

OTP Termőföld Értéktérkép

2019

OTP Termőföld Értéktérkép 2019

Tavaly 13%-kal több tranzakció keretében 2%-kal kevesebb termőföld cserélt gazdát, mint 2017-ben. Az értékesített volumen továbbra is messze elmarad a – nagy piaci kilengéseket okozó „Földet a gazdáknak” program által még nem érintett – 2015 előtti évek szintjétől, az árak emelkedése ugyanakkor immár évtizedes távlatban töretlen. A tavalyi 9%-os árnövekedés alapján elmondható, hogy egy hektár, 2010-ben vásárolt termőföld 2018-ra összességében már átlagosan két és félszeresére növelte árát.

Az OTP Termőföld Értéktérkép aktuális elemzésében a **2018. évi tranzakciós adatok** alapján mutatjuk be az elmúlt év területi termőföld-piaci folyamatait. Részletes vizsgálatunk középpontjában a művelési ágak szerinti forgalom és az árak alakulása állnak.

A területi ár- és forgalomelemzés módszertanáról röviden

Adataink kizárólag megvalósult piaci termőföld-tranzakciókon alapulnak. Forrásuk a Nemzeti Adó- és Vámhivaltól (NAV) megvásárolt adatbázis. Elemzésünk területi alapját a **megyei szint, valamint a – Budapest nélkül – 174 vidéki járás** képezte. A NAV adatbázis feldolgozhatóvá tételéhez először több lépcsőben – területi limiteket alkotva, illetve tapasztalati úton – kiszűrjük a hibásan, vagy hiányosan rögzített tranzakciókat. A minél mélyrehatóbb elemzés igényével, a termőföld-piaci folyamatokat az ötféle fő művelési ág (szántó, erdő-fásított terület, gyep, kert-gyümölcsös és szőlő) szerint külön mutatjuk be. A nádas és halastó kategóriákkal – azok csekély összterülete miatt – elemzésünkben nem foglalkozunk.

2018-ban látványos tranzakciószám-növekedés mellett kissé visszaesett az eladott termőföldek összterülete. Ez valószínűleg a jövőben is folytatódik, hiszen a **birtok aprózódás** szabályozás nélkül vérszesen **zajlik tovább**, a jövőben pedig nem várható olyan koncentrált állami kínálat, mint amilyen 2016-ban volt. Ugyanakkor mindemellett a hazai termőföld **forgalmat** továbbra is **lassítja a következő EU-s költségvetési ciklus agrártámogatásra vonatkozó bizonytalansága**. A termőföld immár évtizedes távlatban **töretlen áremelkedésének** főbb okai az alábbiak:

- a területalapú támogatások,
- a termőföld jövedelme (haszonbérleti díj) adómentes,
- a jó gabona árak,
- a jövedelmező és biztonságos alternatív befektetések korlátozott száma (noha ebben az Államkincstár kínálata javíthat majd a közeljövőben),
- a rendkívül kedvező kamatkörnyezet és forráskínálat a termőföld vásárlásához, illetve a bankok élénk agrár aktivitása.

Közel 1,9 millió forint a Békés megyei átlagos hektárár

A 2018-ban eladott összes termőföldre vonatkozó átlagár számításánál járasonként súlyoztuk az egyes művelési ágak átlagárát az eladott területtel. Az eredmény az **1. térképről** olvasható le. Míg megyei szinten a megelőző évekenél csak minimálisan nagyobb, nagyjából 2,7-szeres volt tavaly az árkülönbség a legolcsóbb (Nógrád, 684 ezer Ft/ha) és legdrágább (Békés, 1.818 ezer Ft/ha) területi egység között, a járásként az ároló jócskán kinyílt, s jelenleg több mint kilencszeres különbség van a Putnoki (405 ezer Ft/ha) és a Balatonfüredi (3,813 millió Ft/ha) járás átlagára között. (A Budakeszi járás átlagára ezt is jócskán meghaladja, ám ott mindössze három értékelhető adattartalmú tranzakcióból jött ez össze, így az összetételhatás erősen torzíthatja.) A **hús legalacsonyabb átlagárú járás** közül hét Borsod-Abaúj-Zemplén, öt Nógrád, kettő pedig Heves megyei, tehát **döntően az Észak-magyarországi régióban** található. Ugyanakkor a **hús legmagasabb átlagárú terület elszórtan helyezkedik el**: öt Békés, négy Pest, három pedig Veszprém megyei. A legdrágább kategóriát jelző sötét foltok egyrészt a **jó talajminőségű területeket** (Alföld, Mezőföld, Kisalföld) mutatják, másrészt a **nagyvárosok közelsége**, illetve néhány éve a **Balaton-felvidéki lokáció** jelent egyértelmű árfelhajtó tényezőt. Az országos 1,312 millió forintos átlagos hektárárat legjobban a Kunszentmiklósi járás közelíti meg.

Járási átlagár (2018, Ft/ha)
Összes termőföld – súlyozott*

1. térkép

*A művelési ágakra jellemző átlagárak járasonként súlyozva az eladott hektárterületekkel.

A megyék képzeletbeli hektárar-toplistáján 2017 és 2018 között néhány látványos elmozdulást látunk: egyrészt Veszprém hat hellyel előbbre – a 6. helyre – került, miközben például Bács-Kiskun és Vas három helyet csúszott vissza (ld. **1. diagram**). Ennek oka lehet, hogy itt talán már korábban értékük felett voltak az árak, illetve másrészt a többi megye zárkozott fel. Sok múlik a kínálaton is: ha az látványosan csökken, megdrágulnak a földek. A **legdrágább megye** tavaly ismét **Békés** lett, **1,818 millió forintos hektárral**, s még Tolna, Hajdú-Bihar, Győr-Moson-Sopron és Fejér lépi át a másfél milliós szintet. 2018-ban a megelőző évi öt helyett már csak három megye átlagos hektárára maradt egymillió forint alatt: Nógrád, Borsod-Abaúj-Zemplén és Zala. A **termőföld árak emelkedő üteme lényegében másfél évtizede töretlen. Az elmúlt egy évre szűkítve, a legjobban, 28%-kal Veszprém megyében nőtt az átlagos termőföld hektárar.**

1. diagram: Megyei termőföld átlagár (Ft/ha)

A **2. térképen** és a **2. diagramon** a **termőföld-forgalom 73%-át adó szántóföldeknél** ábrázoltuk ugyanilyen formában a járási és megyei szintű átlagárakat, és ezek éves alakulását. A térképen nagy eltérést nem látunk a termőföldeket egészében mutató **1. térképhez** képest. (Az **1. és 2. diagramok** sorrendiségben való különbözőségének oka pedig természetesen az, hogy megyénként más-más a művelési ágankénti forgalmi összetétel.) 2017-hez képest tavaly a leglátványosabb mozgás Szabolcs-Szatmár-Bereg megye három hellyel előbbre, a 9. helyre ugrása, illetve Pest megye hasonló mértékű visszacsúszása volt. A szántóterületek esetében tavaly a **legdrágább Békés megye volt, 1,873 millió forintos hektárral**. A másik véglet Nógrád megye, 710 ezer Ft hektáronkénti átlagos szántóárral. A **szántóföldi átlagár 2018-ban egyedül Nógrád megyében csökkent (11%-kal)**; a drágulás aránya pedig Somogy megyében volt a legmagasabb, 15%-os. (Az éves szinten is hektikus ármozgásra jó példa, hogy 2017-ben Nógrád még második helyen állt 20%-os drágulással...)

Járásai átlagár (2018, Ft/ha)

Szántóföldek

2. térkép

2. diagram: Megyei szántóföld átlagár (Ft/ha)

Mivel művelési áganként nagy árkülönbségek adódnak, a járási árszintet az eladott területek művelési ág szerinti volumene is befolyásolja. A **3. diagramról** leolvasható, hogy a legtágabb abszolút árintervallum a kert-gyümölcsös területeket jellemzi, míg a gyepek átlagára igen szűk limitek között szóródik. Az **országos átlagárak** (illetve zárójelben a megyei maximumok) művelési áganként a következőképpen alakulnak:

- szántó – 1,41 millió Ft/ha (Békés – 1,87 millió Ft/ha);
- erdő-fásított – 862 ezer Ft/ha (Győr-Moson-Sopron – 1,15 millió Ft/ha);
- gyep – 633 ezer Ft/ha (Fejér – 787 ezer Ft/ha);
- kert-gyümölcsös – 2,29 millió Ft/ha (Veszprém – 4,28 millió Ft/ha);
- szőlő – 2,78 millió Ft/ha (Veszprém – 5,34 millió Ft/ha).

3. diagram: Járási szintű minimum és maximum, illetve országos átlagárak művelési áganként (2018, Ft/ha)

Megjegyzés: Azoknak a járásoknak az adatát közöljük, ahol 2018-ban legalább 10 adatszűrt tranzakció történt az adott művelési ágban.

Egy év alatt több mint negyedével drágultak a Veszprém megyei földárak

A 2017-es 1,199 millió Ft/ha-ról tavaly 1,312 millió Ft/ha-ra, azaz – az előző évit másfélszeresen meghaladó ütemben – **9%-kal nőtt az eladott termőföldek átlagos hektárára**. A művelési ágakra jellemző átlagárát az eladott hektárterületekkel súlyozva vizsgálva a **legjobban (28%-kal) Veszprém megyében nőtték az árak**. Somogy és Komárom-Esztergom megyékben is 15%-ot meghaladó mértékű volt a drágulás. Egyedül Nógrád megyében látunk (4%-os) termőföldár **csökkenést** (ld. **4. diagram**).

Járásonként vizsgálva 43 esetben áll **negatív előjel** az éves **árváltozás** mutatója előtt (ld. **3. térkép** piros színezésű kategóriája), a legtöbb, 9 db Pest megyében, valamint 4–4 db Borsod-Abaúj-Zemplén és Hajdú-Bihar megyében. 22 esetben 10%-ot meghaladó a csökkenés, a legtöbb Pest megyében lévő járás. **30% feletti árnövekedést 23 járásban mértünk**, melyek a Dél-Alföld kivételével nagyjából egyenletesen fedik az ország területét (ld. sötétzöld színezés); a legtöbb, 3-3 db Baranya és Pest megyében található. A **4. térképpel** összehasonlítva látható, hogy a forgalom és az ár változása termőföld esetében területileg nem feltétlenül korrelál egymással.

Járási árváltozás (2018, %)
Összes termőföld – súlyozott*

3. térkép

*A művelési ágakra jellemző átlagárak járásonként súlyozva az eladott hektárterületekkel.

4. diagram: Megyei termőföld árváltozás (2018, %)

Művelési áganként külön is érdemes megvizsgálni az árak alakulását. 2018-ban legnagyobb mértékben, 21, illetve 16%-kal a kert-gyümölcsös és szőlőterületek drágultak. Az erdő-fásított és gyepek kategória 9%-át végül a szántóföldek – 2017 után valamelyest csekélyebb mértékű – 7%-os árnövekedése követte (ld. 5. diagram).

5. diagram: Országos átlagárak művelési áganként (Ft/ha)

Jóval több adásvétellel összességében kevesebb termőföldet adtak el tavaly

A KSH adatai szerint az ország területének nagyjából 78%-a, 7,28 millió hektár művelt terület. Ennek 59,5%-a szántó, 26,6%-a az erdő, 11%-a gyep, míg 2,9% a szőlő, gyümölcsös, stb. aránya.

A termőföld-piac – a 2017-es látványos visszaesés után – tavaly érezhetően élénkült. A megelőző évi 39 ezerről 2018-ban 44 ezerre, 13%-kal nőtt az adásvételek száma. A piac 55%-át adó 1/1 tulajdoni hányadot érintő adásvételekre szűrve jelentősebb, 17%-os volt az élénkülés. A tranzakciószám hat megyében csökkent, legnagyobb mértékben, 57%-kal Pest megyében; további öt megyében (Baranya, Borsod-Abaúj-Zemplén, Győr-Moson-Sopron, Hajdú-Bihar és Vas) csupán néhány százalék volt a visszaesés. A másik végletet három megye (Zala, Jász-Nagykun-Szolnok és Somogy) adja, ahol 50%-ot meghaladta a forgalom élénkülése.

A forgalmat az adásvételekben érintett teljes földterület mérete alapján vizsgálva – a növekvő tranzakciószám ellenére – 2%-os csökkenést látunk 2018-ban. Több adásvétel történt tehát kisebb területen, azaz átlagosan jóval kisebb földterületek kerültek eladásra, mint 2017-ben. Ez már második éve tartó folyamat. 2018-ban nagyjából 49 ezer hektár termőföld cserélt tulajdonost adásvétel során. A 2017-es és a tavalyi értékesített földterület méret nagyjából a 2015-ös szintet idézi, amikor az év végén indított „Földet a gazdáknak” program miatti várakozások fékeztek a piacot. 2015 előtt viszont rendre (illetve 2016-ban is) ezt két-háromszorosan meghaladó volumenekről beszélhettünk.

Míg 2016-ban hét megyében is meghaladta a forgalom a tízezer hektárt, 2017-ben és 2018-ban egyetlen megye sem volt ekkora eladási volumen közelében. A legnagyobb területet, mintegy hatezer hektárt Bács-Kiskun megyében értékesítettek 2018-ban. A másik véglet Komárom-Esztergom és Pest megyék, ahol ezer hektár alatt maradt a forgalom. Az eladott termőföld-terület nyolc megyében nőtt az elmúlt évben, a legnagyobb arányban, 64%-kal Zala megyében. Pest megyében viszont majdnem ugyanilyen mértékű, 63%-os volt a visszaesés (ld. 6. és 7. diagram).

6. diagram: Megyei termőföld-forgalom (ha)

2018-ban az eladott termőföld terület művelési áganként az alábbiak szerint alakult: 73% szántó, 13% erdő-fásított terület, 10% gyeperő, valamint 2–2% kert és gyümölcsös, illetve szőlő. A megelőző évhez képest a gyepterület részarányának kis mértékű visszaesése, s a szántók minimális térnyerése látszik. A korábban sorolt művelt területen belüli állományi adatokkal összehasonlítva látható, hogy míg a termőföld-forgalmon belül a szántóforgalom aránya jóval meghaladja a művelt területeken belül a szántóföldi állomány arányát (59,5%), az erdőterületeknél (állomány 26,6%-a) pont az ellenkezője igaz. (Ennek oka az erdőknél magas állami tulajdonosi részarány miatti korlátozott értékesíthetőség, illetve az, hogy erdőt nem lehet megosztani, átminősíteni. Így a hosszú távú és nehéz gazdálkodás, valamint a támogatás hiánya miatt az erdővásárlás kevesek érdeklődését kelti fel.) A többi művelési ág nagyjából állományarányosan járult hozzá tavaly a forgalomhoz.

Zalában kétharmadával nőtt, Pest megyében ugyanennyivel csökkent a forgalom

A termőföld-forgalmat (illetve annak változását) hektárterület alapján, regionálisan vizsgálva 82 járásban látunk bővülést, míg 92-ben csökkenést 2017 és 2018 között (ld. 4. térkép kék, illetve piros színezése). 25 járásban meghaladja az eladott földterület összméretének éves növekedése a 60%-ot. Ebből négy Jász-Nagykun-Szolnok, 3-3 pedig Veszprém, Zala és Fejér megyei járás. 51 járásban ugyanakkor 30%-nál is nagyobb mértékű a forgalom visszaesése. Ezek legnagyobb számban Pest, Borsod-Abaúj-Zemplén, Baranya és Komárom-Esztergom megyékben sűrűsödnek. A járási folyamatok megyei szinten is leképeződnek (ld. 7. diagram).

Járásai forgalomváltozás (2018, %)

Összes termőföld – hektárterület alapján

4. térkép

7. diagram: Megyei termőföld-forgalom változás (2018, hektárterület alapján, %)

Az országos forgalom 73%-át adó **szántó művelési ágat** külön vizsgálva **nem változott tavaly a forgalom**, azaz nagyjából ugyanakkora (~35,7 ezer ha) az eladott szántóterület mérete, mint 2017-ben volt. Minimális csökkenést (-1%) látunk az erdő-fásított területeknél, ugyancsak minimális növekedést (1–2%) a kert-gyümölcsös és szőlő művelési ágban, míg a gyepterületek forgalma 20%-kal esett vissza (ld. **8. diagram**).

A művelt területek 0,67%-a cserélt gazdát tavaly adásvétel útján

A forgalomhoz hasonlóan, a – járási adatok hiányában – megyei szintű forgási sebesség elemzésénél is a hektárterület vizsgálatunk alapmennyisége. A **forgási sebesség** az adott ingatlanpiaci szegmens piaci aktivitását mutatja meg. Termőföldnél konkrétan **az adott földterület állományhoz viszonyított forgalmát (eladott terület/mezőgazdaságilag művelt terület)** mérhetjük, mindkét értéket hektárban megadva, tehát összességében %-ban kifejezve.

A termőföld-piac országos **forgási sebessége tavaly** (az előző évihez képest hajszállal, de a 2016-os 2,26%-ról látványosan) **0,67%-ra csökkent**. Azaz a – nádas és halastó kivételével, de erdőterülettel számolt – 7,28 millió hektár művelt terület 0,67%-a, (kerekítések után) mintegy 49 ezer hektár cserélt gazdát adásvétel útján. A művelési ágankénti forgási sebesség szántóföldek esetében nem változott 2017-hez képest. A mutató erdő-fásított területeknél minimálisan, gyepek esetében látványosan csökkent, míg a kert-gyümölcsös és szőlő kategóriában kis mértékben nőtt (ld. **9. diagram**). A földárverések megszűnésével, 2017 óta már nem a szántó a **legjobban „forgó” művelési ág**. Megelőzi mind a **szőlő (1,4% forgási sebesség)**, mind a kert-gyümölcsös (0,89%) kategória is. A másik végtelen jelentő erdőterületek állományukhoz viszonyítva jóval kisebb arányban (0,33%) vesznek részt a forgalomban. Ennek oka – ahogy korábban már írtuk –, hogy az erdő művelési ágban lévő 50% fölötti állami tulajdon értékesítési korlátozás alá esik, így nem szerepelhet a forgalomban.

A termőföldek összességének megyei szintű forgási sebességét szemlélteti az **5. térkép**. A termőföldpiac (állományarányos forgalommal kifejezve) **talavaly leginkább Szabolcs-Szatmár-Bereg (1,17%) és Bács-Kiskun (0,9%) megyékben „pezsgett”** (ld. térképen sötét színezéssel). (Érdekességképpen: 2016-ban Fejér megye 7,34%-kal állt az élen!) A másik végletet Pest (0,07% forgási sebesség) és Komárom-Esztergom (0,33%) megyék jelentik.

Megyei forgási sebesség (2018, %)

Összes termőföld – hektárterület alapján

- 0,8 <
- 0,71 – 0,8
- 0,6 – 0,7
- < 0,6

5. térkép

Termőföld: nyolc év alatt két és félszeres árnövekedés

Ahogy azt többször említettük elemzésünkben, a termőföld évtizedes múltira visszatekintve stabilan növeli árát. A **10. diagramon** a lakáspiacal összevetve ábrázoljuk, hogy 2010 óta hogyan változott a termőföld és a lakóingatlan átlagár hazánkban.

10. diagram: Termőföld és lakóingatlan árindex (nominál, teljes árváltozás, 2010 = 100, forrás: KSH / OTP Jelzálogbank)

A görbéről leolvasható, hogy míg a termőföld a válság évei alatt is folyamatosan növelte árát, a lakáspiacon 2013-ban volt az ármélypont, addig csökkenés, azóta viszont látványos drágulás tapasztalható. **Egy hektár, 2010-ben vásárolt termőföld összességében átlagosan két és félszeresére növelte árát 2018-ra. Ugyanezen idő alatt egy átlaglakás nagyjából felével drágult.** Nincs okunk feltételezni, hogy a közeli jövőben megállna a termőföld árak emelkedése, ami így kicsit hozzáértőbbek számára továbbra is biztos befektetés marad.

