

Egyetemi doktori (PhD) értekezés tézisei

**A DOHÁNYVERTIKUM GAZDASÁGI-TÁRSADALMI
HATÁSÁNAK VIZSGÁLATA**

Bittner Beáta

Témavezető:
Dr. Borsos János
professor emeritus

DEBRECENI EGYETEM
Ihrig Károly Gazdálkodás- és Szervezéstudományok Doktori Iskola

Debrecen, 2011

1 A KUTATÁS CÉLKITŰZÉSEI

Az elmúlt két évtizedben a gazdasági és politikai értelemben vett rendszerváltozás, a privatizáció, az EU-hoz történő csatlakozás hatására Magyarország mezőgazdasága jelentős változásokon ment keresztül. Európai uniós csatlakozásunk előtt számos tanulmány foglalkozott a magyar mezőgazdaság, ezen belül a dohánytermesztés kilátásaival. A csatlakozás előtt a dohánytermesztők az EU-ban használt jövedelemtámogatás és kvótarendszer bevezetésére készültek fel, miszerint a támogatásokat fajtacsoportonként határozták meg, valamint támogatták a termelői csoportok létrehozását. A csatlakozás után azonban az új tagországok nem élveztek egyenlő jogokat a régi tagországokkal. A dohánytermelés jövedelmét alapvetően meghatározó támogatási rendszer a Közös Agrárpolitikát (KAP) érintő reformok során 2004-ben megváltozott. Ezt belső és külső okok tették szükségessé: a dohányrendtartás már nem volt összhangban a megreformált agrárpolitikával, a közegészségüggyel kapcsolatos politikával, illetve a göteborgi fenntarthatósági célokkal. A reform bevezetésének célja volt a dohányprémiumok elválasztása a termeléstől, ugyanakkor a Bizottság lehetőséget adott arra, hogy tagországi hatáskörben a támogatások egy részét termeléshez kössék. Az új top-up rendszer bevezetésére 2007-től került sor. Az EU-15 tagállamaiban 2006-ban vezették be ezt a támogatási rendszert, melynek hatására igen nagy arányban hagytak fel a gazdák a dohánytermesztéssel: 70-80%-os visszaesés következett be Görögországban és Belgiumban, 45%-os Portugáliában.

A gazdasági és szabályozási környezet folyamatos változása miatt az ágazat szereplőinek folyamatosan változó körülmények között kell tervezni és fenntartani a termesztést és igazodni a szintén változó piaci igényhez. Ennek következtében számos új kihívással kell megküzdeni, ráadásul a többi ágazathoz hasonló problémákon túl – mint a piaci árverseny, támogatási rendszerek folyamatos változása, erős WTO¹ nyomás – még egy folyamatosan erősödő, globális dohányzásellenes kampány is nehezíti a helyzetüket.

A változások hatására az utóbbi két évtizedben Magyarországon a dohánytermesztés területe és ezzel párhuzamosan a betakarított termés is folyamatosan csökkent. Ez jelentős gondokat okoz a feldolgozószektorban, hiszen a kapacitáskihasználtság csökkenése az átlagos fix költségek növekedésén keresztül a fajlagos költségek emelkedéséhez vezet. A termelés további visszaesése a feldolgozók ellehetetlenüléséhez, esetleges bezárásához vezetne.

¹ World Trade Organization – Világkereskedelmi Szervezet.

Ez az ágazat létét veszélyeztetve számos nem kívánt gazdasági és társadalmi hatást is eredményezhet egyrészt a dohányvertikum szereplői, másrészt a vertikum által az érintett régiók, kistérségek körében.

A fentebb leírtakban röviden összefoglalt helyzetértékelés támasztja alá értekezésem aktualitását és indokolja célkitűzésemet, nevezetesen, hogy igazoljam a dohánytermesztés fenntartásának gazdasági és társadalmi szükségességét. E célkitűzés megvalósítása érdekében a kutatásomhoz általános és specifikus célkitűzéseket fogalmaztam meg, valamint három hipotézist állítottam fel, amelyek helyességét a vizsgálatom során kívánom igazolni.

Kutatásom **általános célkitűzése** nem más, mint a hazai dohánytermesztés fenntartásának gazdasági és társadalmi szükségességének igazolása.

Az ehhez kapcsolódó részcéljaim az alábbiakban határozhatók meg:

1. A dohánytermesztés eredményének és hatékonyságának meghatározása a támogatási rendszer változásához igazodó támogatási szintek mellett, komplex gazdasági elemzés segítségével.
2. Az EU-csatlakozás óta a dohánytermesztésből kilépett hazai termelők gazdasági helyzetének meghatározása és értékelése.
3. A dohányvertikum költségvetési és vidékfejlesztésben betöltött szerepének meghatározása különös tekintettel a foglalkoztatásban játszott szerepére.

Az általános célkitűzésekhez kapcsolódó **speciális célkitűzéseim** azt a célt szolgálják, hogy kérdéseimre tudományosan megalapozott válaszokat adjak. A kutatási témával kapcsolatban felmerült kérdések az alábbiak:

1. Hogyan alakulnak a termesztés ráfordítása, költsége, bevétele és eredménye a különböző támogatási rendszerekben?
2. Mi jellemző a termelés hatékonyságára a szabályozó rendszer változása előtt és után?
3. A dohánytermesztésből kilépő termelők tudták-e folytatni a mezőgazdasági tevékenységüket, vagy más jövedelemforrás után kellett nézniük?
4. Hogyan vélekednek más mezőgazdasági ágazatokról azok a termelők, akik a dohánytermesztés helyett más mezőgazdasági kultúrára tértek át?
5. A dohánytermesztés befejezésével hogyan alakult a termelők életszínvonala?

6. Milyen következtetéseket lehet levonni a volt dohánytermesztők helyzetének vizsgálatából a jelenleg is dohánytermesztéssel foglalkozó gazdálkodókra vonatkozóan?
7. Mi jellemzi a dohányvertikum szereplőinek költségvetési kapcsolatait és foglalkoztatási helyzetét?
8. Hogyan alakulnak az állami költségvetés bevételforrás kiesése és felmerülő többlet kiadások a vertikum megszűnése esetén?

Az általános célkitűzésekhez igazodóan a következő három alapvető **hipotézist** állítottam fel:

1. A dohánytermesztés tervezett támogatási szerkezete a dohánytermesztés fenntartását veszélyezteti, így a vertikum szereplői felhagyhatnak tevékenységükkel.
2. Az utóbbi 5-10 évben a dohánytermeléssel felhagyó termelőknek többnyire nem sikerült a mezőgazdasági szektorban maradni; a tevékenységüket más ágazatban folytató termelők viszont rosszabb körülmények között élnek és termelnek.
3. A dohánytermesztés jelenlegi szinten történő támogatása az államnak kisebb terhet jelent, mint a termelés megszüntetése, mivel az így kieső bevételek és felmerülő többletkiadások meghaladják jelenleg biztosított támogatás mértékét

2 ELŐZMÉNYEK ÉS ALKALMAZOTT MÓDSZEREK

A vizsgálatok előzményeit és alkalmazott módszereit a fő célkitűzéseknek megfelelő tagolásban ismertetem. Itt szeretném leszögezni, hogy kutatásom nem terjedt ki a dohánytermékek kereskedelmére és ezzel kapcsolatos bevételekre, valamint kiadásokra. Ennek oka, hogy a hazai dohánytermesztéstől független globális pályán mozog, azaz a dohánytermékek nagy- és kiskereskedelme valószínűsíthetően változatlan formában marad.

2.1 A dohánytermesztés eredményének és hatékonyságának meghatározása a támogatási rendszer változásához igazodó támogatási szintek mellett, komplex gazdasági kalkuláció segítségével

A célkitűzésben megfogalmazott kérdések megválaszolásához primer és szekunder kutatást is végeztem. Első lépésként a vertikum alapját képző dohánytermesztés üzemtani vizsgálatát tartottam szükségesnek. A dohánytermesztés költség-jövedelem helyzetét – úsztatott palántanevelésre, külön a Virginia dohány, külön a Burley dohányra – termelői felmérésen alapuló üzemgazdasági modellezés eszközével elemeztem egy 4 hektáros dohánytermesztő gazdaságot feltételezve eltérő támogatási szinteken. Az általam készített modell azért 4 hektáros termelési méretre készült, mert jelenleg Magyarországon a dohánytermesztési átlagmérete éppen 4 hektár, ráadásul a Virginia dohány esetében a szárítókamra kihasználtsága is ekkora termelési méretnél optimális. A modellgazdaság eredményeinek meghatározása operatív terv alapján történt, melyet a Debreceni Egyetem AGTC Üzemtani Iskolájában kidolgozott tervezési lapok segítségével végeztem el. A modell elkészítéséhez szükséges inputadatok begyűjtéséhez egy olyan kérdőívet állítottam össze, mely a dohánytermesztés adatait technológiai lépésenként gyűjti össze a szükséges információkat, pontosan meghatározva a szükséges élő- és gépi munkát, a felhasznált saját és vásárolt anyagokat, a mennyiségeket, valamint az inputárakat. Az adatgyűjtést minden esetben személyes konzultáció keretében szereztem be. E mellett a Magyar Dohánytermesztők Országos Szövetségének (MADOSZ) adataira is támaszkodtam. A felvásárlói átlagárakat a magyarországi piacon vezető dohányfermentáló vállalkozás bocsátotta rendelkezésemre. Az adatok minél precízebb megismerése érdekében az egyes vállalkozások pénzügyi és számviteli nyilvántartásait is felhasználtam.

A begyűjtött adatokra alapozva megterveztem az alkalmazandó termesztés-technológiát és az ezzel elérhető legfontosabb technológiai paramétereket, melyek meghatározzák a szükséges

ráfordításokat és az elérhető hozamokat. Az értékesítési árak és hozamok becslése után kiszámítható az ágazatban várható árbevétel, ezt követően az egyéb bevételek (támogatás) figyelembe vételével a termelési érték. A termesztés-technológia determinálja az ágazatban szükséges anyag-, munkaerő- és gépi munka szükségletet. Ezek naturális megtervezése után az aktuális árak felhasználásával meghatároztam a szükséges költségeket. A modellhez figyelembe vettem a dohánytermesztéshez kapcsolódó befektetett tárgyi eszközök (szárítókamra, öntöződob) költségeit is. A költségnemenkénti vizsgálat után meghatároztam a termelési költséget, majd a termelési érték és költség egyes kategóriáiból a főbb jövedelem kategóriákat is. A tervet dinamikusán, hivatkozásokkal készítettem Microsoft Excel segítségével, így lehetőség nyílt a modell érzékenységvizsgálatára. Érzékenységvizsgálatok célja annak megállapítása, hogy a tervezés pontatlansága, a bekövetkező változások milyen mértékben befolyásolják a beruházás-gazdaságossági számítások eredményeit. Eredményeként meghatározható az adott változó 1%-os változásának hatására „ceteris paribus” bekövetkező eredményváltozás. A különböző gazdasági helyzeteknek megfelelő scenáriókat szimulálva, majd a modell újra és újra lefuttatható. A dolgozatomban az alábbi tényezők változását vizsgáltam:

- output árváltozás;
- input árváltozás két esetben, (munkabér, anyagköltség);
- hozamszint változás.

A modellgazdaság eredményeinek értékeléséhez költség-haszon elemzést végeztem, mely magába foglalja a naturális ráfordítások és termelési költségek összetételének és színvonalának vizsgálatát, valamint a gazdálkodás eredményének és hatékonyságának részletes elemzését. Végezetül a kapott eredményekkel kalkulálva megvizsgáltam, hogy az általam modellezett 4 hektáros gazdaság képes-e eltartani egy átlagos négytagú családot? Ennek meghatározására a kapott eredményeket a KSH által közölt a létminimumértékekhez, majd a háztartásokban élők egy főre jutó tényleges éves fogyasztási kiadásához viszonyítottam.

2.2 A dohánytermesztésből kilépők helyzetének felmérése

A második hipotézisem igazolásához ún. „nyomonkövetési vizsgálatot” végeztem azon dohánytermelők körében, akik az utóbbi években felhagytak a termesztéssel és kiléptek az ágazatból. Ennek vizsgálata szintén primer adatgyűjtésre épült. A kutatáshoz egy standardizált kérdőívet állítottam össze. A kérdőív válaszaiból származó adatokat kódolva az adatbázist a Microsoft SPSS 15.0 for Windows program segítségével alakítottam ki és dolgoztam fel. A minta elemszáma 122 volt, azaz ennyi volt dohánytermesztő került megkérdezésre. A minta egyszerű véletlen mintavételezéssel lett kiválasztva, és reprezentatívnak tekinthető, mivel a felmérés a célcsoport több, mint 20%-át érintette. A kérdőívet személyes felkeresés keretében a Nyírségi Dohánytermelői Csoport agrónomusainak segítségével töltöttem ki Hajdú-Bihar, valamint Szabolcs-Szatmár-Bereg megyék területén. A kérdőívben egyaránt alkalmaztam zárt és nyitott kérdéstípust. A kérdőívben előforduló változók többnyire ordinális és nominális mérési szintűek voltak, illetve három skála típusú változó is előfordult. Mivel a kérdőíves felmérésem eredményében az egyes kérdések nem mutattak normalitást, így egységesen a nem paraméteres eljárások mellett döntöttem két, vagy több mintának az átlagának összehasonlításánál. Ehhez Kruskal-Wallis elemzést alkalmaztam. Ezt követően Kaplan-Meier túlélés analízist végeztem. Ennek a módszernek az alkalmazásával kíséreltem meg kimutatni, hogy egy termelő esetében mekkora annak a kockázata, hogy egy bizonyos termelésben eltöltött idő után felhagy a dohánytermesztéssel, illetve a mezőgazdasági tevékenységgel. A túlélési görbék eredményeit felhasználva az úgynevezett Cox-féle paraméteres elemzést is alkalmaztam annak érdekében, hogy a termelés abbahagyásának kockázatát különböző tényezőkkel magyarázzam. A kérdőív egyes eredményeinek igazolását gazdasági kalkulációval is alátámasztottam.

2.3 A dohányvertikum költségvetési és vidékfejlesztésben betöltött szerepének meghatározása

A harmadik hipotézisem igazolásához ugyancsak végeztem primer és szekunder kutatást is. Ennek részeként egyrészt egy adatgyűjtő lapot állítottam össze a dohányvertikumban a biológiai alap előállításától a másodlagos feldolgozásig résztvevő összes szervezet részére. Célom a foglalkoztatásra és megélhetésre közvetlen hatással bíró alapvető adatok összegyűjtése volt. Az érintett vállalkozások 2009 éves beszámolóit adatforrásként felhasználva elvégeztem azon sorok elemzését, melyek a költségvetési befizetésekhez

kapcsolódnak. A költségvetést közvetlenül érintő bevételeket vizsgáltam, ennek megfelelően a következő tételeket vettem számításba:

- Társasági adó
- Helyi iparűzési adó
- Általános forgalmi adó (ÁFA)
- Munkaadói járulék
- Munkavállalói járulék.

Szeretném hangsúlyozni, hogy a vertikum által az állam felé befizetett legnagyobb tételt, a jövedéki adót nem vettem figyelembe, mivel az akkor is befizetésre kerül, ha a dohányvertikum befejezi hazai működését és a fogyasztásra szánt dohánytermékeket importból fedeznék. Ezen elgondolás mentén az ÁFA befizetés számításánál is csak a hozzáadott érték után fizetendő ÁFÁ-t vettem számításba. A megnevezett tételek vizsgálata segítségével kimutatható a vertikumban szereplő szervezetek állam felé történő befizetése (különböző adók és járulékok formájában). Az adatokat összegezve értékelhetővé válik a dohányvertikum fenntartása, valamint költségvetési mérlege.

3 AZ ÉRTEKEZÉS FŐBB MEGÁLLAPÍTÁSAI

Az értekezés keretében tárgyalt vizsgálatok fontosabb megállapításait a célkitűzéseknek megfelelő tagolásban ismertetem.

3.1 A dohánytermesztés eredményének és hatékonyságának meghatározása a támogatási rendszer változásához igazodó támogatási szintek mellett, komplex gazdasági kalkuláció segítségével

A 4 hektáros modellgazdaság eredményei alapján meghatároztam a dohánytermesztés (Virginia és Burley) termelési költségeinek szerkezetét. A szántóföldi kultúrákat tekintve a dohány sok szempontból speciális ágazatnak minősül. Ezt igazolja a termelési költségek színvonala és összetétele is. Fajlagos termelési költsége meghaladja az 1 millió forintot. A két dohánytípus termelési költségeinél eltéréseket tapasztalhatunk, ami az eltérő termesztéstechnológiájuk, konkrétan a dohány szárításával kapcsolatos különbségek okozzák. A Virginia típusú dohányt mesterségesen, szárítókamrában, míg a Burleyt természetes úton, kézi fűzés után, dohánypajtákban szárítják. Más növénytermesztési ágazatok esetében a költségek döntő része – esetenként akár 80%-a – anyagjellegű költség. A dohánytermesztés esetében ez az összköltség mintegy 30%-át teszi ki, a modellezett gazdaságban a Virginia típusú dohánynál nagyságrendileg 35%, Burley dohány esetében 20% körül alakult. Az anyagjellegű költségek összetételét Virginia dohány termesztésénél az *1. ábra* szemlélteti.

1. ábra: A Virginia dohány anyagköltségeinek megoszlása (2010)

A termelési költségek döntő részét a személyi jellegű költségek képezik, mivel a dohány élőmunka-igénye rendkívül magas. Hektáronkénti értéke meghaladja az 1000 munkaórát. A dohánytermesztés szociális szerepének alapja, hogy elsődlegesen szakképzés nélküli

munkát igényel, így a helyben lakó, képesítéssel nem rendelkező munkavállalóknak kínál megélhetési forrást. A személyi jellegű költségek aránya a modellezett gazdaságban két dohánytípusnál 37-55% között alakult.

A dohánytermesztés hozamai között jelentős eltéréseket találhatunk. A modellezett gazdaságban, az ajánlott termesztési technológiával 1,8-2,0 t/ha hozam érhető el, azonban az országos eredmény ma ettől jelentősen elmarad. Ennek oka egyrészt az uniós szabályozási rendszer, másrészt a relatíve alacsony felvásárlási árak, melyek jelen formájukban nem ösztönzik a termelőket a termés növelésére, sőt a megtermelt dohány teljes betakarítására sem.

A vizsgálatban részletesen elemeztem a modelligazdaságban keletkező bruttó termelési értékének szerkezetét, az árbevétel, továbbá az egyéb, hozamtartalommal nem rendelkező bevételek (a modellben kizárólag a lehívott támogatások) összetételét. A dohány esetében, mint azt már korábban kifejtettem a szabályozási és támogatási rendszer sajátosságából adódóan a termelési érték mintegy háromnegyede a támogatásból származik. EU-csatlakozásunk óta azonban a szabályozási rendszer és vele együtt a támogatás mértéke is jelentősen megváltozott. Ez alapvető hatással van a dohánytermesztés eredményeire. A csatlakozási felkészülés óta a dohánytermesztés szabályozási rendszerének három változata volt. Kutatásom során a modellezett gazdaság eredményeit mind a három támogatási szint mellett kiszámoltam, értékeltam és a kapott eredményeket összehasonlítottam.

A támogatások **első**, kiindulási szintjét a csatlakozáskor érvényes SAPS + TOP UP támogatási rendszer figyelembe vételével kalkuláltam. Ebben a verzióban 2010-ben az eredeti uniós támogatási összeg 100%-ára lett volna jogosult a termelő. A kiemelkedő eredmény másik oka az eredetinél jóval magasabb felvásárlási ár, amely a szabályozási környezet változásának hatására csökkenő támogatás következménye. Valószínűsíthető tehát, hogy az eredeti támogatási intenzitás mellett a felvásárlási ár 2010-es értéke alacsonyabb összegben került volna meghatározásra. A támogatási rendszer változásával összhangban – a kalkulációm **második változata** – a KAP reform 2004-es átalakítása során meghatározott SPS rendszer mellett elérhető értékeket számoltam ki. A termeléshez kötött támogatás hányada a maximális 60%, a termeléstől elválasztott arány pedig 40%. Ez azt jelenti, hogy a fentebb leírt eredeti támogatási intenzitásnak 60%-át csak abban az esetben kapják meg a termelők, ha folytatják dohánytermelési tevékenységüket a támogatási jogosultság igénybevételéhez szükséges feltételek teljesítésével. Ebben az esetben a termelési érték akkora mértékben

csökken, hogy éppen fedezi még a termelési költségeket (1261 eFt/ha). Ha a termesztés befejezése mellett dönt a termelő, akkor a termeléstől leválasztott támogatási részre jogosult, így viszont sokkal magasabb eredményt érhet el. A **harmadik változatban** a jelenleg ténylegesen alkalmazott támogatási szintek mellett is elkészítettem a kalkulációm. Itt a támogatási intenzitásnál a jelenlegi SAPS + TOP UP rendszert mutatom be a szerkezetátalakítási támogatás igénybevétele mellett. (1. táblázat, 2. táblázat)

1. táblázat: A Virginia termesztés eredménye különböző támogatási rendszerekben

A Virginia dohány eredménye a modellezett gazdaságban az eredeti uniós támogatási intenzitás mellett				
Megnevezés	Mértékegység	Ágazati érték összesen	Érték 1 ha-ra	Megoszlás (%)
ÖSSZES HOZAM	t	7,3	1,825	
Értékesített hozam	t	7,3	1,825	
Értékesítési ár	eFt/t	280	-	
ÁRBEVÉTEL	eFt	2 044,00	511	24,1
Egyéb bevételek	eFt	6 436,80	1 609,20	75,9
SAPS + TOP UP	eFt	6 436,80	1 609,20	
TERMELÉSI ÉRTÉK	eFt	8 480,80	2 120,20	100
SPS támogatási rendszerben, termeléshez kötött opcióval (2010)				
ÖSSZES HOZAM	t	7,3	1,825	
Értékesített hozam	t	7,3	1,825	
Értékesítési ár	eFt/t	280	-	
ÁRBEVÉTEL	eFt	2 044,00	511	38,9
Egyéb bevételek		3 218,40	804,6	61,1
SAPS	eFt	132,8	33,2	2,5
SPS termeléshez kötött	eFt	1851,2	462,8	35,2
SPS termeléstől elválasztott	eFt	1234,4	308,6	23,4
TERMELÉSI ÉRTÉK	eFt	5 262,40	1 315,60	100
Az aktuális támogatási szint mellett, szerkezetátalakítási támogatás igénybevételevel				
ÖSSZES HOZAM	t	7,3	1,825	
Értékesített hozam	t	7,3	1,825	
Értékesítési ár	eFt/t	280	-	
ÁRBEVÉTEL	eFt	2 044,00	511	24
Egyéb bevételek		6 480,00	1 620,00	76
SAPS+TOP UP	eFt	2 268,00	567	26,6
Szerkezetátalakítás támogatás	eFt	4 212,00	1 053,00	49,4
TERMELÉSI ÉRTÉK	eFt	8 524,00	2 131,00	100

Forrás: saját kalkuláció

2 táblázat: A Burley termesztés eredménye különböző támogatási rendszerekben

A Burley dohány eredménye a modellezett gazdaságban az eredeti uniós támogatási intenzitás mellett				
Megnevezés	Mértékegység	Ágazati érték összesen	Érték 1 ha-ra	Megoszlás (%)
ÖSSZES HOZAM	t	7,3	1,825	
Értékesített hozam	t	7,3	1,825	
Értékesítési ár	eFt/t	240	-	
ÁRBEVÉTEL	eFt	1 752,00	438	25,4
Egyéb bevételek	eFt	5 140,80	1 285,20	74,6
SAPS + TOP UP	eFt	5 140,80	1 285,20	
TERMELESI ÉRTEK	eFt	6 892,80	1 723,20	100
SPS támogatási rendszerben, termeléshez kötött opcióval (2010)				
ÖSSZES HOZAM	t	7,3	1,825	
Értékesített hozam	t	7,3	1,825	
Értékesítési ár	eFt/t	240	-	
ÁRBEVÉTEL	eFt	1 752,00	438	41,5
Egyéb bevételek	eFt	2 570,40	642,6	59,5
SAPS + TOP UP	eFt	2 570,40	642,6	
TERMELESI ÉRTEK	eFt	4 322,40	1 080,60	100
Az aktuális támogatási szint mellett, szerkezetátalakítási támogatás igénybevételével				
ÖSSZES HOZAM	t	7,3	1,8	
Értékesített hozam	t	7,3	1,8	
Értékesítési ár	eFt/t	240	-	
ÁRBEVÉTEL	eFt	1 752,00	438	25,3
Egyéb bevételek	eFt	5 184,00	1 296,00	74,7
SAPS+TOP UP+ szerkezetátalakítási tám.	eFt	5 184,00	1 296,00	
TERMELESI ÉRTEK	eFt	6 936,00	1 734,00	100

Forrás: saját kalkuláció

A Burley esetében a támogatási intenzitás és a felvásárlási ár is mintegy 20%-kal alacsonyabb a Virginia dohányénál. Ennek a dohány gyengébb minősége. Az eredmények itt a Virginiához hasonló módon alakulnak.

Kalkulációm során az üzemtani szinteknek megfelelően több eredménykategóriát is kiszámoltam. Az eredmények mellett végezetül kiszámoltam azokat a mutatókat, melyekkel leginkább kifejezhető a dohánytermesztés hatékonysága. (3. és 4. táblázat)

3. táblázat: A Virginia termesztés fontosabb gazdasági mutatói a modellezett gazdaságban (2010)

Megnevezés	SAPS+TOP UP eredeti		SPS rendszerben		SAPS+TOP UP jelenleg+ szerkezetátalakítási támogatás	
	Ágazati összesen	1 ha-ra jutó érték	Ágazati összesen	1 ha-ra jutó érték	Ágazati összesen	1 ha-ra jutó érték
Árbevétel	2 044 eFt	511 eFt/ha	2 044 eFt	511 eFt/ha	2 044 eFt	511 eFt/ha
Termelési érték	8 481 eFt	2 120 eFt/ha	5 262 eFt	1 316 eFt/ha	8 524 eFt	2 131 eFt/ha
Termelési költség	5 040 eFt	1 260 eFt/ha	5 040 eFt	1 260 eFt/ha	5 608 eFt	1 402 eFt/ha
Nettó jövedelem	3 440 eFt	860 eFt/ha	222 eFt	55 eFt/ha	2 916 eFt	729 eFt/ha
Fedezeti összeg	4 655 eFt	1 164 eFt/ha	1 436 eFt	359 eFt/ha	4 158 eFt	1 039 eFt/ha
SFH	3 702 eFt	925 eFt/ha	483 eFt	121 eFt/ha	3 204 eFt	801 eFt/ha
Munkaidő felhasználás (gépi)	348 óra	87 óra	348 óra	87 óra	348 óra	87 óra
Munkaidő felhasználás (kézi)	3 020 óra	755 óra	3 020 óra	755 óra	4 000 óra	1 000 óra
Munkaidő felhasználás (összes)	3 368 óra	842 óra	3 368 óra	842 óra	4 348 óra	1 087 óra
Mutatók						
Árbevételarányos jövedelmezőség	168 %		10,9 %		142,7 %	
Költségarányos jövedelmezőség	68 %		4,4 %		51,9 %	
Költségszint	59 %		95,8 %		65,8 %	
Jövedelemszint	40 %		4,2 %		34,2 %	
Egy munkaóra jutó TÉ	2 517,8 Ft/ó		1 562,3 Ft/ó		1 960,4 Ft/ó	
Egy munkaóra jutó Á	606,8 Ft/ó		606,8 Ft/ó		470,1 Ft/ó	
Egy munkaóra jutó J	1 021,4 Ft/ó		65,9 Ft/ó		670,6 Ft/ó	
Termékek önköltsége	691 Ft/kg		691 Ft/kg		768,2 Ft/kg	

Forrás: saját kalkuláció

4. táblázat: A Burley termesztés fontosabb gazdasági mutatói a modellezett gazdaságban (2010)

Megnevezés	SAPS+TOP UP eredeti		SPS rendszerben		SAPS+TOP UP jelenleg+ szerkezetátalakítási támogatás	
	Ágazati összesen	1 ha-ra jutó érték	Ágazati összesen	1 ha-ra jutó érték	Ágazati összesen	1 ha-ra jutó érték
Árbevétel	1 752 eFt	438 eFt/ha	1 752 eFt	438 eFt/ha	1 752 eFt	438 eFt/ha
Termelési érték	6 893 eFt	1 723 eFt/ha	4 322 eFt	1 081 eFt/ha	6 936 eFt	1 734 eFt/ha
Termelési költség	4 988 eFt	1 247 eFt/ha	4 988 eFt	1 247 eFt/ha	4 988 eFt	1 247 eFt/ha
Nettó jövedelem	1 904 eFt	475 eFt/ha	- 666 eFt	- 166 eFt/ha	1 947 eFt	487 eFt/ha
Fedezeti összeg	3 117 eFt	778 eFt/ha	546 eFt	137 eFt/ha	3 160 eFt	790 eFt/ha
SFH	2 163 eFt	541 eFt/ha	- 407 eFt	- 102 eFt/ha	2 206 eFt	552 eFt/ha
Munkaidő felhasználás (gépi)	348 óra	87 óra	348 óra	87 Óra	348 óra	87 óra
Munkaidő felhasználás (kézi)	4 173 óra	1 043 óra	4 173 óra	1 043 Óra	4 173 óra	1 043 óra
Munkaidő felhasználás (összes)	4 521 óra	1 130 óra	4 521 óra	1 130 Óra	4 521 óra	1 130 óra
Mutatók						
Árbevételarányos jövedelmezőség	108,7 %		- 38,1 %		111,2 %	
Költségarányos jövedelmezőség	38,1 %		- 13,4 %		38,9 %	
Költségszint	72,4 %		115,5 %		72,0 %	
Jövedelemszint	27,6 %		- 15,5 %		28,0 %	
Egy munkaóra jutó TÉ	1 524,6 Ft/ó		956,1 Ft/ó		1 534,2 Ft/ó	
Egy munkaóra jutó Á	387,5 Ft/ó		387,5 Ft/ó		387,5 Ft/ó	
Egy munkaóra jutó J	421,2 Ft/ó		- 147,3 Ft/ó		430,7 Ft/ó	
Termékek önköltsége	683,3 Ft/kg		683,3 Ft/kg		683,3 Ft/kg	

Forrás: saját kalkuláció

A feltüntetett eredménykategóriák közül kettőt emelek ki. Az első az ágazat közvetlen jövedelemtermelésére irányuló fedezeti összeg, a második az általános költségek levonásával keletkező nettó jövedelem.

A feltüntetett hatékonysági mutatók kívül az adatokból számtalan egyéb hatékonysági mutató képezhető. A modellezett gazdaságra vonatkozóan ezért több, igényességi és termelékenységi mutatót is képeztem, melyből néhányat kiemelnék. A munkaigény mutatók azt fejezik ki, hogy mennyi munkaidőt kell fordítani egy-egy eredmény eléréséhez. A dohánytermesztésben, már a Virginia termesztésénél is kiemelkedően magas értéket, hektáronként 755 órát, a Burleynél 1043 órát képvisel a kézi munkaigény mutatója. A mellékletben található részletes táblázat alapján megállapítható továbbá, hogy 1 tonna termék előállításához több mint 410 órára van szükség. Az egy munkaóra jutó jövedelem meghaladja az 1000 Ft-ot.

A költséghatékonysági mutatók közül legfontosabb a költségigényt kifejező önköltség, amely mindkét dohánytípus közel 700 Ft kilogrammonként. Ez jelentősen magasabb, mint a felvásárlási ár. Megállapítható, hogy támogatások nélkül a költségek kompenzálására a jelenlegi felvásárlási árakat megközelítőleg 250%-kal, a jelenlegi világgpiaci árak háromszorosa kellene emelni. A másik költséghatékonyságot kifejező mutató a költségszint. Ez fejezi ki 100 Ft termelési érték eléréséhez szükséges költségbefektetést. Ez a modellezett gazdaságnál Virginia esetében mintegy 60 forintot, Burleynél több mint 70 forintot tesz ki.

Végezetül a jövedelemkategóriák közül a költségarányos jövedelmezőséget és a jövedelemszintet emelném ki. A költségarányos jövedelmezőség az alapesetben 68%, míg a jövedelemszint ennek értéke meghaladja a 40%-ot, azaz 100 forint termelési értékből több mint 40 forint jövedelmet tudunk realizálni.

A támogatási szint SPS rendszerben történő meghatározásával a termelési érték és ezen keresztül az eredmények és hatékonyság is komoly mértékben módosulnak. Az eredmény még pozitív értéket mutat, de mértéke jelentősen elmarad az eredeti támogatással elért szinttől, valamint a termelés felhagyása esetén elérhető jövedelemtől is.

A táblázat utolsó részében az aktuális támogatási környezettel elérhető eredmények láthatóak. A termelési költségek változása a költségarányos mutatók és önköltség mértékében is tükröződik. Az eredményeket és hatékonyságot tekintve az első kalkulációs módhoz hasonló értékekkel találkozhatunk.

A dohánytermesztés eredményeinek vizsgálata után elvégeztem az érzékenységvizsgálatot is. Az eredményre ható változók közül négyet vizsgáltam: hozam változást, input árváltozást (anyagjellegű költségek és személyi jellegű költségekre ható) és az output árváltozást. Minden tényező esetében három scenáriót vizsgáltam meg, konkrétan pesszimista, realista és optimista eseteket. A realista esetben a hozam és az árak a modellemben szereplő, jelenleg is érvényes esetnek felelnek meg. A pesszimista változatban ezektől kedvezőtlenebb, míg az optimista változatban ezektől kedvezőbb értékekkel kalkuláltam. Az hozamok és az output (azaz a felvásárlási) árak esetében jelentős a realista verzióhoz képes az eltérés, mivel itt nem százalékos eltérést alkalmaztam, hanem az Európai Unióban előforduló szélsőértékekkel kalkuláltam. Az input áraknál két legjelentősebb tételt, a személyi jellegű költség és az anyagköltség változását feltételeztem, mégpedig a realista változathoz képest 10%-os negatív és pozitív irányú eltéréssel. (5. táblázat)

5.táblázat: A dohánytermesztésre ható változók alakulása különböző scenáriókban

Virginia termesztésre ható változók alakulása			
Változók	Optimista	Realista	Pesszimista
Hozam (t/ha)	2,700	1,825	1,450
Értékesítési ár (eFt/t)	540	280	216
Személyi jell. költség (eFt/ha)	542	603	663
Anyagköltség (eFt/ha)	395	439	482
Burley termesztésre ható változók alakulása			
Változók	Optimista	Realista	Pesszimista
Hozam (t/ha)	3,00	1,825	1,450
Értékesítési ár (eFt/t)	500	240	190
Személyi jell. költség (eFt/ha)	609	677	745
Anyagköltség (eFt/ha)	229	254	280

Forrás: saját szerkesztés

Az legkedvezőbb esetben, amikor minden változó az optimista feltételezés szerint alakul a modellgazdaságban a Virginia esetében a termelési érték 12 312 ezer forint, a jövedelem pedig 7 136 ezer forint lesz. Ez hektáronként közel 1,8 millió forint jövedelmet jelent. A Burley termesztés termelési értéke 11 184 ezer forint, jövedelme pedig 6 583 ezer forint.

A legrosszabb esetben, amikor minden változó pesszimista módon alakul a modellgazdaság Virginia termelési értéke 7 733 ezer forint, jövedelme pedig 1 684 ezer forint lesz. Ez

hektáronként 400 ezer forint jövedelmet jelent. A Burleynél a termelési érték 6 286 ezer forint, a jövedelem pedig 902 ezer forint lesz. Ez hektáronként 225-425 ezer forint jövedelmet jelent.

Azaz látható, hogy a termelési tényezők drasztikus, egyes esetekben 200%-ot meghaladó értéke sincs olyan hatással a termelésre, amely jelenleg negatív eredményt okozna. Ennek oka a jelenleg kiemelkedő támogatási összeg. Abban az esetben, ha a támogatás megszűnik a termesztés csak akkor nyereséges, ha a 4 változó közül legalább 3 optimista módon alakul és maximum 1 realista értéket veszi fel. Nyilvánvalóan az elérhető jövedelem nagyságrendekkel elmarad a támogatással növelt változathoz képest, azaz a legkedvezőbb esetben is mintegy mindössze 160-350 ezer forint nyereséget realizálhatunk. Abban az esetben, ha már csak két változó is a realista értéken áll, a termelés eredménye mindkét típus esetében negatív lesz.

A dohánytermesztés gazdasági vizsgálata alapján kijelenthető, hogy az első hipotézisem, *„A dohánytermesztés tervezett támogatási szerkezetének hatása a dohánytermesztés fenntartását veszélyezteti, így a vertikum szereplői befejezhetik magyarországi tevékenységüket”* dohánytermesztésre vonatkozó állítása bizonyítást nyert.

3.2 A dohánytermesztésből kilépők helyzetének felmérése

A második célkitűzésem volt annak kiderítése, hogy megtudjam, mi történt Magyarországon a dohánytermesztést befejező termelőkkel? A mezőgazdaságban maradtak-e, vagy más szektorban folytatták tevékenységüket? Választ kerestem arra is, hogy hogyan értékelik az érintett termelők a dohánytermesztéssel töltött időszakhoz képest jelenlegi helyzetüket, valamint ha van összehasonlítási alapjuk, akkor hogy értékelik az általuk ismert növénytermesztési ágazatokat a dohánytermesztéshez képest?

Vizsgálatomból kiderült, hogy az általam megkérdezett termelők átlagosan 19 évig termeltek dohányt, a szóródás 1 és 56 év között változott. A megkérdezettek 65%-a családi tradíciót folytatva került az ágazatba, 12%-a a munkahelyén ismerkedett meg a dohánytermesztéssel, míg 23% ismerős javaslatára, illetve egyéb körülmény hatására kezdett dohánytermesztéssel foglalkozni. A dohánytermesztés befejezésének okaként a válaszadók negyede az EU szabályozási és támogatási rendszerével szembeni bizalmatlanságot, valamint annak átláthatatlanságát jelölte meg. Ezt követte együttesen 40%-os aránnyal a betegség, valamint idős kor, a kettő gyakran összefügg egymással. Ebből arra lehet következtetni, hogy a dohánytermesztők életkorukat tekintve idős korosztályt képviselik, azaz a termelők

előregedése jellemző az ágazatra. Említést érdemel még az alacsony jövedelmezőség (8%), valamint a magas termelési kockázat (7%) is. A megkérdezett termelők átlagosan 2,7 hektáron termeltek dohányt, a legkisebb terület 0,3, a legnagyobb 35 hektár volt. A válaszadók közel 62%-a 1 hektárnál kisebb területet művelt. A művelt terület minőségét a 2. ábra szemlélteti.

2. ábra: A válaszadók dohánytermesztő területeinek átlagos aranykorona értéke (2009)

A foglalkoztatottságot tekintve a válaszadók több, mint fele (70 válaszadó) családi munkaerőre alapozva termelt dohányt, míg a megkérdezettek másik része külső munkavállalók időszakos segítségével oldotta meg a munkavégzést. Kizárólag külső munkaerőre alapozott termelésre nem volt példa a válaszadók körében. A felmérésből kiderült továbbá az is, hogy a dohánytermesztés befejezése után a termelők 55%-a a mezőgazdaságban maradt más ágazatban tevékenykedve. A válaszadók több, mint egyötöde(22%) eladta, 15%-a bérbe adta területét, 8%-ának pedig a bérlete szűnt meg. Azon termelők, akik más növény termesztésére tértek át többnyire a gabonatermesztést választották. A válaszadók közel 70%-a foglalkozik kukoricatermesztéssel, a többiek leggyakrabban kalászos növényeket és napraforgót termesztenek, és zöldség- és gyümölcsstermesztés is szerepel a helyettesítő ágazatok között. (3. ábra)

3.ábra: A dohánytermesztést helyettesítő ágazatok gyakorisága (2009), fő

Az egyes ágazatok értékelését a válaszadók véleménye tükrében a dohánytermesztéshez képest az eltérések, csak azon ágazatoknál tudtam megvizsgálni, ahol ezt az elemszám lehetővé tette ($n > 5$). Ez mindösszesen négy növénytermesztési ágazat esetében – a kukorica, a búza, a napraforgó és a zöldségfélék (paprika) – volt lehetséges.

A kérdőívben az alábbi ismérveket vizsgáltam:

- kockázat
- jövedelmezőség
- piac
- szaktudás
- szerződéses viszonyok

Csak a szignifikánsnak mutatkozott tényezőket tüntettem fel 5%-os szignifikancia szintet alapul véve (4. ábra). Az eredményeket tekintve elmondható, hogy a helyettesítő ágazatok közül a búza, napraforgó és kukorica ára is kevésbé stabil a dohányhoz képest, ezek közül is a kukorica a legkevésbé stabil, a paprikáé pedig hasonló a dohányéhoz. Ugyanez mondható el a szaktudásról, a kukorica termesztésében szükséges szaktudás relatíve kisebb, a paprikáé pedig hasonló a dohányéhoz, sőt kis mértékben meg is haladja azt. A jövedelmezőséget tekintve szintén csak a paprika haladja meg a dohánytermeléssel elérhető jövedelmet, míg a napraforgót, a kukoricát és búzát kevésbé jövedelmezőnek ítélték a termelők a dohányhoz képest. A termesztés kockázata tekintetében megállapítható, hogy a kukorica és a búza

termesztését kevésbé kockázatosnak, a napraforgóét hasonlóan kockázatosnak, a paprikatermesztést pedig kicsit kockázatosabbnak ítélték meg a válaszadók a dohánytermesztéshez képest.

4. ábra: Az egyes ágazatok értékelése ágazatonként a dohánytermesztéshez viszonyítva (2009)

A válaszadók értékelték a jelenlegi jövedelmüket és életszínvonalukat a dohánytermesztés időszakához képest: 48%-a választotta a „hasonló” kategóriát. 33%-uk „rosszabb”-nak, 16%-uk „jobb”-nak, mintegy 1,5% „sokkal rosszabb”-nak és ugyanennyien „sokkal jobb”-nak ítélték meg a helyzetüket. A kérdőív kiértékelése alapján megállapítható, hogy a megkérdezettek mintegy fele 48% visszatérne a dohánytermesztéshez.

A kérdőív kiértékelése után túlélés elemzést végeztem, melynek eredményeiből a területi korlátok miatt csak egy részletet emelnék ki, mégpedig azt a megállapítást, hogy azok a termelők, akik a családi tradíciót folytatva kerültek az ágazatba, sokkal tovább kitartanak az ágazat mellett, mint a többiek. (5. ábra). Ezzel bizonyítást nyert az a feltételezés, miszerint a dohánytermesztés hagyományosan „családi” ágazat.

5. ábra: A termelők túlélési görbéi a dohányágazatba kerülés módja szerint

A vizsgálat értelmében a célkitűzésben megfogalmazott második hipotézisem, hogy „Azon dohánytermelőknek, akik az utóbbi 5-10 évben felhagytak a termeléssel, többnyire nem sikerült a mezőgazdasági szektorban maradniuk; de akik más ágazatban folytatták a termelést jelenleg rosszabb körülmények között élnek és termelnek.” csak részben igazolható. Ugyanis a dohánytermesztésből kilépő gazdák több mint fele a mezőgazdasági szektorban maradt, azonban az új ágazatot általában kockázatosabbnak, kevésbé jövedelmezőnek és kevésbé stabilnak ítélték meg a dohánytermesztéshez képest.

3.3 A dohányvertikum költségvetési és vidékfejlesztésben betöltött szerepének meghatározása

A hazai dohánytermesztés megszűnése közvetlen hatással lenne a dohánytermesztést kiszolgáló, valamint az arra épülő vállalkozásokra is, ugyanis termelés felszámolása magyarországi tevékenységük megszűnéséhez vezetne. Ez vidékfejlesztési szempontból leginkább a foglalkoztatásra, valamint az egyes adózási szempontból (pl. iparűzési adó) kedvezményezett településekre lenne igen kedvezőtlen hatással.

A vertikum érintetteinek becslése igencsak nagy kihívást jelent, mivel konkrét adat csak az egyes vállalkozások által foglalkoztatott munkavállalókkal kapcsolatosan áll rendelkezésre,

ráadásul ez is éves átlagos statisztikai létszám (állomány) formájában. A dohánytermesztők által foglalkoztatottakra vonatkozóan a gazdasági modell alapján készítettem becslést. Ha statisztikai átlag számítás szerint határozzuk meg a dohánytermesztésben dolgozók számát, akkor az ország összes Virginia termesztéséhez nagyjából 1500 (1459) dolgozó szükséges. Itt a munkavállalók 88%-a szakképzetlen, Burley dohány esetében a mintegy 900 (886) fő dolgozóból 93%-a szakképzetlen. Az éves statisztikai átlag számítása időszakos munkák esetén nem tükrözi a valós képet, mivel 12 hónapos folyamatos munkavégzést feltételez, csupán azt fejezi ki, hogy állandó foglalkoztatást tekintve milyen létszámú dolgozó végezhetné el az adott munkát. Ez becslésem szerint közel 2400 fő állandó foglalkoztatását jelentené (6. táblázat).

6. táblázat: A dohányvertikumban foglalkoztatottak főbb jellemzői (2009)

Megnevezés (fő)	Termelők*	Feldolgozók	Összesen
Foglalkoztatottak száma	2345	1407	3752
Állandó	224	1308	1532
Időszakos	2121	99	2220
Szakképzett dolgozók	281	1315	1596
Szakképesítéssel nem rendelkező dolgozók	2064	92	2156
Női munkavállalók	1642	553	2195
Férfi munkavállalók	703	854	1557
Megbízási szerződéssel foglalkoztatottak		100	100

* operatív terv alapján készített saját becslés

Forrás: saját adatgyűjtés és kalkuláció

Az általam végzett adatgyűjtés során megállapítottam, hogy a dohánytermesztés megszűnése esetén a kapcsolódó vállalkozások közvetlen dolgozói, azaz nagyjából 1500 fő maradna munka nélkül, ebből 23% felsőfokú szakképzettségű, 6% szakképzetlen dolgozó. A vizsgált vállalatoknál a munkavállalók 37%-a nő. E vállalatok további 100 főt foglalkoztatnak egyéb vállalkozásoknál kiszervezett tevékenység körében (pl.: portaszolgálat, bérszámfejtés, takarítás, stb.). A szolgáltatást nyújtó vállalkozások jórészt az érintett cégek részlegét képezték, így legtöbb esetben egyetlen megbízójuk az adott vállalkozás. Így a vállalatok megszűnésével párhuzamosan feltehetően ezek a munkahelyek is megszűnnének. Összegezve tehát közel 4000 éves átlagos statisztikai létszámú munkavállaló munkája szűnne meg. Ezt a

helyzetet súlyosbítja, hogy a termelésben és az elsődleges feldolgozásban kiemelkedő az időszakos munkavállalók száma, így a 4000 munkahely megszűnése közvetlenül sokkal több embert érintene.

A dohányvertikumban dolgozó vállalatok, szervezetek működési környezetére közvetlen hatással vannak az általuk befizetett adók és járulékok. A vertikum felszámolásával az állami befizetések nagymértékben csökkennének. A vállalkozások 2009. évi mérleg- és eredménykimutatása állt rendelkezésemre az elemzés elkészítéséhez. A költségvetést közvetlenül érintő bevételeket vizsgáltam, ennek megfelelően a következő tételeket vettem számításba:

- Társasági adó
- Helyi iparüzési adó:
- Általános forgalmi adó (ÁFA)
- Munkaadói járulék
- Munkavállalói járulék

A dohánytermelők és feldolgozók állami befizetése 2009-ben közel 33 milliárd forintot tett ki (7. táblázat).

7. táblázat: **A dohányvertikum szereplői által befizetett adók és járulékok (2009)**
(ezer Ft)

Megnevezés	Termelők*	Feldolgozók	Összesen
Társasági adó	n.a.	447 578	447 578
Helyi adó	2 195	3 048 501	3 050 696
ÁFA	n.a.	24 658 457	24 658 457
Munkaadói járulék	824 453	1 608 230	2 432 683
Munkavállalói járulék	749 122	1 580 323	2 329 445
Összesen	1 575 771	31 343 088	32 918 859

* operatív terv adatai alapján készített becslés

Forrás: saját adatgyűjtés és kalkuláció

Végezetül meghatároztam a dohányágazat támogatására fordított összes költségvetési kiadást és összevettem azt a fentebb kalkulált bevétellel. Ennek eredményeképpen meghatároztam a ki- és befizetések egyenlegét. (8. táblázat)

8. táblázat: A dohánytermesztés támogatásának országos kalkulációja (2009)

Megnevezés	Virginia	Burley	Összesen
Fajlagos támogatás (standard támogatás 100%-a) (EUR/t)	2 981	2 384	-
Bázisterület (ha)	4 088	1 800	5 888
Termésátlag (t/ha)	1,8	1,8	-
Összes támogatás (ezer Euró)	21 933	7 725	29 657
Összes támogatás (ezer Ft)*	5 921 800	2 085 724	8 007 525

* 270 Ft/Euró árfolyamon számolva

Forrás: saját kalkuláció

A kalkuláció alapján elmondható, hogy amennyiben az állam a dohánytermesztési támogatás 100%-os szintjét saját költségvetésből fizetné ki, akkor évi 8 milliárd forint körül alakulna. A dohányzással összefüggő egészségügyi kiadásokat azért nem elemeztem, mert a negatív externáliák társadalmi költségét más ágazatoknál sem veszik figyelembe. A közel 33 milliárd forintos bevétellel szemben mindösszesen 8 milliárd forint kiadás áll, így az egyenleg közel 25 milliárd forint többletbevételt eredményez. (9. táblázat)

9. táblázat: A dohányvertikum állami bevételeinek és kiadásainak mérlege (2009)

Megnevezés (ezer Ft)	
Dohányvertikumtól származó bevétel összesen	32 918 859
Dohánytermesztés támogatására fordított kiadás összesen	8 007 525
Egyenleg	24 911 334

Forrás: saját kalkuláció

Így kijelenthető, hogy az ágazat fenntartása a vidékfejlesztési, szociális szempontok mellett gazdasági megfontolásból is erősen indokolt. Ennek értelmében a célkitűzésben megfogalmazott hipotézisem, mely szerint „A dohánytermesztés jelenlegi szinten történő támogatása az államnak kisebb terhet jelent, mint a termelés megszüntetése, mivel az így kieső bevételek és felmerülő többletkiadások meghaladják jelenleg biztosított támogatás mértékét” elfogadható.

4 AZ ÉRTEKEZÉS ÚJ, ILLETVE ÚJSZERŰ TUDOMÁNYOS EREDMÉNYEI

Értekezésem fontosabb új illetve újszerű eredményei a következők:

- Elvégeztem a dohánytermesztés teljes ökonómiai vizsgálatát a palántanevelés, valamint a hazánkban termesztett két dohánytípus, a Virginia és Burley termesztés tekintetében. Az eredményeket több támogatási rendszer és támogatási szint mellett is kiszámítottam. Számításaim alapján **tudományos módszerekkel alátámasztottam az egyes támogatási rendszerek eredményre gyakorolt hatását és az SPS támogatási rendszer esetleges bevezetésének negatív eredményét.**
- Kidolgoztam és kitöltöttem egy nyomonkövetési kérdőívet 122 olyan dohánytermelővel, akik az utóbbi 10 évben hagytak fel a dohánytermesztéssel. A Új, illetve újszerű tudományos eredménynek tekintem a kérdőív feldolgozásával a dohánytermesztés befejezése utáni időszakra vonatkozó megállapításaimat. A vizsgálat során összehasonlítottam a dohánytermesztés és másik négy szántóföldi kultúra (búza, kukorica, napraforgó, zöldségfélék) termesztésének termelői megítélését. **Megállapítottam, hogy a dohánytermesztéshez képest a búza, a kukorica és a napraforgó termesztését egyértelműen rosszabbnak ítélték meg a termelők, míg a zöldségfélék termesztését hasonlónak.**
- Meghatároztam az ágazat és a közvetlenül ráépülő gazdasági szereplők által foglalkoztatottak létszámát és összetételét, valamint az állami befizetések nagyságát. **Bebizonyítottam, hogy a vertikumban érdekelt gazdasági szereplők állami befizetésének és az ágazat támogatásának egyenlege pozitív, azaz az ágazat fenntartása gazdasági szempontból is indokolt.**

5 AZ EREDMÉNYEK GYAKORLATI HASZNOSÍTHATÓSÁGA

A magyar dohányökonómiai kutatások területén hiánypótlónak tartom a vertikum átfogó vizsgálatát, a gazdálkodás üzemi szintű ökonómiai modellezését és azon volt dohánytermelők körében való felmérést, akik már kiléptek az ágazatból. A vizsgálatok eredményei hozzájárulnak az dohányvertikum jelenlegi helyzetének, jövőbeni kilátásainak és kihívásainak megismerésében, kijelölik a további kutatások irányvonalát.

Eredményeim iránymutatást nyújtanak a szakpolitikai döntéshozók számára az ágazati fejlesztési vonalak kijelöléséhez tekintettel arra, hogy a dohányágazatra ható külső tényezők igen nagymértékben befolyásolják a dohánygazdaság jövőjét.

Az oktatás területén az értekezés eredményei felhasználhatók az ágazati ökonómia, ipari növények ökonómiája és élelmiszeripari gazdaságtan tantárgyakba és tananyagokba. A dolgozat bemutatja az dohányágazat fejlődését, jelenlegi viszonyait, ezáltal a vizsgálat eredményei az oktatás több területén is jól hasznosíthatóak.

A jelenleg dohánytermesztéssel foglalkozó vállalkozások számára a kutatás értékes lehet, hogy életszerűen vizsgálja a gazdálkodás jövedelemtermelő képességét a különböző támogatási szinteken és egyes tényezők változásának eredményre gyakorolt hatását. Továbbá hasznosnak ítélem meg a dohánytermesztés más szántóföldi kultúrákkal történő összevetését is.

6 PUBLIKÁCIÓK AZ ÉRTEKEZÉS TÉMAKÖRÉBEN

Magyar nyelvű tudományos folyóirat idegen nyelvű összefoglalóval

Borsos J. Dr.- **Bittner B.** (2004): Fenntartható-e a dohánytermelő körzetekben az ágazat fejlődése? *Gazdálkodás*, 2004/4 szám, 28-34 p.

Bittner B. (2007): Kistérségi vizsgálatok az Észak-Alföld régióban, in.: *Agrártudományi Közlemények* 2007/26. 158-163p.

Bittner B. (2008): A dohányágazat kilátásai az uniós támogatási rendszer változásának tükrében, in: *Agrártudományi Közlemények* 2008/29 45-51p.

Idegen nyelvű tudományos folyóirat

B. Bittner (2007): Opportunities for the inclusion of less-favored areas in the northern great plain region, *Abstract (Applied Studies in Agribusiness and Commerce)*, 2007 Nr. 59-61 p.

Tudományos könyv/tankönyv magyar nyelven

Borsos J. – **Bittner B.** – Mislovics A. (2006): A dohánykertész mester kézikönyve, Szaktudás Kiadó Ház, Budapest ISBN-13: 978-963-9736-04-7

Tudományos könyv/tankönyvrészlet magyar nyelven

Bittner B. (2006): Válságban a dohányágazat, in: *Az agrárinnovációtól a társadalmi aszimmetriáig szerk: Jávor A.- Borsos J.* ISBN: 963 9274 95X, Debrecen 229-233 p.

Magyar nyelvű intézeti kiadvány szerkesztése

Bittner B (szerk.) (2007): Ágazatspecifikus innováción alapuló projektek generálása a dohány ágazatban, Debrecen, ISSN: 1588-8665

Külföldön idegen nyelven teljes terjedelemben megjelent előadás

B. Bittner (2006): Opportunities of the less-favored area's inclusion in Észak-Alföld region, in *The 4th Symposium "Natural resources and sustainable development"* 933-937p, Oradea

B. Bittner (2008): Opportunities of tobacco sector due to changing of Union's subsidy system, *International Conference on Applied Economics Proceedings*, 799-803 p

J. Borsos - **B. Bittner** – A. Mislovics Kerékgyártó – T. Orosz (2009): Difficulties of diversification and alternative crops to tobacco in the European Union, Aspects and Visions of Applied economics and Informatics International Congress, Debrecen

J. Borsos – **B. Bittner** – A. Kerékgyártóné Mislovics – T. Orosz (2008): Rural areas and tobacco in European Union (31. UNITAB Congress Caceres, Spanyolország)

B. Bittner – J. Borsos (2011): Trends in European Tobacco Sector, Second AGRIMBA-AVA Congress 2011, 22-24th June, 2011. Wageningen University, Wageningen, The Netherlands

Magyar nyelven megjelent előadás idegen nyelvű összefoglalóval

Borsos J. - Nábrádi A. – **Bittner B.** (2005): A társadalmi aszimmetriák feltárása és kezelése közgazdasági és más módszerekkel, III. Erdei Ferenc Tudományos Konferencia kiadványa II kötet 253-257 p.

Bittner B. (2006): Társadalmi aszimmetriák a Vásárosnaményi kistérségben, LXVIII. Georgikon Napok, Keszthely

Bittner B.(2007): A magyar dohányágazat helyzete és kilátásai, Tradíció és Innováció Konferencia, SZIE Gödöllő 2007. dec. 3-5.

Bittner B. (2007): Regionális különbségek okainak vizsgálata az Észak-Alföld régióban, AVA 3 konferencia, Debrecen, 2007. március 20-21.

Magyar nyelvű folyóirat idegen nyelvű összefoglaló nélkül

Bittner B. (2004): A hazai dohánytermesztés értékelése az Európai Unió csatlakozás kapcsán, Magyar Dohányújság, 2004/1-2 szám, 35-45 p.

Borsos J. – **Bittner B.** (2007): A dohány jövője I. Magyar Mezőgazdaság 2007/42 szám 12-13p.

Borsos J. – **Bittner B.** (2007): A dohány jövője II. Magyar Mezőgazdaság 2007/42 szám 16-17p

Bittner B. – Kerékgyártóné Mislovics A. – Orosz T. – Borsos J. (2011):

A WHO stratégia vs. megélhetés (I.) Magyar Mezőgazdaság 2011/17. szám. 16-17 p.

Bittner B. – Kerékgyártóné Mislovics A. – Orosz T. – Borsos J. (2011):

A WHO stratégia vs. megélhetés (II.) Magyar Mezőgazdaság 2011/18. szám. 16-17 p.