeretes.[8] Ezek egyike a kopula-függvényeken alapul.[3,6] Rövid emlékesztetõül: a kopu-
la-függvény egy speciális függvény, amellyel jól modellezhetõk az ismeretlen együttes eloszlások és jól
írja le két valószínûségi változó közötti összefüggés mértékét is.[6,12] Ezt figyelembe véve kifejezzük az
entrópiára épülõ mutatókat a kopula függvény segítségével és bemutatunk egy módszert, amely az infor-
mációelméletben használt mutatókat ötvözi a kopula-függvénnyel. A módszer elõnyeirõl a dolgozat vé-
gén lévõ következtetésekben szólunk.

Kulcsszavak: Entrópia, feltételes entrópia, kopulafüggvény.

1. Az entrópia szerepe a sztochasztikus kapcsolatok elemzésében

Ebben a részben említést teszek az információelmélet néhány alapfogalmáról és néhány fõbb tulaj-
donságáról. Induljunk ki abból az ismert közmondásból, miszerint „Madarat tolláról, embert barátjáról
lehet megismerni”. Tegyük föl, hogy van egy számunkra ismeretlen ember. Amikor nem tudunk semmit
róla, akkor a bizonytalanságunk vele szemben maximális. Tegyük föl, hogy megtudjuk kik a legjobb
barátai, ezzel az információval a bizonytalanságunk vele szemben csökken. Tehát egy tényezõ hatását
aszerint is lehet jellemezni, hogy ismerete mennyi olyan információt szolgáltat, amellyel csökkenti bi-
zonytalanságunkat.

Vegyünk egy másik példát. Feldobunk egy kockát. Az a kérdésünk: hány pont szerepel a kocka felsõ
oldalán? Ha tudjuk, hogy egy szabályos kockával dobtunk, akkor minden pontszámnak a valószínûsége
1/6, tehát a bizonytalanságunk maximális lesz. Ha például tudjuk, hogy a kocka összes oldalán 3 pont
található, akkor biztosak lehetünk benne, hogy a kérdésünkre 3 pont a válasz, tehát bizonytalanságunk
nulla. A következõ definíció és a megjegyzések ennek a gondolatmenetnek adnak elméleti hátteret.

* Fõiskolai docens, Általános Vállalkozási Fõiskola

** Az elõadás elhangzott az „Országos Felsõoktatási Matematika, Fizika és Számítástechnika”
konferencián Pécsen, 2006 augusztusában.

*** Kosztolányi Dezsõ fordítása

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

144

Ahogyan az elõzõ példákkal is érzékeltettük, az entrópia az információ bizonytalanságának mértékét
fejezi ki.[8] Diszkrét esetben a következõképpen definiáljuk:

Definíció 1.1. [9]:

Legyen X egy diszkrét valószínûségi változó, amely az x
I
értékeket veszi föl a következõ valószínûségi

eloszlással:

1,
21

21 =





∑
i

i
i

i
p

ppp

xxx
X

��

��

.

Az X eloszlásból következõ:

∑−=
i

ii ppXH 2log)(.

bizonytalanságot Shannon-féle entrópiának nevezik.

Megjegyzések:

• Ha X egy s számú értéket felvevõ, diszkrét valószínûségi változó, amely minden értéket ugyanazzal

a valószínûséggel vesz föl, akkor az entrópiája:

• Ha van olyan i (i=1..s), amelyre ,

akkor az entrópia értéke 01log1)(2 =⋅−=XH . Ez azt fejezi ki, hogy ebben a speciális esetben
a bizonytalanság nulla.

Az elõzõ két megjegyzés az entrópia által felvehetõ maximális illetve minimális értékre szolgálhat
példaként.

Az entrópia az ezek által meghatározott zárt intervallum bármely értékét fölveheti, vagyis

sXH 2log)(0 ≤≤ .

Minél közelebb áll az entrópia értéke a nullához, annál kisebb az információ bizonytalansága, minél
közelebb van a felsõ határhoz, annál bizonytalanabb az információ.

Legyen X és Y két diszkrét vagy folytonos valószínûségi változó. X és Y értékkészleteit felosztjuk egyenlõ

intervallumokra a következõ partíciókkal: { } { }
tjjsii yx

,0

*
,0

* , == . (Ezekhez az intervallumokhoz való hoz-

zátartozás egy teljes eseményrendszert alkot). Jelölje ijp annak a valószínûségét, hogy egy, a sokaságból

véletlenszerûen kiválasztott, egyednek az x koordinátája az [[**
1; ii xx − intervallumba, az y koordinátája

pedig az [[∗∗
− jj yy ;1 intervallumba esik. Az alábbi táblázat tartalmazza X és Y együttes valószínûségeloszlást.

ikpp ki ≠∀=⇒= 01

si
s

pi ...1,
1 =∀=

s
sssss

XH
s

i

s

s

i

s

s

i
22

1
2

1
2

1
2 log

1
log

1
log

1
log

1
log

1
)(=−=−=−=−= ∏∑∑

===

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

145

i=1, 2,…s; j=1,2…t;

X/Y � (]∗∗
−= jj

Y
j yyK ;1

�

Perem
eloszlás

� � �

(]∗∗
−= ii

X
i xxK ;1

� ijp � .ip

� � �

Perem-eloszlás � jp. � 1

• A táblázat adatai alapján könnyû ellenõrizni a függetlenséget. Ha ez nem állna fönn, akkor fölme-
rül a következõ kérdés: Hogyan hat az X-hez fûzõdõ bizonytalanság csökkenésére annak az ismerete,
hogy

Y
jKY ∈ ? (Visszatérve a dobókockás példánkra, felmerülhet a következõ kérdés: Hogyan hat a do-

bott pontszámhoz fûzõdõ bizonytalanságra, ha tudjuk, hogy páros számot dobtunk?)

Tekintsük a következõ valószínûségeloszlást:

() () () () ()









=∈

Y
j

X
s

Y
j

X
i

Y
j

XY
j

X

X
s

X
i

XX
Y
j

KKpKKpKKpKKp

KKKK
KYX

////
/

21

21

��

��

.

A fönt megjelenõ valószínûségekkel a következõket jelöltük:

() (] (]);/;(/ 11
∗∗

−
∗∗

− ∈∈= jjii
Y
j

X
i yyyxxxPKKp

.

Az összegük a következõ:

∑
=

=
s

i

Y
j

X
i KKp

1

1)/(
.

Kiszámoljuk)/(Y
jKYX ∈ valószínûségi változó entrópiáját:

)/(log)/()/(
1

2
Y
j

X
i

s

i

Y
j

X
i

Y
j KKpKKpKYXH ∑

=

−=∈ .

A ()jKYXH ∈/ tj ,1= entrópiák egy valószínûségi változó értékeit képezik, amely különbözõ érté-

keket vehet föl, attól függõen, hogy Y melyik intervallumba esik.

Megjegyzések:
• Ha a sokaság egyedeit jellemzõ két valószínûségi változó diszkrét, vagy egy minta adatai állnak rendel-

kezésünkre, akkor a táblázatban lévõ valószínûségek a relatív gyakoriságok segítségével becsülhetõk.

() () () ()
.1 ahol

///
/

1
.

..1.

1 ∑
=

=








 ∈∈∈
=

t

j
j

tj

Y
t

Y
j

Y

p
ppp

KYXHKYXHKYXH
YX

��

��
�

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

146

Definíció 1.2:

A ()YX /� valószínûségi változó várható értékét, (X/Y) feltételes entrópiának nevezzük és a követke-
zõképpen jelöljük:

=

() ()∑ ∑
= =






 −⋅=

t

j

s

i

Y
j

X
i

Y
j

X
ij KKpKKpp

1 1
2. /log/ .

Hasonló módon definiálható (Y/X) feltételes entrópiája is, ezt)/(XYH -nek jelöljük.

(X,Y) valószínûségi változók együttes eloszláshoz tartozó bizonytalanságot a közös entrópia
fejezi ki:

 Definíció 1.3 [7]:

∑∑
= =

−=
s

i

t

j
ijij ppYXH

1 1
2log),(X és Y közös entrópiájának nevezünk.

Néhány ismert eredményt, összefüggést említünk meg:

T 1.3.1 [7]: A közös entrópia és a feltételes entrópia között a következõ összefüggés áll fönn:

)()/()()/(),(XHXYHYHYXHYXH +=+= .

T 1.3.2 : Abban az esetben, hogy X és Y függetlenek:

H(X,Y)=H(X)+H(Y).

Jelölés: A függetlenség esetére jellemzõ entrópiát),(YXH ∗ -al jelöljük.

T 1.3.3 [7]:),(),(YXHYXH ≥∗

Ebbõl a tulajdonságból kiindulva bevezethetõ a következõ fogalom:

Definíció 1.4 [7]:

A ()),(,),(* YXHYXHYXI −= mennyiséget információnyereségnek nevezünk.

T 1.4.4. [7]: Az információnyereség egyik valószínûségi változó entrópiájával és a feltételes entrópiá-
val a következõképpen fejezhetõ ki:

I(X,Y)=H(X)-H(X/Y)=H(Y)-H(Y/X).

A fenti tulajdonságból látszik, hogy)(),(XHYXI ≤ . Ezt figyelembe véve a következõ fogalomhoz
jutunk:

∑∑

∑∑

= =

= =

−=

∈∈∈∈−=

s

i

r

j
ijij

Y
j

X
i

Y
j

X
i

s

i

r

j

ppYXH

KyésKxPKyésKxPYXH

1 1
2

2
1 1

log),(

)(log)(),(

() ()∑
=

⋅∈==
t

j
j

Y
j pKYXHYXMYXH

1
./)/()/(�

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

147

Definíció 1.5. [7]:

A következõ számot:

)(

)/(
1

)(

)/()(

)(

),(
)/(

XH

YXH

XH

YXHXH

XH

YXI
YXr −=−==

feltételes relatív információnyereségnek nevezünk.

Ennek az értéke azt fejezi ki, hogy az egyik valószínûségi változónak az ismerete mennyire csökkenti
– az eredeti bizonytalanságához képest – a másik valószínûségi változónak a bizonytalanságát. A relatív
feltételes információnyereség tulajdonságai a következõk:

T 1.5.1 [7]: () 1/0 ≤≤ YXr

T 1.5.2 [7]: r(X/Y) akkor és csak akkor veszi föl a nulla értéket, ha X és Y függetlenek.

Ha nem tudjuk azt, hogy melyik valószínûségi változó hat a másikra, vagy melyik vesz föl elõbb értéke-
ket, akkor hasznosnak bizonyul egy szimmetrikus mutató használata. Induljunk ki az információnyere-
ség definíciójából, azt 2-vel megszorozva:

() ()
())/()/()()(

)()/()()/()(2)(2

),(2))()((2),(2),(2),(2

XYHYXHYHXH

XHXYHYHYXHYHXH

YXHYHXHYXHYXHYXI

+−+=
=+−+−+=

=−+=−= ∗

Tehát:

[])/()/()()(),(2 XYHYXHYHXHYXI +−+= .

Ebbõl kifejezhetünk egy relatív szimmetrikus mutatót:

Definíció 1.6. [7]:

A szimmetrikus relatív információnyereség-együttható kifejezi a két valószínûségi változó együttes
valószínûségi eloszlásból származó bizonytalanságot.

)()(

)/()/(
1

)()(

),(2
),(

YHXH

XYHYXH

YHXH

YXI
YXR

+
+−=

+
= .

A szimmetrikus információnyereség együttható a következõ tulajdonságokkal rendelkezik:
T1.6.1 [7]: 0 ≤ R(X,Y) ≤ 1

T1.6.2 [7]: X és Y függetlenek akkor és csak akkor, ha R(X,Y)=0.

T1.6.3 [7]: Ha a két valószínûségi változó közötti kapcsolat „erõs”, akkor H(X/Y) illetve H(Y/X) „kis”
értékeket vesznek föl, ebbõl következik, hogy R(X,Y) értéke közelít 1-hez.

Az entrópia alapján bevezetett r(X/Y) illetve R(X,Y) mutatók segítségével jellemezhetõ két valószínû-
ségi változó egyirányú illetve szimmetrikus kapcsolata. Ennek a lineáris korrelációs együtthatóval szem-
beni nagy elõnye a második tulajdonságban rejlik.

Az entrópián alapuló mutatók minõségi ismérvek kapcsolatának jellemzésére is alkalmazhatók, azzal
a feltétellel, hogy ezeknek az értékei lefedjék az egész sokaságot és, hogy egy egyedhez hozzárendelhetõ
legyen egy és csak egy minõségi ismérvváltozat.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

148

2. A kopulák szerepe a sztochasztikus kapcsolatok entrópia segítségével
történõ elemzésében

Ebben a részben megmutatjuk, hogyan illeszthetõk a kopulák az elõzõkben bemutatott gondolat-
menethez. A kopulafüggvények alkalmasak nagyon sokfajta olyan együttes eloszlás modellezésére, amely
eleget tesz a valóság szabta speciális kívánalmaknak is. Ezért hasznosnak bizonyul a kopulákat beépíteni
az információelméletbe.

Itt megemlítjük a kopula függvény definícióját, illetve a kopula-elmélet centrális tételét, a Sklar-
tételt, amely összeköti, a kopula függvényt a peremeloszlás-függvényeken keresztül az együttes eloszlás-
függvénnyel:

Definíció []10 :

A kétdimenziós kopula-függvényt a következõképpen értelmezzük:

[] []1;01;0: 2 →C és

eleget tesz a következõ tulajdonságoknak:

1) () () 0,00,, ==∈∀ vCuCIvu

2) () () vvCuuCIvu ==∈∀ ,11,,

3) 21212121 ,;,,, vvuuIvvuu ≤≤∈∀

() () () () 0,,,, 11211222 ≥+−− vuCvuCvuCvuC

Sklar-tétel []10 : Ha X és Y folytonos valószínûségi változók ,

együttes eloszlásfüggvénnyel és , peremeloszlás-

függvényekkel akkor létezik egy

[] []1;01;0: 2 →C
kopula függvény, amelyre igaz, hogy

*

Fordítva: Ha [] []1;01;0: 2 →C , egy kopula, akkor létezik egyetlen egy együttes eloszlásfüggvény

F(x,y) , adott F
1
(x) és F

2
(y) peremeloszlásokkal, amelyre teljesül:

 (1)

Legyen X és Y két folytonos valószínûségi változó, () ()yFxF 21 , ismert eloszlásfüggvényekkel. Le-
gyen F(x,y) az együttes eloszlásfüggvény illetve ()yxf , az együttes sûrûség függvény, amelyek ismeret-
lenek is lehetnek. Jelölje ()vuC , az együttes eloszlásnak megfelelõ kopula-függvényt, amelyet pl. az
adatokra való illesztésbõl kaphatunk meg.[5]

* -el az általánosított inverz függvényt jelöltük. Abban az esetben, hogy a peremeloszlások
 szigorúan növekvõk, ez egybeesik a szokványos inverz függvénnyel.

[]1,0: 2 →RF ()yxF ,

[]1;0:, 21 →RFF () ()yFxF 21 illetve

[] () [] () [] ()()vFuFFvuCvu 1
2

1
1 ,,1;0,

−−=∈∀

() () ()()yFxFCyxFRyx 21 ,,, =∈∀

[](F 1−

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

149

A továbbiakban kifejezzük az elsõ részben bemutatott fogalmakat a kopulafüggvény segítségével. Eh-
hez szükség lesz a következõ valószínûségekre:

() () ()() () ==∈∈== ∫ ∫
− −

−−

*

*
1

*

*
1

,,,,, **
1

**
1

i

i

i

i

x

x

y

y

iiii

jel
j

Y
i
Xij dxdyyxfyyYxxXPKKPp

()
dudv

vu

vuCi

i

i

i

u

u

v

v
∫ ∫
− −

∂∂
∂=

0

0
1

0

0
1

,2

, ahol
() ()
() ()∗

−−
∗

∗
−−

∗

==

==

12
0

12
0

11
0

11
0

;

;

jjjj

iiii

yFvyFv

xFuxFu
.(2)

() () ()()
()()

()

��

�

�

�

�

1

2

1

11 1 1

,

,

,,,
/

−
∗∗

−

∗∗
−

∗∗
−

−

∂∂
∂

=
∈

∈∈
=

∫ ∫
− −

jj

u

u

v

v

jj

jjii
jel

Y
j

X
i

vv

dudv
vu

vuC

yyYP

yyYxxXP
KKP

i

i

j

j

Ezeke�������	
���
���
���	����	
������
�
�������������������
����
�����	
����

Definíció 2.1* :

X-re vonatkozóan a Shannon-féle entrópia a (2) jelölésekkel a következõ lesz:

 () () ()[]∑ −− −⋅−−=
o

i
iiii uuuuXH ����

121 log .

Definíció 2.2* :

A közös entrópia kifejezése a együttes eloszlásfüggvényhez tartozó kopula-függvény segítségével a
következõ lesz:

() () ()∑∑ ∫ ∫∫ ∫
= = 























∂∂
∂












∂∂
∂−=

− −− −

s

j

o

i

v

v

u

u

v

v

u

u

i

i

i

i

i

i

i

i

dudv
vu

vuC
dudv

vu

vuC
YXH

1 1

2

2

2

1 11 1

,
log

,
,

�

�

�

�

�

�

�

�

.

Definíció 2.3*:

A feltételes entrópia X/Y, az együttes eloszlásnak megfelelõ kopula segítségével a következõ :

* A csillaggal jelölt definíciók a szerzõtõl származnak.

() ()
()

∑ ∑
∫ ∫

∫ ∫
= = −























−

∂∂
∂

⋅












∂∂
∂−= − −

− −

o

j

s

i jj

u

u

v

v
u

u

v

v vv

dudv
vu

vuC

dudv
vu

vuC
YXH

i

i

j

j

i

i

j

j
1 1 1

2

2

2
1 1

1 1

,

log
,

/
��

�

�

�

�

�

�

�

�

.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

150

Definíció 2.4*:

Az információnyereség, az együttes eloszláshoz tartozó kopulafüggvénnyel kifejezve, a következõ:

() () () ()

() ()∑∑ ∫ ∫∫ ∫

∑∑

= =

=
−−

=
−−


























∂∂
∂⋅

∂∂
∂+

+−−−−−−=

− −− −

s

i

o

j

u

u

v

v

u

u

v

v

o

j
jjjj

s

i
iiii

i

i

j

j

i

i

j

j

dudv
vu

vuC
dudv

vu

vuC

vvvvuuuuYXI

1 1

2

2

2

1
121

1
121

.
,

log
,

loglog),(

1 11 1

�

�

�

�

�

�

�

�

��������

Definíció 2.5*:

A relatív feltételes entrópia, a együttes eloszláshoz tartozó kopulát ismerve a következõ:

()

()
()

() ()∑

∑∑
∫ ∫

∫ ∫

=
−−

= = −

−−





















































−

∂∂
∂

















∂∂
∂

−=

− −

− −

s

i
iiii

s

i

r

j jj

u

u

v

v
u

u

v

v

uuuu

vv

dudv
vu

vuC

dudv
vu

vuC

YXr

i

i

i

i
i

i

i

i

1
121

1 1 1

2

2

2

log

,

log
,

1/

1 1

1 1

����

��

�

�

�

�

�

�

�

�

.

Definíció 2.6*:

A szimmetrikus relatív információnyereség, a kopula-függvény segítségével kifejezve a következõ:

()
()

() () () ()
.

loglog

,

log
,

1
121

1
121

1 1 1

2

2

2
1 1

1 1

∑∑

∑∑
∫ ∫

∫ ∫

=
−−

=
−−

= = −

−−+−−













































−
∂∂

∂













∂∂
∂

−

− −

− −

r

j
jjjj

s

i
iiii

s

i

r

j ii

u

u

v

v
u

u

v

v

vvvvuuuu

uu

dudv
vu

vuC

dudv
vu
vuC

i

i

i

i

i

i

i

i

��������

��

�

�

�

�

�

�

�

�

()

()
()

() () () ()
−

−−+−−













































−
∂∂

∂













∂∂
∂

−=
∑∑

∑∑
∫ ∫

∫ ∫

=
−−

=
−−

= = −

− −

− −

r

j
jjjj

s

i
iiii

s

i

r

j jj

u

u

v

v
u

u

v

v

vvvvuuuu

vv

dudv
vu

vuC

dudv
vu
vuC

YXR

i

i

i

i

i

i

i

i

1
121

1
121

1 1 1

2

2

2

loglog

,

log
,

1/

1 1

1 1

��������

��

�

�

�

�

�

�

�

�

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

151

Következtetések:

1) Az összes kijelentés, amelyet az elsõ részben tettünk, helytálló a második részben a kopulák segít-
ségével bevezetett fogalmakra is.

A második részben a kopulákkal kifejezett fogalmak a következõ szempontok miatt hasznosak :

• A kopulák nagyon hasznos eszköznek bizonyultak az együttes eloszlás modellezésére [4,6] mivel
az összefüggések nagy skáláját képesek modellezni. Az utóbbi idõben egyre gyakrabban használják
õket több tudományos területen is, mint például pénzügyekben, hidrológiában, biológiában, szo-
ciológiában. Kutatások folynak a kopuláknak mintára való illesztésével kapcsolatban is. ([3,6]).

• Az itt bevezetett képletek akkor is használhatók, ha csak egy minta adatai állnak rendelkezésünkre.
Ebben az esetben az adatokra egy megfelelõ kopulát illesztünk, majd egy táblázatba helyezve õket,
ki lehet számolni az itt bevezetett entrópia-mutatókat.

2) Ha az együttes eloszlást kopula segítségével modelleztük, és a peremeloszlás-függvényeket nem
lehet zárt alakban elõállítani (például a normális eloszlás esetében), akkor elegendõ a eloszlásfüggvény
értékeit az intervallumok végpontjaiban ismernünk ahhoz, hogy az általunk bevezetett entrópiás képle-
teket használhassuk.

IRODALOM:

[1] Constantin Gh., Istrãþescu, I. (1989): Elements of Probabilistic Analysis. Kluwer Academic
Publishers.

[2] Genest, C. and Mac Kay (1986a): „The joy of copulas: Bivariate distributions with uniform
marginals”. The American Statistician. 40, pp. 280-283.

[3] Joe H. (1997): Multivariate Models and Dependence Concepts. Chapman & Hall, London 1997

[4] Kovács E. (2005): A kockába zárt eloszlásfüggvények világa. Fõiskolák XXIX Országos
Matematika, Informatika, Fizika Konferencia, Szeged, 2005 augusztus.

[5] Kovács E. (2005a): Algoritmusok a kopulák illesztésére. Fõiskolák XXIX Országos Matematika,
Informatika, Fizika Konferencia, Szeged, 2005 augusztus.

[6] Nelsen, R. (1998): An Introduction to Copulas. New York. Springer.

[7] Reimann, J. (1992): Valószínûségszámítás és statisztika mérnököknek. Budapest.
Tankönyvkiadó.

[8] Rényi A. (1981): Valószínûségszámítás. Tankönyvkiadó.

[9] Shannon C., Weaver E.ª (1949): The mathematical Theory of Communication. Habana.

[10] Sklar, A. (1973):: „Random variables, joint distributions, and copulas”, Kybernetica 9.
pp. 449-460.

[11] Szalay I. (2002): „Exploded and Compressed Numbers”. Acta Mathematica Academiae Pedagogicae
Nyíregyháziensis 18, pp. 33-51

[12] Wolff, E. F. (1977): Measures of Dependence Derived from Copulas. Phd. Thesis, Uiversity of
Massachusetts, Amherst)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

152

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

153

Kuti Éva*

A TÁRSADALMI FELELÕSSÉGVÁLLALÁS
SZEREPE A XXI. SZÁZADI VÁLLALAT
MÛKÖDÉSÉBEN

Bevezetés

A véletlen úgy akarta, hogy az ezredforduló a vállalatok számára valódi fordulópontot jelentsen. A XX.
század utolsó két évtizede a társadalmi és gazdasági környezetben olyan nagy horderejû változásokat
hozott, amelyekhez csak a vállalati magatartás radikális átalakításával lehet sikeresen alkalmazkodni.

Nemcsak az államszocialista kísérlet vallott kudarcot, hanem a jóléti állam illúziója is elenyészett. Ma
már a fejlett világ leggazdagabb országaiban is nyilvánvaló, hogy az állami szektor a társadalmi problémák
maradéktalan megoldására egyáltalán nem, sõt, hatékony kezelésére is csak korlátozott mértékben ké-
pes. Ugyanakkor ezek a problémák (munkanélküliség, szegénység, környezetkárosítás stb.) és következ-
ményeik egyre inkább érzékelhetõvé válnak, annál is inkább, mert feltárásukban és tudatosításukban a
civil szervezetek növekvõ szerepet vállalnak. A szervezett civil társadalom „globalizálódik”, aktívan lép fel
a környezet és a rászorulók védelmében, a fejlõdõ országok munkavállalóinak kizsákmányolása ellen, az
egyenlõségeszmények és az emberi jogok érvényesítésében (Florini, 2000).

Ezek az új kihívások – elõbb vagy utóbb, önként vagy külsõ nyomás hatására – valamennyi érintett
szereplõ, így a vállalatok magatartását is megváltoztatják. A nemzetközi szakirodalomban már a kilencve-
nes évek elején is találhattunk utalásokat (Drucker és Kaneko, 1994; Flaherty, 1991; Useem, 1991) arra,
hogy a piaci és a nonprofit szervezetek kapcsolata átalakulóban van: a vállalati jótékonyságot fokozatosan
felváltja a civil szervezetekkel kialakított stratégiai együttmûködés. Az ezredfordulóra általánosan elis-
mertté vált, hogy a piaci elven mûködõ szervezeteknek is megvan a maguk társadalmi felelõssége. A
globalizálódó világgazdaság szereplõi ma már normaként fogadják el, hogy a kormányzattal és a
nonprofit szervezetekkel karöltve kell kísérletet tenniük a legégetõbb közösségi problémák megoldásá-
ra (Harsányi–Révész, 2005; Katz–Swanson–Nelson, 2001; Porter–Kramer, 2002). Az Európai Unió Zöld
Könyve (European Commission, 2001) nemcsak általában hívja fel a vállalatok figyelmét a társadalmi
felelõsségvállalás fontosságára, hanem konkrétan is felszólítja õket, hogy javítsák a munkakörülménye-
ket, érvényesítsék az esélyegyenlõség elveit, tegyenek a társadalmi kirekesztés ellen, és vállaljanak aktív
szerepet a fenntartható társadalmi fejlõdés biztosításában.

Ezeket a fejleményeket látva, a vállalati magatartás Burlingame (2001) által kidolgozott modelljeit –
némi leegyszerûsítés árán – akár mint egy fejlõdési út egymást követõ szakaszait is értelmezhetjük.

• A neoklasszikus modell lényegében a szabadverseny körülményeihez illeszkedõ vállalati
magatartást írja le. Abból indul ki, hogy a vállalatnak elsõdleges célja az üzleti hatékonyság
növelése, tehát adományai is csak annyiban indokoltak, amennyiben (például azok reklám-
értékének köszönhetõen) hozzájárulnak ennek a hatékonyságnak a növeléséhez.
• A politikai modell már az állam gazdasági beavatkozásával is számol. Ennek megfelelõen
abban látja a nonprofit szervezeteknek nyújtott támogatások hasznát, hogy azok erõsítik a
vállalatok „szövetségi rendszerét”, lobbierejét politikai pozícióit, és adott esetben az állami
akarattal szemben is ellensúlyt teremtenek.

* Fõiskolai tanár, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

154

• Az etikai modell annak belátásán alapul, hogy a piaci szektor gazdasági hatalma egyúttal
társadalmi felelõsséget és kötelezettségeket is jelent, amelyeknek altruista akciók útján le-
het eleget tenni.
• Mindezekhez képest valódi paradigmaváltást jelent a vállalatokat érintettként, kocká-
zatviselõként definiáló modell, mely szerint a piaci szervezetek elválaszthatatlan részei a
társadalom szövetének, így elemi érdekük, hogy annak épségéért mindent megtegyenek,
többek között a civil szervezõdéseket is segítsék.

A jelek szerint napjainkra – legalábbis a fejlett országokban – határozott elmozdulás következett be a
vállalatot kockázatviselõként definiáló modell irányába. Ebben a felelõs vállalati magatartáshoz fûzõdõ
gazdasági érdek saját tapasztalatokra épülõ tényleges tudatosulása mellett egyfajta „intellektuális divat” is
szerepet játszott. Az angol elnevezés (corporate social responsibility, CSR) az utóbbi években feltûnõen
gyors karriert futott be; mostanra már-már kötelezõ kellékévé vált a vállalati küldetésnyilatkozatoknak,
beszámolóknak, PR-anyagoknak. Ehhez a nemzetközi szervezetek ajánlásai éppúgy hozzájárultak, mint a
téma iránti tudományos és civil érdeklõdés (cikkek, tanulmányok, szakmai konferenciák), valamint az
írott és elektronikus média készsége arra, hogy a vállalati adományokról és segítségnyújtási akciókról,
különösen azok innovatív formáiról hírt adjon.

E tendenciák ismeretében okkal feltételezhetjük, hogy a szemléletbeli változások hatása a fejlett világ
perifériáján elhelyezkedõ Magyarországon is érezhetõ. Nemcsak azért, mert nálunk is jelen vannak a CSR
iránt elkötelezett multinacionális cégek, és az uniós követelmények ma már a hazai vállalatokra is érvé-
nyesek, hanem azért is, mert a piaci szereplõk társadalmi felelõsségének elismerése egyáltalán nincs
ellentmondásban az itthoni tradíciókkal. Indokolt tehát megvizsgálnunk, hogy hol tart jelenleg ez a folya-
mat. Konkrétabban fogalmazva:

• Melyik modellhez igazodik a magyar vállalatok magatartása?
• Mennyire elterjedt a vállalati adományozás? Mi jellemzi a támogatást nyújtó és az attól

elzárkózó cégeket?
• Milyen célok, értékek és indítékok vannak hatással a támogatási szokások alakulására?

A vizsgálat – a szakirodalom és a rendelkezésre álló statisztikai adatok áttekintése mellett – elsõsorban
annak a Nonprofit Kutatócsoport Egyesület által végrehajtott reprezentatív adatgyûjtésnek1 az eredmé-
nyeit foglalja össze, amely a civil szférának nyújtott támogatások nagyságát, körülményeit és indítékait
tárta fel.2

A magyar vállalatok támogatási hajlandósága

A munkavállalókról való szociális gondoskodás, az általuk alakított kulturális és szabadidõs köröknek,
valamint a székhelytelepülés hasonló szervezeteinek nyújtott támogatások a II. világháború elõtt Magyar-
országon éppoly elterjedtek voltak, mint a jóval fejlettebb országokban (Kuti, 1998). Ezeket a hagyomá-
nyokat történetesen az államszocializmus is tiszteletben tartotta, sõt, bizonyos értelemben még tovább is
fejlesztette (Jagasics, 2001). Mindez nem múlt el nyomtalanul; a vállalati magatartásra máig is hatással
van, annál is inkább, mert a rendszerváltás idõszakában számos munkahelyi szociális és kulturális intéz-
ményt alapítvánnyá vagy egyesületté szerveztek át. Ezek egy része a mai napig is fontos intézménye a már
nyugdíjazott és a rászoruló dolgozók vagy családjaik támogatásának, valamint a munkahelyi közösség
építését szolgáló tevékenységek megszervezésének és finanszírozásának, esetleg az iparági történeti em-
lékek, szakmai hagyományok megõrzésének. Ebben a minõségükben természetesen továbbra is számít-
hatnak a vállalatok támogatására. Kisebb számban, de olyan céges alapítványok is akadnak (például
Vodafone Alapítvány, Budapest Bank Budapestért Alapítvány), amelyek jóval szélesebb körben, pályázati
úton nyújtanak adományokat. Sokkal gyakoribb azonban, hogy a vállalatok nem mûködtetnek saját ala-
pítványt, hanem közvetlenül juttatják el támogatásaikat a legkülönbözõbb kérelmezõknek (például szo-
ciális, kulturális és sportegyesületeknek, egészségügyi és oktatási intézményeknek).

A hivatalos statisztikai adatok (Nonprofit szervezetek Magyarországon, 1996 és 2005 között megjelent
kötetek) arról tanúskodnak, hogy a nonprofit szektorba áramló vállalati adományok az elmúlt évtizedben
folyamatosan növekedtek (1. ábra).

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

155

Forrás: A Nonprofit szervezetek Magyarországon címû KSH kiadvány 1996 és 2005 között
publikált kötetei

A vállalati oldalról végzett vizsgálat ugyanakkor azt is elárulja, hogy ezek a növekvõ összegek meglehe-
tõsen nagyszámú támogatótól érkeztek. A fentiekben már említett reprezentatív felmérés során a ma-
gyar vállalatok közel kétharmada vallotta magát adományozónak3 (2. ábra). 16 százalékuk mondta
azt, hogy nem támogatott és semmiképp nem is támogatna nonprofit szervezeteket. A vállalatok egyötö-
de nem nyújtott ugyan támogatást, de nem zárta ki, hogy a késõbbiekben valamilyen módon bekapcso-
lódjon a jótékonykodásba. A 2003-ban nem adományozók 30 százaléka a korábbi években már legalább
egyszer (ezen belül 10 százalék többször is) nyújtott támogatást nonprofit szervezeteknek.

2. ábra
A VÁLLALATOK MEGOSZLÁSA ADOMÁNYOZÁSI HAJLANDÓSÁGUK SZERINT, 2003

�

�

��

��

��

��

�

�

	�

���	 ���� ���� ���� ���� ���� ���� ���� ���� ���

�
 &&

 �
�!

��
�

1. ábra
A VÁLLALATI ADOMÁNYOK ÖSSZEGÉNEK ALAKULÁSA, 1994-2003

Forrás: Kuti (2005, 49. old.)

E-1��!-��!��
���

-11 $.��
���

�!�1��7�4
�
�

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

156

Legnagyobb arányban, közel négyötöd részben az 1 milliárd Ft-nál magasabb árbevétellel dolgozó
nagyvállalatok támogatták a nonprofit szervezeteket. Az átlagostól jócskán elmaradt ugyanakkor a kisebb
(20 millió Ft-ot meg nem haladó forgalmú) vállalkozások támogatási aktivitása. Körükben a támogatók
aránya mindössze 56 százalék volt, s közel egyötödük a jövõre nézve is kizárta a jótékonykodás lehetõsé-
gét.

A községekben mûködõ vállalkozások lényegesen nagyobb arányban támogatták a nonprofit szerve-
zeteket, mint a városi és különösen a fõvárosi székhelyû vállalatok. Alig több mint egytizedük zárkózott el
teljesen a jótékonykodástól. (Ugyanez az arány a városi cégeknél 17 százalék volt.) Ezt a jelenséget aligha
magyarázhatjuk mással, mint a kisebb településekhez kötõdõ vállalkozások erõsebb társadalmi beágya-
zottságával.

A helyi közösséggel való szoros együttélés nyilvánvalóan együtt jár a gondok közvetlen átélésével és
a problémák megoldásáért érzett felelõsséggel. A kapcsolati háló bizonyára erõsebb, a civil szervezetek
és vezetõik feltehetõleg ismertebbek, a nyújtott támogatások felhasználása is jobban áttekinthetõ, mint a
nagyobb településeken. A helyi cégek vezetõi nagy valószínûséggel személyesen és családjukon keresztül
is kapcsolódnak az iskolai alapítványokhoz, a szabadidõs és kulturális egyesületekhez. Aligha kerülhetik
el, hogy az utóbbi években egyre nagyobb számban létrejövõ falufejlesztõ alapítványokban, falusi turiz-
must elõsegítõ egyesületekben, polgárõrségekben és egyéb, a bõvülõ pályázati lehetõségek kihasználásá-
ra létrehozott civil kezdeményezésekben szerepet vállaljanak. Ez utóbbiak támogatásához számos eset-
ben gazdasági érdekeik is fûzõdnek.

Mindennek lényegében az ellenkezõje érvényes a fõvárosban, ahol a gazdasági és a társadalmi szerep-
körök sokkal inkább szétválnak, a kapcsolatok lazábbak, s így a támogatási tevékenység is sokkal személy-
telenebb. Természetesnek tekinthetjük, hogy a városi székhelyû cégek ebbõl a szempontból valahol „fél-
úton” vannak a budapesti és a falusi vállalatok között.

Az elõbbiektõl aligha független, hogy a hazai tulajdonú vállalatok adományozási hajlandósága –
minden ellenkezõ, alapvetõen média-gerjesztette látszattal szemben – magasabb, mint a külföldieké.
A közvélekedésben kimondva-kimondatlanul, de szilárdan jelen van az az elõítélet, mely szerint a „vadka-
pitalizmus” körülményei között újonnan létrejövõ magyar vállalkozói rétegnek kisebb gondja is nagyobb
a jótékonykodásnál. Hiába mutatták ki ennek ellenkezõjét a legkiválóbb kutatók (Laki – Szalai, 2004),
hiába jelentek meg ezt cáfoló interjúk és esettanulmányok (T. Puskás, 2006; Török, 2005), változatlanul
igen sokakban él a meggyõzõdés, hogy a közösségi, szolidaritási elven alapuló szemlélet, a felelõsségtel-
jes támogatói magatartás sokkal inkább elvárható azoktól a külföldi vállalkozásoktól, amelyeknek – a
fejlett világ kiegyensúlyozottabb fejlõdési pályáit járva – több módjuk volt az adományozói kultúra kifej-
lesztésére.

Az empirikus vizsgálat eredményei mindkét feltevést csattanósan cáfolják (3. ábra). A hazai vállalkozá-
sok között éppen másfélszeres az adományozók aránya, mint a külföldi cégek körében. Mi több, ez utób-
biak közel fele nemcsak 2003-ban nem adományozott, de a jövõben sem nyújtana támogatást. Ez a teljes
elzárkózás a hazai tulajdonú vállalatoknak csak 15 százalékát jellemzi.

3. ábra
ADOMÁNYOZÁSI HAJLANDÓSÁG A HAZAI ÉS A KÜLFÖLDI TULAJDONÚ VÁLLALATOK
KÖRÉBEN, 2003

Forrás: Kuti (2005, 51. old)

�	

	�

��

��

��

	�

�� ��� 	�� ��� ��� ����

>�4�

B%&6'&!

�!�1��7�4��� E-1��!-��!��
-11 $.��

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

157

A magyarázat valószínûleg rendkívül egyszerû. A közvéleményben kialakult képet néhány magas össze-
geket adományozó multinacionális vállalat nagy publicitást kapó, igényes, koncepciózus támogatási tevé-
kenysége befolyásolja. Mögöttük azonban háttérben marad egy sor olyan külföldi cég, amelynek nincs
apparátusa a beérkezõ kérelmek elbírálásához, a felhasználás ellenõrzéséhez és a végrehajtott progra-
mok hatásfokának méréséhez. A távolság, a társadalmi-kulturális kötõdések hiánya, a bizalmatlanság és a
nyelvi nehézségek mind-mind szerepet játszhatnak abban, hogy e cégek tulajdonosai vonakodnak a ma-
gyarországi jótékonykodástól.

A nem adományozó vállalatokkal folytatott interjúk azt mutatják, hogy ez a tulajdonosi attitûd a hazai
ügyvezetõk egy részében erõs ellenérzéseket kelt. Számukra napi frusztráció forrása, hogy mereven el
kell zárkózniuk a helyi civil szervezetek programjainak és mûködésének támogatásától. Nehezményezik,
hogy a külföldi tulajdonos nem érzékeny a magyarországi problémákra, inkább viselkedik elõkelõ (és
bizalmatlan) idegenként, mint felelõs társadalmi szereplõként. Ugyanakkor kár lenne tagadni, hogy a
bizalmatlanságra a támogatást kérõk egy része bõven ad okot. Ez nemcsak az adományozástól elzárkózó,
hanem az aktívan támogató vállalatok vezetõivel készített interjúkból is világosan kiderült. Bár a nem
adományozó vállalatok döntõ többsége anyagi okokkal (a piac pangásával, a megrendelések csökkenésé-
vel, a cég csõdközeli helyzetével stb.) magyarázta a támogatások elmaradását, nagy számban hangzottak
el zavarról és bizalmatlanságról tanúskodó, sokszor sajnos rossz tapasztalatokon alapuló bírálatok is.
Ezek elsõsorban a kérelmek tömegességére, ellenõrizhetetlenségére, az adománygyûjtési módszerek erõ-
szakosságára és a támogatást kérõk civilizálatlan magatartására vonatkoztak, de néhány interjúalany konkrét
szélhámosságokról is beszámolt.

Különösen fontosnak látszik, hogy az adományozó vállalatok a jelek szerint nincsenek sokkal jobb
véleménnyel a nonprofit szervezetekrõl és támogatásszerzõ kampányaikról, mint a nem adományozók.
Az általuk spontán megfogalmazott bíráló megjegyzések arra figyelmeztetnek, hogy a hazai adomány-
gyûjtés fejlõdése valószínûleg fordulóponthoz érkezett, vagy legalábbis nem lehet messze az az idõ, ami-
kor az extenzív növekedés lehetõségei elfogynak, és radikális minõségi változtatásokra lesz szükség. Erre
utal az az – önmagában meglepõ – tény is, hogy az adományozó vállalatok mintegy fele olyan, nem a
székhelytelepülésén mûködõ szervezeteket is támogatott, amelyek minden elõzetes ismeretség nélkül,
sokszor csak levélben vagy telefonon keresték meg. Alighanem az újdonság hatásának köszönhetõ, hogy
a professzionális adománygyûjtésnek ezek a személytelen módszerei az egyébként nagyon is gyanakvó
vállalkozók körében ilyen hamar elfogadottá és sikeressé tudtak válni. Számolni kell tehát azzal, hogy az
újdonság hatása gyorsan elmúlik, és a kezdeti bizalom könnyen eljátszható. A civil szervezeteknek ko-
moly erõfeszítéseket kellene tenniük azért, hogy tiszta helyzetet teremtsenek, és hozzásegítsék a vállalati
adományozókat a nonprofit világban való eligazodáshoz. Ez egyszerre segíthetné a jelenlegi támogatók-
kal kialakított kapcsolatok stabilizálódását, és a ma még nem adományozó vállalatok jóindulatának meg-
nyerését. Ez utóbbihoz természetesen az érintettek attitûdjének ismerete is szükséges.

Attitûdök és adományozói preferenciák

Mint a korábbiakban már említettük, a 2003-ban nem adományozó vállalatok nagyobbik fele úgy
nyilatkozott, hogy a jövõben hajlandó lenne a nonprofit szervezetek támogatására. Döntõ többségük azt
a célcsoportot, tevékenységi területet is megjelölte, amelyre adományait legszívesebben irányítaná. Több
mint 40 százalékuk a gyerekek (ezen belül valamelyest nagyobb arányban a beteg gyerekek) támogatását
tekintette olyan célnak, amelynek érdekében anyagi áldozatokra is hajlandó volna. További egynegyedük
számára az egészségügyi és a szociális ellátás (ezen belül inkább az egészségügy) jelentette azt a területet,
amelyet a késõbbiekben támogatnának. Az oktatást és a sportot már viszonylag kevés, a nonprofit szerve-
zetek többi tevékenységi területét (a település- és gazdaságfejlesztést, környezetvédelmet, kultúrát, jog-
védelmet stb.) pedig elenyészõ számú vállalat említette. Némileg meglepõ, hogy a szakmai és gazdasági
érdekképviselet ebben a körben „egyetlen szavazatot sem kapott”.

Ezek a célmegjelölések feltûnõ párhuzamosságot mutatnak azoknak a felvételeknek (Vajda – Kuti,
2000, Czike – Kuti, 2006) az eredményeivel, amelyek során a lakosság 1 százalékos felajánlásokkal kap-
csolatos, illetve egyéni adományozói attitûdjét és magatartását vizsgáltuk. Úgy tûnik, hogy a nem adomá-
nyozó vállalatok vezetõi és menedzserei nem annyira vállalatuk szempontjából gondolták végig a támo-
gatáspolitika lehetõségeit, hanem inkább „magánemberként”. Valószínûsíthetõ, hogy a cégükhöz beér-
kezõ támogatási kérelmekre is hasonló módon reagálnak. Ebbõl az következik, hogy vállalatuk az ado-
mányozóvá válás elsõ lépését feltehetõen a hagyományos jótékonyság mintáit követve teszi majd meg.
A támogatást keresõ nonprofit szervezetek közül tehát elsõsorban azok számíthatnak ennek a vállalati
körnek a támogatására, amelyek a filantrópia hagyományos területein mûködnek, s fõleg akkor, ha be-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

158

nyújtott kérelmeikben a gyermekek érdekében végzett munkájukra helyezik a hangsúlyt. A nem adomá-
nyozó vállalatok mintegy egyötöde meg tudott nevezni olyan nonprofit szervezetet, amelyet szívesen
támogatna. Különösen sokan említették közülük a nagynevû gyermekintézmények és kórházak alapítvá-
nyait, a konkrét betegségek gyógyítását célzó nonprofit szervezeteket, valamint a Vöröskeresztet, a Máltai
Szeretetszolgálatot és az SOS Gyermekfalut. Ugyanakkor számos kisebb, nyilvánvalóan a vállalat szék-
helytelepüléséhez kötõdõ egyesület és alapítvány neve is felmerült.

A konkrét szervezet megnevezésére nem vállalkozó megkérdezettek egy része körvonalazta, hogy
milyen is legyen a leendõ támogatott. Közülük legtöbben a számukra jól ismert, lehetõleg helyi szerveze-
tek között kívánják megtalálni civil partnereiket. Követelményként említették még a támogatásra aspiráló
szervezet megbízhatóságát, politikamentességét, valamint gazdálkodásának átláthatóságát és az adomá-
nyozott összeg felhasználásának nyomon követhetõségét. A támogatás feltételeként elenyészõen kevés
vállalat nevezte meg a támogatások adókedvezményeinek növekedését, illetve azt, hogy a támogatásra
ajánlott programok reklámértékkel bírjanak, hozzájáruljanak a vállalat jóhírének, presztízsének növeke-
déséhez.

A nem adományozó vállalatok véleményének és az adományozók tényleges támogatási jellemzõinek
összevetése azt mutatja, hogy a két csoport attitûdjét és preferenciáit tekintve alig-alig különbözik egy-
mástól. Az adományok tevékenységi területek közötti megoszlása lényegében ugyanazokat a prioritáso-
kat tükrözi, amelyek a 2003-ban nem adományozó, de a késõbbiekben támogatásra hajlandó vállalatok
képviselõitõl kapott válaszokból kirajzolódnak.

Még meghökkentõbb az a hasonlóság, amely a vállalati és a lakossági adományok megoszlása között
mutatkozik (4. ábra).

4. ábra
A VÁLLALATI ÉS A LAKOSSÁGI ADOMÁNYOK MEGOSZLÁSA A TÁMOGATOTT NONPROFIT
SZERVEZETEK TEVÉKENYSÉGI TERÜLETE SZERINT (2003-AS ILLETVE 2004-ES ADAT)

Források: Czike és Kuti (2006), Kuti (2005)

Ebbõl a szerkezeti hasonlóságból levonható az a következtetés, hogy nemcsak az adományozó és a
nem adományozó vállalatok, de még az egyéni és a vállalati adományozók között sincsenek számottevõ
értékrendbeli különbségek. A vállalatok mindkét csoportjára az jellemzõ, hogy támogatásokkal kapcso-
latos attitûdje alapvetõen a magánjótékonyság hagyományos mintáihoz igazodik. Ezt a megállapítást
támasztják alá azok a válaszok is, amelyeket az adományozó vállalatok a támogatási döntéseik indítékait
tudakoló kérdésekre adtak.

A vállalati adományozás indítékai

A támogatások minden másnál gyakrabban, a megkérdezettek közel négyötöde által említett motívu-
ma a rászorulók iránt érzett szolidaritás és részvét volt (5. ábra). Mi több, még a második helyre is az
érzelmi indokok kerültek, ezeket a megkérdezettek közel fele említette.

�� ��� ���
�� 	�� ��� ��� ��� ��� ��� ����

:�$����� ��!�1��7�$

*�&&�&�� ��!�1��7�$

��.�4�.�%�7 ���4�< �& � C$�������$2����� B2&�=�� ��7.3
�������4�3�! !G

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

159

5. ábra
AZ ADOMÁNYOZÁS KÜLÖNBÖZÕ INDÍTÉKAIT EMLÍTÕ VÁLLALATOK
ÖSSZES ADOMÁNYOZÓN BELÜLI ARÁNYA, 2003

Forrás: Kuti (2005, 66. old.)

A támogatók negyede tartott fenn valamilyen személyes kapcsolatot a vállalati adományokban részesí-
tett nonprofit szervezetekkel. Itt már nyilvánvalóan játszottak bizonyos szerepet az érdekek is, de eseten-
ként a kapcsolatnak komoly érzelmi háttere volt. A támogatott szervezetek rászorultságát, a vészhelyze-
tek (például iskolabezárás, ingatlan életveszélyessé válása stb.) elhárításának szándékát az interjúalanyok
egyötöde említette. Hasonló arányban szerepelt a támogatás indokaként az, hogy a döntéshozónak egy-
szerûen megtetszett a civil szervezet tevékenysége, vagy valamelyik programja, rendezvénye. A racioná-
lis megfontolások – legalábbis a megkérdezettek megítélése szerint – rendkívül csekély szerepet játszot-
tak a támogatások odaítélésében. A konkrét célokkal való azonosulás, a kedvezményezett szervezet
szolgáltatásainak igénybevétele, vagy a jótékonysági tevékenységnek a cég profiljához illõ megválasztása
csak elvétve fordult elõ az adományozás indoklásában.

Különösen meglepõ, hogy mennyire kevés vállalat tartotta fontosnak a presztízsértékû rendezvények,
híres, kiváló szervezetek támogatását. Komoly mélyinterjús kutatásokra lenne szükség annak kiderítésé-
hez, hogy a vállalati érdek valóban ennyire csekély szerepet játszik-e a támogatási döntésekben. Termé-
szetesen az is elképzelhetõ, hogy a vállalatvezetõk nem érzékelik az adományozásban rejlõ reklámérté-
ket, esetleg valami „szemérmesség” tiltja, hogy a filantrópiával kapcsolatban gazdasági megfontolásokról
essék szó.

Ennek a kérdésnek a tisztázása mind a vállalatok, mind az adománygyûjtõk szempontjából fontos
lenne. Az elõbbiek számára azért, mert támogatási tevékenységük sokoldalú hasznosságának feltárása
közelebb viheti õket ahhoz, hogy annak stratégiai összefüggéseit is átlássák, és társadalmi felelõsségük
tudatában, átgondoltan cselekedjenek. Az utóbbiak számára pedig azért, mert az adománygyûjtõ akciók
csak akkor lehetnek sikeresek, ha szervezõik a megfelelõ „hívószavakat” használják, ha már kérelmeik
megfogalmazása és benyújtása során sikerül hangot találniuk a potenciális támogatókkal.

� �� ��
� 	� �� �� �� ��

�

4�& !�� ������.�4(.�

A�4-&1 � �!�$�$

4-1.&7-��$��<��&��

����1�����������4��2&�����

�-��-��4-������-(.$-�7�.�

B��$�.��<.&�$�

H�.�73-�(-�4 $����4�&��&������

?���$����4-�(-4-�3-�

���6 &,2$9�4�$��<��&"! $

��-�4�54�.��.$

�,����&��5�(��7���1�������

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

160

Az adományozástól a partneri viszonyig

A civil kezdeményezésû adománygyûjtés az elmúlt évtizedben rendkívül sokat fejlõdött. Intenzív ta-
nulási és professzionalizálódási folyamat zajlott le. Ma már a kézikönyvek egész sora (Bódi, 1999; Csizmár
– Nemoda, 2001; Rosati, 1997) látja el útmutatással és gyakorlati tanácsokkal a támogatási piac szereplõ-
it. Egyetemi és fõiskolai kurzusokon (többek között a mi Fõiskolánkon is), hosszabb-rövidebb tréninge-
ken tanítják az adományszerzéshez és pályázatíráshoz szükséges ismereteket. Egymást érik az adomány-
gyûjtõ kampányok. Ezek egy részét jól képzett, a nonprofit és a reklámszakmában egyaránt járatos szerve-
zõk, menedzserek irányítják.

Ugyanakkor továbbra is hiányzik

• a támogatók és a támogatottak közötti tartós stratégiai együttmûködés kialakítása,
• a támogatást kérõk megbízhatóságának, hitelességének garantálása,
• az adományszerzés etikai normáinak lefektetése és
• a betartásukhoz szükséges szabályozási, szervezeti, infrastrukturális feltételek

megteremtése.

Ezeknek a lépéseknek a megtétele elengedhetetlenül szükséges ahhoz, hogy a vállalatok ne „rászoru-
lóként” tekintsenek az általuk támogatott nonprofit szervezetekre, hanem partnereket lássanak bennük:
olyan partnereket, akiknek a munkája nyomán érzékelhetõen javul az a társadalmi-gazdasági környezet,
amelyben a piaci szereplõk mûködnek, s akiket ilyenformán nemcsak „illik”, de érdemes is támogatni.
Ennek a partneri viszonynak a kiépítése – bár mindkét fél részérõl történtek bizonyos erõfeszítések –
egyelõre még igen keveset haladt elõre. A civilek a vállalatok alig egytizedének képviselõit tudták leg-
alább alkalomszerûen bevonni a vezetõ testületeik munkájába Az adományozókkal kiépített kapcsolatok
stabilizálását inkább csak a rendezvényekre szóló meghívások szolgálták. 2003-ban az adományozó cégek
mintegy 70 százaléka kapott ilyen (többnyire el nem fogadott) meghívásokat.

Még súlyosabb problémát jelez, hogy az adományozóknak csak nem egészen 70 százaléka kapott
rendszeres visszajelzéseket a támogatottaktól. Egyötödüknek ritkán, egytizedüknek egyáltalán nem kö-
szönték meg a segítséget. Bár ezek az arányok már sokkal kedvezõbbek voltak, mint azok, amelyeket egy
10 évvel korábbi, a lakossági adományokra vonatkozó kutatás (Czakó et al. 1995) kimutatott, önmaguk-
ban mégis lehangolóak. A köszönetnyilvánítás kultúrájának ily mértékû hiánya azt jelzi, hogy a civil szer-
vezetek jelentékeny része nem elég felkészült arra, hogy a piaci szereplõknek komolyan vehetõ partnere
legyen. A vállalatok oldalán szintén hiányozni látszik a felkészültség, sõt, többnyire még a partneri vi-
szony kiépítésére irányuló szándék is. Mint a fentiekben már láttuk, a vállalatok adományozási prioritásai
nem mutatnak szoros összefüggést az adott cég tevékenységével. A támogatások nagy része a gazdaság
valamennyi területérõl az egészségügyi és a szociális szférába áramlik. A cégek elsõ számú vezetõjének
(tulajdonosnak, ügyvezetõ igazgatónak) nem egyszerûen számottevõ, hanem döntõ és szinte kizárólagos
befolyása van a támogatási döntésekre. A segítségben részesített nonprofit szervezetek kiválasztását még
a viszonylag nagyméretû vállalatoknál is a vezetõk személyes preferenciái határozzák meg. A vállalati
döntéshozók indítékai rendkívül szoros rokonságot mutatnak az egyéni adományozók motivációjával.
Egyelõre igen kevés jele van annak, hogy értékrendjük számottevõen különbözne az átlagemberétõl,
hogy fontosabb lenne számukra a racionális viselkedés és a formai követelmények betartása, mint az
egyéni adományozók esetében. Támogatáspolitikáról, a vállalati érdekek, illetve a makro- és mikrokör-
nyezet szükségleteinek összefüggéseiben történõ elemzésérõl, a fenntartható fejlõdést szolgáló együtt-
mûködések kialakításáról az interjúk során még mutatóba is alig esett szó.

Összefoglalás, következtetések

Összefoglalva azt mondhatjuk, hogy a magyarországi vállalatok körülbelül félúton vannak azon a fej-
lõdési pályán, amelynek stációit a bevezetõben Burlingame (2001) modelljeinek segítségével vázoltuk
fel. A mai magyar gyakorlatot elsõsorban az etikai modell határozza meg. A vállalatok alapvetõen
szolidaritási megfontolásokból adományoznak, a nonprofit szervezetek támogatására vonatkozó dönté-
sek többnyire szubjektíven, érzelmi alapokon születnek. A vállalatok csak ritkán mérlegelik objektív kri-
tériumok szerint, a vállalati érdekek figyelembevételével a kérelmezõk jóhírét és az ajánlott program
minõségét, s egyelõre még nem jutottak el annak tudatosításáig, hogy a hagyományos jótékonyságon túl
kockázatviselõként is érdemes a környezetükben felmerülõ társadalmi problémák megoldásáért anyagi
áldozatokat és felelõsséget vállalniuk.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

161

Ugyanakkor nálunk sem maradhat hatástalan az egyre inkább általánossá váló, ma már a különbözõ
nemzetközi szervezetek ajánlásaiban is világosan megfogalmazott felismerés: az égetõ társadalmi problé-
mák megoldása érdekében a gazdaság valamennyi szektorának együtt kell mûködnie. A társadalmi fele-
lõsségvállalás gondolatának elfogadása és normává szilárdulása – ha nem is egyik napról a másikra – a
XXI. századi magyar vállalatoknál is valószínûnek látszik. Erre elsõsorban az a biztosíték, hogy maga a
gondolat a hazai tradíciókban is mélyen gyökerezik. Bár tudatos megjelenítésére elsõsorban a multinaci-
onális vállalatok kommunikációjában találhatunk példákat (Török, 2005), a jótékonysági akciók és civil
kezdeményezések támogatása a hazai cégek mindennapi gyakorlatának is része. Laki – Szalai (2004) ku-
tatása azt is bebizonyította, hogy a hazai nagyvállalkozókban megvan a társadalmi felelõsségérzet.

Amire feltétlenül szükség lenne, az a jelenlegi adományozási tevékenységek áttekintése, kritikai érté-
kelése, és a támogatási elvek, együttmûködési lehetõségek stratégiai összefüggésekben történõ újragon-
dolása. Ez a folyamat jól láthatóan elindult, de egyelõre még a kezdeti szakaszában tart. Az érintettek
most ismerkednek az új megközelítéssel, s többnyire a saját „térfelükön” keresik (néha elég tétován) a
gyakorlati alkalmazás lehetõségeit. Ahhoz, hogy a tudatos társadalmi felelõsségvállalás a XXI. századi
magyar vállalatnak is fontos jellemzõjévé váljon, minden (piaci, civil és állami) szereplõnek át kell esnie
egy olyan tanulási folyamaton, amelynek legfõbb célja nem is annyira az ismeretek, mint inkább az együtt-
mûködési készségek elsajátítása.

IRODALOM

Bódi György (1999): Gazdálkodni kell! Szeged. Rendezvényház Kht.

Burlingame, Dwight F. (2001): „Corporate philanthropy’s future”. In: Helmut K. Anheier, Jeremy
Kendall (eds): Third Sector Policy at the Crossroads. Routledge, London and New York. Routledge.

Csizmár Gábor és Nemoda István (2001): Hogyan szerezzünk pénzt? Adománygyûjtési, forrásterem-
tési tanácsok nonprofit szervezeteknek. Budapest. KJK- KERSZÖV Jogi és Üzleti Kiadó Kft.

Czakó Ágnes, Harsányi László, Kuti Éva és Vajda Ágnes (1995): Lakossági adományok és önkéntes
munka. Budapest. Központi Statisztikai Hivatal és Nonprofit Kutatócsoport.

Czike Klára és Kuti Éva (2006): Önkéntesség, jótékonyság, társadalmi integráció. Budapest. Nonprofit
Kutatócsoport és Önkéntes Központ Alapítvány.

Drucker, Peter F. and Kaneko Ikuyo (1994): Crossover between the nonprofit and business sectors.
Tokyo. The Sasakawa Peace Foundation.

European Commission (2001): Promoting a European framework for corporate social responsibility
– Green Paper. Brussels, EC Directorate-General for Employment and Social Affairs.

Flaherty, Susan L. Q. (1991): „The voluntary sector and corporate citizenship in the United States
and Japan”. Voluntas, Vol. 2., No. 1. 58-77. pp.

Florini, Ann M. (ed.) (2000): The third force. The rise of transnational civil society. Tokyo and Wa-
shington, Japan Center for International Exchange and Carnegie Endowment for International Peace.

Harsányi Eszter és Révész Éva (2005): „A vállalati adományozás modelljei és gyakorlata”. In: Kuti
Éva (szerk.): A jótékonyság vállalati stratégiája. Tanulmányok. Budapest. Nonprofit Kutatócsoport.

Jagasics Béla (2001): Civil történet. A nonprofit szektor a ’90-es években. Tanulmányok. Zalaeger-
szeg. Landorhegy Alapítvány.

Katz, J. P., Swanson, D. L. and Nelson, L. K. (2001): „Culture-based expactations of corporate
citizenship: a proporitional framework and comparison of four cultures”. The International Journal
of Organizational Analysis, Vol. 9., No. 2. 149-171. pp.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

162

Kuti Éva (1998): Hívjuk talán nonprofitnak... A jótékonyság, a civil kezdeményezések és az állami
keretekbõl kiszoruló jóléti szolgáltatások szektorrá szervezõdése. Budapest. Nonprofit Kutatócso-
port.

Kuti Éva (2005): „A magyarországi vállalatok társadalmi felelõsségvállalása”. In: Kuti Éva (szerk.):
A jótékonyság vállalati stratégiája. Tanulmányok. Budapest. Nonprofit Kutatócsoport.

Laki Mihály és Szalai Júlia (2004): Vállalkozók vagy polgárok. Budapest. Osiris Kiadó.

Nonprofit szervezetek Magyarországon, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2003 (1996, 1997,
1998, 1999, 2000, 2001,2002, 2005) Budapest. Központi Statisztikai Hivatal.

Porter, Micheal E. and Kramer, Mark R. (2002): „The competitive advantage of corporate philanthropy”.
Harvard Business Review, Vol. 80., No. 12. 56-68. pp.

Rosati, Angela (1997): Adománygyûjtési technikák itthon és külföldön. Budapest. NIOK Alapítvány.

Swanson, Diane L. (1999): „Toward an integrative theory of business and society: a research strategy
for corporate social perfomance”. Academy of Management Review, Vol. 24., No. 3. 506-521. pp.

T. Puskás Ildikó (2006): Örülök, hogy segíthettem. Beszélgetések a társadalmi szerepvállalásról.
Budapest. Kossuth.

Török Marianna (2005): „Vállalati adományozás a hazai gyakorlatban”. In: Kuti Éva (szerk.): A
jótékonyság vállalati stratégiája. Tanulmányok. Budapest. Nonprofit Kutatócsoport.

Useem, Michael (1991): „A vállalati jótékonyság”. In: Kuti Éva és Marschall Miklós (szerk.): A harma-
dik szektor. Tanulmányok. Budapest, Nonprofit Kutatócsoport.

Vajda Ágnes és Kuti Éva (2000): „Állampolgári ’szavazás’ közpénzekrõl és civil szervezetekrõl”. In:
1%. „Forintszavazatok” civil szervezetekre. Tanulmányok. Budapest. Nonprofit Kutatócsoport.

JEGYZETEK

1 A kutatást a Nonprofit Kutatócsoport Egyesület az Esélyegyenlõségi Kormányhivatal Civil Kapcsola-
tok Igazgatóságának megbízásából 2003–2005-ben végezte el. Az összegyûjtött adatok a 2003-as évre
vonatkoztak. Az empirikus vizsgálat zárójelentése és táblaanyaga megtalálható a www.civil.info.hu
honlapon. A kutatási program keretében készült elemzõ írások kötetben (A jótékonyság vállalati stra-
tégiája. Tanulmányok) is megjelentek. Ennek teljes szövege elérhetõ a Magyar Elektronikus Könyvtár-
ban és a www.nonprofitkutatas.hu honlapon.

2 Az empirikus felvétel nem arányos, a vállalatok nagysága (árbevételi kategóriák) szerint rétegzett
reprezentatív mintavételen alapult. A vizsgált vállalatok körébe csak az önálló jogi személyként be-
jegyzett gazdálkodó szervezetek (részvénytársaságok, korlátolt felelõsségû társaságok, szövetkezetek
stb.) kerültek be. A kérdezõbiztosok a felvétel során összesen 2053 vállalattól kaptak információkat.
Közülük 601 nem adományozott. 1452 adományozónak vallotta magát, de interjúra csak 804 vállalat
képviselõi voltak hajlandóak. A kérdezés során kapott eredmények teljeskörûsítése a vállalatok mére-
tére és székhelytelepülésére vonatkozó információk felhasználásával történt. Az általunk e tanulmányban
felhasznált táblákban és ábrákban a felszorzott adatok és a belõlük számított mutatók szerepelnek.

3 Adományozónak a vizsgálat azokat a vállalatokat tekintette, amelyek 2003-ban saját bevallásuk sze-
rint minden ellenszolgáltatás nélkül pénzbeni és/vagy természetbeni támogatást nyújtottak valami-
lyen nonprofit szervezetnek.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

163

Lakatos Péter*

AZ ELLÁTÁSI LÁNC MENEDZSMENT
IDÕSZERÛ KÉRDÉSEI

Számos kutató jutott arra a következtetésre, hogy a szerkezetfejlesztés és a képességfejlesztés együtt
erõsítheti a vállalatok pozícióját az egyre erõsödõ nemzetközi versenyben. Ahhoz azonban, hogy a már
elért versenyképesség tartós elõnyt jelentsen a vállalkozás számára, nem elegendõ sem az aktuális piaci
esélyek, erõviszonyok és rések ismerete, sem pedig a piackutatási arányszámok vagy a különféle idõsoros
elemzések kivetítése egy-két éves idõhorizontra. A távlatos tendenciákkal is számolni kell, amelyek az
ellátási lánc menedzsmentre is hatással bírnak, az alábbi metatrendek adják meg ennek a hátterét és azt
erõsítik, hogy a logisztika ma már nem csak versenyképességi tényezõ, hanem társadalmi felelõsséggel
bíró faktor.

1. Nemzetközi kitekintés

1.1 GERKEN-FÉLE METATRENDEK

A Gerken Intézet kutatásai szerint hat olyan metatrend figyelhetõ meg, amelyeknek köszönhetõen
néhány évtizeden belül látható változás fog bekövetkezni a fogyasztói magatartás különbözõ területein.

A kutatások által kijelölt hat metatrend:
• ökoetikai gondolkodás,
• információs gazdaság,
• szellemiség szerepe,
• ellenkultúra-hatások,
• társadalmi megosztottság,
• CIM marketing.

A fenti tényezõk önmagukban is és összhatásukban is a logisztika és az ellátási lánc radikális reformjához
és dinamikus megközelítéséhez vezetnek. Gondoljuk csak el, amikor napjaink fogyasztója otthon lakásából
interneten rendel meg egy olyan vallási szempontból meghatározott bioterméket, amelynek rendeltetési
helyre való megfelelõ eljuttatása is mutatja a modernkori metatrendek tényleges logisztikai vetületét.

A társadalmi megosztottság

A jólét fokozódásával a fogyasztás is növekszik. A klasszikus fogyasztói csoportokat a rugalmas fo-
gyasztási minták váltják fel. Megjelenik az „új szerénység” és az „új nomádok” irányzata.

• Az „új nomádok” szellemi és helyzeti függetlenséget igényelnek, maguk határozzák meg szükség-
leteik szintjét, és erõsen korlátozzák mindazon javakra irányuló igényeiket, amelyek a tartalmas életvitel-
hez egyáltalán nem szükségesek.

* Ellátási lánc igazgató, Teva Magyarország Zrt., a Magyar Logisztikai Egyesület alelnöke

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

164

• Az „új szerénység” a fejlett országokban nem szükséglet, hanem luxus dolga – még a felsõbb réte-
gekben is. A jómódúak stratégiája a nagyobb szabadságfok és több szabadidõ megteremtése, a hátrányos
helyzetûek számára pedig – anyagi korlátaik tudatos elfogadásával – egyfajta elégedettséghez vezethet.

A vállalatok számára ez egyértelmû kihívás, hogy megtalálják a trendek kezelésének módját. Ezt segíti
a termékdifferenciálás, az úgynevezett high touch trendje és a párbeszédes illetve direktmarketing erõ-
södõ irányzata.

A marketing-mix ily módon való módosulása vezet el ahhoz, hogy tömeges testre szabás jelenik meg
mely globális, mindenki számára elérhetõ szolgáltatások és termékek formájában ölt testet. Láthatjuk,
hogy az információ szerepe oly annyira felértékelõdött, hogy a valódi fizikai folyamatok már csak kiegé-
szítõi az ellátásnak. Éppen ez a kihívás napjaink logisztikája számára.

Információs gazdaság és CIM-marketing

Az információ, mint erõforrás a gazdaság egyik motorja, az innováció kulcsa. A számítógépek elterje-
désével megszûnik az információ monopóliuma. Ezek következtében egy tudatosabb fogyasztói társada-
lom van kialakulóban. A testre szabott minõség lesz fontos. Az új trendnek megfelelõen a fogyasztói
szerep gyökeresen átalakul: a termékek fogyasztói végfelhasználókból provokatív követelménytámasz-
tókká válnak. A termelõi (producer) és fogyasztói (consumer) szerep egybeolvadásával egyes önellátó
hálózatokban megjelennek az úgynevezett prosumerek, létrehozva a termelõk és felhasználók akciószö-
vetségét. Erõsödik a just-in-time elv szerinti termeléstervezés és -szervezés gyakorlata. Az értékesítési/
ellátási lánc mentén egyes közvetítõi szerepek feleslegessé válnak, ami a közvetlenebb és hatékonyabb
kapcsolat révén növeli a termék jövedelmezõségét

Mindezek tükrében a vállalati stratégiákat is át kell alakítani.
• Tartósabb termékek gyártása, szervízhálózat kialakítása, ami része annak a bizonyos hozzáadott

értéknek, amelyet a logisztikától ma elvárnak.
• A termékek anyagigényének, csomagolóanyag-tartalmának csökkentése, koncentrációjának foko-

zása, virtuális kommunikációs csatornák felhasználása, ami dinamikus és folytonos hatékonyságot felté-
telez és környezetvédelmi szempontok figyelembe vételét jelenti.

• A termékhasználat ésszerûsítése, szolgáltatások a túladagolás megelõzésére. (Ezt felfoghatjuk egy-
fajta tanácsadói háttérnek a fogyasztók felvilágosításának.)

• A termékek újrahasznosítása, újragyártása, a (recycling), avagy inverz logisztika szerepe.
• Javítási szolgáltatások, bérelt termékek cseréje, alkatrészek újraértékesítése. A vevõ kiszolgálás egy

olyan magasabb szintje ez, amely révén környezettudatosságot is közvetítünk.

Ökoetikai gondolkodás

Napjainkban kifejezetten fontos szerepe van a környezet kíméletesebb igénybevételének. Fontossá
válik, hogy a mezõgazdaság ne zsarolja ki a föld termõértékét, az iparszerû gazdálkodás helyett a biogaz-
dálkodás kerüljön elõtérbe. A mai tudatos vevõk hajlandóak többet fizetni az egészséges termékekért.
Felértékelõdik a globális és lokális környezetvédelem, az újrahasznosítható termékek gyártása, a nap-
energia intenzívebb hasznosítása. Az ellátási lánc menedzsment társadalmi felelõssége jelenik meg ak-
kor, amikor a környezet kíméletesebb igénybevételére törekszünk. Ez egyben eredményezi azt is, hogy
már nemcsak hatékonyságban, versenyelõnyben „teljes költség” szemléletben van a logisztika lényege.
Mind társadalmi, mind pedig globális környezeti aspektusokat is figyelembe kell venni egyaránt a min-
dennapi és a hosszú távú tervekben. (Hofer Mária, 2004)

A fenti metatrendek kijelölnek egyfajta irányt az ellátási lánc menedzsment és az azt mûvelõk részére.
Ezek közül az alábbiakban foglalkozunk néhánnyal elõször globális, majd hazai szinten.

1.2 NÉHÁNY AKTUALITÁS A GLOBÁLIS ELLÁTÁSI LÁNC MENEDZSMENTBEN

Termékazonosítás és nyomonkövetés – Track & Trace

A fent említett metatrendek az ellátási lánc menedzsmentet is jelentõs mértékben befolyásolják. Elen-
gedhetetlen a menedzsment folyamatos fejlesztése a partnerek igényeinek megfelelõen. Az információ-
nak, mely végig kell, kísérje az árut és a szolgáltatást az ellátási láncban, olyan mértékben felértékelõdött
a szerepe, hogy ma már tudjuk: az információ mozgatása sokkal olcsóbb, mint a terméké. Például, ha egy

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

165

nagy hipermarket lánc egy adott vidéki zöldség depóból, mely 200 km-re található a cég disztribúciós
központjától és 10 km-re az egyik vidéki, 50-100 km-re további 4 eladási helytõl, látja el áruházait. Min-
den héten több alkalommal utazik az áru több száz kilométert, ahelyett, hogy a közeli hipermarketekbe a
zöldség depóból közvetlenül szállítanának be. A megtakarítás milliókban mérhetõ, nem beszélve a minõ-
ségi károkról, mely a fogyasztókat éri ebben a helyzetben. Ma egy még ára miatt vitatott, de a vonalkódnál
sokkal többre képes eljárás az RFID adhat választ a fentebb generált kérdésekre.

00 RFID az angol „radio frequency identification” kifejezés rövidítése, ami magyarul rádiófrekvenci-
ás azonosítást jelent. Hatalmas gyakorlati jelentõsége abból származik, hogy segítségével adatokat lehet
nyerni az adathordozó megérintése, sõt „láthatósága” nélkül. Az adatátvitel elektromos vagy mágneses
hullámok segítségével történik. Az RFID részei a termékre, raklapra ragasztott bélyeg, mely egy chipbõl
és egy hozzákapcsolt antennából áll. A chip hordozza azokat az információkat, melyek az azonosításra
szolgálnak. Ha a transzponder antennája az adatolvasó készülék (reader) elektromágneses mezejébe
kerül, akkor ebbõl energiát nyer. A chip ennek az energiának a segítségével a tárolt információkat kibo-
csátja. (Marek József) Jellemzõi: a nagyszámú adat gyors leolvasása, a raktározási átfutási idõ minimalizá-
lása, valósidejû valós adatok, pontos nyilvántartás. Az ellátási lánc idevonatkozó mûveleteinek idõráfor-
dítása sokkal kevesebb, nem beszélve a transzparenciáról. (Knoll, 2006)

Az RFID-technológia a gyakorlati élet szinte minden területén felhasználható, sõt, a mindennapok
embere is lépten-nyomon találkozik vele. Gondoljunk itt a gépjármûvekbe szerelt elektronikus
lopásgátlókra. A térinformatika – jármûkövetés, GPS – a katonai alkalmazást követõen ma már mindenna-
pos területe az informatika és az ellátási lánc együttmûködésének. Általában mûholdakon keresztül jut-
tatják el az információkat a földi célpontra. Használata megtakarítást eredményez. A kommunikáció egy-
szerûsödésével, javítja a szállítást végzõ jármû kihasználását, illetve követi a folyamatot, és az elszámolá-
sokat megkönnyítõ funkciókat is elvégzi. (Knoll, 2006) Az informatika mellett a szállítás biztonsága, a
szállítmányok biztonságos célba érkeztetése is kiemelt figyelmet kap az ellátási lánc menedzsment terüle-
tén. A termékbiztonság napjainkra összeforrt a logisztikával. Az információ és az áruk egyre gyorsabb
áramlásával szükségessé vált a biztonságot is garantáló szabványok és elõírások megalkotása. Ezek közül
kiemelkedõ szerep jut a TAPA rendszernek.

Biztonság az ellátási láncban

A TAPA az angol Technology Asset Protection Association kifejezés rövidítése, ami magyarul Techno-
lógiai Eszközök Védszövetségét jelenti. Biztonsági szakemberek és csúcstechnológiát gyártó cégek üzleti
szövetsége, mely azzal a kifejezett céllal jött létre, hogy csökkentse a biztonsági kockázatot, mely a tech-
nológiai iparban megjelent. Az ide vonatkozó rakománybiztonsági követelmények (FSR Freight Security
Requirements) épp ezen csúcstechnológiás termékek és anyagok globális mozgatásának, raktározásának
és szállításának módozatairól szólnak. Meghatározzák azokat a minimális elfogadható biztonsági normá-
kat, melyeket minden alkalommal be kell tartani, ha egy termék a beszállítói láncolaton végighaladva
fizikai mozgatásnak van kitéve, illetve e normák folyamatos fenntartásával kapcsolatos teendõket. Az FSR
ezen túlmenõen útmutatást ad arra nézve is, milyen folyamatok és specifikációk segítségével teljesíthetik a
beszállítók a TAPA tanúsítvány követelményeit létesítményeik és szállítási tevékenységük vonatkozásában.

Egy beszállítói láncolat irányításában részt vevõ szolgáltató az alábbi elõnyökre számíthat, ha raktáro-
zási létesítményeit és szállítási tevékenységét a TAPA követelmények szerint tanúsíttatja:

• beléphet szervezetével a TAPA tagok, a beszállítói láncolatot irányító cégek sorába;
• mûveleteinek biztonsága és biztonsági besorolása növekszik a nagy értékû, illetve nagy kockázattal

járó termékek kezelése, mozgatása közben;
• bizonyítja elkötelezettségét és képességét arra, hogy ügyfeleinek biztonsági elvárásait teljesítse;
• támogatja kommunikációs stratégiáját, tovább erõsíti cége alapvetõ értékeit, és igazolja beosztotta-

inak folyamatos elkötelezettségét a biztonság iránt. (www.tapaemea.com/engl/fsr.html)

Világszerte most már több mint 600 szolgáltató rendelkezik TAPA-tanúsítvánnyal, ami már önmagá-
ban is tükrözi a nemzetközi szállítmányozási iparág jelentõs elkötelezettségét. Csak 2005-ben megköze-
lítõleg 300 auditot hajtottak végre világszerte.

Humanitárius logisztika napjaink aktuális ellátási rendszere

A logisztika napjainkban széleskörû tudománnyá fejlõdött. Az ellátás, elosztás a legfontosabb felada-
ta. Ezeknek a nélkülözhetetlen funkcióknak nem csak a vállalatok hatékony mûködésében van jelentõsé-
ge, hanem a humanitárius tevékenységekben is. A napjainkban sújtó természeti katasztrófák, háborúk és

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

166

idõjárási szélsoségek életre keltették a humanitárius logisztikát. A tevékenység fõ központja az ENSZ.
Rajta keresztül szervezik a különbözõ segélyprogramokat. Az egyik ilyen jelentõs szervezet a WFP, a
World Food Programme (Élelmezési Világprogram). Célja a megfelelõ élelem eljuttatása a megfelelõ
embereknek a megfelelõ idõben, a megfelelõ helyre.

A segélyek célba juttatása nem egyszerû folyamat. Nemcsak annyit takar, hogy a rászorulóknak eljut-
tatnak egy csomagot. A segítségnyújtás is egy bonyolult folyamaton keresztül valósítja meg célját. Eloször
kijelölnek egy csoportot, hogy mérje fel a helyzetet. A csoport rögzíti a szükséges információkat: Hova?
Meddig? Mennyit? Hogyan? Egy másik csoport a segítségnyújtás „megvalósítója”. Feladata egy terv elké-
szítése, amely tartalmazza, hogy ki fogja célba juttatni a szállítmányt a rászorulóknak, a szállítás módját,
illetve a költségvetést.

A folyamat során, amint útnak indul a szállítmány a logisztikai csoport feladata, hogy áthidalja a szaka-
dékot az adományozók és a rászorulók között. A logisztikai tevékenység a szállítások megszervezése
során kerül elõtérbe. Nem mindegy, hogy az egyes célállomásokat milyen jármûvekkel közelítik meg. Egy
természeti katasztrófa által sújtott területre nem biztos, hogy el tudnak jutni gépjármûvekkel. Ha nehe-
zen lehet megközelíteni az adott területet, akkor általában helikoptereket alkalmaznak.

A tengeri szállítmányozás a Világprogram alapköve. Nagyon nagy mennyiségû élelmiszer szállításánál
alkalmazzák. Egy-egy flotta akár 300000 tonna élelmiszert is szállít egyszerre. A célkikötõkbe érve, ezeket
a szállítmányokat szétbontják és más jármûvekkel szállítják tovább, a megadott helyekre. A szárazföldi
szállítás az ellátási lánc utolsó láncszeme. A teherautók kapacitása 40 tonna. Általában konvojokban szál-
lítják az élelmiszert a megadott helyre. Elofordulhatnak olyan helyzetek is, amikor az utak járhatatlanok
a jármûvek számára, nincsenek utak, illetve egyéb szélsõséges problémák merülnek fel. Ilyenkor a Világ-
program a szállítás kevésbé konvencionális módját választja: szamarak alkalmazása az Andokban, motor-
csónakok Mozambik folyóin, tevék Szudánban és elefántok Nepálban.

A szállítási módok utolsó nagy csoportja a légi szállítás. Ezt a szállítási módot akkor veszik igénybe, ha
a célterület másképp nem közelíthetõ meg, ha az infrastruktúra nagymértékben megrongálódott, illetve
ellenséges területekrõl van szó. 2004 decemberében például a Cunami sújtotta területek megközelítésé-
nél légi jármûveket alkalmaztak. A repülõgépek és helikopterek a célterületek felett ejtõernyõvel dobják
le a csomagokat.

A humanitárius tevékenységek azonban nem merülnek ki az élelemosztással. Ide sorolhatóak külön-
bözõ egyéb támogatási törekvések is. Ilyen támogatási módok például:

• Élelemmel támogatják a gazdákat, míg kiépítik az öntözo rendszert a szárazság sújtotta területeken.
• Segítenek beilleszkedni a hétköznapokba a veterán harcosoknak (tanulási lehetoségek).
• Élelmiszerrel támogatják azokat a farmerokat, akik nem szipolyozzák ki a természeti eroforrásokat.
• Nok taníttatása, hogy csökkentsék az éhezo gyermekek számát. (www.ensz.lap.hu / élelmezési

világprogram (WFP))

2. A hazai ellátási lánc menedzsment aktuális kérdései

2.1. MAGYARORSZÁG, MINT LOGISZTIKAI KÖZPONT

Amikor a hazai logisztika aktuális kérdéseit próbáljuk megragadni, találkozunk örökzöld témákkal.
Lehetünk-e Európa logisztikai központja? Szólnunk kell az éppen aktuális témákról, mint a versenyké-
pesség kialakítása és fenntartása. Nem kerülhetjük meg a globalizációnak a logisztikára gyakorolt hatását.
Mindemellett ma már senki sem vonja kétségbe, hogy a versenyben legyen az helyi, regionális vagy globá-
lis, óriási szerepet tölt be az oktatás, a tudás, mint vagyon és mint versenytényezõ. A kis- és középvállala-
tok, ha nem rendelkeznek széleskörû tájékozódási képességgel, a tudásbázisokhoz való hozzáféréssel, a
hálózati/klaszter társulások partnerségbõl eredõ elõnyével és a pályázati források megnyerésének lehetõ-
ségével, akkor egyértelmû lesz számukra, hogy nem a sikerre predesztináltak. Ugyanakkor azt sem von-
hatjuk kétségbe, hogy a logisztika ma felelõséggel is tartozik, akár az esélyegyenlõséget tekintjük és a
méltó emberi élet körülményeinek a kialakítását, akár a munka és az élet közötti egyensúly megteremté-
sét. Szintén itt kell megemlíteni a termékbiztonság, az ellátási felelõsség kérdését. Az áru és az információ
áramlása során egyre szigorúbb szabványoknak és elõírásoknak kell megfelelni. Európa a régiók Európá-
ja – a súlypontok a régiók fejlesztésén vannak. (1. sz. ábra)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

167

1. sz. ábra

Társadalmi tényezG$Emberi
erG6������$

Szociális
kérdések

Infrastruktúra

Ál lami
szerepvállalás

TermelG�� $-�-�$-!G
vál lalkozások;

befek tetG$

Oktatás,
kultúra, sport

Régiófejlesztés

Logisztikai
szolgáltatások

© Knoll

EU – SÚLYPONTOK 1.
A régiófejlesztés hatáselemeinek modellje

(települések)

Nagyon jól tudjuk, mit jelent egy áruház, egy vendéglõ helyzeti adottsága és még inkább azt, hogy mit
jelent a fejlõdésben a kikötõ, a vasút és az úthálózat. Az, hogy Magyarország ma logisztikai központ-e,
lesz-e, vagy már régóta az, valószínû több disszertációt is megérne. A kétségkívül kiváló – korridorok
metszéspontjában található – földrajzi elhelyezkedés azt sugallja, hogy ez az ország Európa logisztikai
központja kell, hogy legyen. Sajnos, azonban azt is látnunk kell, hogy napjainkban egyre inkább teret
nyer a nem helyhez kötött munka és teljesítmény, aminek jelenleg haszonélvezõi is vagyunk – mint az
EDS vagy a GE regionális ügyfélközpontjai –, de ugyanakkor érzékelnünk kell, hogy más országok képe-
sek valamilyen módon kompenzálni a rosszabb helyzeti adottságukat. Ezért mindenekelõtt fel kell gyor-
sítani azokat a folyamatokat, amelyek az infrastruktúránkban rejlõ elmaradást lesznek hivatva felszámolni
mind a közúti, vasúti, vízi és légi szállításhoz nélkülözhetetlen pályák, objektumok és szolgáltatások
terén mind, pedig az információs technológia alkalmazása révén. Ha nem történnek meg azok a beruhá-
zások, amelyek ezt lehetõvé teszik, akkor kénytelenek leszünk szemlélni akár a velünk együtt belépõk,
akár a következõ években EU taggá válók sikerességét annak dacára, hogy mi Európa egy olyan fókusz-
pontjában helyezkedünk el, amely kiváló alapot nyújt a logisztikai központtá váláshoz. Tehát hosszú
távon gondolkodva és helyes koncepciót kialakítva, elodázhatatlan beruházások és humán befektetések
útján kell a logisztika artériáit és csomópontjait fejleszteni, nem megfeledkezve arról, hogy bizalmon
alapuló partneri együttmûködéssel leszünk képesek a meglévõ szerzõdéses üzleti kapcsolatok megtartá-
sára és újak kialakítására.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

168

Multidiszciplináris logisztika

2. sz. ábra

A multidiszciplináris logisztika (2. sz. ábra) küldetését akkor fogja betölteni, ha sosem elégszik meg az
elért még oly jelentõs eredményekkel sem, hanem szakadatlanul törekszik egy saját hozzáadott értéket
biztosítani a társadalom tagjai számára. Ezt szolgálja az egyre bõvülõ és magas minõséget hordozó logisz-
tikai oktatási kínálat, mellyel az életen át tartó képzés európai normákon nyugvó, a hazai munkaerõ piaci
igényeket lefedõ rendszerét mûködtetjük a tudásmegosztás érdekében. Az emberek számára a legszéle-
sebb körben kell hozzáférhetõvé tenni a legújabb tudományos eredményeket, felruházni õket mind az
általános üzleti és természetesen a logisztikai tudásbázissal.

Összegzés

2004. május 1-et követõen már nem csak hazai régiókban kell gondolkoznunk, hanem elõ kell segíte-
nünk Magyarország szerepvállalásait az euro-regionális és határokon is átívelõ projektekben. Ezzel együtt
nem csak üzleti-gazdasági kapcsolatokat segítünk, hanem megteremtjük a lehetõséget az eltérõ hagyo-
mányokkal rendelkezõ kultúrák megismeréséhez és megértéséhez. A „logisztika” szó az elmúlt két évti-
zed során az anyaggazdálkodás helyett használt elegáns kifejezésbõl, a vállalatvezetés egy kulcsfontossá-
gú stratégiai fogalmává változott át. Ez a változás mind a gyakorlati szükségletek, mind az elméleti kérdé-
sekre válaszokat keresõ kibõvített kutatások eredménye.

Ez a kettos fejlõdési folyamat napjainkban is folytatódik. Egyrészt a gyakorlati problémák felvetését,
másrészt az új elméleti koncepciók és konstrukciók, kidolgozását szolgálja. A tudásbázisú gazdaság kü-
szöbén a gyakorlati és tudományos szemlélet keresztezése jelenti mindkét terület sikereinek az alapját.
Mind a gyakorlati, mind a tudományos élet szakembereire, és azok aktivitására számítunk. Ösztönözzük
a korszerû menedzsment, a K+F, az EU-s kapcsolatok, a szabványosítás, az oktatás és a közlekedés terü-
leteit.

Magyarországnak még sokat kell tennie, hogy az általános infrastruktúra, a technológia, az üzleti és a
pénzügyi háttér az uniós átlagot elérje. A logisztika a maga módján már ma is élenjáró, és sok példát
látunk olyan szolgáltatásokra, amelyeket tõkeerõs, legmodernebb információtechnológiával támogatott,
magasan és folyamatosan képzett, elkötelezett és elismert menedzsmenttel rendelkezõ cégek nyújtanak.
A kis- és közepes vállalkozások között azonban a logisztikai szektorban is találunk vállalatokat, amelyek-

Társadalomtudományok

Logisztikai
probléma-

kezelés

�����
��������� �

Szociológia

Közgazdaságtan

Állam- és
jogtudomány

Technika

Technológia
Szervezés-

tudományok

A „multidiszciplináris logisztika” szerepe

Knoll

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

169

nek fel kell zárkózniuk, ellenkezõ esetben nem tudnak a versenyben maradni. A hazai logisztikai közös-
ségek határozott célkitûzése e cégek támogatása, olyan platformot muködtetése, melyeknek eredménye-
képpen mind a hálózatba szervezodés, mind pedig az innovációt és korszerûsítést támogató pályázatok
megnyerése nem csak kiutat, hanem a sikerhez vezetõ utat is mutathat.

IRODALOM

Hofer Mária (2004): Versenyképességünk a Gerken-féle metatrendek tükrében.

Knoll Imre (2006): Interdiszciplináris logisztika a gazdaságpolitikában. Knoll Kiadó.

Marek József: RFID – a jövõ technológiája. LA Group Hungary Kft. (év nélkül)

Internetes forrás:

www.tapaemea.com/engl/fsr.html

www.ensz.lap.hu / Élelmezési Világ Program

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

170

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

171

Matheika Márta*, Matheika Zoltán**

MAGYARORSZÁG KÜLKERESKEDELMI
KAPCSOLATAI A VISEGRÁDI ORSZÁGOKKAL
1995 ÉS 2005 KÖZÖTT

A KGST 1991-ben formálisan is bekövetkezõ megszûnése hosszú folyamat eredménye volt. A KGST-
régió országai már a hetvenes évek politikai enyhülését kihasználva nyugati hitelekkel igyekeztek gazda-
ságuk stabilizálására, korszerûsítésére. A nyugati tõke átmenetileg lehetõvé tette a direkt irányítási rend-
szer fenntartását és piaci irányú átalakításának elodázását. A fejlettebb technika importja és az ezáltal
megnövekedett exportlehetõségek növelték a nyugati országok részarányát a külkereskedelemben. A
nyolcvanas években ez a KGST-bõl való „kitörési” tendencia tovább erõsödött: egyre bõvült a KGST-n
belül is a dollár-elszámolású termékek köre, a világpiaci áron eladható áruk KGST-n belüli forgalma
jelentõsen csökkent, gyakran érvényes szerzõdések ellenére is.

A 80-as évek végére a keleti integráció országaiban a gazdasági növekedés erõsen lelassult, eltérõ
mértékben ugyan, de a növekvõ adósságterhek következtében az inflációs feszültség erõsödött, a fizetési
nehézségek fokozódtak. Mindez a keleti kapcsolatok drasztikus visszaesését eredményezte. 1991 január-
jában a dollár-elszámolásra való áttérés az utolsó lépés volt a KGST összeomlása felé vezetõ lépések
sorában.

A gazdasági rendszerváltás súlyos recessziót idézett elõ az átmeneti gazdaságokban: a termelés vissza-
esése a külkereskedelmi forgalom átmeneti visszaesésével járt együtt. Magyarországon az export ECU-
értékben mérve 1994-ben, volumenét tekintve 1995-ben érte el és haladta meg az 1989-es szintet. Az
export kezdeti visszaesésében szerepet játszott, hogy az átfogó importliberalizációt – más országokkal,
pl. Lengyelországgal ellentétben – nem kísérte egyszeri nagyarányú valuta-leértékelés. Ezért – habár a
fejlett országokba irányuló export ezekben a kezdeti években is nõtt, ez nem tudta kompenzálni a közép-
és kelet-európai átalakuló országokba menõ export zsugorodását. Az országon belüli stabilizációs intéz-
kedések a belsõ kereslet jelentõs csökkenését is eredményezték. Az importvolumen hamarabb, már 1993-
tól kezdve felülmúlta az 1989-es szintet.

A dollár-elszámolásra való áttérés, a KGST megszûnése, a vámok egymás közötti forgalomban történõ
bevezetése, valamint az érintett országokban évek óra folytatott nyugati import-liberalizáció együttesen
azt eredményezték, hogy egyrészt megszûntek a korábbi döntõen állami szerzõdésekkel biztosított pia-
cok, másrészt az ár- és pénzügyi feltételek gyökeres módosulásával megszûnt a szállítások viszonylagos
olcsósága. Az egymás közötti kapcsolatok összeszûkülésében nemcsak gazdasági, hanem politikai ténye-
zõk is szerepet játszottak. A KGST felbomlása lehetõséget teremtett az egymás közötti kapcsolatokból
való „menekülésre”. Az importliberalizálás folytán kielégíthetõvé vált a nyugati termékek és szolgáltatá-
sok iránti kereslet. Ezzel egyidejûleg mûködõképes, gazdasági elõnyökön alapuló kapcsolatok is felbom-
lottak, vagyis a keleti régión belüli együttmûködés összeszûkülése olyan mértékû volt, amelyet a szükség-
szerû gazdaságpolitikai irányváltás sem indokolt. Mindezek együttesen az egymás között kereskedelem
összezsugorodásához és a kereskedelmi forgalom jelentõs átterelõdéséhez vezettek.

* Fõiskolai tanár, Általános Vállalkozási Fõiskola
** Kutató közgazdász, Kopint-Tárki

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

172

1. táblázat
EGYES ORSZÁGCSOPORTOK RÉSZESEDÉSE A MAGYAR KÜLKERESKEDELMI FORGALOMBÓL
1985-1992 KÖZÖTT (%)

Forrás: Richter-Tóth (1994)

Az exportban a keleti és nyugati kereskedelem dinamikájában igen jelentõs volt a különbség. 1990-
ben például az összes „átalakuló és nem piacgazdálkodást folytató” országba – e csoportba beleértve
pl. Kínát is – irányuló exportunk volumenét tekintve kb. egyötödével, ECU-értékét tekintve pedig 32%-
kal csökkent, miközben a fejlett országok viszonylatában az exportvolumen tetemes (30%-os) és az
ECU-érték sokkal szerényebb (közel 5%-os) növekedését mérték. Az importban is a tágan értelmezett
„keleti” reláció térvesztése ment végbe, bár 1990-ben még a fejlett országokból érkezõ import volumene
is csökkent valamelyest (igaz, ezt 1991-ben nagyarányú növekedés követte).

A volt KGST-országok közül Lengyelország, Csehszlovákia és Magyarország gazdasági és politikai veze-
tése felismerte a kilencvenes évek elején, hogy ezen országoknak vannak közös gazdasági és politikai
érdekei a nyugati országokkal szemben, és ezek érvényesítéséhez szükség volna a régión belüli kapcsola-
tok újraélesztésére, fejlesztésére, valamint nyugati kapcsolataik egyeztetésére. A fent említett három,
majd Csehszlovákia felbomlásával négy ország 1991 februárjában megkötötte a Visegrádi Egyezményt.
Néhány évvel késõbb ugyanezen országok hozták létre a CEFTÁ-t. Ez utóbbi megállapodás célja az EU-15-
tel kötött ún. Európa megállapodásokban foglaltakhoz hasonló feltételek biztosítása volt egymás számá-
ra. A megállapodás értelmében az ipari termékek esetében a vámjellegû és kereskedelmi akadályokat
fokozatosan 2001-ig felszámolták. Az Európa-egyezményektõl eltérõen a vámjellegû és vámon kívüli aka-
dályok lebontása szimmetrikus módon ment végbe.

A CEFTA céljaként megfogalmazott feladatok teljesítése lényegében két, korábban elszalasztott lehe-
tõséget volt hivatott pótolni: korábban, 1991-ben, amikor a KGST áttért a keményvalutás rendszerre és a
világpiaci árak bevezetésére, majd 1992 márciusában, amikor életbe léptek az Európai Közösséggel kö-
tött ideiglenes társulási egyezmények, kisebb idõveszteséggel lehetett volna az áttérés a
szabadkereskedelemre.

Akárhogyan is, a CEFTA keretében végrehajtott kereskedelem-liberalizáció nagyban elõsegítette a szó-
ban forgó országok közötti kereskedelmi kapcsolatokban mutatkozó fellendülést a kilencvenes évek
második felétõl. A továbbiakban ennek az idõszaknak – az 1995-2004-es periódusnak – a folyamatait
elemezzük. Az elemzést követõen pedig megkíséreljük megvilágítani a kereskedelmi reláció általános
jelentõségét a magyar, különösen pedig annak kevésbé fejlett szegmense szempontjából.

Helyreállítás és szerkezetváltás a kereskedelmi kapcsolatokban

A visegrádi országokkal való külkereskedelem már a rendszerváltás elõtt is viszonylag csekély, részese-
dését tekintve 10 % alatt volt. Miként a bevezetésben említettük, a KGST összeomlásával a meglévõ forga-
lom mindössze 3 év alatt viharosan leépült. Az exportrészesedés több mint a felével, az importrészesedés
pedig majdnem egyharmadával esett vissza.

A visegrádi és egyéb keleti exportrészesedések 1989 és 1992 közötti csökkenésére vonatkozó számok
bizonyos fokig elfedik a csökkenés valódi mértékét, mivel az egész export visszaesett (1989 és 1991
között majdnem 9%-kal, legalábbis a volument tekintve) és e csökkenõ exporton belül figyelhetõ meg a
kelet- és közép-európai reláció részesedésének csökkenése.

A visegrádi relációjú és a többi keleti partner felé irányuló export súlyának csökkenésével egyidejûleg
végbement az EU-15 országai felé irányuló kivitel drasztikus térnyerése: az EU részesedése a magyar

 export import
 Visegrádi

országok
Többi
keleti
ország

EU-15
országai

Visegrádi
országok

Többi
keleti
ország

EU-15
országai

1985 9,5 46,2 15,8 9,7 43,0 21,2
1989 8,3 35,6 24,8 8,5 33,1 29,0
1992 4,0 19,3 49,8 5,9 23,6 42,7

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

173

összexportban 1989-92 között 25 %-ponttal, 1992-97 között ismét több mint 20%-ponttal nõtt. Az ezt
követõ években az EU-15-be irányuló export részesedése stabilan meghaladta a 70%-ot egészen 2004-ig.
(2005-ben a visegrádi, és még inkább az „egyéb keleti” kereskedelem új keletû felfutása eredményekép-
pen az EU-15 részesedése „csupán” 66%-os volt.)

A külkereskedelemnek az akkori EU irányába történõ átállásának az okai közismertek:

• A volt KGST-piac drasztikus összezsugorodása és e piacon felmerülõ fizetési problémák,
illetõleg a hazai recesszió közepette a termelõk számára a nyugat-európai exportpiac
jelentette a menekülési útvonalat. Ez kezdetben fõként a kevésbé kifinomult vagy magas
technikai színvonalat képviselõ termékek – mezõgazdasági-, könnyûipari-, ipari félkész-
termékek – termelõinek számára volt járható út.

• A modern technika adaptálására törekvés értelmében a vállalatok – már amennyiben
lehetõségük volt rá – nyugati import révén igyekeztek korszerûsíteni termelési apparátu
sukat.

• Az EU-15-bõl érkezõ külföldi befektetõk a megvásárolt vagy újonnan létrehozott telephe-
lyeket bekapcsolták globális termelési hálózatukba. Ez nagyrészt – kezdetben szinte kizá-
rólag – nyugati exportra való termelést jelentett.

• A nyugati cégek leányvállalatai – különösen az elsõ években – szinte kizárólag saját nyu-
gat-európai beszállítói hálózatuktól szerezték be az inputokat a magyarországi (vagy a
térség más országaiba telepített) termeléshez. Ez a nyugati import további térnyerését
eredményezte.

A reorientáció eredményeképpen a kelet-közép-európai piac (a késõbbi CEFTA-térség) és még inkább
a FÁK irányába – némi túlzással elmondható, hogy a maradékelv érvényesült, vagyis, ami nem adható el
az uniós piacon, az kerül e térségben értékesítésre. Továbbra is importáltuk az ásványi nyersanyagokat,
az energiát, valamint az agrártermékeket és a másod-, harmadrendû feldolgozott termékeket.

A kilencvenes évek elején végbement sokkszerû összezsugorodást követõen lassú, ingadozó növeke-
dés következett be a visegrádi kereskedelemben, elsõsorban az export vonatkozásában, ami nyilvánvaló-

an összefügg a CEFTA megalakulásával, a kelet-közép-európai országok között fennálló kereskedelmi
korlátok leépülésével. Érdemes viszont felfigyelni arra, hogy a többi keleti országgal való kereskedelem
részesedése még a kilencvenes évek második felében, vagy annak nagy részében is csökkent, ami szintén
a CEFTA jelentõségére utal. (Románia és Bulgária magyar kereskedelemben való részesedésének csökke-
nése nagyjából akkor ért véget, amikor a két ország 1997-ben, illetõleg 1998-ban belépett a CEFTA-ba.)

2. táblázat
EGYES ORSZÁGCSOPORTOK RÉSZESEDÉSE A MAGYAR KÜLKERESKEDELMI FORGALOMBÓL
1992-2004 KÖZÖTT (%)

 export import
 Visegrádi

országok
Többi
keleti
ország

EU-15
országai

Visegrádi
országok

Többi
keleti
ország

EU-15
országai

1992 4,0 19,3 49,8 5,9 23,6 42,7
1997 5,7 9,2 71,2 6,0 11,7 62,8
2001 5,2 5,0 74,3 6,2 9,6 57,8
2005 9,2 11,5 65,5 8,9 11,9 57,7

Forrás: Richter-Tóth (1994), Külkereskedelmi statisztikai évköny 1997, Eurostat Comext adatbázis

Megjegyzés: az Eurostat comext adatbázisa csak 1999-ig visszamenõleg tartalmazza az új
EU-tagállamok (így a visegrádi országok) külkereskedelmi adatait.

 A táblázatból jól látható, hogy 1992 és 2001 között a visegrádi relációjú import részesedése lényegé-
ben szinten maradt. Ami a visegrádi export részesedését illeti, 1995-ben valamivel magasabb volt, mint
1997-ben (5,9%), és az újabb térvesztés eredményeképpen 1999-ben a térség részesedése csupán 4,7%-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

174

os volt. Innen kezdõdött meg a visegrádi partnerekkel történõ kereskedelem átlagosnál gyorsabb élén-
külésének újabb szakasza, aminek eredményeképpen 2004-ben 7% fölé emelkedett a régió exportará-
nya. 2005-ben további javulás következett be, a rendszerváltás óta elõször a visegrádi országok külkeres-
kedelmi részesedése nagyobb volt, mint 1989-ben.

A „többi keleti partnernek” a magyar külkereskedelemben játszott szerepe az export és az import
vonatkozásában hasonlóan radikális mértékben csökkent: 1989-2001 között a térség exportrészesedése
30%-ponttal kevesebb mint az egyhatodára, az importé majdnem 25%-ponttal több mint az egyharmadá-
ra esett vissza. 2005-ben viszont valóságos ugrás ment végbe, elsõsorban az exportban, aminek a követ-
keztében jelenleg a „többi keleti partner” részesedése a kivitelben és a behozatalban egyaránt meghalad-
ja a 10%-ot.

Az EU-15-bõl jövõ importrészesedés 29%-ról indul 1989-ben, erõs és szakadatlan növekedést mutat
1997-ig és még azután is két évig, majd 2000-tõl kezdve az 55-60%-os invervallumban ingadozik. Az EU-
15-nek a magyar importban való részesedése sosem érte el az export esetében látott több mint 70%-ot,
mindenekelõtt a keleti energiaimport számottevõ súlya miatt.

Miközben a rendszerváltás elõtt a visegrádi relációjú magyar külkereskedelem mérlege pozitív volt,
addig 1997-ben már a visegrádi import euróban kifejezett értéke kb. 10 %-kal nagyobb az export értéké-
nél. 2004-re a helyzet ehhez képest csak annyiban változott, hogy ekkor már Lengyelországgal szemben
is deficites volt a külkereskedelem. Ennek egyik legfõbb tényezõje a General Motors 1999-es döntése
volt, amelynek értelmében az Opel Astra gyártását áthelyezte Lengyelországba, tehát ami eddig magyar
export volt Lengyelországba (és máshova), az átváltozott magyar importtá Lengyelországból. (Éltetõ,
2001:4.) 2004-ben a Visegrádi országcsoport exportértéke (euróban mérve) több mint 4,5-szöröse, az
importé több mint 4-szerese az 1997. évi adatoknak. Érdemes megjegyezni, hogy a növekmény számotte-
võ része az utolsó évben, 2005-ben végbement bõvülés eredménye. Tavaly a visegrádi export euróértéke
45%-kal, az importé 21%-kal nõtt 2004-hez képest.

3. táblázat
MAGYARORSZÁG KÜLKERESKEDELMI FORGALMA A VISEGRÁDI ORSZÁGOKKAL
(EZER ECU/EURÓ)

 Export Import
 1989 1997 2005 1989 1997 2005
Csehország 445 358* 284 914 1 543 295 414 407* 450 595 1 523 127

Lengyelország 278 018 452 415 1 638 498 264 663 318 124 2 022 357
Szlovákia 233 812 1 450 928 355 483 1 202 719
Visegrádi összesen 723 376 971 142 4 632 722 679 070 1 124 202 4 748 203
Világ összesen 8 779 952 16 910 060 50 587 880 8 045 127 18 779 519 53 494 251

Forrás: Magyar statisztikai évköny 1989, Külkereskedelmi statisztikai évkönyv 1997,
Eurostat Comext adatbázis

* Csehszlovákia

A kilencvenes évek második felében a visegrádi országok részesedésének majdnem stagnálása egybe-
esik a magyar külkereskedelem általános fellendülésével, tehát az alacsony részesedésen való stagnálás
nem azt jelenti, hogy nem volt fejlõdés a visegrádi relációjú külkereskedelemben, hanem azt, hogy a
visegrádi külkereskedelem fejlõdése nem múlta felül lényegesen az általános külkereskedelmi fejlõdést.
Így amikor 2000 után a visegrádi országokkal való külkereskedelem súlya érzékelhetõen nõni kezdett,
akkor ez a visegrádi viszonylatú külkereskedelemnek az általánosnál nagyobb bõvülését jelzi. Mindebbõl
az is következik, hogy habár a visegrádi relációjú külkereskedelem súlya egészen 2004-ig kisebb volt,
mint 1989-ben, e külkereskedelem mérete természetesen már ekkor is nagyságrendekkel meghaladta a
1989-es szintet.

Röviden érdemes összevetni a visegrádi országok magyar külkereskedelemben képviselt súlyát a vi-
segrádi országoknak, illetve azon belül Magyarországnak a többi visegrádi ország külkereskedelmében
elért részesedésével. Ami általában véve a visegrádi külkereskedelmet illeti, legjobban az országcsoportnak
a cseh és szlovák külkereskedelemben játszott átlagon felüli szerepe feltûnõ; ez természetesen a két
ország egymásközti kereskedelmének továbbra is jelentõs súlyából fakad. 1997 és 2001 között ez a súly
mindkét ország szemszögébõl nézve mérséklõdött, igaz, 2001 és 2005 között Szlovákia visegrádi import-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

175

ja ismét növelte súlyát a szlovák összimportban. Lengyelország számára a visegrádi térség nagyjából ha-
sonló mértékben jelentõs külkereskedelmi partner, mint Magyarország számára.

4. táblázat
A VISEGRÁDI FORGALOM ARÁNYA AZ EGYES VISEGRÁDI ORSZÁGOK KÜLKERESKEDELMÉBEN
(%)

 1997 2001 2005
 Export Import Export Import Export Import
Csehország 20,5 12,9 15,1% 11,0 16,8 13,7
Lengyelország 6,2 5,7 7,5 6,6 9,3 7,5
Szlovákia 39,0 28,0 27,7 21,1 26,1 28,6
Magyarország 5,7 6,0 5,2 6,2 9,2 8,9

Forrás: Eurostat Comext adatbázis, WIIW Handbook of Statistics,

Countries inTransition, 2001

Ha viszont kifejezetten Magyarország részesedését vizsgáljuk a többi visegrádi ország külkereskedel-
mén belül, azt az eredményt kapjuk, hogy Magyarország a legkevésbé fontos visegrádi partner az összes
többi visegrádi ország számára. Ez alighanem összefügg azzal is, hogy a három másik visegrádi ország
közül mindegyik szomszédja a másiknak, Magyarország viszont csak Szlovákiával közvetlenül szomszé-
dos. Mint az alábbi táblából látható, 2001 és 2005 között érzékelhetõen nõtt a magyar export súlya a
visegrádi országok importjában, de így is csak Lengyelország esetében sikerült Magyarországnak (Szlová-
kiát maga mögé utasítva) felküzdenie magát a második helyre a visegrádi exportõrök sorában.

5. táblázat
MAGYARORSZÁG RÉSZESEDÉSE A VISEGRÁDI ORSZÁGOK KÜLKERESKEDELMÉBEN

 Export Magyarországról Import Magyarországra
 1997 2001 2005 1997 2001 2005

Csehország 1,4 1,5 2,7 2,7 2,1 2,4
Lengyelország 1,5 1,2 2,8 1,7 2,2 1,8
Szlovákia 3,0 2,8 5,7 5,9 4,8 4,6

Forrás: Külkereskedelmi statisztikai évkönyv 1997, 2001, Eurostat Comext adatbázis

Megjegyzés: a bilaterális forgalomra vonatkozó számokat a KSH adataiból vettük a számítások-
hoz. Ezek nem azonosak a visegrádi országok tükörstatisztikái által közölt adatokkal,
esetenként 20-25%-os eltérés is elõfordul. Így pl. 2005-re vonatkozóan a Lengyelország-
ból Magyarországra jövõ import értékét tekintve csak csekély az eltérés a magyar és a
lengyel statisztikai hivatal által közölt adat között, viszont a Magyarországról Lengyel-
országba menõ export euróértéke a KSH szerint 9%-kal nagyobb volt tavaly, mint a
lengyel statisztikai hivatal, a GUS szerint.

A 90-es évek második felére a nyugati relációjú kereskedelem sajátossága más relációkhoz képest a
viszonylag korszerû termékszerkezet volt. Ez a magasan feldolgozott termékek jelentõs arányát jelentet-
te. Különösen nagy figyelmet kapott az akkori EU-ba irányuló exportban tükrözõdõ feltûnõen erõs gépi-
pari specializáció, amellyel Magyarország a 90-es évtized végére nem csak Csehországot, hanem Írorszá-
got és Finnországot is (Soós, 2002: 1069). Visegrádi relációban ilyesmi 1997-ben még egyáltalán nem volt
megfigyelhetõ.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

176

6. táblázat
A MAGYAR EXPORT SZERKEZETE (%)
egyes országcsoportok és a SITC árufejezetei szerint

 1997 2005

 EU--15
Visegrádi
országok EU--15

Visegrádi
országok

���������
��������������� 7 21 4 6
1 Ital és dohány 1 2 0 1
2 Nem étkezési célú
nyersanyag 3 4 2 2
4 Állati és növényi olaj 0 2 0 0
 !�"�������#$������� 2 2 2 4
5. Vegyi áru 5 23 5 15
6. Feldolgozott termék 13 19 9 15
8. Különféle feldolgozott
termék 16 8 10 6
7.Gépek és szállítóeszközök 54 19 67 50
 Összesen 100 100 100 100

Forrás: Külkereskedelmi statisztikai évkönyv 1997, Eurostat Comext adatbázis

1997-ben a visegrádi országok felé irányuló élelmiszer- és élõállat, valamint a vegyi-áruk exportjának
részesedése többszöröse (háromszorosa, ill. ötszöröse) volt az EU felé irányulónak. A feldolgozott, ill.
különféle feldolgozott termékek exportadatai ellentétes tendenciát mutatnak a két országcsoport vonat-
kozásában; a feldolgozott termékek visegrádi országokba irányuló kivitelének részesedése közel másfél-
szerese az EU felé irányulóénak, míg a különféle feldolgozott termékek aránya az EU-15 felé irányuló
exportban kétszerese a visegrádiakénak. Az EU-ba irányuló gépexport-arány csaknem háromszorosa volt
a visegrádi partnerek felé irányulónak. A 2004-es adatok részben hasonló tendenciát mutatnak: az élelmi-
szer- és élõállat, illetõleg feldolgozott termékek visegrádi exportaránya másfélszerese, a vegyi áruké há-
romszorosa az EU-15-be irányuló exporténak. A „különféle feldogozott termékek” esetében ellenkezõ-
leg, az EU-15-be irányuló kivitelben képviselt súly még 2004-ben is majdnem kétszerese a visegrádi ex-
portbeli részesedéshez képest.

A fenti adatokból azonban nem csak a szerkezeti különbségek tûnnek ki, hanem az is jól kivehetõ,
hogy jelentõs közeledés is történt a visegrádi partnerek, ill. az EU-15 országaiba irányuló export-szerkeze-
tünkben, vagyis a visegrádi export-szerkezet arányaiban hasonul az EU-belihez. Így az élelmiszerek része-
sedése kevesebb mint az 1997. évi egyharmadára csökkent 2005-re a visegrádi exporton belül. Még fon-
tosabb a gépek és szállítóeszközök arányának megugrása 1997 és 2005 között, aminek következtében ez
az arány elérte az 50%-ot, habár még mindig jócskán elmarad az EU-15-be irányuló exportban való 67%-
os részesedéstõl.

A régi EU-tagállamokkal való kereskedelem szerkezetéhez való hasonulás – mint azt Éltetõ (2001)
megjegyzi – lényegében a betelepült multinacionális vállalatoknak tudható be. E vállalatok többnyire
nem egy-egy országot, hanem az egész régiót tekintik felvevõpiacnak, ezért a valamelyik országban létre-
hozott termelõbázisra támaszkodva az egész régióba szállítanak. (Ez egyébként azt is jelenti, hogy egy-egy
nagyobb cég telephelyének áthelyezése a visegrádi országok közti relációt is megváltoztathatja. Már em-
lítettük a General Motors telephely-áthelyezéssel kapcsolatos döntésének hatását a magyar-lengyel kül-
kereskedelmi mérlegre.)

Az EU-15-be és a visegrádi országokba irányuló exportnál még kimutatható szerkezeti különbségek
vonatkozásában arra is fel kell hívni a figyelmet, hogy ezek eltörpülnek a két reláció volumenében mutat-
kozó különbség fényében. Így miközben a visegrádi exportban még 2005-ben is másfélszer akkora volt az
élelmiszerek súlya, mint az EU-15-be menõ exportban, ez mit sem változtat azon, hogy 2005-ben az EU-
ba történt élelmiszer- és élõállat-kivitel euróértéke ötszöröse volt a visegrádi országokba irányuló expor-
ténak. (Lásd a 7. táblázatot.) Ugyanígy, a visegrádi exportban a feldolgozott termékek voltak a második
legfontosabb árucsoport a gépek és jármûvek után, ellentétben az EU-15 relációjú exporttal, ahol a fel-
dolgozott termékek súlya alig 8%. Ennek ellenére a feldolgozott termékek EU-15-be menõ kivitelének
értéke több mint négyszeres a visegrádi feldolgozott-termék exporthoz képest.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

177

7. táblázat
A MAGYAR EXPORT ORSZÁGCSOPORTOK ÉS ÁRUFÕCSOPORTOK SZERINT (EZER EURÓ)

 1997 2005

 EU--15
Visegrádi
országok EU--15

Visegrádi
országok

���������
��������������� 827 573 204 191 1 486 004 297 040
1 Ital és dohány 70 493 15 522 54 120 35 736
2 Nem étkezési célú
nyersanyag 359 423 43 010 663 972 72 651
4 Állati és növényi olaj 8 586 19 888 28 304 16 722
 !�"�������#$������� 285 327 22 107 565 171 205 671
5. Vegyi áru 593 216 309 259 1 505 979 672 853
6. Feldolgozott termék 1 540 558 185 009 2 971 678 708 192
8. Különféle feldolgozott
termék 1 868 042 76 300 3 418 097 278 363
7.Gépek és szállítóeszközök 6 477 561 181 942 22 344 721 2 306 442

Forrás: Külkereskedelmi statisztikai évkönyv 1997, Eurostat Comext adatbázis

A visegrádi relációjú import belsõ arányai bizonyos vonatkozásokban eltérnek az odairányuló export
szerkezetétõl. 1997-ben még Magyarország visegrádi importjának második legjelentõsebb tételét az ásvá-
nyi fûtõanyag jelentette (elsõsorban a cseh fûtõanyag-importnak köszönhetõen). Ez 2005-re visszaszo-
rult, habár nem jelentéktelenedett el. A feldolgozott termékek csoportja, amely a visegrádi relációjú
exportban is komoly tételt jelent, az 1997. évi visegrádi importban a legfontosabb árucsoportnak számí-
tott és 2005-ben is második helyezett volt a gépek mögött. Ezzel szemben az importban kisebb (és csök-
kenõ) a jelentõsége a vegyi áruknak, és kevésbé átütõ mértékben nõtt meg a gépek és jármûvek részese-
dése.

8. táblázat
A MAGYAR IMPORT SZERKEZETE (%)
egyes országcsoportok és a SITC árufejezetei szerint

 1997 2005

 EU--15
Visegrádi
országok EU—15

Visegrádi
országok

���������
��������������� 3 5 4 9
1 Ital és dohány 0 0 0 1
2 Nem étkezési célú
nyersanyag 2 7 1 2
4 Állati és növényi olaj 0 0 0 0
 !�"�������#$������� 2 23 2 11
5. Vegyi áru 12 12 12 9
6. Feldolgozott termék 22 34 17 22
8. Különféle feldolgozott
termék 11 4 9 9
7.Gépek és szállítóeszközök 48 15 53 34
 Összesen 100 100 100 100

Forrás: Külkereskedelmi statisztikai évkönyv 1997, Eurostat Comext adatbázis

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

178

A termékcsoportok szerinti importadatok tanúsága szerint 1997-ben a visegrádi országokból jövõ
élelmiszer- és élõállat behozatal részesedése még csak másfélszerese, 2004-ben viszont már több mint
kétszerese volt a termékcsoport EU-ból történõ behozatalban képviselt súlyának. A gépek és szállítóesz-
közök esetében a tendencia fordított: az EU-ból történõ importban a gépek részesedése 1997-ben több,
mint háromszorosa volt a visegrádi relációjú importban elfoglalt részesedésnek, 2004-ben ez az arány
már csak valamivel több mint másfélszeres volt. A gépek részesedése tehát a visegrádi exporthoz hason-
lóan itt is nõtt, habár kisebb mértékben. A különféle feldolgozott termékek esetében az aránykülönbség
eltûnt 1997 és 2005 között: az elsõ idõszakban e termékcsoport sokkal jelentõsebb volt az EU-15-bõl
érkezõ importban, 2005-re viszont (fõként a visegrádi importban elfoglalt súlyának jelentõs növekedése
következtében) a termékcsoport részesedése azonos volt a visegrádi az és az EU-15-bõl jövõ behozatal-
ban. Összességében az import esetében is felfedezhetõ bizonyos fokú hasonulás az idõ elõrehaladtával
az EU-15 és a visegrádi reláció szerkezete között, habár ez a hasonulás gyengébb, mint az export esetében

A visegrádi országokkal folytatott kereskedelem tényleges
és „normál” volumene

Egy 1994-es (tehát a visegrádi országokkal folytatott kereskedelem összezsugorodását követõen, de a
helyreállítást megelõzõen íródott) tanulmány (A KGST-tõl a CEFTÁ-ig: 1994) azt az álláspontot képviseli,
hogy a visegrádi országokkal való kereskedés visszaesése teljesen természetes, úgyszólván a normális
viszonyok helyreállásaként értékelhetõ. Ezt – egyebek mellett – a kereskedelemintenzitási mutató alaku-
lására alapozza. Ez a mutató két arányszám hányadosa: az egyik arányszám adott országgal/országokkal
folytatott kereskedelem súlya, a másik pedig az adott ország/országok súlya a teljes világkereskedelem-
ben. Tehát mondjuk Magyarország és Oroszország kereskedelmének intenzitása akkor lesz 1, ha Orosz-
ország éppen akkora súllyal vesz részt Magyarország külkereskedelmében, mint amekkora súllyal a világ-
kereskedelemben is. Nagy (1989) nyomán a cikk abból indul ki, hogy miközben „normális” esetben még
az erõsen integrált országok közti kereskedelem intenzitása is csupán 2-3 közti értéket vesz fel, addig az
1960-as és 1980-as évek között a hat kis KGST-ország egymásközti kereskedelmének intenzitása átlago-
san 5-6-os értéket vett fel. És akkor még nem esett szó a Szovjetunióval való kereskedelem intenzitásáról,
ami még sokkal nagyobb volt.

Ebbõl a szempontból tehát a visegrádi országokkal való kereskedelem is jócskán meghaladta a normá-
lis szintet. A forgalom leapadása a rendszerváltást követõen nem volt más, mint a normálállapot helyreál-
lása. 1989-ben Nagy úgy vélte, hogy „az egymás közti forgalom intenzitásának és részarányának tehát
mintegy a felére-harmadára kellene csökkennie”. A visegrádi export vonatkozásában ez teljes mértékben
meg is valósult 1989-1992 között. Az említett 1994-es tanulmány szerint Nagy értékelése a túlzott integ-
ráltságról bizonyítást nyert és a kereskedelmi kapcsolatok visszaesése normálisnak tekinthetõ.

A kereskedelemintenzitási mutató természetesen egy viszonylag egyszerû, hüvelykujj-szabály jellegû
mutató. De amennyiben igaz, hogy mindent összevetve az erõsen integrálódott országok közti intenzitás
is a kettes és hármas érték között szokott alakulni, a KGST összeomlását megelõzõen pedig a visegrádi
országok közti kereskedelem ennél mégis jóval intenzívebb volt, az akár azt a kérdést is felvetheti, hogy
a visegrádi országok közti kereskedelem jelenlegi élénk fejlõdése nem jelent-e vajon újabb devianciát? E
kérdés megválaszolása érdekében megvizsgáltuk, hogyan alakult Magyarország kereskedelemintenzitási
mutatója a másik három visegrádi ország viszonylatában az elmúlt évtizedben. Az alábbi táblázat három
év adatát közli:

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

179

9. táblázat
A VISEGRÁDI ORSZÁGOKKAL FOLYTATOTT MAGYAR KERESKEDELEM INTENZITÁSA

 1995 1999 2005
 Export Import Export Import Export Import
Csehország 3,0 5,1 2,9 3,9 4,2 3,8
Lengyelország 4,3 3,3 2,6 4,2 3,4 4,4
Szlovákia 8,6 13,1 5,6 9,2 8,6 7,2
Visegrádi
összesen 4,4 5,7 3,1 4,9 4,5 4,6

Forrás: Saját számítás a Külkereskedelmi Statisztikai Évkönyv 1995,

az IMF Direction of Trade Statistics Quarterly 2006/9 és az Eurostat Comext
adatbázis alapján

Megjegyzés: a magyar-visegrádi forgalomra vonatkozó számokat a KSH adataiból vettük
a számításokhoz.

Az eredmény elég sajátos, mivel azt sugallja, hogy 1995-ben, amikor még csak igen részlegesen ment
végbe a visegrádi reláció magyar külkereskedelemben játszott korábbi szerepének „rehabilitálódása” (rá-
adásul ezt késõbb újabb ideiglenes visszaesés követte), a kereskedelem intenzitása kifejezetten „abnor-
málisan” magas volt. A hozzávetõleges „normalizálódás” az export esetében csak 1999-re következett be,
de 2005-ben a mutató ismét megugrott. Az import esetében viszont mindvégig bizonyos fokú „túlintegrá-
lódásról” beszélhetünk a Nagy által javasolt kritérium alapján. (Tehát a visegrádi országokból származó
import még mindig túl nagy súlyt képvisel a magyar összimportban ahhoz képest, amekkora súllyal a
visegrádi országok összexportja a világkereskedelemben latba esik.) Különösen figyelemre méltóak a
meghökkentõen magas intenzitási mutatók Szlovákia vonatkozásában, mindenekelõtt 1995-ben. Ennek
az eredménynek az értékeléséhez érdemes megjegyezni, hogy a vizsgált idõszak során Szlovákia részese-
dése a magyar külkereskedelembõl nagyon csekély, többnyire 2% körüli volt. Az 1995. évi nagyon magas
intenzitási mutató oka az volt, hogy Szlovákia súlya a világkereskedelemben csupán 0,2% körüli volt, és
amikor az intenzitási mutató bizonyos fokig mérséklõdött, az legalább olyan mértékben következett a
világrészesedés kismértékû növekedésébõl (1999-ben 0,5%-ra), mint a magyar kereskedelemben való
részesedés további csökkenésébõl.

Hogy megállapítsuk, valóban túlságosan magasak-e a kapott intenzitási mutatók, Nagy (1989) példá-
ját követve elõször két nyugat-európai példa után néztünk. Miután viszonylag szorosan integrálódott
gazdaságokat kerestünk, a belga-holland, illetõleg a francia-német kereskedelmet választottuk. Az adatok
Belgium, illetõleg Franciaország szemszögébõl értelmezendõk.

10. táblázat
BILATERÁLIS KERESKEDELEMINTENZITÁSI MUTATÓK NYUGAT-EURÓPÁBÓL

 1995 2004
 Export Import Export Import
Belgium-Hollandia 4,0 4,7 3,4 4,5
Franciaország-Németország 2,0 2,0 2,0 2,0

Forrás: Eurostat Comext adatbázis és az IMF Direction of Trade Statistics Quarterly 2006/9

alapján saját számítás

Megjegyzés: a kétoldalú forgalmi adatokhoz a belga és a francia fél által jelentett számokat vettük
alapul.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

180

A 2004-re vonatkozó francia-német adatok teljesen megfelelnek Nagy általánosításának, mely szerint erõ-
sen integrált országok között a „normális” intenzitás kettõ és három közti értéket vehet fel. Hollandia viszont
e kritérium szerint „túlságosan” is nagy súllyal volt jelen Belgium külkereskedelmében. Valójában Belgium
és Hollandia kereskedelmi kapcsolatai sokkal szorosabbak, mint Magyarország kapcsolata bármely visegrádi
országgal, de Hollandia világkereskedelmi súlya hasonlóképpen sokkal nagyobb, ezért a belga-holland in-
tenzitási mutatók nagyjából a magyar-cseh vagy magyar-lengyel intenzitási mutatókkal kerültek egy szintre.
Hasonlóképpen, a francia-német kereskedelmi összefonódás még erõteljesebb (Németország 15-20%-kal
részesedik a francia külkereskedelembõl). A döntõ tényezõ, ami miatt a francia-német kereskedelem intenzi-
tási mutatója mégis alacsony maradt, Németország világkereskedelemben elfoglalt rendkívül magas súlya.

Ezért aztán próbaképpen kerestünk egy olyan országcsoportot, amelynek a világkereskedelemben
való részesedése jobban hasonlít a magyar, illetõleg a visegrádi országok részesedéséhez. Ezúttal Argen-
tína külkereskedelmét vettük szemügyre két szomszédjával, Chilével és Uruguay-jal. Ezeknek az orszá-
goknak az egy fõre jutó GDP-je nem marad alatta drasztikusan a visegrádi országokénak, lakosságszám
szempontjából is összehasonlíthatóak (Argentína lakossága lengyelországi méretû, Chiléé másfél Ma-
gyarországnyi, Uruguay népessége kb. a szlovák népesség kétharmadára rúg). Ami az integráltságot
illeti, Argentína és Uruguay ugyanannak a regionális integrációnak, a Mercosurnak a tagjai, ám mint
ismeretes, a Mercosur egyelõre nem funkcionál valami fényesen.* Ehhez képest 2005-re a következõ
figyelemre méltó intenzitási mutatókat kaptuk:

11. táblázat
Argentína kereskedelemintenzitási mutatója két ország viszonylatában, 2005

* Bár az is igaz, hogy Silva et al (2003) szerint a Mercosur még ebben a viszonylag kezdeti
formájában is számottevõ kereskedelem-eltérítõ hatást gyakorolt Brazília agrárkereskedelmére.

 2005
 Export Import
Argentína-Chile 38,9 5,8
Argentína-Uruguay 51,7 21,6

Forrás: az IMF Direction of Trade Statistics, Quarterly, 2006/9 alapján saját számítás

A számok értékeléséhez hozzátartozik, hogy Argentína külkereskedelme (különösen exportja) való-
ban sokkal kevésbé szélsõségesen koncentrálódik a fejlett országokra, mint Magyarországé. Saját tágabb
környezetével, Latin-Amerikával (Mexikót beleértve) valamivel nagyobb értékû kereskedelmet folytatott
2005-ben, mint a fejlett országokkal együttvéve. Exportjának igen jelentõs hányada, kb. 10%-a Chilébe
irányul (hasonlóan Hollandiának a belga összexportban való részesedéséhez), ugyanakkor importjának
csupán alig több mint 2%-a származik Chilébõl (hasonlóan mondjuk a magyar-cseh relációhoz). Ám mi-
vel Chile részesedése a világkereskedelembõl csekély (arányában a szlovák részesedéshez hasonlítható),
ezért az argentin import vonatkozásában igen magas, az export vonatkozásában pedig kimagasló mérté-
kû intenzitást kapunk. Ami pedig az uruguayi relációt illeti, ennek súlya az argentin külkereskedelemben
nem jelentõs (az exporté 2%), mégis – megint csak Uruguaynak a világkereskedelemben játszott elenyé-
szõ szerepe miatt – hatalmas intenzitási mutatókhoz jutunk.

Az argentin példa azért érdekes, mert élesen rávilágít arra, hogy közepes vagy éppen csekély külkeres-
kedelmi összefonódás mellett is igen magas intenzitási mutatókat kaphatunk, pusztán azért, mert a szó-
ban forgó partnerországok világkereskedelmi súlya csekély. Véleményünk szerint tehát megkérdõjelez-
hetõ Nagy értékelése, mely szerint

• becsülhetõ az intenzitásnak egy olyan mértéke, amely még egészséges szintû integrációt
tükröz, és az ennél nagyobb intenzitás ab ovo mesterséges, egészségtelenül erõs integrá-
ciót jelez;

• a nyolcvanas években mért viszonylag magas kereskedelemintenzitási mutatók az akkor
KGST-országok között önmagukban véve, automatikusan torz, kifejezetten mestersé-
ges politikai eszközökkel elõidézett „túlintegrációt” kellett hogy jelentsen, tehát e kap-
csolatok leépülése pozitív fejleménynek tekinthetõ.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

181

Elvégre Latin-Amerikában nincs semmiféle KGST-szerû, politikai kényszerek által determinált munka-
megosztási rezsim a régió országai között, mégis az egykori KGST-t megszégyenítõ intenzitási mutatókkal
találkozhatunk. Ez nem jelenti annak a tagadását, hogy a KGST-kapcsolatok a hosszú távú fejlesztés szem-
pontjából egyre terméketlenebbé váltak (Kádár, 1984), és hogy adott körülmények között szükségszerû
volt egy adott mértékû reorientáció. Ugyanakkor kétséges, hogy pl. a visegrádi kereskedelmi kapcsolatok
összezuhanását a kilencvenes évek elején értékelhetjük-e valamiféle „normálállapot” helyreállításaként,
vagy hogy ugyanebben a szellemben túlzottnak kellene-e tekintenünk mondjuk a jelenlegi szlovák vi-
szonylatú magyar kereskedelem intenzitását.

A visegrádi és (kelet-európai) reláció jelentõsége

Felvethetõ viszont a kérdés, van-e valamiféle speciális jelentõsége a visegrádi térségnek Magyarország
számára? Az utóbbi években gyorsan bõvült a magyar külkereskedelem általában, ezen belül gyorsan
bõvült a visegrádi és a kelet-európai kereskedelem is. Van-e okunk külön foglalkozni a visegrádi reláció-
val, vagy akár a kelet-európai relációkkal?

Tisztán gyakorlati szempontból felvethetõ, hogy a közelmúltban a nyugat-európai kereskedelem ki-
sebb ütemben bõvült, mint akár a visegrádi, akár a kelet-európai forgalom. 1999 és 2005 között az EU-15-
be menõ magyar export euróértéke 85%-kal nõtt, szemben a visegrádi relációjú exporttal, amelynek
értéke több mint megnégyszerezõdött ugyanezen idõszak alatt. Ez nyilvánvalóan azzal is összefügg, hogy
a térség országaiban a gazdasági növekedés üteme is gyorsabb (2003 és 2005 között 2-5%-ponttal). Fel-
zárkózó országokról lévén szó, a gyorsabb növekedési ütem tartósnak ígérkezik (habár valószínûleg a
növekedési ütem nagyobb ingadozásai mellett). Épp ezért az utóbbi térségekkel való kereskedelemben
pillanatnyilag nagyobb növekedési potenciál van, mint a nyugati relációban.* Ez a megfontolás önmagá-
ban véve is arra késztette Bakácsot és Túryt, hogy javasolják a régión belüli kereskedelem kiemelt kezelé-
sét. Ehhez hozzátették azt is, hogy nem csupán a multinacionális vállalatokat, hanem „a magyar vállalato-
kat és elsõsorban a kis és középvállalkozásokat ösztönözni kellene a térségbeli piacokra való orientáció-
ra.” (Bakács – Túry, 2003)

De lehet-e ezen a pusztán mennyiségi szemponton túl valamiféle stratégiai jelentõséget tulajdonítani
általában a kelet-közép-európai kereskedelmi partnereknek? Elvégre felvethetõ az is, hogy „az iparilag
kevésbé fejlett országok közötti munkamegosztás intenzitásának objektív szerkezeti, finanszírozási, tech-
nológiai, szervezeti stb. korlátai vannak”. (Kádár, 1984:138.)** Igaz, a finanszírozási probléma olyan mér-
tékben eliminálódik, amilyen mértékben a kereskedelem fõszereplõivé a tõkeerõs multinacionális válla-
latok leányvállalatai válnak. Kádár azt is elõre jelezte, hogy a 80-as években egyre inkább korlátként
hatnak majd – egyéb tényezõk mellett – „a szélesebb sávon kiépített kompetitív kínálati struktúrák és
párhuzamos hiányjelenségek”, magyarán e gazdaságok nem kellõképpen – és egyre kevésbé – komple-
menter szerkezete (Kádár, 1984: 236.). Kozma Ferenc megállapítása szerint a visegrádi országokon belül
Magyarország és Csehország ipara mondható szerkezetileg meglehetõsen komplementernek, és megfe-
lelõ közös politikai akarat megléte esetén – ebbe beleértve Szlovákia pozitív politikai hozzáállását is – a
két ország „egymásnak kiváló kiegészítõ gazdaságává válhat”. Rögtön hozzáteszi azonban, hogy ez csak
egy absztrakt lehetõség, valódi esély nélkül. (Kozma 2003, 118.)

A térségben továbbá már a hetvenes évektõl kezdve a termelés korszerûsítését szolgáló gépek és
forgóeszközök nem az akkori KGST-országokból, hanem egyre inkább a fejlett tõkés országokból kerül-
tek beszerzésre. (Kádár, 1984: 233.) 2004-ben pedig Magyarország jármûvek nélkül számított gépimport-
ja a visegrádi országokból csupán hét százalékát tette ki az EU-15-bõl származó gépimportnak, és négy
százalékát az összes gépimportnak. A technológiaimport szempontjából tehát a visegrádi országok lénye-
gében semmilyen szerepet nem játszanak.

Az említett nagyságrendi különbségek miatt meglehetõsen irrelevánsnak tûnik az a régi érv is, hogy
egy kevésbé fejlett ország nehezebben jut be – vagy csak viszonylag alacsonyrendû termékekkel jut be –

* Igaz, ezt a hatást némileg tompítja a már említett a kétféle külkereskedelmi reláció
volumenében mutatkozó nagyságrendi különbség.

** Dezséri (2005) ezt úgy fogalmazza meg, hogy adott országok regionális integrációjának
a lehetséges szférája a szóban forgó országok fejlettségének arányában nõ.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

182

a fejlett országok piacára, szükség van tehát a hozzá hasonló fejlettségû országok felvevõpiacára is. Ha
egyszer az export túlnyomó része a fejlett országokba irányul, ráadásul ennek kb. 70%-a gépexport, ak-
kor szemlátomást már bejutottunk a fejlett országok piacára, jelentõs részben magas technológiájú ex-
porttermékekkel. Milyen stratégiai relevanciája lehet akkor a visegrádi országoknak?

Eltérõ piaci lehetõségek a vállalati szektor különbözõ szegmenseiben

Ha van bármilyen relevanciája, akkor ez véleményünk szerint a magyar gazdaság duális jellegével
kapcsolatos. Vagyis a külkereskedelem reorientációjával, a kilencvenes évek közepétõl kezdve az ipar- és
exportstuktúra radikális átalakulásával kapcsolatos egész sikertörténet egy viszonylag szûk vállalati kör-
re, mindenekelõtt a multinacionális vállalatok hazai leányvállalataira koncentrálódik, miközben a gazda-
ság „mélyebb rétegei”, a hazai, többnyire viszonylag kisméretû vállalatok tömegei körében semmiféle
áttörés nem ment végbe.

De ha mind a nyugati reorientáció, mind pedig a visegrádi kereskedelem rákövetkezõ megélénkülése
és annak struktúrájában végbemenõ változás is a külföldi tulajdonú vállalatokhoz köthetõ, kulcskérdéssé
válik a leányvállalatok és a hazai vállalati kör közti kapcsolatok kiépülése, vagy annak elmaradása. A ma-
gyar gazdaságpolitika meg-megújuló erõfeszítései, amelyekkel a hazai gazdasági szereplõket igyekezett
„rácsatlakoztatni” a betelepült nagyvállalatok gazdasági és exporttevékenységére – például beszállítói
programokkal – csak nagyon mérsékelt eredményt hoztak. A kép természetesen heterogén: pozitív és
negatív példák egyaránt találhatók arra nézve például, hogy a hazai leányvállalatoknak sikerült-e feljebb
tornászni magukat a nemzetközi vállalatbirodalom hierarchiájában. Különféle leányvállalatok különféle
mértékben létesítettek gazdasági kapcsolatokat a szûkebb vagy tágabb hazai vállalati környezetükkel.
Összességében azonban a korábban vártnál kisebb maradt a betelepült vállalatok hazai beszállítói köre,
következésképpen e vállalatok tevékenységének a helyi-regionális gazdaságra gyakorolt élénkítõ hatása. (Sass-
Szanyi, 2004) A feldolgozóiparban a helyi beszállítók aránya 0 és 60% között ingadozik, és ezek jelentõs része
is – egyes becslések szerint túlnyomó része – hazai telephelyû, de külföldi tulajdonú vállalat. Novák (1999)
rámutat, hogy a multinacionális cégeknek az a gyakorlata, hogy magukkal hozzák hagyományos beszállítói
partnereiket, megnehezíti a hazai vállalatoknak a beszállítói hálózatokra való rácsatlakozást.

Magyar viszonylatban kifejezetten kedvezõ példának tekinthetõ az Electrolux Lehel beszállítókkal kap-
csolatos politikája. Becslések szerint 40-50%-os a hazai beszállítók részesedése. Az Electrolux aktívan
keresi a hazai beszállítókat, és a vállalatok kétharmadában valamilyen módon segítette is a beszállítóvá
válást (pl. technikai segítségnyújtással), esetenként közös fejlesztési tevékenységre is sor kerül. Mivel e
beszállító vállalatok maguk is keresnek környezetükben beszállítókat, így ebben az esetben az Electrolux
eredeti beruházásának valódi pozitív továbbgyûrûzõ hatása van környezetére. Összességében Bakács et
al. (2006) szerint az Electrolux beszállítói hálózata értelmezhetõ alacsony szintû klaszterként. Ugyanak-
kor a cég többnyire rövidtávú szerzõdéseket csak a beszállítókkal, éles versenyhelyzetet teremt számukra,
ezért aztán a beszállítók között csak egészen szórványosan alakul ki együttmûködés pl. a termékfejlesz-
tésben, a minõség javításában, új piacok felkutatásában, közös lobbizásban. Hiányzik tehát a versenynek
és a rendszeres kooperációnak/tudásáramlásnak az a együttese, amely a „klasszikus” klaszterek esetében
jellemzõ a termelési-beszállítói hierarchia hasonló szintjén levõ vállalatok közti kapcsolatokra. És mint
említettük, az Electrolux-Lehel magyar viszonylatban kifejezetten az átlagosnál kedvezõbb esetnek te-
kinthetõ… Az is lényeges momentum, hogy az állami beszállítói programok, ösztönzõk szerepe minimá-
lisnak bizonyult a helyi beszállítói kör növelésében. Ez még az olyan pozitív példáknál is így volt, mint az
Elektrolux. A támogatási programok nemigen érték el azokat a vállalkozásokat, amelyek önerõbõl képte-
lenek voltak teljesíteni az Electrolux követelményeit.

Mindez azt sugallja, hogy még ott is ahol a betelepült vállalat igyekszik szerves gazdasági kapcsolato-
kat létrehozni helyi gazdasági környezetével, a gazdaságélénkítõ hatás megáll valahol a helyi vállalati
szektor középrétegének felsõ szegmensénél. Sass és Szanyi (2004) szerint a közepes méretû, vagy na-
gyobb, helyi integráló szerepre alkalmas hazai vállalatok száma nem csak a fejlett országokhoz, hanem pl.
Csehországhoz képest is kicsi (részben a 90-es években Magyarországon alkalmazott privatizációs techni-
ka miatt), s ez is gátja a helyi beszállítói hálózat kiépítésének. Ezért aztán a nagyrészt külföldi tulajdonú
nagyvállalatokkal a túlnyomórészt hazai tulajdonú kisvállalatok tömege áll szemben, amelyek jelentõs
részét „a csõdbe ment nagy- vagy közepes vállalatok ’romjain’ alapítottak”, és amelyek túl kicsik és tech-
nikailag felkészületlenek arra, hogy beszállítókká váljanak. (Sass-Szanyi 2004: 12.) Általában véve a be-
szállítói programok lehetséges sikerét korlátozza, hogy szûk és gyenge azon magyar vállalatok köre, ame-
lyek akár potenciálisan képesek lennének megfelelni a külföldi cégek beszállítói igényeinek. (Sass-Szanyi,
2004: 20.) Ez végsõ soron csupán egy másik megfogalmazása a magyar gazdaság duális jellegének.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

183

Jelen témánk, a visegrádi külkereskedelmi reláció fontossága szempontjából ez azért lényeges, mert
miközben a fejlett országokból érkezõ, Magyarországon telephelyet létesítõ tõkeerõs nagyvállalatok szá-
mára jelentõs mértékben választás kérdése, hogy melyik piacot célozza meg termékeivel, mely országok
piacainak mely szegmenseire pozícionálja magát. Ám nem csak a választóvonal túlsó felén lévõ vállalko-
zások, hanem még a valamivel erõsebb, esetleges „beszállítói potenciállal” rendelkezõ hazai vállalkozá-
sok esetében egészen más a helyzet. Feltételezhetõ, hogy a kelet-közép-európai – és még inkább a kelet-
európai – piacokra részben másféle termékeket szánnak maguk a multinacionális vállalatok, mint az EU-
15 piacára. (Hogy konkrét példával éljünk, az Audi nyilvánvalóan elsõsorban a fejlett országokba megy, a
magyar Suzuki pedig a kelet-közép-európai térségbe.) Márpedig a fejlett országokba menõ feldolgozó-
ipari termékek esetében alighanem nehezebb nagyszámú, megfelelõ minõséget biztosítani képes hazai
beszállítót találni, mint a visegrádi térséget célzó exporttermékekhez. Így aztán még a multinacionális
vállalatok köré szervezõdõ vertikális klaszterekre alapuló fejlesztési stratégia szempontjából sem okvetle-
nül mellékes a visegrádi térséggel való kereskedelmi együttmûködés alakulása.

Ráadásul a magyar vállalati kör jelentõs része számára a beszállítói hálózatokra való rácsatlakozás
középtávon sem reális alternatíva. Az õ esetükben is elmondható, hogy – ha egyáltalán eljutnak odáig
valaha, hogy közvetlen helyi piacukon túlra, esetleg az országhatáron túlra is megpróbálnak tájékozódni
– a visegrádi (vagy kelet-európai) piac olyankor is perspektívát jelenthet, amikor az EU-15 piacán erre
semmilyen esélyük sem lenne.

A multinacionális vállalatok szerepe a visegrádi relációjú kereskedelemben is növekszik, ám továbbra
is alacsonyabb, mint az EU-15 országaival való kereskedelem vonatkozásában. Az eltérõ termékszerkezet
és a multik eltérõ súlya arra utal, hogy a gazdaságnak az a szférája, amely csak kevéssé volt képes bekap-
csolódni az EU-15-tel vagy általában a fejlett országokkal való kereskedelembe, nagyobb arányban talált
lehetõséget és mûködési teret a visegrádi, vagy általában a volt KGST-országokkal való kereskedelemben.
Azt, hogy a visegrádi országok piacán a vállalatok szélesebb körének lehet relatíve nagyobb esélye, az is
sugallja, hogy Éltetõ (2001) vizsgálata szerint a CEFTA-országokkal való kereskedelem termékkoncent-
ráltsága jóval alacsonyabb, mint az EU-15 relációjú kereskedelemé.

Agatiello (2005) a latin-amerikai országokra vonatkoztatva ezt úgy fogalmazza meg, hogy az egymás
közötti kereskedelem (azaz a regionális együttmûködés) adott feltételek mellett olyan tanulóterep lehet
a kis- és középvállalatok számára, amelynek során megtanulhatják, hogy majd hogyan keressék meg és
aknázzák ki a kereskedelmi lehetõségeket a „való világban”, azaz a legfejlettebb országokat is magában
foglaló világpiacon. Szükség van azonban egy olyan „katalizátor” szerepkört betöltõ, kifejezetten az egy-
másközti kereskedelmet elõsegítõ kereskedelempolitikai eszköztárra, amely révén a regionális kereske-
delem betöltheti ezt a tanulóterep-szerepet. Ez Agatiello szerint magában foglalná:

• a régióra irányuló piackutatást, potenciális piaci kereslet és kínálat feltárását a kereske-
delmi forgalom beható elemzése és felmérések segítségével, regionális információs plat-
formok kifejlesztését és regionális üzleti hálózatok életre hívását;

• az információk széleskörû szórását és technikai segítségnyújtást a vállalkozásoknak (pl.
hogyan válasszák ki a jó növekedési kilátásokkal rendelkezõ szektorokat);

• ágazati és egyszersmind regionális networking rendezvényeket.

Ezekhez az eszközökhöz a kis- és középvállalatok ritkán férnek hozzá állami közremûködés nélkül.
Természetesen Agatiellonak ez a felsorolása önmagában véve semmi különösen újat nem tartalmaz. A
fontos az, hogy õ az ezirányú állami erõfeszítéseknek a regionális kereskedelemre való koncentrálását
javasolja (a Dél-Dél kereskedelemre, ahogy a latin-amerikai országok kapcsán nevezte). A fentiekben
kifejtett szempontok alapján felvethetõ, hogy a kelet-közép-európai térség országai számára nem volna-
e érdemes a különféle kereskedelemfejlesztési eszközöket és segítõ mechanizmusokat – amennyiben
azok a vállalati szféra alsóbb szegmenseit célozzák – az eddiginél célirányosabban a regionális kereske-
delmi kapcsolatok fejlesztése érdekében bevetni.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

184

IRODALOM

A KGST-tõl a CEFTÁ-ig (1994): A Visegrádi Csoport országai közötti gazdasági kapcsolatok néhány
kérdése, Közgazdasági Információs Szolgálat

Agetiello, Osvaldo R. (2005): South-South trade in latin America and the Caribbean. Challenges,
benefits, and options, Inter-American Development Bank, Integration, Trade, and Hemispheric Issues,
October, http://www.iadb.org/ETICA/Documentos/aga south-i.doc

Bakács András – Czakó Veronika – Sass Magdolna (2006): Beszállítók és hálózatosodás: az Electrolux
Lehel Kft. példája, Külgazdaság, L. évfolyam 7-8. sz.

Bakács András – Túry Gábor (2003): Gazdasági kilátások az elkövetkezendõ években Magyarország
számára a közép-európai térségben elsõsorban Csehország, Lengyelország és Szlovákia viszonylatá-
ban, MTA Világgazdasági Kutatóintézet

Dezséri Kálmán (2005): Is it feasible to enhance the cooperation among the Visegrad countries within
the EU? Foreign Policy Review, 1-2. sz. 97-123. p.

Éltetõ Andrea (2001): A Közép-európai Szabadkereskedelmi Megállapodás tagországai és az Euró-
pai Unióval folytatott magyar kereskedelem fõbb jellemzõi a kilencvenes évek végén, MTA Világgaz-
dasági Kutatóintézet, Mûhelytanulmányok, 35. sz.

Kádár Béla (1984): A nemzetközi iparfejlõdés és munkamegosztás új irányzatai. Közgazdasági és
Jogi Könyvkiadó

Kozma Ferenc (2003): Magyarország külpiaci illeszkedésének stratégiája (stratégia vázlata az in-
tegráció küszöbén), Aula

Matheika Márta: Hungary’s trade relations with CEFTA countries, Periodica Polytechnica, 1998. vol. 6,
No.1.

Nagy András (1989): Külkereskedelmi orientációváltást! Közgazdasági Szemle, XXXVI. évf. 9. sz.

Novák Tamás (1999): Néhány regionális együttmûködési kisérlet: A KEK és a Visegrádi együttmûkö-
dési rendszer, MTA Világgazdasági Kutatóintézet

Richter Sándor – Tóth G. László (1994): A Visegrádi Csoport országai közötti kereskedelem, Külgaz-
daság, XXXVIII. évf. 6. sz. június

Sass Magdolna – Szanyi Attila (2004): A hazai cégek és a multinacionális vállalatok közötti beszállí-
tói kapcsolatok alakulása, Külgazdaság, XLVIII. évf. 9. sz.

Silva, Valquiria da – Lilian C. Anefalos – José Carlos G. dos R. Filho (2003): Relative intensity of
bilateral trade flows, regional integration, and trade performance: the case of Brazil, 1984-1998,
Rev. Econ. Sociol. Rural vol. 41 no. 2 Brasília Apr/June 2003, http://www.scielo.br/
scielo.php?pid=S0103-20032003000200002&script=sci_arttext

Soós Károly Attila (2002): Az átmeneti gazdaságok EU-exportja nemzetközi összehasonlításban, 1993-
2000, Közgazdasági Szemle, XLIX. évf. december

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

185

Éva Opitz*, Ágnes Kóti**

GEO-MARKETING AS AN EFFECTIVE
SALES SUPPORT TOOL OF BANKS AND
INSURANCE COMPANIES
Geo-marketing: hatékony eszköz az eladások fokozására bankoknál
és biztosító társaságoknál

1. Sales network’s needs
The goal of all banks and insurance is to strengthen their presence in the Hungarian insurance and

financial market. To be competitive on this very fast growing market they have to build a very flexible and
dynamic strategy. This latter means to add value to products continuously, to edge into the new business
and to enter niche markets thus remaining up-to-date with social, environmental changes and consumer
behavior. Today all winning strategies are dynamic and must be supported by Internet. The idea, which
emerged, supports the dynamic strategy building. The idea relies on the valuable knowledge about the
clientele (client database), on the statistical database of the Hungarian population (result of census conducted
in 2000), and on the usage of the new business information technologies within a secondary research. The
research results meet the main expectations of the sales network division management and that of the
agents. This research method was elaborated by a marketing team of an insurance company backed by the
professional support of Hungarian Gallup Institute.

2. Main feature of the business GIS (Geo-Information System)
Business GIS is more than just geo-marketing for targeting prospects in a direct mail campaign. It

means the support of agent network optimalisation, sales objectives set up, market potential modeling,
distribution channel optimalisation.

The main purpose of Business GIS is to answer the question: „where?” as precisely as possible.

• Where are my customers?
• Where are my agents?
• What are the catchments of an agent?
• Where should I send a direct mail or make a call?

If we use GIS, it is very important that it should be used uniformly in each town, in the whole country.
It is not a solution that our approach is applicable in Budapest, but not in any other town.

Every agent/director knows his town better than we would ever be able to know it – from Budapest – with
the best geo-marketing system. But the business GIS has the advantage to handle the spatial and customer
data with a uniform way. From the head office we can overview a larger area than a branch manager can.

One of the main expectations of the Sales Network management from the marketing division is to get
a real picture about the market environment in question in order to build real strategy and sales plans on
Agency’s, Unit’s and agents’ level. Furthermore the primarily needs of the management are to monitor
and control how sales plans are realized.

* Professor of Budapest College of Management
** Managing director of Marketing and Communication, ING Insurance Co.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

186

The main requirement of the agents is to be provided with “hot leads”. The agents can reduce their
risks (fear form the refusals) by getting “hot leads”, their costs in several senses (avoid unnecessary time
consumption, money expenditure for petrol and telephone).

The research method which was elaborated was partly realised a few years ago by conducting a pilot
survey in an insurance company. We organized a so-called geo-marketing survey, which is not a traditional
secondary research method. The essence of the survey was to integrate the database marketing with
electronic visualising (mapping) and with information technology. The idea has been remained in “dream”
phase ever since. The main reason to stop this type of research was mainly based on the sales network’s
resistance against applying new technologies. We think that this technology of market monitoring can be
more easily adopted nowadays as during the past years the sales force got used to the use of the compu-
ter, the Intranet and the Intranet in their everyday life.

Our main purpose is to give an electronic tool into the hand of the sales supporting their expectations
and needs. The core idea includes integration of the following:

1. Available databases (official statistical database about the Hungarian population).
2. Database of clients.
3. Electronic maps created by geo-information technique.
4. Intranet service within the company, which can easily deliver the results to the sales.
By combining the above-mentioned elements we can get smart electronic maps visualising the required

market information.

2. Description of the idea

The preparation of such “geo-demographic analysis” for the sales requires as much time as collecting
data from statistical books, drawing big tables and elaborating enormous amount of data are rather time-
consuming. The method of seeking market opportunities and evaluating the firm’s market penetration
was traditional. Therefore the main purpose is to use advantages of the new information technology,
which can easily handle big databases, to use statistical methods (descriptive analysis, regression method,
etc.), to visualise the data in smart maps using several symbols for easy understanding.

2.1. RESEARCH METHOD

The starting point of the idea was based on a hypothesis: people living near to each other conduct
similar ways of life, live on the same income level, they have similar purchasing habits. Thus, statements
are true for people as well, living near to our clients.

The objectives of the geo-demographic analysis: using geo-information technique answers on the
next questions:

1. What is the company’s market penetration like on the monitored levels (regions, counties,
settlements, electoral districts, or on “local” market of agencies?)

2. Where are the potential markets, where we have to strengthen our sales forces?
3. Where do we have to develop agents’ network (recruitment), to build new units/agencies?
4. How large is the gap between the achieved results of an agency and the potential market possibilities?
5. What is the insurance profile of the clients on the monitored areas like?
6. What is the target group’s social demographic profile like on the monitored levels by product?
7. Where do our clients live?
8. Where do our potential clients live?
9. How does our target group look like (by each product/settlement)?
The research method of the analysis is a secondary survey by using a non-traditional way of data

collection and analysis. Geo-marketing is equal with integration of mapping plus database marketing
plus geo-information technique.

2.2. TYPES OF DATA WE NEED TO GATHER AND CREATE:

a) Clients data attributes:
• clients’ leads (ZIP code, county, settlement, street),
• clients’ age,
• annual premium/client,

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

187

• insurance or banking product type(s),
• number of insurance or banking products,
• code of the agent,
• code of the agency.

b) Statistical database of population (data selection from the Hungarian census):
• name of settlement
• number of inhabitants
• volume of personal income paid by the settlement
• number of inhabitants with higher education
• number of economically active population

c) Aggregated data on the monitored levels:
• level of personal income / habitant
• clients’ number / 100 inhabitants
• annual premium / one inhabitant
• proportion of economically active population
• market potential index: it is based on building up a regression model. We took into

consideration 150 social-demographic attributes of the inhabitants of the monitored
geographical area, than we were searching connection between the social-demographic
attributes of the population and the achieved volume of the annual premium in a given
area.

In the country-side there were four attributes, showing strong correlation between the volumes of
the annual premium:

• personal income level
• proportion of people with higher education
• proportion of the economically active population
• number of inhabitants

The market potential index created for Budapest is based on other attributes (five attributes) because
of the lack of personal income data in the monitored level (electoral district). These data are the following:

• proportion of people with higher education
• proportion of inhabitants between 35-49 years
• proportion of the inhabitants living in houses built after 1985
• proportion of the inhabitants living in family houses
• proportion of inhabitants living in flats with more than four

2.3. THE VISUALISING LEVELS OF THE AVAILABLE DATA:

a) Country-side:
• county level (19 counties)
• settlement level (3090 settlements in Hungary)
• street level (280 with more than 5000 inhabitants)

b) Budapest:
• district level (there are 23 districts)
• electoral districts (503)
• blocks of buildings (1553)

3. Main results of the analysis

1. Market penetration maps

• products: Insurance or other financial products
• clients/target group
• agents’ distribution

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

188

2. Potential market maps
3. Two-level-maps by agencies (first level: market potential, second level: the agents’ coverage

in addition clients’ insurance profile to be chosen from a roll down menu)
4. Data appearance on the ruler
5. Structured database behind the maps (in Excel format

4. Illustration of the maps

1. MARKET PENETRATION OF A CERTAIN COUNTY BY SETTLEMENTS

The measure of the market penetration of products is visualised by four colors. The coverage shows
how much HUF per habitant was spent on financial product(s) in the given settlement. By clicking on the
settlement area data characterising the settlement and the clients’ profile appear on the ruler.

Market potential map of a county by settlements

The market potential is visualised by four colors. If the market potential index is negative the potential
is big (red color). The index number is shown on the ruler.

The following data are shown on the ruler (which is a moving ruler):
• name of settlement
• number of inhabitants
• personal income paid by the settlement
• personal income per inhabitant
• number of clients
• number of client per 100 of inhabitants
• volume (in HUF) of the annual premium per one inhabitant
• proportion of inhabitants with higher education
• proportion of economically active population
• market potential index

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

189

Two-levels-map for supporting building up sales system

Creating two-levels-map supports the sales to open new agencies in the areas where the potential
market is big, which gives opportunity to penetrate into low covered areas with relatively high purchasing
power. The first level of map shows market potential and second level shows the agents’ coverage of a
particular location. In addition clients’ insurance profile can be known by rolling down menu.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

190

Proposed method for developing the market penetration map in Budapest

The density of Budapest by habitants is much higher than in the country-side. Because of the lack of
data of the personal income in electoral districts we broke down Budapest into 1553 blocks of building
(in one-block live app. 1100 inhabitants). To get more sophisticated picture about the income of Budapest’s
inhabitants we geo-coded our clients having an investment type policy. The given picture gives more real
income distribution, more real market potential. Because of the lack of digital maps in this density about
Budapest we have got this map in A/O paper format and scanned format, which is a non-smart map.

5. Realisation process of the geo-marketing analysis

To geo-code the clients and visualise them by building up digitalis maps we need special geo-
information technique (GIS – Geo Information System), which is a special software. Company owning
digital maps of settlement (on electoral level and street level as well) (MapInfo, Landinfo, Bentley, ESRI,
GeoX, etc) can create special software tailor-made for different business needs.

To make this information available for the sales force we need software specially developed e for the
users. By using it sales people can easily handle this program for visualising the information needed.

This special software can be installed on the Intranet and agents can download it from the agencies’
PCs. The access to the information is limited (because agencies should reach only their own information,
so the availability should be attached to special password and user name).

Route of the distribution of the geo-marketing information

GIS Company

Marketing
database of
the firm
Intranet
Call Centre

Agency 1

Central Statistical

Agency 2

Agency n

GIS company’ tasks:
• to develop GIS software
• to build the statistical and clients’ database for digitalising
• doing regression analysis or aggregation of data
• to prepare digital maps
• to develop special software for users

The firm’s tasks:
• to select the data base
• to define the direction and the depth of the data processing by the GIS company
• to agree on the used symbols and visualising technique with the GIS company
• to agree on the appearing data on the ruler

 Central Statistical Office

Census data about the population

GIS Company

Clients’ data (social, insurance, banking)

CD ROM (special software)

Marketing
database of
the firm

Intranet

Call Centre

Agency 1

Agency 2

Agency n

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

191

• to educate the sales network to understand and to use the special software
• to provide the availability of the results through Intranet
• to generate hot leads (Call Centre)
• to provide the sales network with continuously updated maps
• to control the efficiency of use

6. Tools and Measures

The goal of this method is to build an own monitoring geo-marketing system, which is available for
the whole sales network by Intranet, and which is regularly updated. To build such a system we should
answer the following:

a) How this geo-information system works?
b) How much does it cost?
c) How much time we need to realise it?
d) What do we have now and what do we need to buy?

The structure of the geo-information system:

Database:

agents Database: clients

Server

For
Geo-coding

Program:
Map-server

Applications

Maps

A
G
E
N
C
I

E
S

Tailor
made
maps

Intranet

Map server

Map server software is a powerful Internet/Intranet mapping solution that provides a framework for
centrally building business GIS services and data to a broad audience. By using map server, we can
deliver focused, lightweight GIS applications and data to many concurrent users, within both our
headquarter and our network in the Intranet. In Hungary both the Mapquide (from Autodesk) and the
ARCIMS (from ESRI) are widely used as map server software.

Geocoding server

Street-level geocoding – enabling us to accurately locate both our customers and agents on the ground
– is the starting point and foundation for any spatial business analysis and CRM. Transforming the addresses
into co-ordinates, the ”street level geocoding”, is not a simple job even if the proper maps and software
are available, because the addresses usually are not correct. The GeoScript server provides the checking
and correction of addresses, and turns them into geographic objects that can be displayed on a map.

Maps

The maps give the spatial reference for the geocoding. The DSM digital street maps cover each settlement
with more than 5,000 habitants, and some of the smaller ones, which have remarkable market potential.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

192

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

193

Orbán Anna*

INFORMÁCIÓS TÁRSADALOM
– INFORMATIKAI STRATÉGIÁK

Az információs társadalom fogalmának megjelenése

Az információs társadalom kifejezés 1995 körül terjedt el, amikor az üzleti életben és a fogyasztói
társadalomban egyaránt gyakorivá vált az internet használata.

M. Bangemann vezette szakértõi bizottság 1994-ben kidolgozta az „Európa és a Globális Információs
társadalom” c. dokumentumot az Európai Tanács számára. A Bangemann-jelentés (1994) témája a való-
ság változásaira és az amerikai lépésekre válaszként kialakítandó európai stratégia. A jelentést az Európai
Tanács 1996-ban tárgyalta. Lényege: a technológiai fejlõdés eredményeként az 1960-as évek óta a világ-
ban az ipari társadalomból az információs társadalomba való átmenet folyamata játszódik le.

A jelentés vezetett a Lisszaboni stratégia kialakulásához: ahhoz, hogy más nagyhatalmakkal versenyké-
pes legyen, az EU-nak modern és hatékony gazdaságra van szüksége. A 2000. március 23-24-én Lissza-
bonban tartott Európa Tanács azt a célt tuzte ki Európa elé, hogy a világ legversenyképesebb és legdina-
mikusabb gazdasága legyen. Felismerte, hogy Európának sürgõsen ki kell aknáznia az új gazdaságban,
ezen belül is elsõsorban az internetben rejlõ lehetõségeket.

A változások fõ mozgatója az „információs forradalomnak” nevezett jelenség. Az informatika és a
kommunikáció mennyisége és minõsége növekvõ ütemben fejlõdik, megfigyelhetõ a két terület integrá-
ciója. Az információs technológiák integrációjának következménye, hogy a gyorsan bõvülõ nemzetközi
számítógépes hálózatokon egyre több ember számára válik elérhetõvé a naponta bõvülõ információtö-
meg. Az információs társadalom egyik fontos területe az információs szupersztráda, ami a mindenki által
elérhetõ, gyors hozzáférést biztosító internet, és internetes szolgáltatások igénybevételét biztosítja.

Az információs társadalom fogalma

Az információs társadalom fogalmának nincs egyszerû definíciója. A megfogalmazásokban szerepel,
hogy „új típusú társadalom”, és hangsúlyozzák az információ szerepét.

Néhány példa:
Az információs társadalom olyan új típusú társadalom, amelyben az átalakulás és fejlõdés fõ
hajtóereje az információ, nem pedig az anyagi javak termelése. (Yoneji Masuda, 1981)

Az információs társadalom az információ és a tudás szabad létrehozásán, forgalmazásán,
hozzáférésén és felhasználásán alapuló társadalmi struktúra, amelyet az élet számos terüle-
tén végbemenõ globalizáció jellemez. (NIS, 1995)

Az információs társadalom olyan társadalomnak tekinthetõ, ahol az elektronikus informá-
ció és kommunikáció intenzív használata jellemzõ. (Spectrum Strategic Consultant, 1996)

* Óraadó oktató, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

194

A megfogalmazásokban közös, hogy az információs és kommunikációs technológia forradalmi válto-
zásának hatására a társadalomban végbemenõ átalakulások eredményeként kialakuló új társadalmi for-
mának tekintik az információs társadalmat. Én a következõ megfogalmazást használom:

Az információs társadalom a társadalmak olyan formája, amelyben az információ keze-
lése alapvetõ gazdasági és kulturális jelentõséggel bír, s amelyben ez az egyik legfonto-
sabb emberi tevékenység.

Az információs társadalom az információgazdaság fogalmán túl az informatizáció társadalmi hatását is
magában foglalja.

Az információs társadalom jellemzõi

• Az információ önálló értékké válik.
• Az információ hatalmi tényezõvé válik (információ-monopólium).
• Az információs társadalom középpontjában az információ-feldolgozó technológia áll.
• A tudás felezési ideje jelentõs mértékben csökken. Követelménnyé válik az élethosszig

tartó tanulás, az ismeretterületek közötti mobilitás.

Az információs társadalomban a gazdaság döntõ forrásává a tudás válik. Az információs társadalmat
ezért tudásalapú társadalomnak is nevezik. A tudásalapú társadalom egyben tanulás-alapú társadalom is.
Aki az információs társadalom munkaerõpiacán helyt akar állni, annak egész életén át tanulnia kell. Ez a
továbbképzés általában távtanulást jelent, amelyhez egyre inkább az internet szolgáltat közeget.

Az információs társadalom megvalósulásának elõfeltételei a következõk:
• infrastruktúra: legyen számítógép, hálózat, internetelérés,
• tartalom: érdemes legyen a hálózatot használni,
• képzés: az állampolgárok tudják használni az új technológiát.

Az információs társadalom fejlõdéséhez szükséges, hogy az emberek döntõ többsége képes legyen
használni a számítógépet, módja legyen a számítógép használatára és saját érdekében használja is azt.

Az információs társadalom fejlesztését a politika koordinálja és vezérli a legtöbb országban. Az állam,
a kutatók, a gazdasági szereplõk, és a társadalom közül a fejlesztési kérdések tekintetében az államnak
kulcsszerepe van. Az összehangolt, egységes fejlesztéshez célszerû, ha az állam rendelkezik információs
társadalom-politikával, amit stratégiában rögzít.

Az információs társadalom és az EU

Az EU politikai környezete is közvetlenül befolyásolja az információs társadalomra vonatkozó elvárá-
sokat. Az Európai Unió az információs társadalom fejlesztése érdekében az 1990-es évek végétõl több
programot, akciótervet is kidolgozott:

Az eEurope-ot az Európai Bizottság indította el 1999 decemberében azzal a céllal, hogy on-line kap-
csolatba hozza Európát.

EU akciótervek:

eEurope program: Információs Társadalom mindenkinek.

eEurope 2002 program: Európa teljes körû haszonélvezõje legyen azoknak a gazdasági és
társadalmi elõnyöknek, amelyek az internet és a kapcsolódó digitális
technológiák felhasználásából nyerhetõk.

eEurope+akcióterv: A csatlakozó országok felkészülését támogatja, akcióterv a 2000-2003
idõszakra.

eEurope 2005 program: Szolgáltatások, alkalmazások és internetes tartalmak fejlesztése,
a szélessávú és biztonságos infrastruktúra kiépítése.
Mérhetõségekhez mutatók meghatározása.

i2010 program: Európai Információs Társadalom a növekedésért és foglalkoztatásért.

Forrás: (eEurope, 2000)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

195

i2010

A Lisszaboni Stratégia felülvizsgálata során a gazdasági növekedésre és a munkahelyekre összpontosí-
tó partnerség beindításakor az Európai Tanács 2005. tavaszi ülésszaka a tudást és az innovációt a fenn-
tartható növekedés motorjaként jelölte meg. Állásfoglalásuk szerint az információs és kommunikációs
technológiáknak a közszolgáltatásokban, a kis- és középvállalkozásokban és a háztartásokban történõ
kiterjedt használatára alapozva ki kell építeni a teljes mértékben befogadó információs társadalmat.

Az i2010: Európai információs társadalom 2010 keretprogram átfogó politikai irányvonalakat fekte-
tett le. Feladata elõmozdítani a nyitott és versenyképes digitális gazdaság kifejlõdését és hangsúlyozni az
információs és kommunikációs technológiák meghatározó szerepét a társadalmi integrációban és az élet-
minõségben. A megújított lisszaboni növekedési és foglalkoztatási partnerségben kulcsszerepet játszó
i2010 az információs társadalomra és az audovizuális médiára irányuló európai uniós politikák egységes
kezelését célozza meg.

Az i2010 program stratégiai céljai:
• Egységes Európai Információs tér kialakítása a piaci lehetõségek bõvítése érdekében.
• Kutatás bõvítése (K + F beruházások növelése).
• Befogadó Információs Társadalom elérése (közszolgáltatások és életminõség javítása in

formációs technológiákon keresztül).

Az egységes európai információs tér kialakítása során már a kezdetektõl fogva négy, a digitális konver-
genciából fakadó fõ kihívást kell megválaszolni:

• sebesség: gyorsabb európai széles sávú szolgáltatások a gazdag tartalom – mint például a
nagy felbontású mozgókép – továbbításához;

• gazdag tartalom: nagyobb jog- és gazdasági biztonság az új szolgáltatások és az on-line
tartalom bátorításához;

• interoperabilitás: az „egymással beszélõ viszonyban lévõ” eszközök és platformok, vala-
mint a platformok között hordozható szolgáltatások javítása;

• biztonság: az internet biztonságának javítása a csalókkal, a káros tartalommal és a tech-
nológiai meghibásodásokkal szemben, a befektetõk és a fogyasztók bizalmának erõsítése
érdekében.

Információs Társadalom stratégiák Magyarországon

A magyar információs társadalmi fejlõdésnek több évtizedes elõtörténete van. 1968-ban jött létre a
Neumann János Számítógéptudományi Társaság. 1971-ben indult a Számítástechnikai Központi Fejlesz-
tési Program. 1983-ban kormányhatározat indította útjára az iskola-számítógép programot. 1986-ban a
Kormány elfogadta az Elektronikai Gazdaságfejlesztési Programot. 1987-ben elindult a Magyar Tudomá-
nyos Akadémia és az Országos Mûszaki Fejlesztési Bizottság kezdeményezésére az Információs Infrast-
ruktúra Fejlesztési (IIF) program. Az 1990-es évek közepétõl a civil szféra szakemberei, ill. kormányzati
szereplõk több dokumentumot is kidolgoztak az információs társadalom stratégiai fejlesztéséhez. A biz-
tató elõzmények ellenére mégis csak 2000 után készült el egy átfogó információs társadalom stratégia.
(Pintér, 2004)

Az 1994-es Bangemann-jelentés hatására Magyarországon is elkészült egy dokumentum „Nemzeti in-
formatikai stratégia” cím alatt, amelyben a szerzõk megfogalmazták az európai felvetések hazai megvaló-
sítási lehetõségeit. Ezt a dokumentumot az évek során továbbiak követték. A Nemzeti Informatikai Stra-
tégia (NIS) címû tanulmányt 1995-ben a magyar informatikában mûködõ néhány vállalkozás és szervezet
képviselõi készítették el. A tanulmány a Bangemann-jelentésre épít, de figyelembe veszi a magyar infor-
matikai ipar, a magyar gazdaság és társadalom sajátosságait, érdekeit. Bár a NIS nevében benne van a
stratégia szó, mégsem tekinthetõ informatikai stratégiának. Ahhoz, hogy egy programot, vagy tanulmányt
informatikai stratégiaként fogadhassunk el, meg kell felelnie a következõ leírásnak:

Valamely „közösség” informatikai stratégiájának nevezhetjük tevékenységeknek olyan –
prioritásokkal ellátott – rendszerét, amelyeknek eredménye az információs és kommuni-
kációs technológiák hatékonyabb alkalmazása az adott közösség céljainak elérése érde-
kében.
„Közösség” itt lehet egy cég, szervezet, kormány, ország, ország-csoport stb.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

196

Magyarországon az alábbi informatikai stratégiák és kezdeményezések
kerültek kidolgozásra:

• Nemzeti Informatikai Stratégia - 1995
• Az információs társadalom kormányzati teendõi - 1998
• Magyar Válasz az Információs Társadalom kihívásaira - 1999
• Tézisek az Információs Társadalomról - 2000
• Magyar Informatikai Charta – 2000
• Széchenyi-terv – Nemzeti Fejlesztési Terv informatikai fejezete – 2000
• Nemzeti Információs Társadalom Stratégia – 2001
• Magyar Információs Társadalom Stratégia - 2003

Nemzeti Információs Társadalom Stratégia

Magyarországnak csak 2001 májusára készült el az elsõ saját információs társadalom stratégiája, a
Nemzeti Információs Társadalom Stratégia (NITS). A NITS a Széchenyi-terv Információs Társadalom- és
Gazdaságfejlesztési Programjára épült. A NITS átfogó koncepciót fogalmazott meg az információs társa-
dalom kiépítésére. Több lépcsõben, számos szakértõ és a közvélemény bevonásával készült. Alapvetõen
három fõ terület – ember, eszköz és tartalom – fejlesztését irányozta elõ.

Az így létrejött stratégia egyben akcióterv is: mindegyik feladathoz rendelt megoldási javaslatokat és
határidõket. A stratégia 5 évre készült, de az akciótervet csak két évre tervezték. A kormányváltás miatt a
2003-tól érvényes akcióterv már nem készült el.

A NITS hét célkitûzés köré csoportosította a fõ teendõket:

1. Az infrastrukturális célkitûzések megvalósítása érdekében kiemelten kezelendõ területek: a szabá-
lyozás és a szabványosítás. Infrastruktúra-fejlesztési program.

2. A gazdaságpolitikai célkitûzések megvalósítása érdekében kiemelten kezelendõ területek: a szabá-
lyozás, a távmunka, az innovatív és a fokozottan piacképes (niche) vállalkozások K+F támogatása. Gaz-
daságpolitikai program.

3. Az új média megfelelõ és értékteremtõ felhasználását segítõ jogi környezet megteremtése a profit
és non-profit szereplõk számára, illetve egyes kiemelt területek fejlõdésének, különösen a nemzeti kultu-
rális értékek digitalizálásának és hozzáférhetõségüknek EU-konform módon, célprogramokkal történõ
támogatása. Kultúra program.

4. Az információs írástudás arányának növelése a közoktatásban, a felsõoktatásban és a szak/felnõtt-
képzésben, illetve az info-kommunikációs technológiák oktatásban történõ használatának - kiemelten a
távoktatásnak – támogatása. Oktatási program.

5. A kiemelten kezelendõ társadalompolitikai csoportokban igényt teremteni az IKT eszközök hasz-
nálatára, hozzáférési lehetõséget biztosítani az IKT eszközökhöz, illetve megfelelõ képzési lehetõségeket
nyújtani ezen csoportok számára. Társadalompolitikai szempontból az igényteremtés, a hozzáférés és a
képzés állt a középpontban. (Különösen fontos társadalmi csoportok: sérültek, fogyatékosok; munka-
nélküliek; roma kisebbség; kistelepülések lakosai; civil szervezetek; idõsek; nagyvárosi közösségek és a
lakótelepek lakosai). Társadalompolitikai program.

6. A modern informatikai megoldásokon alapuló, költséghatékony belsõ és külsõ munkavégzés ér-
dekében a kormányzati ügyvitel elektronizálásának támogatása, illetve a szolgáltató kormányzat kialakítá-
sának elõsegítése. Elektronikus Kormányzati program.

7. A modern informatikai megoldásokon alapuló, költség-hatékony belsõ és külsõ munkavégzés ér-
dekében az önkormányzati ügyvitel elektronizálásának támogatása, illetve a szolgáltató önkormányzatok
kialakításának elõsegítése. Önkormányzati program.

A cselekvési programok középpontjában minden további program elõfeltétele, a törvényi és jogi sza-
bályozási környezet, az anyagi-technikai infrastruktúra fejlesztése áll. Minden program az ember, eszköz
és tartalom hármas egységén alapul.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

197

Magyar Információs Társadalom Stratégia

A Kormány a 1126/2003. (XII.12.) Kormányhatározatban fogadta el a magyar információs fejlesztések
hosszú távú, 10-15 évre szóló stratégiáját. A Magyar Információs Társadalom Stratégia (MITS) azt kí-
vánja elérni, hogy Magyarországon tíz éven belül tudás-alapú gazdaság, modern információs társada-
lom, állam és önkormányzat alakuljon ki. Ez a nemzeti stratégia azokat a teendõket fogalmazza meg
víziók, tervek és akciók (operatív programok) szintjén, amelyek azt szolgálják, hogy Magyarország új
fejlõdési és modernizációs útra léphessen.

A stratégiai tervezés három idõhorizonton történik. A Magyar Információs Társadalom Stratégia (MITS)
egy viszonylag hosszú, 10-15 éves idõtávra jelöli ki a stratégiai célkitûzéseket. A stratégia megvalósítását
szolgáló feladatok közép- és rövid távra fogalmazódnak meg. Az egyes központi kiemelt programok
általában középtávra szólnak. Az információs társadalom magyar stratégiájának kiemelt célja az eEurópa-
hoz történõ csatlakozás, illetve a felzárkózás feltételrendszerének megteremtése. Célunk, hogy az euró-
pai uniós csatlakozást követõ 10 éven belül a magyar információs társadalom fejlettségi szintje érje el az
Európai Unió átlagos szintjét.

Az információs társadalom fejlesztési stratégiája a Nemzeti Fejlesztési Terv alapjául szolgál. Az Új
Magyarország Fejlesztési Terv (ÚMFT) 2007-2013 idõszakra a foglalkoztatás bõvítését és a tartós növe-
kedés feltételeinek megteremtését célozta meg. Ennek érdekében hat kiemelt területen indít el össze-
hangolt állami és uniós fejlesztéseket: a gazdaságban, a közlekedésben, a társadalom megújulása érde-
kében, a környezet és az energetika területén, a területfejlesztésben és az államreform feladataival össze-
függésben.

IRODALOM

Bangemann, M. (1994): Európa és a globális információs társadalom, Az Európai Unió Tanácsának
készült Bangemann-jelentés. Magyar Elektronikus Könyvtár, A CORDIS Focus 1994. július 15-i mel-
léklete alapján az összeállítás az OMFB gondozásában készült

eEurope 2002 Mindenki információs társadalma, Akcióterv (2000), Brüsszel

EU Információs Társadalom: http://europa.eu/pol/infso/index_hu.htm

Élõ Gábor–Z.Karvalics László (2004): „Információ, tudás, társadalom, technológia: terminusok,
jelentések, csapdák és kiutak” tanulmány. Inforpark Rt KOINÉ hírlevele

„i2010: európai információs társadalom a növekedésért és a foglalkoztatásért” (2005). A bizottság
közleménye a Tanácsnak, az Európai Parlamentnek, az Európai Gazdasági és Szociális Bizottságnak és
a Régiók Bizottságának, COM(2005) 229, Brüsszel

Informatikai és Hírközlési Minisztérium (2003): Magyar Információs Társadalom Stratégia

Információs Társadalom tematikus portál: http://www.itforras.hu/Engine.aspx

Magyar Információs Társadalom Stratégia:
http://www.ihm.gov.hu/data/19797/MITS%20teljes%20anyaga.pdf
http://www.ihm.gov.hu/strategia

Miniszterelnöki Hivatal Informatikai Kormánybiztossága (2001): Nemzeti Információs Társadalom
Stratégia

Pintér Róbert (2004): A magyar információs társadalom fejlõdése és fejlettsége a fejlesztõk szem-
pontjából. ELTE, PhD értekezés

Sulokné Anwar Zsuzsanna (2003): Hol tart Magyarország az információs társadalomhoz vezetõ úton?
BKÁE, PhD értekezés

Új Magyarország Fejlesztési Terv
http://www.nfh.hu/index.nfh?r=&v=&l=&d=&mf=&p=umfttartalom

1126/2003. (XII. 12.) Korm. határozat A Magyar Információs Társadalom Stratégiájáról és annak
végrehajtásáról

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

198

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

199

Réti Tamás*

AZ INVERZ LOGISZTIKA AKTUÁLIS KÉRDÉSEI
A Honvédelmi Minisztérium inverz logisztikai rendszerének
bemutatása

Mint minden dolognak, az inverz logisztikának is többféle megközelítése lehet. Itt nem a fogalmi
meghatározás sokszínûségére, vagy egyetemességére, hanem a megfogalmazás mögött rejlõ, az inverz
logisztikát mûvelõ szervezet sajátosságaira és sajátos értelmezésére gondolok. Az inverz logisztikai folya-
mat és annak belsõ tartalma mást-mást jelent egy gyártó, egy kereskedõ, egy feldolgozó, egy közigazgatá-
si stb. szerv számára. Mivel saját tapasztalataimat és indíttatásomat használom fel, elkerülhetetlen, hogy
egy közigazgatási szerv, a Honvédelmi Minisztérium (HM) megközelítésébõl lássam és láttassam e folya-
matot. Ez a szemszög – nem megkérdõjelezve az inverz logisztika fogalmát – speciális értelmezést ad a
fogalomnak.

E cikk megírásával kívánom ráirányítani a figyelmet a HM inverz logisztikai rendszerének jelenlegi
helyzetére, annak értelmezésére, a felesleges anyagok felhalmozódásának okaira és a jogszabályi megha-
tározottságára, valamint az eddig elért eredményekre. Lehetõségeket tárok fel és célokat határozok meg,
melyek további kutatások alapjául szolgálhatnak.

1. Mi is az inverz logisztika?

A logisztika része. Amennyiben a logisztikai folyamatok irányát vesszük alapnak, akkor beszélhetünk a
termelõtõl a fogyasztó irányába ható anyagáramlásról, melyet nevezzünk ellátási logisztikának, a fogyasz-
tótól a termelõ felé ható áramlást pedig inverz logisztikai folyamatnak hívhatjuk. Egyféle megfogalmazás
szerint: „Az inverz logisztika olyan tudományos és gyakorlati ismeretek, tapasztalatok és módszerek
összessége, amelyek alkalmasak az eredeti használaton kívülre kerülõ áruk, termékek, erõforrások és
az ezekhez kapcsolódó információk hálózatokon belüli és hálózatok közötti áramlásának koordiná-
lására, a termék elõállítók szolgáltatásainak bõvítésére és a környezetvédelmi elõírások betartására.”
(Déri András)

* Mérnök ezredes, HM Védelemgazdasági Fõosztály, Vagyonfelügyeleti Osztály osztályvezetõ
(fõosztályvezetõ-helyettes)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

200

1. ábra
A HAGYOMÁNYOS ÉS INVERZ LOGISZTIKAI FOLYAMAT ELVI VÁZLATA

(http://www.inverzlogisztika.hu – 2006. 11. 02.)

E fogalom értelmezése a HM tárcánál magában foglalja
• mindazon technikai eszközöket, melyeket a rendszerbõl kivontak, a leselejtezett eszközöket, a

hulladékokat és mindazon tárgyakat, melyek a tárca szervezeti mûködéséhez nem szükségesek,
feleslegessé váltak, illetve amelyeket a vonatkozó szabályok szerint az arra jogosult feleslegesnek
minõsített (inkurrencia).

• Az eszközökön túl természetesen e rendszer részét képezik mindazon szervezetek, melyek ezek
hasznosítására vonatkozó lépéseket mind bürokratikus, mind tevõleges úton végrehajtják.

• Ide tartoznak a folyamatot kiszolgáló informatikai támogatás is, továbbá
• mindazok a szabályzók és módszerek melyek meghatározzák a végrehajtás és mûködés kereteit.

A tárca sajátosságaiból fakadóan az elõzõ felsorolás elsõ eleme jól körülhatárolható, de a következõk
kapcsolódnak és jellemzõen összeolvadnak a logisztikai rendszer elemeivel. Az elsõ elem az ún. inkurrencia
kialakulását, mint az inverz logisztika tárgyát a következõ fejezet mutatja be.

2. A jelenlegi helyzet és annak kialakulását elõidézõ tényezõk

A jelenlegi helyzet vizsgálata során két alapvetõ megállapítást kell tennem.
• A jelenleg meglévõ inkurrencia több év (évtized) alatt halmozódott fel, így kezelése és hasznosítá-

sa sajátos megoldásokat igényel.
• A mindennapi mûködés során szükségszerû módon, folyamatosan képzõdik és bõvül a tárca szá-

mára tovább már nem hasznos anyagok köre. Ezek kezelése és hasznosítása, felszámolása az inverz
logisztika rendszerének keretein kell (kellene), hogy megvalósuljon.

Az elsõ gondolatban említett felhalmozódás okai a következõ tényezõkre vezethetõk vissza:
• A Varsói Szerzõdés szétesésével, a hazai rendszerváltást követõen megváltozott a nemzeti biztonsá-

gi stratégiánk, ezzel együtt a katonai stratégia, így a magyar haderõre háruló feladatok köre is.
• A VSZ felbomlásával a korábbi tagországok haditechnikai eszközei szinte egyszerre váltak az adott

országban feleslegessé, a nemzetközi fegyverpiacon (haditechnikai eszköz) túlkínálat jelentkezett.
• A haderõ átszervezése katonai szervezetek megszüntetésével, felhalmozott készletek feleslegessé

válásával járt együtt.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

201

• Megindult a NATO-hoz való csatlakozás folyamata, mely szükségessé tette az új szervezet eljárása-
ihoz, elveihez való közelítést, aminek feltétele volt több területen a kompatibilitás megteremté-
se, az együttmûködést biztosító berendezések és eszközök beszerzése.

• Több modernizációs és fejlesztési program indítása kezdõdött meg.
• A folyamatos létszámcsökkenést a felhalmozott készletek csökkenése nem tudta követni.
• A sorkatonai szolgálat megszüntetése egy új típusú és új elvekre épülõ haderõ szervezetet tett

szükségessé. A meglévõ eszközök hatékonyabb alkalmazása és felhasználása révén további készle-
tek váltak feleslegessé.

• NATO-csatlakozásunkat már megelõzõen, csatlakozásunkat követõen pedig megnövekedett mér-
tékben vettünk/veszünk részt nemzetközi feladatokban, minek okán meglévõ eszközeink egy ré-
sze már hadmûveleti területen vált feleslegessé, más része nem is volt alkalmas nemzetközi feladat
ellátására.

• Az orosz államadósság fejében kapott eszközök (pl. repülõgépek) több korábbi eszköz további
alkalmazását tették szükségtelenné.

• Nemzetközi együttmûködés eredményeként kapott segítségek, támogatások (pl. német helikopte-
rek, repülõgépek, gépjármûvek stb.) további eszközök kivonását vonták maguk után.

• Mindezek mellett a jogszabályi háttér a felhalmozódott felesleges készletek hasznosítását csak kor-
látozottan tette lehetõvé.

• A hasznosításra alkalmas szervezeti háttér (inverz logisztika) nem jött létre, feladatait a logisztika
szervezeti elemei végezték. (Ez szinte csak a tárolásra, raktározásra terjedt ki.)

A felhalmozódott eszközök jellemzõen a következõk voltak:
• Haditechnikai eszközök:

o fegyverek és fegyverzeti anyagok,
o lõszerek és robbanó anyagok,
o repülõ és légvédelmi eszközök,
o gépjármûvek és páncélos eszközök,
o mûszaki eszközök és anyagok,
o vegyivédelmi anyagok és berendezések.

• Hadtáp eszközök:
o ruházati anyagok,
o üzemanyagok,
o üzemanyag-technikai eszközök,
o élelmezési anyagok és eszközök.

Mint a felsorolásból is látszik, az anyagok jelentõs része veszélyes hulladék kategóriába tartozik s mint
ilyen speciális bánásmódot, eljárást igényel. Ez viszont jelentõs forrásigénnyel jár. Mint a költségvetési
forrásból gazdálkodó szervezetekben általános, a HM-nak is szûk a büdzséje. Korlátozottak a felhasználá-
si lehetõségek, szigorú és számtalan korlátozást ír elõ a jogszabályi háttér. Az állami költségvetési lehetõ-
ségek szûkössége, a haderõre háruló folyamatos változási, átalakulási kényszer, emellett a meglévõ szer-
vezetek folyamatos mûködésének biztosítása nem tette lehetõvé sem a jelentõs fejlesztéseket, sem a
felhalmozódott készletek felszámolása érdekében igazán hatékony lépések megtételét.

A mindennapjainkból, tapasztalati úton tudhatjuk, hogy minél károsabb a környezetre egy egységnyi
hulladék, minél veszélyesebb egy egységnyi haditechnikai eszköz, megsemmisítése, felszámolása annál
többe kerül. Bár a mindenkori kormány e tényeket elismerte – és ismerte a felhalmozódott készletek
környezetre és társadalomra veszélyes voltát és mértékét is – forrás továbbra sem állt megfelelõ mérték-
ben rendelkezésre a megoldáshoz. A támogatás a jogszabályi és szabályozási lépések megtételében telje-
sedett ki, melyekrõl még szólok.

Az elõzõeken túl a civil szféra is jelentõs változásokon ment keresztül. Hazánk korábbi hadiipari ka-
pacitásainak csökkenése, több területen megszûnése nem használt készleteink felszámolásának sem.
Eltûntek azok a lehetõségek, melyek révén ellenõrzött formában, megfelelõ technológia szerint végezni
tudtuk volna e feladatot. A létrejövõ új cégek, melyek a megfelelõ engedélyek beszerzését követõen
alkalmassá váltak e feladatok átvételére, kapacitásaikat csak folyamatosan tudták bõvíteni.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

202

3. Logisztika – inverz logisztika a HM tárcánál

NATO-dokumentumok fogalmazása szerint a logisztikai támogatás a katonai szervezetek mozgatásá-
nak és fenntartásának tervezésével és szervezésével foglalkozó tervezõ-szervezõ és irányító tevékenysé-
gek, valamint végrehajtandó szakfeladatok összessége. (Logisztika: A véderõk mozgatásának és fenntartá-
sának tervezési és végrehajtási tudománya.) A katonai logisztika a hadfelszerelésbe tartozó hadianyagok
és haditechnikai eszközök beszerzését, rendszeresítését, rendszerbenntartását, illetve rendszerbõl törté-
nõ kivonását; a katonai szervezetek anyagi-, technikai-, egészségügyi-, elhelyezési-, közlekedési igényei-
nek kielégítését integráló komplex rendszer.

A logisztikai támogatás feladatrendszere termelõi- és fogyasztói logisztikai területekre oszlik, amelyek
egységes rendszerben mûködnek. A termelõi logisztika területéhez tartozó feladatokat a Honvédelmi
Minisztérium szervei irányítják és a háttérintézmények hajtják végre. A fogyasztói logisztika területéhez
tartozó feladatokat a Magyar Honvédség alakulataiba szervezett logisztikai egységek hajtják végre. (A
Magyar Honvédség Összhaderõnemi Logisztikai Doktrínája, 2002: 8) Ebben a megközelítésben az inverz
logisztika elemei is megtalálhatók.

A tárca logisztikai rendszere funkcionálisan az alábbi négy részre tagolható:
• Ellátási (beszerzési) logisztika, mely a szervezet mûködéséhez szükséges anyagokkal való ellátást

tervezi, szervezi és a beszerzést végzi.
• Termelési (gyártási) logisztika, mely a már rendszeresített eszközök mûködõképességének fenn-

tartásaként, egyes javítási folyamatok (tároló helyeken kialakított speciális elemek) esetén értel-
mezhetõ a honvédség sajátos viszonyai között.

• Elosztási (értékesítési) logisztika, mely a mûködés teljes spektrumát átfogja, az ellátási láncon ke-
resztül biztosítja a beszerzett anyagok felhasználókhoz való eljutását.

• Gyûjtési (újrahasznosítási) logisztika, mely az inverz logisztika fogalmához a legközelebb áll, nem
csak megnevezésében, de tartalmában is. Ugyanakkor jellemzõ különbségeket is találunk a két
fogalom között. A katonai terminológiában a gyûjtési logisztika részét képezi a harc során meghi-
básodott technika, a megsebesült katona kimentése is. A sebesült katonák esetén nincs helye gaz-
dasági megfontolásnak. Így bár a fogalmi közelség adott, de a szemlélet funkcionálisan eltér a civil
szférában szokásos felfogástól.

A tárca inverz logisztika rendszere jelenleg a felhalmozódott és folyamatosan képzõdõ készletek –
inkurrencia – kezelésében és hasznosítási folyamataiban teljesedik ki a következõkben leírt keretek kö-
zött és módszerek szerint.

4. A jelenlegi helyzetet és az inkurrencia kezelését meghatározó
jogszabályi háttér

A kincstári (ingó) vagyon kezelése az államháztartási reform által megalkotott kincstári vagyon fogal-
mának bevezetésétõl napjainkig a Honvédelmi Minisztériumban három alapvetõ szakaszra bontható. Ezt
szemlélteti az 2. számú ábra.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

203

2. ábra
JOGI HÁTTÉR VÁLTOZÁSAI

19
92

19
95

19
96. jan.1.

19
98.jan.15

.

19
99.júli.23.

20
03.de

c.3
1.

20
04. n

ov.1
5.

20
05.jan.1.

Á
ht.

Á
llam

h
ázta

rtási re
form

Á
ht.m

ód. (kincstá
ri

vagyon
 IX

. fe
jezet.)

V
ag

yonkeze
lési S

zerz.
(V

K
S

Z
)

21
83/19

99. (V
II.23.) K

orm
.

ha
t.

10
1/200

4. (H
K

 28.) H
M

 ut.

Á
ht. 109/K

§
. (12)

É
R

T
É

K
E

S
ÍT

É
S

 !

20
05. jan.8.

17
/2005

. (H
K

 5.) H
M

 ut.

20
05. o

kt. 1
8.

98
/2005

. H
M

 ut.

ÁPV Rt.

 költs.ve
tési tv.

20
04.okt.11

.
88

/2004
. H

M
 ut.

55
/2000

. (H
K

 19.) H
M

ut.

20
00.no

v.6.

20
06. a

ugusztustól
98

/2005
. H

M
 ut.

átdolg
ozása

Elsõ lépések a rendszerváltást követõen 1999-ig

Az idõszakra jellemzõ volt a HM alárendeltségébe tartozó költségvetési szervek bevételi elõirányzat-
elõírása és ennek teljesítésére a teljes hatáskörû liberalizált értékesítési jogosultság. Ez egyben a bevételi
elõirányzat elõírása következtében gyakorlatilag kötelezettség volt. A katonai szervezetek, logisztikai egy-
ségek stb. a honvédelmi célú katonai feladataik végrehajtásán túlmenõen ingóságok különbözõ értékesí-
tésével is foglalkoztak. A rendszer a Vagyonkezelési Szerzõdés* 1998. január 15-i megkötését követõen is
mintegy egy éven át érvényesült – az összes körülményt, a hiányosságokat és a pozitívumokat egyaránt
mérlegelve és az elmúlt idõszak tapasztalatait figyelembe véve – többé kevésbé hatékonyan.

Ebben az idõszakban került értékesítésre részben az egyes szakmai szervek (a vagyontárgyak birtoko-
sai, az ún. anyagnem-felelõsök), részben a HM Beszerzési és Biztonsági Beruházási Hivatal (HM BBBH)
technikai lebonyolításában több száz gépjármûtechnikai eszköz; több tízezer kézi lõfegyver és különféle
fegyverzettechnikai szakanyag; repülõeszközök, mintegy 5-600 tonna lõszer-megsemmisítésbõl szárma-
zó fémhulladék és mintegy 300 tonna különösen veszélyes hulladéknak minõsülõ rakéta hajtóanyag
(kénsavas melanzs). A felesleges ingóságok értékesítésének bevételei a honvédelmi tárca anyagnem-fele-
lõsökre lebontott bevételi elõirányzatai teljesítésére kerültek elszámolásra.

Az Állami Privatizációs és Vagyonkezelõ Rt. szerepe (1999-2004.)

A felesleges ingó vagyon kincstári vagyonkörbõl kikerülése és további kezelése tekintetében a honvé-
delmi tárca vonatkozásában gyökeresen új helyzetet teremtett 1999-ben a Kormány vonatkozó döntése,
mely a honvédelmet érintõ egyes kérdésekrõl szóló 2183/1999. (VII. 23.) Korm. határozatban került
megfogalmazásra. Az új koncepció alapfilozófiája, a jogalkotó célja az volt, hogy a honvédelmi tárcát, a
Magyar Honvédséget mentesítse az alaprendeltetésébe nem tartozó értékesítési feladatok végzése alól és
a HM számára feleslegessé vált vagyont egy, az állami vagyon lebontására szakosodott, a honvédelmi
feladatokat végzõ szervezetektõl elkülönülõ intézmény végezze a saját, kialakult szervezet- és kapcsolat-
rendszerével, költség- és idõhatékony módon. Az elképzelés reálisnak és hatékony megoldásnak tûnt.

A vizsgált idõszak jellemzõje volt, hogy a HM kötelezettségeit az ingóságok vonatkozásában (a 2183/
1999. (VII.23.) Korm. határozaton túl) minden évben az éves költségvetési törvény „salátatörvény” része

* A Kincstári Vagyoni Igazgatóság (KVI) és a Honvédelmi Minisztérium között létrejött szerzõdés,
mely a magyar állam tulajdonában és a HM vagyonkezelésében lévõ – gyakorlatilag minden
ingó, ingatlan, részesedés stb. – eszközökre vonatkozó jogosultságokat és kereteket határozza meg.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

204

rögzítette, amely az értékesítési jog megvonásához kapcsolódóan, a tárca és költségvetési szervei elemi
költségvetése számára, bevételi elõirányzatot nem írt elõ. Ugyanakkor – más központi költségvetési szer-
vektõl eltérõen – elõírta a honvédelmi tárca valamennyi keletkezõ bevételének a központi költségvetés
részére történõ befizetését. Ennek köszönhetõen a HM által az ÁPV Rt. megbízása alapján végrehajtott
értékesítések bevételeinek teljes összege az ÁPV Rt. részére került átutalásra, míg az értékesítések elõké-
szítésének és lebonyolításának költségei a HM-et terhelték.

A honvédelmi tárcától származó ingó vagyon hasznosításához azonban az ÁPV Rt. szervezeti feltételei
nem voltak meg. A vagyon specialitása alapján az ÁPV Rt. portfolió-kezelés terén kompetens munkatársai
a HM ingó vagyontárgyainak értékesítéséhez – egyáltalán a vagyontárgyak ismeretéhez – a megfelelõ
szakmai felkészültséggel nem rendelkeztek. Az ÁPV Rt. a feleslegek átvételével és azok további kezelésé-
vel, hasznosításával, megsemmisítésével kapcsolatos feladatok végrehajtására – pályáztatás eredménye-
ként – 2000. október 1-jével megbízási szerzõdést kötött a HM Elektronikai, Logisztikai és Vagyonkezelõ
Rt.-vel.

A költségvetés által behatárolt lehetõségek miatt a HM elemi érdeke volt – a feleslegek felszámolása
érdekében – az átadás-átvételi folyamat gyorsítása és a költségek ÁPV Rt. felé történõ minél nagyobb
mértékû érvényesítése. Ugyanakkor látható, hogy az idõszak jellemzésénél, az ÁPV Rt. szerepének az
alapkoncepció szerint pozitív hatásként kiemelt értékesítési tevékenység átcsoportosítása már a szerve-
zeti feltételek biztosításánál akadályokba ütközött. Ebbõl következett, hogy 1999 nyarától a felesleges
ingóságok kiáramlása több mint egy évig állt. Az átadás-átvételek késlekedése miatt az ingóságok tárolásá-
hoz kötõdõ infrastrukturális és személyi jellegû ráfordítások a honvédelmi tárca logisztikai költségvetésé-
bõl több száz millió forint kiadást eredményeztek. A HM számára felesleges ingó vagyon kezelésének
szabályozása kapcsán az ÁPV Rt. szerepével jellemzett idõszakban az éves költségvetési törvények vala-
mennyi felesleges készlet és tárgyi eszköz, így a hulladékok, veszélyes hulladékok átadására is köteleztek.
Az ÁPV Rt. szerepvállalásával jellemzett idõszak elemzése során megállapítható, hogy a HM vagyonkeze-
lésében lévõ és feleslegessé vált ingóságok a polgári életben nem, vagy csak korlátozott mértékben hasz-
nálhatóak fel, illetve (részben ismeretlen) összetételük alapján a veszélyes anyagok, hulladékok kategóri-
ájába tartoznak, amelyeket csak esetenként jelentõs ráfordítással lehet megsemmisíteni, ártalmatlaníta-
ni. Annak ellenére, hogy a HM és az ÁPV Rt. között a feleslegek átvétele tárgyában kötött megállapodás a
veszélyes hulladékok kérdéskörét is rendezte, az átadás-átvétel és értékesítés nem a felesleges ingóságok
teljes vertikumára, hanem csak a piacon keresettebb, kurrens eszközök átvételére irányult. (Így gyakorla-
tilag veszélyes hulladékok, selejt üzemanyagok, rakéta-hajtóanyagok, vagy például a részben instabil,
kikristályosodó robbanóanyagok stb. átvételére nem mutatkozott készség.)

Az ÁPV Rt. lévén profitorientált gazdasági társaság, gyakorlatilag a polgári szférában kurrensnek te-
kinthetõ (lásd pl. gépjármûtechnikai szakanyagok), újrahasznosítható (lásd pl. ólom-akkumulátorok egy
része, illetve fémhulladékok) „piacképes vagyon”-t vette át. A tárgyidõszakot jellemezték az ingó vagyon-
tárgyak átvételének idõigényességébõl adódó és a HM érdekeivel ellentétes körülmények (tároló ingatla-
nok õrzés-védelmi és infrastrukturális költségei, a foglalkoztatott átadó személyzet bérköltségei, és a
felesleges ingóságok további felhalmozódása, a „kimazsolázás” stb.). Mindez a HM szempontjából a ki-
áramlási folyamatot kedvezõtlenül lassította. A tárgyidõszak negatív tapasztalatainak oka (a folyamat idõ-
igényessége) nem az átvevõ fél szemléletében keresendõ, hanem a rendszer sajátosságában.

Az ÁPV Rt. szerepének újragondolása eredményeként lépett hatályba 2004. január 1-jével a Magyar
Köztársaság 2004. évi költségvetésérõl és az államháztartás hároméves kereteirõl szóló 2003. évi CXVI.
törvény 13. §-a.

A 2004. január 1. utáni idõszak

A 2004. január 1-jével hatályba lépett jogszabályi változásokat követõ idõszak jellemzõje, hogy az ÁPV
Rt. részére történõ átadási kötelezettség oldódott, az ingóságok más irányú hasznosításának lehetõsége
megnyílt. Ugyanakkor az idõszak elsõ évében a lehetõségek realizálásának kézzelfogható eredménye
nem volt. Tovább nehezítette 2004-ben a HM számára megnyílt lehetõségek érvényesülését az a körül-
mény, hogy a költségvetési törvény továbbra is a HM-fejezet összes bevételének a központi költségvetés
részére történõ befizetését írta elõ és költségvetési forrást nem biztosított a felesleges ingóságok értéke-
sítésre, elõkészítésére, a hulladékok megsemmisítésére.

A 2005. január 1-jével hatályba lépett költségvetési törvény (a Magyar Köztársaság 2005. évi költségve-
tésérõl szóló 2004. évi CXXXV. törvény) „salátatörvény része” az Áht.-ba beemelte az ingó vagyon kezelé-
se tekintetében a HM (és a BM) sajátosságait. A költségvetési törvény – amellett, hogy költségvetési elõi-
rányzatot továbbra sem biztosított a felesleges ingóságok kezelésére – a korábbi évek rendelkezéseivel
ellentétben nem írta elõ az ingó tárgyi eszközök és készletek értékesítése során keletkezett bevételeknek

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

205

a központi költségvetésbe történõ befizetését. Lehetõvé tette a felesleges ingó vagyon – közte a hulladé-
kok – megsemmisítésének, kezelésének feladataira történõ felhasználást (a Magyar Köztársaság 2005. évi
költségvetésérõl szóló 2004. évi CXXXV. törvény 10.§ (1) bekezdés i) pont és ugyanezen szakasz (3)
bekezdés).

A vázolt jogszabályi módosulások eredményeként 2005. január 1-jével a honvédelmi tárca egészét
tekintve az 1999. július 23. elõtti liberalizált vagyonkezelés elméleti lehetõsége nyílt meg, aminek a HM
alárendeltségébe tartozó szervezetek vonatkozásában máig hatóan a központosított vagyonfelügyeletet
és eljárási rendet szabályozó rendelkezések szabnak korlátot. A feladat megoldására 2004. augusztus 1-
jével a honvédelmi miniszter miniszteri biztost (MIB) nevezett ki. A folyamat szabályozására ezt követõen
több HM utasítás készült, melyek a formálódó gyakorlat alapján kényszerültek megújulásra. A HM MIB
kodifikációs tevékenysége eredményeként 2005. október 18-án hatályba lépett – a jelenleg is hatályos –
„A Magyar Állam tulajdonában, a Honvédelmi Minisztérium vagyonkezelésében lévõ ingó vagyon felesle-
gesnek minõsítésének, vagyonkezelésének és hasznosításának szabályairól, valamint a miniszteri biztos
feladat- és hatáskörérõl” szóló 98/2005. (HK 21.) HM utasítás. Az utasítás meghatározta a döntési kompe-
tenciákat, a lefolytatandó eljárásokat, az értékesítési módokat, a szerzõdések jóváhagyásának rendjét.
Gyakorlatilag ez a dokumentum a HM inverz logisztikai rendszerének szabályozási alapköve.

5. Inverz logisztikai (hasznosítási) folyamatok és azok jellege, jelentõsége

Mint a megelõzõ fejezetbõl látható, több elképzelés, megoldás is körvonalazódott és valósult meg az
elmúlt másfél évtized alatt. A jelenlegi helyzet a HM-nak viszonylag tág teret enged, de a tárca csak nehe-
zen képes a közigazgatás jogi korlátai között ezt kihasználni. A hierarchikus szervezeti struktúra, a bürok-
ratikus eljárási rend, a tárcától idegen értékesítési és hulladékgazdálkodási feladatok, valamint a kezelt
anyagok (mint pl. fegyverek) sajátosságai nem segítik elõ a hatékony végrehajtást. E keretek között az
elõrelépést a vonatkozó jogszabályi háttér (1992. évi. XXXVIII tv. – az államháztartásról (ÁHT) 109. §)
alapján a következõ lehetõségek adják:

„A Honvédelmi Minisztérium … a vagyonkezelésében lévõ, a honvédelmi miniszter által honvédel-
mi célra … feleslegesnek minõsített és az államháztartás alrendszerében más központi költségvetési
szerv által hasznosításra nem kerülõ ingó tárgyi eszközeit és készleteit

• az ÁPV Rt.-vel történõ megállapodás alapján térítésmentesen az ÁPV Rt. Hozzárendelt vagyoná-
ba adhatja.” Az ÁPV Rt. határozata alapján azonban ez a lehetõség a továbbiakban nem alkalmaz-
ható, mert az ÁPV Rt. 2005-ben lezárta a honvédségi eszközök átvételét.

• A HM „a kincstári vagyonra vonatkozó általános szabályok szerint térítés ellenében
értékesítheti vagy hasznosíthatja,

• a haditechnikai … eszközök kivételével önkormányzatok, karitatív tevékenységet folytató szer-
vezetek részére, továbbá katasztrófák és súlyos szerencsétlenségek megelõzése, következményei-
nek elhárítása vagy enyhítése céljából az érintett szervezet részére írásbeli megállapodással,
térítésmentesen tulajdonba, vagyonkezelésbe vagy használatba adhatja,

• magyarországi múzeumok részére – magyarországi igény hiányában külföldi múzeumok részé-
re is – írásbeli megállapodással, térítésmentesen tulajdonba, vagyonkezelésbe vagy használat-
ba adhatja, ideértve a hatástalanított haditechnikai eszközöket is,

• a környezetvédelemre és a hulladékok kezelésére vonatkozó jogszabályok figyelembevételével
megsemmisíttetheti…”

• Kormánydöntés alapján nemzetközi együttmûködésben segélyként átadhatja;
• Központi költségvetési szervnek a vagyonkezelõi jogot átruházhatja.

A jelenlegi eljárások tehát e felsorolás szellemében az Áht. és végrehajtási rendeletei alapján történ-
nek az értékesítési lehetõségek elsõdleges kihasználásával.

6. Elért eredmények

Érvényes jogszabályok és egyéb belsõ szabályzók alapján folyamatosan dolgozunk a felesleges készle-
tek hasznosításán, kezelésén. A szabályozási háttéren túl megvannak a kijelölt szervezetek és személyek a
hasznosítási feladatok végrehajtására, de ez nem különül el sem a hagyományos logisztikai rendszertõl,
sem az egyéb gazdálkodási folyamatokban résztvevõ szervezeti elemektõl.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

206

Létrejött egy viszonylag jó adattartalmú adatbázis, amely azonban off-line üzemeltetésû, az informá-
ciótovábbítás jellemzõen papír alapú, illetve elektronikus adathordozókon valósul meg. A hasznosítások
jellegét és mennyiségét az alábbi adatok* jellemzik:

Értékesítések, megsemmisítések:
• 58 értékesítési eljárás került lefolytatásra, nettó 700-800 MFt közötti árbevétellel. Egy-egy eljárás

átlagos idõszükséglete 145 napról 102 napra csökkent.
• Több inkurrencia tárolását végzõ raktár készlete teljes egészében értékesítésre került. Jelentõsen

csökkent további néhány raktár készlete.
• Lõszerek és fegyverek csere alapú tranzakciója valósult meg 300-400 MFt értékben.
• A képzõdött bevételekbõl különösen veszélyes anyagok (lõszerek és rakéták) megsemmisítésére

került sor.
• A rendelkezésre álló költségvetési források egy szûk keretösszegébõl több száz tonna lõszer hatás-

talanítását, megsemmisítését hajtatta végre a HM tárca.

Térítésmentes átadások:
• központi költségvetési szervek részére: 26;
• önkormányzatok részére: 222;
• karitatív szervezetek, egyesületek részére: 39;
• katasztrófa elhárítás érdekében: 15;
• múzeum részére: 10;
• kormánydöntés alapján: 3 esetben történt átadás.

Az átadások száma önmagában csak kevéssé jellemzõ, hiszen egy tételtõl akár több ezer tételig is
terjedhet. Jelentõségük egyrészt a raktári kapacitások felszabadításában rejlik, másrészt, ami ennél fonto-
sabb, az átvevõ részérõl forrás megtakarítással jár. Mivel az átvevõ szervezetek – mint az elõzõ felsorolás-
ból is látható – jórészt költségvetési eszközökbõl gazdálkodnak, így számukra és a költségvetési szféra
egésze számára jelent forrás-felszabadítást.

7. Várható lépések, kitûzött irányok, célok

A közigazgatási reform keretein belül és azon túl is jelentõs átalakulás folyik a HM-ban. Megtörtént a
minisztérium szervezeti átalakítása és megkezdõdött a tárca szervezeteinek – hivatalainak, háttérintézmé-
nyeinek és a Magyar Honvédség alakulatai egy részének – átszervezése. Mindez a következõ területeken
jelent (jelenthet) változást a tárca inverz logisztikai rendszerében:

• új, racionalizált struktúra,
• új, a korábbi tapasztalatok és az új szervezeti struktúrára épülõ szabályozási rendszer,
• továbbfejlesztett informatikai háttér az információk továbbítása, feldolgozása és kezelése

érdekében,
• hatékonyabb hasznosítási megoldások,
• outsourcing lehetõségek felderítése, vizsgálata, kihasználása.

Az inverz logisztikai rendszer hatékonyságának növelése érdekében a következõ irányok és célok
fogalmazhatók meg:

• A honvédségi felesleget tároló raktárak számának csökkentése, meglévõ (megmaradó) tároló he-
lyek adatszolgáltatási képességének, készségének és lehetõségének bõvítése (irodaautomatizálás).

• A hasznosítási folyamatok – elsõsorban az értékesítések – idõszükségletének csökkentése, a haté-
konyság és az eredményesség növelése.

• A civil szféra által felkínált hasznosítási formulák lehetõségének kihasználása a meglévõ jogszabályi
környezetben (outsourcing).

• A felhalmozódott felesleges készletek felszámolását követõen új, a folyamatosan képzõdõ felesle-
gek kezelésére alkalmas struktúra kialakítása, további felhalmozódások lehetõségének kizárása.

* A 2005. január 1 – 2006. szeptember 30. idõszakra vonatkozó, összesített adatok
(forrás: HM VGF)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

207

• A meglévõ és alkalmazott tervezési modellek alapján a termék életút tervezés során az inverz lo-
gisztikai rendszer sajátosságainak figyelembe vétele.

• Az ellátási lánc menedzselési folyamat kapcsolódási pontjainak megkeresése, összekötése az in-
verz logisztikai folyamat egyes elemeivel (pl. „háztartási” elektronikai hulladékok kezelése).

• Nemzetközi tapasztalatok felhasználása a hazai gyakorlatban.

Összefoglalás

A HM tárca inverz logisztikai rendszere – sajátos értelmezésben és környezetben, jogszabályi megha-
tározottságban – a civil szféra lehetõségeire építve és azzal szoros együttmûködésben a vázolt célok érde-
kében dolgozik. Eredményes munka csak az inverz logisztikai rendszerekben megfelelõ tapasztalattal,
engedélyekkel és képességekkel rendelkezõ vállalkozások bevonásával végezhetõ.

A HM-nak nem érdeke és nem célja, hogy felesleges készletei terheljék gazdálkodását, költségvetését
és lekössék kapacitásait. Nem kíván a felszámolásra önálló képességeket és kapacitásokat kiépíteni. Nyi-
tott a vállalkozói szféra felé, ami azzal jár, hogy a bevételorientált, illetve költséghatékony formákat része-
síti elõnyben. Emellett kiemelt figyelmet fordít a veszélyes hulladékok felszámolására. Az eddigi tapaszta-
latokat és a piaci kínálati oldal lehetõségeit megismerve a HM tárca potenciális partnerei a kis- és közepes
vállalkozói körbõl kerülnek, kerülhetnek ki, megfelelve a jogszabályi követelményeknek (veszélyes hulla-
dékok kezelése, haditechnikai termékkörre vonatkozó elõírások).

Jelen ismertetõ összeállítása során célom volt, hogy bemutassam a magyar haderõ inverz logisztikai
rendszerének sajátosságait. A látásmód minden bizonnyal sajátos.

Célom az, hogy tisztább kép alakuljon ki a logisztika e területérõl. Remélem, hogy az írás nyomán
érkezõ visszhangok új irányokat és lehetõségeket jelenthetnek munkám és kutatásaim szempontjából.

IRODALOM

Benkõ Lajos (2005): Elektromos és elektronikus hulladékok kezelésének háttere és kapcsolódó lo-
gisztikai feladatok. ÁVF, Szakdolgozat

Ébert László (2004): „A használatból kivont speciális haditechnikai eszközök értékesítésének gond-
jai”. Új Honvédségi Szemle 9. szám

Ébert László (2005): „Az ENSZ feleslegessé vált eszközei értékesítésének gyakorlata (Esettanulmány)”.
Katonai Logisztika 3. szám

Furman Gusztáv (2006): A kincstári ingó vagyon kezelése, a vagyonkezelés szabályozása a Honvé-
delmi Minisztériumban. Miskolci Egyetem Állam- és Jogtudományi Kar Közigazgatási Jogi Tanszék,
Szaldolgozat

Dr. Gáspát Tibor mk. vezérõrnagy (2005 november 24.): A Magyar Honvédség haditechnikai moder-
nizációjának fõ irányai. Budapest, C+D kiállításon elhangzott elõadás.

NATO Logistics Handbook (1997). NATO Headquarters Brussels

www.inverzlogisztika.hu – 2006. november 02.

Zrínyi Miklós Nemzetvédelmi Egyetem Logisztikai Tanszék (2004): A harc-hadmûvelet logisztikai
támogatása I. Budapest, Egyetemi jegyzet

A Magyar Honvédség Összhaderõnemi Logisztikai Doktrínája (2002)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

208

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

209

* Professzor Emeritus, Általános Vállalkozási Fõiskola

Szakolczai György*

A HÁRMAS IKERDEFICIT

Ez az elõadás egy nagyobb munka újabb eredményeivel foglalkozik; e munka elsõ eredményeit a
Statisztikai Szemle közölte (Szakolczai 2005) (Szakolczai 2005a). Az ebben az elõadásban tárgyalt újabb
eredményeket az ugyancsak a Statisztikai Szemlében közlés elõtt álló cikk ismerteti**, és ez az elõadás
erre a cikkre támaszkodik. Ez a munka szorosan kapcsolódik a mai magyar gazdaságpolitikai vitákhoz. Az
írt leírtaktól nagymértékben eltéro álláspontot képvisel Bokros Péter, Bauer Tamás, Csillag István és
Mihályi Péter az Élet és irodalomban közölt cikkükben (2006). A cikk nagy vitát váltott ki ugyanebben a
hetilapban (Bauer Péter (2006), Bonifert Mária (2006), Mlakics Gábor (2006), Sinkó Eszter (2006) Vígvá-
ri András (2009) és Szakolczai György (2006). Ezt az eltérõ álláspontot képviseli Csillag István és Mihályi
Péter könyve (2006) is. Ez utóbbi könyvet Ádám András (2006), valamint Szakolczai György (2006c)
ismerteti, azonban még nem alakult ki róla vita.

Ennek az egész összefüggõ munkának az a célja, hogy a magyar gazdaság alapvetõ egyensúlyzavarait,
az un. hármas ikerdeficitet elemezze. Ez a hármas ikerdeficit a folyó fizetési mérleg és a költségvetés
hiánya, valamint a hazai megtakarítások elégtelensége vagy hiánya. Ez az elõadás a legfontosabb rendel-
kezésre álló adatokat, valamint azokat a következtetéseket mutatja be, amelyekre ezek egyszerû verbális
elemzésével lehet eljutni. A szerzõ azt reméli, hogy ezek, valamint egyes további adatok lehetõvé fogják
tenni ennél bonyolultabb elemzési eszközök felhasználását az itt bemutatott eredmények megerõsítésé-
re és kiegészítésére.

A probléma elméleti oldalának alapjai egészen egyszerûek. A hármas ikerdeficit a jól ismert ikerdefi-
citnek, a folyó fizetési mérleg és a költségvetés hiányának a nyilvánvaló kiterjesztése. Amint ezt, Dornbusch
(1988) elemzését követve, már bemutattam az egyik már idézett cikkben (Szakolczai 2005a), a

CA = (T – G) + (S – I)

azonosság szükségképpen fennáll. A folyó fizetési mérleg egyenlege szükségképpen egyenlõ az adó-
bevételek kormányzati kiadásokkal szembeni többletének, valamint a belföldi magánmegtakarítások bel-
földi magánberuházásokkal szembeni többletének az összegével. A mai magyar esetben mindhárom elem
negatív: ez a hármas ikerdeficit. Ez az azonosság azt mutatja, hogy az ikerdeficit problémájának a harma-
dik elemmel, a belföldi megtakarítások belföldi beruházásokkal szembeni elégtelenségével való kiegészí-
tése és így a hármas ikerdeficit problémájává való kiterjesztése valósággal elkerülhetetlen. Ez az azonos-
ság azonban, önmagában véve, semmit sem mond a fenti három deficit okairól és kölcsönös kapcsolata-
iról.

Az okok és kölcsönös kapcsolatok már az alkalmazott közgazdaságtan vagy gazdaságpolitika területé-
re tartoznak. Az az általánosan elfogadott nézet, hogy az ikerdeficit vagy hármas ikerdeficit alapvetõ oka
a költségvetés hiánya, és hogy a megoldás a költségvetési hiány csökkentése vagy a költségvetés egyen-
súlyba hozatala. E nézet szerint az ikerdeficit vagy a hármas ikerdeficit az állam túlköltekezésének követ-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

210

kezménye. Mindhárom deficit megszûnik, ha visszafogják az állami kiadásokat. Ennek az eléggé általáno-
san elfogadott nézetnek azonban nincs elméleti alapja, ugyanis a fenti egyenlõség semmit sem mond az
okokról és következményekrõl. Ez a gondolkozásmód ellentétes a probléma nyilvánvaló szimmetriájá-
val, valamint a konkrét tapasztalatokkal is. Ez a cikk ezért annak bemutatására törekszik, hogy, a konkrét
magyar esetben, három független elsõdleges probléma létezik, a költségvetés hiánya, a folyó fizetési
mérleg hiánya és a belföldi magánmegtakarítások elégtelensége, hogy ennek a három problémának, noha
ezek között szoros a kapcsolat, megvan a saját autonóm oka. Az egész probléma csak akkor oldható meg,
ha külön foglalkozunk mindhárom deficittel. Ez természetesen nem jelenti, hogy bármelyik probléma,
ha fennáll, nem súlyosbítja a másik kettõt. Az egész hármas problémát tovább bonyolítja a költségvetés
fölhalmozódott adóssága és a felhalmozódott külföldi adósság. Ez a két felhalmozódott adósság szüksé-
gessé tenné az elsõdleges költségvetés többletének, valamint a javak és szolgáltatások exporttöbbletének
kialakítását, amit a mai magyar helyzetben nagyon nehéz vagy akár lehetetlen lenne elérni.

Hogy más oldalról mutassuk be ugyanezt, bizonyára igaz, hogy a folyó fizetési mérleg hiánya csökken,
ha növelik az adókat és visszafogják az állami kiadásokat, és ennek folytán zsugorodik a GDP. Mindazon-
által, ha a folyó fizetési mérleg hiánya strukturális külkereskedelmi problémáknak és/vagy az ország nem-
zetközi eladósodottságának a következménye, lehetséges, hogy semmiféle politikailag elfogadható vagy
ténylegesen megvalósítható adónövelés vagy kiadáscsökkentés sem lehet elegendõ ahhoz, hogy megold-
ja a kereskedelmi és folyó fizetési mérleg hiányának problémáját. Emellett ugyanezen intézkedések a
belföldi megtakarítások csökkenésére is vezethetnek vagy akár szükségképpen erre vezetnek. Semmiféle
leegyszerûsített elemzés és különösképpen semmiféle leegyszerûsített gazdaságpolitikai ajánlás sem fo-
gadható el. Külön-külön kell tehát elemezni a három deficit vagy hiány egymástól független vagyis auto-
nóm okait, és a gazdaságpolitikai ajánlás szükségképpen a mindhárom területen párhuzamosan végre-
hajtott beavatkozás lesz.

Ezek a problémák, amint ezt már említettük, különösképpen nehezek a jelenlegi magyar körülmé-
nyek között. Az az általánosan elfogadott nézet, hogy mindhárom probléma közös oka az állami túlkölte-
kezés, és hogy a megoldás nem csupán az állami kiadások visszafogása, hanem az állam szerepének
radikális csökkentése vagy akár a jóléti állam részbeni felszámolása. Ez a cikk viszont azt próbálja bemu-
tatni, hogy a hármas ikerdeficit oka nem vagy nem csupán az állami túlköltekezés, és hogy a probléma
nem oldható meg az állami kiadások csökkentésével vagy a jóléti állam legalább részbeni felszámolá-
sával, még akkor sem, ha a költségvetésnek tényleg nagy a hiánya, és ha ezt a hiányt feltétlenül csökken-
teni kell, sõt hosszabb távon meg kell szüntetni. Minthogy éles vita folyik ezekrõl a kérdésekrõl, sõt ezek
a mai gazdaságpolitikai, sõt politikai viták központjában állnak, ez a cikk szorosan kapcsolódik az aktuális
eseményekhez.

Ennek a problémának a végérvényes megoldása bonyolultabb elméleti elemzést tenne szükségessé.
Ennek a cikknek csak az a célja, hogy bemutassa, hogy a Központi Statisztikai Hivatal által közölt a nem-
zeti számla adatokon alapuló legegyszerûbb elemzés, – ha ezeket az adatokat a Magyar Nemzeti Bank
által közzétett néhány további adattal is kiegészítjük –, lehetõvé teszi a probléma legfontosabb meghatá-
rozó elemeinek feltárását. Ezek az adatok egyben a hármas ikerdeficit csökkentésének ajánlatos módjára
is rámutatnak. A felhasznált idõsorok egy része 1995-ig, a magyar transzformációs recessziót követõ évig
megy vissza, a kormányzat jövedelmi számlái azonban csak a 2000-2004. évekre érhetõk el. A szerzõ
nyilvánvaló módon képtelen arra, hogy meghosszabbítsa ezeket az idõsorokat a korábbi évekre. Még
ezek a rövid idõsorok lehetõvé teszik azonban azt, hogy foglalkozzunk ezekkel az élesen vitatott kérdé-
sekkel, és hogy rámutassunk megoldásuk útjára.

A belföldi felhasználás

Foglalkozzunk elõször a probléma reálgazdasági oldalával, a belföldi felhasználással vagy a belföldi
többletfogyasztással, a cikk késõbbi részeire hagyva a belföldi többletfogyasztás finanszírozását, vagyis a
probléma monetáris oldalát. Az 1. tábla a legfontosabb kiinduló adatok tízéves idõsorait mutatja be.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

211

1. tábla
BRUTTÓ HAZAI TERMÉK, BELFÖLDI FELHASZNÁLÁS ÉS KIVITELI,
ILLETVE BEHOZATALI TÖBBLET, 1995-2004

millió forint folyó áron

 Év GDP BF HF KF ÁFhB KV KBT

 1995 5 614 042 5 616 747 3 730 258 617 700 1 125 389 143 400 -2 705

 1996 6 893 934 6 862 063 4 400 359 703 619 1 475 538 282 547 31 871

 1997 8 540 669 8 453 306 5 283 032 900 797 1 898 917 370 560 87 363

 1998 10 087 434 10 232 425 6 297 192 1 024 579 2 384 615 526 039 -144 991

 1999 11 393 499 11 703 435 7 274 153 1 156 726 2 724 532 548 024 -309 936

 2000 13 150 766 13 679 267 8 334 942 1 253 347 3 099 131 971 846 -506 974

 2000 13 272 167 13 809 584 8 489 615 1 352 799 3 099 131 868 038 -537 417

 2001 14 989 800 15 227 436 9 723 771 1 541 268 3 499 687 462 710 -237 636

 2002 16 915 259 17 312 148 11 228 255 1 849 717 3 941 489 292 686 -396 889

 2003 18 650 746 19 462 419 12 816 005 2 088 844 4 156 000 401 570 -811 673

 2004 20 429 456 21 155 327 13 785 221 2 189 154 4 631 205 549 767 -725 871

Forrás: Magyarország nemzeti számlái 2003-2004, Központi Statisztikai Hivatal,
Budapest, 2006, 1.3., 1.4. és 1.7. táblák, 13., 14-15. és 20-21. o.

GDP: Bruttó hazai termék
BF: Belföldi felhasználás
HF: Háztartások fogyasztása
KF: Közösségi fogyasztás
ÁFhB: Bruttó állóeszköz-felhalmozás
KV: Készletváltozás és egyéb nem specifikált felhalmozás
KBT: Kiviteli (+), illetve behozatali (-) többlet

Itt is a késõbbiekben is egymást követõen mutatjuk be az 1995-2000. és a 2000-2004. évi számítási mód-
szer szerint kapott 2000. évi adatokat. Az adatok szerint a GDP 1995-ben gyakorlatilag egyenlõ volt a belföldi
felhasználással, sõt a GDP az ezt követõ két évben még meg is haladta a belföldi felhasználást. A késõbbi
években a két idosor elvált egymástól, és az áruk és szolgáltatások nagy negatív külkereskedelmi egyenlege
alakult ki. Ennek a problémának három oka lehet: (a) általános belföldi költekezés (b) állami túlköltekezés
amint ezt általában föltételezik, vagy (c) az exportnak az importhoz viszonyított csökkenése.

Ezeket a lehetõségeket vizsgáljuk meg a teljes belföldi felhasználás százalékos megoszlásának a 2.
táblában bemutatott adatai alapján.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

212

2. tábla

BELFÖLDI FELHASZNÁLÁS ÉS KIVITELI, ILLETVE BEHOZATALI TÖBBLET, 1995-2004

százalékszámok

 Év BF% HF% KF% ÁFB% KF% KBT%

 1995 100,0 66,4 11,0 20,0 2,6 0,0

 1996 99,5 64,1 10,3 21,5 4,1 0,5

 1997 99,0 62,5 10,7 22,5 4,4 1,0

 1998 101,4 61,5 10,0 23,3 5,1 -1,4

 1999 102,7 62,2 9,9 23,3 4,7 -2,7

 2000 104,0 60,9 9,2 22,7 7,1 -3,9

 2000 104,0 61,5 9,8 22,4 6,3 -4,0

 2001 101,6 63,9 10,1 23,0 3,0 -1,6

 2002 102,3 64,9 10,7 22,8 1,7 -2,3

 2003 104,4 65,9 10.7 21,4 2,0 -4.4

 2004 103,6 65,2 10.3 21,9 2,6 -3,6

Forrás: Az 1. táblából számítva.

BF%: Belföldi felhasználás a GDP százalékában
HF%: Háztartások fogyasztása a belföldi felhasználás százalékában
KF%: Közösségi fogyasztás a belföldi felhasználás százalékában
ÁFB%: Bruttó állóeszköz-felhalmozás a belföldi felhasználás százalékában
KV%: Készletváltozás a belföldi felhasználás százalékában
KBT%: Kiviteli (+), illetve behozatali többlet a GDP százalékában

Az elsõ és az utolsó oszlop százalékos formában mutatja be a belföldi felhasználásnak a GDP fölötti
többletét. Ennek a többletnek a növekedése nem monoton ugyan, de határozott. Az adatok alapján nyil-
vánvaló, hogy még a csekély, alig néhány százalékos többletfogyasztás is, – ha majdnem egy évtizeden
keresztül fennáll –, komoly problémákra vezethet, ahogy ezt most is meg is történt. A középsõ négy
oszlop adatai azt mutatják, hogy míg a teljes belföldi többletfogyasztás folyamatosan nõ, a belföldi fel-
használás megoszlása csak csekély mértékben változik. A háztartások végsõ fogyasztásának hányada cse-
kély mértékben, a kormányzaté pedig marginális mértékben csökken. A bruttó állóeszköz-felhalmozás
hányada pedig csekély mértékben ugyan, de nõ, ami elõnyösnek tekinthetõ. Ezek a változások kedvezõ
irányúak, noha lehetnének még határozottabbak, de ezek a hányadok nem utalnak sem a lakosság, sem
a költségvetés túlköltekezésére. Ha van túlköltekezés, akkor ez általános, nem pedig kormányzati
túlköltekezés, ahogy ezt általában állítják. Ezért úgy látszik, hogy a GDP-t egyre jobban meghaladó belföldi

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

213

felhasználás független a belföldi felhasználás összetételétõl, ami alátámasztja azt a nézetet, hogy az erede-
tét a nemzetközi kereskedelem és nem az állami túlköltekezés területén kell keresnünk.

Az eddigiekben folyó áras adatokat használtunk, a fenti meggondolásokat azonban még jobban alátá-
masztják a változatlan áras adatok. A KSH 2000. évi áras nemzeti számla adatai elérhetõk ugyan elektroni-
kus formában a STADAT adatbázisban, de itt mégis, azért hogy fenntartsuk az itt felhasznált adatrendszer
teljes konzisztenciáját, a KSH nyomtatott formában közzétett adatai használjuk fel (Magyarország nemze-
ti számlái 2006), és ezeket a 3. táblában mutatjuk be.

3. tábla

BRUTTÓ HAZAI TERMÉK, BELFÖLDI FELHASZNÁLÁS ÉS KIVITELI,
ILLETVE BEHOZATALI TÖBBLET, 1995-2004

 millió forint változatlan áron

 Év GDP BF HF KF ÁFB KV KBT

 1995 5 614 042 5 616 747 3 730 258 617 700 1 125 389 143 400 - 2 705

 1998 6 238 452 6 379 020 3 850 031 623 254 1 485 645 420 101 -140 567

 1998 10 087 434 10 232 425 6 297 192 1 024 579 2 384 615 526 039 -144 991

 2000 11 053 751 11 214 942 6 923 477 1 055 702 2 718 627 517 137 -161 191

 2000 13 272 167 13 809 584 8 489 615 1 352 800 3 099 131 868 037 -537 410

 2004 15 637 065 16 507 975 11 005 361 1 581 878 4 021 320 -100 585 -870 910

 1998/1995T 111,11 113,51 103,21 100,91 132,01

 2000/1998T 109,58 109,60 109,95 103,04 114,01 .. 111,17

 2004/2000T 117,82 119,54 129,63 116,93 129,76 .. 162,06

 2004/1995T 143,45 148,72 147,10 121,57 195,29

 1998/1995É 103,58 104,33 101,06 100,30 109,70

 2000/1998É 103,10 103,10 103,21 101,00 104,47 .. 103,59

 2004/2000É 104,18 104,56 106,70 103,99 106,73 .. 112,83

 2004/1995É 104,09 104,51 104,38 102,19 107,72 ..

Forrás: Magyarország nemzeti számlái 2003-2004, Központi Statisztikai Hivatal, Budapest,
2006, 1.6. és 1.8. táblák, 18-19. és 22-23. o.

GDP: Bruttó hazai termék piaci beszerzési áron
DU: Belföldi felhasználás
HF: Háztartások fogyasztása
KF: Közösségi fogyasztás
ÁFB: Bruttó állóeszköz-felhalmozás
KV: Készletváltozás és egyéb nem specifikált felhalmozás
KBT: Kiviteli (+), illetve behozatali (-) többlet
1998/1995T, 2000/1998T, 2004/2000T: A megadott idõszak volumenindexei
2004/1995T:A megadott idõszak volumenindexei, a fenti három index szorzata
1998/1995É, 2000/1998É, 2004/2000É: A megadott idõszak évenkénti átlagos volumenindexei
2004/1995Y: A megadott idõszak évenkénti átlagos volumenindexei

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

214

 Amint ezt ebbõl a táblából láthatjuk, a nemzeti számlák egymást követõ füzeteiben közzétett összeha-
sonlítható áras adatok az 1995-1998., 1998-2000. és 2000-2004. évekre állnak rendelkezésre. Ezek jelen-
nek meg a 3. tábla elsõ hat sorában. A következõ három sor az ehhez a három idõszakhoz tartozó volu-
menindexeket mutatja be, az ezt követõ sor pedig ennek a három indexnek a szorzatát, tehát az egész
1995-2004. évi idõszak volumenváltozását. Ezek a kilenc éves növekedést bemutató indexek nyilvánvaló
módon ellentétesek azzal a feltevéssel, hogy a problémák oka a közösségi fogyasztásra fordított állami
túlköltekezés. A kormányzat változatlan áras végsõ felhasználása ebben a kilenc évben 21,57 százalékkal
nõtt, ami kevesebb mint fele a GDP 48,72 százalékos növekedésének.

A következõ három sor az átlagos éves növekedési ütemeket vagy volumenindexeket közli erre a három
idõszakra, az utolsó sor pedig az egész kilencéves idõszak átlagos éves volumenindexeit. Ez utóbbi volumen-
indexek egyértelmûen azt mutatják, hogy a teljes belföldi felhasználás éves átlagos növekedési üteme több
mint kétszer és a bruttó állótõke-felhalmozás éves átlagos növekedési üteme több mint háromszor akkora,
mint a kormányzat végsõ felhasználásának, vagyis a közösségi fogyasztásnak az éves átlagos növekedési üte-
me. Ez nem a közösségi fogyasztásra fordított kormányzati túlköltekezés, hanem ennek az ellentettje. Ha van
túlköltekezés, akkor az a háztartások túlköltekezése, mivel a háztartások végso fogyasztásának átlagos
növekedési üteme meghaladja a GDP növekedésének átlagos évi ütemét. Van beruházási „túlköltekezés”
is, mivel a beruházás átlagos éves növekedési üteme is meghaladja a GDP átlagos éves növekedési ütemét.
Minthogy azonban a beruházások gyors növekedése igencsak kívánatos, ez is a háztartások túlköltekezését
jelenti, ugyanis a beruházások növekedése nem jár együtt a háztartások fogyasztásának a GDP-énél kisebb
ütemû növekedésével, hanem a háztartások fogyasztásának átlagos éves növekedési üteme, amit erre már
rámutattunk, meghaladja a GDP növekedésének átlagos éves ütemét.

A külkereskedelmi deficit

Már az eddigiek is arra utalnak, hogy a probléma magyarázata a külkereskedelem és általában a
nemzetközi gazdasági kapcsolatok területén keresendõ. A problémát, legalább részben, a külkereske-
delmi mérleg hiánya, vagyis az exportnak az importhoz viszonyított elégtelensége okozhatja. Ezért a 4.
tábla az áruk és szolgáltatások exportjának és importjának adatait mutatja be.

4. tábla
AZ ÁRUK ÉS SZOLGÁLTATÁSOK EXPORTJA, IMPORTJA ÉS EGYENLEGE, 1995-2004

millió euró folyó áron

 Év XG MG BG BG% XS MS BS BS%

 1995 11 281 12 402 -1 122 -9,9 3 970 2 966 1 004 25,3

 1996 12 743 14 080 -1 337 -10,5 4 683 3 177 1 506 32,2

 1997 17 083 18 248 -1 165 -6,8 5 146 3 583 1 562 30,4

 1998 21 057 22 742 -1 685 -8,0 4 811 3 736 1 075 22,3

 1999 24 059 26 102 -2 044 -8,5 4 910 4 094 816 16,6

 2000 31 278 34 457 -3 180 -10,2 6 429 5 195 1 234 19,2

 2001 34 697 37 193 -2 496 -7,2 7 865 6 203 1 661 21,1

 2002 36 821 39 024 -2 203 -6,0 7 820 7 233 587 7,5

 2003 38 377 41 275 -2 898 -7,6 7 674 8 075 -401 -5,2

 2004 45 083 47 536 -2 453 -5,4 8 660 8 533 127 1,5

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

215

Forrás: Magyar Nemzeti Bank, Statisztikai foosztály.

ÁE: Áruexport
ÁI: Áruimport
ÁE: Az áruforgalom egyenlege
ÁE%: Az áruforgalom egyenlege az áruexport százalékában
SzE: Szolgáltatások exportja
SzM: Szolgáltatások importja
SzE: Szolgáltatások egyenlege
SzE%: A szolgáltatások egyenlege a szolgáltatások exportjának százalékában

Az áruforgalom egyenlege mind a tíz itt bemutatott évben negatív volt. A negatív egyenleg 2000-ben
volt a legnagyobb és ezt követõen csökkent. 1995-ben azonban az áruforgalom negatív egyenlegét majd-
nem teljes mértékben kiegyenlítette a szolgáltatások forgalmának pozitív egyenlege, és ez arra vezetett,
hogy a GDP ebben az évben gyakorlatilag egyenlõ volt a belföldi felhasználással. A következõ két évben a
szolgáltatások pozitív egyenlege abszolút értelemben meghaladta az áruforgalom negatív egyenlegét. Ez
a javak és szolgáltatások együttes forgalmának pozitív egyenlegére vezetett, ahogy ez az 1. tábla utolsó és
a 2. tábla elsõ és utolsó oszlopában látható. A vizsgált idõszak utolsó éveiben az áruforgalom negatív
egyenlege évi 2,5 milliárd euró körül stabilizálódott, a szolgáltatások forgalmának pozitív egyenlege vi-
szont megszûnt. A szolgáltatások egyenlege 2003-ban negatív volt, 2004-ben pedig gyakorlatilag zérus.
Ez vezetett az áruk és szolgáltatások forgalmának az 1. tábla utolsó sorában megjelenõ nagy negatív
egyenlegére.

Ezek az eredmények megerõsítik, hogy a belföldi felhasználásnak a GDP fölötti többletét nem az
állami túlköltekezés okozza, ahogy ezt általában állítják, hanem ez annak a következménye, hogy az
áruforgalom negatív egyenlege állandósult és a szolgáltatások forgalmának pozitív egyenlege megszûnt.
Ez tehát strukturális külkereskedelmi, nem pedig költségvetési probléma, mint ahogy ezt állítják, sõt
propagálják. Az áruforgalom negatív egyenlegével részletesen foglalkozik e szerzõ egy korábbi cikke
(Szakolczai 2005), amely bemutatja, hogy ez a helyzet a magyar gazdaság duális jellegének a következ-
ménye. Az export legnagyobb részét a külföldi tulajdonban lévõ gépipari vállalatok állítják elõ, a
magyar gazdaság másik, legnagyobb része viszont rá van utalva az importra, de nem képes elõállítani
azt az exportot, amellyel fedezni tudná importigényét. Nyilvánvaló, hogy ezt a problémát még súlyosab-
bá teszi a költségvetés hiánya, mert a hiány egy részét importált termékek vásárlására fordítják, de mégis
szinte képtelenség lenne azt állítani, hogy a magyar gazdaság duális jellege, vagy, különösképpen, a
szolgáltatások pozitív egyenlegének gyors megszûnése a kormányzat túlköltekezésének a következmé-
nye.

A szolgáltatások nemzetközi forgalmával kapcsolatos problémákat jól mutatják az 5. tábla számai.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

216

5. tábla

 Az adatok szerint a probléma két okra vezethetõ vissza. Egyrészt a turistaforgalomból eredõ bevéte-
lek 2001-ben érték el csúcspontjukat, és a következõ három évben mintegy 1,4 milliárd euróval csökken-
tek, a külföldi turizmusra költött belföldi kiadások viszont az egész vizsgált idõszakban folyamatosan
nõttek. Másrészt az idegenforgalmon kívüli szolgáltatások negatív egyenlege kiinduló értékének majd-
nem harmincszorosára nõtt 1995 és 2003 között. A negatív egyenleg abszolút értékû maradt 2004-ben is.
Azt lehet tehát megállapítani, hogy a belföldi felhasználás GDP fölötti többlete külkereskedelmi problé-
mákból ered, és nem az állami túlköltekezésbõl. Ez tehát strukturális külkereskedelmi probléma, amely

AZ IDEGENFORGALMI BEVÉTELEK, KIADÁSOK ÉS EZEK EGYENLEGE, VALAMINT
AZ IDEGENFORGALMON KÍVÜLI SZOLGÁLTATÁSOK BEVÉTELEI, KIADÁSAI ÉS EZEK
EGYENLEGE, 1995-2004

millió euró folyó áron

 Év XI MI BI BT% XO MO BO BO%

 1995 2 258 1 158 1 100 48,7 1 712 1 808 -96 -5,6

 1996 2 843 1 183 1 660 58,4 1 840 1 994 -154 -8,4

 1997 3 384 1 325 2 060 60,9 1 762 2 258 -372 -21,1

 1998 3 248 1 314 1 934 59,5 1 452 2 422 -859 -59,2

 1999 3 359 1 450 1 909 56,8 1 551 2 644 -1 093 -70,5

 2000 4 067 1 794 2 273 55,9 2 362 3 401 -1 039 -44,0

 2001 4 654 2 022 2 632 56,6 3 211 2 992 -971 -30,2

 2002 3 925 2 252 1 673 42,6 3 895 4 981 -1 086 -27,9

 2003 3 577 2 289 1 288 36,0 4 097 5 786 -1 689 -41,2

 2004 3 265 2 302 962 29,5 5 395 6 231 -835 -15,5

Forrás: Magyar Nemzeti Bank, Statisztikai foosztály.

XI: Idegenforgalmi bevételek
MI: Idegenforgalmi kiadások
BI: Az idegenforgalmi bevételek és kiadások egyenlege
BI%: Az idegenforgalmi bevételek és kiadások egyenlege az idegenforgalmi bevételek

százalékában
XE: Az idegenforgalmon kívüli szolgáltatások bevételei
ME: Az idegenforgalmon kívüli szolgáltatások kiadásai
BE: Az idegenforgalmon kívüli szolgáltatások egyenlege
BE%: Az idegenforgalmon kívüli szolgáltatások egyenlege bevételei az idegenforgalmon kívüli

szolgáltatások bevételeinek százalékában

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

217

mindenekelott a külföldi turizmusra fordított magyar kiadások csökkentésével és külföldi turisták
Magyarországra való vonzásával, valamint a turizmuson kívüli magyar szolgáltatások fejlesztésével
oldható meg.

Ezek az eredmények megerõsítik azt a nézetet, hogy a hármas ikerdeficitnek több oka van, és hogy ez
a probléma csak a magyar gazdaság strukturális problémáinak kezelésével oldható meg. Nem tagadható,
hogy e strukturális problémák egyike a költségvetés hiánya, de nem lehet azt állítani, hogy az egész
problémának ez az egyetlen vagy a legfontosabb oka. Természetesen lehet úgy érvelni, hogy a turizmus-
ból származó nettó hazai bevételek csökkenése és a turizmuson kívüli szolgáltatásokra fordított nettó
kiadások növekedése csökkentette a belföldi felhasználás céljára rendelkezésre álló források növekedé-
sének ütemét, hogy a magyar gazdaság nem alkalmazkodott ezekhez a változásokhoz, és hogy a belföldi
felhasználás úgy nõtt, mintha a szolgáltatások pozitív egyenlege nem tûnt volna el. Ez nyilvánvaló módon
igaz, de ez mégsem jelenti azt, hogy a probléma eredete nem a szolgáltatások pozitív egyenlegének
eltûnése, és hogy a közösségi fogyasztásra fordított kormányzati kiadások csökkentése megoldotta volna
a problémát, vagy megoldhatná a jövõben.

Hazai termék és nemzeti jövedelem

Most át kell térnünk a magyar gazdaság reális oldalának elemzésérõl a jövedelmi oldal elemzésére. A
belföldi felhasználást nem csupán a GDP-vel, hanem inkább a bruttó nemzeti jövedelemmel, azaz a GNI-vel,
valamint a bruttó nemzeti rendelkezésre álló jövedelemmel, azaz a GNDI-vel kell összehasonlítanunk. Ugyanis
senki, sem személy, sem család, sem közösség, sem állam nem költhet hosszabb ideig többet, mint amekkora
a rendelkezésre álló jövedelme. Az elsõ ide tartozó adatok a 6. táblában találhatók meg.

6. tábla

BRUTTÓ HAZAI TERMÉK, BRUTTÓ NEMZETI JÖVEDELEM ÉS
BRUTTÓ NEMZETI RENDELKEZÉSRE ÁLLÓ JÖVEDELEM, 1995-2004

millió euró folyó áron

 Év GDP MJ TJ EUTr GNI VFÁ GNDI

 1995 5 614 042 1 401 -213 763 - 5 401 680 25 152 5 426 832

 1996 6 893 934 11 355 -308 056 - 6 597 233 -938 6 596 295

 1997 8 540 669 22 677 -517 469 - 8 045 877 38 228 8 084 105

 1998 10 087 434 28 084 -647 939 - 9 467 579 52 224 9 519 803

 1999 11 393 499 24 203 -692 616 - 10 725 086 103 309 10 828 395

 2000 13 150 766 42 366 -753 725 - 12 439 407 99 984 12 539 391

 2000 13 272 167 42 366 -723 281 - 12 591 252 99 984 12 691 236

 2001 14 989 800 45 383 -833 727 - 14 201 456 115 864 14 317 320

 2002 16 915 259 36 602 -956 328 - 15 995 533 127 780 16 123 313

 2003 18 650 746 35 250 -955 398 - 17 730 598 149 639 17 880 237

 2004 20 429 456 31 708 -1 243 523 60 575 19 278 216 63 887 19 342 103

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

218

Forrás: Magyarország nemzeti számlái 2003-2004, Központi Statisztikai Hivatal, Budapest, 2006,
1.3. tábla, 13. o.
Magyar Nemzeti Bank, Statisztikai fõosztály.

GDP: Bruttó hazai termék
MJ: Munkajövedelmek, egyenleg
TJ: Tulajdonosi jövedelem, egyenleg
EUTr: EU-nak fizetett adó és EU-tól kapott támogatás, egyenleg
GNI: Bruttó nemzeti jövedelem
VFÁ: Viszonzatlan folyó átutalások, egyenleg
GNDI: Bruttó nemzeti rendelkezésre álló jövedelem

A KSH csupán a GNI adatait publikálja, és ez a szám a GDP, valamint a munkajövedelmek és a tõkejö-
vedelmek egyenlegének összege. A magyar esetben e kettõ közül az elsõ kis pozitív és a második nagy
negatív érték. 2004 után az EU-transzferek elkülönítve jelennek meg. A KSH GNI adatait a 6. tábla ötödik
oszlopa mutatja be. A GNDI számait úgy kaptuk meg, hogy a KSH GNI adataihoz hozzáadtuk a viszonzat-
lan folyó átutalásoknak az MNB által publikált értékeit. A GNDI így számított értékei jelennek meg e tábla
utolsó oszlopában. Csak a GNI adatok hasonlíthatók tehát össze közvetlenül az itt felhasznált más KSH
adatokkal.

A belföldi felhasználást a GNI-vel, vagy még inkább a GNDI-vel kell összehasonlítani, és ezért megha-
tároztuk a belföldi felhasználásnak a GNI és a GNDI fölötti többletét. Az elsõ különbség, ahogy ezt már
leírtuk, közvetlenül összehasonlítható a többi KSH adattal, a második felhasználása viszont elméleti szem-
pontból korrektebb. Ezek az adatok, a belföldi felhasználás finanszírozását bemutató adatokkal együtt, a
7. táblában jelennek meg.

7. tábla

A BELFÖLDI FELHASZNÁLÁSNAK A BRUTTÓ NEMZETI JÖVEDELEM ÉS A BRUTTÓ NEMZETI
RENDELKEZÉSRE ÁLLÓ JÖVEDELEM FÖLÖTTI TÖBBLETE ÉS A TÖBBLET FINANSZÍROZÁSA,
1995-2004

millió forint folyó áron

 Év BFT(GNI) BFT(GNDI) UBJ EFF(GNI) EFF(GNDI)

 1995 215 067 189 924 -27 050 242 117 216 974

 1996 264 830 265 768 78 210 186 620 187 558

 1997 407 429 369 201 245 160 162 269 124 041

 1998 764 846 712 622 252 470 512 376 460 152

 1999 978 349 875 040 273 420 704 929 601 620

 2000 1 236 860 1 139 876 280 760 956 100 859 116

 2000 1 218 332 1 118 348 280 760 937 572 837 588

 2001 1 025 980 910 116 385 626 640 354 524 490

 2002 1 316 615 1 188 835 456 144 860 471 732 691

 2003 1 731 821 1 582 182 445 095 1 286 726 1 137 087

 2004 1 877 111 1 813 224 449 377 1 427 734 1 363 847

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

219

A 7. tábla két elsõ oszlopa mutatja be a belföldi felhasználásnak a GNI és a GNDI fölötti többletét. Ez
a többlet tekintélyes mértékû, a GNI 10 %-a és a GNDI 9,1 %-a volt 2000-ben, valamelyest csökkent 2001-
ben, ismét nõtt a következõ két évben, és gyakorlatilag a 2000. évi értéket érte el 2004-ben. Nyilvánvaló
módon lehetetlen hosszabb idõre fenntartani a belföldi felhasználásnak a GNI vagy a GNDI 10%-át meg-
közelítõ vagy elérõ többletét. A belföldi felhasználást ezért, a lehetõ leghamarabb, le kell csökkenteni a
rendelkezésre álló jövedelemnek és a hosszabb idõre rendelkezésre álló más finanszírozási forrásoknak
a szintjére. Természetesen ismét lehet úgy érvelni, hogy a magyar gazdaság elmulasztotta, hogy szembe-
nézzen azzal a problémával, hogy a GDP nagy része külföldiek tulajdoni jövedelme, nem tartotta a belföl-
di felhasználást a GNDI által megszabott keretek között, és úgy viselkedett, mintha az egész GDP az õ
rendelkezésére állna, márpedig ez nyilvánvalóan nem igaz. Ennek ellenére is igaz azonban, hogy a prob-
lémának nem az a forrása, hogy a kormányzat túl sokat költött közösségi fogyasztásra.

A belföldi felhasználásnak a GNI és a GNDI fölötti többletét természetesen finanszírozni kell. Ennek
egy részét a külföldi közvetlen tõkeberuházások újrabefektetett jövedelme finanszírozta. Úgy lehet érvel-
ni, hogy ez a rész nem vezet az adósságszolgálati teher növekedéséhez. A finanszírozás legnagyobb része,
majdnem háromnegyede azonban más forrásból származik. Ez a nagyobb rész, különös tekintettel a
legutóbbi négy és elsõsorban a legutóbbi két év kiemelkedõen nagy értékeire, nagymértékben megnö-
velte és meg fogja növelni a jövõben is az ország adósságszolgálati terheit. A belföldi felhasználás fõ
összetevõinek hányadait és növekedési ütemeit a 2. és 3. táblában mutattuk be. Ezekbõl láthattuk, hogy
a közületi fogyasztásra fordított kormányzati kiadások növekedésének üteme sokkal kisebb volt, mint a
háztartások fogyasztásának és a bruttó állóeszköz-felhalmozásnak a növekedési üteme. A kérdés jövedel-
mi oldalának bemutatására a 8. táblában közöljük a gazdaság öt szektora rendelkezésre álló jövedelmé-
nek a bruttó nemzeti rendelkezésre álló jövedelmen belüli hányadát.

Forrás: Magyarország Nemzeti Számlái, 2003-2004, Központi Statisztikai Hivatal, Budapest,
2006, 1.3. tábla, 13. o. és az 1. és 6. táblából számítva.

BFT(GNI): A belföldi felhasználás bruttó nemzeti jövedelem fölötti többlete
BFT(GNDI): A belföldi felhasználás bruttó nemzeti rendelkezésre álló jövedelem fölötti többlete
UBJ: A külföldi közvetlen beruházások újrabefektetett jövedelme, egyenleg
EFF(GNI): A belföldi felhasználás bruttó nemzeti jövedelem fölötti többletének egyéb

finanszírozási forrásai, BFT(GNI) = UBJ + EFF(GNI)
EFF(GNDI): A belföldi felhasználás bruttó nemzeti rendelkezésre álló jövedelem fölötti többletének

egyéb finanszírozási forrásai, BFT(GNDI) = UBJ + EFF(GNDI)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

220

8. tábla

A NEMZETGAZDASÁG ÖT SZEKTORÁNAK RENDELKEZÉSRE ÁLLÓ JÖVEDELME, 1995-2004

százalékszámok

 Év RÁJV% RÁJPv% RÁJK% RÁJH% RÁJNp%

 1995 6,8 2,0 .. 65,7 ..

 1996 6,2 1,6 .. 66,2 ..

 1997 8,8 1,3 .. 64,4 ..

 1998 9,5 1,6 .. 64,2 ..

 1999 10,7 1,9 .. 62,4 ..

 2000 10,2 2,0 .. 61,4 ..

 2000 12,1 2,2 .. 62,1 ..

 2001 11,1 2,2 20,3 63,1 ..

 2002 12,8 1,6 20,0 62,0 ..

 2003 13,7 2,1 19,8 61,0 ..

 2004 13,2 1,9 19,6 62,3 ..

 2000/1995 177,1 112,3 .. 94,5 ..

 2004/2001 118,6 88,1 96,7 98,8 ..

Forrás: Magyarország nemzeti számlái, 2003-2004, 2002-2003, 2001-2002, 2000-2001, 1998-2000,
1998-1999, 1995-1997, Központi Statisztikai Hivatal, Budapest, 2006, 2005, 2004, 2003,
2002, 2001, 1999, különbözo táblák.

RÁJV%: A nem pénzügyi vállalatok rendelkezésre álló jövedelme a bruttó nemzeti
rendelkezésre álló jövedelem százalékában

RÁJPv%: A pénzügyi vállalatok rendelkezésre álló jövedelme a bruttó nemzeti rendelkezésre álló
jövedelem százalékában

RÁJK%: A kormányzat rendelkezésre álló jövedelme a bruttó nemzeti rendelkezésre álló jövedelem
százalékában

RÁJH%: A háztartások rendelkezésre álló jövedelme a bruttó nemzeti rendelkezésre álló jövedelem
százalékában

RÁJNp%: A háztartásokat segíto nonprofit intézmények rendelkezésre álló jövedelme a bruttó
nemzeti rendelkezésre álló jövedelem százalékában

2000/1995, 2004/2001: Indexek

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

221

Ezek az adatok ugyanarra a következtetésre vezetnek, mint a 2. és 3. tábla számai. A vállalatok rendel-
kezésre álló jövedelmének részaránya nõ, a pénzügyi vállalatoké gyakorlatilag ugyanakkora a vizsgált
idõszak elsõ és utolsó éveiben, a háztartások és a kormányzat részaránya pedig csökken. Ez utóbbi válto-
zás nagyon határozott a legutóbbi három évben. E számok szerint nincs tehát jövedelem-újraelosztás a
kormányzat, sõt még a háztartások javára sem, a vállalatok részarányának növekedése pedig elõmozdít-
hatja a beruházást és a növekedést. A jövedelemelosztásnak ez a szerkezete és ennek változása tehát
önmagában véve egészségesnek tekinthetõ.

Visszatérve a hármas ikerdeficit problémájára, ezek az eredmények azt mutatják, ami már eleve nyil-
vánvaló. A külkereskedelmi problémákat súlyosbítja a felhalmozott külföldi adósságállomány, és az adós-
ságszolgálati terhek növekedését olyan tényezõk is elõidézhetik, amelyek teljes mértékben függetlenek
az országtól és költségvetésének hiányától. A költségvetési deficit, ha nem lehet a belföldi megtakarítás-
ból finanszírozni, márpedig ez a jelenlegi magyar helyzet, növeli ugyan a külföldi adósságállományt és az
adósságszolgálati terheket, de mégsem lehet úgy érvelni, hogy a folyó fizetési mérleg hiánya egyenes
következménye a költségvetés jelenlegi hiányának.

A költségvetés hiánya

A külkereskedelmi és a folyó fizetési mérleg hiánya nem vezethetõ ugyan vissza a költségvetés hiányá-
ra, ez utóbbi mégis, vitathatatlanul, a hármas ikerdeficit második és nyilvánvaló módon nagyon fontos
eleme. Most ezzel fogunk foglalkozni. Ez az elemzés az adatok eléggé részletes áttekintését igényli. Ezek
elsõ része a kormányzat jövedelemelosztását írja le. Ezek az adatok csak négy évre, 2001-2004-re érhetõk
el, és ezeket mutatja be a 9. tábla.

9. tábla

A KORMÁNYZAT JÖVEDELEMELOSZTÁSA, 2001-2004
millió forint folyó áron

 Megnevezés 2001 2002 2003 2004

 M�ködési eredmény (nettó) -8 067 -13 861 -582 -13 497

 Termelési és importadók 2 325 807 2 547 690 2 938 418 3 308 172

 Támogatások 266 938 301 337 277 896 324 679

 Kamat, osztalék és bérleti díj (kapott) 137 060 108 568 124 937 227 579

 Kamat (fizetett), konszolidált 721 736 676 590 722 551 849 844

 Els�dleges jövedelmek egyenlege 1 466 126 1 664 470 2 062 326 2 347 731

 Folyó jövedelem- és vagyonadók 1 537 656 1 738 070 1 807 387 1 879 241

 TB-hozzájárulások (kapott) 1 971 090 2 323 803 2 535 713 2 770 021

 Pénzbeni társadalmi juttatások 1 916 602 2 284 145 2 617 404 2 885 518

 Egyéb folyó transzferek egyenlege –154 248 -222 306 -242 978 -317 634

 Rendelkezésre álló jövedelem 2 904 022 3 219 892 3 545 044 3 793 841

Forrás: Magyarország nemzeti számlái, 2003-2004, 2002-2003, 2001-2002, Központi Statisztikai
Hivatal, Budapest, 2006, 2005, 2004, 4.3.1.-4.3.2., 4.3.1. és 4.3.1. tábla, 88-89, 86 és 86. o.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

222

Az adatok szerint a kormányzat jövedelemelosztásának szerkezete meglehetõsen stabil, és nem utal
semmiféle nagyobb problémára. Maga ez a stabilitás lehet azonban a költségvetési problémák oka, mivel
a termelési és importadók és fõként a folyó jövedelem- és vagyonadók növekedési üteme csekély, ami
azt valószínûsíti, hogy a kormányzat adójövedelme alkalmasint nem fedezi a kiadások növekedését.

A jövedelmi oldal tárgyalásáról át kell tehát térnünk a kiadási oldal tárgyalására. Az ide tartozó adato-
kat a 10. tábla tartalmazza.

10. tábla

Az elsõ öt sor a kormányzat megtakarításának vagy többletfogyasztásának a nemzeti számlák rendsze-
re szerinti meghatározását mutatja be. A kormányzat megtakarítása vagy többletfogyasztása a kormányzat
rendelkezésre álló jövedelme és a végsõ fogyasztási kiadásai közti különbség, az utóbbi tétel pedig az
egyéni és közösségi fogyasztási kiadások összege. Az adatok szerint a többletfogyasztás megkétszerezõ-
dött 2001 és 2002, és megháromszorozódott 2001 és 2003 között, majd 2004-ben lényegében véve stabi-
lizálódott a 2003. évi szinten. Az is látható, hogy a kormányzat egyéni fogyasztási kiadásai – transzferek és
széles értelemben vett jóléti kiadások – nagyobb mértékben nõttek, mint a kormányzat közösségi fo-
gyasztási kiadások – közigazgatás, védelem stb. A két növekmény a 2001. évi értékek 55,9, illetve 45,6 %-

A KORMÁNYZAT RENDELKEZÉSRE ÁLLÓ JÖVEDELMÉNEK FELHASZNÁLÁSA, 2001-2004

millió forint folyó áron

 Megnevezés 2001 2002 2003 2004

 Rendelkezésre álló jövedelem 2 904 022 3 219 892 3 545 044 3 793 841

 Végs� fogyasztási kiadás 3 231 080 3 931 661 4 588 886 4 866 355

 Egyéni fogyasztási kiadás 1 717 376 2 104 922 2 500 042 2 677 221

 Közösségi fogyasztási kiadás 1 513 704 1 826 739 2 088 844 2 189 134

 Megtakarítás (+) vagy
 többletfogyasztás (-) -327 058 -711 769 -1 043 842 -1 072 514

 T�ketranszferek egyenlege -396 883 -673 234 -341 506 -230 826

 Nettó vagyonváltozása -723 941 -1 385 003 -1 385 348 -1 303 340

 T�kefelhalmozásb -66 396 42 994 -195 736 -208 225

 Nettó hitelnyújtás (+)
 vagy hitelfelvétel (-) -657 545 -1 427 994 -1 189 612 -1 095 115

Forrás: Magyarország nemzeti számlái, 2003-2004, 2002-2003, 2001-2002, Központi Statisztikai
Hivatal, Budapest, 2006, 2005, 2004, 4.4.1.-4.4.2., 4.4.1. and 4.4.1. táblák, 90-91, 88 and
88. o.

a Nettó vagyonváltozás megtakarítás és tõketranszferek miatt
b Lásd 11. tábla.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

223

a. A tábla további sorai a tõketranszferek egyenlegét és a nettó vagyonváltozást mutatják be. Fontos volna
ezeknek az adatoknak a további elemzése, de ez további részletes háttér-információ nélkül lehetetlen, és
ezért erre nem kerülhet sor ebben a cikkben.

A tábla két utolsó sora tartalmazza a tõkefelhalmozás egyenlegének, valamint nettó hitelnyújtásnak
vagy hitelfelvételnek a számait. E sorok szerint, amelyek a KSH publikált számain alapulnak, a többletfo-
gyasztást a vizsgált idõben nem csupán a kormányzat nettó hitelfelvétele finanszírozta, ami köztudott,
hanem emellett a kormányzat negatív tõkefelhalmozása vagyis kormányzat állóeszköz-állományának
csökkenése is, ami nem közismert, és ami nyilvánvaló módon abszurd és elfogadhatatlan. A folyó fogyasz-
tás tõkepusztulással való finanszírozása ellentétes minden elképzelhetõ közgazdasági meggondolással,
és ellentétes a következõ generáció érdekeivel is. A problémának ez az eleme annyira fontos, hogy ez
további elemzést tesz indokolttá. Az ide tartozó adatokat a 11. tábla közli.

11. tábla

A KORMÁNYZAT TOKEFELHALMOZÁSA, 2001-2004

millió forint folyó áron

 Megnevezés 2001 2002 2003 2004

 Bruttó állóeszköz-felhalmozás 563 251 815 684 652 995 730 680

 Készletváltozás 1 550 2 697 283 4 002

 Értékcsökkenésa 614 308 759 340 813 665 872 506

 Értékcsökkenésb 576 146 593 451 631 298 657 761

 Nem termelt nem pénzügyi eszközökc -16 889 -16 047 -35 349 -70 401

 T�kefelhalmozásd -66 396 42 994 -195 736 -208 225

 T�kefelhalmozáse -28 234 208 883 -13 369 6 520

Forrás: Magyarország nemzeti számlái, 2003-2004, 2002-2003, 2001-2002, Központi Statisztikai
Hivatal, Budapest, 2006, 2005, 2004, 4.4.1.-4.4.2., 4.4.1. és 4.4.1., tábla, 90-91, 88 és 88. o.
Bruttó hazai termék, 2005. Elozetes adatok I. Központi Statisztikai Hivatal, Honlap, 2006.
október 2.

a A fenti elsõ forrásban megadott eredeti adatok.
b A fenti második forrásban megadott korrigált elõzetes adatok.
c Nem termelt nem pénzügyi eszközök beszerzésének és eladásának egyenlege
d A fenti elsõ forrásban megadott eredeti adatok alapján számítva
e A fenti második forrásban megadott korrigált eõzetes adatok alapján számítva

A nettó tõkefelhalmozás – amely fogalom nem szerepel ebben a formában a nemzeti számlák rendsze-
rében – a bruttó tõke felhalmozás három elemének, a bruttó állótõke-felhalmozásnak, a készletváltozás-
nak és a nem termelt, nem pénzügyi eszközök beszerzése és eladása egyenlegének összegzésével és az

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

224

értékcsökkenésnek ebbõl való levonásával határozható meg. A KSH csak a kormányzati szektor amortizá-
cióját közli, és erre vonatkozóan kétféle adat áll rendelkezésre. Egyrészt a nyomtatott formában publikált
eredeti adatok, amelyeken a 10. tábla utolsóelõtti sorában szereplõ számok alapulnak, és amelyek a 11.
tábla harmadik sorában jelennek meg. Másrészt a KSH honapján szereplõ korrigált elõzetes adatok, ame-
lyeken azonban más, már publikált adatok alapulnak, és amelyek a 11. tábla negyedik sorában szerepel-
nek. A tõkefelhalmozásnak e két különbözõ amortizáció számok alapján meghatározott számait a 11.
tábla utolsóelõtti és utolsó sorában találhatjuk meg.

A nyomtatott formában publikált eredeti adatok szerint a kormányzat 2003-2004-ben tõkepusztulással
finanszírozott folyó fogyasztást, mivel az amortizáció számított értéke ezekben az években nagyobb volt a
bruttó felhalmozásnál. A honlapon közzétett korrigált elõzetes adatok arra a valamivel kevésbé megdöbben-
tõ következtetésre vezetnek, hogy a tõkefelhalmozás ebben a két évben gyakorlatilag zérus volt. A tõke-
pusztulás másik része kormányzati tulajdon, fõként ingatlanok eladásának következménye. Ez úgy jelenik
meg a nemzeti számlákban, mint a nem termelt nem pénzügyi eszközök beszerzésének (+) és eladásá-
nak (–) egyenlege. Ez az érték negatív abban a négy évben, amelyre vonatkozó adatok rendelkezésre állnak,
ezek a negatív számok is elfogadhatatlanok minden elképzelhetõ közgazdasági meggondolás alapján, nagy-
ságukat azonban nem befolyásolja az amortizációra vonatkozó különbözõ értékek közti különbség.

A most leírtakhoz, magyarázatként, a következõket kell hozzáfuznünk. Az amortizáció adatai meglehetõs
„puhák” abban az értelemben, hogy, szükségképpen, feltevéseken alapuló becslések, különösképpen a kor-
mányzati szektor esetében. Az, hogy az elsõ, publikált adatok arra megdöbbentõ következtetésre vezettek,
hogy a kormányzati szektorban tõkepusztulás megy végbe, alkalmasint új, a korábbiaktól eltérõ feltevések
alkalmazására és ezek alapján új amortizáció számok meghatározására vezethetett. Ezért az látszik a leghelye-
sebb eljárásnak, ha bemutatjuk az amortizációra kapott mindkét értéksort és az e kettõ alapján kapott kétféle
eredményt.

Visszatérve az elemzés fõ vonalára, a megtakarítás vagy inkább többletfogyasztás, a negatív tõkefelhal-
mozás és a negatív nettó hitelnyújtás vagy inkább hitelfelvétel viszonylagos értékek formájában meg-
adott számai a 12. táblában jelennek meg.

12. tábla
A KORMÁNYZAT TÕKEFELHALMOZÁSÁNAK ÉS NETTÓ HITELFELVÉTELÉNEK FÕ
MUTATÓSZÁMAI, 2001-2004

percentages

 Megnevezés 2001 2002 2003 2004

 Megtakarítás a RÁJ százalékábana -11,3 -22,1 -29,5 -28,3

 Megtakarítás a GDP százalékábanb -2,2 -4,2 -5,6 -5,3

 T�kefelhalmozás a RÁJ százalékábanc -2,3 1,3 -5,5 -5,5

 T�kefelhalmozás a GDP százalékáband -0,4 0,3 -1,1 -1,0

 T�kefelhalmozás a RÁJ százalékábane -1,0 6,5 -0,4 -0,2

 T�kefelhalmozás a GDP százalékábanf -0,2 1,3 -0,1 -0,0

 Nettó hitelnyújtás a RÁJ százalékábang -22,6 -44.4 -33,6 -28,9

 Nettó hitelnyújtás a GDP százalékábanh -4,4 -8,4 -6,4 -5,4

Forrás: A 11. tábla alapján számítva.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

225

A negatív megtakarítás – vagyis a többletfogyasztás – 2001-ben több mint 10, 2002-ben több mint 20, és
2003-2004-ben közel 30 %-kal volt több mint a kormányzat adott évi rendelkezésre álló jövedelme. Ez a
többletfogyasztás 2001-ben a GDP több mint 2, 2002-ben a GDP több mint 3, és 2003-2004-ben több mint 5
%-a volt. A publikált amortizáció adatok alapján kapott 2003-2004. évi tõkepusztulás a kormányzat rendelke-
zésre álló jövedelmének 5,5 %-a és a GDP-nek körülbelül 1 %-a volt. A korrigált amortizáció adatok alapján
kapott tõkepusztulás e két évben a kormányzat rendelkezésre álló jövedelmének 0,4, illetve 0,2 %-a volt, a
GDP-nek pedig 0,1, illetve 0,0 %-a. Végül a kormányzat negatív nettó hitelnyújtása – vagyis hitelfelvétele – a
kormányzat rendelkezésre álló jövedelmének majdnem 45 %-a és a GDP-nek 8,4 %-a volt 2002-ben, amikor
ezek az értékek a legmagasabbak voltak, és ezek a viszonyszámok ezt követõen, 2003-2004-ben a kormányzat
rendelkezésre álló jövedelmének 30 és a GDP 6 %-a körül stabilizálódtak.

Áttérve, befejezésként, a közgazdasági értelmezésre, nyilvánvaló, hogy ez az itt leírt helyzet nem tart-
ható fenn. A folyó fogyasztás nem haladhatja meg hosszabb ideig a rendelkezésre álló jövedelmet, külö-
nösképpen nem haladhatja meg ilyen nagy mértékben, és ez a többletfogyasztás nem finanszírozható
hitelbõl. A tõkefelhalmozás nem lehet negatív, sõt zérus sem lehet. Egyes becslések szerint a kormányzat
tõkefelhalmozásának legalább a GDP 3 %-át kell elérnie, és még ez a szám is túlságosan alacsonynak
látszik. A folyó fogyasztás nem finanszírozató a vagyon eladásával. Mindezek a következtetések nyilvánva-
lóak. A tõkepusztulás, illetve a zérus tõkefelhalmozás közti különbség közgazdasági értelemben másod-
lagos. Ezt az egész helyzetet és az ide vezetõ gazdaságpolitikát alapjaiban kell átértékelni.

Ezt a következtetés még jobban megerõsíti, ha figyelembe vesszük a kormányzati szektor három
alszektorra, a központi kormányzatra, az önkormányzatokra és a társadalombiztosítási alapokra való fel-
osztását. Ezt az elemzést csak azokra a publikált adatokra alapozzuk, amelyek összehasonlíthatók a többi
itt felhasznált KSH adattal. Ezeket a számokat a 13. tábla mutatja be.

a A kormányzat megtakarítása (+) vagy többletfogyasztása (-) a kormányzat rendelkezésre álló jövedel-
mének százalékában

b A kormányzat megtakarítása (+) vagy többletfogyasztása (–) a GDP százalékában
c A kormányzat tõkefelhalmozása (+) vagy tokepusztulása (–) a kormányzat rendelkezésre álló jöve-

delmének százalékában a 11. táblában megadott elsõ forrásban szereplõ eredeti adatok alapján
számítva

d A kormányzat tõkefelhalmozása (+) vagy tõkepusztulása (–) a GDP százalékában a 11. táblában
megadott második forrásban szereplõ korrigált elõzetes adatok alapján számítva

e A kormányzat tõkefelhalmozása (+) vagy tõkepusztulása (–) a kormányzat rendelkezésre álló
jövedelmének százalékában és a 11. táblában megadott elsõ forrásban szereplõ eredeti adatok
alapján számítva a KSH közlése alapján számítva

f A kormányzat tõkefelhalmozása (+) vagy tõkepusztulása (–) a GDP százalékában és a 11. táblában
megadott második forrásban szereplõ korrigált elõzetes adatok alapján számítva

g A kormányzat nettó hitelnyújtása (+) vagy hitelfelvétele (–)a kormányzat rendelkezésre álló
jövedelmének százalékában

h A kormányzat nettó hitelnyújtása (+) vagy hitelfelvétele (–)a GDP százalékában

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

226

13. tábla

A KORMÁNYZAT ALSZEKTORAINAK RENDELKEZÉSRE ÁLLÓ JÖVEDELME, MEGTAKARÍTÁSA,
TÕKEFELHALMOZÁSA ÉS NETTÓ HITELNYÚJTÁSA, 2001-2004

millió forint folyó áron

 Megnevezés Év KK ÖK ZG K

 Rendelkezésre álló jövedelem 2001 2 026 775 492 839 384 408 2 904 022

2002 2 246 162 548 288 425 442 3 219 892

2003 2 421 512 675 601 447 931 3 545 044

2004 2 572 489 769 584 451 768 3 793 841

 Megtakarítás (+)
 vagy többletfogyasztás (–) 2001 438 913 -838 224 72 253 -327 058

2002 278 788 -1 028 849 38 292 -711 769

2003 154 315 -1 187 651 -10 506 -1 043 842

2004 203 783 -1 221 130 -55 167 -1 072 514
 T�kefelhalmozás (+)
 vagy t�kepusztulás (–) 2001 -107 025 36 963 3 666 -66 396

2002 -110 251 150 950 2 295 42 994

2003 -317 056 116 611 4 709 -195 736

2004 -289 696 83 340 -1 869 -208 225
 Nettó hitelnyújtás (+)
 vagy hitelfelvétel (–) 2001 171 145 -895 415 66 725 -657 545

2002 -278 883 -1 183 360 34 246 -1 427 997

2003 154 922 -1 328 061 -16 473 -1 189 622

2004 258 324 -1 300 139 -53 300 -1 095 115

Forrás: Magyarország nemzeti számlái, 2003-2004, 2002-2003, 2001-2002, Központi Statisztikai
Hivatal, Budapest, 2006, 2005, 2004, 4.4.1.-4.4.2., 4.4.1. és 4.4.1. tábla, 89-91., 88. és 88. o.

KK: Központi kormányzat
ÖK: Önkormányzat
TB: Társadalombiztosítási alapok
K: Kormányzat, összesen

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

227

A helyi önkormányzatok adatai a leginkább figyelemreméltók. A KSH adatai szerint a helyi önkormányzat-
ok többletfogyasztása közel egymilliárd forint volt 2001-ben és meghaladta az egymilliárd forintot az ezt
követõ három évben. A helyi önkormányzatok negatív hitelnyújtása – vagyis hitelfelvétele – a pozitív tõkefel-
halmozás miatt valamivel több volt még ennél az értéknél is. Ugyanezen adatok szerint a központi kormány-
zat nettó hitelnyújtása pozitív volt 2001-ben és 2003-2004-ben, és a központi kormányzat csak 2002-ben vett
fel hitelt. Ezek az eredmények azokban az adatok konszolidációja során alkalmazott módszernek a következ-
ményei. E módszer szerint a központi kormányzat által a helyi önkormányzatok juttatott jövedelemátutalások
nem a helyi önkormányzatok rendelkezésre álló jövedelmének részeként jelennek meg az elszámolásokban,
hanem az általuk felvett hitel részeként. Ez egyrészt racionális, mert ezek a hitelek valóban a helyi önkor-
mányzatok kiadásait finanszírozzák, de másrészt félrevezetõ, mert az adós nem a helyi, hanem a központi
kormányzat. A számok tehát csak ennek figyelembevételével értelmezhetõk.

Az ebben a táblában közölt tõkefelhalmozási adatokat, az elobb leírtakkal ellentétben, nem befolyá-
solja a konszolidáció során alkalmazott eljárás. Igaz tehát, hogy az önkormányzatoknak csekély pozitív
tõkefelhalmozásuk volt még akkor is, ha a publikált eredeti amortizációs értékeket használjuk. Áttérve a
társadalombiztosítási alapokra, helyzetük folyamatosan romlott ezekben az években, de megtakarításuk,
többletfogyasztásuk és nettó hitelnyújtásuk vagy hitelfelvételük szinte elhanyagolható volt a központi
kormányzatéhoz és a helyi önkormányzatokéhoz képest.

A háztartások jövedelme

E keretek között nem foglalkozhatunk a költségvetési problémák ennél részletesebb elemzésével, és
ezért most át kell térnünk a hármas ikerdeficit harmadik elemére, a háztartások jövedelmére és megtaka-
rítására. Az elsõ idetartozó adatokat a 14. tábla mutatja be.

14. tábla

A HÁZTARTÁSOK RENDELKEZÉSRE ÁLLÓ JÖVEDELMÉNEKa ELOSZTÁSA, 1995-2004

millió forint folyó áron

 Év EJH PTJ EFTrKH TH TBHH EFTrFH RÁJH

 1995 3 831 410 910 459 485 354 411 965 894 523 361 326 3 559 409

 1996 4 744 483 992 604 439 101 520 171 1 013 284 259 747 4 382 986

 1997 5 732 626 1 158 386 544 595 599 410 1 260 235 356 404 5 219 558

 1998 6 661 130 1 405 781 545 595 700 579 1 499 300 314 380 6 098 247

 1999 7 370 429 1 583 399 570 139 818 496 1 599 084 352 580 6 753 807

 2000 8 571 615 1 748 658 623 153 998 707 1 898 529 371 887 7 674 303

 2000 8 552 039 1 755 180 605 554 999 708 1 891 917 196 031 7 825 117

 2001 9 721 559 1 982 249 829 986 1 185 800 2 206 805 227 654 8 913 535

 2002 10 669 256 2 356 536 843 335 1 341 514 2 473 817 204 769 9 849 077

 2003 11 668 853 2 693 533 847 092 1 389 906 2 680 953 229 287 10 909 332

 2004 12 847 691 2 985 769 904 681 1 441 203 2 953 022 286 695 12 057 221

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

228

Ez a tábla a háztartásoknak az elsõ oszlopban megjelenõ elsõdleges jövedelmébõl kiindulva építi fel a
háztartásoknak az utolsó oszlopban megjelenõ rendelkezésre álló jövedelmét. Az elsõdleges jövedelem-
hez hozzá kell adni a pénzbeni társadalmi juttatásokat és az egyéb kapott folyó transzfereket, és le kell
vonni az adókat, a társadalombiztosítási hozzájárulásokat és az egyéb folyó fizetett transzfereket. A továb-
bi elemzés ezekre az adatokra épül fel, a háztartások rendelkezésre álló jövedelmének elosztása azonban
csak a százalékos megoszlás adatai alapján elemezhetõ. Ezeket a számokat a 15. tábla közli.

15. tábla

Forrás: Magyarország nemzeti számlái, 2003-2004, 2002-2003, 2001-2002, 2000-2001, 1998-2000,
1998-1999, 1995-1997, Központi Statisztikai Hivatal, Budapest, 2006, 2005, 2004, 2003,
2002, 2001, 1999, 5.3. tábla, 104-105, 102-103, 102-103, 94-95, 116-117 és 120-121. o.

EJH: A háztartások elsõdleges jövedelme, egyenleg
PTJ: Pénzbeni társadalmi juttatások összesen
EFTrKH: Egyéb folyó transzferek, kapott
TH: Adók összesen
TBHH: Társadalombiztosítási hozzájárulások összesen
EFTrFH: Egyéb folyó transzferek, fizetett
RÁJH: A háztartások rendelkezésre álló jövedelmea

a Módszertani okok folytán csekély különbség van a háztartások rendelkezésre álló jövedelmének a
14, 15. és 16., illetve a 17. és 18. táblában található értékei között. Az elõbbiek a fent idézett
egymást követõ kiadványokban találhatók meg, az utóbbiak pedig a Nemzeti számlák ugyancsak
fent idozett legutóbbi füzetében. Az utóbbiak a Nemzeti számlákban közölt legfrissebb adatok, de
ezek nem hasonlíthatók össze közvetlenül a 14, 15. és 16. táblában közölt adatokkal.

A HÁZTARTÁSOK RENDELKEZÉSRE ÁLLÓ JÖVEDELMÉNEKa ELOSZTÁSA, 1995-2004

százalékszámok

 Év EJH% PTJ% EFTrKH% TH% TBHH% EFTrFH%

 1995 107,6 25,6 13,6 11,6 25,1 10,2

 1996 108,2 22,6 10,0 11,9 23,1 5,9

 1997 109,8 22,2 10,4 11,5 24,1 6,8

 1998 109,2 23,1 8,9 11,5 24,6 5,2

 1999 109,1 23,4 8,4 12,1 23,7 5,2

 2000 116,9 22,8 8,1 13,0 24,7 4,8

 2000 109,3 22,4 7,7 12,8 24,2 2,5

 2001 109,1 22,2 9,3 13,3 24,8 2,6

 2002 108,3 23,9 8,6 13,6 25,1 2,1

 2003 106,9 24,7 7,8 12,7 24,6 2,1

 2004 106,6 24,8 7,5 12,0 24,5 2,4

Forrás: A 14. táblából számítva.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

229

Az adatok szerint ez a megoszlás figyelemreméltó mértékben stabil, de már most fel kell hívnunk a
figyelmet három fontos változásra. Egyrészt a pénzbeni társadalmi juttatások részaránya 2002-ben volt a
legalacsonyabb, és a következõ két évben folyamatosan nõtt. Ugyanakkor a háztatások által fizetett adók
és társadalombiztosítási hozzájárulások hányada 2002-ben volt a legmagasabb, és ez a hányad az ezt
követõ két évben csökkent. Ezek a számok arra utalnak, hogy ebben az idõben jövedelem-újraelosztás
ment végbe a háztartások javára és a költségvetés terhére, ami összhangban van a fentiekben leírtakkal.
Az ebbõl levonható következtetés nyilvánvaló. Ha nem volt közületi fogyasztásra fordított állami túlkölte-
kezés, amint ezt a korábbiakban bemutattuk, és ha a háztartások rendelkezésre álló jövedelmén belül
csökkent a fizetett adók és társadalombiztosítási hozzájárulások, és növekedett a kapott pénzbeni társa-
dalmi juttatások aránya, – amint ezt az elõbb bemutattuk –, akkor az ebbõl eredõ költségvetési deficit
nyilvánvalóan nem a közületi fogyasztásra fordított állami túlköltekezésnek, hanem az adók és társada-
lombiztosítási hozzájárulások csökkenése és a pénzbeni társadalmi juttatások növekedése útján a háztar-
tások javára megvalósított újraelosztás következménye.

Ugyanezeket a következtetéseket erõsítik meg és egészítik ki az átrendezett formában közölt ugyan-
ezen, de továbbiakkal is kiegészített adatok. Ezeket a 16. tábla közli.

EJH%: A háztartások elsõdleges jövedelme a háztartások rendelkezésre álló jövedelmének százalé-
kában

SBM%: Pénzbeni társadalmi juttatások a háztartások rendelkezésre álló jövedelmének százaléká-
ban

EFTrKH%: Egyéb kapott folyó transzferek a háztartások rendelkezésre álló jövedelmének százaléká-
ban

TH%: Adók összesen a háztartások rendelkezésre álló jövedelmének százalékában
TBHH%: Társadalombiztosítási hozzájárulások összesen a háztartások rendelkezésre álló

jövedelmének százalékában
EFTrFH%: Egyéb fizetett folyó transzferek a háztartások rendelkezésre álló jövedelmének százaléká-

ban

a Lásd 14. tábla

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

230

16. tábla

Az elsõ négy oszlop a pénzbeni társadalmi juttatásokat, a háztartások rendelkezésre álló jövedelmét,
a természetbeni társadalmi juttatásokat és a háztartások korrigált rendelkezésre álló jövedelmét mutatja
be. Amint ezt már tárgyaltuk, a pénzbeni társadalmi juttatások nyilván részei a háztartások rendelkezésre
álló jövedelmének, a háztartások korrigált rendelkezésre álló jövedelmét pedig úgy kapjuk meg, hogy a
rendelkezésre álló jövedelemhez hozzáadjuk a természetbeni társadalmi juttatásokat. A két utolsó oszlop
a rendelkezésre álló jövedelem százalékában mutatja be a pénzbeni és a természetbeni társadalmi jutta-
tásokat. Mindkét arányszám csökken 2000-ig, de figyelemreméltó mértékben nõ ezt követõen. Ezek a

A HÁZTATÁSOK RENDELKEZÉSRE ÁLLÓ JÖVEDELMEa, VALAMINT
PÉNZBENI ÉS TERMÉSZETBENI TÁRSADALMI JUTTATÁSAI, 1995-2004

millió forint folyó áron

 Év PTJ RÁJH TTJ RÁJKH PTJ% TTJ%

 1995 910 459 3 559 409 763 186 4 322 595 23,8 21,4

 1996 992 604 4 382 986 890 760 5 273 746 20,9 20,3

 1997 1 158 386 5 219 558 1 063 885 6 283 443 20,2 20,4

 1998 1 405 781 6 098 247 1 288 607 7 386 854 21,1 21,1

 1999 1 583 399 6 753 807 1 445 511 8 199 318 21,5 21,4

 2000 1 748 658 7 674 303 1 607 786 9 282 089 20,4 21,0

 2000 1 755 180 7 825 117 1 626 130 9 451 247 20,5 20,8

 2001 1 982 249 8 913 535 1 903 416 10 816 951 20,4 21,4

 2002 2 356 536 9 849 077 2 321 511 12 170 588 22,1 23,5

 2003 2 693 533 10 909 332 2 749 726 13 659 058 23,1 25,2

 2004 2 985 769 12 057 221 2 970 654 15 027 875 23,2 24,6

Forrás: Magyarország nemzeti számlái, 2003-2004, 2002-2003, 2001-2002, 2000-2001, 1998-2000,
1998-1999, 1995-1997, Központi Statisztikai Hivatal, Budapest, 2006, 2005, 2004, 2003,
2002, 2001, 1999, 5.3. tábla, 104-105, 102-103, 102-103, 94-95, 116-117 és 120-121. o.

PTJ: Pénzbeni társadalmi juttatások
RÁJH: A háztartások rendelkezésre álló jövedelmea

TTJ: Természetbeni társadalmi juttatások
DIHA: A háztartások korrigált rendelkezésre álló jövedelme
PTJ%: Pénzbeni társadalmi juttatások A háztartások rendelkezésre álló jövedelmének

százalékában
TTJ%: Természetbeni társadalmi juttatások a háztartások rendelkezésre álló jövedelmének

százalékában
a Lásd 14. tábla

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

231

változások és különösképpen a pénzbeni társadalmi juttatások növekedése újraelosztás a háztartások
javára, és, a fizetett adók és társadalombiztosítási hozzájárulások részarányának csökkenésével együtt,
megmagyarázzák a vizsgált idõszak utolsó éveinek költségvetési problémáit.

A tények áttekintése után már megkísérelhetjük a helyzet elemzését. Egyrészt nem volt újraelosztás a
kormányzat javára, de volt újraelosztás a háztartások javára az adók és társadalombiztosítási hozzájárulá-
sok csökkenésének, valamint a pénzbeni és természetbeni társadalmi juttatások növekedésének formájá-
ban. Nyilvánvaló, hogy ezeknek a változásoknak szükségképpen költségvetési deficitre kell vezetniük,
ami meg is történt. Két lehetõség van ennek a problémának a megoldására: az adók és társadalombizto-
sítási hozzájárulások növelése, illetve a társadalmi juttatások csökkentése. Az az általánosan elfogadott
sõt propagált nézet, hogy az egyedüli kiút a társadalmi juttatások csökkentése, vagyis a jóléti állam vissza-
szorítása. Nyilvánvaló azonban, hogy ez a nézet ellentétes a probléma szimmetriájával, és hogy nincs
semmiféle elméleti megalapozottsága. További meggondolásokra van tehát szükség annak eldöntéséhez,
hogy melyik megoldás vagy ezek milyen kombinációja a kívánatos.

Az ide tartozó legfontosabb meggondolások a következõk. Egyrészt általánosan elfogadott az a nézet,
hogy a jövõbeni fejlõdés elsõsorban a jobb egészségügyi ellátással és a szélesebb körû és magasabb szint
oktatással mozdítható el, márpedig ez a társadalmi juttatások magasabb szintjét és a jóléti állam fenntar-
tását igényli. Másrészt az az érvelés, hogy elsõdleges cél a háztartások pénzjövedelmének lehetõ legna-
gyobb mértékû fenntartása, politikailag motivált. A populizmus légkörében a szavazatokért versengõ
politikai pártok arra törekszenek, hogy az adók és a társadalombiztosítási juttatások csökkentésével és a
pénzbeni társadalmi juttatások növelésével a kormányzat egészségügyi és oktatási kiadásainak kárára
növeljék a háztartások pénzjövedelmét anélkül, hogy rámutatnának arra, hogy mekkora árat kell ezáltal
fizetni a nagyobb pénzjövedelmekért. Az a gazdaságpolitikai ajánlás tehát, hogy a pénzjövedelmeket a
jóléti állam intézményeinek kárára növeljék vagy tartsák fenn, nyilvánvaló módon a populizmusnak való
engedés még akkor is, ha ennek a politikának a támogatói úgy lépnek fel, mint a populizmus esküdt
ellenségei.

Harmadrészt nyilvánvaló, hogy az adók és társadalombiztosítási hozzájárulások, valamint ezzel egyi-
dejûleg a fenti széles értelembe vett jóléti kiadások csökkentése növeli a jövedelemelosztás egyenlõtlen-
séget. Az adók leszállítása a magasabb jövedelmû társadalmi rétegeknek kedvez, a társadalmi juttatások
csökkentése viszont az alacsonyabb jövedelmû társadalmi rétegek érdekeivel ellentétes. Általánosan elfo-
gadott tétel azonban, hogy a nagyobb egyenlõtlenség hátrányos a növekedés szempontjából. A jövedelmi
egyenlõtlenségek növelésének támogatói ezért a növekedés ellen dolgoznak még akkor is, ha azt állítják,
hogy javaslataik elõmozdítják a növekedést. Végül ez a kérdés nyilvánvaló módon nem technikai jellegû
probléma, amelyet szakértõk oldhatnak meg, hanem olyan probléma, amelyhez értékítéletek kapcsolód-
nak, és amelyet illetõen csak a demokratikus politikai folyamatok útján hozhatók meg a döntések. Követ-
kezésképpen a szerzõ, noha azt a nézetet képviseli, hogy az egészségügyi és oktatási kiadásokat fenn kell
tartani, sõt növelni kell, nem javasolhat más, mint a társadalom korrekt módon való informálását a való-
ságos problémákról, a lehetséges megoldásokról és ezek következményeirõl, és, e demokratikus politi-
kai folyamatok útján, olyan döntések meghozatalát, amelyek elfogadhatók a nemzet lehetõ legnagyobb
része számára.

A háztartások megtakarításai és beruházásai

Noha úgy tûnhet, hogy ezzel már elértünk érvelésünk végére, helyet kell még szentelnünk a hármas
ikerdeficit harmadik elemének, a belföldi magánmegtakarítások elégtelenségének. Már láttuk, hogy a
kormányzat megtakarítása negatív, a vállalati megtakarítások elemzése nehezen oldható meg, mégpedig
több ok, mindenekelõtt a megfelelõ adatok hiánya folytán, és ezért itt csak a háztartások megtakarításai-
val fogunk foglalkozni, sõt még ezzel is csak rövidre fogott módon. A legfontosabb adatokat a 17. tábla
mutatja be.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

232

17. tábla

A harmadik oszlop adatai szerint a háztartások megtakarításai csak csekély mértékben növekedtek 1997
és 2004 között, noha, amint ezt a második oszlop számai mutatják, a háztartások rendelkezésre álló jövedel-
me majdnem megkétszerezõdött ugyanebben az idõszakban. Ez szükségképpen azt jelenti, hogy a megtaka-
rítási hányad ez idõben meredeken csökkent. Az események ilyen alakulása nagymértékben hátrányos, mint-
hogy a magánmegtakarítások magas hányada nyilvánvaló elõfeltétele a dinamikus gazdasági növekedésnek.
Még hangsúlyozottabbá válik a probléma, ha a háztartások megtakarításait a háztartások bruttó felhalmozásá-
val – vagyis lakásépítésével – hasonlítjuk össze. A 17. tábla utolsó oszlopa szerint a háztartások nettó hitel-
nyújtása – a háztartások megtakarításai és bruttó felhalmozása közötti, itt bemutatott különbség – gyakorla-

A HÁZTARTÁSOK RENDELKEZÉSRE ÁLLÓ JÖVEDELMEa, MEGTAKARÍTÁSA, FELHALMOZÁSI
JUTTATÁSAI, BRUTTÓ FELHALMOZÁSA ÉS NETTÓ HITELNYÚJTÁSA, 1995-2004

millió forint folyó áron

 Év GDP RÁJH MtH FhJH FhH HiH

 1995 5 614 042 3 565 712 598 640 41 701 277 441 362 900

 1996 6 893 934 4 367 488 857 889 56 748 347 537 567 100

 1997 8 540 669 5 205 091 1 019 289 42 614 406 803 655 100

 1998 10 087 434 6 112 666 1 176 007 24 110 405 917 794 200

 1999 11 393 499 6 755 823 1 056 369 22 033 435 502 642 900

 2000 13 150 766 7 693 926 1 137 710 36 563 505 673 668 600

 2000 13 272 167 7 881 646 1 121 138 78 787 677 498 522 127

 2001 14 989 800 9 037 644 1 290 591 105 409 867 507 525 493

 2002 16 915 259 9 995 602 1 175 432 98 756 996 948 277 240

 2003 18 650 746 10 909 332 923 596 121 565 1 131 111 -85 960

 2004 20 429 456 12 057 221 1 323 719 102 908 1 317 421 109 206

Forrás: Magyarország nemzeti számlái, 2003-2004, Központi Statisztikai Hivatal, Budapest, 2006,
1.3. és 5.4. tábla, 13. és 106-107. o.

GDP: Bruttó hazai termék
RÁJH: A háztartások rendelkezésre álló jövedelme
MtH: A háztartások megtakarítása
FhJH: A háztartások felhalmozási juttatásainak egyenlege
FhH: A háztartások felhalmozása
HiH: A háztartások nettó hitelnyújtása (+) vagy nettó hitelfelvétele (–)

a Lásd 14. tábla

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

233

tilag megszûnt a vizsgált idõszak végére. A háztartások nettó megtakarításait még a háztartásoknak az
ötödik oszlopban bemutatott felhalmozási juttatásainak egyenlegével is összehasonlíthatjuk. Láthatjuk,
hogy 2004-ben a háztartások által kapott felhalmozási juttatások gyakorlatilag egyenlõk voltak a háztartá-
sok nettó hitelnyújtásával, ami azt jelenti, hogy a háztartások annyit kaptak ezen a módon a nemzetgazda-
ság más szektoraitól, mint amennyit õk adtak, nettó hitelnyújtás formájában, a többi szektornak.

Ezeknek az eredményeknek az értelmezése nyilvánvaló. Egyrészt a háztartások nettó hitelnyújtásának
kellene finanszíroznia mind a költségvetés deficitjét, mind pedig a magánszektor beruházásainak legna-
gyobb részét. A háztartások zérus nettó hitelnyújtása olyan helyzet, amely nem tartható fenn. Másrészt
nyilvánvaló, hogy a háztartások zérus nettó hitelnyújtása nem az állami túlköltekezésnek vagy a költség-
vetési hiánynak a következménye, hanem ettõl független probléma, amely nem oldható meg a költségve-
tési deficit csökkentésével és az állami kiadások visszafogásával.

A fenti eredmények még inkább szembeszökõk, ha az adatokat a GDP százalékában mutatjuk be,
ahogy ezt a 18. táblában tesszük.

18. tábla

A HÁZTARTÁSOK RENDELKEZÉSRE ÁLLÓ JÖVEDELMEa, MEGTAKARÍTÁSA, FELHALMOZÁSI
JUTTATÁSAI, BRUTTÓ FELHALMOZÁSA ÉS NETTÓ HITELNYÚJTÁSA, 1995-2004

százalékszámok

 Év RÁJH% MtH% FhJH% FhH% HiH%

 1995 63,5 10,7 0,7 4,9 6,5

 1996 63,4 12,4 0,8 5,0 8,2

 1997 60,9 12,1 0,5 4,8 7,7

 1998 60,6 11,7 0,2 4,0 7,9

 1999 59,3 9,3 0,2 3,8 5,6

 2000 58,5 8,7 0,3 3,9 5,0

 2000 59,4 8,5 0,6 5,1 3,9

 2001 60,3 8,6 0,7 5,8 3,5

 2002 59,1 7,0 0,6 5,9 1,6

 2003 58,5 5,0 0,7 6,1 -0,5

 2004 59,0 6,5 0,5 6,5 0,5

Forrás: A 17. táblából számítva.

RÁJH%: A háztartások rendelkezésre álló jövedelme a GDP százalékában
MtH%: A háztartások megtakarítása a GDP százalékában
FhJH%: A háztartások felhalmozási juttatásainak egyenlege a GDP százalékában
FhH%: A háztartások felhalmozása a GDP százalékában
HiH%: A háztartások nettó hitelnyújtása (+) vagy nettó hitelfelvétele (–) a GDP százalékában
a Lásd 14. tábla

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

234

Látható, hogy a háztartások megtakarításai a GDP valamivel több mint 10 %-áról a GDP 6,5 %-ára
csökkentek, és gyakorlatilag egyenlõk lettek a háztartások lakásberuházásával, ami a háztartások nettó
hitelnyújtásának megszûnéséhez vezetett.

Az ebben a részben bemutatott eredmények sokat adnak hozzá az eddig leírtakhoz. Már korábban
bemutattuk, hogy meg kell szüntetni az általános belföldi túlköltekezést és a háztartások túlköltekezését.
Erre két lehetõség van: a háztartások jövedelmének csökkentése és a háztartások megtakarításainak nö-
velése. Nyilvánvaló, hogy ez utóbbi az elõnyösebb a háztartások számára. A háztartások megtakarításai-
nak és nettó hitelnyújtásának a növelése tehát nem csupán elkerülhetetlen, hanem hosszabb távon még
elõnyös is a háztartások számára.

Összefoglalás

A cikk abból az elméleti meggondolásból indult ki, hogy az ikerdeficitnek, a folyó fizetési mérleg és az
államháztartás együttes hiányának fogalmát és az ezen alapuló elemzést ki kell terjeszteni a hármas iker-
deficitnek, a folyó fizetési mérleg és az államháztartás hiányának és a belföldi magánmegtakarítások ezzel
együtt járó elégtelenségének fogalmára és az ezen alapuló elemzésre.* Be lehetett mutatni, hogy ez a
három probléma, kölcsönös összefüggésük ellenére, nagymértékben független egymástól, autonóm okaik
vannak, és ezért külön-külön kell foglalkozni velük. Ez az eredmény ellentétes azzal az általánosan elfo-
gadott sot propagált nézettel, hogy mindhárom probléma az állami túlköltekezés következménye, és
hogy mindhárom probléma megoldható az államháztartás hiányának csökkentésével és az állami kiadá-
sok visszafogásával. Az ezekbõl a meggondolásokból eredõ gazdaságpolitikai ajánlások szerint a költség-
vetési deficit csökkentésével párhuzamosan növelni kell az áruk és különösképpen a szolgáltatások ex-
portját, valamint a belföldi magánmegtakarításokat. Ami a költségvetés problémáit illeti, csak a demokra-
tikus politikai folyamatok útján lehet eldönteni, hogy az államháztartás hiányát az állami bevételek növe-
lésének vagy az állami kiadások csökkentésének útján kell-e csökkenteni, de nyomós érvek szólnak amel-
lett, hogy növelni kell az állami bevételeket és fenn kell tartani a jóléti állam intézményrendszerét.

IRODALOM

Ádám Zoltán [2006]: Csillag István és Mihályi Péter [2006]: Kettõs kötés. A stabilizáció és a reformok
18 hónapja. Könyvismertetés. Külgazdaság, L/7-8. (2006. július-augusztus) 100-104. o.

Bauer Péter [2006]: Elefánt a porcelánboltban? Élet és irodalom, L/18. (2006. május 5.) 3-4. o.

Bokros, Lajos, Bauer Tamás, Csillag István és Mihályi Péter [2006]: Az utolsó esély. Élet és irodalom,
L/17. (2006. április 28.) 3-4. o.

Bonifert Mária [2006]: Utolsó esély? Élet és irodalom, L/19. (2006. május 12.) 16. o.

Csillag István és Mihályi Péter [2006]: Kettõs kötés. A stabilizáció és a reformok 18 hónapja. Globális
tudás alapítvány. 2006, 144 o.

Dornbusch, R. [1988]: Balance of Payments Issues. In: Dorbusch, R. és Helmers, F. R. L. (szerk.): The
Open Economy. Oxford University Press, 42-43. és 45. o.

Mlakics Gábor[2006]: Az ördög a részletekben rejlik. Élet és irodalom, L/19. (2006. május 12.) 16. o.

Sinkó Eszter[2006]: Lassan a testtel! Élet és irodalom, L/20. (2006. május 19.) 12. o.

Vígvári András[2006]: Az új esély. Élet és irodalom, L/20. (2006. május 19.) 13. o.

* Jelen cikk angol változata idõközben megjelent, lásd (Szakolczay 2006a)

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

235

Szakolczai, György [2005]: A magyar gazdasági növekedés és felzárkózás kulcsa: az exportorientált
gépipari fejlesztés. Statisztikai Szemle, 83/1. (2005. január) 5-23. old.

Szakolczai, György [2005a]: A folyó fizetési mérleg kumulálódó hiánya és a hiány finanszírozásának
lehetõségei. Statisztikai Szemle, 83/3. (2005. március) 238-357. old.
Szakolczai György [2006]: Reális elemzést, megfontolt cselekvést. Élet és irodalom, L/26. (2006. júni-
us 12.) 14. o.

Szakolczai György [2006a]: The Triple Deficit of Hungary. Hungarian Statistical Rewiew, Volume 84,
Special Number 10 (2006) pp. 499-5 lv.

Szakolczai György: Csillag István és Mihályi Péter [2006b]: Kettõs kötés. A stabilizáció és a reformok
18 hónapja. Könyvismertetés. Pénzügyi Szemle, LI/4., elõkészületben.

Faluvég. Kerekasztal-beszélgetés az állam gazdasági szerepvállalásáról. [2006] Magyar Nemzet, LXIX/
125. (2006. május 20.) 21., 24. és 25. o.

Magyarország nemzeti számlái. [2006] Központi Statisztikai Hivatal, Budapest, 183 o. és a korábbi
évek azonos címû kiadványai.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

236

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

237

Szalai Ibolya*, Opitz Éva**

AZ UNIÓS CSATLAKOZÁS HATÁSA
A MAGYAR KIS- ÉS KÖZÉPVÁLLALATOK
VERSENYKÉPESSÉGÉRE
AZ INFO-KOMMUNIKÁCIÓS TECHNOLÓGIAI (IKT) FELKÉSZÜLTSÉG
ÉS A PÁLYÁZÁSI GYAKORLAT PROBLÉMÁI

Az alább ismertetett kutatási eredmények az Általános Vállalkozási Fõiskolán lebonyolított tanszékkö-
zi kutatás fõbb következtetéseit tartalmazzák. A fent nevezett témában végzett másodlagos kutatási mód-
szert kiegészítettük egy döntõen a mikro-, kis- és középvállalati körben lebonyolított kvantitatív módszer-
rel, amely egy szóbeli lekérdezéssel megvalósított kérdõíves felmérés volt.

Az elsõ kérdéskörben azt kívántuk feltárni, hogy a mikro-, kis- és középvállalatok az információs és
kommunikációs technológiai ellátottság szempontjából milyen fejlettségi szinten állnak. A kutatás során
az IKT-kutatásokkal kapcsolatos legelterjedtebb módszereket alkalmaztuk. Ezek olyan kutatási kérdések-
re irányultak, amelyeknek a középpontjában az IKT infrastrukturális jegyei állnak. Ezek a cégek felké-
szültségi (readiness) vizsgálatáról adnak képet. Nem foglalkoztunk azokkal a kérdésekkel, hogy milyen
következményekkel jár a technológia elterjedése (termelékenységre, növekedésre, innovációra stb.) Fel-
mértük a vállalatok és az alkalmazottak info-kommunikációs eszközökkel való ellátottságát, számítástech-
nikai felkészültségét, a vállalatok internet-hozzáférését, ennek típusát, sávszélességét, az informatikai
biztonság védelmi szintjét, a vállalat e-kereskedelmi aktivitását, valamint az üzleti folyamatok informati-
kai támogatottságát. A kutatás arra is kiterjedt, hogy a cégek közeljövõre kidolgozott fejlesztési tervei
alapján felvázolható legyen a vizsgált IKT-eszközök potenciális piaca a fõ szocio-demográfiai ismérveket
figyelembe véve.

A második témakörben képet kaptunk arról, hogy a cégek mennyire ismerik a pályázati lehetõségeket,
melyek a pályázással kapcsolatos fõ célok, milyen gátló, illetve motivációs tényezõk játszanak szerepet a
pályázási folyamatban, mekkora a pályázatoknak a vállalati fejlesztési döntésekben játszott szerepe. A
cégeket a kérdésekre adott válaszaik alapján szegmentáltuk. Feltárhatók voltak azok a szolgáltatási rések,
amelyek ismeretében javítani lehet a cégek pályázási képességeit.

Mintavételi eljárás és a minta elemszáma

A kvantitatív kutatás során a mintavételi módszerek közül az egyszerû és véletlen mintavételi eljárás
alkalmazását megfelelõ adatbázis, valamint országos lefedettségû kérdezõbiztosi hálózat hiánya miatt el
kellett vetnünk. Ezért „kényelmes” mintavételi eljárást alkalmaztunk, és bizonyos szempontból töreked-
tünk a kvótás mintavételi eljárásnak megfelelõ módszereket használni (pl. ágazati megoszlás esetén). A
minta megalkotása során – másodlagos forrásként – a „Kis- és középvállalkozások a magyar gazdaságban”
címû KSH (Budapest, 2002), valamint a Statisztikai évkönyv, 2003. címû kiadványokat használtuk fel.

* Fõiskolai docens, Általános Vállalkozási Fõiskola

** Fõiskolai tanár, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

238

Jelen kutatásban a mintát úgy alakítottuk ki, hogy a vállalkozások által alkalmazott ICT-eszközök mi-
nél mélyebb tükrözését segítse elõ. Itt a kiindulópontunk az a kézenfekvõ és a gyakorlatból leszûrhetõ
tapasztalat volt, miszerint egy kis létszámú foglalkoztatotti létszámmal, alacsony árbevétellel rendelkezõ
vállalkozásnak nincs anyagi lehetõsége és sok esetben szüksége sem magas fejlettségi szintû ICT-eszkö-
zök alkalmazására. Ezért eltekintettünk a 0, valamint az ismeretlen létszámot foglalkoztató cégek figye-
lembevételétõl. Így a 779 376 mûködõ vállalkozás száma 283 332-re csökkent, amit a minta kialakításakor
figyelembe vettünk. A minta elemszáma 773 lekérdezett és értékelhetõ kérdõív volt.

Az IKT felkészültséggel kapcsolatos felmérés fõbb megállapítási
és következtetései

1. Az IKT-eszközök legintenzívebben lefedett területei: mobiltelefon, személyi számítógép, fax, e-mail
és internet. A vállalatok 60-70%-a fog egy-két éven belül használni WAP-ot, valamint lokális területi számí-
tógépes hálózatot (LAN).

2. A legkevésbé használt IKT-eszközök, amelyeket maximum a cégek fele fog a jövõben használni a
következõk: titkosítható e-mail küldési lehetõség, internet alapú elektronikus adatcsere-rendszer (EDI),
vezeték nélküli lokális területi számítógépes hálózat (WLAN) és külsõ partnerekkel kiépített hálózati
kapcsolat (Extranet), nagytávolságú telephelyek között kiépített hálózat (WAN) valamint nem internet
alapú EDI.

3. Az egyes IKT-eszközök piacának lefedett és potenciális piacai a foglalkoztatotti létszámot és a tulaj-
donosi struktúrát figyelembe véve az egyes eszközök lefedettségét tekintve az alábbi képet mutatja:

Eszközök Lefedett piac jelenleg Potenciális piac

WAP >50 fõnél és külföldi 50-249 fõ, magyar

LAN >10 fõnél és külföldi 10-49 fõ, külföldi

Elektronikus
dokumentumkezelõ rend.

>250 fõnél és külföldi 10-49 fõ, külföldi

Intranet >50 fõnél és külföldi 50-249 fõ, magyar

Titkosított e-mail >50 fõnél és külföldi 10-249 fõ külföldi és magyar

EDI >10 fõnél és külföldi 10-49 fõ külföldi és magyar

WLAN >50 fõnél és külföldi 10-49 fõ, külföldi

Extranet >50 fõnél és külföldi 50-249 fõ, magyar

WAN >50 fõnél és külföldi 10-249 fõ külföldi és magyar

Nem internet alapú EDI >50 fõnél és külföldi >10 fõnél, külföldi és magyar

A táblázatból látható, hogy a fenti IKT-eszközök fejlesztésének célpiaca inkább a kis- és közepes válla-
latok, csaknem függetlenül attól, hogy van-e külföldi tulajdonosi jelenlét a cégben vagy sem.

4. A cégeknek csupán a fele tartja korszerûnek IKT-eszközeit.
5. A távmunka nem elterjedt foglalkoztatási forma, mivel átlagban a cégek 7,3%-a foglalkoztat ilyen

módon.
6. Az informatikusok foglalkoztatása sem jellemzõ. Átlagban a cégek 9,6%-a foglalkoztat informatikus

szakembert.
7. Informatikai képzésre a vállalatok csaknem kétharmada gyakorlatilag nem költött semmit 2004-ben.
8. Interneteléréssel a cégek 88,5%-a rendelkezik és további 8% tervezi a kapcsolat kiépítését. Az internet

elérési lehetõségek közül a legelterjedtebbek: az ISDN, a DSL és a modemes. Az egyéb elérési lehetõségek,
mint az optikai kábel, a bérelt tárterület, a saját szerver, a mûholdas és a mikrohullámú kapcsolat inkább a

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

239

közepes vállalatokra és az ennél nagyobb cégekre jellemzõ, míg a kábel-TV a mikrocégekre. Az
internetelérés módjának megválasztása a legkorszerûbb eszközök – legerõsebben az optikai kábel, saját
szerver – esetében összefügg mind a vállalat nagyságával, mind a külföldi tulajdon jelenlétével.

9. A cégek 57,1%-a rendelkezik honlappal kivéve a mikrovállalatokat, amelyekre ez a legkevésbé jel-
lemzõ. A honlapot a cégek elsõsorban és döntõ többségében (94,2%) termékbemutatásra használják. A
második leggyakoribb funkció az árlista szerepeltetése, de ez csak a cégek 48%-ra jellemzõ. A többi funk-
ciót (értékesítés utáni támogatás, értékesítés, honlap személyre szabhatósága, beszállítók készletelérési
lehetõsége) csupán a cégek 12-16% használja.

10. Az informatikai biztonsági rendszerek használata közül a vírusellenõrzõ és irtó szoftver és a tûzfal
emelkedik ki, amely a cégek 88%-ra, valamint 71%-ra jellemzõ. A többi lehetõséget (UPS, SSL, elektroni-
kus aláírás, PIN, titkosítási eljárás) csak a cégek 10-25%-a alkalmazza (kivéve az adatokról biztonsági
másolatot készítõ rendszereket, amelyeket a cégek csaknem 40%-a használ). A korszerû biztonsági rend-
szerek célcsoportja elsõsorban az 50 fõ felett foglalkoztató és külföldi tulajdonnal rendelkezõ cégek.

11. A biztonsági rendszerek frissítésében elmaradnak a vállalatok. Csaknem 82%-uk nem frissítette a
rendszereket az elmúlt hónapban. Elképzelhetõ azonban, hogy a válaszadók nem tudnak az automatikus
frissítési lehetõségrõl.

12. Az internetes kereskedelem mellõzésében az alábbi okok játszanak szerepet:
• Nem szükséges a cég profil jellegzetessége miatt
• A cégek egy része állandó beszállítói kapcsolatokkal rendelkezik, amelyekkel kialakult

már a bizonyos csatornákon keresztül történõ lebonyolítási forma.
• Nagy a bizalmatlanság a szállítási bizonytalanságok, másrészt a fizetés bonyolításából

adódó kockázatok miatt.
• Kevés ismerettel rendelkeznek az internetes vásárlási lehetõségrõl, nem ismerik eléggé

ezt a csatornát.
• Bonyolultnak, költségesnek és lassúnak tartják.

13. A különbözõ területeken alkalmazott szoftvercsomagok lefedettségi rangsora az alábbiak szerint
alakult:

 1.pénzügy/számvitel/kontrolling,
 2.értékesítés,
 3.raktár/készletgazdálkodás,
 4.beszerzés,
 5. logisztika,
 6.vezetõi információs rendszer,
 7.termelés/gyártás,
 8.ügyfélszolgálat/panaszkezelés,
 9.karbantartás,
10. külsõ szerviz,
11. integrált vállalatirányítási rendszer,
12. mobil értékesítés,
13. ingatlangazdálkodás.

A legnagyobb mértékû fejlesztés a vezetõi információs rendszer, az integrált vállalatirányítási rendsze-
rek és a beszerzés piacán várható a közeljövõben, elsõsorban a feldolgozóiparban az építõiparban, a
kereskedelemben mûködõ vállalatokban.

14. Az informatikai eszközök üzemeltetése saját erõbõl, külsõsök bevonásával, vagy mind a két mód-
szer alkalmazásával történik. A mikrocégek saját erõbõl az ennél nagyobb és külföldi jelenléttel jellemez-
hetõ cégek inkább külsõsökkel oldják meg az üzemeltetést, míg a dominánsan külföldi tulajdonnal mû-
ködõ cégeknél mindkét módszer alkalmazása megfigyelhetõ. Külsõs informatikai szakemberek bevonása
elsõsorban hardver és szoftver karbantartása és hálózatépítés céljából történik a cégek 40-55%-ban.

15. Az informatika szerepének a vállalati szervezetben elfoglalt jelentõsége a cégek 81%-ban nem
jelentõs, mivel nincs külön informatikai részleg. Ezek a mikro- és kisvállalatok. A cégek 8%-ában mûködik
önálló szervezet, de valamelyik második vonalbeli vezetõ alá rendelten. A cégek 9%-ában kiemelt szerepe
van az informatikai részlegnek, amely a legfelsõ vezetõ irányításával mûködik. Ez elsõsorban a közepes-
nél nagyobb vállalatokra jellemzõ.

17. Az informatikai és kommunikációra fordított 2004. évi ráfordítások azt mutatják, hogy a cégek 70%-a
az árbevétel 1-10%-a között költött. Ennél magasabb arány csak a közepes és nagyobb vállalatokra jellemzõ.

18. A cégek 40-70%-a kiegészítõ berendezések, eszközök, számítógépek és célprogramok vásárlását
tervezi a közeljövõben, elsõsorban a feldolgozóiparban, az építõiparban, a szállítás, raktározás/távközlés,
valamint az ingatlanügyek és egyéb gazdasági jellegû szolgáltatások iparágában.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

240

19. A közeljövõbeli fejlesztések fõ motivációi az alábbiak szerinti fontosságot mutatják:
1. értékesítés,
2. értékesítési támogatás,
3. termelési folyamat,
4. vezetõi információk elõállítása,
5. hazai elõírások betartása,
6. beszerzési támogatás.

Összességében az alábbi kutatási hipotézisek bizonyosodtak be:
1. A cégméret és a külföldi tulajdon jelenléte a vállalatban a legtöbb esetben összefügg az IKT-eszkö-

zök elterjedtségével és magasabb színvonalával.
2. A cégek jövõbeli IKT-beruházásaik alapján elmondható, hogy felismerik az IKT-eszközök jelentõsé-

gét versenyképességük javítása szempontjából.
3. Bebizonyosodott, hogy az IKT-fejlõdést akadályozza az a tény, hogy nincsenek megfelelõ ismerete-

ik, szakembereik és erõforrásaik e terület gyorsabb fejlesztése érdekében.

Fõbb megállapítások és következtetések a pályázási tapasztalatok alapján

1. A vállalatok körében alacsony mind az európai (uniós), mind a hazai pályázati, támogatási és egyéb
finanszírozási rendszerek, formák ismeretsége.

2. Az internet lehet az az eszköz, amelynek révén a döntéshozókhoz eljuthatnak a finanszírozási lehe-
tõségeket tárgyaló és bemutató anyagok, tájékoztatók.

3. A pályázatok kiírásában közelíteni kell a valóságos vállalati célokhoz.
4. A vállalatoknak egy meghatározott köre (harmada) felismerte a pályázatokban rejlõ lehetõségeket a

vállalati célok megvalósításában és aktívan pályázik. A cégek kétharmada nem érintett az új finanszírozási
formákban rejlõ lehetõségek kihasználásában.

5. Sok formai, jogosultsággal kapcsolatos és tartalmi hibával adják be a cégek a pályázataikat. Saját
véleményük szerint is igen gyengék ezen a téren.

6. A cégeknek az elkövetkezendõ két évben továbbra is csak harmada kíván pályázatot benyújtani.
7. A pályázatok benyújtásának fõ céljai a beruházások megvalósítása, a kutatás-fejlesztési tevékenység

bõvítése, építkezés, felújítás, minõségbiztosítás bevezetése és az IKT fejlesztése.
8. A cégek a jövõben is elsõsorban bankhitelt és lízinget tartják a legfontosabb finanszírozási lehetõ-

ségnek. A mai gyakorlatot kívánják folytatni.
9. A legnagyobb nehézségeket a finanszírozási forrásokhoz való hozzájutást mindazonáltal a bankhitel

drágaságában, valamint a bankhitelhez való hozzájutás feltételeiben látják.
10. A cégek fele nem gondol egyáltalán külsõ források bevonására a jövõben. Közel 10% pedig kizáró-

lag külsõ forrásokból kívánja céljait megvalósítani.

A kutatócsoport által a kis- és középvállalatok körében végzett kutatási eredményeket összevetve a
cégeknek a versenyképesség terén – az IKT-technológia oldaláról – elért szintjét, az alábbi megállapítá-
sokat tehetjük:

1. Az egyes IKT-technológia körébe tartozó eszközök lokális felhasználása (számítógép, mobiltele-
fon, fax, e-mail, internet) a cégeknek csaknem 100%-ában már kiépült vagy 1-3 éven belül teljes lefedett-
séget fog mutatni. Ez a versenyképesség szempontjából nem jelentõs tényezõ, mivel alkalmazásuk alap-
vetõen nem mozdítja elõ a vállalat teljesítményét és versenyképességét.

2. A vállalati alkalmazások technikai vagy teljes vállalati szervezeti integrációs fejlettségére utaló, a cégek
belsõ vállalati integrációjának megteremtésére alkalmas eszközök (pl. LAN= lokális területi számítógépes
hálózat) kiépítése a cégek 60-70%-ára lesz jellemzõ 1-3 év múlva. A vállalati belsõ integrációs rendszerek
kiépítésére alkalmas további eszközök tekintetében (intranet, internet alapú elektronikus adatcsere rend-
szer (EDI), vagy a külsõ partnerekkel kiépített hálózati kapcsolat (Extranet) szükségességét a vállalatoknak
csupán a fele-harmada tartja fontosnak. Pl. az intranet tekintetében ez az arány az összes cégre vonatkoztatva
alig több mint egy tized Magyarország egészében. Ez a diszkrepancia a kutatás és a tényadatok között a
kutatás során vett mintából adódik, amelyben a közepes vállalatoknak jóval nagyobb a súlya.

A vállalatok jelenlegi IKT-kiépítettsége, valamint a közeljövõben végrehajtandó fejlesztések tükrében,
összességét tekintve a versenyképességet növelõ széleskörû információs forrásokat biztosító rendszerek
felhasználása a vállalatoknak csupán a felére jellemzõ. Ezt alátámasztja az is, hogy alacsony az informati-
kai képzésre fordító cégek aránya.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

241

A versenyképesség magasabb szintjét biztosító rendszerek, mint a Business Process Redesign, a Busi-
ness Network Redesign, vagy a Business Scope Redefinition hálózatok megjelenése a vizsgált cégek keve-
sebb, mint felében várható. Ezek célpiaca még hosszabb távon a magyarországi középvállalatok lesznek.

Internetkapcsolatok kiépítettségének szintje és hatása

Az internet alapú informatikai hálózatok különbözõ szintjeinek alkalmazása a vállalat különbözõ terü-
letein nem egyértelmûen vezet a költségek csökkentéséhez, valamint nem azonos mértékben mozdítja
elõ a versenyképesség irányába való fejlõdést. A vizsgált vállalati körben a vállalatok által alkalmazott
technológiákra döntõen az integrálás azon szintje jellemzõ, amelyek a vállalat számára minimális válto-
zást jelentenek.

Az internetkapcsolat típusa tekintetében a magyar KKV-k lemaradást mutatnak az EU-15 vállalatokhoz
képest. A magyar vállalatok mintegy harmada rendelkezik szélessávú internet-hozzáféréssel, míg az EU-
15-nek több mint a fele.

A magyar KKV-nak több mint a fele rendelkezik honlappal, azonban ezt az eszközt elsõsorban nem a
kapcsolatok kiépítésére, a partnerekkel való közvetlen kommunikációra használják, hanem mindenek-
elõtt információk közvetítésére. A honlap alkalmazása tekintetében a cégek még azokat a funkciókat sem
használják ki, vagy csak nagyon kis százalékban, amelyek a beszállítói vagy a vevõi oldal támogatását
jelentenék személyre szabott információkkal, vagy értékesítés-támogatással. Ez is elsõsorban a közepes
vállalati körre jellemzõ. A honlapnak a termékbemutatóra, maximum az árlista közlésére való használata
azonban inkább költség- és nem versenyképesség-növelõ tényezõ a cégek számára, amennyiben nem
mozdítják elõ a vállalatok és a szervezetek közötti kapcsolatok új alapokra helyezését, a cég struktúrájá-
nak, folyamatainak racionalizálását.

Az alkalmazott biztonsági rendszerek

Az IKT-alkalmazások tervezésénél a vállalatok többsége a környezeti infrastruktúra védelmére (számí-
tógépek védelme tûzfallal, valamint az áramellátás védelmére szünetmentes UPS ellátással), valamint az
adatok védelmére helyezik a hangsúlyt (vírusmentesítés, vírusirtás és biztonsági másolatok készítése). A
hardver és szoftver védelmére a cégek negyede fordít gondot. A nem kellõ védelem, az esetlegesen bekö-
vetkezõ károk, az információs biztonság hiányosságai a nem megfelelõen képzett szakemberek hiányára
vezethetõk vissza. Ezeket a trendeket a frissítések elmaradása is alátámasztja. A cégek döntõ többsége
nem frissíti rendszeresen az információs rendszerek védelmét.

A cégek nem ismerték fel a teljes körû biztonság fontosságát, ezért ez végsõ soron akadályt is képez-
het az IKT-technológia továbbfejlesztése területén. A frissítés elmaradása elsõsorban nem forráshiányra,
hanem szemléletbeli, szakismeretbeli hiányra vezethetõ vissza.

E-business

A technológiai komplexitásra törekvõ vállalatokra jellemzõ az üzleti élet integrációjának egy maga-
sabb marketing és stratégiai szintû kiépítettsége, amely az internetes üzletvitelt integrálja a vállalat életé-
be. Ez a fejlettségi szint az, amelynek révén javítható a vállalatok versenyképessége, az ár-érték aránya és
csökkenthetõk a belépési korlátok.

A magyarországi reprezentatívnak tekinthetõ adatok azt mutatják, hogy az on-line beszerzéseket lebo-
nyolító cégek aránya magasabb, mint az értékesítést folytató cégeké. A kutatásban nincs jelentõs eltérés a
kétfajta tevékenység megoszlása között. Ennek az a magyarázata, hogy a kiemelt on-line értékesítést foly-
tató szektorok (szállítás, kiskereskedelem, turizmus, IKT) nagyobb arányban vannak a mintánkban.

A szektorok közötti súlybeli eltéréseket is figyelembe véve a magyarországi reprezentatív adatok kor-
relálnak a lefolytatott kutatás adataival mind az on-line beszerzésre, mind az on-line értékesítésre vonat-
kozóan.

Ami a kutatás eredményei alapján következtetésként levonható, hogy az e-businessre alkalmas tech-
nológia a közepes méretû vállalatok körében kezd utat törni magának.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

242

Integrált vállalatirányítási rendszerek

A kutatás eredményei azt mutatják, hogy a vállalatok döntõ többsége csupán elszigetelt informatikai
megoldásokat alkalmaz. Így például a pénzügy/számvitel/kontrolling területen a szoftverek használata a
cégek több mint kétharmadára jellemzõ. A szoftverek további intenzívebb felhasználása azokon a terüle-
teken jelenik meg nagyobb mértékben, ahol Eu-s elõírások alapján ez szükséges, így pl. a raktár- és
készletgazdálkodás területén. Ezen kívül még az értékesítési szoftverek beépítése a cégek mintegy felére
jellemzõ.

Az integrált vállalatirányítási rendszereknek a középvállalati szektorban megfigyelhetõ gyors fejlõdése
ellenére még egyértelmû a versenyképességet elõmozdító magas technológiai fejlettségi szint elvárásai-
hoz képest. Ez a tény az információs kultúra elterjedésére vezethetõ vissza. Befolyásolja a személyes
rezisztencia is. Sok vállalati vezetõ eleve úgy gondolja, hogy nincs szüksége az új technológiák alkalmazá-
sára, pl. a profil jellegzetességeibõl adódóan. További kifogásuk, hogy megbízhatóbbnak tartják a hagyo-
mányos partneri kapcsolatápolási, értékesítési, panaszkezelési, beszerzési, karbantartási stb. módszere-
ket. Sok esetben az eddig használt módszereket újakkal nehéz felváltaniuk, amire a forráshiányos mûkö-
dés, az ismeretek és szakemberek hiánya is kibúvót ad számukra.

Ha vállalatnagyság szerint nézzük meg ezen rendszerek jelenlétét még differenciáltabb a kép. A mik-
ro- és a kisvállalkozások töredéke használja csupán, de ez - érthetõ módon - nem is szükséges. A vállalat-
irányítási rendszerek alkalmazása az 50 fõnél nagyobb vállalatok csaknem felére lesz jellemzõ.

A cégek információs technológiai beruházási tervei alapján az prognosztizálható, hogy továbbra is a
célprogramok vétele kerül elõtérbe, míg az üzleti folyamatokat teljes mértékben átfogó rendszer kiépíté-
sét jóval kisebb arányba tervezik. Nagyobb arányban gondolnak különbözõ programrendszerek megvá-
sárlására.

Összességében elmondható, hogy még nem elsõrendû prioritás azon informatikai beruházások vég-
rehajtása, amelyekkel az internetes alkalmazások révén az a legmagasabb szint épülhetne ki a vállalat
összes funkcionális területén – a marketingtõl, a pénzügytõl a termelésen, a készletgazdálkodáson át a
döntéshozó rendszerig bezárólag –, amelyen a szükséges tudáshalmaz hasznossága a legnagyobb sziner-
giát és versenyelõnyt biztosíthatná a vállalatvezetõk számára.

Informatikai outsourcing

A KKV-k felismerték az informatikai outsourcing versenyképesség növelõ hatását, de ezek elsõsorban
hardver és szoftver karbantartására, hálózatépítésre és szoftverinstallációra vonják be a külsõ cégeket. A
kutatás eredményei tükrözik a magyarországi trendeket.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

243

Tóth Arnold*

HATÉKONY KOMMUNIKÁCIÓ A KÖZTÉREN
– MÓDSZEREK ÉS MÉRÉSI ESZKÖZÖK

A közterület fogalma az utóbbi idõben jelentõsen változott, mivel a hirdetõk igényére válaszolva új
típusú hirdetési felületek jelentek meg. A technológiai fejlõdés a kültéri hirdetéseket nagyobbá, látványo-
sabbá, interaktívabbá tette. Bár a hirdetési formák jelentõs változáson mentek keresztül, az óriásplakátok
még mindig a kültéri hirdetések legnagyobb hányadát adják. A közterületi hirdetés alapvetõen a tömeg-
médiumok közé sorolható. Ezeknek többek között az alábbi jellemzõi vannak: nagy közönséghez jut el
meglehetõsen alacsony költséggel, a célcsoport lehet egészen egyedi, speciális is, a közönség lojálissá
válik a hirdetés iránt. Nap mint nap számos kültéri hirdetéssel találkozunk. Némelyikük hatékonyabb a
másiknál, a felismerés idejében, a kedveltséggel kapcsolatban is különböznek egymástól. A fogyasztók
igen rövid ideig találkoznak egy-egy hirdetéssel, ezért azoknak gyorsan kell eljuttatni az üzenetet a célkö-
zönséghez.

Jelen cikk bemutatja a médiatervezésnél figyelembe veendõ alapvetõ szempontokat, kitér a hatékony-
ság megállapításánál alkalmazott legfontosabb mutatókra és módszerekre, valamint prezentálja a köztéri
hirdetésekre vonatkozó tanulmányok lényeges következtetéseit. Ezek megismerése lehetõvé teszi, hogy
objektívebb képet kapjunk a köztéri reklámok alkalmazhatóságáról, a kommunikációs eredmények fej-
lesztési lehetõségeirõl.

A médiatervezés, a médium kiválasztása

Amikor a hirdetõ arról dönt, milyen médiumot használjon az üzenet közvetítéséhez, igen fontos kér-
dés annak felmérése, hogy az milyen hatást válthat ki a potenciális vásárlóban. A hatékonyságot jelzõ
információkat be kell építeni abba a tervezési folyamatba, amely a megfelelõ típusú és számú eszköz
kiválasztását, kreatív kivitelezését eredményezi. A médiatervezés során a médiakutatási adatok jelentik a
kiindulási alapot. Kérdésként merülhet fel, hogy hányan találkoztak az adott médiummal és milyen volt a
közönségnek az összetétele. Ezeknek az információknak a birtokában lehetõség van arra, hogy megbe-
csüljük az egyes reklámeszközök hatékonyságát (Sándor, 1991).

A reklám egyesek szerint alapvetõen egyfajta invesztíciónak is tekinthetõ, amelynek eredménye a for-
galom, egyben a nyereség növekedésébõl mérhetõ le. Ezen állítás a közgazdasági megfontolás tárgyává
teszi a reklámozást, amely annak valójában egy eleme.

Kiemelendõ, hogy az optimalizálásra felépített logika itt számos ellenhatással találkozhat. Ezek egyike
a meddõszórás, amelynek során a reklámüzenetet olyan fogyasztók számára is eljuttatjuk, akik nem tar-
toznak a célcsoportba. Továbbá figyelemmel kell lenni arra is, hogy a nem megfelelõ mennyiségben és
nem megfelelõ közönségnek eljuttatott üzenet a fogyasztóban negatív attitûdöt ébreszthet (Kotler, 2001).

A médiatervezés során az egyik legfontosabb feladat a médiakoncepció összeállítása, ami alapvetõen
négy részbõl áll:

• kutatás,
• cselekvés, alkotás,
• kommunikáció,
• értékelés.

* Fõiskolai adjunktus, PhD hallgató, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

244

A médiakutatás csoportosítási lehetõségei, a hatékonyság mérése

A vizsgálatok alapvetõen két csoportra oszthatók:
• minõségi vizsgálatok,
• mennyiségi vizsgálatok.

A minõségi kutatás során elsõsorban az merül fel kérdésként, hogy a célcsoport milyen arányban
képes a hirdetést felidézni. Ide sorolható:

Felidézés:
A mutató arról ad információt, hogy a megkérdezett mennyire képes az üzenetre visszaemlékezni,

elismételni azt. Lehet spontán jellegû, mikor azt kérdezik meg a termékkategóriával kapcsolatban, hogy
a válaszadó találkozott-e már a reklámmal. Az igazolt felidézés esetén már további információkat kérnek
a reklámról. Ennek további változata a megsegített visszaidézés, ahol egyes nyomokkal támogatják a
válaszadót.

Bevésõdés:
Elsõsorban a reklámhatás hosszát vizsgálja: mikor következik be az a fázis, amikor a reklámmal talál-

kozó az üzenetet elfelejti.

Felidézés mélysége:
Kérdésként merülhet fel, hogy a megkérdezett képes-e azonosulni az üzenettel, megváltoztatja, meg-

erõsíti-e véleményét, vásárlásra készteti-e.

A mennyiségi mutatók meggyõzõbbek lehetnek a hirdetõk számára, különösen azért is, mert az elõb-
binél könnyebben számszerûsíthetõk.

A leginkább használatos mennyiségi jellegû mérõszámok közé sorolható, különös tekintettel a hirde-
tési felületekre. (Szabó, 2000):

• az elérés (reach) meghatározható lehetséges elérésként (a maximális kontaktusszámot adja
meg) ill. valódi elérésként (az üzlet mérési adataival átlagol). Az elérés megmutatja, hogy a kivá-

lasztott célcsoport hány százaléka teremtett kapcsolatot a médiummal a kampány során. Az elérés
idõbeli változását elemezve megállapíthatjuk, hogy az elsõ megjelenéskor egy adott számú célcso-
port találkozik az üzenettel, a következõ alkalommal már lesznek olyanok, akiket másodszor érünk
el és kevesen olyanok is, akit elõször. A kampány végéig érvényesül ez a tendencia.
• az elõbbi mutató százalékos értéke (reach %) kifejezi, hogy a célcsoporthoz tartozó elért sze-
mélyek aránya mekkora a célcsoport egészéhez viszonyítva.
• a gyakoriság, ami megmutatja, hogy a célcsoportunkba tartozó személy átlagosan hány alka-
lommal látta a hirdetést. Hirdetéseknél, vizuális megjelenítésnél szokás OTS (Opportunity to See)
elnevezéssel is jelölni. Egyre inkább jellemzõ, hogy nem a konkrét gyakoriság értékét, hanem
annak eloszlását vizsgálják, értékelve, hogy a célközönség hány százaléka találkozott bizonyos szá-
mú alkalommal az üzenettel.
• GI (Gross Impression) egy olyan érték, amely arra vonatkozóan ad információt, hogy a célcso-
port tagjai együttesen hányszor látták a hirdetést.
• Bruttó elérés (GRP – Gross Rating Point) a célcsoporthoz tartozó kontaktusok aránya a célcso-
port egészéhez viszonyítva. Halmozódást tartalmazó mutató. Számítható effektív értéke is. A haté-
konyan elért személyek csoportja meghatározható úgy, hogy õk azok, akik a hirdetéssel adott
alkalommal biztosan találkoztak.
• az ezer fõre jutó költség az ezer fõ elérésének költségét jelöli. (CPT – Cost per Thousand)

A hatékonyság értékelésekor kétféle módon járhatunk el:
• az egyik esetben közvetlen a kapcsolat a hirdetés, mint inputtényezõ és a piaci reakció között,
• máskor az értékelés közvetett módon zajlik és kommunikációs kritériumokon alapul.

Amikor a hatékonyságot mérjük, fontos ügyelni az alábbi szempontokra:
• a cél, célok megfogalmazása,
• mérni kell a kiválasztott jellemzõn bekövetkezõ változásokat,
• törekedni kell a megfelelõ módszer kiválasztására,
• a méréseket rendszeresen kell végezni,
• a módszerek legyenek azonosak,
• a mérés objektív legyen,
• megfelelõ pénzügyi forrás álljon rendelkezésre.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

245

A kommunikáció mérésénél meg kell fogalmazni néhány kiindulópontot.
• Meg kell határozni, melyek azok a célcsoportok, amelyeket vizsgálni szeretnénk.

Lényeges, hogy a méréseket a szegmentum reprezentatív mintájára végezzék.
• Tisztázni kell azt is, hogy valójában mely kommunikációs akciók hatékonyságát kívánjuk mérni.

Ezek lehetnek: a kampányterv, a kreatív terv, a kampány egyes elemeinek hatása, egy komplex
kampány eredménye.

• A mérések idõzítése is lényeges kérdés, annak idõpontja lehet a kampány elõtt, közben, végén,
rendszeresen.

A közvetlen megközelítés matematikai-statisztikai módszerrel készített válaszgörbét illeszt egy input-
tényezõ (reklám, kiadás, ár) és az output elem (eladás, piaci részesedés) közötti kapcsolat bemutatására.

Az idõbeliség szerint a legfontosabb mérési módszerek:
• pre-tesztek,
• poszt-tesztek.

A kutatómunka idõben megvalósítható a reklám közzététele után és elõtte is. A poszt-tesztek megálla-
pítják, hogy a reklám a kitûzött célt elérte-e a célcsoportnál. A mérés viszont nem könnyû feladat, hiszen
a reklámon kívül számos tényezõ is befolyásolhatja a fogyasztást; a tényleges hatás késõbb is jelentkez-
het. (Elsõsorban a sugárzott reklámokra vonatkozón elterjedt a mûszeres és naplós mérés, valamint a
másnapi felidézés, azaz a Day-After-Recall.)

A pre-teszt az elõbbivel szemben a közzététel elõtt gyûjt adatokat és próbál következtetéseket levonni.
Szorosan kapcsolódik ide az említett médiatervezés: a korábbi adatok alapján megtervezzük a várható
hatást és a reklám idõzítését. Eszerint elképzelhetõ szinten tartó, csepegtetõ, pulzáló, hátul hangsúlyos
és elõl hangsúlyos kampány is. A reklám elkészítése során a stratégiai szemléletmód is szerepet kaphat,
ilyenkor a reklámhatás tervezése is fontossá válik. Figyelemmel kell lenni arra, hogy a mondanivaló hatás-
sal legyen a fogyasztóra. Javasolt tesztelni a reklám üzenetátadó képességét, valamint azt is, hogy a vásár-
ló mennyire képes azonosulni az üzenettel.

Az elõzetes tesztek azonban bizonyos esetekben nem adnak objektív képet. Ennek oka többek között,
hogy a becslést elõzetes adatokra alapozzák, egyéb tényezõket nem vesznek figyelembe, csak a pillanat-
nyi véleményeket mérik. A sokszor reklámozott termék/szolgáltatás a valósághoz képest többször szere-
pel a válaszokban.

Amikor nem tudunk közvetlen hatást megállapítani a reklám és a piac között, akkor alapvetõen kogni-
tív ill. affektív módon mérünk. Elõfordulhat, hogy a kommunikáció egyes tényezõket (ismertség, attitûd)
pozitívan érint, de a termék forgalmát nem befolyásolja jelentõs mértékben. Erre az értékelés folyamán
figyelemmel kell lenni és a konzekvenciák levonásához más típusú mutatók használatára is szükség van.

A hatékonyság mérése a köztéren

A köztéri hirdetési felületek általában a nagyobb kontaktus-gyakoriság elérése érdekében használato-
sak. Elõnye, hogy azok is találkoznak vele, akik a többi médiumot nem fogyasztják. Jelentõs lefedettség is
kialakítható. Hátrányként említhetõ meg, hogy fizikai, esztétikai szempontból zavaró lehet. A jogi szabá-
lyozás is mérlegelendõ a kihelyezésnél.

A hazánkban használatos Egységes Közterületi Információs Rendszer több tényezõt vesz figyelembe.
Így a közlekedési, fizikai és emlékezeti jellemzõk beépülnek a mérést támogató programokba. A Magya-
rországon használatban lévõ, a Szonda Ipsos által kifejlesztett, Outdoor Special Plus program a köztéri
tervezést segíti. Megfelelõ paraméterek megadásával lehetõvé teszi egy optimális terv kivitelezését, a
hatékonyság mérését, továbbá az eredmények grafikus prezentálását. A párhuzamosan jól használható
POSTerTEST program elsõsorban hatékonyságvizsgálati céllal készült. A kampány sikerességének mérése
megvalósulhat egyes kampánycsoportokra vonatkozó értékek összehasonlításával.

Az itt képezhetõ mutatók az alábbiak:
• Észlelés: azok aránya, akik a bemutatott fotó alapján úgy emlékeztek, hogy látták a hirdetést.
• Teljes azonosítás: azok százalékos aránya, akik képesek voltak helyesen megnevezni a márkát,

a hirdetõt, egyéb azonosító elemet.
• Tévesztés: azok aránya, akik a valódi márka helyett egy másik, de megegyezõ termékcsoportba

tartozó márkanévre asszociáltak.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

246

• Tetszés/nem tetszés: azok százalékos aránya, akik a megkérdezés során tetszésüket fejezték ki
a plakáttal kapcsolatban.

• Teljes aktivizálás: a tetszésen túl már arra is utal, hogy a plakát kedvet ébreszt a hirdetett
termék/szolgáltatás megvásárlására.

A fenti mutatókból egységes index képezhetõ, mely alkalmas a kampányok összehasonlítására.

Minõségi elemek a hirdetések hatékonyságában

A hirdetés hatékonyságának vizsgálata gondolkodóba ejtette a kutatókat. Két módszert általánosan
használnak: ez a felidézés és a felismerés. A felidézés vizsgálatánál arra kérdezünk rá, hogy a válaszadó
emlékszik-e az olvasott vagy látott hirdetésre. A felismerés ezzel szemben olyan vizsgálati módszer, ami-
kor a kérdezettnek bemutatják a reklámot, és megkérdezik, hogy az ismerõs-e számára. Habár határozott
válasz nem adható, a felidézés minõsül a legjobban hasznosítható mutatónak.

A felismerésnek kevés kapcsolata van a memóriával. Ehelyett inkább a megkérdezett szubjektív meg-
ítélését mutatja és a hirdetés megragadó tulajdonságaira utal. A tetszés ugyan kapcsolatban állhat azzal,
hogy az üzenet eljut a vásárlóhoz, de nem garantálja, hogy annak tartalma vagy a márkanév az emlékeze-
tében rögzõdni fog. A felidézés mutatója utal a reklám azon tulajdonságára, hogy a hirdetõ neve is
beépül a memóriába.

A támogatott felidézés nem úgy mér, hogy reklámmintákat mutat fel, hanem a hirdetõ nevével szem-
besíti a megkérdezettet. Ezt a módszert használták leginkább az utóbbi idõben, és ez bizonyult a legpon-
tosabbnak (Cunningham–Coleman, 2004).

A felismerés mérését célzó tanulmányok elsõsorban a televíziós reklámokra koncentrálnak. A kültéri
vizsgálatok kevés száma két ok miatt is valószínûsíthetõ. Egyrészt a televízió dominanciája a médiumot
elsõdleges kutatási területté minõsítette. A közelmúltban azonban e területen mérséklõdött a reklám-
költségek nagysága. A másik ok valószínûleg az, hogy a reklámhatékonyság vizsgálatánál használatos be-
vált módszerek a kültéren nem mûködnek.

A kutatási hiányosságok ellenére vannak említésre méltó tanulmányok. Ezek szignifikáns kapcsolatot
mutattak az üzenettel való azonosulás és a felidézés között.

Donthu és társai (1993) olyan tényezõket vizsgáltak, melyek a kültéri hirdetésekre vonatkozó támo-
gatott és nem támogatott felidézést befolyásolják. Úgy találták, hogy azok a fekete-fehér, rövid szövege-
zésû hirdetések, amelyeket az utak jobboldalán helyeznek el, hatékonyabbak voltak a baloldali, színes,
szöveges hirdetéseknél.

Több mint harminc évvel ezelõtt Krugman (Krugman, H. E., 1972) volt az, aki elõször bizonyította,
hogy csupán magának az üzenetnek az ismétlése is elegendõ lehet ahhoz, hogy a fogyasztó megváltoztas-
sa a termékkel kapcsolatos beállítódását. Az ismétlésnek többnyire pozitív hatása van, de azt is megállapí-
tották, hogy a túl sokszor bemutatott üzenetek telítõdéshez vezethetnek. Egy bizonyos pont után a po-
tenciális vásárlók elfáradnak, sõt ellenérzés is kialakulhat bennük a reklámmal szemben.

A fogyasztó közel háromezer hirdetésnek van kitéve hetente, ami már gátolja figyelmét és a reklám-
üzenetekhez való hozzáállását. Speck és Elliott (1997) a reklámkerülõ magatartást vizsgálták. Demográfi-
ai tényezõk kevésbé vannak hatással a viselkedésre, sokkal fontosabb a reklámhoz való hozzáállásuk.
Elmondható az is, hogy az idõsebbek elsõsorban az újságok, a fiatalabbak a televízió hirdetéseit kerülték.
A magasabb jövedelem ugyancsak a reklámok kerülését jelzi.

Egy 187 poszterre vonatkozó 80 változó regresszió analízisére épülõ holland kutatás (Meurs, L., Klerkx,
M, 2004) vizsgálta:

• a termék márkájának azonosítását,
• a szöveg és a megjelenés használatát,
• a színek használatát,
• az elrendezést,
• a karakterek használatát,
• az információ tartalmát,
• más változókat.

A kültéri hirdetéseket a közönség igen rövid ideig látja, ezért fontos, hogy a médium másodpercek
alatt eljuttassa az üzenetet a fogyasztóhoz. A tanulmányban a hatékonyságot olyan mérõszámként defini-
álják, mint az az átlagos idõtartam, amely a termék és a márka felismeréséhez szükséges. Abból a feltéte-
lezésbõl indulnak ki, hogy minél hosszabb idõt vesz igénybe a reklámüzenet felismerése, az annál kevés-
bé hatékony. A felismerés sebessége jelentõsen különbözik az egyes kültéri hirdetések esetén. A legtöbb

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

247

outdoor kampánynál akkor beszélhetünk optimális hatékonyságról, ha a termék/márka a lehetõ leggyor-
sabban felismerhetõ.

A központi kérdés valójában az volt, hogy a formátum és a tartalom mely elemei teszik a kültéri
hirdetéseket hatékonyabbá. A márka- és a termékfelismerés változóin keresztül a kutatás választ kívánt
adni a problémára. Összefoglalóan megállapították, hogy a termékfelismerés növelhetõ a márkanév elhe-
lyezésével, az új termékkel kapcsolatos információkkal. A szöveges elemek számát, a színek használatát
mérsékelni kell a pozitív eredmény érdekében. Hasonló következtetésre jutottak az emberi képek és a
fehér betûk megjelenítésével kapcsolatban. A márkaismertség növelése érdekében kerülni kell a nagy
kiterjedésû és hosszú fejléceket. Ugyancsak lassítják a felismerést a termék összetevõire, technikai para-
métereire utaló információk, a humoros elemek, a nõket ábrázoló fotók.

 Négy olyan alapelem van, melybõl a kültéri hirdetés felépíthetõ: a reklámanyag, a logó, a vizuális
megjelenítés és a szöveg. Különbséget teszünk tartalmi és formai elemek között. Ezek általában a reklám-
anyag és a logó esetén kevésbé választhatók szét, még külön kezelendõk a márkanév kapcsán.

Korábbi kutatások bizonyították (Hendon, 1972), hogy a kültéri hirdetések felidézése és felismerése
szoros kapcsolatban van a reklámfelület és a logó méretével. Minél gyakrabban használják a márka azo-
nosításához szükséges elemeket, annál gyorsabb lesz a márka és a termék felismerése. Ha a márka azono-
sítását elõsegítõ jelzéseket alkalmazunk, feltételezhetõ, hogy a termék/márka felismerés gyorsabban tör-
ténik meg. Hasonló lesz az eredmény, ha a márka nevét beépítjük a reklámszövegbe.

A felmérés – felhasználva a korábbi kapcsolódó tanulmányok eredményeit – a következõ megállapítá-
sokra jutott:

TARTALOM
Az információ mennyisége
A fogyasztók azokat a hirdetéseket részesítik elõnyben, amelyek elegendõ információval szolgálnak a

döntés meghozatalához. A túl sok információ azonban negatív hatással lehet a hatékonyságra. Stewart és
Furse (1986) a televíziós hirdetésekhez kapcsolódó vizsgálatában rámutatott, hogy azokra a reklámokra,
melyek új információt tartalmaztak, a fogyasztók kevésbé emlékeztek.

Az említett kutatás következtetése: minél kevesebb a hirdetés információtartalma, annál gyorsabb a
termék- és márkafelismerés. A szabály akkor nem érvényes, ha az információ új termékre vonatkozik.

Humor
Humoros elemeket gyakran alkalmaznak a reklámokban. Bhargava, Donthu és Caron (1994) pozitív

korrelációt állapított meg a felidézés és a humoros megjelenítés között kültéri hirdetéseknél. Tekintettel
kell lenni azonban arra is, hogy a humor egyes esetekben magáról a márkáról vonhatja el a figyelmet.

Kontaktusok
Számos alkalommal találkozhatunk emberekkel, állatokkal, rajzfilmfigurákkal a hirdetéseken. Vonzó

modellek a reklámozott termék pozitív tulajdonságainak képét keltik a fogyasztóban. A plakát és a közön-
ség közötti kapcsolat szemkontaktussal is fokozható.

Elhelyezés – Szöveg vagy kép
A hatékony hirdetés egyik legfontosabb tulajdonsága, hogy sokkal inkább vizuális, mint szöveges ele-

mekkel telített. Korábbi kutatások (Bhargava, Donthu és Caron, 1994) nem mutattak ki hasonló össze-
függést a kültéri hirdetések esetén, míg Meurs és Klerk (2004) megerõsítette az állítást.

Fotók és illusztrációk
Egyes felmérések pozitív kapcsolatot véltek felfedezni a felismerés/felidézés valamint a fotók között.

Mások szerint a látványos képi megjelenítéseknek figyelemelvonó hatása lehet. Nem minden fénykép jó
hatású. Amíg az emberek megjelenítése magára vonja, el is tereli a figyelmet a termékrõl.

Szöveg
A képi világ gyakori alkalmazása nem jelenti azt, hogy a szöveges üzenet lényegtelen. A szöveg tény-

szerû adatok közlésére, valamint a vizuális megjelenítés támogatására alkalmas. Figyelembe kell venni,
hogy a hirdetésekkel találkozó nem kíván hosszú üzenetet elolvasni. A túl sok szöveg a képzelet számára
is kisebb teret enged.

Az elõbb említett szerzõk szerint a szöveges elemek száma kedvezõtlenül befolyásolja a felidézést és a
felismerést. Az üzenet mérete viszont javíthatja a hatékonyságot.

A felhasznált elemek száma
A köztéri hirdetések révén gyorsan és erõteljesen kell kommunikálni, mivel az üzenettel általában

rövid ideig találkozik a közönség. Hendon (1972) kimutatta: minél több elemet helyeznek el a plakáto-
kon, annál rosszabbak a mutatók.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

248

Színek
A piros színhez általában a melegség érzete kötõdik. Figyelemfelkeltõ, de az óriásplakátoknál nem

mindig elõnyös a használata (szorosan kapcsolódik a jelzõlámpa funkciójához). Túl sok szín alkalmazása
sem szerencsés a hirdetéseken.

Bejárási út
A különbözõ alapelemek elhelyezése a plakáton, egymáshoz való viszonyuk hatással van arra, hogy mi-

lyen módon olvassák a hirdetést. Általában a nyugati ember a bal felsõ sarokból kiindulva a jobb alsó sarok
felé halad. Egyes felmérések szerint a vizuális elemeket a kérdõjel mintájára célszerû elhelyezni, úgy, hogy a
márka felismerését szolgáló jelzéseket (pl. logó) a poszter közepére, szemmagasságba tegyük.

Néhány olyan tényezõ, amelyek közvetlenül nincsenek kapcsolatban a hirdetésekkel, meghatározzák
a márka vagy a termék felismerését.

• Termék: a termékkategória befolyásolhatja a hatékonyságot.
• Márkaismertség: minél ismertebb a márka, annál valószínûbb, hogy a termék/márka

felismerése gyorsabb lesz.
Ha a márka említésre vagy megjelenítésre kerül a plakáton, természetesen a felismerése is gyorsabb

lesz. Hat változó is alátámasztja ezt:
• minél nagyobb méretû a márkanév, annál elõnyösebb,
• a márkanév szerepeltetése a fejlécben,
• a szövegtestbe beágyazott márkanév,
• a logó a poszter felsõ részén,
• a legkevésbé kedvezõ a jobb alsó sarokban történõ elhelyezés.

Záró megjegyzések

A kutatási eredmények megismerése és alkalmazása nem jelent garanciát egy hirdetési kampány sike-
rességéhez. Nincs egyértelmû megoldás, amivel az óriásplakát hatékonnyá tehetõ. Nem valószínû, hogy
csupán az elõsegítõ és hátráltató tényezõk egyszerû alkalmazásával a probléma megoldódna. A kutatás
csak keretként szolgál, amelyet számításba lehet venni és további vizsgálat kiindulópontját képezheti.

A bemutatott mutatók, a számítógépes tervezõ szoftverek logikája, a felmérések következtetése egy-
egy elemét jelentik annak a tudományos és gyakorlati munkának, amely javítja a sikerkritériumok men-
tén mérhetõ hirdetések eredményességét.

IRODALOM

Bhargava, M., Donthu, N., Caron, R. (1994): „Improving the effectiveness of outdoor advertising”.
Journal of Advertising, 34., 46-55. pp.

Cunningham, A., Coleman, R. (2004): Outdoor advertising recall. Canada, ESOMAR

Hendon, D.W. (1972): Prediciting the effects of advertising messages as measured by starch
recognition scores. University Microfilms International

Kotler, P. (2001): Marketing menedzsment. Budapest, Mûszaki Könyvkiadó

Krugman, H. E. (1972): „Why Three Exposure May Be Enough?”. Journal of Advertising Research,
Dec., 11-14. pp.

Meurs, L., Klerkx, M. (2004): Recognized in a split of seconds. Canada, ESOMAR

Sándor, I. (1991): Marketingkommunikáció. Budapest, KTI

Speck, P., Elliott, M. (1997): „Predicition of Advertising Avoidance in Print and Boradcast Media”.
Journal of Advertising, 26., 61-76. pp.

Stewart, D.W., Furse, D.H. (1986): Effective television advertising. Lexington, Lexington Books

Szabó D., T. (2000): Médiatervezés a reklámban. Budapest, Aula

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

249

Tóth Margita*

A KIS- ÉS KÖZÉPVÁLLALKOZÁSOK
FINANSZÍROZÁSÁNAK TAPASZTALATAI
KÖZÉP-KELET EURÓPÁBAN

Bevezetés

A tanulmány a kis- és középvállalkozások finanszírozásával kapcsolatosan a régiónkban megfigyelt
tendenciákról igyekszik képet adni. Az elsõ rész azt mutatja be, hogy a pénzügyi szakirodalom elméleti
modelljeinek figyelembe vételével, milyen tényezõk határozzák meg általában a vállalatok finanszírozási
stratégiáit, illetve ezen belül a kis- és középvállalkozások pénzügyi döntéseit. A második rész a modellek
eredményeit összeveti az empirikus pénzügyi kutatások által talált „stilizált” tényekkel. Végül a régióban
megfigyelt tapasztalatokat kiegészíti a magyarországi sajátosságokkal.

I. A vállalatok finanszírozási döntései

A finanszírozási döntések alapvetõ célja: meghatározni a beruházási döntések pénzügyi forrásait. A
különbözõ finanszírozási módok különbözõ feltételek esetén alkalmazhatók, más és más helyzetben
levõ cég számára elérhetõk, másrészt eltérõ direkt illetve indirekt költségekkel járnak. Az alábbi rész
sorra veszi a finanszírozási módokat, és azokat a tényezõket, amelyek alapvetõen befolyásolják, milyen
módszert választ egy vállalat.

1. A vállalatok finanszírozásának alapformái

1.1 Hosszú távú tõkeigény esetén a vállalatok pénzügyi vezetõi alapvetõen három forrásból válasz-
tanak. Elõször is rendelkezésre állnak a belsõ források: a megtermelt jövedelembõl képzõdött ered-
ménytartalék, a visszaforgatott osztalék, és az értékcsökkenési leírás. Ilyen forrásokkal persze az új válla-
latok kevésbé rendelkeznek, csak a kifejlõdött, stabil piaci pozíciókkal bíró, megfelelõ jövedelmezõség-
gel mûködõ társaságok építhetnek ezekre. A tõke költsége viszont ezeknek a finanszírozási eszközöknek
a legkisebb.

A második hosszú távú forrás a tulajdonosok által végrehajtott tõkeemelés. Ezt az utat is az alacsony
finanszírozási költség jellemzi, de leginkább a tõkeerõs tulajdonosokkal bíró vállalatok esetén járható út,
a kis- és középvállalatok számára ritkán lehetséges.

Amennyiben külsõ tõke bevonására van szükség, és a vállalat fejlõdési pályájának elején tart, nagy
növekedési potenciállal rendelkezik, akkor kockázati tõketársaságok (venture capital) forrásaira pá-
lyázhat. A kockázati tõke, cserébe a várható nagy hozamért, hajlandó vállalni azt a nagy kockázatot, ame-
lyet az ilyen kialakuló üzletek hordoznak.

A már kifejlõdött cégeknél, ahol jelentõs növekedési lehetõséggel nem lehet számolni, ugyanakkor
nagy a tõkeigény, a külsõ tõkebevonás vagy piaci mechanizmusokon keresztül történik, nyilvános rész-
vénykibocsátással, vagy zárt körben, külsõ befektetõk bevonásával. A nyilvános kibocsátás persze na-
gyobb tranzakciós költségekkel jár, mint a zártkörû. Ilyenkor ugyanis szükség van a kibocsátást lebonyo-

* Fõiskolai tanár, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

250

lító aláíróra (underwriter), aki képes a befektetõk szélesebb körét elérni, és a tõzsdei elõírások ismereté-
ben megfelelõen össze tudja állítani a bejegyzési kérelmet, a befektetõi tájékoztatót, prospektust, illetve
piaci tapasztalatok birtokában meg tudja határozni a megfelelõ kibocsátási árat. Az adminisztratív költsé-
gek mellett ugyanakkor számolni kell a részvények alulárazásából fakadó indirekt költséggel: ahhoz hogy
a befektetõk érdeklõdését a részvény felkeltse, alacsonyabb áron kell kibocsátani, mint a tényleges érté-
ke. (Asquith – Mullins, 1986), (Masulis – Korwar, 1986) Ugyanakkor a befektetõk egy negatív információt
is látnak a kibocsátási hírben: tudják, hogy csak azok a vállalatok folyamodnak a részvénykibocsátás esz-
közéhez, amelyek papírjai akkor éppen magasabb áron forognak, mint valós értékük, tehát emiatt is
kénytelenek a vállalatok alacsonyabb áron ajánlani részvényeiket. (Myers – Majluf, 1984)

 A külsõ források másik formája a hitel. A hitelfelvétel eredhet bankoktól, vagy kötvény kibocsátással
a tõkepiacról. Itt megint a nyilvános kötvénykibocsátás a legköltségesebb finanszírozási forma, egyrészt a
magas adminisztratív kiadások miatt, másrészt az indirekt költségek miatt. Az utóbbi négy problémával áll
összefüggésben. (1) Az egyik probléma az, hogy a részvényesek a kockázatok egy részét áthárítják a köt-
vényesekre azzal, hogy kockázatosabb projektekbe is belefognak a nagyobb haszon reményében. Fõként
akkor történik ez meg, ha a társaságnak azért volt szüksége külsõ forrásra, mert a csõd szélén állt, ahogy
ezt Myers (1977) úttörõ munkája bebizonyította. Ha a hitelezõ bank, akkor az ilyenfajta kockázatáthárítá-
si stratégiára kevésbé van lehetõség, hiszen a bank felkészült a kockázatok felmérésére, kezelésére: a
megfelelõ mechanizmusokon keresztül ellenõrzi, mire fordítja a vállalat a pénz, másrészt beárazza a
kockázatokat a hitelkamatokba. (2) A másik indirekt költséget okozó tényezõ az, hogy a részvényesek
pénzügyi nehézségek esetén hajlamosak még a pozitív NPV-jû projekteket is elszalasztani, ha a megvaló-
sításhoz saját tõkét is fel kellene használni, hiszen addig, amíg a vállalt finanszírozásában hitelezõk is
részt vesznek, a projekt által termelt pénzáramlásból is elsõsorban a hitelezõket kell kielégíteni. (Jensen
– Mecling, 1976) A harmadik konfliktusforrás a hitelezõk és részvényesek között az, hogy a részvényesek
érdekeltek a minél magasabb osztalékfizetésben, ami fedezetként felhasználható értéket von el közvetve
a hitelezõk elõl. Végül pedig a vállalat tulajdonosai abban is érdekeltek, hogy minél több hitelt vegyenek
fel, ha csõdközelbe kerül a cég, bár ezzel felhígítják a hitelek értékét: jóval nagyobb csõdvalószínûség
alakul ki, mint amekkora a hitelkibocsátásakor volt. A bankok az utóbbi két konfliktusforrást is a bankok
jobban fel tudják mérni, és el tudják kerülni a megfelelõ hitelszerzõdési feltételek beépítésével.

A szakirodalom másik része (Ross, 1977, Lyland – Pyle, 1977, Heinkel, 1982, Hunsaker, 1999) azt
hangsúlyozta, hogy amikor a vállalat a tõkepiacról igyekszik forrásokat szerezni, akkor a részvénykibocsá-
tást a piac inkább negatív jelzésként értékeli, míg a hitelfelvétel pozitív jelzést ad a vállalatról. Azt jelzi,
hogy a menedzsment a csõd esélyét kicsinek, a sikeres, jövedelemtermelõ növekedés lehetõségét pedig
megfelelõnek látja.

Összességében a pénzügyi irodalom szerint (Myers, 1984, Jensen, 1986, Masulis, 1988, Harris – Raviv,
1990) ha a vállalatnak külsõ tõkebevonásra van szüksége, akkor a legoptimálisabb eszköz a banki hitel,
ezt követi a kötvény alapú finanszírozás, s legkedvezõtlenebb számára az információs aszimmetria és
morális kockázatok miatt a részvénykibocsátás.

1.2 A rövid lejáratú finanszírozás módja nagyban függ a vállalat méretétõl. A piacon régóta jelenle-
võ, ismert nagyvállalatok image-ük alapján kereskedelmi értékpapír kibocsátásával képesek forrásokat
szerezni. A kisebb, kevéssé ismert vállalatok viszont vagy banki hitelt vesznek igénybe, vagy a bankok által
nyújtott szolgáltatásokat (lízing, faktorálás). Az ilyen rövid távú pénzügyi döntéseket nagyban meghatá-
rozza az, hogy a vállalkozó melyik módszerrel tudja leggyorsabban elérni a szükséges forrást. Az idõté-
nyezõ mellett a másik döntõ szempont a forrás költsége: tranzakciós költségek, kamat, késedelmes vissza-
fizetéssel járó terhek.

2. Kis- és középvállalkozások finanszírozásának alapformái

A vállalatok pénzügyi döntéseivel kapcsolatos – eddigiekben tárgyalt – elméleti és empirikus következte-
téseket alapvetõen a nagy gazdasági társaságok elemzése alapján vonták le. A kis- és középvállalkozások
(KKV) több szempontból eltérnek a nagyvállalatoktól, s ez befolyásolja a KKV-k pénzügyi döntéseit is.

A kis- és középvállalkozások sajátosságai közül az egyik legfontosabb az, hogy mind a tulajdonosok,
mind az alkalmazottak száma nagyon alacsony, s gyakran a tulajdonosok maguk a foglalkoztatottak is. Ebbõl
egyrészt az következik, hogy a tulajdonos maga irányítja a vállalatot, a pénzügyi döntéseket éppúgy, mint az
üzleti döntéseket az õ szakértelme, informáltsága, és attitûdje határozza meg. Másik következménye az, hogy
a vállalkozás értékét nehéz felmérni, mert az üzleti potenciál nagyban függ a vállalkozó személyes kvalitása-
itól, szakértelmétõl. Az ilyen kis cégek esetén piaci értékelés sem áll rendelkezésre, hiszen nehezen eladható
egy ilyen vállalkozás üzletrésze. Gyakran nincsenek még olyan üzlettársak sem, akiknek eladható lenne.

A kis- és középvállalkozások másik fontos vonása az, hogy üzleti kockázatuk jóval magasabb, mint a
nagyvállalatoké, hiszen csak egy, esetleg néhány üzletágban tevékenykednek. A kockázat diverzifikációja

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

251

esetükben szinte nulla. Minden egy piac, egy szektor üzleti ciklusainak alakulásától függ. A kockázatot az
is tovább növeli, ha nem rendelkeznek olyan tartalékokkal, amelyek segítik a dekonjunkturális idõszakok
átvészelését.

Harmadrészt fontos hangsúlyozni a KKV sajátos tevékenységi körét. A legtöbb KKV olyan tevékenysé-
get folytat, amely kevésbé tõke- illetve eszközigényes, inkább munkaintenzív. Ez többek között azt jelen-
ti, hogy nem rendelkeznek fedezetként figyelembe vehetõ eszközökkel.

Negyedrészt a kis- és középvállalkozások gyakran csak rövid ideje mûködõ, többé-kevésbe új vállala-
tok. Ez azt jelenti, hogy nem rendelkeznek ismert névvel a piacon, sem hosszú hiteltörténettel bankok-
nál. Gyakran pénzügyi kimutatásaik is csak néhány évre visszamenõleg vannak, és ezek nem ritkán nem
a valós üzleti bevételeket és kiadásokat tükrözik, részben adóelkerülõ magatartásuk, részben könyvelési
járatlanságuk miatt. Ezek a tényezõk mind megnehezítik a forrásszerzést.

Végül meg kell említeni a KKV-k gyenge alkupozícióját az üzleti kapcsolatokban. A finanszírozás szem-
pontjából fontos tényezõ az, hogy a kisvállalatok vevõikkel és eladóikkal szemben is többé-kevésbé ki-
szolgáltatottak. Ez azt eredményezi, hogy az átmeneti likviditási problémáikat nem tudják a fizetési határ-
idõk alakításával enyhíteni.

Ezen sajátosságok miatt az elõzõ fejezetben bemutatott finanszírozási formák közül csak néhány alkal-
mazható a KKV-k számára. Elsõsorban belsõ forrásokra támaszkodhatnak, de ezek csak korlátozott mérték-
ben állnak rendelkezésre. Szerepük rendkívül fontos, mivel önrész vállalására minden forrásteremtõ straté-
gia esetén szükség van. A tõkepiacot jellemzõ információs aszimmetria miatt a vállalkozás vezetõjének egyér-
telmû jelzést, vagyis anyagi elkötelezõdést kell felmutatnia az üzlet sikerességére vonatkozóan.

Az elsõ komolyabb lépesek megtételéhez az üzleti angyal vagy kockázati tõke bevonása az egyik
leggyakoribb stratégia a fejlett pénzügyi rendszerrel rendelkezõ országokban. Az üzleti angyalok (szok-
ták informális kockázati tõkebefektetõknek is nevezni õket) olyan tehetõs magánszemélyek, akik közvet-
lenül, saját vagyonukból magánemberként fektetnek be tõkét kisvállalkozásokba, azok induló vagy korai
életszakaszában, amikor még azok tõkeigénye nem jelentõs. Az üzleti angyalok nem csak passzív, pénz-
ügyi befektetõk, hanem tapasztalataikkal, szakértelmükkel, és kapcsolatrendszerükkel is igyekeznek elõ-
segíteni a vállalkozás sikerességét. A kockázati tõke a már elindult, és az átlagosnál nagyobb növekedési
potenciállal rendelkezõ közepes vállalakozásokat hajlandó finanszírozni. A kockázati tõke társaságok
sokasága szakosodott arra, hogy nála jelentkezõ középvállalkozások üzleti lehetõségeit felmérje, a kocká-
zatokat diverzifikálva a megfelelõ nagyságrendû tõkét összegyûjtse, és kihelyezze. A üzleti angyalokhoz
hasonlóan nem csak tõkével szállnak be, hanem az irányításban is részt vesznek, de legalábbis üzletviteli
tanácsadással látják el a vállalkozásokat.

Ezeken kívül a KKV-k forrásokat szerezhetnek kereskedelmi bankoktól, amelyek megteremtették azo-
kat a feltételeket, amelyek a mellett kisvállalatok mikrohitelezése hosszú távon életképes konstrukció.
Ilyen feltételekként említi Gallardo et al. (1998): a) képes nagyszámú hitelkérelem befogadására, kezelé-
sére, b) a kockázatkezelés során a szokásos hitelfedezeteken kívüli eszközöket is képes figyelembe venni,
c) alacsonyan tudja tartani a tranzakciós költségeket. A nemzetközi mikrohitelezési programok (Kállay,
2000) és a Világbank tapasztalatai (Ledgerwood, 1999) alapján a sikeres hitelezéshez az is szükséges,
hogy a fokozatosság érvényesüljön az összegek és a futamidõ tekintetében, gyors és rugalmas legyen a
hitelbírálat folyamata, a hitelezéshez tanácsadás is járuljon. Azokban az esetekben, amikor a fenti feltéte-
lek teljesültek, a hitelezés volumene elérte a gazdaságos üzemméretet, és még a viszonylag alacsony
kamatok is fedezték a mûködési költségeket.

Bár a banki hitelezésnek alapvetõ szerepe van, a bankok közötti verseny gyakran teremt olyan helyze-
tet, amikor a hitelpiacon a kisvállalatok háttérbe szorulnak. Több elemzés (Berger- Klapper - Udell, 2001)
is mutatta, hogy a felvásárlások után létrejött új bank kevésbé hajlandó hitelt adni a kisebb vállalkozások-
nak, holott a felvásárlás gyakori motivációja, hogy helyi ismeretekkel bíró vezetõkhöz és munkatársak-
hoz, illetve jól megalapozott helyi kapcsolatokhoz jusson egy külföldi bank. A vizsgálatok arra is rámutat-
tak, hogy a bankok közötti versenyben kiszorulnak a piacról a kisbankok, amelyek adottságaiknál fogva
általában kiépítettebb kapcsolatban vannak a kisvállalatokkal.

A rövidlejáratú forrásteremtésre is korlátozottabbak a KKV-k lehetõségei. A nagyvállalatok számára
természetes adottságként létezõ szállítói hitel a KKV-k számára kisvolumenû vásárlásaik és gyenge alku-
pozícióik miatt elérhetetlen. A szállítóknak általában azonnal fizetniük kell, vevõiktõl viszont csak akkor
várhatnak gyors fizetést, ha a szolgáltató szektorban dolgoznak, és háztartásokkal állnak kapcsolatban.
Azok a kisvállalatok, amelyek a nagyok beszállítóiként tevékenykednek, általában nettó hitelezõ pozíció-
ba kényszerülnek.

A pénzügyi szolgáltatásokat (például faktoring) sem tudják igénybe venni, mert azok tranzakciós költ-
sége túl magas számukra. A hitelkockázatok felmérésének, figyelemmel kisérésének illetve a követelésbe-
hajtásnak a költsége nagyrészt független az ügylet nagyságrendjétõl, tehát fajlagosan magasabbak a kis-
összegû tranzakcióknál.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

252

II. A vállalatfinanszírozás nemzetközi tapasztalatai

1. Vállalatfinanszírozási tapasztalatok a fejlett országokban

A finanszírozási kérdéseket vizsgáló empirikus tanulmányok az 1990-es évek elejéig úgy találták, hogy
az angolszász országokban és a kontinentális Európában különbözõ stratégiák jellemzik a vállalatokat. A
források biztosításában az angolszász vállalatok esetén jóval nagyobbnak találták a tõkepiaci szerepét,
mint a bankokét, viszont a német, francia, olasz, és a japán társaságok inkább bankhitelt vettek igénybe.
(Borio, 1990 és Bisignano, 1990, Mayer, 1990) A szakirodalom megkülönböztetett piaci és banki domi-
nanciájú pénzügyi rendszereket. Tényként kezelték azt, hogy a bankdominanciájú országokban jóval
magasabb a vállalatok eladósodottsága, mint a piaci dominanciájú rendszerekben.

Ez a kép azonban a kilencvenes évek közepétõl egyre inkább árnyalódott, változott. Rajan–Zingales
(1995) rámutatott, hogy az eladósodottsági mutató számításának módja erõsen befolyásolja az eredmé-
nyeket. Ha nem a könyv szerinti, hanem a piaci értékét vesszük mind a hitelállománynak, mind a saját
tõkének, akkor a német vállalatoknál a hitelarány (hitel/hitel+saját tõke) épp akkora, mint az angoloknál
(16%). Corbett and Jenkinson (1994) is azt találta, hogy a nyolcvanas évek végére az angol és amerikai
vállalatok nagy mértékben csökkentették a részvények útján történõ tõkebevonást és helyette nagyobb
arányban támaszkodtak a realizált nyereségre és bankhitelekre. Hasonló tendenciát talált Atkin és Glen
(1992) Japán esetében. Bertero (1997) pedig a francia vállalatoknál találta úgy, hogy a rövid lejáratú
forgóeszköz-hitelek aránya csökkent, és ezzel párhuzamosan nõtt a nyereség visszaforgatásának mérté-
ke, illetve a részvény- és a kötvénykibocsátás volumene.

Összességében tehát azt jelzik a vizsgálatok, hogy ma már nem beszélhetünk különbözõ típusú pénz-
ügyi rendszerekrõl. (Murinde–Mullinex, 1999) Az országok közötti különbségek elmosódnak a pénzügyi
piacok globalizálódásával. A vállalatok pénzügyi döntéseit mindegyik fejlett országban ugyanazon globá-
lis tényezõk határozzák meg. A finanszírozási stratégiák eltéréseit sokkal inkább a vállalatok sajátosságai,
mint a pénzügyi rendszerek eltérése indukálja. (Rajan–Zingales 1995)

2. A finanszírozás sajátosságai Közép-Kelet Európában

A volt szocialista országok vállalatainak pénzügyi stratégiáit vizsgáló munkák fõként az alacsony hitel-
finanszírozásra hívták fel a figyelmet. Cornelli, Portes, Schaffer (1998) és Hussain, Nivorozhkin (1998)
felmérése szerint a lengyel és magyar vállalatok adósság mutatója jóval kisebb (6%) volt az 1995 elõtti
idõszakban, mint a fejlett országok vállalataié. Revoltella (2001) cseh cégeknél is hasonlóan jelentéktelen
nagyságú eladósodottságot talált. Nivorozhkin (2004) adatai szerint a bulgár, román, észt és cseh vállala-
tok nagyobb része egyáltalán nem rendelkezett bankhitellel az 1997 elõtti periódusban. 1997-2001 kö-
zött viszont már az átlagos adósságráta 23% volt ebben az öt országban. A vizsgálatok szerint az ezredfor-
dulóra a lengyel, a magyar és a cseh cégek felzárkóztak ebbõl a szempontból a fejlett országok vállalata-
ihoz: adósságrátájuk megközelíti a német, francia, olasz vállalatoknál megfigyelt 40 százalékos szintet.

Milyen tényezõktõl függ a bankhitel aránya ezekben az átalakuló gazdaságokban?

Akárcsak a fejlettebb gazdaságokban, itt is az egyik legfontosabb tényezõ a megtermelt jövedelem.
Nivorozhkin (2004) szerint a nagyobb mûködési eredményt produkáló közép-kelet európai vállalatok
kevésbé vesznek igénybe bankhitelt, és inkább saját forrásaikra támaszkodnak.

Másodsorban a fedezetként felhasználható eszközök mennyisége, minõsége meghatározó mind a
fejlett, mind a felzárkózó országokban. Ezzel kapcsolatban külön hangsúlyozták a kutatások, hogy a hite-
lezõk védelmét szolgáló törvények, a fedezetekkel és biztosítékokkal kapcsolatos szabályozás hiánya,
vagy hiányos volta nagyon komoly gátja volt a banki hitelezés növekedésének. (Egerer, 1995, Chaves-
Sanchez-Schor-Tesliuc, 2001)

A vállalkozás mérete kapcsán viszont eltérõ eredményeket találtak a kutatások. Míg Németországban
a nagyobb méretû társaságok kevesebb hitelt vesznek igénybe (Rajan – Zingales, 1995), addig a közép-
kelet európai országokban a nagyobb társaságok több bankhitellel mûködtek 1997-2001 között. Ezt két
tényezõvel magyarázza Nivorozhkin (2004) elemzése. Egyrészt a bankok kisebb kockázatot látnak a na-
gyobb vállalatokban, mert az átalakuló gazdaságokban a “too big to fail” elv még jobban érvényesül, a
kormány a nagyvállalatokat hajlamosabb kimenteni, mint a kicsiket. Másrészt, a nagyobb vállalatok in-
kább képesek voltak részt venni olyan kormányzati támogatást/garanciát élvezõ beruházási programok-
ban, amelyekhez könnyebb volt bankhitelt is szerezni.

Méretük mellett a vállalatok kora is befolyásolta az eladósodottság mértékét: az új, fiatalabb vállal-
kozások kevesebb hitelt tudtak felvenni, mint a nagyobbak. Ez a fenti tényezõkön kívül egyfajta reputá-
ciós hatással is összefügghet: a fiatalabb cégek nem szereztek még reputációt a piacon, így kevesebb

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

253

vesztenivalójuk van, jobban belemennek kockázatos kimenetelû üzleti vállalkozásokba, s ez visszatartja
a bankokat a hitelnyújtástól.

Végül Nivorozhkin (2004) elemzése azt is bizonyította, hogy a bankhitellel szembeni alternatív rövid
lejáratú forrás a szállítói hitel. Azok a cégek, amelyek ki tudtak kényszeríteni nagyobb szállítói hitelt,
kevesebb bankhitelt vettek igénybe. A bankhitelezést vizsgálva több kutatás is bizonyította, hogy az átala-
kuló gazdaságok vállalatai a rövid lejáratú hiteleket preferálják.

3. Kis- és középvállalkozások finanszírozása a régiónkban

A közép-kelet-európai KKV-k finanszírozása kapcsán is a külsõ források rendkívül alacsony arányát
emelték ki elsõsorban a vizsgálatok (Gros-Suhrchke, 2000; Klapper et al. 2002, World Bank Report 2002).
Klapperék világbanki adatbázist használó elemzése a fejlett országokénál jóval alacsonyabb adósságmu-
tatót talált: a hitel/saját tõke aránya 0,84 a régióban, ami kevesebb, mint a nyugat-európai átlag (1,73)
fele. A magyar, cseh és lengyel KKV-k esetén ez az arány megközelíti – sõt a horvátoké meghaladja – a
fejlett országok átlagát. Az alacsony abszolút szint mellett, ugyanakkor a 250-nél kevesebb alkalmazottat
foglalkoztató cégek hitel/saját tõke mutatója relatíve magasabbnak tûnik a világbanki adatbázis alapján,
mint a 250 fõnél nagyobb cégek mutatója. Ezen túl Klapperék negatív korrelációt találtak az adósságmu-
tató és a vállalkozás kora között. Ez az eredmény ellentmond Nivorozhkin (2004) megállapításainak, ami
részben annak tudható be, hogy az utóbbi kutatás a nagyvállalatok adatain alapult.

Másik sajátosságként azt emelték ki, hogy a közép-kelet-európai kis- és középvállalkozások alig hasz-
nálnak hosszú lejáratú hiteleket. A vizsgált 15 ország között csak két olyan ország volt, ahol a rövid
lejáratú hitelek részaránya kisebb volt 100 százaléknál. Sõt, a szállítói hitelek igénybevétele is ritka a
legtöbb közép-kelet-európai ország KKV-jánál. Kivételként Magyarországot, Lengyelországot és Romániát
említik, ahol a fejlettebb pénzügyi piacok és a hatékonyabb törvényi szabályozás nem engedi, hogy a
nagyobb vállalatok egyoldalúan kihasználják kisebb kereskedelmi partnereiket. A KKV-k a vállalkozás
kora szempontjából is különböznek a nagyobb társaságoktól. Klapperék adatai szerint 65 százalékuk tíz
évnél fiatalabb, 15 százalékuk pedig három évnél fiatalabb.

A KKV-k jövedelmezõségét magasabbnak találták, mint a nagyobb cégekét. A ROA (eszközarányos
jövedelem) átlagosan 0,06 a KKV-k esetén, míg csak 0,03 a 250 fõnél többet foglalkoztatóknál. Legmaga-
sabb értéket a lengyel, román és magyar KKV-k esetében találtak. A jövedelmezõség az elemzés szerint, a
felzárkózó gazdaságokban, pozitív kapcsolatban van az eladósodottsággal. A kínálati oldalról nézve ez
arra utal, hogy a bankok a hitelezésnél – a fedezetek hiányában – a jövedelmezõséget tekintik elsõsorban.
A keresleti oldalról tekintve viszont a nagyobb növekedési lehetõséget, mint motivációs tényezõt húzza
alá. Végül, a világbanki adatok is azt mutatják, hogy a KKV-k specifikusan a szolgáltató szektorban mûköd-
nek, szemben a nagyvállalatokkal, amelyek inkább a feldolgozóiparban tevékenykednek.

4. Kis- és középvállalkozások finanszírozása Magyarországon

A magyar tõkepiac fejletlen. A tõzsdei kapitalizáció meghaladta a 4100 milliárd forintot, a GDP 20
százalékát 2006 elején. A részvényt kibocsátó vállalatok száma alacsony, 2003 novembere óta egyetlen
cég (Freesoft) választotta a forrásszerzésnek ezt az útját. A kötvénypiacon szintén kevés szereplõ van, a
kibocsátók többsége bank. Ennek következtében a magyar gazdaságban a vállalatok még nagyobb arány-
ban finanszírozzák mûködésüket saját megtermelt jövedelembõl, mint a fejlett országokban. A Világbank
és az EBRD közös felmérése szerint a megkérdezett 250 magyar vállalat esetében a nettó forgótõke 57-67
százalékát, és a beruházásokhoz szükséges tõke 40-50 százalékát a megtermelt nyereségbõl és az amorti-
zációból finanszírozták, vállalat mérettõl függõen. Forráshiány esetén elsõdlegesen a szállítói követelé-
sek késleltetett kiegyenlítésével igyekeznek áthidalni a nehézségeket, amennyiben pedig nemcsak rövid
távú likviditási problémával néznek szembe, akkor bankhitelt igyekeznek igénybe venni. A Világbank és
az EBRD felmérése szerint 2002-ben a forgótõke 3-7,2 százalékát fedezték kereskedelmi partnereiktõl
(szállítók, vevõk) kapott hitelbõl, és 6-19 százalékát banki hitelbõl.

A bankok kitüntetett szerepét a vállalatok finanszírozásában több tényezõ magyarázza. Egyrészt a vál-
lalatok pénzügyi helyzetét kívülrõl nehéz megítélni, mivel a menedzsment mindig érdekelt abban, hogy
a lehetõ legkedvezõbb fényben tüntesse fel a vállalatot. Az információs aszimmetria különösen nagy, ha
a befektetõ külföldi, hiszen számára nemcsak a vállalat sajátosságai, hanem a gazdaság mûködésének
logikája is többé-kevésbe ismeretlenek. A magyar gazdaságra éppen ez jellemzõ: a tõkebefektetési lehetõ-
séget keresõk nagy része külföldi. Az információs aszimmetriát enyhíti a fejlett gazdaságokban az, hogy
rengeteg olyan intézmény (gazdasági újságok, gazdasági adatbázisok, befektetési tanácsadók, minõsítõ
cégek – rating agency) mûködik, amely az információk gyûjtésével, feldolgozásával, és termelésével fog-
lalkozik. A magyar gazdaságban azonban még kevés ilyen intézmény található. A bankok viszont alapvetõ
funkcióik során információhoz jutnak ügyfeleikrõl, illetve az adósnyilvántartáson keresztül más gazdasá-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

254

gi szereplõkrõl is. Így az olyan átmeneti gazdaságokban, mint a magyar, ahol kevésbe fejlett a pénzügyi
rendszer, a bankok vannak leginkább abban a helyzetben, hogy megítéljék egy vállalkozás perspektíváit.

A KKV-k finanszírozásának sajátosságai Magyarországon

A magyar pénzügyi rendszer sajátosságaiból adódóan a kis- és középvállalatok finanszírozásában a
saját források szerepe nagyobb, mint a fejlett országok kis cégeinél. A magyar kisvállalatok (2-49 fõvel
mûködõ gazdasági társaságok) forgótõkéjük kétharmadát, beruházásaik felét saját jövedelembõl finan-
szírozzák. A közép méretû (50-250 fõt alkalmazó) vállalatok esetén is a forgótõke és a beruházások 45-50
százalékban a megtermelt jövedelembõl származnak. (Fries et al., 2003; EBRD 2002) Ez azért is sajátos,
mert ezekben a kategóriákban a saját tõkerész nagysága igen alacsony: 0,04 – 12,9 millió közötti sávban
helyezkedik el a 10-nél kevesebb fõt foglalkoztató vállalkozások esetén, míg a 10-50 fõ közöttieknél is
csak 8,2 -93,3 millió között volt 2003-2004 során. (GKM, 2004)

1. táblázat
AZ EGYSZERES ÉS A KETTÕS KÖNYVVITELÛ VÁLLALKOZÁSOK (PÉNZÜGYI SZEKTOR NÉLKÜL)
SAJÁT TÕKÉJÉNEK MEGOSZLÁSA (%)

Vállalkozás mérete 2000 2001 2002 2003

Mikro 15,7 19,9 19,6 17,7

Kis 13,2 13,9 14,4 14,4

Közepes 16,1 17,9 19,0 15,9

Nagy 55,0 48,3 46,9 52,0

Összesen: 100,0 100,0 100,0 100,0

Forrás: Kis- és Középvállalkozás Fejlesztés Stratégiai Fõosztály adatai alapján (Németh Sz.)

A Gazdasági Minisztérium elemzései hasonló számokat mutatnak. Magyarországon a vállalkozások
összes saját tõkéje 16.354 milliárd forint, ennek 46-55 százaléka nagyvállalatoknál koncentrálódik. A
maradékon nagyjából egyenlõen osztoznak a közepes és a kisvállalkozások. Ezek között minden negye-
dik cég olyan, melynek nincs semmi tõkéje, minden második pedig másfél millió forintnál kevesebb
tõkével rendelkezik.

A 2. táblázat azt mutatja, hogy a beruházások finanszírozását szolgáló saját források egyre kisebb része
jön létre a KKV-szektorban, miközben jelentõsen növekedett a nagyvállalatoknál.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

255

2. táblázat
FELHALMOZÁSI CÉLÚ SAJÁT FORRÁSOK* MEGOSZLÁSA MÉRETKATEGÓRIÁNKÉNT (%)

A vállalkozás mérete 2000 2001 2002 2003

0–1 fõ 6,9 8,5 8,5 4,8

2–9 fõ 12,3 13,8 12,5 12,1

10–49 fõ 14,7 17,4 17,3 14,4

MKV összesen 33,9 39,7 38,3 31,3

50–249 fõ 17,5 18,0 17,1 14,5

KKV összesen 51,4 57,7 55,4 45,8

250 fõnél nagyobb 48,7 42,3 44,6 54,3

Összesen 100,0 100,0 100,0 100,0

* Értékcsökkenés + adózás elõtti eredmény – társasági adó

Forrás: Az adóbevallások adatai alapján számolva

A fentiekbõl logikusan következne, hogy a kisvállalkozások külsõ forrásokat viszont nagyobb arányban
vesznek igénybe. A fejlett országban jellemzõ kockázati tõke – finanszírozás azonban nálunk még szerény, a
hazai pénzügyi piac fejletlensége és a szabályozás szigorú jellege miatt. A döntõen külföldi forrásból szárma-
zó magyarországi kockázati tõkeállomány megközelíti az egy milliárd USD-t. A 2000-es évben a befektetések
elérték a GDP 0,13%-át. Ez a szint meghaladta az Ausztriában mért szintet és megegyezett Spanyolország és
Portugália értékével. (EVCA, 2002) Karsai (2002) szerint nem a kockázati tõke hiánya, hanem a nagy növeke-
dési képességû, jövedelmezõ vállalkozások száma szab korlátot a magyarországi befektetéseknek. Magyaror-
szágon több mint negyven kockázati tõkét kínáló vállalkozás van és az általuk kezelt tõkealapok 40 százalékát
egyelõre még nem sikerült befektetniük megfelelõ vállalkozásba. A kockázati tõkebefektetések nagysága
évente változó, azonban a rekordévnek számító 2000-ben is mindössze 47 vállalkozásba fektettek be össze-
sen 103 millió USD értékben. A 2002-es esztendõben 28 befektetés történt 64 millió USD értékben. A kocká-
zati tõkéhez jutó cégek aránya a magyar gazdaságban elenyészõ, mindösszesen 0,5 ezrelék. Ezen vállalkozá-
sok jelentõsége már nagyobb a foglalkoztatottságban: miközben a munkaerõpiac 0,2 százalékát fedik le,
részesedésük az összárbevételbõl eléri az 1,6 százalékot. (Karsai, 2000) A kockázati tõkéhez jutott csekély
számú vállalkozásból is mindössze 11 százalék tartozik a mikro- vagy kisvállalkozásokhoz, 29 százalék a
középvállalkozásokhoz, a többi nagyvállalat. A befektetett összeg átlaga 2,5 millió USD volt, ami figyelembe
véve a növekedési elvárásokat, inkább az innovatív nagyvállalatok és középvállalatok szempontjából jelent
forrásbevonási alternatívát. A fenti adatokból megállapítható, hogy az intézményes kockázati tõke a vállalko-
zások nagyon szûk csoportját finanszírozta Magyarországon. A tõkehiány pótlásának másik útjaként a banki
hitel jön szóba. Az MNB, a PSZAF és a Gazdasági Minisztérium adatai eltérnek, de hasonló tendenciát jelez-
nek: a hazai kis- és középvállalati szektor hitelei 1999-ig alacsony szinten stagnáltak, idõnként csökkentek,
csak 2000-tõl figyelhetünk meg jelentõs növekedést, különösen a kisvállalkozások esetében.

A 2002. évi világbanki vizsgálatban megkérdezett magyar kis- és középvállatok vezetõi jóval kedvezõt-
lenebbnek érezték a forráshoz jutás feltételeit és költségeit, mint a nagyvállalatokéi. Ezt nemcsak általá-
nos helyzetet jellemezve, hanem konkrétan a banki hitelhez jutás esetében is hangsúlyozták. A kisebb
cégek vezetõi szerint mind a rövidlejáratú, mind a hosszú lejáratú bankhitelek igénybe vétele nehéz volt.
Az adatok ezt a helyzetértékelést visszaigazolják. Az MNB adatai szerint a KKV-szektor hitelállománya
1999-ben csak 461 milliárd forint volt, míg a nagyvállalatoké megközelítette a 2000 milliárdot. A Világ-
bank felmérése is azt mutatta, hogy kisebb cégek kevesebb bankhitellel rendelkeztek, mint a nagyobb
társaságok. Világbanki adatok szerint különösen alacsony a külföldi tulajdonban levõ bankok által nyúj-
tott KKV hitelek aránya. Ez azért meghökkentõ, mert a kereskedelmi bankok túlnyomórésze külföldi
anyabankhoz tartozik. A kutatók szerint azonban elképzelhetõ, hogy a kisebb vállalkozások vezetõi gyak-
ran nincsenek tisztában azzal, hogy bankjuk külföldi kézben van. A helyzet 2000 óta viszont gyorsan válto-
zik. Az MNB adatai szerint a 2004. év végére a bankok KKV-hitelállománya több mint ötszörösére nõtt. Ha a

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

256

gazdaság bõvülését leszámítjuk, akkor is megkétszerezõdött a volumen: a KKV-hitelek GDP-hez viszonyított
aránya az 1999. évi 4 százalékos szintrõl 2004 végére csaknem elérte a 11 százalékot. A 1. ábra szerint 2005.
június végén a hitelek 55,6 százaléka jutott a KKV szektornak.

1. ábra
KKV SZEKTORNAK NYÚJTOTT HITELEK NAGYSÁGA ÉS RÉSZARÁNYA BANKI HITELEZÉSBEN,
2000–2005

Forrás: MNB A nem pénzügyi vállalatok hitelei méretkategóriánként millárd Ft

A kis- közép- és mikrovállalatok definíciójának megváltozása miatt a 2005. évi adatok csak korlátozot-
tan összehasonlíthatóak a korábbi adatokkal. A 2-49 fõvel dolgozó cégek esetén a bankhitel aránya 6,14
százalék a forgóeszköz- finanszírozásban, és 10,11 százalék a beruházások fedezésekor, míg a nagy 250
fõnél többet foglalkoztató társaságok esetén 19,18 és 28,7 százalék volt 2002-ben.

Az MNB által a tíz legnagyobb bank körében 2005 augusztusában készített felmérés azt mutatja, hogy
a KKV hitelezés piaca mára kevéssé koncentrált. Az elsõ négy legnagyobb bank 56 százalékos piaci része-
sedéssel bír a KKV hitelezés területén, az elsõ öt legnagyobb pedig 65 százalékos részesedéssel rendelke-
zik. A piac 90 százalékán az elsõ tíz bank osztozik.

Az EU-csatlakozás óta tovább javultak a forráshoz jutás feltételei a magyar vállalatok számára. Ugyan-
akkor több elemzés is rámutat arra, hogy bankszektorban végbemenõ koncentráció és a verseny erõsö-
dése kedvezõtlen tendenciákat hozhat a KKV-k számára. Azok a külföldi tulajdonban levõ bankok, ame-
lyeknek nincs helyismerete, és megfelelõ fiók-hálózata, a nagyvállalatokkal tudnak elsõsorban kapcsolat-
ba kerülni. Részben ennek köszönhetõen elég koncentrált ez a piaci szegmens: a PSZAF adatai szerint a
hitelek 60 százalékát 4 bank folyósította 2003-ban. Mára azonban egyre több bank hozza létre a szükséges
hitelbírálati és kockázatkezelési technikát.

Különösen a devizában nyújtott vagy deviza-alapú hitelek aránya ugrott meg ebben a szektorban.
Annak ellenére, hogy a kis- és középvállalatok részesedése az exportból elenyészõ, mégis – az MNB adatai
szerint – ezek a devizafedezettel nem rendelkezõ vállalkozások kapták a devizahitelek 70 százalékát.
Ennek okaként az elemzõk a forinthitelek magas kamatait és a stabil forintárfolyamba vetett hitet (GKM,
2004), más megfogalmazásban a kockázat-tudatosság alacsony fokát említik (MNB, 2004).

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

257

3. táblázat:
A BANKOK VÁLLALATI HITELEINEK ÖSSZETÉTELE MÉRETKATEGÓRIÁNKÉNT 2005.06.30-ÁN

Vállalat típusa Forint Megoszlás Deviza Megoszlás

Nagyvállalatok 1437 56 % 964 44 %

Középvállalatok 421 16 % 554 25 %

Kisvállalatok 371 14 % 355 16 %

Mikro-vállalatok 345 13 % 334 15 %

Forrás: MNB Hitelezési felmérés, 2005.

Nemzetközi összehasonlításban a magyar vállalatok tõkeszerkezete nem tér el szignifikánsan más eu-
rópai országokétól. Belgium, Portugália és Spanyolország esetében is hasonló nagyságú a saját tõke ará-
nya az összes forrás között. Az idegen források tekintetében azonban Magyarországon a vállalkozások
mindössze 10 százaléka képes az intézményes pénzügyi közvetítõkön keresztül finanszírozási igényeit
kielégíteni, miközben ez az arány az EU-ban 90 százalék. (Kállay, 2000)

IRODALOM

Asquith, P., Mullins D. (1986): „Equity Offering and Offering Dillution”. Journal of Finanacial
Economics, vol.15. 1986. pp.61-90.

Atkin, M., Glen, J. (1992): „Comparing Corporate Capital Structures around the Globe”.
The International Executive, vol. 34. pp.369-387.

Bertero, E. (1997): „The Banking System, Financial Markets and Capital Structure: Some Evidence
from France”. Oxford Review of Economic Policy, vol 10. pp.68-78.

Bisignano, J (1990): „Structures of Financial Intermedation, Corporate Finance and Central
Banking”. BIS

Borio, C. E. V. (1990): „Leverage and Financing of Non-Financial Companies”. BIS Economic Papers,
No. 27.

Chaves, R., Sanchez, S. Schor, S., Tesliuc, E. (2001): „Financial Markets, Credit Constraints, and
Investment in Rural Romania”. World Bank Technical Paper, no.499.

Corbett, J., Jenkinson, T. (1994): „The Financing of Industry” 1970-89.CEPR Discussion Paper, no. 958.

Cornelli, F., Portes, R., Schaffer, M. E. (1996): „The Capital Structure of Firms in Central and Eastern
Europe”. CEPR Disscussion Paper no. 1392. EBRD(2002)

Egerer, R. (1995): „Capital Market, Financial Intermediaries, and Corporate Governance:
An Empirical Assessment of the Top Ten Voucher Found”. Working Paper

EVCA (2002): 2nd highest year for the European Private Equity Industry. Press Release. European
Private Equity & Venture Capital Association, Brüsszel, május 28. 8 o.

Fries et al. (2003): „The 2002 businenes enviroment and entrprise performanace survey: results
from a survey fo 6100 firms”. EBRD Working paper No.84

GKM (2004) A kis- és középvállalkozások helyzete 2003-2004, Gazdasági és Közlekedési Minisztéri-
um éves jelentése.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

258

Gross, D., Suhrcke, M. (2000): „Ten years after: What is special about transition countries?” European
Central Bank, Working Paper, no. 56.

Harris, M., Raviv, A. (1991): „The Theory of Capital Structure” Journal of Finance, vol. 49. pp.297-355.

Heinkel, R. (1982): „A Theory of Capital Structure Relevance Under Imperfect Information”. Journal
of Finance, vol.37. pp.1141-1150.

Hunsaker, J.(1999): „The Role of Debt and Bankruptcy Statutes in Facilitating Tacit Collusion”
Managerial Decision Economics, vol. 20. no. 1 pp. 9-24.

Jensen M. C., Mecling W. H. (1976): „Theory of the Firm: Managerial behavior, Agency Costs and
Ownership Structure”. Journal of Finanacial Economics, vol.3. pp. 305-360.

Jensen, M. C. (1986): „Agency –Costs of Free cash Flow, Corporate Finance and Takeovers”. American
Economic Review, vol. 76. pp. 323-339.

Karsai Judit (2002): „Mit keres az állam a kockázatitõke-piacon?” Közgazdasági Szemle, XLIX. évf.,
2002. november (928–942. o.)

Kállay László (2000): „Mikrohitelezés piaci alapon” Közgazdasági Szemle, 2000. január, 41-63. oldal

Klapper, L. Sarria-Allende, V. – Sulla, V. (2002): „Small and Medium-Size Enterprise Financing in
Eastern Europe” World Bank Policy Research Working Paper 2933.

Legerwood (1999): „Microfinance Handbook”, World Bank Washington,

Lyland, H., Pyle, D. (1977): „Informational Asymmetries, Financial Structure and Financing
Intermediation”. Journal of Finance, vol. 54. no. 2. pp. 371-388.

Masulis, R., Korwar, N. (1986): „Seasoned Equity Offerings: An Empirical Investigation”. Journal of
Financial Economics, vol. 15. 1986. pp.31-60.

Masulis, R. W. (1988): The Debt/Equity Choice, Cambridge: Ballinger

Mayer, C.(1990): „Financial Systems, Corporate Finance, and Economic Development”. in Hubbard
(ed) Asymmetric Information, Corporate Finance and Investment, Chicago University Press.

MNB (2004): Stabilitási jelentés, 2004
MNB Hitelezési Felmérés, 2005.augusztus

Murinde, V. Mullinex, A. W. Agung, J. (1999): „Convergence of European Financial Systems: Bank or
Equity Market?” in Fischer, M – Nijkamp, P. (eds) Spatial Dynamics of European Integration: Political
and Regional Issues at the Turn of the Milleneum, Springer

Myers, S. C., Majluf, N. S. (1984): „Corporate Financing and Investment Decisions When Firms Have
Information that Investors Do Not Have”.. Journal of Financial Economics, vol.13. 1984. pp.187-222.

Myers, S. C. (1977): „Determinants of Corporate Borrowing. Journal of Financial Economics”. vol. 5.
1977. 147-175.pp.

Nivorozhkin, E. (2004): „Financing choices of firms in EU accession countries”. BOFIT Discussion
Paper, no.6.

Ross, S. (1977): „Determinant of Financial Structures: An Incentive Signalling Approach”. Bell Jour-
nal of Economics, vol. 8.no.1. pp.23-40

Rajan, R. Zingales, L. (1995): „What do we know about capital structure? Some evidence from
international data”. Journal of Finance, vol. 50, pp.1421-1460.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

259

Trembeczky László*

AZ OUTSOURCING ÉS ALTERNATÍVÁI

Mi is az outsourcing?

Az outsourcing kifejezés angolszász nyelvterületrõl származik, eredetileg „Outside Resource Using”-
ként használták, ami vállalkozáson kívül elérhetõ erõforrásoknak a vállalkozás feladatainak ellátáshoz
való igénybevételét jelentette.

Az outsourcing fogalma: az outsourcing alatt azt a speciális folyamatot értjük, amiben egy vállalat az
addig szokásosan maga által végzett valamelyik tevékenységét átadja, egy az adott tevékenységre szakoso-
dott más vállalatnak és a jövõben azt a bizonyos tevékenységet – díjazás ellenében – ezen másik vállalat
látja el. Sikeres outsourcing esetén a tevékenységet átadó és az azt átvállaló cég egyaránt profitál az
átszervezésbõl.

Az outsourcing lényege:

• Erõforrás-kihelyezés.
• Alkalmazás-kihelyezés.
• Tevékenység-kiszervezés.
• Egy cég olyan tevékenység, szolgáltatás elvégzését bízza egy külsõ vállalkozásra, amelyet

jellemzõen maga is el tudna végezni.
• Olyan tevékenységek kihelyezése, amelyeket hagyományosan vagy általában házon belül

oldanak meg. (Szegedi–Prezenszki, 2003)

Az outsourcing fogalma: outsourcing alatt azt a speciális folyamatot értjük, amiben egy vállalat az addig
szokásosan maga által végzett valamelyik tevékenységét átadja, egy az adott tevékenységre szakosodott más
vállalatnak és a jövõben azt a bizonyos tevékenységet – díjazás ellenében – ezen másik vállalat látja el. Sikeres
outsourcing esetén a tevékenységet átadó és az azt átvállaló cég egyaránt profitál az átszervezésbõl.

Az outsourcing kialakulásának rövid története

„Az outsourcing kialakulásának kezdetét Ken Ackerman a „Warehausing Pofitability” címû mûvében
egészen a bibliai idõkbõl eredezteti. Józsefet az elsõ logisztikai vállalkozónak tekinti, aki a fáraó álmát
megfejtve a hét bõ esztendõ termését az általa épített magtárba betárolta, majd azt, a hét szûk esztendõ-
ben szétosztotta.” (MFOR.HU, 2003) Hasonló raktárak voltak a XIV. század Velencéjében, amelyek gyûjtõ
és elosztó szerepet láttak el a keleti és az európai kereskedõk között.

Ugorva az idõben, az 1950-es években jelenik meg elõször a jelenlegihez már erõsen hasonlító, de
még klasszikusnak mondható outsourcing. Elõször az ipar területén találkozunk olyan tevékenységek
leválasztásával, amelyek nem tartoztak szorosan a termeléshez. Ekkor még jellemzõ volt, hogy a külsõ
szolgáltatókkal való együttmûködés általában rugalmatlan, ezért rövid volt. Ebben az idõszakban Magya-
rországon létrejöttek a külkereskedelmi vállalatok, központi kutatóintézetek, amelyek már kapcsolható-
ak lettek volna az outsourcinghez, ha a partnerek között létezett volna igazi piaci kapcsolat. Ilyen azon-
ban a szocializmus tervgazdálkodási idõszakában klasszikus értelemben nem volt.

* Alezredes, PhD hallgató, Zrínyi Miklós Nemzetvédelmi Egyetem

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

260

Az 1970-es évektõl már megfigyelhetõ, hogy sok vállalat bízta árufuvarozását vagy raktározását külsõ,
erre szakosodott piaci szolgáltatókra. Itt még az volt a jellemzõ, hogy az alaptevékenységtõl történõ levá-
lasztás nem járt együtt automatikusan a költségek csökkenésével, és a biztonság növekedésével. Az 1980-
as években a vevõk igénye a minõség felé tolódott el, ezzel egy idõben a fogyasztás is jelentõs növekedés-
nek indult. Az éles piaci verseny és a kereslet növekedése miatt tõkekoncentráció jelentkezett, amely
akvizíciókban és fúziókban nyilvánult meg. A globalizáció felgyorsult. Az így nagyobbá vált vállalatok
részére fõleg logisztikai területen – a centralizáció miatt is – fölösleges elosztóhelyek és raktári kapacitá-
sok teremtõdtek. Ezért elsõdlegesen a logisztika területén teremtõdtek meg a klasszikus outsourcing
feltételei a „feleslegessé vált dolgozók és ingatlanok” tekintetében. Magyarországon ebben az idõszakban
felértékelõdött a vezetõi döntések elõkészítésének szerepe, amely elsõdlegesen informatikai támogatás-
sal valósulhatott meg. Ezért a vállalatok vezetõi „insourcing” keretén belül végrehajtották saját szerveze-
tük információs hálózatának kiépítését.

Az 1990-es évek elején elterjedt a 3 PL a „Third Party Logistics” ezek a szolgáltatók már komplex
szolgáltatásokat nyújtottak és a kapcsolataik hosszú távon is mûködtek.

1996-ban használják a 4 PL „Fourth Party Logistics” kifejezést elõször. Megjelennek a „Supply Chain
Management” elméletek, amelyekben már ellátási láncok versenyeznek egymással, itt a 4 PL szolgáltató
csak integrátori szerepet játszik. A szolgáltatónak itt már nem kell saját erõforrásait használni, nem is
minden esetben rendelkezik ezekkel. A koordináló és globálisan gondolkodó 4 PL szolgáltató már az
egyes logisztikai szolgáltató szintjét meghaladóan rendszerben gondolkodik. Magyarországon megtör-
tént a rendszerváltás és a központi források csökkenése következtében végre kellett hajtani a szervezeti
karcsúsításokat. Gyakorlatilag a kényszer szülte eszközként került a vállalatvezetések látóterébe az
outsourcing. Ugyanakkor az alaptevékenységrõl leválasztott nagy költségigényû és kishatékonyságú szer-
vezetek önálló vállalkozási formába történõ kihelyezése nem nevezhetõ piaci alapú outsorcingnek, fõleg
azért, mert ezen gazdasági társaságok egy része továbbra is állami tulajdonlású és felügyeletû, úgyneve-
zett háttérintézmény maradt. Az ilyen szervezetek létrehozásával a döntéshozó kettõs hibát követett el.
Továbbra sem tudta csökkenteni a költségeket és növelni a hatékonyságot, ugyanakkor az ezen a terüle-
ten tevékenykedõ piaci szereplõket kizárta a versenybõl. Ezeket a megoldásokat fõleg az a cél vezérelte,
hogy a megszüntetésbõl eredõ konfliktusokat az alaptevékenységet végzõ szervezet a szervezet határain
kívülre tolja. Az elõzõekre visszatérve a 3 PL és a 4 PL meghonosodása után utólag kialakultak az 1 PL és
a 2 PL fogalmai is, amelyek taralmát a késõbbiekben a „logisztikai szolgáltatási szint piramis”-ban ismerte-
tem. Mai felgyorsult világunkban a vállalatvezetõk (ideértve az állami vállalatok és intézmények vezetõit
is) gyakran arra kényszerülnek, hogy cégük szervezeti és mûködési struktúráját átalakítsák. Ennek az
átalakításnak az egyik módszere az outsourcing igénybevétele. Outsourcing igénybevétele esetén tapasz-
talatszerzés céljából célszerû elõször olyan kevésbé „kockázatos” tevékenységek kiszervezése, mint pl.: a
takarítás, õrzés-védelem stb.

1. ábra
A LOGISZTIKAI SZOLGÁLTATÁSI PIRAMIS SZINTJEI ÉS AZOK TARTALMA

5 PL

4 PL

3 PL

2 PL

1 PL

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

261

1 PL: „First Party Logistics” az a modell, amelyben a vállalat a logisztikai feladatait saját humán-, és
eszköz erõforrással látja el. A feladat ellátásához külsõ szolgáltatót nem vesz igénybe.

2 PL: „Second Party Logistics” az a modell, amelyben a vállalat az alaptevékenységhez kapcsolódó
bizonyos alaplogisztikai funkciókat külsõ szolgáltatóval végeztet el egy rövidtávú vagy eseti
együttmûködés keretén belül. Igazi partneri viszony nem alakul ki.

3 PL: „Third Party Logistics” az a modell, amelyben a hagyományos szállítás, raktározás stb. keretén
belül komplex logisztikai funkciók és szolgáltatások alakulnak ki hosszú távú partneri kapcso-
latban. Ezeket a szolgáltatásokat nevezzük 3 PLP-nek (Third Party Logistics Provider)

4 PL: „Fourth Party Logistics” az a modell, amelyben már nem egyes hagyományos logisztikai terüle-
tek, hanem ellátási láncok versenyeznek egymással. Ezekben az esetekben a 4 PL szolgáltatók
már csak integrátor és koordinátor szerepet töltenek be az ellátási láncokban, vagy ezek között.
Ebben a modellben az SCM (Supply Chain Management) elméletek játszanak jelentõs szerepet,
ahol az átfogó megoldás érdekében a 4 PL a saját erõforrásait egyesíti és mûködteti az SCM-nek
alárendelve.

5 PL: „Fifth Party Logistics” ez a modell jelenleg kialakulás alatt áll. Napjainkban tekinthetjük egy
lehetséges logisztikai ellátási jövõképnek is. Az 5 PL, mivel egyáltalán nem rendelkezik fizikai
erõforrásokkal, ezért a szolgáltatás alapját a szolgáltató menedzsmentjének know-how-ja képe-
zi. Ezt a modellt nevezzük „virtuális logisztikai szolgáltatásnak”. Elõnye lehet ennek a modell-
nek, hogy a vállalati megbízók, vállalati határokat átlépõ logisztikai folyamatait annak koordiná-
lását, egy virtuális (pl: tanácsadó) szolgáltató veszi át. Eddigi tapasztalati hátránya ennek a mo-
dellnek, hogy a megbízók szívesebben adják át a logisztikai folyamataik kezelését olyan szolgál-
tatóknak, akik rendelkeznek saját fizikai erõforrásokkal.

Outsourcing-elméletek

Pfeffer hatalmi-politikai modellje

A hatalom potenciális képesség arra, hogy egy személy, egy másik személy magatartását egy adott
helyzetben befolyásolja. A politika az a folyamat, amelyben a hatalmat döntések befolyásolására használ-
ják fel.

A szervezetben betöltött pozíció és az erõforrásokhoz való hozzáférés a legfontosabb hatalomforrás.
Pfeffer a politikai taktikák közül a döntési kritériumok és az információk szelektív felhasználását, a külön-
bözõ szakértõk alkalmazását, a koalícióra lépést és az ellenfelek egy részének kooptálását tartja a legelter-
jedtebbnek. Pfeffer szerint az outsourcing döntéseket nem gazdasági vagy stratégiai alapon hozzák. A
döntéseket elõre nem lehet megjósolni, de meg lehet érteni.

Williamson tranzakciós költség modellje

A teória központi gondolata a „gazdasági tranzakciók kivitelezése”

Módszerek:
1. szervezeten belüli kivitelezés
2. szervezeten kívüli kivitelezés (külsõ szolgáltatóval)

A költségek megoszlása változik, ha egy vállalat bizonyos tevékenységeket kihelyez. Williamson sze-
rint csak akkor válasszunk a vállalaton belüli, hierarchián keresztüli megoldást a piacival szemben, ha
olyan speciális tranzakciót kell végrehajtani, amelyre gyakran nincs szükség és/vagy bizonytalanság övezi,
illetve a potenciális szolgáltatók száma alacsony.

Pralahad és Hamel szervezeti alapképességek modellje

A modell kulcsa egy vállalat alapképessége a „Core Competencies” amellyel kiemelkedik a vállalat a
versenytársai közül. A szervezeti alapképességek az alaptermékekbe a „Core products”-ba épülnek be,
amelyek a végtermékek egész sorozatának jelentik meghatározó részegységeit. A vállalatok versenyképes-

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

262

ségeirõl a végtermékeikkel szembeni kereslet alapján is alkothatunk véleményt, pedig az sokkal mélyeb-
ben az alaptermékekben és az alapképességekben rejlik. Az elmélet azt is kimondja, hogy a szervezeti
alapképességekhez, illetve az alaptermékekhez kapcsolódó tevékenységek nem lehetnek tárgyai
outsourcing szerzõdésnek, azokat szigorúan szervezeten belül kell megtartani, sõt centralizálni szüksé-
ges, mivel ezek a vállalat hosszú távú versenyképességének hordozói.

A három modell vizsgálata után nézzük meg, milyen lehetõségeink lennének, ha – az elemzések közül
egyet kiemelve – a döntéshozó a döntés elõkészítése után az outsourcing mellett foglal állást.

Mit kell tennünk?
Elõször is rendszerezni kell a szervezet tevékenységeit, másodszor végre kell hajtani a rendszerezett

tevékenységek elemzését, amelyek megmutatják, hogy mely területek azok, amelyeket a célkitûzések
érinthetnek.

Elsõ feladatunk a célkitûzések tisztázása. A szervezet minden döntéshozójának tisztában kell lennie a
vizsgálat céljával, és a célokat azonosan kell értelmezniük. A célkitûzéseknél meg kell határoznunk, hogy
a munkánknak mi nem a célja, ezzel elkerüljük a késõbbi kritikákat is. Milyen szempontokat kell, hogy
figyelembe vegyünk a döntésünk elõtt?

Mi a fõ cél?
1. állandó költségek változóvá tétele (költségcsökkentés)
2. költségcsökkentés mellett a jelenlegi minõségi szint növelése (mérhetõség megteremtése)
3. a jelenlegi rendszer rugalmassági és reagálási képességeinek növelése
4. a fõ tevékenységekre koncentrálás megteremtése
5. a szervezet késõbbi mûködési rendszerének javítása a jobb megítélés érdekében

Mit vegyünk figyelembe a döntéselõkészítés konkrét folyamata során?
Az elõzõekben már vizsgáltam az elérendõ fõ célokat. A döntéselõkészítés további fõbb lépései:
1. A döntés elõkészítésében résztvevõ személyek kiválasztása.
2. A leválasztásra kerülõ területek kijelölése.
3. Az elõkészítéshez szükséges munkaterv összeállítása, annak jóváhagyatása a döntésre jogosult

személlyel.
4. Részletes tevékenységi listák begyûjtése a kiválasztott területekrõl.
5. A területek szétválogatása anyagi és emberi erõforrás tekintetében, ezek tevékenységi körökhöz

történõ hozzárendelése.
6. A tevékenységi körök – csoportok vizsgálata: a fõ feladatról történõ leválasztásuk után nem

veszélyeztetik-e az alapfeladatok ellátását.
7. Származik-e elõnyünk abból, ha a tevékenységi csoportot továbbra is az alaptevékenységhez

kapcsoljuk? (itt figyelembe kell venni a társszervezetek szervezeti és mûködési struktúráját, annak
tapasztalatait)

8. Vizsgálni kell, milyen jelentõsége van a vizsgált tevékenységi csoportoknak az alaprendeltetés
végrehajtásában.

9. Az eszköz és a humánerõforrás oldala nem speciális-e? (kiváltható-e a terület más szolgáltatóval)
10.A tevékenységi csoport kiszervezésével az alaptevékenységet végzõ szervezet irányítása a

továbbiakban hogyan biztosított? (kényszer vagy lehetõség a változtatás)
11.A tevékenységi csoportok kiszervezésével az alaptevékenységet végzõ szervezet irányítása a

továbbiakban hogyan biztosított? (az utasítást helyettesíti-e a szerzõdés)
12.A tevékenységi csoportok más szolgáltatási formákkal történõ felváltásának nincsenek-e törvényi-,

szakhatósági stb. akadályai?

Az elvégzett vizsgálatok alapján (úgymond „szûrés” alapján) a szûrõn fennmaradó tevékenységi cso-
portoknál a továbbiakban:

1. El kell végezni a kiválasztott és a jelenleg is mûködõ ellátási-, szolgáltatási rendszerek mélyreha-
tóbb felmérését.

2. A felmérés után meg kell határozni a leválasztható és az ideális ellátási-, szolgáltatási szinteket.
3. A szervezet alaptevékenységének kell alárendelni és meg kell határozni az elvárandó teljesítményt.

A vizsgálat elvégzése után eljutunk annak a meghatározásához, hogy az elvárt teljesítményt milyen
formában tudjuk megvalósítani.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

263

Ennek alternatívái lehetnek:
1. Minden marad a régiben, továbbra is saját, az alaprendeltetésszerû szervezet részét képezõ

szervezettel látjuk el a feladatunkat.
2. A szervezeti egység jogilag önálló vállalkozást alakít, amely vállalkozás az alaptevékenységet ellátó

szervezet érdekében tevékenykedik.
3. Outsourcing (kiszervezés) valósul meg, melynek keretében tevékenységcsoportok kerülnek

leválasztásra az alaptevékenységet ellátó szervezetrõl. A továbbiakban külsõ, a szervezethez csak
egy szerzõdéssel kapcsolt szolgáltató biztosítja az alaptevékenység mûködéséhez szükséges
szolgáltatásokat támogató jelleggel.

4. Közös vállalkozás indítása, külsõ vállalkozóval.

A következõkben megvizsgálom, milyen elõnyök és hátrányok rejlenek a különbözõ konstrukciókban.

1. „Minden marad a régiben…”

Elõnyei Hátrányai

A belsõ szaktudás (Know-how) fennmarad. Állandó fix költségek

A szervezet hagyományos irányítási módszere Nem meghatározható és mérhetõ minõség
(utasítás) fennmarad.

Lehetõség van belsõ modernizálásra pl.: Rejtett és járulékos költségek
szolgáltató központ létrehozása. kiszámíthatatlansága

Több idõ marad a késõbbi spin-off illetve Humánerõforrás problémák
outsourcing létrehozására (pl.: elõrelépési lehetõségek korlátai)

2. Outsourcing (kiszervezés) esetén…

Elõnyei Hátrányai

A piac szakmai és technikai fejlõdései Az alaptevékenységhez tartozó
gyorsan megjelennek a szolgáltatónál. vezetõk egy része a továbbiakban is a

korábbi gyakorlatot akarja követni,
pl.: aprólékosan megtervezett feladatokhoz
akarnak erõforrást szerezni, ezáltal a régi
felfogású rugalmatlan vezetõ csalódik
az outsourcingben.

Szerzõdésben rögzített, kiszámítható, Az elõzõ pont miatt felmerülhet a
tervezhetõ költségek jelennek meg. szerzõdés újratárgyalásának lehetõsége vagy

megszüntetése.

A minõség a szabványok és a szerzõdésben Az elõnyök csak késõbb realizálhatóak.
meghatározottak alapján mérhetõ.

Rugalmasság, változó más irányú kapacitás
lekötés is lehetséges.

Az elõrelépési lehetõségek nem merevek,
rugalmasan változtathatóak képesség
függvényében.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

264

3. A szervezeti egység önálló vállalkozást indít („Kft.-be való szervezés”)

Elõnyei Hátrányai

Az új vállalkozás a szabad kapacitását Ha csak a régi felfogású vezetõk
kiajánlhatja (szolgáltatásai egy részét kerülnek az új szervezet döntéshozói
a piacon hasznosíthatja). közé, azzal a gondolkodásmód és a

struktúrák „megkövesednek”.

Külsõ tõke bevonásával lehetõség nyílik A vállalkozói mentalitás hiányzik.
a vállalkozás modernizációjára Az elsõ pontban foglaltak bekövetkezése esetén

az alaptevékenységhez kapcsolódó részek
konzerválódnak, a piaci nyitás nehezebbé válik,
és a szervezet hatékonysága lelassul.

A belsõ, alaptevékenység kiszolgálásához Az új szervezet még nem rendelkezik
rendelt know-how bõvíthetõvé válik modern piaci és üzleti tervekkel,
„piaci tudású” szakértelemmel. ezért az ehhez kapcsolódó kontrolling

tevékenység az elsõ idõszakban gyenge.
Ezáltal a külsõ piaci szereplõ felé történõ
szolgáltatás kiajánlás nehezen mérhetõ,
így veszélyes is lehet (veszteség keletkezik).

Az új menedzseri szemléletû A humán- és az eszköz erõforrás
menedzsmentben könnyebb a képesség elsõdlegesen az alaptevékenységhez köthetõ,
alapján történõ elõrelépés. így a piacon nehezen értékesíthetõ.

Lehetõvé válik a gazdaságtalan, vagy Telített piac-verseny
kis hatékonyságú szervezeti elemek
megszüntetése, elsorvasztása
(amennyiben nem veszélyeztetik
az alaptevékenységet).

Motivációs rendszer kialakításával a Cash-flow hiány
szervezet érdekeltté válik a hatékony
mûködésben.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

265

4. Közös vállalkozás indítása esetén

Elõnyei Hátrányai

Nagymértékû külsõ tõke áramlik be. Elõfordulhat, hogy a külsõ tõke csak az addigi
alaptevékenység biztosításából származó
bevételek elemzése után érkezik be
(biztos profit).

Vállalkozási tapasztalattal és Az alaptevékenység további biztosításához
szakértelemmel rendelkezõ know-how nem minden esetben tudja hozzárendelni
áramlik be. az új struktúrákat.

Az alaptevékenység kiszolgálásához Amennyiben az alaptevékenység további
rendelt szervezeti elemek szabadkapacitása biztosításában nincs meghatározva egy
könnyebben kiajánlható. minõségi szint emelkedés elõfordulás a „kettõs

mérce”
1. piaci kiajánlás estén verseny és minõség;
2. alaptevékenység biztosításánál, változatlan

minõség melletti változatlan profit.

Versenyképes, piaci alapú motivációs
és elõmeneteli rendszer kialakítása.

A beérkezõ tõke és know-how magasabb Non- profit szervezett többségi tulajdonlása
szintû alaptevékenység kiszolgálást esetén a menedzsment struktúrája
eredményez. „megkövesedhet”.

Az új menedzsment megalakulásával A közös vállalkozás alaptevékenységhez
könnyebbé válik a modernebb belsõ kapcsolódó tevékenységének
szerkezeti és szervezeti struktúra kialakítása, elõnyei-hátrányai csak késõbb
könnyebben meghatározhatóvá és realizálhatóak.
mérhetõvé válik az ár és a minõség.

Jelenleg az állami szférában egyre erõteljesebben érzékelhetõ költségvetési megszigorítások rövid
idõn belül kikényszerítik, egyben lehetõvé teszik a szerkezeti és strukturális átalakítások végrehajtását.

Azonban a megmaradó szervezeti egységektõl továbbra is megkövetelik az alaptevékenységük elvég-
zését, amelyet kisebb költségvetéssel és létszámmal, de nagyobb hatékonysággal kell végrehajtaniuk.
Írásomban ennek az egyáltalán nem könnyû feladatnak a végrehajtásához kívántam alternatívákat és
megoldási lehetõségeket nyújtani, egyben megismertetni a jövõbeni döntéshozókat már mûködõ, vala-
mint a közeli-, távoli jövõben bevezetésre kerülõ szolgáltatási rendszereket.

IRODALOM

Drótos György (1995): „Vissza a jövõbe? Outsourcing az információtechnológia szolgáltatások
körében„Vezetéstudomány.

Gary Hamel–C.K. Pralahad (1989): Strategic Intent

MFOR. HU ÜZLETI NEGYED „Logisztikai outsorucing Magyarországon”. 2003. október 19.

Szegedi Zoltán–Prezinszki József (2003): Logisztika – Menedzsment. Kossuth Kiadó.

Williamson (1979): Transaction Cost Economist.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

266

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

267

A TUDOMÁNYOS DIÁKKÖRI
KONFERENCIÁN HELYEZÉST ELÉRT
DOLGOZATOK ANNOTÁCIÓI

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

268

Csortos Linda, Döme Csilla*

AZ UNIÓS CSATLAKOZÁS KKV-KRA GYAKOROLT HATÁSÁNAK ÁTFOGÓ
BEMUTATÁSA ÉS ELEMZÉSE EGY MAGYARORSZÁGI KISVÁLLALKOZÁS
MÛKÖDÉSÉNEK TÜKRÉBEN**

A világgazdaság globalizálódása és az integrációs folyamatok korunk történelmi horderejû fejlemé-
nyei. A globalizálódás kiterjedt a társadalmi és gazdasági élet valamennyi területére, a mikro- és
makrofolyamatokra egyaránt. Dolgozatom témájaként specifikusan a magánvállalkozások – szûkebb ér-
telemben a mikro- kis- és közepes vállalkozások – helyzetének, szerepének, lehetõségeinek változását
elemzem, majd rátérek egy konkrét kisvállalkozás bemutatására.

1989 után világszerte megindult a privatizáció, a dereguláció, a liberalizáció, s Kelet-Európa is erre az
útra lépett. Magyarország 2004. május 1-jén hivatalosan az Európai Unió tagjává vált. Meggyõzõdésem,
hogy ez egy kulcsfontosságú esemény, hiszen az Európai Unióhoz történõ csatlakozás nagy kihívást, de
egyben nagy lehetõséget is jelent minden piaci szereplõ számára, s egyúttal megteremti a demokratikus
nemzetek közösségébe történõ egyenjogú beilleszkedés politikai, pénzügyi és gazdasági feltételeit. A
nagy kihívás alatt azt értem, hogy a gazdaság szinte minden szférájában alkalmazkodni kell a megválto-
zott makro- és mikrokörnyezeti tényezõkhöz, melyek folyamatos tanulásra késztetik a vállalkozásokat,
hiszen csak így van esélyük a fennmaradásra és a fejlõdésre.

„Tartós versenyelõnyt csak akkor szerezhet a vállalat, ha képes a külsõ és belsõ környezeti kihívások
valódi tartalmának és jövõbeli alakulásának felismerésére, illetve elõjelzésre, valamint a lehetõségek
megragadására, megteremtésére. Ez a feladat lefedi a vállalat teljes tevékenységi körét a termékfejlesztés-
tõl a piackutatáson és a szállítási útvonalak megtervezésén át a kedvezõ fizetési feltételek kimunkálásáig.” 1

Dolgozatomban szeretném bebizonyítani azt, hogy az Európai Unión belül egyre dinamikusabban nõ
a KKV-k szerepe, s ezt különféle forrásokkal, mutatószámokkal, kutatásokkal támasztom alá. „Az európai
gazdaság gerincét a kisvállalatok képezik.”2

A KKV-k politikai jelentõségét az Európai Unióban, a KKV-szektor gazdaságban és különösen a foglal-
koztatásban, a munkahelyteremtésben betöltött szerepe, súlya támasztja alá. A 23 millió uniós kis- és
középvállalkozás az összes gazdasági szervezet 99%-át teszi ki és 75 millió munkahelyet biztosít. Az EU az
állami támogatásokra vonatkozó elõírásokat a KKV-k figyelembevételével dolgozza ki. Mind uniós, mind
hazai szinten ösztönzik a KKV-ket a K+F projektekben való részvételre, csökkenteni kívánják a kis- és
közepes vállalkozásokra háruló adminisztratív terheket. Ahhoz, hogy hazánk is minél gyorsabban fel tud-
jon zárkózni az Unió nyugati országaihoz, az Új Magyarország Fejlesztési Terv nyújt segítséget. A kérdés
csak az, hogy tudunk-e élni a felkínált lehetõséggel. A két legfontosabb cél, amin keresztül a felzárkózás
megvalósulhatna, a foglalkoztatás bõvítése és a növekedés biztosítása. Ha jól használjuk ki lehetõségein-
ket, az elkövetkezendõ hét évben óriási fellendülés várható a KKV szférában.

 Dolgozatomban ismertetem az uniós és a hazai KKV-szektor jellemzõit, versenyképességi tényezõit,
finanszírozási lehetõségeit, a finanszírozási konstrukciók közül a külsõ finanszírozás formáit, a támogatá-
sok alakulását és a hitellehetõségeket. Az általános KKV helyzetértékelés után egy konkrét kisvállalkozás
– a Music World Kft. – bemutatására térek rá. Az említett céghez személyes kötõdésem van, jól ismerem
a mûködését. Elemzésemhez M. E. Porter öttényezõs modelljét használtam fel, melyen keresztül az adott
cég minden tényezõjét, szereplõjét megvizsgáltam. Ezenkívül feltártam a vállalat makrokörnyezeti ténye-
zõit, melyhez PEST analízist alkalmaztam. A SWOT elemzés módszerét is felhasználtam ahhoz, hogy a cég
erõs-gyenge pontjait, illetve lehetõségeit, fenyegetettségeit ismertessem. Szakdolgozatomat a marketing-
mix négy elemének részletes elemzésével és a céggel kapcsolatban felmerülõ javaslataimmal zárom.

* Nemzetközi kapcsolatok szakos, IV. évfolyamos hallgatók, II. helyezést elért dolgozat

** Témavezetõ: Szalai Ibolya fõiskolai docens, Általános Vállalkozási Fõiskola

1 Chikán Attila: Vállalatgazdaságtan, Aula Kiadó

2 Európai Kisvállalati Charta, Maribor, 2002.

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

269

Dubniczky-Szabó István*

HOGY NE LEGYEN KRACH. CSÕDELÕREJELZÉSI MODELLEK**

A nagy gazdasági világválság idején vállalkozások ezreit érte el a krach világszerte. Miután normalizá-
lódott a gazdasági és pénzügyi élet, a vállalkozások vezetõiben és fõleg a bankok hitelezési szakértõiben
érlelõdött a gondolat, hogy egy vállalkozásnál hogyan lehetne elõre jelezni a csõd veszélyét. Ekkor vette
kezdetét az a folyamat, amely a mai napig is tart, s amelynek célja jól használható csõdelõrejelzési modell
kialakítása.

Dolgozatomban megkísérlem bemutatni, hogy a vállalkozások milyen okok miatt juthatnak csõdbe,
milyen okok miatt kénytelenek a tevékenységüket befejezni. Mivel leggyakrabban a bankok vizsgálják azt,
hogy egy vállalkozás csõdbe jutásának valószínûsége mekkora illetve, a vállalkozás tevékenységét mutató
pénzügyi adatok milyenek, ezért megismerkedünk nagy vonalakban a bankok adósminõsítési rendszere-
ivel. Olyan mértékben tesszük ezt, hogy megismerkedjünk a fõbb pénzügyi mutatószámokkal. Ezek után
foglalkozunk a fõbb csõdelõrejelzési eljárásokkal és megkíséreljük azok továbbfejlesztését.

Ismertetem a fõbb csõdelõrejelzési modelleket, valamint számítási módszereket és megkísérelem a
modellek továbbfejlesztését. Valamennyi eljárás, komoly statisztikai alappal bír, de egyik sem ad 100
százalékosan választ arra a kérdésre, hogy a vizsgált vállalkozás csõdbe megy-e.

A vállalkozásoknak maguknak kellene elérniük – a tanulmány címét idézve – azt, „Hogy ne legyen
krach”, mégpedig úgy, hogy nem csak arra fordítanak figyelmet, hogy a számviteli szabályoknak megfele-
lõen könyvelik le gazdasági teljesítményüket, hanem arra is, hogy megvizsgálják a pénzügyi mutatószá-
maikat, és elemzik azokat.

Sajnos nem tudtunk mi sem olyan modellt bemutatni, amely pontosan megmondaná azt, hogy a
vállalkozás pontosan milyen. Önmagában egyik módszer sem alkalmazható arra, hogy pontosan minõsít-
sünk egy vállalkozást, illetve arra, hogy a csõdöt teljesen megbízhatóan elõre jelezze. Fontos lenne egy
nagy adatbázis létre hozása, hogy a korábbi módszereket tovább lehessen pontosítani. Hogy egy vállalko-
zást minél jobban megismerjünk fontos továbbra is, hogy elvégezzük a mutatószámok átfogó elemzését
is. A mutatószám elemzésnek van a legnagyobb hagyománya, és itt rendelkezünk a legnagyobb ismeret-
anyaggal is.

A csõdelõrejelzési modellek csak jelzik a vállalkozás hibáit. A hibák okait a pénzügyi mutatószámok
elemzésével kell feltárni.

* Vállalkozásszervezõ szakos, IV. évfolyamos hallgató, II. helyezést elért dolgozat

** Témavezetõ: Böcskei Elvira fõiskolai adjunktus, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

270

Kiss Lilla*

TESTRESZABOTT KOMMUNIKÁCIÓ**

Mikor az ember fejében megszületik egy ötlet, az természetesen még nincs abban a fázisban, hogy azt
rögtön meg is lehessen valósítani. Sok finomításra van szükség. Hasonlóképpen van ez az általam megál-
modott ötlettel is, vagyis, hogy egy olyan telefont, illetõleg telefonokat alkossanak meg a gyártók, melyek
testreszabható funkcióikkal még inkább kielégíthessék a megnövekedett fogyasztói igényeket. Nem lép-
ne fel a továbbiakban olyan mértékben az a jelenség, hogy valaki megvásárol egy készüléket, mert nagyon
tetszik neki annak külsõ megjelenése, de a készülék tudásbéli kapacitásának a negyedét sem használja ki.

A testreszabható készülékek a fogyasztót egyfelõl azokkal a funkciókkal, tudásanyaggal ruházhatnák
fel, amelyre neki szüksége van ahhoz, hogy mindennapi életvitelében telefonnal kapcsolatos igényeit
kielégíthesse. Másfelõl a vásárló maga választhatná ki, hogy melyik készülék legyen az, melyet
testreszabhatóságával saját elvárásainak megfelelõen alakítson ki. Kezdetben csak három készülék ren-
delkezne ezzel az opcióval, majd az évek elõrehaladtával ez a paletta bõvülne. Ezáltal a fogyasztók való-
ban ízlésüknek megfelelõen választhatnák ki a készüléket, amely nem csak belsõleg, de külsõleg is hozzá-
juk idomul. Ezáltal egyedi versenyelõnyt szerezhetne az a gyártó cég, amelyik elsõként dobná piacra
ezeket a készülékeket.

Egy kutatás segítségével megállapítottam, hogy kik képezik az elsõdleges célcsoportot. Egyértelmûen
kiderült, hogy az emberek (nem csak a célcsoport) szívesen élnének ezzel az új lehetõséggel, amennyi-
ben valóban megjelenne a piacokon.

Ötletem megvalósítása, vagyis a telefonok külsõ és belsõ tartalmának összeillesztése, már csak a vá-
sárló elhatározásának kérdése.

Marosné Kuna Zsuzsanna***

NEMCSAK A HÚSZÉVESEKÉ A VILÁG,
AVAGY AZ ÉRETT HUMÁN TÕKE BEFEKTETÉSE****

Magyarországon a 45 év felettiek körében emelkedik a munkanélküliek aránya. Belgiumban, amely
hasonló nagyságú ország és híven követi az Európai Unió ajánlásait, a munkanélkülkiség mértéke ugyan-
ebben a korosztályban látványosan csökkent, az „Öregedés politikája” bevezetését követõen.

Utánanéztem olyan tanulmányoknak, amelyek a munkaerõpiaci helyzet elemzésére vonatkoznak, vizs-
gálják az elhelyzkedés és az iskolai végzettség összefüggését. Azokat a megállapításokat, amelyeket fon-
tosnak tartottam beépítettem a javaslatomba.

Az OFA és a HEFOP pályázatok segítségével a civil szervezetek jelenleg is sok foglalkoztatási progra-
mot mûködtetnek, de hiányolok egy-egy olyan pályázati kiírást, amely megkötések nélkül a 45 év feletti-
ek egészét elérheti.

Erre a lehetséges pályázati kiírásra készítettem egy pályázatot. Ennek alappillére egy társadalmi célú
reklámkampány, amely lehetõvé teszi a programon résztvevõk önkéntes jelentkezését. A másik fontos
alkotóeleme a személyre szabott fejlesztési módszertan alkalmazása.

Ezzel párhuzamosan, a siker érdekében, az állam részérõl szükséges lenne a vonatkozó törvényi hát-
tér megteremtése, a bürokratikus labirintus megszüntetése. A programomban részt vevõ 45 év feletti
munkanélküliek minden valószínûség szerint tudatossá válnának, tisztába jönnének saját értékükkel a
munkaerõpiacon, s késõbb is képesek lennének újra és újra változtatni az életük egy-egy mozzanatán.

* Üzleti kommunikáció szakos, III. évfolyamos hallgató, I. helyezést elért dolgozat
** Témavezetõ: Opitz Éva fõiskolai tanár, Általános Vállalkozási Fõiskola

*** Nonprofit gazdálkodás szakos, II. évfolyamos hallgató, II. helyezést elért dolgozat
**** Témavezetõ: Kuti Éva fõiskolai tanár, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

271

Müller Orsolya*

A BEVÁNDORLÓK HELYZETE PÁRIZSBAN**

A bevándorlást, mint napjaink egyik legaktuálisabb foglalkoztatáspolitikai kérdését elemzem mun-
kámban: konkrétan a franciaországi, ezen belül a párizsi helyzetet. Olyan kérdésekre kerestem a választ,
mint például: hogyan boldogulnak ezek az emberek, mivel foglalkoznak, hogyan élnek, honnan, hogyan
és miért jöttek Párizsba, milyen lehetõségeik vannak, hogyan találnak maguknak állást és mit kell tenniük
ahhoz, hogy azt meg is kapják.

A bevándorlók fogalmi meghatározása után érintõlegesen foglalkozom a bevándorlás történetével is,
majd elsõsorban a társadalomban elfoglalt helyükkel, illetve helyzetükkel foglalkozom. Meghatározom
azokat a lehetséges okokat, amelyek a bevándorlók hátrányos megkülönböztetését eredményezhetik,
illetve a diszkrimináció ellenes harc elsõ lépéseit is ismertetem.

Feltárom, hogy milyen feltételekkel, illetve milyen dokumentumok, engedélyek beszerzésével és el-
készítésével kereshetnek – és találhatnak – munkát maguknak a Párizsban élõ külföldiek.

Orosz Krisztián***

NÉMETORSZÁG ÉS AZ ANGOLSZÁSZ NAGYHATALMAK GAZDÁLKODÁSA
A MÁSODIK VILÁGHÁBORÚ ALATT****

A második világháború sokak által jól ismert eseményei mögött rendkívül jelentõs gazdasági folyama-
tok állnak, melyeket azonban a mai társadalom nagy része nem ismer. A háborús körülmények közt
kialakult gazdaságirányítási rendszerek problémamegoldó módszerek alapot szolgáltatnak a mai modern
hadviselés gazdasági támogatására, ezzel együtt számos állam védelmi-gazdasági megfontolásaiba be-
épültek. A bemutatásra kerülõ megoldások vizsgálata közelebb vihet minket a mai hadigazdálkodás meg-
fontolásainak megértéséhez, de mindenképpen jó példát szolgáltat arra, hogy egy ország erõforrásait
milyen módszerekkel lehet a legnagyobb mértékben aktivizálni a haditermelés érdekében, és hogy egy-
egy módszer alkalmazásának milyen társadalmi-gazdasági hatásai vannak.

Emellett megvizsgálhatjuk a nagyhatalmak haditermelésének szerkezetét, finanszírozásának módjait,
lehetõségeit. Nyomon követhetjük az egyes iparágak jelentõségének alakulását, a mezõgazdaság és az
ipar átstrukturálódását. Tanulmányozzuk a hadigazdálkodás nemzetközi-gazdasági vonatkozásait, a „Cash
and Carry” rendszer, illetve a Kölcsönbérleti Szerzõdés gazdasági jelentõségét, az agresszor gazdasági
megfontolásait a megszállt területek tekintetében, a kapacitásnövelések és a ráfordítások rendszerét.
Mindezen vizsgálataink annál is jelentõsebbek, mivel az emberiség történelmének eddigi legnagyobb
konfliktusa áll középpontjukban.

* Vállalkozásszervezõ szakos, III. évfolyamos hallgató, III. helyezést elért dolgozat
** Témavezetõ: Karcsics Éva fõiskolai adjunktus, Általános Vállalkozási Fõiskola

*** Vállalkozásszervezõ szakos, IV. évfolyamos hallgató, Különdíjas dolgozat
**** Témavezetõ: Benkõ Péter fõiskolai tanár, Általános Vállalkozási Fõiskola

12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123
12345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678901212345678901234567890123

272

Révész Laura*

EGY CSALÁDI VÁLLALKOZÁS MARKETINGSTRATÉGIÁJA**

„Utazás a cseresznyemag körül”

Dolgozatomban bemutattam, hogyan tud egy családi kisvállalkozás egy jelentéktelennek tûnõ új ter-
mékkel piacvezetõvé válni, belopni magát az emberek hétköznapi életébe, és hogyan válik ez az áru
alapvetõ háztartási cikké, illetve promóciós eszközzé.

A Révész Bt. esetében a fõcél nem az, hogy nagyvállalattá fejlõdjön, hanem az, hogy a család kezében
legyen az egész cég. A Révész Bt-nek két fõ termékvonala van jelenleg, a munkaruházat és a bodza. Most
készül bevezetni a harmadikat, a cseresznyemagos zsákok termékcsaládját.

Mivel a munkaruházati piac telített, új piac után kellett néznie a vállalatnak. Olyan lehetõséget kere-
sett, amely nem igényel nagy eszközbefektetést, és mind a kapacitás, mind a humánerõforrás igénye a
jelenlegi adottságokkal kielégíthetõ. A bodza nem igényel mindennapos törõdést, ott idõszakonként
vannak munkák, így nem kötik le teljes évben az erõforrásokat.

A cseresznyemagos zsák azért volt ideális választás, mert már gyártottak ilyen terméket külföldre,
viszont Magyarországon még nincs forgalomban. Kutatást folytattam a cseresznyemagos zsákok esetében
a fogyasztói igényekre és szükségletekre. Ezt Budapesten végeztem, 100 fõs mintával. Az elemzés során is
kiderült, hogy érdemes befektetni a cseresznyemagos zsákokba, mivel lenne rá kereslet. Jó marketing-
kommunikációval fel lehet futtatni a cseresznyemagos üzletágat.

Természetesen számomra is adódik a lehetõség, hogy bekapcsolódjak a családi vállalkozásba. Vélemé-
nyem szerint a cégben tudnám hasznosítani és kamatoztatni a fõiskolán tanultakat, fõleg a marketing
területén és a tudatos stratégiai szemléletmód kialakításában.

Várhegyi Tamás***

e-TOBORZÁS****

Az információ-technológiai rendszerek komoly befolyással vannak a toborzással kapcsolatos tevékeny-
ségekre, pl.: a kapcsolatfelvétel a pályázókkal, a kommunikáció, a toborzási csatornák megválasztása, és
mindezek költségvonzata.

E téma gyakorlati vizsgálatára felmérést készítettem az elektronikus toborzási szokásokról és a folya-
matok változásáról az információs technológia fejlõdése következtében. E felmérésbõl kiderült, hogy az
e-toborzás sikerét elsõsorban nem a HR folyamatok jobb minõsége iránti igény táplálja hanem költségha-
tékonysági megfontolások. Az elektronizálás azonban számtalan egyéb következménnyel is jár, pl.: idõ-
és költséghatékonyság, széleskörû keresési lehetõség, integrált folyamatok kialakítása a jövõben, az internet
mint elsõdleges toborzási csatorna, karrieroldalak széleskörû elterjedése, koncentrált és formalizált online
munkaerõpiac, a személyzetmarketing fejlõdése, stb.

A személyzeti munkában az elektronika felhasználási lehetõségeinek tárháza kimeríthetetlennek lát-
szik. Az e-toborzás a mai Magyarországon korszerûnek hat. Nemzetközi szinten, ha kis mértékben is, de
le vagyunk maradva.

A hazai helyzet gyors javításához az a szemlélet hiányzik, amely arra késztetné a humán erõforrás mene-
dzsereket, hogy a költségcsökkentés „vastörvénye” mellett lépéseket tegyenek a professzionális és korszerû
elektronizált HR folyamatok alapköveinek letételére. A dolgozat rámutat a fejlett technológia elõnyeire a
jelenben és képet vetít a jövõrõl is. Könnyen belátható, hogy kellõ erõforrások ráfordítása nélkül ezeket az
elõnyöket nem lehet biztosítani, pedig a versenyképesség fenntartásához nélkülözhetetlen lesz.

* Üzleti kommunikáció szakos, IV. évfolyamos hallgató, I. helyezést elért dolgozat
** Témavezetõ: Szalai Ibolya fõiskolai docens, Általános Vállalkozási Fõiskola

*** Vállalkozásszervezõ szakos, IV. évfolyamos hallgató, I. helyezést elért dolgozat
**** Témavezetõ: Karcsics Éva fõiskolai adjunktus, Általános Vállalkozási Fõiskola,

Skultéty Viktor, AVIS, Fejér Tamás Human Resource Kft.

	TK17BORÍTÓ.pdf
	címnegyed17.pdf
	remélemjó.pdf

