
ÁLLATTENYÉSZTÉS ÉS TAKARMÁNYOZÁS, 2009. 58. 6 . 526-537. 527

KÜLÖNBÖZŐ ÉRTÉKMÉRŐ TULAJDONSÁGOK
ÖKONÓMIAI SÚLYOZÁSA A TEJTERMELŐ SZARVASMARHA

TENYÉSZTÉSBEN

1. Közlemény: A TEJHOZAM HATÁSA A JÖVEDELMEZŐSÉGRE
ÉS A FONTOSABB ÉRTÉKMÉRŐK ÖKONÓMIAI SÚLYÁRA

FEKETE ZSUZSANNA - KELLER KRISZTIÁN - BENE SZABOLCS - ZSUPPÁN ZSUZSA -
BÚZÁS GYULA - SZABÓ FERENC

ÖSSZEFOGLALÁS

A szerzők egy hazai tejtermelő tehenészet tényadatai alapján modellezték a tejtermelés jövedel­
mezőségi mutatóit 5000-8000 kg/tehén tejhozam tartományban. Becsülték a tej-, a tejfehérje-, a tej­
zsír termelés, az elléskori borjúveszteség, a tehenek és a tenyészüszők vemhesülései eredménye, va­
lamit a tehenek hasznos élettartama marginális és relatív ökonómiai súlyát. Vizsgálatukhoz a Wolfés
mtsai (2005) által kifejlesztett ECOWEIGHT 2.0.15 programcsomagot használták.

Eredményeik szerint a fedezeti összeg 75 ezer Ft-ról 164 ezer Ft-ra nőtt tehenenként. Megállapí­
tották, hogy egyes értékmérők marginális ökonómiai súlya a tejhozamtól független. Ilyenek az elléskori
borjúveszteség, az üszők termékenyülési aránya, a tejfehérje- és a tejzsír mennyisége. Más tulajdon­
ságok, mint a tehenek termékenyülési aránya és hasznos élettartama marginális ökonómiai súlya vi­
szont a tejhozamtól függőnek bizonyult. A vizsgált körülmények között legnagyobb relatív ökonómiai
súlyúnak a hasznos élettartam (159-166%) mutatkozott, amit a tejfehérje mennyisége (139%), a
tehenek termékenyülési aránya (132-135%), a tejhozam (100%), a tejzsír mennyisége (79%). az
elléskori borjúveszteség (51%) és az üszők termékenyülési aránya (13%) követett.

SUMMARY

Fel<ete, Zs. - Keller, K. - Bene, Sz. - Zsuppán, Zs. - Búzás, Gy. - Szabó, F : ECONOMIC
WEIGHTING OF SELECTED TRAITS OF DAIRY HERDS. 1 st Paper: THE EFFECT OF MILK YIELD
ON THE PROFITABILITY AND ECONOMIC WEIGHT OF SELECTED TRAITS

Input-output data in the 5,000-8,000 kg/cow miIk production rangé were calculated to indicate the
profitability of a dairy herd in Hungary. Marginal and relatíve economic weight of miik yield, protein and
butter fát yields, losses of calves at calving, conception rate of heifers and cows, as well as longevity
were evaluated. Data were analysed with ECOWEIGHT 2.0.15 programme, developed by Wolf et al.
(2005). The gross margin, i.e. the dlfference between the production value and direct costs, increased
from 75,000 HUF to 164,000 HUF per cow. Marginal economic weight of selected performance traits
were determined independent of miik yield. These traits were: losses of calves at calving, conception
rate of heifers, quantity of miik protein and fát content in miik. The marginal economic weight of
conception rate of cows and longevity proved to be dependent on mlIk yield. Longevity (159-166%)
showed the highest relatíve economic weight, followed by protein yield (139%), conception rate of cows
(132-135%), quantity of miik (100%), fát yield (79%), losses calves at calving (51%) and conception
rate of heifers (13%).

BEVEZETÉS

A tejtermelés jövedelmét és jövedelmezőségét a tej-, a tejfehérje- és tejzsír ho­
zam, a tej ár, a támogatás, tehát az elérhető árbevétel, valamint a termelési költsé­
gek alapvetően meghatározzák. Mind a hozamok, mind a költségek alakulását olyan,
úgynevezett funkcionális tulajdonságok is befolyásolják, mint például a tehén-, a bor­
jú-, a növendék üsző kiesés, a vemhesülés eredménye, a hasznos élettartam, stb.
Az egyes tenyésztési, termelési tulajdonságok alakulása a tejtermelés jövedelmező­
ségét különböző mértékben befolyásolhatja, attól függően, hogy mekkora az adott tu­
lajdonság gazdasági súlya. A tulajdonságok gazdasági jelentősége nagymértékben
függ a tejár rendszerétől, a növendék-, a selejt marha árától, a tenyészállat utánpót­
lás, a takarmányozás és az egyéb költségek alakulásától, azok arányától. Számos
tulajdonságot kell figyelembe vennünk a tenyésztés, tenyészkiválasztás során annak
érdekében, hogy a termelés színvonalát, gazdaságosságát generációról, generáció­
ra javítani tudjuk. Fontos azonban, hogy az adott tulajdonságot oly mértékben vegyük
figyelembe, mint amekkora annak a gazdasági jelentősége, ökonómiai súlya.

Mind hazánkban, mind külföldön széles körű gazdasági elemző munka irányul
a tejtermelés jövedelmezőségére, versenyképességére, másrészt a tejtermelés­
ben szerepet játszó tényezők, tulajdonságok gazdasági jelentőségének értékelé­
sére (Béládi és Kertész, 2004, 2006, 2007, 2008). Kalmár {^990) szerint a jó te­
nyésztői munka, a hozamnövelésen kívül, egyértelműen költségcsökkentő ténye­
ző is. Tehát a színvonalas tenyésztői munkának köszönhetően csökkennek a költ­
ségek és nem fordítva.

Geszti és Borbély (2005) szerint a tejtermelés költségeinek legfontosabb ösz-
szetevője a takarmányozási költség, ami a vizsgált években a magyar telepeken
az összköltség 43-50%-át adta. Az EDF (European Dairy Farmers) telepeken ez
az arány az összköltségnek csupán a 24-26%-a volt. A kelet-német tartományok­
ban a takarmányozási költség - ami a magyar és az EDF között helyezkedik el -
23-30% között ingadozott. A takarmányozási költségek között lévő különbség oka
a vásárolt takarmány (tejelőtáp) magas hányadának volt tulajdonítható. A szerzők
szerint a versenyképesség és a gazdaságosság növelése érdekében - a magyar
telepeknek mindenképpen csökkenteniük kell a takarmányozási költségeiket.
Ennek megvalósításához szükség lenne a takarmányok táplálóanyag tartalmának
rendszeres vizsgálatára, amelynek segítségével, az állategészségügyi problémák
elkerülése mellett, csökkenteni lehetne a takarmányozási költség nagyságát és
arányát az összköltségen belül. Juhász {^990) szerint a nyereséget eredménye­
ző hozamszinthez a tejtermelő tehenészetek esetében nem elegendő a becsült
nettó jövedelemtömeg növelése, hanem elengedhetetlen a jövedelmezőségi ráta
javítása is. A megtakarítási lehetőségek elsősorban a takarmányozási költségek
esetében lehetnek jelentősek.

Varga és mtsai (2005) szerint Magyarország csak akkor képes szarvasmarha­
tenyésztését megtartani, ha az ágazat jövedelmezőképességét fokozni tudja. Ez
azonban csak akkor lehetséges, ha az ágazatban feltárják a rejtett veszteségek
forrásait, és mindent megtesznek annak elhárítására. A szerzők holstein fríz állo­
mányokban, 2000-2002. években, 29-40%-os selejtezéssel (kiesés, elhullás is)
találkoztak. Adataik szerint az egy tehénre jutó gyógyszerköltség 17.350-31.460 Ft
között változott ebben az időben.

528 Fekete és mtsai: TEHENEK ÉRTÉKMÉRŐ TULAJDONSÁGAINAK ÖKONÓMIAI SÚLYOZÁSA

Hazánkban nagymértékben rontotta a tejtermelés gazdasági pozícióját az a
tény, hogy az utóbbi hónapokban a tej ára jelentősen csökkent a korábbi mint­
egy 80-90 Ft-röl 60-65 Ft/l körülire. Ilyen helyzetben a tejtermelés gazdasági
tartalékainak feltárása, a fontosabb tulajdonságok, termelést befolyásoló ténye­
zők gazdasági jelentőségének alaposabb ismerete és szem előtt tartása külö­
nösen fontos.

Régi törekvés, hogy a tejtermelést befolyásoló értékmérő tulajdonságokat gaz­
dasági szempontból súlyozzuk. Ezzel már /-/azé/(1943) is próbálkozott, aki egy-
egy értékmérő relatív ökonómiai súlyát a nyereség változásaként határozta meg.
Szerinte a gazdasági súly a nyereség olyan változása, amelyet egy bizonyos ér­
tékmérő alakulása vált ki a többi értékmérő állandósága mellett. Amer és mtsai
(1994) szerint az ökonómiai érték az adott értékmérő tulajdonság abszolút javítá­
sából eredő haszon, az ökonómiai súly pedig egy értékmérő relatív javulásából
származó haszon.

Néhány fejlett szarvasmarhatenyésztő országban ma már alapos ökonómiai
elemzéssel határozzák meg, hogy a különböző értékmérők miként befolyásolják
az ágazat gazdasági eredményét és ezek alapján súlyozzák azokat. Az ökonómi­
ai súlyokat a tervezés, és a tenyészértékbecslés mellett, a szelekciós indexek ki­
alakításában is figyelembe veszik (Balaine és mtsai, 1981; Kalmár, 1990; Széles
és mtsai, 2000; Kalmár és Keszi, 2001; Ózsvári, 2003; Wolfova és mtsai, 2005,
2007c; Kellerés mtsai, 2008ab; Szabóné, 2008). Visscherés mtsai (1994) legel­
tetésre alapozott tehenészetben is számoltak ökonómiai súlyokat, és erre a célra
egy tenyészetmodellt fejlesztettek ki. A korlátozó tényező a rendelkezésre álló ta­
karmány mennyisége volt. A tejmennyiség, a zsír, a fehérje, a testsúly és a hasz­
nos élettartam gazdasági súlyait a megfelelő nyereségegyenletek differenciálásá­
nak útján számolták ki. Reinsch (1993) 104 német, szimmentáli marhát tartó gaz­
daságban a tejmennyiség, tejzsír, tejfehérje, tejleadási sebesség, illetve két bor-
jazás között eltelt idő gazdasági súlyát határozta meg, tej- és zsírkvótát feltéte­
lezve. Eredményei szerint a tej fehérjetartalma volt a legnagyobb gazdasági súlyú
tulajdonság. Wolfova és mtsai (2007b) holstein-fríz és cseh tarka állományokra
bioökonómiai modellt fejlesztettek ki (ECOWEIGHT 2.0.15) és használták tenyé­
szetek ökonómiai súlyozására. Eredményeik szerint a tej mennyisége bizonyult a
legnagyobb ökonómiai súlyúnak. A genetikai szórás mértékét Reinsch (1993),
Söiknerés mtsai (2000), Wünsch és Bergfeld(200^) számításai alapján vették fi­
gyelembe. öööner (1994) arra a következtetésre jutott, hogy a tejtermelő képes­
ség gazdasági súlya növekvő fajlagos tejhozam mellett csökkenő tendenciájú.
Legnagyobb gazdasági súlyúnak a hasznos élettartamot találta. Az említett szer­
zők eredményei közötti eltérés minden bizonnyal a körülmények, az árak, a költ­
ségek különbözőségéből adódik.

Kevés információnk van a hazai tejtermelés jövedelmét befolyásoló fontosabb
tulajdonságok ökonómiai súlyáról. Emiatt célul tűztük ki, hogy értékeljük a tejelő
szarvasmarha-ágazat gazdaságosságát, és megvizsgáljuk a különböző hozam­
szinteken a fedezeti összeget és jövedelmezőséget, valamint számszerűsítsük a
fontosabb tulajdonságok marginális és relatív ökonómiai súlyát.

ÁLLATTENYÉSZTÉS ÉS TAKARMÁNYOZÁS, 2009. 58. 6 ._________________________________^

ANYAG ÉS MÓDSZER

Vizsgálatunkhoz, 2008-ban, egy holstein-fríz tehenészetben, saját készítésű kér­
dőív segítségével gyűjtöttünk alapadatokat. A telep átlagos tehénlétszáma 490 volt.

A modellszámításunkban használt alapadatok három csoportra oszthatók. Ezek
egyrészről telepen mért valós adatok, másrészt ezekből meghatározott kalkulált ér­
tékek, harmadrészt pedig szakirodalmi forrásmunkák alapján feltételezett inputok.

A tehenek tejhozama 5000 és 8000 kg/tehén/év között ingadozott. Ezért a mo­
dellben különböző termelési szinteket határoztunk meg (5000, 5500, 6000, 6500,
7000, 7500, 8000 kg). A munka során a tehenek éves tejhozamát függő változó­
ként kezeltük, a többi paramétert pedig változatlanul hagytuk.

Az állatok elhelyezése kötetlen, mélyalmos rendszerű istállókban történt, ame­
lyekhez karámok csatlakoztak. A tehenek takarmányozását komplett monodiétára
alapozták, egész évben silókukorica szilázsból és abrakból álló keveréket etettek
kis mennyiségű szénával kiegészítve. A fejést naponta kétszer, halszálkás rend­
szerű, stabil fejőházban végezték. A borjakat a föcstejes időszak után egyedi, sza­
badtéri ketrecekben nevelték kb. 60. napos korukig, majd ezt követően, féléves ko­
rukig, csoportosan tartották őket. A tenyésztendő üszők termékenyítése 390 kg
élősúly elérésétől történt.

A tehenészet, a tejet (szerződés szerint) 65 Ft/kg alapáron értékesítette, amely
alapár 3,7 g/1 OOg-os tejzsír és 3,3 g/1 OOg tejfehérje tartalomra vonatkozott. Ettől el­
térő összetételű tej értékesítése esetében ± 600 Ft/tejtejzsír kg és ± 900 Ft/tejfehérje
kg korrekciót alkalmazott a felvásárló tejipar. A tehenészet a kvótának megfelelő
mennyiségű tejet termelt, így literenkénti kvóta támogatás további 8 Ft volt.

A modellezéshez a tehenészetben összegyűjtöttük, illetve kiszámítottuk azokat
az alapadatokat, amelyek az alkalmazott programcsomag működéséhez szüksé­
gesek voltak.

Az 1. fáö/ázaf korcsoportonként ismerteti a különböző, legfontosabb tenyész­
tési, tartási és technológiai információkat, a 2. táblázatban pedig az eredményi be­
folyásoló ökonómiai adatok találhatók. Ez utóbbi a telepi takarmányárakat is tar­
talmazza, amelyikből a korcsoportonkénti takarmány-egységárakat számoltuk.
A sajáttermelésű takarmányokat szűkített önköltségen, a vásárolt takarmányokat
pedig beszerzési áron vettük figyelembe.

A szakirodalmi- és a tapasztalt tesztüzemi adatok alapján azt feltételeztük, hogy
a termelési költség a közvetlen költségeken felül 25% általános költséget tartalmaz.

A modellszámításokat Wolf és mtsai (2005) által kifejlesztett ECOWEIGHT
2.0.15 bioökonómiai modellel végeztük. A modell egy klasszikus, tej-, vagy kettős­
hasznosítású teheneket tartó, zárt termelési rendszert, és ehhez kapcsolódó in­
tenzív hizlalási rendszert kezel. A legnagyobb tételt kitevő takarmányozási költsé­
geket nem a tényadatok alapján számítja, hanem a megadott takarmányfélesé­
gekből azok táplálóértéke, egységára, valamint a különböző csoportokba besorolt
tehenek táplálóanyag szükséglete alapján optimalizált adagokból kalkulálja.
Az egyéb költségeket a megadott üzemi adatok alapján számítja.

A vizsgálatokban, egy tehénre átlagosan 3 termékenyítést vettünk figyelembe
és feltételeztük, hogy a 3. termékenyítés után nem vemhesülő teheneket selejte­
zik. A tehenészeten kívül egyéb korcsoportok (szopós-, itatásos- és választott bor­
jú, növendék és tenyész üsző, hízóbika) költségeivel és árbevételével, vagyis a

530 Fekete és mtsai: TEHENEK ÉRTÉKMÉRŐ TULAJDONSÁGAINAK ÖKONÓMIAI SÚLYOZÁSA

ÁLLATTENYÉSZTÉS ÉS TAKARMÁNYOZÁS, 2009. 58. 6 . 531

A modellszámftáshoz felhasznált Input adatok. I.
1. táblázat

Szopós
és itatásos

borjú (1)

Választott
borjú

(2)

Tenyész-
üsző
(3)

Tehén (4)

Nyitó (születési) testtömeg, kg (5) 30-35 80 180 560
Napi súlygyarapodás, kg/nap (6) 0,8 0,8 0,6
Életkor a korcsoport kategória végén, nap (7) 60 180 820
Korcsoportban töltött idő, nap (8) 60 120 640
Záró testtömeg (kifejlett-kori), kg (9) 80 180 560 650
Kiesés, selejtezés, % (10) 10 20
Átlagos eladási testtömeg, kg (11) 60 180 500 620
Eladási ár. Ft/kg (12) 530 400 800 250
Takarmányadag egységára. Ft/kg/állat (13) 240 94 24 28
Takarmányozási veszteség, % (14) 10 10 10 10
Alomszalma szükséglet, kg/nap/állat (15) 4.5 4,5
Trágya mennyisége, kg/nap/állat (16) 22 27 32
Vízfogyasztás, l/nap/állat (17) 20 45 80

Table 1. : Input data I.
suckling calf (1). weaned calf (2), heifer (3), cow (4), birth weight, kg (5), daily weight, gain kg/day (6),
age at the end of the age groups category, day (7). duration in the age group, day (8), mature weight,
kg (9), culling % (10), average markét body weight, kg (11), markét price, HUF/kg (12), standard price
of miik producing ration, HUF/kg/animal (13). nutrient loss, % (14). straw litter requirement,
kg/day/animal (15), quantity of manure, kg/day/animal (16), water consumption, liter/day/animal (17)

tejhasznú ágazat egészével számoltunk. így a kalkulált árbevétel a tej értékesí­
tésből, a kvóta támogatásból, a bikaborjú, illetve hízott bika valamint selejttehén
és -üsző, valamint trágya eladásból származott.

A kalkulált jövedelmi, jövedelmezőségi mutatók az alábbiak voltak:

Termelési érték = árbevétel + támogatások
Termelési költség = közvetlen költség + 25% általános költség
Fedezeti összeg = termelési érték - közvetlen költség
Jövedelem (ágazati eredmény) = termelési érték - termelési költség
Jövedelmezőség = jövedelem/termelési költség x 100

Vizsgáltuk a fontosabb tulajdonságok marginális ökonómiai súlyát, ami súly azt
jelenti, hogy a tulajdonság, a termelési mutató egységnyi változása menyire mó­
dosítja a tehenenkénti jövedelmet. E mutatót, a hivatkozott programcsomag se­
gítségével, az adott tulajdonság jövedelem-függvényének (ev/) parciális derivált­
jaként határoztuk meg az alábbiak szerint:

ev. hprofit
bTV, TV, = TV,

ahol a profit = tehenénként évente számított nyereség; TV = „I” tulajdonság érté­
ke; TV|ay = „I” tulajdonság átlaga a populációban

2 2

5

532 Fekete és mtsai: TEHENEK ÉRTÉKMÉRŐ TULAJDONSÁGAINAK ÖKONÓMIAI SÚLYOZÁSA

2. táblázat
A modellszámításhoz felhasznált Input adatok. II.

Megnevezés (1)
Figyelembe vett egységár

(ill. költség)(2)

Alomszalma, Ft/kg (3) 4

Trágya, Ft/kg (4) 1
Víz, Ft/l (5) 0.3

Termékenyítő anyag, Ft/adag (6) 3500

Elhullott állat elszállítás. Ft/állat (7) 40000

Állatorvosi kezelési költség, Ft/óra (8) 2200
Dolgozók bére. Ft/óra (9) 900

Tejpótló tápszer. Ft/kg (10) 423

Borjútáp, Ft/kg (11) 71

Lucernaszéna. Ft/kg (12) 25

Réti széna. Ft/kg (13) 25

Silókukorica szilázs. Ft/kg (14) 10

Lucerna szenázs. Ft/kg (15) 10

Fűszéna, Ft/kg (16) 15

Abrakkeverék, Ft/kg (17) 80

Répaszelet, Ft/kg (18) 0,7

Nedves kukorica, Ft/kg (19) 25

Tejelőtáp, Ft/kg (20) 85

Melasz, Ft/kg (21) 0.5

Table 2.: Input data II.
denomination (1), considered standard price (cost) (2). straw, HUF/kg (3), manure, HUF/kg (4), water,
HUF/liter (5), semen, HUF (6). transportation of dead animal. HUF/animal (7), veterinary treatment cost.
HUF/hour (8), workers' wage, HUF/hour (9), miik substitute, HUF/kg (10), calf starter, HUF/kg (11),
alfalfa hay, HUF/kg (12), meadow hay, HUF/kg (13), maize silage, HUF/kg (14). alfalfa silage HUF/kg
(15), gras hay, HUF/kg (16). compound feed, HUF/kg (17), beet pulp, HUF/kg (18), high moisture
maize, HUF/kg (19), compound feed fór cows, HUF/kg (20). molasses, HUF/kg (21)

A gazdasági súlyok számításához szükség van a különböző tulajdonságok
genetikai szórásértékeire is. Ezeket különböző szerzők közlései alapján, a 3. táb­
lázatban szereplő adatokkal vettük figyelembe.

Vizsgáltuk az értékelt tulajdonságok, teljesítménymutatók relatív ökonómiai sú­
lyát is, ami az adott tulajdonság gazdasági jelentőségét egy másik tulajdonság
gazdasági értékének százalékában, vagy arányában fejezi ki. A relatív ökonómiai
súlyokat, a marginális ökonómiai súlyokból, a következő képlet segítségével {evrj}
számoltuk:

evr,= 100 — —
^^milk Smiik

ahol: evj = adott tulajdonság marginális ökonómiai súlya; S| = adott tulajdonság
genetikai szórása; ev^ük = 305 napos tejtermelés marginális ökonómiai sú­
lya; Smiik = 305 napos laktációs tejtermelés genetikai szórása

ÁLLATTENYÉSZTÉS ÉS TAKARMÁNYOZÁS, 2009. 58. 6 . 533

3. táblázat
A fontosabb tejtermelési tulajdonságok genetikai szórásértékel

Értékmérő (1)
Mérték­

egység (2)
Érték (3) Forrás (4)

Két ellés közti idő (5) nap (6) 7,5 Reinsch, 1993

Halva születés (7) %
0,013
2,5*

Reinsch, 1993

Hasznos élettartam (8)
év (9)

nap (6)
év (9)

0,28
183
0,3*

Böbner 1994,
Reinsch, 1993
Heckenberger 1991

Ellés nefiézségi fokozata (10) %
0,041

30
Reinsch, 1993
Heckenberger, 1991

Nefiéz ellés aránya (11) % 4,1 Böbner, 1994

Tejmennyiség (305 napos lakt. tejterm.) (12)
kg
kg

300
365
656*

Reinsch, 1993
Böbner, 1994

Tejzsír (13) kg
%

21
0 ,2 2 * Reinsch, 1993

Tejfehérje (14) kg
%

15
0,09*

Reinsch, 1993

Termékenyülési arány (15a)
üszők (15b)
tehenek (15c)

%
%
%

5
1,5*
2 *

Böbner, 1994

'Holstein fríz fajtára jellemző SD értékek Reinsch,
2001 nyomán(16)

1993; Sölknerés mtsai, 2000; Wünsch és Bergfeid,

Table 3.: Genetic standard deviations
performance traits (1), unit of measure (2), value (3), source (4), calving interval (5), day (6), stillbirth
(7), longevity (8), year (9), calving ease (10), difficult parturition ratio (11), miik quantity (305 days
lactation perlőd) (12), butterfat in miIk (13), miIk protein (14), conception rate (15a), heifers (15b), cows
(15c), standard deviation values referring to the Holstein Fresian breed(16)

Vizsgálatunkban tehát a 305 napos laktációs tejtermeléshez viszonyítottuk a
többi tulajdonság súlyát, ezért azt 100-nak vettük. A különböző irodalmi forrás­
munkák, így Wolfová és mtsai (2007b) szintén e tulajdonságot tekintették viszo­
nyítási alapnak.

EREDMÉNYEK ÉS ÉRTÉKELÉSÜK

A vizsgálatban során kapott termelési érték és -költség, fedezeti összeg, jöve­
delem és jövedelmezőség tejhozamtól függő alakulását a 4. táblázatban szemlél­
tetjük. Az ott szereplő árbevétel, ami a tej-, a borjú-, a szűzüsző-, vemhesüsző-,
selejt tehén-, valamint a trágya értékesítésből származik, a tejhozam emelkedé­
sével értelemszerűen növekszik. A két szélsőértéknek vett hozamszint közötti kü­
lönbség több mint 120.000 Ft. Megfigyelhető az is, hogy a tejtermelés növekedé­
sével a jövedelmezőség is javul (1,3%-ról 18,9%-ra). A fedezeti összeg a tejter­
meléssel egyenes arányban nő, a vizsgált 5000-8000 kg tartományban 75.422 és
.356 Ft/tehén/év között változik. A 8000 kg-os termeléskor tapasztalt tehenenkén-

ti fedezeti összeg több mint kétszer akkora, mint amit az 5000 kg-os tejtermelés­
re kaptunk. Ezek az értékek hasonlóak az AKI közleményekben (Béládi és
Kertész, 2004, 2006, 2007, 2008) szereplőkhöz.

534 Fekete és mtsai: TEHENEK ÉRTÉKMÉRŐ TULAJDONSÁGAINAK ÖKONÓMIAI SÚLYOZÁSA

4. táblázat
A tejtermelés évi bevétel, költség és jövedelem mutatói (eFt)

Átlagos tejhozam, kg/tehén (1) 5000 5500 6000 6500 7000 7500 8000

Árbevétel, Ft/tehén (2) 322,4 342,7 362,9 383,2 403,4 423,7 444,0

Állami támogatás, Ft/tehén (3) 36,0 39,7 43,5 47,2 51,0 54,8 58,5
Termelési érték. Ft/tehén (2+3) (4) 358,4 382,4 406,4 430,4 454,4 478,4 502,5
Közvetlen költség. Ft/tehén (5) 282,9 292,1 301,3 310,5 319,7 328,9 338,1

Termelési költség. Ft/tehén (6) 353,7 365,2 376,7 388,1 399,6 411,1 422,6

Fedezeti összeg. Ft/tehén, (4-5) (7) 75,4 90,2 105,1 119,9 134,7 149,5 164,4

Jövedelem, Ft/tehén, (4-6) (8) 4,7 17,2 29,7 42,3 54,8 67,3 79,8

Jövedelmezőség, % (8 /6 *100) (9) 1,3 4,7 7,9 10,9 13,7 16,4 18,9

Table 4.: Income, cost and profit data of miik production (thousand HUF)
average miIk production, kg/cow (1), income, HUF/cow (2), subsidization, HUF/cow (3), production
value, HUF/cow (4), direct cost, HUF/cow (5), cost of production, HUF/cow (6), gross margin, HUF/cow
(7), profit, HUF/cow (8), profitability, % (9)

A vizsgált értékmérő tulajdonságokra ECOWEIGHT program segítségével számolt
marginális ökonómiai súly adatokat az 5. táblázatban foglaltuk össze. Ez azt mutatja
meg, hogy az adott tulajdonság egységnyi változása hány Ft jövedelemváltozást ered­
ményez évente teheneként. Az eredmények szerint egyes értékmérők marginális öko­
nómiai súlya a tejmennyiségtől független, ilyenek az elléskori borjúveszteség, az
üszők termékenyülési aránya, a tejfehérje- és tejzsír mennyisége. Ugyanakkor a tej­
hozam alakulása hatással van a tehenek termékenyülési arányának és hasznos élet­
tartamának ökonómiai súlyára. Például, ha a hasznos élettartam egy évvel növeked­
ne, akkor 5000 kg tejhozam esetén ez mintegy 35.000 Ft, 8000 kg tejhozam ese­
tén pedig 37.000 Ft körüli jövedelem növekedést eredményezne tehenenként.

A vizsgálatok során a fontosabb tenyésztési és termelési tulajdonságokra ka­
pott relatív ökonómiai súly-adatokat a 6. táblázatban foglaltuk össze, melyek azt
fejezik ki, hogy ha a 305 napos laktációs tejtermelés gazdasági fontosságát 100-
nak vesszük, akkor ehhez képest a többi tulajdonság fontossága (gazdasági sú­
lya) miképpen változik.

Az eredmények szerint a legnagyobb gazdasági súlyú tulajdonság a hasznos
élettartam (159-166%), amit a tejfehérje mennyisége (139%), a tehenek termé­
kenyülési aránya (132-135%), a tejhozam (100%), a tejzsír mennyisége (79%),
az elléskori borjúveszteség (51%) és az üszők termékenyülési aránya (13%) kö­
vet. Csehországban Wolfova és mtsai (2007a) - a tej mennyiség (100%), a tej fe­
hérje mennyiség (38%) és a hasznos élettartam (37%) - eredményekről számol­
nak be. Ők a tehenek termékenyülési arányát kevésbé találták fontosnak (15-18%).
Miesenberger (^997) vizsgálatai szerint Németországban a tejfehérje mennyisé­
ge (100%) bizonyult a legnagyobb gazdasági súlyúnak, és viszonylag magas
értéket (96%) kapott a tejzsír esetében is. A hazai, a cseh és a német viszonyok

ÁLLATTENYÉSZTÉS ÉS TAKARMÁNYOZÁS, 2009. 58. 6 . 535

5. táblázat
A vizsgált tulajdonságok marginális ökonómiai súlyai (eFt/tehén/év)

Átlagos tejhozam, kg/tehén (1) 5000 5500 6000 6500 7000 7500 8000
Elléskori borjúveszteség, % (2) -1,35 -1,35 -1,35 -1,35 -1,35 -1,35 -1,35
Termékenyülési arány, %

üszők (3)
tehenek (4)

0,59
4,49

0,59
4,47

0,59
4,46

0,59
4,44

0,59
4,42

0,59
4,40

0,59
4,39

Tehenek hasznos élettartama,
év (5)

35,39 35,63 35,91 36,15 36,44 36,7 37,0

305 napos termelés, kg tej (6)
tejzsír (7)
tejfehérje (8)

0,01
0,25
0,62

0,01
0,25
0,62

0,01
0,25
0,62

0,01
0,25
0,62

0,01
0,25
0,62

0,01
0,25
0,62

0,01
0,25
0,62

Table 5.: Marginal economic weights of the evaluated traits (thousand HUF/cow/year)
miIk production kg/cow/year (1), losses of calves at calving % (2), conception rate of heifers % (3),
conception rate of cows % (4), longevity, year (5), 305 days lactation perlőd, kg (6), 305 days butter fát
yield kg (9), 305 days miik protein yield, kg (8)

6. táblázat
A vizsgált tulajdonságok relatív ökonómiai súlyai (%)

Tejhozam, kg/tehén/év (1) 5000 5500 6000 6500 7000 7500 8000
Elléskori borjúveszteség (2) 50,65 50,67 50,67 50,62 50,62 50,65 50,67

Termékenyülési aránya
üszők (3)
tehenek (4)

13,16
134,65

13,16
134,13

13,16
133,60

13,16
133,07

13,16
132,56

13,16
132,03

13,16
131,51

Tehenek hasznos élettartama(5) 159,14 160,21 161,48 162,54 163,87 165,07 166,17
305 napos termelés tej (6)

tejzsír (7)
tejfehérje (8)

100,00
78,75

139,03

100,00
78,77

139,05

100,00
78,78

139,08

100,00
78,80

139,11

100,00
78,82

139,11

100,00
78,81

139,13

100,00
78,83

139,14

Table 6.: Relatíve economic weights of the evaluated traits (%)
as in Table 5 (1-8)

között kapott eredmények eltérése minden bizonnyal a különböző tej árrendszer­
ből és az egyes termelési költségek eltérő arányaiból adódik. Ennek részletes
elemzéséhez további vizsgálatok lennének szükségesek.

KÖVETKEZTETÉSEK

Modellszámításunk szerint a tehenenkénti tejhozam változása jelentős hatást
gyakorolt az árbevétel, a jövedelem, ezáltal a tejtermelés jövedelmezőségének
alakulására.
Eredményeink azt mutatják, hogy a marginális ökonómiai súly egyes tulajdon­
ságok, mint az elléskori borjúveszteség, az üszők termékenyülési aránya, a tej
fehérje- és zsírmennyisége esetében a tejhozamtól független, amíg más tulaj­
donságok esetén, mint a tehenek termékenyülési aránya és a hasznos élettar­
tama, a tejhozamtól függően változik.

- A vizsgált tulajdonságok közül a legnagyobb relatív ökonómiai súlyú a hasznos
élettartam, amit fontosságát tekintve a tejfehérje mennyisége, a tehenek ter-
mékenyülési aránya, a tejhozam, a tejzsír mennyisége, az elléskori borjúvesz­
teség és az üszők termékenyülési aránya követ. A tej jelenlegi árrendszere ala­
csony szinten releválja a zsírmennyiség növekedését.

- Vizsgálatunk körülményei között, gazdasági szempontból, a hasznos élettar­
tam a megtermelt tej mennyiségénél több mint másfélszer, a tejzsír mennyisé­
génél több mint kétszer fontosabbnak bizonyult.

IRODALOM

Amer P.R. - Fox G.C. - Smitl^ C. (1994): Economic weights from profit equations: appraising their
accuracy in the long run. Anim. Prod., 58.11-18.

Balaine D.S. - Pearson R.E. - Miiler R.H. (1981): Profit functions in dairy cattle and effect of measures
of efficiency and price. J. Dairy Sci., 64.87-95.

Béládi K. - Kertész R. (2004); A tesztüzemek főbb ágazatainak költség- és jövedelemhelyzete
2003-ban. Agrárgazdasági Információk. AKI 2004.5.

Béiádi K. - Kertész R. (2006): A főbb mezőgazdasági ágazatok költség- és jövedelemhelyzete
2005-ben a tesztüzemek adatai alapján. Agrárgazdasági Információk. AKI 2006.7.

Béládi K. - Kertész R. (2007); A tesztüzemek főbb ágazatainak költség- és jövedelemhelyzete
2006-ban. Agrárgazdasági Információk. AKI 2007.7.

Béládi K. - Kertész R. (2008); A főbb mezőgazdasági ágazatok költség- és jövedelemhelyzete
2007-ben a tesztüzemek adatai alapján. Agrárgazdasági Információk. AKI 2008.6.

Böbner, Ch. (1994): Schátzung wirtschaftiicher Gewichte für sekundáre Leistungsmerkmale bei
Schweizerischen Zweinutzungsrindern unter Anwendung dér dynamischen Optimierung.
Dissertation, ETH, Zürich

Geszti Sz. - Borbély Cs. (2005); A magyar tejtermelés tőke termelékenységének parciális elemzése.
Gazdálkodás, 49.4.1-15.

Hazel, LN. (1943): The genetic basis fór costructing selection indexes. Genetics, USA, 28, 476-490.
Heckenberger, G.J. (1991); Planungsrechnungen über den EinfluR von grenznutzenwerten dér

Leistungsmerkmale. Parametern dér Populationsstruktur und von Züchtungssystemen auf den
Züchtungserfoig beim Zweinutzungsrind. Dissertation, Uni. Hohenheim

Juhász L. (1990): A nyereséget eredményező tejhozamszint meghatározása. Gazdálkodás, 34.10.28-32.
Kalmár S. (1990); A vállalati adottságok szerepe a tejtermelés költségeiben. Gazdálkodás. 34.8.21-27.
Kalmár S. - Keszi A. (2001); A szarvasmarha ágazat gazdasági szerepe. Gazdálkodás. 45.4.43-48.
Keiier K. - Bene Sz. - Főrdős A. - Fekete Zs. - Szabó F (2008b); A húsmarhatartás ökonómiai mo­

dellezése. 1. közlemény; A tehenek élősúlyának hatása a jövedelmezőségre, és a fontosabb ér­
tékmérők ökonómiai súlyára. Állattenyésztés és Takarmányozás, 57.3.201-211.

Keiier K. - Főrdős A. - Szabó F. (2008a): Értékmérők ökonómiai súlyozása a szarvasmarha-tenyész­
tésben, Szakirodalmi áttekintés. Állattenyésztés és Takarmányozás, 57.1.23-37.

Miesenberger, J. (1997): Zuchtzieldefinition und Indexselektion für die österreichische Rindzucht.
Dissertation, BOKU, Wien

Ózsvári L. (2003); Tejtermelő szarvasmarha telepek termelési mutatóinak és gyógyszerköltségének
összehasonlító vizsgálata. Magyar Állatorvosok Lapja, 125.522-531.

Reinsch, N. (1993): Berechnung wirtschaftiicher Gewichtungsfaktoren für sekundáre Leistungs­
merkmale beim Fleckvieh. PhD Thesis. Technische Universitát München-Weihenstephan.
Germany

Sőlkner, J. - Miesenberger, J. - William, A. - Fuerst, C. - Baumung R. (2000): Totál merit indices in
dual purpose cattle. Arch. Tierz., 43.597-608.

Szabóné Varga N. I. (2008); Néhány állat-egészségügyi mutató és a gyógyszerfelhasználás ökonómi­
ai elemzése tehenészeti telepeken a Nyugat-Dunántúl régióban. PhD értekezés, Nyugat-Magyar­
országi Egyetem, MÉK, Mosonmagyaróvár

Széles G y - Márton I. - Zászlós T. (2000); A húsmarhatenyésztés és marhahústermelés makro-
ökonómiai feltételei. Állattenyésztés és Takarmányozás, 49.6.554-568.

536 Fekete és mtsai: TEHENEK ÉRTÉKMÉRŐ TULAJDONSÁGAINAK ÖKONÓMIAI SÚLYOZÁSA

Varga N. - Bertalanná V E . - Salamon, L. (2005): Két tejtermelő szarvasmarha telep összehasonlító
vizsgálata. Gazdálkodás, 49.4.27-32.

Visscher, P.M. - Bowmwn, P.J. - Goddard, M.E. (1994): Breeding objectives fór pasture based dairy
production systems. Liv. Prod. Sci., 40.123-137.

Wolf, J. - Wolfová, M. - Krupa, E. (2005): User's Manual fór the program package ECOWEIGHT (C
programs fór calculating economic weights in livestock). Version 2.0.15. Programs fór cattle. Rés.
Inst. of Anim. Prod. Dept. of Genetika and Biometrics, Czech Republic

Wolfová, M. -Wolf, J. - KvapHik, J. - Kica, J . f (2007a): Selection fór profit in cattle: I. Economic weights
fór purebred dairy cattle in the Czech Republic. J. Dairy Sci., 90.2442-2455.

Wolfová, M. - Wolf, J. - KvapHik, J. - Kica, J . f (2007b): Selection fór profit in cattle: II. Economic
weights fór dairy and beef sires in crossbreeding systems. J. Dairy Sci., 90.2456-2467.

Wolfová, M. - Wolf, J. - Pribyi, J. (2007c): Impact of mllk priceing system on the economic response
to selection on miik components. J. Anim. Breed. Genet., 124.192-200.

Wűnsch, U. - Bergfeld, U. (2001): Berechnung wirtschaftiicher Gewichte für ökonomisch wichtige
Leistungsmerkmale in dér Milchrinderzucht. Züchtungskunde, 73.3-11.

Wolfová, M. - Wolf, J. - Zafirádková, R. - P/ybl, J. - Dano, J. - Krupa, E. - Kica, J. (2005): Breeding
objectives fór beef cattle used in different production systems. 1. Model development. Liv. Prod.
Sci., 95.201-215.

Szerzők címe: Pannon Egyetem Georgikon Kar

Authors'adress: University of Pannónia,
Georgikon Facuity of Agriculture,
H-8360 Keszthely, Pf. 71.

ÁLLATTENYÉSZTÉS ÉS TAKARMÁNYOZÁS, 2009. 58. 6 .________________________________ 537

