
A feldolgozóipari alapanyag-termelés helyzete és
kilátásai a zöldség-gyümölcs ágazatban

– fejlődési lehetőségek és korlátok –

DEBRECENI EGYETEM
Gazdaságtudományi Kar

Dr. Apáti Ferenc, egyetemi docens

Kurmai Viktória, Kicska Tibor, doktoranduszok

„Problémák és megoldások a zöldség és gyümölcsfeldolgozásban”
Földművelésügyi Minisztérium
Budapest, 2016. február 11.

Előadás vázlata

1. Az ágazat jelenlegi fejlettsége, fejlődési tendenciái
2004-2013 között.

2. A versenyképesség feltétel- és eszközrendszere:
1. Piaci igények
2. Piacra jutás, versenyképes árualap
3. Hatékony, gazdaságos termelés

3. Az ágazatfejlődés jövőbeni kilátásai, realitásai a
várható gazdasági környezetben

 1. Az ágazat fejlődési tendenciái
 (2004-2013)

Gyümölcstermesztés

Termelési volumen

Fajcsoport Fajok Termésmennyiség* Termőterület**

Bogyósok

Ribizli Jelentősen csökkent Jelentősen csökkent

Málna Jelentősen csökkent Jelentősen csökkent

Egres Jelentősen csökkent Jelentősen csökkent

Szeder Jelentősen csökkent Jelentősen csökkent

Szamóca Stagnál Növekedett

Bodza Növekedett Növekedett

Csonthéjasok

Kajszibarack Jelentősen csökkent Csökkent

Őszibarack Csökkent Csökkent

Szilva Csökkent Stagnál

Meggy Stagnál Stagnál

Cseresznye Csökkent Növekedett

Alma-
termésűek

Alma Stagnál Csökkent

Körte Stagnál Stagnál

Héjasok Dió Stagnál Stagnál

* Termésmennyiségek
alakulása az utóbbi 10 évben
(2012-2013. évek átlaga
viszonyítva a 2003-2004. évek
átlagához)

** Termőterületek alakulása
az utóbbi 10 évben (2012-
2013. évek átlaga viszonyítva
a 2003-2004. évek átlagához)

Stagnál: 0-10% csökkenés
Csökkent: 10-30% csökkenés
Jelentősen csökkent: 30%-től
nagyobb csökkenés

 74 000

 76 000

 78 000

 80 000

 82 000

 84 000

 86 000

 88 000

 -

 200

 400

 600

 800

 1 000

 1 200

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

h
ek

tá
r

ez
er

to

n
n

a

Évek

Termőterület

(hektár)

Termésmennyiség

(ezer tonna)

-10 000

-5 000

 -

 5 000

 10 000

 15 000

 20 000

 25 000

2004 2005 2006 2007 2008 2009 2010 2011 2012

É
rt

ék
 (

m
il

li
ó

 F
t)

Évek

Hazai friss gyümölcs export

Hazai friss gyümölcs import

Export-import egyenleg

 -

 20 000

 40 000

 60 000

 80 000

 100 000

 120 000

 140 000

É
rt

ék
 (

m
il

li
ó

 F
t)

Évek

Termelési érték folyó áron

Termelési érték 2004. évi reál

értéken

Termelési érték és külkereskedelmi teljesítmény

Zöldségtermesztés

* Termésmennyiségek
alakulása az utóbbi 10 évben
(2012-2013. évek átlaga
viszonyítva a 2003-2004. évek
átlagához)

** Termőterületek alakulása
az utóbbi 10 évben (2012-
2013. évek átlaga viszonyítva
a 2003-2004. évek átlagához)

Stagnál: 0-10% csökkenés
Csökkent: 10-30% csökkenés
Jelentősen csökkent: 30%-
50% csökkenés
Kritikusan csökkent: 50%-tól
nagyobb csökkenés

91 599

76 159
83 958 83 030 79 485

69 769
58 877

76 014 79 811 77 703

5 764 5 260 5 385 5 270 4 528 4 243 4 075 3 920 3 740 3 728

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

0

20 000

40 000

60 000

80 000

100 000

Évek

T
er

ü
le

t
(h

ek
tá

r)

Összes szabadföldi zöldség Hajtatott zöldségfélék

"Egyéb" szabadföldi zöldségek Csemegekukorica és zöldborsó

Fajcsoport Fajok Termésmennyiség* Termőterület**
Paradicsom Szabadföldi Jelentősen csökkent Jelentősen csökkent

Paprika Szabadföldi Csökkent Jelentősen csökkent

Kabakosok
Konzervuborka Kritikusan csökkent Jelentősen csökkent
Görögdinnye Csökkent Jelentősen csökkent
Sárgadinnye Csökkent Jelentősen csökkent

Hüvelyesek
Zöldborsó Csökkent Stagnál
Bab Jelentősen csökkent Növekedett

Káposztafélék
Karfiol és borkkoli Kritikusan csökkent Csökkent
Kelkáposzta Kritikusan csökkent Csökkent
Fejes káposzta Kritikusan csökkent Növekedett

Gyökérzöldség

Sárgarépa Jelentősen csökkent Jelentősen csökkent
Pasztinák Jelentősen csökkent Jelentősen csökkent
Gyökérperezselyem Jelentősen csökkent Csökkent
Cékla Jelentősen csökkent Stagnál
Gumós zeller Jelentősen csökkent Stagnál
Torma Jelentősen csökkent Növekedett

Hagymafélék
Vöröshagyma Kritikusan csökkent Jelentősen csökkent
Fokhagyma Stagnál Növekedett

Egyéb
Spárga Növekedett Jelentősen csökkent
Csemegekukorica Csökkent Stagnál

Termelési volumen

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013É
rt

ék
 (

m
il

li
ó

 f
o

ri
n

t)

Évek

Bruttó termelési érték folyó áron

Bruttó termelési érték 2004. évi

reálértéken

-6 000

0

6 000

12 000

18 000

24 000

30 000

36 000

2004 2005 2006 2007 2008 2009 2010 2011 2012

É
r
té

k
 (

m
il

li
ó

 F
t)

Évek

Hazai friss (nyers) zöldség export

Hazai friss (nyers) zöldség import

Export-import egyenleg

Termelési érték és külkereskedelmi teljesítmény

Zöldség-gyümölcs feldolgozóipar

Gazdasági jelentőség

 380

 400

 420

 440

 460

 480

 500

 520

90%

100%

110%

120%

130%

140%

150%

160%

170%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

m
il

li
ó

 k
g

 Export értékesített mennyiség

(millió kg)

Export értékesített mennyiég

volumenindexe (%)

Export árbevétel volumenindexe

folyó árfolyamon (%)

Export árbevéte volumenindexe

2007. évi árfolyamon (%)

0

20

40

60

80

100

120

140

160

180

0

100

200

300

400

500

600

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

m
il

li
á

rd
 F

t

m
il

li
ó

 k
g

Importált termékek mennyisége

(millió kg)

Exportált termékek mennyisége

(millió kg)

Importál termékek értéke

(milliárd Ft)

Exportált termékek értéke

(milliárd Ft)

Export-import egyenleg

(milliárd Ft)

Termelési volumen
Termékcsoport Termelt mennyiség*

Zöldség gyümölcs feldolgozó és
tartósító alágazat

Csökkent

1. Burgonyafeldolgozás Kritikusan csökkent

2. Légyártás Csökkent

Narancs Kritikusan csökkent

Alma Növekedés

Paradicsom Kritikusan csökkent

Egyéb Jelentősen csökkent

3. Egyéb feldolgozás (hűtő- és konz) Csökkent

Zöldségfeldolgozás Csökkent

 Fagyasztott zöldség Csökkent

 Szárított zöldség Jelentősen csökkent

 Borsó (nem fagyasztva) Stagnál

 Sűrített paradicsompüré, -krém Csökkent

 Csemegekukorica (nem fagy.) Stagnál

 Savanyúság Jelentősen csökkent

 Egyéb Növekedés

Gyümölcsfeldolgozás Stagnál

 Gyorsfagyasztott Csökkent

 Dzsem, zselé, püré, krém Növekedés

 Dió, mogyoró Növekedés

 Félkész gyümölcskonzerv Kritikusan csökkent

 Egyéb Növekedés

 Hulladék Növekedés

* Termelt mennyiségek alakulása az utóbbi 10
évben (2009-2012. évek átlaga viszonyítva a
2000-2003. évek átlagához)

Stagnál: 0-10% csökkenés
Csökkent: 10-30% csökkenés
Jelentősen csökkent: 30%-50% csökkenés
Kritikusan csökkent: 50%-tól nagyobb csökkenés

0

50

100

150

200

250

0

200

400

600

800

1000

1200

1400

1600

1800

m
il

li
á
rd

 F
t

ez
er

 t
o
n

n
a
,
m

il
li

ó
 l

it
er

Felvásárolt nyersanyag mennyiség (ezer tonna)

Késztermék mennyiség (ezer tonna, millió liter)

Értékesített mennyiség (ezer tonna,millió liter)

Felvásárlás értéke (milliárd Ft)

Árbevétel (milliárd Ft)

Feldolgozóipar jelentősége és jelenléte
(2010-2012)

Döntően
feldolgozóipari

(65-100%)

Változó / vegyes
(35-65%)

Döntően frisspiaci
(65-100%)

Alma
Meggy
Ribizli

Őszibarack
Egres
Körte
Málna

Kajszibarack
Cseresznye

Szilva
Szamóca

Borsó
Bab

Csemege-
kukorica

Uborka
Fűszerpaprika

Spárga

Káposzta
Fokhagyma

Hagyma
Brokkoli
Karfiol
Paprika

Répa
Sárgadinnye
Görögdinnye
Paradicsom

Feldolgozóipari háttér

0

500

1000

1500

2000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

ez
er

 t
o
n

n
a

alma csemegekukorica egyéb zöldborsó meggy

A feldolgozott mennyiség 70-80%-a:
alma, csemegekukorica, zöldborsó, meggy

Állapot:
• A kapacitás alacsony, a termékkör beszűkült
• A kibocsátás 80-90%-át 20 nagyvállalkozás adja

Hatás:
• Versenyképes méretű árualap hiánya a legtöbb

készterméknél (néhány fő terméket kivéve)
• Piaci igény hiánya a feldolgozóipari alapanyag

termelésére

Ok:
• Feldolgozóipari vállalkozások tőkehiánya
• Alapanyaghiány: a termesztés beszűköltsége,

hektikussága, kiszámíthatatlansága
• Előállított késztermék nehéz piacra

juttatása

2. A versenyképesség feltétel- és eszközrendszere

• Piaci igény mindig
van!!!

• A kérdés:
• Ki szállítja be?
• Milyen áron?

Mi a versenyképes?

amire van fizetőképes
fogyasztói / vevői

 igény

amit piacra
tudunk juttatni

aminek a termelése
hatékony/gazdaságos

• Nagy, egységes
árualap

• Piac által megkívánt,
homogén minőség

• Feldolgozóipar
• Folyamatos

beszállítás
• Gyors

rendelésteljesítés
• Beszállítói

megbízhatóság
• Magas színvonalú

posztharveszt
• Fejlett logisztika

• Befektetett tőke
igény

• Forgótőke igény
• Munkaerő igény
• Terméshozam
• Termésminőség
• Termesztési

kockázat
• Értékesítési árak
• Piaci biztonság

• Jövedelem
• Jövedelmezőség
• Megtérülési idő

Piaci igény azonosítása, bővítése

Lehetőség:
• A potenciális piacunk – európai léptékben – a hazai termelés és export

sokszorosát teszi ki, piaci részesedésünk minimális.
• Az exportlehetőségek számos faj esetében potenciálisan jók.

Korlát:
• A belső fogyasztás számottevő növekedése nem várható, növekedési

lehetőség annyi van, amennyit az importból ki tudunk szorítani.
• Az export lehetőségek kihasználásához pontosan ismernünk kellene a

főbb vevők mennyiségi és minőségi igényeit, a fő beszállító
versenytársak kvalitásait termékenként és célpiaconként.

• A feldolgozóipari alapanyagok belföldi termelése jórészt csak a belföldi
feldolgozóiparra alapozható, és ez fordítva is igaz!

• Piaci igény mindig
van!!!

• A kérdés:
• Ki szállítja be?
• Milyen áron?

Mi a versenyképes?

amire van fizetőképes
fogyasztói / vevői

 igény

amit piacra
tudunk juttatni

aminek a termelése
hatékony/gazdaságos

• Nagy, egységes
árualap

• Piac által megkívánt,
homogén minőség

• Feldolgozóipar
• Folyamatos

beszállítás
• Gyors

rendelésteljesítés
• Beszállítói

megbízhatóság
• Magas színvonalú

posztharveszt
• Fejlett logisztika

• Befektetett tőke
igény

• Forgótőke igény
• Munkaerő igény
• Terméshozam
• Termésminőség
• Termesztési

kockázat
• Értékesítési árak
• Piaci biztonság

• Jövedelem
• Jövedelmezőség
• Megtérülési idő

2. terület: Piacra jutás javítása
– versenyképes árualapok megteremtése –

Piaci letisztulás Piaci transzparencia

• Egzakt minőségi
szabványok bevezetése

• Versenyképtelen ültet-
vények „kierőltetett”
felszámolása

• „Közvetlen”
támogatások szigorítása

• Terület alapú átalány
nyereségadózás

• ÁFA-csökkentés

• Piaci letisztulás!!!!!
• Piaci információs

rendszerek kiépítése

Termelés
szervezettsége

• Piaci letisztulás!!!!!
• TÉSZ-szabályozás

újragondolása
• Szolgáltató Poszt-

harveszt Központok Feldolgozóipar
(belföldi)

Posztharveszt, logisztika

• Termelői szervezett-
ség fokozása!!!

• VP támogatások

• Alapanyag termelés
fejlesztése!!!

• Kapacitásnöveléshez
szükséges tőke: VP,
GINOP

• Munkaerő

• Piaci igény mindig
van!!!

• A kérdés:
• Ki szállítja be?
• Milyen áron?

Mi a versenyképes?

amire van fizetőképes
fogyasztói / vevői

 igény

amit piacra
tudunk juttatni

aminek a termelése
hatékony/gazdaságos

• Nagy, egységes
árualap

• Piac által megkívánt,
homogén minőség

• Folyamatos
beszállítás

• Gyors
rendelésteljesítés

• Beszállítói
megbízhatóság

• Magas színvonalú
posztharveszt

• Fejlett logisztika
• Feldolgozóipar

• Befektetett tőke
igény

• Forgótőke igény
• Munkaerő igény
• Terméshozam
• Termésminőség
• Termesztési

kockázat
• Értékesítési árak
• Piaci biztonság

• Jövedelem
• Jövedelmezőség
• Megtérülési idő

3. terület: A termelés
hatékonyságának fokozása

„Nyereséges” a termelés, ha a bevételek meghaladják a termelési költséget. „Gazdaságos” a termelés, ha van akkora
nyereség, amiből képződik elegendő forrás megélhetésre, beruházásokra-fejlesztésekre, tartalékképzésre, hiteltörlesztésre.

Termelési színvonal – gyümölcs

Fajcsoport Fajok

Elmaradott-
sági mutató *

2010-2013

Relatív termelési színvonal mutató **

1985-1988 1995-1998 2001-2004 2010-2013

Bogyósok

Ribizli -83% 68% 40% 46% 25%

Szamóca -79% 71% 53% 59% 39%

Egres -64% 67% 71% 95% 65%

Málna -70% 88% 99% 85% 35%

Csonthéjasok

Kajszibarack -63% 66% 30% 38% 28%

Szilva -60% 95% 49% 43% 26%

Őszibarack -64% 71% 75% 48% 39%

Meggy -44% 77% 53% 33% 31%

Cseresznye -83% 86% 82% 89% 39%

Alma-
termésűek

Alma -68% 70% 39% 35% 37%

Körte -77% 96% 72% 61% 41%

Héjasok Dió -78% 75% 95% 41% 38%

* Hazai átlagozamok alakulása 2010-2013 között a „top 5” versenytárs átlaghozamához viszonyítva
** Hazai átlaghozamok a hazai jó színvonalhoz viszonyítva

Termelési színvonal – zöldség

* Hazai átlagozamok alakulása 2010-2013 között a „top 5” versenytárs átlaghozamához viszonyítva
** Hazai átlaghozamok a hazai jó színvonalhoz viszonyítva

Fajcsoport Fajok
Elmaradottsági

mutató *
2010-2013

Relatív termelési színvonal mutató **

1985-1988 1995-1998 2001-2004 2010-2013

Paradicsom
Hajtatott

-91%
73% 80% 81% 71%

Szabadföldi 70% 52% 65% 89%

Paprika

Hajtatott
-80%

68% 85% 80% 67%

Szabadföldi 77% 61% 78% 94%

Fűszerpaprika 9% 78% 70% 68% 64%

Kabakosok

Szfi. konzervuborka
-91%

66% 74% 85% 84%

Hajtatott kígyóu. 76% 69% 68% 71%

Görögdinnye -40% 61% 58% 62% 58%

Sárgadinnye -70% 78% 85% 91% 98%

Hüvelyesek
Zöldborsó -56% 101% 149% 64% 62%

Bab -56% 83% 87% 94% 96%

Káposztafélék
Karfiol és borkkoli -71% 70% 74% 70% 51%

Kelkáposzta -65% 78% 85% 91% 86%

Gyökérzöldség Sárgarépa -50% 73% 78% 78% 83%

Hagymafélék
Vöröshagyma -50% 68% 79% 66% 80%

Fokhagyma n.a. 90% 88% 80% 68%

Egyéb
Spárga -45% 50% 68% 82% 75%

Csemegekukorica -27% 79% 67% 90% 86%

A versenyképes terméshozam és -minőség elérését
leginkább korlátozó tényezők

Az intenzív termeléshez szükséges tényezők

Tőke Szaktudás Időjárás

• Kevés saját
forrás

• Nehéz hitelhez
jutás

• Hatástalan
beruházási
támogatások

• „Kártékony”
közvetlen
támogatások

• Termelői szaktudás
alacsony szintje

• Termelői igény
hiánya a tudás iránt

• Innovativitás
alacsony szintje

• Szélsőséges
időjárási
események
felszaporodtak

• Versenyelőnyünk
a klíma
tekintetében
nincs!

• Több fajnál
versenyhátrány

Munkaerő

• Mennyiségében
nincs elegendő
munkaerő

• Minőségi,
szakképzett
munkaerő
hiányzik

3. Ágazati kilátások
a várható gazdasági környezetben

Ágazati kilátások a várható gazdasági környezetben

Prognózis:
1.) A piacra jutás feltételei nem fognak kellő mértékben javulni:
• A piac letisztításában nem fogunk érdemben előrelépni

• A „közvetlen” támogatások újra a versenyképtelen termelés konzerválásának
kedveznek.

• Erősen kétséges az ÁFA-csökkentés és a területalapú adózás bevezetése.
• A piaci transzparencia eszközrendszere nem lesz teljes körű.
• A termelői szervezettség nem fog kellően fejlődni (a TÉSZ kényes kérdés és a

piac letisztulása nélkül egyébként is nehezen halad előre)
• A posztharveszt és a feldolgozóipar szükséges mértékű fejlődése kérdéses

2.) A termelés hatékonyságában nem lesz szükséges mértékű fejlődés:
• Tőke: A VP-ben a fejlesztési források 40-50%-a lesz elérhető, és hatékony

felhasználásukat más tényezők is akadályozhatják.
• Tudás: Kérdéses a professzionális kutatóállomások felállítása, illetve ez 5 évnél

távolabb hoz eredményt.
• Nem látunk érdemi lehetőséget a munkaerő helyzet számottevő javítására.
• Kérdéses, hogy a VP-ben lesz-e elegendő forrás az időjárás károk elleni védelmi

beruházások megvalósítására

Ágazati kilátások a várható gazdasági környezetben

3.) A nem befolyásolható makrokörnyezeti tényezők érdemben nem
változnak:
A szántóföldi növénytermesztés versenyképességét fokozzák a kertészettel
szemben, vagy az extenzívebb kertészeti termelés irányába hatnak:
• alacsony földárak,
• közvetlen támogatások magas összege és terület alapú elosztása,
• magas gabona- és olajnövény-árak,
• munkaerő hiánya,
• a gazdaság öröklésének megoldatlansága,
• a termelői gondolkodás ráfordítás- és kockázatminimalizáló jellege,
• hosszú távon nem kiszámítható gazdaságpolitika
• kérdéses a politikai akarat a nagy ívű, összehangolt kertészeti fejlesztésre.

Kilátások:
Csak 10-20%-os ágazati növekedésre számítunk, de nem

kizárható a további stagnálás vagy visszaesés sem.

Köszönöm szépen a megtisztelő figyelmet!

