

*There was a game we used to play
(Cranberries: Just my imagination)*

***A magyar malomipar piacszerkezetének
modellezése, versenyintenzitással való
összefüggéseinek bemutatása kvantitatív
közgazdasági módszerekkel***

GVH országos tanulmányi verseny

Készítette: Berezvai Zombor

Eötvös Loránd Tudományegyetem

Társadalomtudományi Kar

Közgazdaságtudományi Tanszék

Budapest, 2015.

Tartalomjegyzék

1. Bevezetés	3
2. A magyar malomipar és liszt piac bemutatása	4
3. Az iparági modell felépítése	9
3.1. <i>Keresleti függvény becslése</i>	9
3.1.1. Adatok	10
3.1.2. Becslési eljárás és eredmények	11
3.2. <i>Termelési függvény becslése</i>	14
3.2.1. Adatok	15
3.2.2. Becslési eljárás és eredmények	16
3.2.3. A költségfüggvény levezetése	18
3.3. <i>A liszt piac parciális egyensúlyi modellje</i>	21
4. Potenciális piacszerkezetek – lehetséges kimenetek	22
4.1. <i>Az import hatása a hazai piaci egyensúlyra</i>	22
4.2. <i>Teljes kartell (avagy tiszta monopólium)</i>	24
4.3. <i>Cournot-féle mennyiségi verseny</i>	25
4.4. <i>Vezető és követő vállalatok (Stackelberg-féle mennyiségi verseny)</i>	27
4.5. <i>Domináns és szegély vállalatok</i>	30
4.6. <i>Bertrand-féle árverseny</i>	32
5. Következtetések, tanulságok és korlátok	33
6. Összefoglalás és zárszó	35
Irodalomjegyzék	36
Mellékletek	40
<i>Keresletbecslés regressziós outputja (EViews)</i>	40
<i>Termelési függvény becslésének regressziós output és a tesztstatisztikák eredményei (Stata)</i>	40
<i>Cournot-modell egyensúlyai különböző vállalatszám mellett</i>	42
<i>Stackelberg-modell egyensúlyai különböző vállalatszám mellett</i>	43

1. Bevezetés

A malomipar egy érdekes ágazata a magyar élelmiszeriparnak. Az elmúlt évtizedekben többször folytatott kartellezés és piacfelosztás miatt vizsgálatot a Gazdasági Versenyhivatal (GVH), amiben az ágazat összes nagy szereplője érintett volt. A gazdasági társaságok közötti megállapodásokat és összejátszást, kartellezést a magyar jog szerint a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló, többször módosított 1996. évi LVII. törvény 11. §-a, míg európai uniós szinten az Európai Unió működéséről szóló szerződés (EUMSZ) 101. cikk (1) bekezdése tiltja.

A hazai malomipari társaságokat 2004-ben bírságolta meg elsőként a GVH egy versenykorlátozó megállapodás miatt, amelyben rögzítették a búzafinomliszt minimumárát.¹ A bírságok azonban nem rettentették el a vállalatokat, és folytatták versenykorlátozó tevékenységüket, csak jobban ügyeltek rá, hogy annak ne maradjon írásos nyoma.²

A GVH 2008-ban indított ismét eljárást a malomipari társaságok ellen, amelyben megállapította, hogy 2004 és 2008 között a vállalatok a gazdasági versenyt korlátozó jogsértést valósítottak meg. Ennek megfelelően 100 milliós nagyságrendű bírságokat rótt ki a Hivatal a malmokra.³ Az összejátszás tényét a bírósági perek során sem sikerült megdönteni, azonban a bírságot egy új szakmaközi törvény miatt végül vissza kellett fizetnie a GVH-nak 2014-ben.⁴ Az összejátszással egyidőben vizsgálta a GVH a Mezőgazdasági és Vidékfejlesztési Hivatal malomipari élelmiszer-segély előállítására kiírt közbeszerzési pályázatán induló vállalatokat is, ahol megállapította, hogy a malmok felosztották egymás között a piacot. A GVH ennek az eljárásnak a keretében is megbírságot három malomipari társaságot.⁵

Az összejátszások és versenykorlátozó megállapodások mellett figyelmet érdemel egy kettősség. Miközben az elmúlt 7 évben az iparág több zászlóshajója is fizetéseképtelenné vált, eközben több vállalat fejlesztésekbe, bővítésekbe fogott és néhány fúzió is történt. A Cornexi már 2008 elején felszámolás alá került, a Cerbona és az ABO Mill pedig 2011-ben jutott hasonló sorsra. Eközben az iparág legnagyobb vállalata, a GoodMills Zrt. (korábbi nevén PannonMill Zrt.) új malmokat épített, bővítette meglévő kapacitásait és irányítása alá vonta a Diamant International Malom Kft. bajai üzemét.⁶ A fejlesztések és akvizíciók (pl. a felszámolás

¹ Vj-74/2003. ügyszámú eljárás (Vj-74/2003/117. számú határozat)

² Beszámoló az Országgyűlés részére a GVH 2010. évi tevékenységéről, 137. bekezdés

³ Vj-69/2008. ügyszámú eljárás (Vj-69/2008/538., Vj-69/2008/539. és Vj-69/2008/564. számú határozatok)

⁴ Győztek a kartellezők – milliárdok járnak vissza,

www.napi.hu/magyar_vallalatok/gyoztek_a_kartellezok_milliardok_jarnak_vissza.577960.html

⁵ Vj-134/2008. ügyszámú eljárás (Vj-134/2008/275. számú határozat)

⁶ GoodMills Magyarország honlapja / Cégtörténet (www.goodmills.hu/cegtortenet/)

alá került vállalatok malmainak megvétele) több más vállalatot is jellemzett (pl. a Sikér Zrt.-t vagy a Szatmári Malom Kft.-t).

Igen dinamikusan változó iparágról beszélhetünk tehát, ami ezzel együtt is erősen hajlamos a kartellezésre. Bishop és Walker (2011) felsorolja azokat a tényezőket, amelyek segítik a vállalatok összjátását. Ezek közül több jellemző a lisztpiacra is. A finomliszt homogén termék, ahol éppen emiatt könnyebb a koordináció a vállalatok között. Emellett az országos szinten is jelentős vállalatok száma csekély, a kisebb vállalatok regionális jelenléte pedig könnyebbé teszi a piacfelosztást. A tranzakciók ráadásul gyakoriak és kisebb értékűek, így a jövő értékesebb, amely a kartellból való kiugrás vonzerejét csökkenti, illetve egy potenciális büntetőakció erejét növelheti meg.

Ilyen körülmények között a piac folyamatos figyelése és a piaci folyamatok elemzése kulcsfontosságú. Tanulmányomban egy parciális egyensúlyi modellt⁷ építettem és kalibrálom a magyar lisztpiacra, amely segít az iparág versenyhelyzetének, a vállalatok közötti versengés módjának és a verseny intenzitásának a feltérképezésében és megértésében. A modellépítés és kalibrálás során 2008 és 2011 közötti adatokat használtam fel, illetve 2014-es adatok alapján elemeztem az iparág versenyhelyzetét. Ezáltal a GVH legutóbbi elmarasztaló döntése óta eltelt időszakokkal foglalkoztam. Kutatásom során azt is megvizsgáltam, hogy az adatok alapján elképzelhető-e iparági kartell vagy valamilyen szintű összjátás a vállalatok között.

A tanulmány felépítése az alábbi sémát követi. A 2. fejezetben a magyar lisztpiacot és a jelentősebb vállalatokat mutatom be. A 3. fejezetben az iparág elemzésére alkalmas modellt építettem föl és becslem meg ökonometriai eszközök segítségével. A 4. fejezetben a modell alapján megvizsgálom, hogy különféle piacszerkezetek feltételezése esetén milyen piaci ár alakulna ki, és ezt összevetem a piacon megfigyelt árakkal. Az 5. fejezetben összehasonlítom a különféle modellek eredményeit, és levonom a modellek következtetéseit és tanulságait a modellezési korlátok figyelembe vételével. Végezetül, a 6. fejezetben a tanulmány rövid összefoglalója olvasható.

2. A magyar malomipar és lisztpiac bemutatása

Hazánkban történelmileg kiemelt jelentősége van a mezőgazdaságnak és a hozzá kapcsolódó élelmiszeriparnak. A malmi tevékenység, a gabonaőrlés és a lisztgyártás egy fontos ágazata a

⁷ A parciális jelző arra utal, hogy mindössze egy piacon vizsgálom az egyensúly kialakulását, nem a teljes nemzetgazdaságban (utóbbit nevezik általános egyensúlynak).

magyar élelmiszergazdaságnak. Múltja egészen az 1800-as évekig, gróf Széchenyi Istvánig nyúlik vissza.

2013-ban a Központi Statisztikai Hivatal (KSH) adatai szerint 57 vállalkozás foglalkozott malomipari termék gyártásával, ezek közül 25 gyártott búzalisztet. Búzából többféle lisztet őrülnek, ezek közül a legjelentősebb a finomliszt (BL-55), amely a malmok kapacitásainak kb. felét köti le.⁸ Ez az a piac, amely a jelen elemzés középpontjában áll.

A malomipar elemi fontosságú alapanyaga a búza, amelyből a lisztet őrlik. 2013-ban az országban található malmok összesen 910 ezer tonna búzalisztet termeltek. Ebből 167 ezer tonna került exportra és 40 ezer tonna volt a teljes behozatal. Az ágazat tehát nettó exportőr pozícióban van. A hazai gyártók összes belföldi értékesítése 733 ezer tonnát tett ki.

Az összes termelt és értékesített mennyiség stagnálást mutat az elmúlt évek adatai alapján, az ágazatban működő vállalatok azonban jelentősen megváltoztak. Több nagyvállalat (pl. Cerbona, ABO Mill, Cornexi) is felszámolás alá került, és befejezte vagy szűkítette tevékenységét. A jelenleg is aktív vállalatok közül az országos szinten is meghatározó piaci szereplőket többféle forrás alapján gyűjtöttem össze.

Elsőként egy saját piacfelmérés keretében 2015 májusában a hazai nem franchise rendszerben működő kiskereskedelmi üzletláncok és a CBA Príma egy-egy üzletébe ellátogatva összeírtam az ott árusított búzaafinomliszt gyártóit. A felmérés eredményeit az 1. táblázatban foglaltam össze.

1. táblázat: A nagy hazai üzletláncok lisztkínálata

Üzletlánc	Forgalmazott gyártói márkás lisztek	Saját márkás liszt gyártója
Aldi	-	Kérdéses
Auchan	<ul style="list-style-type: none">• Halma (Szatmári Malom Kft.)• Régi idők lisztje (Sikér Zrt.)• Nagy Titka (GoodMills Zrt.)• VitaMill (GoodMills Zrt.)• Bácskai (GoodMills Zrt.)• Alica (Szécsény-Mill Kft.)• Göböli (Búzakalász 66 Felcsút Kft.)	<ul style="list-style-type: none">• Sikér Zrt. (Tuti tipp)• Szatmári Malom Kft. (Auchan)
CBA Príma	<ul style="list-style-type: none">• Szatmári (Szatmári Malom Kft.)• Gyermelyi (Gyermelyi Zrt.)• Komáromi (GoodMills Zrt.)• Nagy Titka (GoodMills Zrt.)• VitaMill (GoodMills Zrt.)	GoodMills Zrt.

⁸ Vj-69/2008/538. számú határozat 89. bekezdés

	<ul style="list-style-type: none">• Márkátlan (GoodMills Zrt.)	
Interspar	<ul style="list-style-type: none">• Nagyi Titka (GoodMills Zrt.)• Komáromi (GoodMills Zrt.)• Sikér (Sikér Zrt.)• Régi idők lisztje (Sikér Zrt.)• Gyermelyi (Gyermelyi Zrt.)• Szatmári (Szatmári Malom Kft.)	GoodMills Zrt. / Sikér Zrt.
Lidl	-	Sikér Zrt.
Penny Market	-	Kérdéses
Spar	<ul style="list-style-type: none">• Nagyi Titka (GoodMills Zrt.)• Komáromi (GoodMills Zrt.)• Sikér (Sikér Zrt.)• Régi idők lisztje (Sikér Zrt.)• Gyermelyi (Gyermelyi Zrt.)• Szatmári (Szatmári Malom Kft.)	GoodMills Zrt. / Sikér Zrt.
Tesco	<ul style="list-style-type: none">• Nagyi Titka (GoodMills Zrt.)• Gyermelyi (Gyermelyi Zrt.)• Szatmári (Szatmári Malom Kft.)• Gútai (szlovák gyártó)	<ul style="list-style-type: none">• GoodMills (Tesco Value)• Szatmári Malom Kft. (Tesco)

Forrás: saját gyűjtés 2015 májusában

A piacfelmérés alapötlete az volt, hogy élelmiszer (vagy FMCG) kategóriák esetén fontos kérdés, hogy egy vállalat képes-e beszállítani a kiskereskedelmi üzletláncok által igényelt mennyiségben. E láncok ugyanis egységes termékportfóliót tartanak minden üzletükben (Györe et al., 2009),⁹ és nagymennyiségű terméket értékesítenek. Kis kapacitású malom sokszor nem képes versenyre kelni a belistázásért, de még kevésbé a saját márkás termék gyártásáért. Mivel finomliszt esetén nehéz a termékdifferenciálás, a hazai fogyasztók pedig árérzékenyek, így a saját márkás termékek aránya meghatározó az iparágban. 2013-as adatok alapján az értékesített finomliszt kicsit több mint 40%-a saját márkás termék volt (Szalai, 2013), amely 2014-ben valószínűleg emelkedett.¹⁰

A hazai nem franchise rendszerben működő kiskereskedelmi üzletláncok és a CBA Príma egy-egy üzletében végzett felmérés alapján elég korlátozott a finomlisztet beszállító vállalkozások köre. Jól látható, hogy három nagyvállalat, a GoodMills Magyarország Zrt., a Sikér Malomipari Zrt. és a Szatmári Malom Kft. látja el saját márkás termékekkel a piacot. Az

⁹ A franchise rendszerben működő üzletláncokra (CBA, Coop, Reál) ez nem igaz, ott az egyes üzletek tulajdonosainak részben szabad keze van a termékportfólió kialakításában. Az egy országos központból irányított multinacionális üzletláncoknál a termékportfólió egységes, az egyes üzletek nem szólhatnak bele a beszállító kiválasztásába.

¹⁰ AC Nielsen Piackutató, www.nielsen.com/hu/hu/press-room/2014/magyarorszagon-a-kereskedelmi-markak-piaci-reszesedese-legnagyob.html

Aldi és a Penny Market esetében nem lehetett egyértelműen megállapítani a gyártó céget, tehát akár még egy negyedik vállalat is jelen lehet ezen a piacon.

Gyártói márkás termékeknél is ez a három cég a legbefolyásosabb, de mellettük a Gyermelyi Zrt. termékei jelennek meg a kiskereskedelmi üzletláncok polcain.¹¹ A GfK Hungária adatai alapján a lisztvásárlás legfontosabb helyszíne a hipermarket. A hipermarket, a szupermarket és a diszkont csatornák együttes részesedése pedig több mint 70% volt 2012-ben az eladott lisztek tekintetében (Bakonyi-Kovács, 2013). A bolti felméréseim alapján ezt a forgalmat a finomliszt esetében szinte teljesen a 4 (maximum 5) említett vállalat fedi le.

A piacfelmérés során ugyanakkor csak a fogyasztói szegmenst tudtam felmérni – amely a liszttermelés kb. 15%-át veszi csak fel¹² –, a jelentősebb B2B szegmensnek (pékeknek, továbbfeldolgozó élelmiszeripari üzemeknek) történő értékesítést nem. Ezt korrigálandó, a Magyar Gabonafeldolgozók, Takarmánygyártók és Kereskedők Szövetsége taglistájában,¹³ az EMIS Intelligence adatbázisában, illetve az Agrárgazdasági Kutató Intézet által kiadott Kettős könyvvitelt vezető élelmiszeripari szervezetek név- és címjegyzékében (Székelyné Raál, 2010) szereplő malomipari cégeket is kigyűjtöttem (utóbbi kettőnél csak a legalább 1 milliárd forint árbevételt elért vállalatokat).

A piacfelmérés és az adatbázisok alapján előállt a legnagyobb cégek listája, amelyet végül saját internetes honlapjaik és egyéb elérhető hírek¹⁴ és interjúk (Sebők, 2014) alapján elemeztem. E források és a belföldi árbevétel alapján az országos szinten is jelentős malomipari vállalatokat és 2014-es belföldi árbevételüket az 1. ábra mutatja. A Gyermelyi Zrt. adatát nem ábrázoltam, mert a vállalat a lisztgyártáson kívül több egyéb ágazatban is jelen van, és a bevételek elhatárolására nem volt elérhető adat.

¹¹ Az Auchan hipermarketekben a Szécsény-Mill Kft. és a Búzakalász 66 Felcsút Kft. termékei is megtalálhatóak, de ennek az áruházláncnak van a legkevesebb, mindössze 19 üzlete Magyarországon, tehát relatív kisebb termeléssel is be lehet kerülni. Árbevétel adatai alapján e két cég nem tűnik országosan meghatározó vállalatnak (saját honlapjuk sincsen).

¹² Vj-69/2008/538. számú határozat 91. bekezdés

¹³ Elérhető a Szövetség honlapján: gabonaszovetseg.hu

¹⁴ GoodMills lett a PannonMill, www.elelmiszer.hu/fmcg_szakmai_hirek/cikk/goodmills_lett_a_annonmill; PannonMill Zrt. – Magyarország vezető malomipari vállalata, www.vg.hu/annonmill-zrt-magyarorszag-vezeto-malomipari-vallalata-372483

1. ábra: Az országos jelentőségű malomipari vállalatok 2014-es belföldi árbevétele (millió forint)

Megjegyzés: *2013-as adat. A Gyermelyi Zrt. nem szerepel az ábrán, mert esetében a malomipari és a többi tevékenység elkülönítésére nem volt elérhető adat

Forrás: éves beszámolók alapján (e-beszamolo.im.gov.hu)

Az árbevétel adatok alapján az látható, hogy a GoodMills Zrt. az egyértelmű piacvezető, hazai piaci részesedése 25% körül alakul.¹⁵ A következő 4 vállalat hasonló nagyságú és piaci részesedésű, majd egy kisebb szakadék következik. A Hajdúsági Gabonánál kisebb cégek már egyértelműen regionális piacok ellátására rendezkedtek be,¹⁶ amely alapján az országos szinten jelentős vállalatok száma 7 körül alakul (a Gyermelyi Zrt. nincs rajta az 1. ábrán).

Varga et al. (2007) adatai szerint 8 vállalkozás adta a hazai liszttermelés 87%-át 2006-ban. Azóta több jelentős szereplő is kiesett e körből, néhány viszont felemelkedett, tehát az a megállapítás, hogy 7 meghatározó vállalat van a piacon, elfogadhatónak tűnik.

¹⁵ GoodMills lett a PannonMill, www.elelmiszer.hu/fmcg_szakmai_hirek/cikk/goodmills_lett_a_annonmill

¹⁶ Árbevétel alapján a következő vállalat az Első Pesti Malom- és Sütőipari Zrt., amely honlapján is deklarálja, hogy Budapest és vonzáskörzete lisztellátásában vállal szerepet (www.epmsrt.hu/#!about1/c1iu9).

3. Az iparági modell felépítése

A következő alfejezetekben a magyar lisztpiacot leíró modell alkotóelemeit ismertetem, amelyekből végül összeáll a piac elemzésére alkalmas modell. Bemutatom a keresleti függvény és a termelési függvény becslésére használt módszereket, illetve a termelési függvényből – a mikroökonómiai elmélet alapján – levezetem a költségfüggvényt. A fejezet eredményeinek felhasználásával kiszámítható a piaci egyensúly különféle piacszerkezetek feltételezése mellett, amelyekről részletesen a 4. fejezetben lesz szó.

3.1. Keresleti függvény becslése

A keresleti függvény a fogyasztók hasznosságmaximalizálási feladatából levezetett egyéni keresletek összegzéséből létrejövő függvény, amely adott jövedelem esetén a piaci ár és a keresett mennyiség közötti kapcsolatot számszerűsíti (Jehle és Reny, 2011). Lényegileg azt mondja meg, hogy adott ár mellett mennyi terméket lehet a piacon eladni. A kínálati függvény a kereslethez hasonlóan azt mutatja meg, hogy a termelők adott ár mellett mennyi terméket hajlandók piacra vinni. Egyensúly ott alakul ki, ahol a kereslet megegyezik a kínálattal (grafikusan, ahol a két görbe metszi egymást).

A keresleti függvény általános alakja $Q = D(p)$, ahol a $D(p)$ függvény sokféle függvényformát felvehet. Ebben a tanulmányban állandó rugalmasságú (log-log) keresleti függvényt tételezek fel:

$$D(p) = A \cdot p^\varepsilon.$$

Ez az egyszerűbb keresleti függvények közé tartozik (Budzinski és Ruhmer, 2009), azonban véleményem szerint a liszt piacán jól alkalmazható. Egyrészt, a finomliszt tekinthető folytonosan osztható homogén jószágnak, ahol az egyes termékek között jelentős minőségbeli különbség nem igazán figyelhető meg, és nehéz a termékdifferenciálás is. Ezt jól bizonyítja, hogy a diszkont üzletláncok (Penny Market, Aldi, Lidl) mindössze egyfajta (saját márkás) búzafinomlisztet árulnak (l. 1. táblázat).

Másrészt, az állandó rugalmasságú keresleti görbe egyik megszorító feltevése, hogy az árrugalmasság minden ár mellett ugyanakkorra. Ez egy alapélelmiszernél, amelynek alig van megfelelő helyettesítője, nem alaptalan feltevés. Harmadrészt, a log-log keresleti forma viszonylag jól kezelhető,¹⁷ ráadásul a becslés adat- és számításigénye nem túl nagy. A

¹⁷ Bár mint azt látni fogjuk a 4. fejezetben, problémák már itt is adódnak.

szükséges adatok megbízható publikus forrásokból beszerezhetőek. A hasonló tulajdonságokkal rendelkező függvényformák közül pedig az állandó rugalmasságú jobb választás, mint a lineáris, amelynél könnyen becsülhetők negatív mennyiségek is.

A szofisztikáltabb diszkrét választási vagy AIDS modellekhez a publikusan elérhetőnél sokkal bővebb adatbázisra van szükség (pl. termékjellemzők, piaci részesedések, pontos termékszintű áradatak). E modelleket bolti szkener adatokkal szokták megbecsülni (pl. a Unilever/Sara Lee Body Care fúzió során az Európai Bizottság az általa fejlesztett szimulációs modell kalibrálásához is bolti szkener adatokat használt¹⁸), amelyek beszerzése nagyon költséges.

3.1.1. Adatok

A keresleti függvény becsléséhez az Agrárgazdasági Kutató Intézet Piaci Árinformációs Rendszerében (AKI PÁIR) elérhető búzaafinomliszt (BL-55) feldolgozói értékesítési ár és mennyiség adatokat használtam. A rendszerben havi bontásban szerepelnek az adatok. Azért választottam ezt az adatbázist, mert itt feldolgozói árak állnak rendelkezésre, amelyek mentesek a kiskereskedők árazási technikája, akciózásai és egyéb tényezői okozta torzítások legalább egy részétől. Illetve amennyiben a malmok piaci helyzetének elemzése a cél, akkor adekvát olyan adatbázis használata, amely az ő átadási árakat tartalmazza.

Az adatok 2004-től állnak rendelkezésre, azonban csak a 2008–2011 közötti adatokat használtam föl, összesen 48 adatpontot. Azért erre az időtávra esett a választásom, mert a hazai lisztkartell 2008-ra véget ért, így a 2008 utáni adatok mentesek a kartell okozta torzítástól. Másrészt, 2011-ben több nagy gabonaiipari vállalat (Cerbona, ABO Mill) is felszámolás alá került, amelyek a piac átrendeződését hozták. Ilyen esetben az árak hektikusan és nem feltétlenül a hosszú távú egyensúlynak megfelelően viselkedhetnek, amíg a piac nem konszolidálódik, ezért ezt az időszakot kivettem a vizsgálatból.

Az AKI PÁIR adatbázis hibája, hogy a vállalatok csak egy mintáját figyelik meg. A közölt áradatak reprezentatívak, azonban a publikált mennyiségeket ki kell igazítani a minta és a teljes sokaság közötti eltéréssel. Mivel a KSH csak éves búzaliszt értékesítési adatokat publikál, így azt a becslési stratégiát választottam, hogy az AKI PÁIR havi adatain megbecsülöm a keresleti függvényt, majd ezt korrigálom. A vizsgált 2008 és 2011 közötti 4 év során átlagosan a piaci mennyiség 30%-át figyelte meg az AKI, vagyis a keresett mennyiség minden ár mellett kb. 236%-kal nagyobb, mint amennyit a megbecsült keresleti függvény eredményez.

¹⁸ COMP/M.5658. számú ügy Technical Annex 17–20. bekezdés

Mivel árak idősori adatáról van szó, így ki kell szűrni az infláció hatását. A 4. fejezetben a piacszerkezetek vizsgálatokor 2014-es adatokkal dolgozom, ezért a keresleti függvénynél is 2014-es bázisra hoztam az árakat a KSH által publikált (az élelmiszergyártás) belföldi értékesítés termelői árindexét használva. A deflált áradatok idősorát a 2. ábra mutatja.

2. ábra: A liszt feldolgozó értékesítési árának alakulása (2014-es bázisra átszámolva)

Forrás: AKI PÁIR és KSH adatok alapján saját számítás

Az instrumentális változós becsléshez felhasznált jövedelem adatsorok szintén a KSH adatbázisából származnak.

3.1.2. Becslési eljárás és eredmények

A keresleti függvény becsléséhez ár és mennyiség adatokra van szükség. Azonban a piacon megfigyelt ár-mennyiség párok nem a helyes keresleti görbét identifikálják, hiszen a megfigyelt pontok optimumpontok, amelyek a keresleti és a kínálati görbe metszéspontjait mutatják. Egy árváltozást vagy a kereslet (pl. a fogyasztók jövedelme változik) vagy a kínálat (pl. a termelési költségek változnak) változása indukál. Ezért egy hagyományos lineáris regresszió, ahol az eladott mennyiséget magyarázzuk a piaci árral, torzított és inkonzisztens eredményeket hoz.

A szimultaneitás problémáját instrumentális változós becsléssel lehet kezelni. Ennek lényege, hogy olyan exogén sokkokat keresünk, amelyek csak a keresletre vagy csak a kínálatra hatnak, és ezek segítségével elkülönítjük a kereslet és a kínálat változásait.

Mivel keresleti függvény becslése a cél, így olyan változót vagy változókat kell keresni, amelyek egyedül a liszt keresletére hatnak, a kínálatára nem. Formálisan, ha a kereslet

$$\ln(Q) = \beta_0 + \alpha \cdot \ln(p) + u_1$$

alakú, a kínálat pedig

$$\ln(Q) = \gamma_0 + \delta \cdot \ln(p) + u_2$$

alakú, akkor egy adott z változó akkor jó instrumentum, ha $\text{corr}(z, \ln(p)) \neq 0$, de $\text{corr}(z, u_2) = 0$, tehát összefügg az árral, de nem függ össze olyan tényezőkkel, amelyek a kínálatot mozgatják. Előbbi feltétel tesztelhető, mert az ár és az instrumentum is megfigyelt változók. Ezzel szemben a második feltétel nem tesztelhető, hiszen u_2 nem megfigyelhető (Wooldridge, 2009).

Keresletbecslésnél a legtöbbet alkalmazott instrumentum a jövedelem, hiszen a fogyasztók kereslete függ jövedelmüktől, de a kínálati oldalra ennek feltételezhetően nincs hatása. Ennek problematikája, hogy alapélelmiszereknél a jövedelem és a kereslet kapcsolata (főleg nemzetgazdasági aggregált szinten) igen gyenge. Versenyhatósági vizsgálatoknál, főként fúziós szimulációs modelleknél instrumentumként a termék más piacokon elérhető árát vagy hasonló konkurens termékek bizonyos tulajdonságait használták (pl. a Unilever/Sara Lee Body Care összeolvadás során használt modellnél¹⁹ vagy Berry et al. (1995)).

Tanulmányomban két IV változót használtam. Egyrészt, a nemzetgazdasági havi átlagos munkajövedelmet, amely azonban önmagában gyenge instrumentumnak bizonyult, a kétlépcsős legkisebb négyzetek módszere (2SLS) becslés során az első lépcsőben inszignifikáns lett (hasonlóan a nettó és a bruttó átlagbérhez, amelyek szintén a jövedelmet hivatottak mérni). Ezért további instrumentumként szerepeltettem a liszt előző havi feldolgozó értékesítési árát. A jelenlegi és az előző havi ár között erős kapcsolat van, a 2SLS becslés első lépcsőjében mindkét változó (az átlagos munkajövedelem is) 10%-on szignifikáns, a regresszió R^2 értéke pedig 0,94.

A kizárási feltétel szintén teljesül, mert az előző hónaphoz képest az ár akkor módosul, ha a keresett vagy kínált mennyiségben változás következik be. A kínálatban a t -edik időpillanatban bekövetkező változás (pl. a gabona árnövekedése miatt) nem függhet össze a

¹⁹ COMP/M.5658. számú ügy Technical Annex 49–50. bekezdés

$(t - 1)$ -edik időpillanatban érvényes árral, így $\text{corr}(p_{t-1}, u_{2,t}) = 0$ logikusan következik. Az előző időszak ár valid és releváns instrumentum. Ez az instrumentum lényegében nem különbözik attól, mintha a liszt más régióban/országban megfigyelt árát használtam voltam, amelyet pl. Hausmann és Leonard (2002) alkalmazott a toalettpapírok piacának vizsgálatakor.

A megfelelő IV-k kiválogatása után a keresleti függvényt 2SLS módszerrel becsültem meg. Az első lépésben a piaci árat magyaráztam a két IV-val. Az ez alapján becsült áradatsort használtam független változóként a második lépésben, ahol a függő változó a mennyiség volt. Az állandó rugalmasságú keresleti görbe feltételezése miatt minden változót logaritmikus alakban szerepeltettem a regressziókban (a jövedelmet is).

A becsült modell hibatagjai autokorreláltak lettek. Reziduális autokorreláció mellett a becsült paraméterek továbbra is torzítatlanok maradnak, de a standard hibákat korrigálni kell (Wooldridge, 2009), amelyet Newey-West-eljárással végeztem el. A 2SLS regresszió eredményeit a 2. táblázat tartalmazza.

2. táblázat: A keresleti függvény becsülésének eredményei
Függő változó: $\ln(Q_t)$

Magyarázó változó	Paraméterérték	Standard hiba	p -érték
A	20,2491	1,2622	0,0000
$\ln(p_t)$	-0,8261	0,293	0,0071

Megjegyzés: a standard hibák a reziduális autokorreláció miatt Newey-West-eljárással korrigáltak
Forrás: saját becslés AKI PÁIR és KSH adatok alapján

Az eredmények alapján a liszt árrugalmatlan termék, 1%-os árnövekedés *ceteris paribus* várhatóan 0,83%-os mennyiségi csökkenést eredményez. Mivel a finomliszt nehezen helyettesíthető alapélelmiszer, így az eredmények összeegyeztethetők a várakozásokkal és az elméleti predikciókkal.

A 2. táblázat becsült keresleti függvénye azonban korrekcióra szorul az értékesített mennyiség minta és teljes sokaság közötti különbségével. A log-log keresleti függvény alakjából következően az A skálázási paramétert módosítottam. További módosítást követel, hogy a keresleti függvényt havi adatokon becsültem, azonban a termelési függvényt éves adatokon, illetve a piaci egyensúlyt is éves adatokon határoztam meg. Ezért a keresleti függvény skálázási paraméterét (A -t) megszoroztam még 12-vel. Ezt azért tehettem meg, mert egyrészt, a liszt piaca kevésbé szezonális, a fogyasztók folyamatosan vásárolják és fogyasztják a lisztet, tehát a havi adatokon becsült keresleti függvény megbízható képet ad az éves keresletről is. Másrészt, a keresleti függvény havi átlagos (várható) keresletet mutat.

A két említett korrekció után a becsült keresleti függvény

$$Q = D(p) = 25\,095\,655\,812 \cdot p^{-0,8261},$$

ahol az ár (p) forint/kg-ban, míg a mennyiség (Q) kilogrammban értendő.

3.2. Termelési függvény becslése

A termelési függvény becslése a mikroökonómiai vállalatelméleten alapul. Eszerint a vállalat adott inputok felhasználásával készterméket (vagy késztermékeket) állít elő. A vállalat technológiája írja le a termelési folyamatot. A technológiai halmaz a lehetséges input-output kombinációkat adja meg, vagyis $S = \{(\mathbf{x}, q) : \mathbf{x}$ felhasználásával előállítható $q\}$. Ennek határa a termelési függvény, amely adott inputfelhasználás mellett a maximálisan előállítható outputmennyiséget adja meg (vagy adott outputmennyiség esetén a minimálisan szükséges inputok mennyiségét). Profitmaximalizáló vállalatok számára ez adja meg az inputok és az output közötti viszonyt (Mas-Colell et al., 1995).

A termelési függvény becsléséhez több feltevésre és közelítésre is szükség van, mind a becslési eljárás, mind az adatok terén. Ezek az egyszerűsítések sokszor zavarónak tűnnek, azonban a modellépítés lényege, hogy a valóságot leegyszerűsítve jutunk értelmes és hasznos következtetésekre. A termelési függvény becslése során az alábbi feltevésekkel éltem:

1. A vizsgált vállalatok egyetlen outputot, finomlisztet állítanak elő.
2. Minden vállalat az éves átlagos feldolgozó értékesítési áron értékesíti termékét egész évben.
3. A termelés során három inputot, búzát, munkát és tőkét használnak fel.
4. A 3. feltevésből következik, hogy az anyagjellegű ráfordítások csak a búza vásárlását tartalmazzák.
5. Minden vállalat az éves átlagos termelői áron vásárolta meg a szükséges búzamennyiséget.
6. Mivel a piaci egyensúly akkor áll be, ha a termelés egyenlő a fogyasztással, így a megtermelt mennyiség egyenlő az eladott mennyiséggel. Hosszú távú raktározás és készletezés nincs.
7. Szállítási, raktározási és egyéb költségek egyedül fixköltség formájában jelenhetnek meg.

E hét feltevés esetén az S technológiai halmazban \mathbf{x} vektor, hiszen három inputot használ fel a vállalat a finomliszt előállításához, ugyanakkor q skalár, mert a vállalat egyetlen outputja a finomliszt. Ez alapján az i -edik vállalat feltételezett termelési függvénye

$$q_i = f(\mathbf{x}_i).$$

Az $f(\mathbf{x})$ függvény többféle alakot felvehet (általános áttekintést ad Coelli et al. (2005)). Jelen tanulmányban a viszonylag általános és széles körben használt Cobb–Douglas formát használom (mint pl. Sellers-Rubio és Más-Ruiz, 2009; Kallas és Lambarraa, 2010), így

$$q_i = B \cdot L_i^{\beta_1} \cdot K_i^{\beta_2} \cdot G_i^{\beta_3}, \quad (1)$$

ahol q_i jelöli az i -edik vállalat (éves) liszttermelését, L_i a munkavállalóinak számát, K_i a termeléshez használt tárgyi eszközeinek értékét, G_i az általa felhasznált gabona (búza) mennyiségét, míg B a termelékenység paraméter.

A technológia csökkenő mérethozadékú, ha $\beta_1 + \beta_2 + \beta_3 < 1$, állandó mérethozadékú, ha $\beta_1 + \beta_2 + \beta_3 = 1$, és növekvő mérethozadékú, ha $\beta_1 + \beta_2 + \beta_3 > 1$. Általában egy technológia csökkenő vagy állandó mérethozadékú szokott lenni.

3.2.1. Adatok

A termelési függvény becsléséhez a malomipari vállalatok (anonimizált) társasági adóbevallás adatait használtam. A vállalatok tevékenységének besorolása négyjegyű TEÁOR szerinti bontásban áll rendelkezésre. TEÁOR'08 szerint az *1061 Malomipari termék gyártása* tevékenységet főtevékenységként végző vállalatok kerültek be az adatbázisba.

A keresleti függvénnyel való összhang, illetve az ott bemutatott érvek miatt a 2008–2011 közötti 4 év adatait vizsgáltam. A mintában csak azok a vállalatok szerepelnek, amelyek mind a négy évben adtak le érvényes társasági adóbevallást. Tehát kiszűrtem azokat az eseteket, ahol az árbevétel, az anyagjellegű ráfordítás, a létszám vagy a tárgyi eszközök sorában adathiány vagy 0 érték szerepelt bármelyik évben 2008 és 2011 között. Az adatállomány tisztítása után 34 vállalat maradt a mintában, amely összesen 136 megfigyelést jelent. Ez a szám nagyságrendjében megegyezik a KSH által közölt, búzaliszt előállításával foglalkozó vállalatok számával, azonban pontos egyezés nincs. Az adatbázis anonimizáltsága miatt az egyes vállalatok tételes leválogatására nem volt lehetőségem, így ez az adható legjobb közelítés.

Az adott évben eladott liszt és beszerzett gabona mennyiségének kiszámításához a nettó árbevétel és az anyagjellegű ráfordítás éves értékeit elosztottam a liszt éves feldolgozó értékesítési árával (Ft/kg), illetve a búza éves termelői árával (Ft/t).²⁰ Így a pénzügyi mutatókból naturáliákban kifejezett értékeket kaptam. Ezt az 1–5. feltevések miatt tehettem meg.

A termelési függvény egyéb változói közül a létszám szintén naturália, tehát semmilyen átalakítást nem igényel. A tőkét jelképező tárgyi eszközök értéke azonban pénzben van kifejezve. Az egyes évek adatait az ágazati termelői árindexet használva 2014-es árakra hoztam, ugyanis a költségfüggvény előállításához 2014-es adatokat használtam fel.

3.2.2. Becslési eljárás és eredmények

Az adatok panel struktúrába rendeződnek, amely lehetővé teszi, hogy a vállalatok egyedi jellegéből következő potenciális endogenitást könnyen kezelni tudjam. Cobb–Douglas termelési függvény esetén az (1) egyenlet két tényezővel bővül (logaritmizálás után):

$$\ln(q_{it}) = \ln(B) + \beta_1 \cdot \ln(L_{it}) + \beta_2 \cdot \ln(K_{it}) + \beta_3 \cdot \ln(G_{it}) + C_i + u_{it}, \\ t = 1, \dots, T; i = 1, \dots, N,$$

ahol C_i az adott vállalatra jellemző időben állandó tényező, míg u_{it} zérus várható értékű és konstans szórású hibtag.

Attól függően, hogy C_i összefügg-e (korrelál-e) a beépített magyarázó változókkal, kétféle modell képzelhető el. A fixhatás becslés képes kezelni a fellépő endogenitást, így az mindig konzisztens becslést eredményez. A véletlenhatás becslés feltételezése szerint C_i és u_{it} korrelálatlanok. Ez a módszer a kompozit hibtag ($C_i + u_{it}$) speciális jellegét veszi figyelembe, és általánosított legkisebb négyzetek (GLS) módszerrel becsli meg a paramétereiket.

Amennyiben a véletlenhatás becslés feltevése igaz (tehát nincs endogenitás a modellben), úgy a becslés konzisztens és hatásos is, vagyis kedvezőbb a fixhatás becslésnél (amely szintén konzisztens, de nem hatásos). A feltétel nem teljesülése esetén azonban a véletlenhatás becslés inkonzisztens. A két eljárás közötti választást a Hausman-teszt segíti, amely azt vizsgálja, hogy a két becslés paramétere között van-e szignifikáns eltérés.²¹ A Hausman-teszt nullhipotézise szerint a becsült paraméterek között nincs szisztematikus eltérés, tehát H_0 elfogadása esetén a

²⁰ Mindkét áradatsor az AKI PÁIR rendszerből származik.

²¹ A Hausman-teszt során $\hat{\mathbf{q}} = \hat{\boldsymbol{\beta}}_{FE} - \hat{\boldsymbol{\beta}}_{RE}$, és $\hat{\mathbf{V}}(\hat{\mathbf{q}}) = \hat{\mathbf{V}}(\hat{\boldsymbol{\beta}}_{FE}) - \hat{\mathbf{V}}(\hat{\boldsymbol{\beta}}_{RE})$, ahol $\hat{\boldsymbol{\beta}}_{FE}$ a fixhatás, $\hat{\boldsymbol{\beta}}_{RE}$ pedig a véletlenhatás becslés során kapott paramétereiket, $\mathbf{V}(\cdot)$ pedig az adott változók variancia-kovariancia mátrixát jelöli. (A kalap a becslésre utal.) A tesztstatisztika $m = \hat{\mathbf{q}}' [\hat{\mathbf{V}}(\hat{\mathbf{q}})]^{-1} \hat{\mathbf{q}}$, amely H_0 fennállása esetén k szabadságfokú χ^2 eloszlást követ, ahol k a becsült paraméterek száma (konstans nélkül).

véletlenhatás becslés a kedvezőbb, míg elutasítása esetén a fixhatás becslés (Wooldridge, 2002).

A két modell megbecslése után lefuttattam a Hausman-tesztet. A teszt p -értéke 0,5551-re adódott, amely alapján minden szokásos szignifikanciaszinten elfogadható a nullhipotézis, tehát a véletlenhatás becslés használata preferált. Ennek eredményeit a 3. táblázat mutatja.

3. táblázat: A termelési függvény becslésének eredményei
Függő változó: $\ln(q_t)$

Magyarázó változó	Paraméterérték	Standard hiba	p -érték
B	6,5048	0,2208	0,000
$\ln(L_t)$	0,0329	0,043	0,444
$\ln(K_t)$	0,1343	0,0274	0,000
$\ln(G_t)$	0,8161	0,0296	0,000

Forrás: saját számítás NAV társasági adóbevallás adatok alapján

Az állandó mérethozadék ($\beta_1 + \beta_2 + \beta_3 = 1$) tesztelésére Wald χ^2 tesztet futattam. A nullhipotézis minden kétség nélkül elfogadható (p -érték 0,5413); a konstans mérethozadék megszorítását tartalmazó modell eredményeit pedig a 4. táblázat tartalmazza.

4. táblázat: A termelési függvény becslésének eredményei állandó mérethozadék esetén
Függő változó: $\ln(q_t)$

Magyarázó változó	Paraméterérték	Standard hiba	p -érték
B	6,4765	0,2159	0,000
$\ln(L_t)$	0,0528	0,0282	0,062
$\ln(K_t)$	0,1336	0,0274	0,000
$\ln(G_t)$	0,8136	0,0293	0,000

Forrás: saját számítás NAV társasági adóbevallás adatok alapján

A becslési eredmények alapján jól látható, hogy mindhárom változó szignifikáns 10%-os szignifikanciaszinten. A termelési technológia legfontosabb eleme a felhasznált búza mennyisége, amelyet a tőke követ. A munkaerő szerepe kisebb, amely a technológia magas automatizáltsági fokára utal. Ezt támasztja alá a 3. ábra is, amely a malomiparban foglalkoztatottak számát mutatja 2011-ig. A termelési függvény becsléséhez használt 2008 és 2011 közötti időtáv alatt 34%-kal csökkent a munkavállalók száma, miközben a liszttermelés szinten maradt. Ez a gépesítés terjedésének erőteljes voltára utal, és alátámasztja a munka csekélyebb szerepét a termelési folyamatban.

3. ábra: A malomiparban foglalkoztatottak számának alakulása (fő)

Forrás: APEH/NAV társasági adóbevallások összesített adatai alapján

3.2.3. A költségfüggvény levezetése

A költségfüggvény adott mennyiségű termelés teljes költségét mutatja meg. Ebben az alfejezetben az előző részben megbecsült termelési függvény és a 2014-es inputárak segítségével vezettem le a lisztgyártás költségfüggvényét.

A költségfüggvény a vállalat költségminimalizálási feladatából következik (az i indexet elhagyva):

$$TC = w_1 \cdot L + w_2 \cdot K + w_3 \cdot G + F \rightarrow \min_{L,K,G}$$
$$q \leq B \cdot L^{\beta_1} \cdot K^{\beta_2} \cdot G^{\beta_3},$$

ahol w_1 , w_2 és w_3 a munkaerő, a tőke és a búza egységára, F pedig a termelés szintjétől független fixköltség. A feltételes szélsőérték-számítási feladatot általánosan megoldva

$$MRTS(x_1, x_2) = \frac{MP_1(x_1, x_2)}{MP_2(x_1, x_2)} = \frac{w_1}{w_2},$$

ahol x_1 és x_2 két tetszőleges input, amelyek ára sorrendben w_1 és w_2 . MP_i az i -edik termék határterméke, míg az MRTS a technikai helyettesítési határárány (marginal rate of technical

substitution). Mivel három input szerepel a termelési függvényben, így három MRTS-egyenlet lesz. Ismerve a három input árát, a három egyenletből kifejezhető a három input felhasznált mennyisége q függvényében. Ezeket visszahelyettesítve a költségfüggvénybe (a feladat célfüggvényébe), előállítható a költségfüggvény.

A három input közül a búza és a munkaerő árának meghatározása egyszerű feladat. Egy tonna búza éves termelői átlagára 2014-ben 47 880,71 forint volt az AKI PÁIR adatai szerint. A malomiparban foglalkoztatottak 2014. évi átlagos havi munkajövedelme 224 215 forintot tett ki (KSH Tájékoztatói adatbázis), éves munkajövedelmük pedig ennek 12-szeresét.

A tőke árának meghatározásához a súlyozott átlagos tőkeköltséget (weighted average cost of capital, WACC) kell meghatározni (Brealey és Myers, 2005):

$$WACC = \frac{D}{V} \cdot r_D \cdot (1 - T_c) + \frac{E}{V} \cdot r_E,$$

ahol D a vállalat hitelállományának piaci értéke, E a vállalat saját tőkéjének piaci értéke, $V = E + D$ a vállalat piaci értéke, míg r_D a hitelek kamatlába, T_c a marginális társasági adókulcs, r_E pedig a tőke elvárt hozama. A tőke elvárt hozama a CAPM modell alapján

$$r_E = r_f + \beta_E \cdot (r_f - r_M),$$

ahol r_f a kockázatmentes hozam, β_E a tőkebefektetés kockázatát kifejező béta paraméter, míg r_M a piaci elvárt hozam, tehát $(r_f - r_M)$ a piaci kockázati prémium.

A WACC számolásához szükséges adatokat több forrásból szereztem be. A béta paramétert és a piaci kockázati prémium nagyságát Aswath Damodaran honlapjáról²² szedtem. A béta a nyugat-európai élelmiszeripar bétája, míg a kockázati prémium a nyugat-európai kockázati prémium. Ez nem tartalmazza a magyar országekockázatot, azt azonban a kockázatmentes hozamnál vettem figyelembe, ahol a 10 éves magyar államkötvények 2014-es átlagos hozamát használtam.

r_D a Magyar Nemzeti Bank (MNB) által publikált, a nem pénzügyi vállalatoknak nyújtott forinthitelek szerződésben szereplő 2014-es átlagos kamatlába. Mivel a malomipar elsődleges felvevőpiaca a hazai piac, így devizahitel esetükben nem célszerű az árfolyamkockázat miatt. A hatályos társasági adókulcsot (T_c) a társasági adóról és az osztalékról szóló, többször módosított 1996. évi LXXXI. törvény 19. §-a határozza meg. A társasági adókulcs alapesetben

²² pages.stern.nyu.edu/~adamodar/

19%, azonban az 500 millió forint adózás előtti jövedelem alatti részre mindössze 10%. Mivel a 34 vizsgált malomipari vállalat adózás előtti eredménye az elemzésbe vont 4 évben mindössze 3 esetben lépte túl ezt az értéket (és akkor is maximum 115 millió forinttal), így a számítások során 10%-os társasági adókulcsot alkalmaztam.

5. táblázat: A magyar malomipar súlyozott átlagos tőkeköltségének számításához használt adatok

Megnevezés	Leírás	Érték	Adat forrása
β_E	Élelmiszer-feldolgozás piaci kockázatossága Nyugat-Európában	0,93	Aswath Damodaran honlapja (pages.stern.nyu.edu/~adamodar/)
r_f	10 éves magyar államkötvény átlagos hozama 2014-ben	4,81%	Államadósság Kezelő Központ honlapja (www.akk.hu)
$r_f - r_M$	Piaci kockázati prémium Nyugat-Európában	6,88%	Aswath Damodaran honlapja (pages.stern.nyu.edu/~adamodar/)
r_E	Tőke elvart hozama	11,21%	Saját számítás
D	Hitelállomány (millió forint)	108,381	NAV adatbázis alapján számolt átlag (hosszú lejáratú hitelek)
V	Vállalat piaci értéke (millió forint)	1 139,89	NAV adatbázis alapján számolt átlag (összes eszköz)
E/V	Saját tőke aránya	90,5%	Saját számítás
D/V	Hitelek aránya	9,5%	Saját számítás
r_D	Hitelek kamatlába	3,68%	MNB honlapja (www.mnb.hu)
T_c	Marginális társasági adókulcs	10%	1996. évi LXXXI. törvény 19. §
WACC	Súlyozott átlagos tőkeköltség	10,46%	Saját számítás

Forrás: saját gyűjtés

Végül, D a 34 vállalat 4 éves átlagos hosszú lejáratú kötelezettségállománya, míg V a vállalatok eszközeinek átlagos könyv szerinti értéke. Emögött az a feltételezés hódzik meg, hogy a könyv szerinti érték egybecseng a vállalatok piaci értékével. A 34 vállalat egyedi cash-flow alapú értékelése nélkül ennél pontosabb becslést nehéz adni (hiszen egyikük sem tőzsdei cég, ahol a részvényárfolyam alapján könnyen meghatározható lenne a cég piaci értéke). E két adatból $E = V - D$. A pontos értékeket az 5. táblázat tartalmazza. Ez alapján a tőke elvart

hozama 10,46%. Mivel a tárgyi eszközök ezer forintban vannak mérve, így egységnyi tőke költsége 104,6 forint.

A becsült termelési függvényt, a három input 2014-es árát, illetve a költségminimalizálási elméletet felhasználva a vállalat teljes költség függvénye

$$TC(q) = 63,75 \cdot q + F,$$

határköltség függvénye pedig

$$MC(q) = 63,75.$$

A fixköltség (F) nagyságát a rendelkezésre álló adatokból nem tudtam megbecsülni, azonban ez nem is lényeges, hiszen a konkrét termelési szint a határköltség és a kereslet/árak viszonyától függ. A fixköltség egyedül a termelés teljes leállításánál, a piacról való kilépésnél játszik szerepet.²³ A kialakuló piacszerkezetet, a vállalatok közötti verseny típusát a fixköltség nem befolyásolja.²⁴ Mivel jelen tanulmány célja a piacszerkezet elemzése, így a fixköltség konkrét meghatározása nem szükséges.

A konstans határköltség alapján egy kilogramm finomliszt előállítására 63,75 forintba került a malmok számára 2014-ben. Éves átlagban 78,47 forintért értékesítettek a feldolgozók egy kilogramm finomlisztet a nagy- vagy kiskereskedőknek, illetve ipari ügyfeleknek. Az adatok alapján a becsült határköltség nem állhat távol a valós adatoktól. Ez arra utal, hogy a költségbecslés az egyszerűsítések ellenére is kedvező eredményeket hozott.

3.3. A liszt piac parciális egyensúlyi modellje

A 3.1. és a 3.2. alfejezetekben a magyar liszt piac keresleti és kínálati oldalával foglalkoztam. A piacon kialakuló parciális egyensúly e két oldal összeillesztésével állítható fel. Feltételezve, hogy a piacon N darab vállalat van jelen, az i -edik vállalat profitfüggvénye

$$\pi_i = \left(\frac{Q}{25\,095\,655\,812} \right)^{-1,2106} \cdot q_i - 63,75 \cdot q_i - F_i, \quad (2)$$

ahol $Q = \sum_{i=1}^N q_i$ az piacon lévő összes cég együttes termelése.

²³ Rövid távon, ha a vállalat nem éri el az üzembezárási, hosszú távon a fedezeti pontot, akkor felhagyja a termeléssel.

²⁴ Egyedül Bertrand-féle árversenynél játszik szerepet a fixköltség, de erre részletesebben kitérek a 4.6. alfejezetben.

Ettől a ponttól kezdve a piaci egyensúly kialakulása a feltételezett piacszerkezettől, a vállalatok viselkedésétől függ. Ezzel foglalkozom a következő fejezetben.

4. Potenciális piacszerkezetek – lehetséges kimenetek

Ebben a fejezetben különféle piacszerkezetek esetén határozom meg a hazai lisztpiac egyensúlyát. Először az import potenciális hatásaival és ennek következményeivel foglalkozom. Ezután a teljes kartell (vagy tiszta monopólium) esetével kezdem a vizsgálódást, majd ezt közelítem a valósághoz több versenyző vállalat, különféle oligopolista modellek és szegély vállalatok beépítésével.

4.1. *Az import hatása a hazai piaci egyensúlyra*

A következő alfejezetekben bemutatott esetekben implicit módon zárt gazdaságot tételeztem föl, hiszen a külkereskedelem semmilyen csatornán keresztül sem jelenik meg a modellekben. A valóságban Magyarország természetesen mind exportál, mind importál búzalisztet.

A kivitel a hazai piacszerkezet szempontjából kevésbé releváns, a hazai gyártók leginkább fölös kapacitásaikat kötik le az exportpiacokon történő értékesítéssel (Szalai, 2013). A behozatal már érdekesebb kérdéseket vet fel. A lisztimport nagysága a hazai termeléshez képest elenyésző (míg az éves hazai forrásból származó belföldi értékesítés 733 ezer tonna volt 2013-ban a KSH legfrissebb adatai alapján, addig az import 40 ezer tonnára, vagyis a teljes hazai értékesítés 5,2%-ára rúgott).

Az import inkább árplafon szerepet tölthet be. A csekély importmennyiség alapján valószínűsíthető, hogy egyetlen külföldi malom sem specializálódott a magyar piacra. Akkor adnak el lisztet Magyarországon, ha a magyar lisztár alapján az számukra jövedelmező. Ha veszteséges lenne a magyarországi értékesítés (adott küszöbár alatt van a magyar lisztár), akkor nem értékesítenek Magyarországon. Ez egybecseng azzal, amit a GVH a hazai malmok kartellezését vizsgálva megállapított, hogy a szlovák malmok jelentős versenynyomást gyakorolnak a magyar gyártókra.²⁵

A 4. ábra a magyarországi gyártók átlagos feldolgozó értékesítési árát és az import liszt határparitákos átlagárát mutatja az elmúlt néhány év viszonylatában (havi adatokon).

²⁵ Vj-69/2008/538. számú határozat 96. bekezdés

4. ábra: Az import liszt határparitásos és a hazai termelésű liszt feldolgozó értékesítési árának alakulása

Forrás: AKI PÁIR és KSH Tájékoztatási adatbázis alapján

A 4. ábra alapján jól látható, hogy a két ár szorosan együtt mozgott, hol az egyik, hol a másik volt magasabb, de hosszú távon érdemi eltérés, eltávolodás nem történt. A jelenség egyik magyarázata, hogy a búza, mint fő alapanyag árfolyamatai nagyrészt hasonló trendeket követnek egész Európában. Másrészt, ha az egy ár elve teljesül, akkor tetszőleges piacszerkezet és a vállalatok tetszőleges viselkedése esetén sem távolodhat el hosszú távon a hazai feldolgozó ár a nemzetközi árfolyamatoktól a szállítási költségeknél többel (Rapsomanakis et al., 2003). Mivel az Európai Unióban a termékek és áruk szabadon áramolhatnak, így az egy ár elve legalább az Unió határain belül valószínűleg teljesül. Magas belföldi árak esetén a külföldi szereplők belépnének a piacra és levernék az árakat.

A térbeli piacok közötti áralkalmazkodás (ártranszmisszió) a magyar és a német búzapiaci árak között többé-kevésbé megvalósult Bakucs et al. (2012) eredményei alapján, bár a három elkülönített rezsimből egynél fennmaradtak árkülönbségek a két piac között. Ez alapján valószínűsíthető, hogy a hazai liszt piacon is lejajlik egy hasonló áralkalmazkodási folyamat, de ezt vizsgáló tanulmány még nem készült.

A következőkben bemutatandó piacszerkezetek és egyensúlyok is csak úgy értékelhetőek, ha figyelembe vesszük, hogy ha az optimális ár a (potenciális) importár fölött van, akkor hosszú távon utóbbi lesz a kialakuló árszint. 2014-ben éves átlagban a búza finomliszt feldolgozó értékesítési ára 78,47 forint/kg volt, míg a határparitásos importár 77,46 forint/kg. A két ár közötti különbség nem jelentős, és véleményem szerint nem mond ellent az egy ár elvnek.

4.2. Teljes kartell (avagy tiszta monopólium)

A monopólium és a kartell közötti elméleti különbség, hogy míg a monopólium jellemzően egy vállalat, addig a kartellben több cég működik együtt. Ennek akkor van igazán jelentősége, ha a technológia nem állandó mérethozadékú.²⁶ Mivel a liszt piac esetén az állandó mérethozadék nullhipotézisét nem sikerült elutasítani, így jelen esetben a teljes iparági kartell és a monopólium egyensúlya nem tér el egymástól.

Monopólium esetén a (2) egyenletben $Q = q_i$ (és $i = 1$), mert egyetlen vállalat van jelen a piacon. Maximalizálva a profitfüggvényt Q szerint, nem lesz egyensúly. Ennek oka, hogy a monopólium sosem termel ár rugalmatlan pontban, a keresleti függvényből pedig látszik, hogy a kereslet ár rugalmassága mindig -1 -nél nagyobb. Mivel 1% -os ár növekedés 1% -nál kevésbé veti vissza a keresett mennyiséget, így a vállalat bevétele és profitja is növekszik egy áremelést követően.

Pontosan látszik ez, ha paraméteresen vezetjük le a megoldást. Az ún. haszonkulcsos árképzés egyenletéhez jutunk, ahol

$$p(Q) = \frac{MC(Q)}{1 - \frac{1}{|\varepsilon|}}. \quad (3)$$

A haszonkulcs nagysága

$$\frac{1}{1 - \frac{1}{|\varepsilon|}},$$

ami rugalmatlan árak ($|\varepsilon| < 1$) esetén negatív.

Az a tény, hogy teljes iparági kartell esetén nincs optimum, nem kérdőjelezi meg a modell létjogosultságát. A 4.1. alfejezetben részletezett importnyomás ugyanis elegendő ahhoz, hogy még egy teljes iparági kartell (ami 2004 és 2008 eleje között többé-kevésbé megvalósult) számára se tegye lehetővé az árak drasztikus emelését és hosszú távon magasan tartását.

²⁶ Csökkenő mérethozadék esetén például kedvezőbb, ha több kisebb cég van a piacon, mintha egy nagy lenne, ezért az optimális termelés, és így a piaci ár is eltér a monopólium és a teljes iparági kartell esetében.

Ezzel együtt az eredmények azt mutatják, hogy mivel az áremelés kifizetődő a kartellezők számára, a piacon egy kartell létrehozásával lehet extranyereséget elérni, mint azt tették a malomkartell tagjai is.²⁷ Ilyen módon a modell összeesik az empiriával.

4.3. Cournot-féle mennyiségi verseny

Oligopolista modellekben egynél több, de továbbra is csak kevés számú vállalat van a piacon. Mivel egységes termelési függvényt becsültem a teljes iparágra, így a vállalatok között érdemi eltérés nincs. Arra sincs tehát ok, hogy optimumban bármelyik vállalat termelése eltérjen a versenytársakétól. Emiatt $Q = N \cdot q$, és $q = q_i, \forall i$.

Cournot-verseny esetén a vállalatok a termelt mennyiségről döntenek, a piaci ár pedig a piacra vitt összes mennyiség alapján határozódik meg. Ez önmagában elég furcsa feltevés, azonban Kreps és Scheinkman (1983) megmutatta, hogy az eredmény megegyezik egy olyan két időszakos játék kimenetelével, ahol az első időszakban kapacitásokat építenek ki a vállalatok, majd a második időszakban kapacitáskorlátos árversenyben vesznek részt.

További érv a Cournot-modell mellett, hogy széles konszenzus alakult ki, hogy homogén termékes piacokon, ahol a termékdifferenciálás nehéz vagy lehetetlen, a Cournot-verseny a legjobb feltevés (Budzinski és Ruhmer, 2009).

A Cournot-verseny vizsgálatának további előnye, hogy $N = 1$ esetén a monopolista kimenetet eredményezi, míg $N \rightarrow \infty$ esetén a tökéletes verseny melletti kimenetel következik be. Tehát segítségével a két szélsőség közötti reális kimenetek vizsgálhatók (hasonló okból használta a Cournot-verseny feltevést általános egyensúlyi elemzésében Novshek és Sonnenschein (1978) is).

A piaci egyensúly kiszámításához a tetszőleges i -edik vállalat profitfüggvénye

$$\pi_i = \left(\frac{Q}{25\,095\,655\,812} \right)^{-1,206} \cdot q_i - 63,75 \cdot q_i - F_i,$$

amelyet q_i szerint maximalizálva megkapható az egyensúly elsőrendű feltétele:

²⁷ Vj-69/2008. ügyszámú eljárás

$$\begin{aligned}
 & -1,206 \cdot \left(\frac{Q}{25\,095\,655\,812} \right)^{-2,206} \cdot \frac{1}{25\,095\,655\,812} \cdot q_i + \\
 & + \left(\frac{Q}{25\,095\,655\,812} \right)^{-1,206} - 63,75 = 0.
 \end{aligned}
 \tag{4}$$

Mivel optimumban $Q = N \cdot q_i$, így bár a (4) egyenlet explicit módon nem oldható meg, numerikus algoritmusokkal (pl. Excel Solver vagy Célértékkeresés) kiszámítható az egyes vállalatok optimális termelése.

Az 5. ábra N növekedésével mutatja a liszt piaci árának alakulását. Kezdetben egy újabb belépő jelentős árhatással bír, míg 7 vagy 8 vállalat után már egészen marginális az újabb belépő árra gyakorolt hatása. 100 vállalat esetén a piaci ár 64,53 forint, amely már egész jól megközelíti a tökéletes verseny melletti árat (ami $p = MC = 63,75$).

5. ábra: A liszt piacon kialakuló egyensúlyi ár különböző vállalatszámok esetén Cournot-oligopóliumban

Megjegyzés: a megfigyelt piaci ár az AKI PÁIR adatbázisából származó éves átlagos feldolgozói értékesítési ár

Forrás: saját eredmény

Az 5. ábra alapján jól látható, hogy 6–7 vállalat esetén a Cournot-modell árelőrejelzése megegyezik a 2014-ben megfigyelt piaci árral. A KSH adatai alapján 2013-ban 25 malomipari

vállalat tevékenykedett az országban (a 2014-es adatok még nem érhetőek el). Ez alapján a Cournot-modell alulbecsli a piaci árat, így érdemes más piacszerkezeteket is megvizsgálni.

Cournot-verseny esetén erős megszorítást jelent, hogy minden vállalat teljesen ugyanolyan, igazából egy reprezentatív vállalat segítségével kiszámítható a piaci egyensúly. Ezen azért nehéz változtatni, mert a vállalatok különbözőségét eltérő termelési vagy költségfüggvényekkel lehet megragadni, ami jelen esetben nem kivitelezhető, mert ökonometriailag nem becsülhető minden vállalat számára egy önálló termelési függvény. A probléma lehetséges feloldásait a következő alfejezetekben mutatom be.

4.4. Vezető és követő vállalatok (Stackelberg-féle mennyiségi verseny)

Az előző alfejezetben minden vállalat pontosan ugyanolyan volt, semmiben sem különböztek egymástól. A valóságban azonban ez nem igaz. Vannak vezető vállalatok, és vannak követők, akik a vezetők döntéseit megfigyelve hozzák meg saját termelési döntéseiket.

Stackelberg-verseny esetén egy vezető vállalat van, amely dönt saját termeléséről, majd ezt megfigyelve hozza meg termelési döntését a többi vállalat. A követők továbbra is a Cournot-modell szerint döntenek saját termelésükről. Maga a játék alapvetően szekvenciális, de a második lépésben továbbra is szimultán módon döntenek a piacon lévő követő vállalatok.

A megoldást visszagöngyölítéssel lehet megtalálni. Első lépésben a követő vállalatok reakciófüggvényét kell meghatározni, amely megadja a követő vállalatok termelését a vezető vállalat termelésének függvényében. Az állandó rugalmasságú keresleti görbe feltevése miatt a követő vállalatok profitmaximalizálásának elsőrendű feltételéből a reakciófüggvény explicit módon nem fejezhető ki. A reakciófüggvény implicit alakja:

$$\begin{aligned} & -1,206 \cdot \left(\frac{Q_k + q_v}{25\,095\,655\,812} \right)^{-2,206} \cdot \frac{1}{25\,095\,655\,812} \cdot q_{k,i} + \\ & + \left(\frac{Q_k + q_v}{25\,095\,655\,812} \right)^{-1,206} - 63,75 = 0, \end{aligned} \tag{5}$$

ahol $Q_k = \sum_{i=1}^{N-1} q_{k,i}$ az $(N - 1)$ darab követő vállalat teljes termelése, míg q_v a vezető vállalat termelése.

Mivel a követő vállalatok reakciófüggvénye nem fejezhető ki explicit módon, így azt a vezető vállalat profitfüggvényébe sem lehet behelyettesíteni, tehát a vezető vállalat profitmaximumát meghatározó feltételt (ahol profitfüggvényének saját termelés szerinti

deriváltja zérus) sem lehet explicit módon levezetni. A problematika áthidalható az alábbi feltételes szélsőérték-számítási feladat numerikus megoldásával:

$$\begin{cases} \pi_v = \left(\frac{Q_k + q_v}{25\,095\,655\,812} \right)^{-1,206} \cdot q_v - 63,75 \cdot q_v - F_v \rightarrow \max_{q_v} \\ -1,206 \left(\frac{Q_k + q_v}{25\,095\,655\,812} \right)^{-2,206} \frac{q_{k,i}}{25\,095\,655\,812} + \left(\frac{Q_k + q_v}{25\,095\,655\,812} \right)^{-1,206} - 63,75 = 0 \end{cases}$$

A feladatban tehát a vezető vállalat profitját maximalizáljuk azzal a feltétellel, hogy a követő vállalatok implicit reakciófüggvényének teljesülnie kell. A feladat felírása során kihasználtam, hogy optimumban minden követő vállalat termelése egyező, azaz $Q_k = (N - 1) \cdot q_k$ és $q_k = q_{k,i} \forall i$ -re, ami miatt elegendő egyetlen követő vállalat implicit reakciófüggvényét felírni, nem kell mind az $(N - 1)$ vállalatét.

A feltételes szélsőérték számítási feladat és a Stackelberg-vezérlés ekvivalenciája abból következik, hogy a vezető profitját úgy maximalizálja, hogy az a korlát egyenlőségén keresztül meghatározza a követők termelését is. Tehát az egyetlen döntési változó q_v , amely meghatározza a teljes piaci egyensúlyt. Ez pedig éppen a Stackelberg-vezérlés logikája.

A feladatot Excel Solver segítségével oldottam meg, a piaci egyensúlyi árat különböző vállalatszámok esetén a 6. ábra mutatja. Két vállalat (egy vezető és egy követő) esetén a Stackelberg-dupólium sokkal magasabb árat generál, mint a Cournot-verseny. Ez azért van, mert a vezető képes teljesen internalizálni döntése következményét. A követő vállalat termelése ugyanis a követő reakciófüggvényén keresztül kizárólag a vezető termelésétől függ, és ezt a vezető is tudja, így saját termeléséről való döntésénél ezt figyelembe is veszi. Emiatt a vezetőnek érdemes visszafognia termelését a magasabb ár érdekében.

6. ábra: A lisztpiacon kialakuló egyensúlyi ár különböző vállalatszámok esetén Stackelberg-oligopóliumban

Megjegyzés: a megfigyelt piaci ár az AKI PÁIR adatbázisából származó éves átlagos feldolgozói értékesítési ár

Forrás: saját eredmény

Ahogy nő a követő vállalatok száma, az ár hirtelen letörik, és a Cournot-versenynél tapasztalt szint alá esik (vö. 5. ábra). Ez abban is megmutatkozik, hogy a 2014-es valós piaci ár nagyságát 3–4 követő esetén közelíti meg a legjobban. Ennek oka, hogy a Cournot-versenyt játszó követők nem internalizálják döntésük teljes következményét, így pedig arra ösztönzik a vezetőt, hogy növelje meg termelését, és ezáltal emelje profitját. Ezt a folyamatot a rugalmatlan keresleti görbe tovább erősíti. Így viszont a teljes kínált mennyiség több lesz, mint sima Cournot-verseny esetén. A különbség ott érződik, hogy a vezető egymaga kb. ugyanannyi terméket gyárt, mint a követő vállalatok összesen (szinte minden esetben, amikor nem egy követő van), tehát lényegesen több profitra tesz szert, mint a követők.

A Stackelberg-verseny modelljének továbbfejlesztését jelentené, ha több vezérlő és több követő vállalat lenne. A vezető vállalatok szimultán döntenének a termelt mennyiségről, amelyet a követő vállalatok megfigyelnek, és ez alapján szintén szimultán módon hozzák meg termelési döntéseiket. A modell végső soron egy kétlépcsős Cournot-versenyhez hasonlítana.

Az így elképzelt modellt szintén vizsgálgöngyölítéssel kellene megoldani, azonban szerintem még numerikusan sem oldható meg (legalábbis nem találtam rá megfelelő algoritmust sem Excel Solverrel sem Matlabbal). Ennek oka, hogy nem lehet olyan feltételt

beépíteni a modellbe, amivel biztosítható, hogy ne kartellbe tömörüljenek a vezető vállalatok, illetve ne a tiszta Cournot-verseny esete álljon fenn.

4.5. Domináns és szegély vállalatok

A Stackelberg-verseny matematikai bonyolultságát az iparági szereplők domináns és szegély vállalatokra való bontásával kezelhetjük. A piacon lévő vállalatok nagyságuk, piaci erejük és piachoz való hozzáférésük alapján két csoportba sorolhatók. A nagyvállalatok képesek hatni a piacra, és van kellő termelési kapacitásuk a nagy keresletű vevők kiszolgálására. Másrészt, a domináns vállalatok termelése és értékesítése az egész országot lefedi. A szegély vállalatai kis piaci szereplők, kisebb kapacitással és csak regionális jelenléttel. Emiatt a legnagyobb vevők kiszolgálására képtelenek, általában a földrajzi környezetükben értékesítik termékeiket. A szegély vállalatai így csak egy reziduális piacon jelennek meg, sokszor egymásnak sem közvetlen versenytársai (pl. egyikük Nyugat-, míg másikuk Kelet-Magyarországon aktív).

Az elemzés szempontjából a legfontosabb különbség a domináns és a szegély vállalatok között, hogy a piaci árat a domináns vállalatok viselkedése határozza meg. A szegély vállalatok a piacon kialakuló árat *elfogadva* döntenek termelésükről.

A magyar malomipar bemutatásánál (2. fejezet) részletesen kitértem az országos jelentőségű piaci szereplők beazonosítására. Ezek alapján úgy vélem, hogy reális feltételezés, hogy a 7 legnagyobb vállalat piaci részesedése legalább 80% a hazai lisztpiacon. A többi cég a kompetitív szegélyt alkotja, amelynek aggregált piaci részesedése 20% körül van.

A szegély vállalatai árelfogadók, így az ő viselkedésük modellezésére nincs szükség. Ezen a ponton azt sem kell feltenni, hogy a termelési és/vagy költségfüggvényük milyen alakot vesz fel. A hét vezető vállalat költségfüggvénye a 3.2.3. alfejezetben megbecsült. A nagyvállalatok szolgálják ki a piac 80%-át, ennek megfelelően a termékeik iránti keresleti függvényt úgy kapjuk meg, ha átskálázzuk a teljes piacra megbecsült keresleti függvényt:

$$Q' = 80\% \cdot 25\,095\,655\,812 \cdot p^{-0,8261} = 20\,076\,524\,650 \cdot p^{-0,8261}.$$

A játék menete a következő. Q' kereslet mellett a hét nagyvállalat Cournot-verseny szerint meghatározza a termelt mennyiséget, ebből kialakul a piaci ár. Ezt az árat megfigyelve és elfogadva a kompetitív szegély dönt saját termeléséről. Elvileg ebben a lépésben a kisvállalatok a piaci árat elfogadva meghatározzák optimális termelésüket, amelyet piacra is visznek. Az optimalizálás során azonban figyelembe kell venni, hogy a kisvállalatok kapacitása, illetve piachoz való hozzáférése korlátos. A kompetitív szegély összes termelése kb. a piacméret

fennmaradó 20%-ára lesz elegendő. Amikor a piac nagy (tehát az ár alacsony), akkor kapacitáskorlátaik nem engedik, hogy ennél többet értékesítsenek. Az alacsony ár miatt pedig nem is vonzó számukra a fejlesztés. Amikor pedig a piaci kereslet alacsony (tehát az árak magasak), akkor a kisvállalatoknak lenne elegendő kapacitása és motivációja többet termelni, de nem férnek hozzá a nagyvállalatok által lefedett piacokhoz.

A piaci egyensúlyi árak a domináns vállalatok számának függvényében a 7. ábrán láthatóak. Az eredmények azt mutatják, hogy a tiszta Cournot-verseny kimenetele valósul meg (l. 5. ábra), annyi különbséggel, hogy az x tengelyen nem az összes, hanem csak a nagyvállalatok száma szerepel. Az eredmény az állandó rugalmasságú keresleti görbével, illetve a konstans mérethozadékkal van összefüggésben. A monopóliumnál bemutatott haszonkulcsos árképzéshez ((3) egyenlet) hasonló módon határozódnak meg az árak (a monopólium a Cournot-verseny speciális esete, ahol $N = 1$), így a piac konkrét nagysága nem befolyásolja a termék árát, csak az eladásra kerülő mennyiséget. Az ár a kereslet árrugalmasságával és a határköltséggel van összefüggésben.

7. ábra: A lisztpiacon kialakuló egyensúlyi ár a domináns vállalatok számától függően

Megjegyzés: a megfigyelt piaci ár az AKI PÁIR adatbázisából származó éves átlagos feldolgozó értékesítési ár

Forrás: saját eredmény

A modell eredményei összevágznak az empirikus megfigyelésekkel. A piacon megfigyelt ár 6–7 domináns vállalat esetén éppen annyi, mint amennyit a modell alapján becsültem.²⁸ Úgy tűnik tehát, hogy ez a modell kellően jól leírja a magyar lisztpiacot.

4.6. Bertrand-féle árverseny

Az eddig bemutatott modellekben a vállalatok a termelt mennyiségről döntöttek, és a piaci ár a piacra vitt termékmennyiség alapján határozódott meg. Bertrand-féle árverseny esetén a termelők a liszt áráról döntenek.

A differenciált termékes Bertrand-verseny az egyik legtöbbet alkalmazott modell versenypolitikai elemzéseknél, pl. fúziós szimulációs modellekben (Budzinski és Ruhmer, 2009). A differenciált termékes jelző arra utal, hogy a termékek egymás tökéletlen helyettesítői csupán. A finomliszt piacán ez a feltevés nem állja meg a helyét, a finomlisztek közötti termékdifferenciálás igen nehéz feladat. Nem véletlen, hogy a piacon nagy a saját márkás termékek penetrációja (Szalai, 2013). E megfontolások nyomán a tiszta Bertrand-verseny modelljének alkalmazása a kívánatos. Ennek lényege, hogy a piaci ár a határköltséggel egyenlő, már két vállalat esetén is (ha nincs fixköltség). Ha egy vállalat határkölsége fölött áraz, akkor konkurens/konkurensei egy minimális árcsökkenéssel alávágva megszerzik teljes korábbi piacát. Így hát egyetlen tiszta egyensúly van, ahol $p = MC$.

Figyelembe kell azonban venni, hogy minden malomnak van egy maximális napi kapacitása, és a teljes hazai piac ellátására még a legnagyobb piaci szereplő, a GoodMills Zrt. sem képes.²⁹ Emiatt a hazai lisztpiacot a kapacitáskorlátos Bertrand-verseny modelljével lehetne leírni. Kapacitáskorlátok esetén azonban a Bertrand-versenynek a legtöbb esetben nincs tiszta stratégiás egyensúlya, tehát nem határozható meg egy egyensúlyi ár. Ha mégis létezik tiszta stratégiás egyensúly, akkor az Kreps és Scheinkman (1983) levezetése alapján megegyezik a Cournot-verseny egyensúlyi árával, tehát ebben az esetben az 5. ábra eredményeit kapjuk.

Amennyiben a fixköltségek nem nullák ($F_i \neq 0$, legalább egy i -re), úgy Bertrand-verseny esetén addig áraznak egymás alá a vállalatok, amíg valamelyik vállalat el nem éri a nulla profit szintet. Eszerint legalább egy, de lehetséges, hogy mindegyik vállalat profitja zérus lesz az

²⁸ A megfigyelt piaci ár 78,47 forint/kg, míg a modell által becsült egyensúlyi ár 6 domináns vállalat esetén 79,86 forint/kg, 7 domináns vállalat esetén pedig 77,08 forint/kg.

²⁹ A GoodMills Zrt. négy malmának összesített kapacitása 1440 t/nap (www.goodmills.hu/malmok/). Ha az év minden napján teljes kihasználtság mellett termelnének az üzemek, úgy egy év alatt 525 600 tonna lisztet tudnának előállítani. 2013-ban az éves belföldi búzaliszt értékesítés (import és hazai termelés együtt) 773 081 tonna volt, tehát a GoodMills maximális kapacitásának 1,47-szerese.

iparágban. De ez a modell sem számol kapacitáskorlátokkal, így eredménye nem lenne konklúzív az iparágra nézve.

Összességében, a magyar lisztpiacot elemezve a Bertrand-moddellel nem érdemes foglalkozni. Homogén termékes iparágakban a Cournot-verseny feltevése elfogadott (Budzinski és Ruhmer, 2009), amely ráadásul a kapacitáskorlátos Bertrand-verseny egyensúlyaként is előállhat.

5. Következtetések, tanulságok és korlátok

Az előző alfejezetekben öt különböző modellel elemeztem a hazai lisztpiacot. A modellek közötti választás egyben iránymutatást is ad, hogy mely piacszerkezet jellemzi legnagyobb valószínűséggel a magyar malomipart. A 6. táblázat összefoglalja a bemutatott modellek eredményeit. A modellek valósággal való összevetésénél megvizsgáltam, hogy hány vállalat esetén valósulna meg a piacon megfigyelhető egyensúlyi ár, és ez a vállalatszám milyen viszonyban van a magyar lisztpiacon jelenleg aktív kb. 25 vállalathoz képest.

6. táblázat: A becsült modellek összehasonlítása

Modell	Tiszta stratégiás egyensúly léte	Modell <i>versus</i> empiria – vállalatok száma a piacon
Teljes kartell	Nem létezik, csak ha az importnyomást is figyelembe vesszük	-
Cournot-verseny	Létezik	6–7 vállalat, amely túl kevés a piaci szereplők valós számához képest
Stackelberg-verseny	Létezik	1 vezető és 3–4 követő vállalat, amely túl kevés a piaci szereplők valós számához képest
Domináns és szegély vállalatok	Létezik	6–7 domináns nagyvállalat, és tetszőleges számú árelfogadó kisvállalat
Bertrand-verseny		Nem releváns a modell

Forrás: saját eredmények

A modellek összevetéséből az látszik, hogy a domináns és szegély vállalatokat tartalmazó modell írja le legjobban a piacot. Ez lényegileg a Cournot-modell egy olyan változata, amely figyelembe veszi, hogy vannak a piacon nagy- és kisvállalatok is. A hagyományos Cournot-

modellben minden vállalatot ugyanolyannak tételeztünk föl, amely azonban túlzó feltevés. A Stackelberg-modellben már kettéosztottuk a vállalatokat, azonban a modellben mindössze egy vezető vállalat szerepelt. A piaci forgalmi adatok alapján (1. ábra) ez a vezető vállalat lehetne a GoodMills Zrt., de véleményem szerint ez nem állja meg a helyét. A vezető vállalat nem csak abban különbözik a követőktől, hogy nagyobb, hanem abban is, hogy úgy képes meghozni termelési döntését, hogy a követők azt figyelembe veszik. Erre több ellenpélda is akad szerintem, pl. egy áruházlánc saját márkás termékbeszállítói tenderén szimultán módon kell döntést hozni, és a tenderen részt vevő piaci szereplők egyenrangúak. Az elvi kétségek mellett az adatok sem igazolják vissza a Stackelberg-modellt. A GoodMills Zrt.-n kívül ugyanis 4-nél több jelentős piaci szereplő van a magyar liszt piacon. Ezt erősítik meg a 2014-es árbevétel adatok (1. ábra) és a piacfelmérés is (1. táblázat). Ezek azt mutatják, hogy az egymással versengő gyártókból nagyságrendileg hét van.

A domináns és szegély vállalatokat tartalmazó modell mögötti intuíció az, hogy a piaci egyensúlyt alapvetően a nagyobb, országos lefedettségű és kellő mennyiséget szállítani képes vállalatok határozzák meg, a kisebb, regionális piacra termelő cégek pedig ehhez alkalmazkodnak. Ez az elgondolás szerintem a gyakorlatba is leképezhető és valóban működőképes konstrukció. Kim et al. (2001) az USA liszt piacát elemezve szintén arra a következtetésre jutott, hogy a domináns vállalatok vezette oligopol struktúra (ahol a szegély árelfogadó módon viselkedik) a legvalószínűbb piacszerkezet.

Mindezzel együtt az importnyomás miatt a teljes kartell esetét sem tudjuk teljes bizonyossággal elvetni. Ugyanakkor a magyar lisztimport a hazai fogyasztás csekély hányadát tette csak ki 2013-ban, és a bolti felmérés során egyedül a Tesco üzletek árultak egyféle külföldi (szlovák) lisztet (1. táblázat). Azt, hogy ekkora nagyságú import tudott-e kellő nyomást gyakorolni egy potenciális kartell esetén, nem tudom megítélni, de számomra meggyőzőbbnek tűnik, hogy hét egymással Cournot-módon versenyző vállalat működik a piacon, mintsem, hogy egy olyan kartell, amely a Cournot-modellnél jobb kimenetet nem tud biztosítani tagjainak.

A modellek értékelésekor azonban figyelembe kell venni a modellezési korlátokat is. Három korlátra térnék ki részletesebben, a modell feltevéseire, a használt adatokra, illetve a piaci szegmensek létrejöttére.

A modell két fő építőköve a keresleti és a termelési függvény. Mindkettő becsléséhez több feltevésre volt szükség, amelyeket a 3.1. és a 3.2. alfejezetekben részletesen leírtam. Ezek a feltevések és a kiválasztott konkrét függvényalakok nyilvánvalóan hatottak a modellek eredményeire is.

További korlátot jelentett az elérhető adatok köre. Részletes, pl. kiskereskedelmi szkenner adatok alapján a valós piacot jobban leíró modell kalibrálására nyílt volna lehetőség.

Végezetül, az elemzés során nem vettem figyelembe, hogy a malmok többféle terméket is előállítanak. A finomliszt mellett örölnék pl. réteslisztet és búzadarát is. Ráadásul az értékesítési csatornák (kiskereskedők, ipari felhasználók) mentén sem differenciáltam a modellt. Továbbá, bár erős érvek vannak a búzafinomliszt homogén termékként való kezelése mellett, a piacon valamilyen fokú differenciálás megjelenik. Azokban az üzletekben, ahol egynél több márkát árultak, az egyes márkák árai eltértek egymástól.

Ezekkel a korlátokkal tisztában vagyok, ugyanakkor a felépített modell hihető és a valós adatok által visszaigazolható, logikus eredményekre vezetett. Az Európai Bizottság is kimondta a Sydkraft/Graninge ügyben, hogy olyan modell felépítése nem várható el, amely tökéletesen leírja az adott piacot.³⁰ Walker (2005) szerint az igazán fontos az, hogy tisztában legyünk a modell korlátaival és azokat ne hagyjuk figyelmen kívül az elemzés során.

A modell eredményei megerősítik, hogy a feltevések és egyszerűsítések nem állnak távol a valóságtól, a hazai lisztpiac folyamatait többé-kevésbé helyesen sikerült megragadnom. Marks (2007) szerint egy modell eredményei akkor védhetőek, ha az adott területen szakértő közgazdászok készítették megbízható módszertan alapján, és a modell képes lekövetni a piaci/iparági trendeket. E feltételek közül az utóbbi kettő biztosan teljesül, saját közgazdasági szakértelmemet pedig nem minősíteném.

6. Összefoglalás és zárszó

Tanulmányomban a magyar lisztpiacot modelleztem közgazdasági és ökonometria modellek segítségével. 2008 és 2011 közötti adatok alapján megbecsültem a búzafinomliszt iránti keresletet, majd a gyártó vállalatok termelési és költségfüggvényét. Ezek felhasználásával kiszámítottam a piaci egyensúlyt több elméleti piacszerkezeti modell feltételezése mellett.

Egy modell a valóság sokszínűségét sosem képes teljesen megragadni, de iránymutatásul szolgálhat a piac vizsgálatához. Eredményeim alapján a magyar lisztpiacon 7 nagyobb vállalat versenyez egymással közvetlenül. Ezen kívül több kisebb vállalat követi a nagyok által diktált trendeket, és látja el termékeivel a környezetében lévő boltokat és pékségeket, egyéb élelmiszeripari üzemeket. Mivel néhány nagyobb vállalat versenyez a piacon, így képesek az árat a határköltségük fölé emelni. Ez azonban valószínűleg nem kartellt jelent, hanem az ilyen piaci helyzetben ismert stratégiai interakciót, Cournot-versenyt.

³⁰ COMP/M.3268. számú ügy 38. bekezdés

Irodalomjegyzék

Publikációk

- BAKONYI-KOVÁCS KRISZTINA (2013):** Vásárlói trendek a lisztpiacon. *Trade Magazin*, VIII. évf. (2013. november) 11. sz. 46. o.
- BAKUCS, LAJOS ZOLTÁN–BRÜMMER, BERNHARD–VON CRAMON-TAUBADEL, STEPHAN–FERTÓ, IMRE (2012):** Wheat market integration between Hungary and Germany. *Applied Economics Letters*, Vol 19, (May 2012) No. 8, p. 785–788.
- BERRY, STEVEN–LEVINSOHN, JAMES–PAKES, ARIEL (1995):** Automobile Prices in Market Equilibrium. *Econometrica*, Vol. 63, (Jul. 1995) No. 4, p. 841–890.
- BISHOP, SIMON–WALKER, MIKE (2011):** *Az európai közösségi versenyjog közgazdaságtana: alapfogalmak, alkalmazások és mérési módszerek.* Budapest, Gazdasági Versenyhivatal Versenykultúra Központ.
- BREALEY, RICHARD A.–MYERS, STEWART C. (2005):** *Modern vállalati pénzügyek.* Budapest, Panem Könyvkiadó.
- BUDZINSKI, OLIVER–RUHMER, ISABEL (2010):** Merger Simulation in Competition Policy: A Survey. *Journal of Competition Law & Economics*, Vol. 6, (June 2010) No. 2, p. 277–319.
- COELLI, TIMOTHY C.–RAO, D.S. PRASADA–O'DONNELL, CHRISTOPHER J.–BATTESE, GEORGE E. (2005):** *An Introduction to Efficiency and Productivity Analysis.* 2nd ed. New York, Springer.
- GYÖRE DÁNIEL–POPP JÓZSEF–STAUDER MÁRTA–TUNYOGINÉ NECHAY VERONIKA (2009):** *Az élelmiszer-kiskereskedelem beszerzési és árképzési politikája.* Budapest, Agrárgazdasági Kutató Intézet. /Agrárgazdasági Tanulmányok, 2009. 10. sz./
- HAUSMAN, JERRY A.–LEONARD, GREGORY K. (2002):** The Competitive Effects of a New Product Introduction: A Case Study. *The Journal of Industrial Economics*, Vol. L, (Sept. 2002) No. 3, p. 237–263.
- JEHLE, GEOFFREY A.–RENY, PHILIP J. (2011):** *Advanced Microeconomic Theory.* 3rd ed. Essex, Pearson.
- KALLAS, ZEIN–LAMBARAA, FATIMA (2010):** Technical efficiency and firm exit in the wine and meat sector: Policy implications. *New Medit*, N. 2/2010, p. 25–31.
- KIM, C. S.–HALLAHAN, C.–SCHAIBLE, G.–SCHLUTER, G. (2001):** Economic Analysis of the Changing Structure of the U.S. Flour Milling Industry. *Agribusiness*, Vol 17, (2001) No. 1, p. 161–171.
- KREPS, DAVID M.–SCHEINKMAN, JOSÉ A. (1983):** Quantity precommitment and Bertrand competition yield Cournot outcomes. *Bell Journal of Economics*, Vol. 14, (1983) No. 2, p. 326–337.
- MARKS, ROBERT ERNEST (2007):** Validating Simulation Models: A General Framework and Four Applied Examples. *Computational Economics*, Vol. 30, (Oct. 2007) No. 3, p. 265–290.
- MAS-COLELL, ANDREU–WHINSTON, MICHAEL D.–GREEN, JERRY R. (1995):** *Microeconomic Theory.* New York-Oxford, Oxford University Press.

NOVSHEK, WILLIAM–SONNENSCHNIG, HUGO (1978): Cournot and Walras Equilibrium. *Journal of Economic Theory*, Vol. 19, (Dec. 1978) No. 2, p. 223–266.

RAPSOMANAKIS, GEORGE–HALLAM, DAVID–CONFORTI, PIERO (2003): Market integration and price transmission in selected food and cash crop markets of developing countries: review and applications. In *Commodity market review 2003–2004*. Rome, Commodities and Trade Division, Food and Agriculture Organization of the United Nations, p. 51–75.

SEBŐK ANDREA (2014): Fejlesztés és választékbővítés – Blázsik Ferenc, a Sikér Malomipari Zrt. tulajdonos-vezérigazgatója. *Termékmix*, 22. évf. (2014. március) 3. sz. 22–23. o.

SELLERS-RUBIO, RICARDO–MÁS-RUIZ, FRANCISCO J. (2009): Technical efficiency in the retail food industry. The influence of inventory investment, wage levels, and age of the firm. *European Journal of Marketing*, Vol. 43, No. 5/6, p. 652–669.

SZALAI LÁSZLÓ (2013): Az elsőáras termékek törnek előre a lisztek között. *Trade Magazin*, VIII. évf. (2013. november) 11. sz. 44–46. o.

SZÉKELYNÉ RAÁL ÉVA (2010): *Kettős könyvvitelt vezető élelmiszeripari szervezetek név- és címjegyzéke 2008. május 31-én*. Budapest, Agrárgazdasági Kutató Intézet.

VARGA TIBOR–TUNYOGINÉ NECHAY VERONIKA–MIZIK TAMÁS (szerk. 2007): *A mezőgazdasági árképzés elméleti alapjai és hazai gyakorlata*. Budapest, Agrárgazdasági Kutató Intézet. /Agrárgazdasági Tanulmányok, 2007. 2. sz./

WALKER, MIKE (2005): The Potential for Significant Inaccuracies in Merger Simulation Models. *Journal of Competition Law & Economics*, Vol. 1, (Sept. 2005) No. 3, p. 473–496.

WOOLDRIDGE, JEFFREY M. (2002): *Econometric Analysis of Cross Section and Panel Data*. Cambridge, MIT Press.

WOOLDRIDGE, JEFFREY M. (2009): *Introductory Econometrics*. 4th ed. Mason, South-Western Cengage Learning.

Jogforrások, jogesetek és Országgyűlési beszámolók

1996. évi LVII. törvény a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról (2015. január 1-jétől hatályos változat)

1996. évi LXXXI. törvény a társasági adóról és az osztalékadóról (2015. január 1-jétől hatályos változat)

Az Európai Unió működéséről szóló szerződés

Vj-74/2003. ügyszámú eljárása a Gazdasági Versenyhivatalnak (Vj-74/2003/117. számú határozat). Elérhető:

www.gvh.hu/dontesek/versenyhivatali_dontesek/dontesek_2003/3793_hu_vj-742003117.html?query=Vj-74/2003/117; letöltve: 2015. április 25-én.

Vj-69/2008. ügyszámú eljárása a Gazdasági Versenyhivatalnak (Vj-69/2008/538., Vj-69/2008/539. és Vj-69/2008/564. számú határozatok). Elérhető:

www.gvh.hu//data/cms992405/Vj069_2008_T.pdf; letöltve: 2015. április 25-én.

Vj-134/2008. ügyszámú eljárása a Gazdasági Versenyhivatalnak (Vj-137/2008/275. számú határozat). Elérhető: www.gvh.hu//data/cms992434/Vj134_2008_m.pdf; letöltve: 2015. április 25-én.

COMP/M.3268 – Sydkraft/Graninge összefonódási ügyben hozott európai bizottsági döntés. Elérhető: ec.europa.eu/competition/mergers/cases/decisions/m3268_en.pdf (angol nyelven); letöltve 2015. május 2-án.

COMP/M.5658 – Unilever/Sara Lee Body Care összefonódási ügyben hozott európai bizottsági döntés. Elérhető: ec.europa.eu/competition/mergers/cases/decisions/m5658_20101117_20600_2193231_EN.pdf (angol nyelven); letöltve 2015. május 2-án.

Beszámoló az Országgyűlés részére a Gazdasági Versenyhivatal 2010. évi tevékenységéről és a versenytörvény alkalmazása során szerzett, a verseny tisztaságának érvényesülésével kapcsolatos tapasztalatokról.

Internetes források

Vállalati honlapok:

- ABO Holding Zrt. (aboholding.com)
- Első Pesti Malom- és Sütőipari Zrt. (www.epmsrt.hu)
- GoodMills Magyarország Malomipari Zrt. (www.goodmills.hu)
- Gyermelyi Vállalatcsoport (www.gyermelyi.hu)
- Hajdú Gabona Zrt. (www.hajdugabona.hu)
- Júlia-Malom Kft. (www.juliamalom.hu)
- Ócsai Malom Kft. (www.ocsaimalom.hu)
- Sikér Malomipari Zrt. (sikermalmok.hu)
- Szatmári Malom Kft. (www.szatmarimalom.hu)
- Zala-Cereália Kft. (www.zala-cerealia.hu)

Statisztikai és egyéb adatbázisok:

- AKI PÁIR (pair.aki.gov.hu)
- Államadósság Kezelő Központ Zrt. (akk.hu)
- Aswath Damodaran honlapja (pages.stern.nyu.edu/~adamodar/)
- EMIS Intelligence (site.securities.com/php/dashboard?pc=HU&skin=emispro)
- Igazságügyi Minisztérium Céginformációs és az elektronikus cégeljárásban közreműködő szolgálat (e-beszamolo.im.gov.hu)
- KSH Tájékoztatási adatbázis (statinfo.ksh.hu/Statinfo/themeSelector.jsp?&lang=hu)
- Magyar Gabonafeldolgozók, Takarmánygyártók és Kereskedők Szövetsége (gabonaszovetseg.hu)

- MNB (www.mnb.hu)

Hírek és interjúk:

- Magyarországon a kereskedelmi márkák piaci részesedése legnagyobb állateledelnél, mélyhűtött termékeknél és háztartási papírárúknál. AC Nielsen Piackutató, (www.nielsen.com/hu/hu/press-room/2014/magyarorszagon-a-kereskedelmi-markak-piaci-reszesedese-legnagyob.html), letöltve: 2015. május 4-én.
- GoodMills lett a PannonMill. Élelmiszer Online (www.elelmiszer.hu/fmcg_szakmai_hirek/cikk/goodmills lett a pannonmill), letöltve 2015. május 18-án.
- Győztek a kartellezők – milliárdok járnak vissza. Napi.hu (www.napi.hu/magyar_vallalatok/gyoztek_a_kartellezok_milliardok_jarnak_vissza.577960.html), letöltve: 2015. május 5-én.
- PannonMill Zrt. – Magyarország vezető malomipari vállalata. Világgazdaság Online (www.vg.hu/pannonmill-zrt-magyarország-vezeto-malomipari-vallalata-372483), letöltve: 2015. május 5-én.

Mellékletek

Keresletbecslés regressziós outputja (EViews)

Dependent Variable: LOG(QUANTITY)
 Method: Two-Stage Least Squares
 Date: 05/31/15 Time: 22:46
 Sample (adjusted): 2008M02 2011M12
 Included observations: 47 after adjustments
 HAC standard errors & covariance (Bartlett kernel, Newey-West fixed bandwidth = 4.0000)
 Instrument specification: LOG(AVERAGE_INCOME_DEFL)
 LOG(PRICE_DEFL(-1))
 Constant added to instrument list

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	20.24910	1.262160	16.04321	0.0000
LOG(PRICE_DEFL)	-0.826060	0.292965	-2.819659	0.0071
R-squared	0.244194	Mean dependent var		16.58456
Adjusted R-squared	0.227398	S.D. dependent var		0.278610
S.E. of regression	0.244892	Sum squared resid		2.698738
F-statistic	15.99775	Durbin-Watson stat		0.675758
Prob(F-statistic)	0.000233	Second-Stage SSR		2.611257
J-statistic	3.128996	Instrument rank		3
Prob(J-statistic)	0.076911			

Termelési függvény becslésének regressziós output és a tesztstatisztikák eredményei (Stata)

Fixhatás becslés

Fixed-effects (within) regression
 Group variable: sorszam
 Number of obs = 136
 Number of groups = 34
 R-sq: within = 0.8369
 between = 0.9872
 overall = 0.9840
 Obs per group: min = 4
 avg = 4.0
 max = 4
 F(3,99) = 169.34
 Prob > F = 0.0000
 corr(u_i, Xb) = 0.1545

l_liszt	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
l_letszam	.0241221	.078571	0.31	0.759	-.1317798 .180024
l_d_targyie	.1606254	.0401571	4.00	0.000	.080945 .2403057
l_buza	.783888	.0454326	17.25	0.000	.6937397 .8740362
_cons	6.51131	.4888251	13.32	0.000	5.541375 7.481245
sigma_u	.19404461				
sigma_e	.11628709				
rho	.73576115	(fraction of variance due to u_i)			

Véletlenhatás becslés

```

Random-effects GLS regression Number of obs = 136
Group variable: sorszam Number of groups = 34

R-sq:  within = 0.8360 Obs per group:  min = 4
 between = 0.9880 avg = 4.0
 overall = 0.9847 max = 4

corr(u_i, X) = 0 (assumed) Wald chi2(3) = 3082.18
 Prob > chi2 = 0.0000
 
```

l_liszt	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]	
l_letszam	.0329194	.0430294	0.77	0.444	-.0514167	.1172556
l_d_targyie	.1342541	.0274075	4.90	0.000	.0805363	.1879719
l_buza	.8161413	.0296118	27.56	0.000	.7581033	.8741794
_cons	6.504816	.2208372	29.46	0.000	6.071983	6.937649
sigma_u	.18234649					
sigma_e	.11628709					
rho	.71088646	(fraction of variance due to u_i)				

Hausman-teszt

	Coefficients			
	(b)	(B)	(b-B)	sqrt(diag(V_b-V_B))
	fe_becsles	re_becsles	Difference	S.E.
l_letszam	.0241221	.0329194	-.0087973	.0657409
l_d_targyie	.1606254	.1342541	.0263713	.0293499
l_buza	.783888	.8161413	-.0322534	.0344567

b = consistent under Ho and Ha; obtained from xtreg
 B = inconsistent under Ha, efficient under Ho; obtained from xtreg

Test: Ho: difference in coefficients not systematic

```

chi2(3) = (b-B)' [(V_b-V_B)^(-1)] (b-B)
 = 2.08
Prob>chi2 = 0.5551
 
```

Állandó mérethozadék tesztelése

$$(1) \quad l_letszam + l_d_targyie + l_buza = 1$$

```
chi2( 1) = 0.37
Prob > chi2 = 0.5413
```

Constrained coefficients

	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
l_letszam	.0527572	.0282283	1.87	0.062	-.0025691 .1080836
l_d_targyie	.133593	.0273861	4.88	0.000	.0799171 .1872689
l_buza	.8136498	.0293295	27.74	0.000	.7561649 .8711346
_cons	6.476458	.2159024	30.00	0.000	6.053297 6.899619

Cournot-modell egyensúlyai különböző vállalatszám mellett

q (kg)	188 143 119	176 407 326	150 534 367	128 998 974	112 205 715	99 036 149
N	2	3	4	5	6	7
Q (kg)	376 286 237	529 221 978	602 137 470	644 994 870	673 234 292	693 253 040
p (HUF/kg)	161,50	106,87	91,41	84,11	79,86	77,08

q (kg)	88 523 428	79 973 034	72 898 506	66 956 071	61 898 404	57 544 040
N	8	9	10	11	12	13
Q (kg)	708 187 422	719 757 303	728 985 063	736 516 782	742 780 843	748 072 524
p (HUF/kg)	75,11	73,65	72,53	71,63	70,90	70,29

q (kg)	53 757 284	50 434 858	47 496 884	44 880 677	42 536 392	40 423 918
N	14	15	16	17	18	19
Q (kg)	752 601 983	756 522 875	759 950 149	762 971 513	765 655 056	768 054 443
p (HUF/kg)	69,78	69,34	68,96	68,63	68,34	68,08

q (kg)	38 510 627	36 769 715	35 178 963	33 719 800	32 376 590	31 136 070	8 028 436
N	20	21	22	23	24	25	100
Q (kg)	770 212 543	772 164 013	773 937 175	775 555 403	777 038 154	778 401 759	802 843 621
p (HUF/kg)	67,85	67,65	67,46	67,29	67,13	66,99	64,53

Stackelberg-modell egyensúlyai különböző vállalatszám mellett

q _v (kg)	119 329 511	285 731 503	327 769 955	347 821 791	359 662 820	367 450 360
q _k (kg)	170 528 663	154 146 872	114 148 414	89 697 070	73 671 910	62 447 228
N - 1	1	2	3	4	5	6
Q _k (kg)	170 528 663	308 293 745	342 445 243	358 788 279	368 359 551	374 683 366
p (HUF/kg)	221,50	92,92	80,29	75,32	72,64	70,97

q _v (kg)	372 995 494	377 092 674	380 294 909	382 847 200	384 931 503	386 658 048
q _k (kg)	54 159 809	47 813 353	42 787 478	38 714 689	35 347 866	32 519 152
N - 1	7	8	9	10	11	12
Q _k (kg)	379 118 666	382 506 821	385 087 302	387 146 893	388 826 525	390 229 824
p (HUF/kg)	69,83	69,00	68,37	67,88	67,48	67,15

q _v (kg)	388 118 758	389 359 908	390 442 932	391 397 099	392 228 690	392 970 331
q _k (kg)	30 108 747	28 031 176	26 220 843	24 629 454	23 220 576	21 963 845
N - 1	13	14	15	16	17	18
Q _k (kg)	391 413 709	392 436 471	393 312 644	394 071 261	394 749 789	395 349 215
p (HUF/kg)	66,87	66,64	66,44	66,26	66,11	65,97

q _v (kg)	393 630 631	394 226 738	394 769 006	395 257 822	395 705 651	396 113 018
q _k (kg)	20 836 208	19 818 517	18 895 395	18 054 576	17 285 282	16 578 965
N - 1	19	20	21	22	23	24
Q _k (kg)	395 887 948	396 370 345	396 803 299	397 200 669	397 561 489	397 895 168
p (HUF/kg)	65,85	65,74	65,64	65,55	65,47	65,40

q _v (kg)	396 490 793	396 839 116	397 159 862	397 459 885	397 737 598	397 997 132	403 234 978
q _k (kg)	15 927 955	15 326 130	14 768 173	14 249 321	13 765 731	13 313 864	4 036 767
N - 1	25	26	27	28	29	30	100
Q _k (kg)	398 198 879	398 479 380	398 740 676	398 980 985	399 206 186	399 415 914	403 676 701
p (HUF/kg)	65,33	65,27	65,21	65,16	65,11	65,06	64,14