
1

Mike Károly
Kiss Gábor

2016
November 9.

Hitelesek-e
a vállalkozások
ígéretei
Magyarországon?

2

HITELESEK-E A VÁLLALKOZÁSOK ÍGÉRETEI MAGYARORSZÁGON?

HÉTFA Mûhelytanulmányok 2016/19

Budapest

ISSN 2062-378X

Készítette: Mike Károly1, Kiss Gábor2

Szerkesztõ: Major Klára

HÉTFA Kutatóintézet és Elemzô Központ

"A használható tudásért"

H-1051 Budapest, Október 6. u. 19. IV/2.

Telefon: +36 30 730 6668, Fax: +36 1 700 2257

E-mail: info@hetfa.hu

www.hetfa.hu

A Hétfa Mûhelytanulmányok sorozat megjelenését

a Pallas Athéné Domus Animé Alapítvány támogatta.

Grafikai tervezés: Parádi Kriszta

3

ABSZTRAK T
„A’ hitel tágosb értelemben.

Tudniillik: hinni ’s hihetni egymásnak.”

(Széchenyi 1830[1930]: 395)

A piaci csere mindig ígéretek cseréje, és a benne részt vevôk számára az egyik legnagyobb kihívás, hogy ígérete-

iket hitelessé tegyék. A tanulmány a hitelesség közgazdasági elméletét áttekintve amellett érvel, hogy a hitelesség

széles körû megteremtéséhez elsôsorban megfelelô szankciókat nyújtó intézményekre van szükség. Egy cégvezetôk

körében elvégzett kérdôíves felmérés alapján vizsgálja a hitelesség jelenlétét a magyar vállalkozások közötti üzleti

kapcsolatokban és hatását e kapcsolatok sikerességére. Feltárja továbbá, milyen intézményekre hagyatkoznak a

vállalkozások, és ezek közül melyek hatásosak. Szemben a Magyarországot jellemzô „bizalomhiány” közkeletû tézi-

sével, az adatok a hitelesség széleskörû jelenlétét jelzik. Az ígéretek hitelessége erôs pozitív hatással van az üzleti

sikerre. Dominálnak a személyes cserét támogató játékszabályok, de az intézményi rend határozott „nyugatias”

vonásokat is mutat.

4

1. BEVEZETÉS

Közkeletû vélekedés szerint a magyar gazdasági élet – és tágabban a társadalom – egyik legnagyobb

problémája a „bizalomhiány” (Kornai et al. 2005; Tóth 2009; Muraközy 2012). De pontosan miért is gátolja

a bizalmatlanság egy piacgazdaság mûködését? A közgazdaságtan klasszikus válasza – legalább Hume

(1739 [2006]) óta 3 –, hogy az üzleti kapcsolatok sikerét az akadályozza, ha a felek egymás ígéreteiben

nem bíznak meg. Ahhoz pedig, hogy egy ígéretbe vetett bizalom létrejöjjön, az ígéretnek hihetôvé, hitelt

érdemlôvé kell válnia. A legfontosabb kérdés így az lesz, hogy hitelesek-e a gazdasági szereplôk, köztük

mindenekelôtt a vállalkozások egymásnak tett ígéretei.

Mitôl válhatnak az üzleti ígéretek hitelessé? Ez a kérdés izgatta már Széchenyit is (1830 [1930]), aki

lényegében ugyanazt a választ adta rá, mint újabban az üzleti kapcsolatok (Williamson 1983, Klein et al.

1978) és a gazdasági fejlôdés (North 1990; Acemoglu–Johnson 2003; Greif 2008) számos jelentôs kutató-

ja. Eszerint egy ígéretet az tesz hitelessé, ha az ígérettevô fél valamilyen szankciót vállal magára arra az

esetre, ha megszegné ígéretét. A szankció mûködéséhez pedig megfelelô társadalmi játékszabályokra van

szükség. A hitelességet akkor lehetséges széles körben megteremteni egy gazdaságban, ha sikerül az

ígéretszegést szankcionáló játékszabályokat intézményesíteni.

Tanulmányunkban a közgazdasági elméletet követve három célt tûzünk ki magunk elé. Elôször is meg-

próbáljuk feltérképezni, hogy a hitelesség milyen mértékben van jelen Magyarországon a vállalkozások

közötti üzleti kapcsolatokban. Igaz-e a „bizalomhiány” irodalma által sugallt állítás, hogy a hitelesség ne-

hezen és ritkán jön létre. Másodszor, ellenôrizzük, hogy a hitelesség valóban fontos tényezô-e a vállalkozói

gazdaságban, és érdemben növeli-e az üzleti kapcsolatok sikerességét. Harmadszor, kísérletet teszünk

annak feltárására, milyen intézmények támogatják a – többé vagy kevésbé létezô – hitelesség létrejöttét.

Miket használnak a vállalkozások, és milyen hatásfokkal?

1	 egyetemi docens, Budapesti Corvinus Egyetem, Közgazdaságtudományi Kar, Közgazdálkodás és Közpolitika Tanszék;
tudományos fômunkatárs, HÉTFA Kutatóintézet. Email: karoly.mike@uni-corvinus.hu, mikekaroly@hetfa.hu . Kutató-
munkáját az MTA Bolyai posztdoktori ösztöndíja és az OTKA posztdoktori kutatási ösztöndíja (PD 113072) támogatta.

2	 közgazdász, a kutatás idején a HÉTFA Kutatóintézet elemzô munkatársa.
	 A tanulmány alapját képezô adatfelvétel a HÉTFA Kutatóintézetben A vállalkozói tôke mint a fenntarthatóság

tényezôje c. kutatás keretében készült az Országgyûlés Hivatala Nemzeti Fenntartható Fejlôdési Tanácsának Titkár-
sága megbízásából, amelynek támogatást ezúton is köszönjük.

3	 Értekezés az emberi természetrôl. III. könyv, II. rész. 5. szakasz.

5

Bizonyos intézmények – például informális társadalmi normák – a hitelességet csak viszonylag szûkebb

személyes körben képesek megteremteni, míg mások – például a polgári jogrend – lehetôvé teszik,

hogy az üzleti szereplôk túllépjenek e körön, és a viszonylag személytelen kapcsolatokban is hitelesen

elkötelezôdjenek ígéreteik mellett. Az utóbbi típusú kapcsolatok lehetôvé válása pedig a gazdasági fejlôdés

fontos feltétele (Greif 2006). Vizsgálódásunk feltárja, mekkora a viszonylag személytelen cseréket támoga-

tó intézmények szerepe a vállalkozások körében.

A tanulmányunk egyfajta helyzetjelentés a magyar gazdaságról. Célja, hogy átfogó képet nyújtson arról,

hol tartunk a gazdasági fejlôdés egyik kulcsát jelentô üzleti hitelesség széleskörû megteremtésében. E rea-

litás ismerete segítséget nyújthat egyfelôl a vállalkozások szintjén a sikeres üzleti stratégiák kialakításához,

másfelôl a kormányzat szintjén az intézmények fejlôdését támogató közpolitikák megalkotásához.

A tanulmány elsô részében felvázoljuk a hitelesség közgazdasági elméletét. Kifejtjük, miért központi

jelentôségû a szerzôdéses ígéretek melletti hiteles elkötelezôdés problémája a gazdaságban, és miért van

szükség intézményi válaszra a megoldásához. Amellett érvelünk, hogy a hitelesség megteremtését általá-

ban, s így feltehetôen a magyar gazdaságban is sokféle intézmény támogatja. Javaslatot teszünk a releváns

intézmények tipológiájára, a szerint osztályozva ôket, hogy ki a szankciót alkalmazó személy. A hitelesség

közgazdasági elmélete pontosabb analitikus keretet kínál az üzleti célú együttmûködések értelmezéséhez,

mint a „bizalmat” a középpontba helyezô megközelítések. Az elméleti részt ezek tárgyalásával zárjuk.

A tanulmány második része empirikus vizsgálat. Egy ígéret hitelessége az ígéretet kapó fél percepció-

iban, várakozásaiban jelenik meg. Ezért indokolt a gazdasági szereplôk vélekedéseit feltárni. Erre teszünk

kísérletet egy kérdôíves felmérés segítségével, amelyet a HÉTFA Kutatóintézetben 2016 tavaszán kis és

közepes magyarországi vállalkozások körében végeztünk. A cégvezetôket üzletfeleik megbízhatóságáról,

hitelességérôl kérdeztük, valamint arról, miben látják az ígéretek teljesülésének garanciáit. Emellett a vál-

lalkozások viselkedését is vizsgáltuk. Megkérdeztük, mennyire hajlandók fizetési haladékot adni vevôiknek

a teljesítés után. A nagyobb fizetési haladék ugyanis az irodalom feltevése (Johnson et al. 2002) szerint az

üzletfél nagyobb fokú hitelességét tükrözi.

Az adatok elemzésével és nemzetközi összehasonlításával elôször azt vizsgáljuk, helytálló-e az a sejtés,

hogy a magyar vállalkozói gazdaságot összességében a hitelesség alacsony szintje jellemzi. Hol állunk a

régión belül, illetve a fejlettebb gazdaságokhoz viszonyítva? Ezután ellenôrizzük, valóban gátja-e a hiteles-

ség hiánya az üzleti kapcsolatok sikerességének, s ha igen, milyen erôs a kettô közötti összefüggés. Végül

elemezzük, milyen intézményekre támaszkodnak a vállalkozások, és melyek azok, amelyek a vállalkozói

populáció egészét tekintve kimutathatóan növelik a hitelesség mértékét.

Empirikus eredményeink jelentôsen árnyalják azt a képet, amely a magyar gazdaság „bizalomhiányos”

6

voltáról kialakult. Adataink a hitelesség viszonylag magas fokára engednek következtetni a vállalkozások

üzleti kapcsolataiban. A hiteles elkötelezôdés – a szubjektív percepciókban megragadva – számottevôen

növeli egy üzlet sikerének esélyét. (A fizetési haladék mutatója nem mutat ilyen összefüggést, de úgy

tûnik, ezt inkább a mutató tökéletlenségével magyarázhatjuk.) A hitelesség hátterében sokrétû intézményi

rend körvonalazódik: az erkölcstôl a kétoldalú kapcsolatok és az üzleti élet informális szankcióin át a formá-

lis jogrendig. Bár dominálnak a személyes cserét támogató játékszabályok, az intézményi rend határozott

„nyugatias” vonásokat is mutat.

7

2 . A H I TELESSÉG KÖZGAZDAS ÁG I
E LMÉLETE

2.1.	A HITELES ELKÖTELEZŐDÉS PROBLÉMÁJA
A piacgazdaság cserekapcsolatokon alapul. A csere pedig mindig – még a legegyszerûbb esetben is –

ígéretek cseréje. Az ígéretek betartása nem magától értetôdô: ha például a fizetés megelôzi a teljesítést,

ha a teljesítés hibája a fizetés után derül ki, ha az ígérettevô fél váratlanul magas teljesítési költséggel

vagy vonzó alternatívával szembesül, ez mind arra ösztönözheti ôt, hogy megszegje ígéretét. Az ígéretet

ezért nem elég kimondani, hitelessé is kell tenni. Ellenkezô esetben a csere meghiúsul, legyen szó akár

két vállalkozás, hitelnyújtó és -felvevô, befektetô és vállalkozó, munkaadó és munkavállaló viszonyáról. A

játékelmélet segít a probléma tisztázásában (Kreps 2005: 61-64).

Tegyük fel, hogy egy befektetô azt fontolgatja, kölcsönt nyújt egy vállalkozónak a beruházásához azért

az ígéretéért cserébe, hogy részesedik a beruházás hasznából! Tegyük fel továbbá, hogy a két fél egy olyan

„természeti állapotban” tárgyal, ahol mindenki csak a saját önérdekét nézi, a két fél között ad hoc kapcsolat

van, és semmilyen külsô társadalmi körülmény sem ösztönöz az ígéretek betartására! A tervezett kölcsön

10 millió forint, a vállalkozó pedig 15 millió forint visszafizetését ígéri meg. Ô maga arra számít, hogy

neki is 5 millió forint haszna marad. Dönthet azonban úgy is, hogy megszegi az ígéretét, és egyszerûen

„lelép” a kölcsönkapott pénzzel. A játék szekvenciális, vagyis elôbb dönt a kölcsönrôl a befektetô, majd az

ígérete betartásáról a vállalkozó (1. ábra). Ha a kölcsönt a vállalkozó megkapja, jobban jár, ha megszegi

az ígéretét. Mivel sem erkölcs, sem a környezetébôl érkezô szankció nem korlátozza, így is fog tenni. Ezt

a befektetô elôre látja, ezért a kapott ígéretet nem fogja hitelesnek tartani. Nem ad kölcsönt, hiszen a

megszegett ígéretnél (–10) még a megállapodás elmaradása (0) is jobb számára. A játék kimenetele tehát

a csere elmaradása lesz.

Ezzel azonban mindkét fél rosszabbul jár, mint ha a vállalkozó megkapná a kölcsönt és betartaná

ígéretét. Mindkét félnek érdekében áll tehát, hogy valahogyan elérjék az ígéret hitelessé tételét. Ennek

egyetlen módja, ha megváltoztatják azt a döntési helyzetet, amelyben a vállalkozó ex post, a kölcsön

kézhezvétele után találja magát. Egészen pontosan el kell érniük, hogy a vállalkozó kifizetése kisebb

8

legyen az ígéretszegés esetén, mint az ígéret betartásakor. Megoldást egy pótlólagos költségelem (C)

megjelenése jelenthet, amely abból fakad, hogy az ígéret tevô fél aláveti magát valamilyen szankcionáló

mechanizmusnak.4

1. ábra. Hiteles elkötelezôdési játék 5

Befektetô

befektet

teljesít

5,5

nem fektet be

nem teljesít

0,0

-10, 10 (-C)

Vállalkozó

A bemutatott sematikus példa feltételezi, hogy az ígéret jól definiált, és az egyetlen probléma, hogy az

ígéretet tevô fél nem teljesíti, amit kifejezetten felvállalt. A valóságban azonban az ígéretek sokszor homá-

lyosak. Nehéz elôre látni, mit is kellene a feleknek a jövôben tenniük, milyen körülmények merülnek fel,

amelyekhez érdemes lenne alkalmazkodniuk (Goldberg 1976; Williamson 1979; Hart–Moore 1988;). Ezért

számítaniuk kell olyan eleve nem tisztázott helyzetekre, amikor az egyik fél a másik rovására növelheti

saját hasznát vagy csökkentheti veszteségét. Példánknál maradva, a vállalkozó egy nem várt nehézségre

reagálhat úgy, hogy a neki kényelmesebb megoldást választja, ami csökkenti a befektetô nyereségét. Az

ígéretnek ilyen esetben arra kell vonatkoznia, hogy a szerzôdô fél általánosságban tartózkodik az „oppor-

tunizmustól” (Williamson 1979), vagyis önzô célú elônyszerzéstôl a másik rovására. 6

De hol húzódik az ilyen általános, „nyitott végû” (Sako – Helper 1998: 388) ígéret határa? Mik azok

az erôfeszítések, költségek, amelyek felvállalása elvárható a szerzôdô partnertôl? Alapszabályként azt

mondhatjuk, akkor kell az ígéretet teljesíteni, ha az erôfeszítés költsége nem nagyobb, mint a másik fél

belôle fakadó haszna (Cooter – Ulen 2005: 217–221). Képzeljük el egy pillanatra, hogy a felek tökéletes,

minden eshetôségre felkészülô szerzôdést tudnak kötni! Az együttmûködés várható többletét éppen akkor

4	 Vagy az ígéret betartásával járó pótlólagos haszon megjelenése. A további gondolatmenetünkön azonban nem vál-
toztatna, ha ezt az eshetôséget külön vizsgálnánk. A haszon (pl. jó lelkiismeret, dicséret, jó hírnév, fizikai erôszaktól
való mentesség) elmaradása költségként is értelmezhetô, illetve megfordítva. Ami lényeges, hogy a szankció a két
kifizetés közötti relációt változtatja meg az ígérettevô szemében.

5	 Kreps (1990) nyomán, aki „bizalom-játéknak” nevezi, de lásd alább a 2.4. pontot.
6	 Az ilyen ígéretek sokszor informálisak, sôt ki nem mondottak, „implicitek” (Vandenberghe 2008).

9

maximalizálnák, ha az iménti alapelvet alkalmaznák.7 Ez magyarázatul szolgál arra, hogy a felek a konkrét

ígéreteken és a kifejezett visszaélésektôl való tartózkodáson túl miért várnak el bizonyos fokú rugalmas-

ságot, szolidaritást, segítôkészséget egymástól (Macneil 1977; Artz–Brush 2000). Az együttmûködésbôl

fakadó többlet általában nô, ha mindkét fél felvállalja azokat a viszonylag kis költségû erôfeszítéseket,

amelyek a másik félnek jelentôs hasznot hoznak. Hitelesen elkötelezôdni tehát általában nem csak az

opportunizmustól való tartózkodás mellett célszerû, hanem tágabban az együttmûködô- és segítôkészség

mellett is. A hitelességnek van tehát egy „negatív” és „pozitív” dimenziója: mit nem teszünk a másik

rovására, és mit teszünk a másikat segítendô.

2.2.	A PROBLÉMA MEGOLDÁSA
Mibôl fakadhat az ígéretet hitelessé tevô költségelem? „Az egész nemzetnek egymástól oly igen

különbözô tagjait az erény és a büntetéstôl való félelem tartja egyensúlyban” (Széchenyi 1830[1930]:

242). A költséget eredményezô szankció lehet belsô: az erkölcsi meggyôzôdésbôl fakadó lelkiismeret-fur-

dalás. S lehet külsô, azaz érkezhet a cselekvô társas környezetébôl. Fontos, hogy a bensô szankciónak is

észlelhetônek és értelmezhetônek kell lennie a másik fél számára. A külsô szankció pedig gyakran erkölcsi

meggyôzôdéseket jelenít meg, mint amilyen a becsület, a tisztesség, az állhatatosság. Ami közös a két

típusú szankcióban, hogy a felek interakcióját a közös tudásuk részét képezô és érvényesnek elfogadott

viselkedési elôírások, társas játékszabályok strukturálják. A szankciókat ezek az elôírások definiálják és hoz-

zák mûködésbe. A viselkedési elôírások lehetnek egy-egy szituációhoz kötôdôen igen sajátosak, azonban

bizonyos fokig mindig túlmutatnak rajtuk. Már csupán a nyelvi megértés és közös fogalomhasználat szüksé-

gessége miatt is így van. Ha pedig a gazdasági élet egésze vagy nagyobb összefüggô területei érdekelnek

bennünket, akkor elsôsorban a sok egymáshoz hasonló, ismétlôdô helyzetben megjelenô játékszabályokra,

röviden „intézményekre” (Ostrom 2005: 3) kell figyelnünk. Összefoglalva: a cserekapcsolatokban a hiteles

elkötelezôdést az ígéretszegést szankcionáló társadalmi intézmények biztosíthatják.

2.3.	A HITELES ELKÖTELEZŐDÉST TÁMOGATÓ
	 INTÉZMÉNYEK TAXONÓMIÁJA

A gazdasági élet intézményei rendkívül sokszínûek és sokféleképpen csoportosíthatók. Lehetnek ere-

detük szerint spontának vagy tervezettek, formájukat tekintve informálisak vagy formálisak, szankcióik

jellegét tekintve erkölcsi, jogi, gazdasági szankciókat alkalmazók (Greif 2008). Ezek a határok azonban

7	 A joggazdaságtan ezt nevezi a teljesítés melletti elkötelezôdés optimális mértékének (Cooter – Ulen 2005: 217)
vagy hatékony szerzôdésszegésnek (Szalai 2013: 56). Az alapszabály hangsúlyozottan csak az elemzés kiindulópont-
ja, a tényleges szerzôdéses feltételek ettôl eltérhetnek.

10

gyakran elmosódnak, és a legalapvetôbb kérdés mégis csak az: mi vagy ki a szankció forrása? Még konk-

rétabban: ki az, aki érvényesíti a szankciót? Ellickson (1991) az intézményeket három kategóriába sorolja:

attól függôen, hogy a cselekvô maga, a cselekvés érintettje vagy a társadalom más tagja szankcionálja-e a

cselekvôt, elsô, második, illetve harmadik fél általi kontrollon alapuló intézményeket különböztet meg. Ha

ezt a szerzôdéses kapcsolatokra alkalmazzuk, az elsô, a második és a harmadik fél általi kikényszerítésen

alapuló intézményekrôl beszélhetünk.

 Az „elsô fél általi” kikényszerítés azt jelenti, hogy a szerzôdést megszegô fél saját magát bünteti azzal,

hogy bûntudatot érez. Ez tehát a személyes erkölcs, vagy Széchenyi kifejezésével a „polgári erény” esete.

A belsô motivációt a közgazdaságtan gyakran megkülönbözteti az intézményitôl, és szembeállítja vele. A

szubjektív preferenciák, attitûdök körébe utalja (Falk et al. 2015). A hiteles elkötelezôdéshez azonban az

ígéretet kapónak többet kell tudnia annál, mint hogy a partnere mennyire jó vagy erényes ember. Ismernie

kell a jóságból vagy erényességbôl fakadó (bensô) szankciókat és az erkölcsös viselkedés játékszabályait,

amelyekbôl ezek levezethetôk. Röviden, legalább részben intézményesült erkölcsre van szükség. (A latin

eredetû morál, moralitás kifejezés jobban megragadja az erkölcs intézményesült aspektusát: a mores ere-

detileg társadalmi szokást is jelentett.)

A „második fél” a szerzôdéses partner, aki szintén megpróbálhat szankciókat kialakítani – anélkül,

hogy külsô szereplôt vonna be. Ennek alapvetô technikája a szerzôdéses kapcsolat olyan kialakítása,

hogy a szerzôdésszegés mintegy automatikusan szankciókat vonjon maga után. Más szóval a szerzôdés

„önkikényszerítôvé” alakítása (self-enforcing contract). Ennek egyik mechanizmusa a „túszcsere”

(Williamson 1983), vagyis kölcsönösen érvényesíthetô biztosítékok adása (pl. specifikus beruházások

felvállalása, a két fél kifizetéseinek összekapcsolása). Másik módja a kapcsolat hosszú távúvá alakítása

(Axelrod 1984): ekkor az együttmûködés megszüntetésével való fenyegetés az a szankció, amelyet az

ígéretszegéstôl tartó fél alkalmazhat.

A szankcionálásba bevont „harmadik fél” többféle lehet. Ellickson (1991) három esetet különböztet

meg. A társadalmi normák esetében a szankció forrásai annak a közösségnek a tagjai, amelynek a szerzôdô

felek egyike vagy mindketten részei. A jogi szankciókról specializált társadalmi szereplô: bíróság vagy ha-

tóság dönt, és érvényesítése mögött manapság általában kormányzati erôszakszervezet áll. Végül számos

tranzakció szervezeti kereteken belül valósul meg (Coase 1937), és a szankciók szervezeti szabályok formá-

ját öltik, amelyeket a szervezetek kijelölt döntéshozói érvényesítenek. Az irodalom alapján legalább még

egy fontos intézménytípust hozzá kell tennünk a tipológiához: a reputációt. A jó hírnév növeli a jövôbeli

potenciális cserekapcsolatok értékét, így elvesztése komoly szankció forrása lehet. A szankciót ez esetben

a jövôbeli potenciális szerzôdô partnerek alkalmazzák (Milgrom et al. 1990).

8 	 További módszer a fizikai fenyegetés ígéretszegés esetén. Ennek tárgyalásától itt eltekintünk, feltételezve, hogy a
felek elfogadják, hogy erôszakot csak jogszerûen, jogi szankciók alapján alkalmazhat bárki.

11

1. táblázat. A hiteles elkötelezôdést támogató intézmények taxonómiája

Kikényszerítô személy Intézmény típusa

Elsô fél (aki ígéretet tesz) személyes erkölcs

Második fél (aki ígéretet kap) önkikényszerítô szerzôdés

Harmadik fél (a cserekapcsolatokon kívül)
Közösség tagjai
Jövôbeli cserepartnerek
Bíróság, kormányzat
Szervezeti döntéshozók

társadalmi norma
reputáció
jogszabály
szervezeti szabály

Az elméletileg elkülönített intézménytípusok a valóságban természetesen keveredhetnek. Például a

társadalmi norma részben bensô meggyôzôdéssé válik, és informális szankció hiányában is követni fogjuk

(Cooter 1994). Ha egy közösség tagjaival üzletelünk, a reputáció és a társadalmi norma összemosódik

(Bernstein 1992). A bírósági ítélet befolyásolja a reputációt, stb. A taxonómia egyik haszna, hogy segít

megérteni a gyakran összetett valós intézményrendszerek mûködését. Másik – számunkra most fontosabb

– hozadéka, hogy átfogó képet nyújt az ígéretszegési szankciókat biztosító alapvetô intézményi mechaniz-

musokról.

2.4. HITELES ELKÖTELEZŐDÉS VAGY BIZALOM?
A közgazdaságtani és szociológiai irodalom a szerzôdéses ígéretek problémáját gyakran a bizalom prob-

lémájaként ragadja meg. A bizalom fogalma azonban diffúz, nehezen megragadható (Gambetta 1988). A

szerzôdéses kapcsolat esetében ez oda vezet, hogy különbözô szerzôk a jelenség más és más mozzanatát

értik rajta. Egy sokat idézett definíció szerint a bizalom azt jelenti, hogy elér egy bizonyos szintet az „a

valószínûség, amellyel egy személy szubjektív vélekedése szerint egy másik személy vagy személyek egy

csoportja egy meghatározott cselekedetet végrehajt. Ha azt mondjuk, bízunk valakiben vagy bizalomra

méltónak tartunk valakit, hallgatólagosan azt értjük ezen, hogy egy számunkra kedvezô vagy legalábbis

nem hátrányos cselekedetet kellôen magas valószínûséggel fog végrehajtani ahhoz, hogy fontolóra vegyük

a vele való együttmûködést valamilyen formában.” (Gambetta 1988: 217). A szerzôdésre alkalmazva: a

bizalom jelen van, ha az ígéret kellô mértékben hiteles. A hiteles elkötelezôdés és a bizalom e szerint lé-

nyegében szinonimák.

A bizalom egy másik értelmezésben viszont nem a másik fél cselekvésére vonatkozó valószínûségi

várakozást jelenti, hanem ennek a várakozásnak valamilyen sajátos okát. Ez az ok lehet az erkölcs: akkor

12

bízom meg úgymond valakiben, ha arra számítok, hogy belsô késztetésbôl, nem pedig külsô szankció ha-

tására fogja teljesíteni ígéretét. Modellünkben a C költség forrása az „elsô fél általi kikényszerítés”. Ugyan-

akkor az irodalom egy része a bizalmat – jóval tágabban – az írott szerzôdés alternatívájának tekinti (Sako

1998; Poppo – Zenger 2002). Így értve a bizalom az erkölcs mellett az önkikényszerítô szerzôdés, a társa-

dalmi norma és a reputáció intézményeit is felölheti. A bizalom ekkor a hiteles elkötelezôdés egy vagy több

sajátos módját jelenti a sok közül. Ha nem ezt vagy ezeket a módokat használjuk, akkor „bizalmatlanok”

vagyunk, és e „bizalmatlanságunk” miatt várunk el más, például jogi biztosítékokat. Bár természetesen ez

is következetes szóhasználat, mégis érzékeljük a konfúziót: az elsô értelemben vett bizalom alapulhat a

második értelemben vett bizalmatlanságon…

A zûrzavart csak tovább fokozza, hogy egyes szerzôk a bizalmat a racionális kalkulációval állítják szem-

be (Williamson 1993). Eszerint a bizalom éppen a viselkedés nem kalkulatív elemét ragadja meg. Nem

méricskéljük a teljesítés valószínûségét, e nélkül is ráhagyatkozunk a másik félre. Másként fogalmazva, a

bizalom éppen az a „hitbeli” eleme ítéletünknek. Kísérletek bizonyítják, hogy az emberekben van egyfaj-

ta természetes késztetés a meg nem alapozott bizalomra (Berg et al. 1995). Tudjuk azt is, hogy jelentôs

különbségek vannak emberek között abban, mennyire bíznak meg „általában” másokban. Az erôsebb

bizalmi attitûd mikro szinten összefügghet a jobb üzleti teljesítménnyel (Lazzarini et al. 2008), ezért fontos

ezeknek az ösztönös beállítódásoknak a vizsgálata. Ugyanakkor a „vak” bizalom se nem túl gyakori, se

nem igazán kívánatos az üzleti életben (és feltehetôen másutt sem). A bizalom mint hit, mint attitûd fenn-

maradásához ésszerû támasztékokra van szükség. Arra, amit a bizalom intézményi „infrastruktúrájának”

nevezhetünk (Szepesi – Szabó-Morvai 2009). Tanulmányunkban ezt vizsgáljuk, félretéve a nem racionális

mozzanatokat. A tisztánlátás kedvéért azonban a „bizalom” többértelmû kifejezése helyett a hitelesség, a

hiteles elkötelezôdés fogalmát használjuk.

13

3 . H IPO TÉZ ISEK
A MAGYAR VÁLL ALKOZÁSOK

ÜZLET I KAPCSOL ATA IRÓL

3.1. A HITELESSÉG ALACSONY SZINTJE
Társadalomtudományos toposz, hogy a magyar társadalom „bizalomhiányos”, ami sok más problé-

ma mellett a gazdasági fejlôdést is hátráltatja (Muraközy 2012; Laki 2013). Az állítás empirikus alapját

mindenekelôtt a „bizalom” nemzetközi felmérésekbôl vett mércéi képezik. Az egyik fontos megfigyelés,

hogy az emberekkel szembeni általános bizalom szintje („lehet-e bízni az emberekben?”) jelentôsen elma-

rad az európai átlagtól, és nagyjából a régió más országaihoz hasonló (Tóth 2009). Ökonometriai vizsgála-

tok pozitív összefüggést mutattak ki az „általános bizalom” és a gazdasági növekedés között (Knack–Keefer

1997; Zak–Knack 2001). Kérdéses ugyanakkor, hogy pontosan mit is ragad meg ez a mutató.

Elvileg elképzelhetô, hogy a mérés a bizalom nem kalkulatív elemét ragadja meg, és ez országonként

jelentôs eltéréseket mutat. Azonban ez önmagában nem lehet a teljes magyarázat, hiszen a biztosítékok

nélkül bizalom csak akkor szolgálhatja a gazdasági fejlôdést, ha megalapozottnak bizonyul. Ha az ígéretadó

fél visszaél a neki „megszavazott” bizalommal, az értékteremtô együttmûködés elmarad. Erre ôt is kész-

tetheti valamiféle ösztönszerû pozitív reagálás, amire kísérleti bizonyítékok is utalnak (Berg et al. 1995).

Ez esetben a bizalom és megbízhatóság országonként eltérô szintje valamiféle „néplélektani”, az emberi

racionalitáson túli okokra lenne vezethetô vissza. Ha az ilyen okfejtéssel nem elégszünk meg, akkor olyan

magyarázatot kell találnunk, amely az „emberek” iránti bizalmat végsô soron a racionális mérleges kü-

lönbségeire vezeti vissza. Más szóval, feltételezzük, hogy a megkérdezettek értelmes választ tudnak adni

arra a kérdésre, miért bíznak vagy nem bíznak meg másokban. Szerzôdéses kapcsolatok esetében ez pedig

éppen annak a kérdése, miért számítanak arra, hogy a másik fél betartja az ígéretét; miért fogadják el az

ígéretet hitelesnek. Valójában a bizalom és növekedés vizsgálata terén úttörô szerzôk (Knack–Keefer 1997),

a bizalom szintjét a társadalmi normákat fenntartó közösségek erôsségével és az opportunizmust korlátozó

társadalmi és jogi mechanizmusok fejlettségével magyarázzák (Zak–Knack 2001). Beugelsdijk (2006) pedig

egyenesen odáig megy, hogy az általános bizalom mutatója tulajdonképpen az intézmények valamiféle

általános minôségét jelzi. Ha elfogadjuk ezt az érvelést, a mutató magyar értéke a gazdaságban a hiteles

14

elkötelezôdést támogató intézmények európai átlagnál rosszabb (ám a régión belül nem kiugróan rossz)

színvonalára utal.

Ha az emberek iránti általános bizalmat „összetevôire” bontjuk fel, a kép a gazdasági fejlôdés szem-

pontjából részben még kedvezôtlenebbnek tûnik (Tóth 2009). Egyrészt a bizalom „rádiusza” kicsi: a szûkebb

személyes ismeretségi körökben van elsôsorban jelen, ami feltehetôen megnehezíti az ezen köröken túli

gazdasági együttmûködést (Giczi – Sík 2009). Másrészt a formális jogrend szempontjából fontos intézmé-

nyek iránt kinyilvánított bizalom kifejezetten, a régión belüli összehasonlításban is alacsony. Az utóbbit

árnyalja ugyanakkor, hogy a negatív megítélés elsôsorban a politikai intézményekre vonatkozik és nagy-

mértékben tükrözi az aktuális politikai közhangulatot (Boda 2012), míg a szerzôdések szempontjából leg-

fontosabb igazságszolgáltatásba vetett bizalom szintje átlagosnak mondható (Tóth 2009). Bár a legtöbb

szerzô szintén a politikai szereplôkbe és intézményekbe vetett bizalomban látja a legsúlyosabb társadalmi

problémát, a bizalomhiányt az egész társadalmat és gazdaságot „behálózó” és megbénító jelenségnek

tartják (Laki 2013).

A fent kifejtett közgazdasági elmélet szerint a gazdasági fejlôdés szempontjából a valódi probléma az,

ha a szerzôdéses kapcsolatokban nem vagy csak gyengén sikerül megteremteni a hiteles elkötelezôdést.

Ha az „általános bizalomhiányt” releváns problémának tartjuk, hallgatólagosan ezt feltételezzük. A hite-

lességre összpontosítva egy sajátos empirikus nehézséggel szembesülünk. A hiteles elkötelezôdés legna-

gyobb kudarcai empirikusan közvetlenül nem ragadhatók meg: ezek a létre sem jött kapcsolatok. Ezt nem

feledve, feltételezhetjük, hogy a létrejött kapcsolatokban a hitelesség átlagos szintje viszonylag alacsony

marad. Elsô hipotézisünk szerint:

1. hipotézis: A magyar gazdaságban az üzleti kapcsolatokban a hiteles elkötelezôdés mértéke nemzet-

közi összehasonlításban alacsony.

3.2. A HITELESSÉG HATÁSA AZ ÜZLETI SIKERRE
Ha elméletileg helytálló is az az összefüggés, hogy a szerzôdéses ígéretek melletti elkötelezôdés po-

zitívan hat az üzleti együttmûködés sikerére, vajon mennyire fontos a valóságban? Az intézményi gazda-

ságtani irodalom általában feltételezi, hogy a feleknek meg kell oldaniuk a hiteles elkötelezôdést, és azt

vizsgálja, milyen játékszabályokra hagyatkoznak e célból (Williamson 1979). A hitelességnek és hatásának

közvetlen mérésére inkább a szociológiai ihletésû (Sako 1998) és a menedzsment irodalomban (Zaheer et

al. 1998; Poppo – Zenger 2002) találunk példát, ráadásul ezek esetében is nehézséget okoz, hogy a hite-

lesség helyett általában a „bizalom” összetettebb, diffúzabb kategóriáját vizsgálják.9

15

Zaheer et al. (1998) eredményei szerint azok az amerikai, elektronikus berendezéseket gyártó válla-

latok, amelyek beszállítóikat megbízhatóbbnak10 tartották, nagyobb eséllyel értékelték jónak partnerük

teljesítményét. Poppo – Zenger (2002) szintén amerikai információs szolgáltatások piacán azt találta,

hogy azok a megrendelô cégek, akiknek a szolgáltatója igen együttmûködô volt, velük közös célokat

követett és megtartotta ígéreteit, másoknál elégedettebben ítélték meg a kapcsolatukat. Tágabb földraj-

zi körben amerikai, japán, brit, francia, spanyol és olasz autóipari cégeket vizsgált Sako (1998). Többek

között arra kérdezett rá, (1) mennyire tartanak attól, hogy az üzletfelük sportszerûtlen módon visszaél

a helyzetével, ha alkalma adódik rá, illetve (2) mennyire nyugodtan hagyatkozhatnak az üzletfelükre,

és számíthatnak arra, hogy a konkrét megállapodásukon túl is segíteni fogja ôket. Tehát a „negatív”

és a „pozitív” ígéretek hitelességének hatásait is vizsgálta.11 Vegyes eredményekre jutott: a hitelesség

mindkét aspektusa nagyobb profitrátával járt együtt az USA-ban, másutt azonban nem. Az egyetlen to-

vábbi statisztikai összefüggés az volt, hogy a nagyobb fokú „pozitív” hitelesség Japánban támogatta a

költségcsökkentést.

Összességében a korábbi tanulmányok – ha nem is egyértelmûen – de megerôsítik elméleti

predikciónkat. Különösen tanulságos, hogy kiemelik a pozitív ígéretadás fontosságát az üzleti kapcsola-

tok széles körében. Ezért a következô hipotézist fogalmazzuk meg:

2. hipotézis: Sikeresebbek azok az üzleti kapcsolatok, ahol a szerzôdô felek ígéretei hitelesebbek. Ez

egyaránt igaz a negatív és a pozitív ígéretekre.

3.3. A HITELESSÉGET TÁMOGATÓ INTÉZMÉNYEK
Bár terjedelmes irodalma van a különbözô szerzôdéskikényszerítô intézményeknek (Brousseau 2006;

Greif 2008), alig akad olyan elemzés, amely átfogó empirikus képet próbálna nyújtani a különbözô intéz-

mények viszonylagos fontosságáról egy-egy gazdaságban. Nyugat-Európában és Észak-Amerikában készült

felmérést meglepô módon nem találtunk. Két kelet-európai és egy hazai tanulmány ugyanakkor figyelem-

re méltó.12 Hendley és Murrell (2002) 254 romániai cég13 esetében vizsgálta az alkalmazott intézményi

mechanizmusok jelentôségét. A szerzôdések legfontosabb biztosítékait – ha eredményeiket az Ellickson-

féle tipológia szerint értelmezzük – az elsô és második fél általi kikényszerítés jelentették: az üzleti partner

erkölcsisége, személyes megbízhatósága, amelyet az együttmûködés során lehetett megismerni, valamint

az abból fakadó ösztönzô, hogy a partnernek érdekében áll a szerzôdéses kapcsolatot a jövôben is fenn-

tartani. A jogrendszer használata „harmadik helyezést” ért el. A harmadik félre támaszkodó informális

10	 Egy összetett mutatóval mérve, amely a negatív és pozitív ígéretek hitelességére is kiterjedt.
11	 Az elôbbit Sako az „opportunizmus hiányának”, az utóbbit a „jóakaratba vetett bizalomnak” (goodwill trust) nevezte.
12	 További kettô elmaradott afrikai országokkal foglalkozik: Fafchamps (1996); Kähkönen et al. (2001).
13	 Legalább 50 fôt foglalkoztató ipari, építôipari, közlekedési és nagykereskedelmi vállalatokat vizsgáltak 2001-ben.

16

módszerek – társadalmi norma és piaci reputáció – lényegesen alacsonyabb átlagos pontszámokat kaptak,

de szintén jelen voltak a román vállalkozói gazdaságban.14

Hasonló eredményekre jutott Hendley et al. (2000) orosz menedzserek körében, annak ellenére, hogy

a szakirodalom az orosz jogrendszert gyengébbnek tartja a románnál. A vállalati vezetôk itt is a személyes

megbízhatóságot és a kapcsolat hosszú távú, önkikényszerítô jellegét tartották a legfontosabbnak, amelyet

a jogrendre hagyatkozás követett. A többi mechanizmus közül a piaci reputáció volt a legfontosabb, a többit

– köztük az erôszakos, kriminalizált kikényszerítést – csak nagyon ritkán említették.

Magyar cégvezetôk körében Szepesi és Szabó-Morvai (2009) az üzleti siker feltételei között a szerzôdéses

biztosítékok széles körét, köztük intézményi mechanizmusokat is vizsgáltak. A válaszadók az üzlet sikeré-

nek biztosítása szempontjából legfontosabbnak a partner már megtapasztalt személyes megbízhatóságát

tartották (1-4 skálán átlagosan 3,23-ra értékelték), amelyet a részletes szerzôdés kötése (3,11), majd a re-

putációs ösztönzôk követtek (stabil cég 3,08; ismerôs ajánlja 2,96; reputációját vesztheti: 2,78; ismert piaci

szereplô: 2,62). A baráti-rokoni kapcsolatokból fakadó informális normák szerepe sokkal kisebb (1,97) volt.

A bizalom fent említett „szûk rádiusza” (Giczi – Sík 2009) ellenére úgy tûnik, hogy az üzleti kapcsolatok

Magyarországon és a régióban elválnak a személyes rokoni-baráti viszonyoktól, utóbbiaknak csekély a

jelentôsége a szerzôdések kikényszerítésében. Másfelôl, a formális jogrend szerepe kiemelkedôen fontos,

annak ellenére, hogy minôsége elmarad a nyugat-európaitól. Ezek markáns különbségek a hasonló vagy

bennünket közelítô gazdasági fejlettségû kelet-ázsiai országokhoz képest. Ott a nem üzleti kapcsolatok

szerepe hangsúlyosabb, a formális jogrend szerepe pedig kisebb (McMillan–Woodruff 2000; Peng 2004;

Steer–Sen 2010). Bármennyi igazság is van az „urambátyám világ” képzetében, Magyarország nemzetközi

összehasonlításban fejlett polgári jogi kultúrájú ország, és a régió piacgazdasági tranzíciójában – minden

tökéletlensége ellenére is – kiemelkedôen pozitív szerepe volt a magánjogi intézményrendszernek (Murrell

2008; Kaufmann et al. 2009). Közvetett módon a jog fontosságát erôsíti meg, hogy egy felmérés szerint a

magyar vállalkozások (a lengyelekhez hasonlóan) kevésbé hajlanak arra, hogy írott szerzôdés nélkül bele-

vágjanak egy üzletbe, mint német társaik (Janky – Lengyel 2013).

Az üzleti életben kialakuló informális játékszabályok – reputáció és normák – súlya a magyar gazdaság-

ban nem egészen világos. A közgazdasági irodalom hangsúlyozza ezek kiemelkedô szerepét a jogrend-

szer tökéletlensége esetén (McMillan–Woodruff 2000; Johnson et al. 2002; Szepesi – Szabó-Morvai 2009).

Ugyanakkor az írásos szerzôdésekhez való ragaszkodás más szerzôk szerint éppen az informális normák

viszonylagos gyengeségére utal (Janky – Lengyel 2013). Bár tegyük hozzá, hogy a normakövetô cégek

nagyobb eséllyel maradnak életben (Lengyel – Janky 2004), a hazai feldolgozóipari vállalatoknak pedig

így is 39 százaléka kezdi meg jellemzôen még az írásos szerzôdés megkötése elôtt a teljesítést (Csabina

14	 A szerzôk a fentiek mellett a kormányzati segítséget és a magánjellegû vitarendezési szolgáltatásokat is szerepel-
tettek a tipológiájukban. Ezeket használták a legritkábban.

17

et al. 2001). A közgazdasági elmélet fényében fontos különválasztani a reputációt és a társadalmi normát,

hiszen két eltérô intézményi mechanizmusról van szó. Összességében az üzleti reputáció és az üzleti élet

normái az erkölcs, az önkikényszerítô szerzôdések és a jogrend fontos kiegészítôinek, de hozzájuk képest

másodrendû jelentôségûnek tûnnek.

Az elérhetô eddigi empirikus adatokból felsejlô mintázat alapján a következô hipotéziseket fogalmaz-

hatjuk meg:

3/A. hipotézis: A hitelesség megteremtésében a legfontosabb szerepe az elsô- és a második fél általi

kikényszerítésnek, vagyis az erkölcsnek és az önkikényszerítô szerzôdésnek van.

3/B. hipotézis: A jogrend, vagyis a formális, harmadik fél (bíróság) általi kikényszerítés szerepe szintén

fontos, bár kevésbé, mint az elôbbiek.

3/C. hipotézis: A jogrendet a harmadik fél általi informális intézmények közül az üzleti reputáció és az

üzleti közösségek normái követik, míg a családi-baráti közösségek normáinak csekély a szerepük.

18

4 . ADAT OK ÉS MÓDSZEREK

4.1. AZ ADATOK FORRÁSA
Egy 2016 májusában lezajlott országos kérdôíves adatfelvétel keretében 250 fônél kevesebbet foglal-

koztató nem mezôgazdasági15 vállalkozások vezetôit kérdeztük meg. A cél az volt, hogy reprezentatív ké-

pet nyújtsunk a magyar vállalkozások e széles körérôl. A mintavétel alapját két vállalkozásokat tartalmazó

adatbázis képezte: a Központi Statisztikai Hivatal Gazdasági Szervezetek Regisztere (GSZR), továbbá az EU-s

társfinanszírozású pályázatokon nyertes cégeket tartalmazó Egységes Monitoring és Információs Rendszer

(EMIR).16 A 391 elemû minta egyik felét a GSZR17, másik felét az EMIR-adatbázisból vettük (Melléklet 9. táb-

lázat). Kiküszöbölendô az EU-pályázatokon nyertes cégek felülreprezentáltságából fakadó esetleges torzítá-

sokat, a mintát súlyoztuk a nyertes/nem nyertes státusz, valamint az ágazati besorolás szerint. (Az utóbbi

dimenzió szerinti súlyozásra azért volt szükség, mert a nyertes és nem nyertes ágazati eloszlás eltért.) A

vállalatok méretét illetôen a mintában a kis- és a középvállalkozások némileg felülreprezentáltak voltak a

mikrovállalkozásokhoz képest, miközben a minta jól tükrözte a populáció ágazatok és régiók közötti elosz-

lását (Melléklet 10-12. táblázat).

A kérdôív a vállalkozás jellemzôi és gazdasági környezete mellett a cég egy beszállítójával és egy

megrendelôjével fennálló kapcsolatáról tartalmazott részletes kérdéseket. Biztosítandó, hogy az üzleti kap-

csolatok minél szélesebb körét fedjük le, Johnson et al. (2002) módszerét követve a mintát két részre osz-

tottuk: a minta véletlenszerûen kiválasztott egyik felében a vállalkozásokat arra kértük, hogy a legrégebbi

(vagy egyik legrégebbi) megrendelôjükkel és beszállítójukkal folytatott kapcsolatukról számoljanak be, a

másik felében szereplôket pedig a legújabb partnereirôl kérdeztük. A mintába került üzleti kapcsolatok

„életkora” így az egy hónaposnál is újabbaktól a 20 évnél régebbiekig terjedt (Melléklet 1. ábra). Összesen

782 üzleti kapcsolatról (391 cég * 2 üzletfél) szereztünk információt.

Az adatok a magyar kkv-k üzleti kapcsolatainak széles skáláját fogják át. A kérdôív tanúsága szerint a

vizsgált partnerek körében a magyar magántulajdonú, Magyarországon mûködô kis- és közepes vállalatok

dominálnak, de nagyobb, magyar állami és külföldi tulajdonú, illetve külföldön mûködô partnerek is beke-

rültek a mintába (Melléklet: 13. táblázat).

19

4.2. MÉRÉS
Hitelesség. A megkérdezett cégvezetôk a két üzletfelük hitelességét értékelték. Kétféle módszertant

alkalmaztunk. Egyrészt az üzletfél megbízhatóságára vonatkozó állításokat adtunk meg, és megkérdeztük,

mennyire jellemzôk ezek a szóban forgó kapcsolatra (Sako–Helper 1998; Zaheer et al. 1998; Poppo – Zenger

2002). Az állításokat úgy fogalmaztuk meg, hogy a negatív és a pozitív ígéretek hitelességét is megragad-

ják, továbbá lehetôvé tegyék az összehasonlítást Sako (1998) és Sako – Helper (1998) nemzetközi eredmé-

nyeivel, akik részletesen közölnek a mienkével összevethetô adatokat. A négyfokozatú skálán értékelendô

három állítás a következô volt:

Negatív ígéret hitelessége:

1.	 Az üzletfelem kihasználja a lehetôséget, ha az én rovásomra növelheti a profitját.

Pozitív ígéret hitelessége:

2.	 Az üzletfelem ígéreteire nyugodtan ráhagyatkozhatok.

3.	 Az üzletfelem nagyon együttmûködô és segítôkész, ha nehézségeim adódnak.

Bár a közgazdasági elemzés általában idegenkedik attól, hogy kemény adatok helyett vélekedéseket

elemezzen, a szerzôdéses kapcsolatok elemzésében a módszer elfogadott és elterjedt (Hendley – Murrell

2002; Schepker et al. 2014). A percepciók természetesen lehetnek tévesek, de létezik egy erôs közgazdasá-

gi érv a széleskörû tévedések feltételezése ellen: a piaci verseny erôs ösztönzôket ad az üzleti kapcsolatok

szempontjából fontos, esetleges téves nézetek korrekciójához (Glaeser 2010).

A hitelességet emellett megpróbáltuk objektív mutatóval is megragadni. Johnson et al. (2002) javasla-

tát követve a megrendelôkhöz fûzôdô kapcsolatokban rákérdeztünk a partnernek nyújtott fizetési haladék

nagyságára. Ha a szállító cég a teljesítés után több-kevesebb idôt hagy a számla kiegyenlítésére, azzal

lényegében kereskedelmi hitelt (trade credit) nyújt a vevônek. Ez feltételezi, hogy bízik abban, hogy fi-

zetni is fog. Johnson és szerzôtársai szerint a kereskedelmi hitel jelenléte, illetve aránya a teljes áron belül

jó mércéje az üzleti megbízhatóságnak. A mutatónak ugyanakkor erôs korlátai vannak: (1) a szerzôdéses

ígéreteknek csak egy kis szeletét (a fizetés idôpontjára vonatkozót) ragadja meg; és (2) a hitelességet

„zajosan” méri, mivel a fizetési haladék más tényezôktôl (pl. kockázatmegosztástól, likviditási korlátoktól)

is függ, sôt bizonyos esetekben a késôi fizetés a megrendelô várakozásai ellenére történik, ami éppen a

megbízhatóság hiányának a jele. A mérce fô erénye, hogy lehetôvé teszi az összehasonlítást más közép- és

kelet-európai országokkal. A mutató három verzióját képeztük: (1) kereskedelmi hitel léte (I/N); (2) keres-

kedelmi hitel arány a vételárból; (3) 7 napon túli kereskedelmi hitel aránya a vételárból.

20

Üzleti siker. A kapcsolat üzleti sikerességét egy átfogó, a cégvezetôk percepciójára vonatkozó kérdéssel

mértük: mennyire értenek egyet azzal az állítással (1-tôl 4-ig terjedô skálán), hogy a megrendelôjükhöz,

illetve beszállítójuk fûzôdô „kapcsolatuk üzleti szempontból sikeres”.

Hitelességet támogató intézmények. A vizsgált megrendelôi és beszállítói kapcsolatokat illetôen meg-

kérdeztük, miben látják annak garanciáját, hogy az üzletfél az elvárásaiknak megfelelôen teljesíti válla-

lásait (1–4 skála, vö. Hendley et al. 2000; Murrell 2003). Az elméleti taxonómiában szereplô következô

intézményeket vizsgáltuk: erkölcs, önkikényszerítô szerzôdés, reputáció, társadalmi norma, jogrend.18 Az

önkikényszerítô szerzôdést illetôen a kapcsolatok hosszú távú jellegébôl fakadó ösztönzôket vizsgáltuk. A

reputációt két részre bontottuk: az üzleti partner személyes hírnevére és az üzletfél cég „személytelen”

piaci reputációjára. Utóbbi kialakulása Greif (2006) szerint különösen fontos ismertetôjegye a jól mûködô

piacgazdaságnak. A normák különbözô közösségekbôl származhatnak, amelyek közül hármat vizsgáltunk

meg: a szakmát, a vállalkozói közösséget és a baráti-rokoni viszonyrendszert.

4.3. ADATELEMZÉSI MÓDSZEREK
Hitelesség mértéke. Az adatelemzés során a hitelesség mutatóit – azok átlagos értékét, illetve elosz-

lását – összevetjük az elérhetô nemzetközi adatfelvételek eredményeivel. Megvizsgáljuk továbbá korre-

lációs együtthatók számításával és fôkomponens-elemzéssel, hogy a különbözô mutatók mennyire mérik

ugyanazt a jelenséget. Feltételezésünk szerint a szubjektív percepción alapuló változók a hitelesség két

elkülöníthetô – negatív és pozitív – aspektusát ragadják meg. A fizetési haladék mutatóiról pedig – Johnson

et al. (2002) érvelését elfogadva – feltételezzük, hogy a megbízhatóságot átfogóan ragadják meg.

Hitelesség hatása az üzleti sikere. Regressziós modellekkel vizsgáltuk, hogy a hitelesség hogyan hat

a kapcsolat érzékelt üzleti sikerességére. Annak megfelelôen, hogy a hitelességet különbözô mutatókkal

ragadjuk meg, több regressziós modellt építünk. Az elsôben az üzletfél „negatív” és „pozitív” ígéreteinek

hitelességére vonatkozó vélekedések szerepelnek független változóként, a másodikban a fizetési haladék

jelenléte, a harmadikban pedig a fizetési haladék aránya. Mivel a függô változó ordinális skálán vesz fel

1–4 közötti egész értékeket, ordinális logisztikus regressziót alkalmazunk. Kontrollváltozóként a megkér-

dezett vállalkozás és üzleti partnere jellemzôit használjuk. Az olyan kézenfekvô változók mellett, mint a

cégméret, életkor, tulajdonosi háttér, ágazat, telephely (régió, településtípus, a két cég távolsága) és a

partner beszállító/vevô státusza, a cég gazdasági beágyazottságának néhány további fontos aspektusára is

kontrollálunk. Figyelembe vesszük a globális gazdasághoz való kapcsolódást (export aránya a forgalomból,

külföldi tulajdonos jelenléte), valamint az állami szektorhoz való kötôdést. Murrell (2003) és Pyle (2006)

18	 A szervezeten belüli szabályokat nem vizsgáltuk, mivel adataink a vállalkozások közötti tranzakciókra vonatkoznak.

21

kelet-közép-európai eredményei szerint utóbbi befolyásolta a vállalatok tranzakciós stratégiáit. Rákérdez-

tünk egyfelôl arra, hogy a cégnek volt-e elôzménye a (rendszerváltás elôtti) állami szektorban, van-e ben-

ne állami tulajdon; másfelôl hogy a közelmúltat és a jelent tekintve kötôdik-e az államhoz EU-támogatások

révén (pályázott-e, nyert-e).

Nem csak arra vagyunk kíváncsiak, van-e szignifikáns összefüggés a hitelességi mutatók és az üzleti si-

ker között, hanem az összefüggések erôsségére is. Ezért kiszámítjuk a szignifikánsnak bizonyuló hitelességi

mutatók változásának a siker fokára gyakorolt marginális hatását is.

A hitelességet támogató intézményeket illetôen a legfontosabb eredménynek a deskriptív statisztikai

mutatókat tartjuk. A cégvezetôk mekkora hányada tartja fontosnak vagy nagyon fontosnak konkrét üzleti

kapcsolataiban a különbözô szerzôdéskikényszerítô intézményeket, illetve mekkora átlagosan az 1–4 ská-

lán az egyes intézményeknek tulajdonított jelentôség.

Az intézményhasználat és a hitelesség közötti összefüggést regressziós elemzéssel is megvizsgál-

juk. Az intézményi közgazdaságtan egyik központi tézise, hogy a szerzôdéskötés utáni opportunizmus

valószínûségét nagyban befolyásolják a tranzakciók jellemzôi (Williamson 1979). A kapcsolathoz kötôdô

specifikus beruházások és a piaci alternatívák hiánya megnehezítik a kapcsolatból való kilépést, így az

azzal való fenyegetés nem hat fegyelmezôen a szerzôdô felek viselkedésére. A tranzakció hatékony lebo-

nyolítását övezô bizonytalanság a szerzôdéseket hiányossá teszi, ami teret nyit az értelmezési vitáknak és

utólagos alkalmazkodást tesz szükségessé: ezeket az alkalmakat mindkét fél megpróbálhatja saját hasz-

nára kiaknázni. A tranzakció rendszeres ismétlôdése (nem pedig eseti jellege) ellenben megkönnyítheti

az opportunizmus kezelését: teret nyit a kommunikációnak és a kooperatív stratégiák kialakításának. Az

elérhetô hitelesség mértékére tehát feltehetôen ezek a tranzakciós jellemzôk is hatnak, így a regres�-

sziós elemzésben figyelembe kell vennünk ôket. A hitelesség mértékét befolyásolhatja továbbá az üzleti

kapcsolat elején eleve meglévô bizalmi attitûd vagy korábban megtapasztalt megbízhatóság. Adatunk a

kapcsolatfelvétel módjáról van: (i) személyesen jól ismerte egymást a két fél (6%), (ii) az üzleti életbôl

ismerték egymást, illetve üzleti közvetítôn keresztül kerültek kapcsolatba (52%), vagy (iii) teljesen isme-

retlenül, vágtak bele az üzletbe, „anonim” kapcsolatfelvétel történt (42%).19 Feltevésünk szerint a szemé-

lyes elôzmények esetén a legkönnyebb megteremteni a hitelességet, elôzetes anonimitás esetén pedig a

legnehezebb.

A regressziók függô változói a hitelesség mutatói, prediktorai pedig a használt intézmények változói, a

tranzakciós jellemzôk, a kapcsolatfelvétel módja, valamint – a korábbiakhoz hasonlóan – az üzleti partne-

rek és a gazdasági környezetük tulajdonságai. A regresszió azt mutatja meg, hogy egy-egy intézményre

történô nagyobb fokú hagyatkozás ceteris paribus a hitelesség magasabb szintjével jár-e együtt, ha a vál-

19	 Figyelemre méltó az „anonim” kapcsolatfelvételek magas aránya, ami azt jelzi, hogy a magyar vállalkozások képe-
sek túllépni létezô kapcsolati hálójukon.

22

lalkozói populáció egészét nézzük. Az eredmény értelmezéséhez egy erôs korlátot figyelembe kell venni.

A tranzakciós jellemzôk nem csak a hitelesség megteremtésének nehézségét befolyásolják, hanem azt

is, melyik intézményekre hagyatkozva lehet hatékonyan a hitelességet megteremteni (Williamson 1979;

Johnson et al. 2002; Murrell 2003). Ha egyedül csak ez az utóbbi „összetételhatás” érvényesülne, azt kel-

lene találnunk, hogy minden kapcsolatban ugyanolyan szintû hitelességet lehet elérni, de az intézmények

különbözô kombinációival. Ekkor egyik intézményi változó együtthatója sem lenne szignifikáns. A regres�-

sziós elemzés ezért csak arra lehet alkalmas, hogy azokat az intézményeket azonosítsa, amelyek a tranzak-

ciók sajátos intézményi igényein túl, mintegy az egész vállalkozói populációban pozitív szerepet játszanak

a hitelesség megteremtésében.

23

5 . EREDMÉNYEK

5.1. HITELESSÉG MÉRTÉKE
Milyen szintû hiteles elkötelezôdést tapasztalnak a magyar kis- és közepes vállalkozások más cégekhez fûzôdô

üzleti kapcsolataikban? Mindhárom szubjektív percepción alapuló mutató szerint a cégvezetôk kb. 40 százaléka

„teljesen”, 80-90 százaléka pedig „teljesen” vagy „inkább igen” megbízik üzletfele ígéreteiben (2. táblázat).

2. táblázat. Ígéretek hitelessége a magyar kkv-k üzleti kapcsolataiban

Negatív ígéret hitelessége Pozitív ígéret hitelessége

„növeli rovásomra

a profitját, ha teheti”*
„együttmûködô
és segítôkész”

„nyugodtan
ráhagyatkozhatok”

Mennyire jellemzô az
adott kapcsolatban?

Százalék N Százalék N Százalék N

egyáltalán nem (1) 46,7% 329 5,3% 38 3,3% 24

inkább nem (2) 31,3% 220 10,5% 75 7,5% 54

inkább igen (3) 12,3% 87 48,3% 345 50,0% 358

teljesen (4) 9,6% 68 36,0% 257 39,1% 280

Összesen 100,0 703 100,0 716 100,0 715

n.a. 79 67 67

Átlagos értékelések
(1–4 skálán)

1,85 3,15 3,25

* Az alacsonyabb értékek jelzik a nagyobb hitelességet. A vastagon szedett értékek jelzik a hitelesség jelenlétét.

A nemzetközi összehasonlítást nehezíti, hogy Sako (1998) és Sako – Helper (1998) eredményei csak

autóipari beszállítókra vonatkoznak, az általunk használt 1–4 helyett 1–5 skálán alapulnak, és a szerzôk

nem közölték a válaszok teljes eloszlását. Az összehasonlítást elôsegítendô külön megvizsgáltuk a magyar

ipari kkv-k azon üzleti kapcsolatait, amelyek külföldi tulajdonú és nagy (legalább 100 fôt foglalkoztató)

24

cégekhez fûzik ôket. A negatív ígéret hitelességét illetôen a külföldi esetekben az 1-5 skálán 1, 2 vagy 3-at

választók részarányát ismertük, és ezt vetettük össze a magyar mintán 1 vagy 2-t választókkal. Tehát a

magyaroknál alkalmaztunk szigorúbb kritériumot. Még így is azt látjuk, hogy mind a teljes mintán, mind az

ipari beszállítói részmintán belül magasabb azoknak az aránya, akik hitelesnek tartják az üzletfeleiket, mint

bármely másik országban (3. táblázat). Ha pedig az átlagos értékelést nézzük, azt találjuk, hogy a magyar

érték a japán és az amerikai között helyezkedik el.

A pozitív ígéretek közül az együttmûködô- és segítôkészséget vizsgálta Sako és Helper. Itt is a magyar

cégekkel voltunk szigorúbbak: csak a 4-es választ adókat hasonlítottuk össze a 4 vagy 5-öt választó külföl-

diekkel. Ez esetben a magyar értékek alacsonyabbak. Ugyanakkor az átlagos magyar értékelés a japán és

az amerikai szintet is jelentôsen meghaladja. Ennek oka, hogy a magyarok közül nagyon sokan gondolták

úgy, hogy a másik fél ígérete ha nem is „teljesen” hiteles, de „inkább igen”, mint nem (3).

A kirajzolódó kép nem erôsíti meg, hogy a magyar vállalkozások üzleti kapcsolataiban kevésbé teremtôdne

meg a hitelesség, mint más, fejlettebb gazdaságú országokban. Éppen ellenkezôleg: kevés olyan kapcsolatot

találunk, ahol kifejezetten hiányozna a hitelesség, és a hitelesség átlagos szubjektív értékelése magas.

3. táblázat. Érzékelt hitelesség az üzleti kapcsolatokban: magyar és külföldi minták összevetése

Magyar cégek
Autóipari beszállítók (Sako 1998;

Sako – Helper 1998)

Összes kkv
összes
üzleti

kapcsolata

Ipari cégek
üzleti kapcso-
latai külföldi
tulajdonú,

nagy
cégekkel

Japán USA
Nagy-Bri-

tannia
Német-
ország

Olasz-,
Spanyol-,
Francia-
ország

Kapcsolatok hány %-ában
hiteles a negatív ígéret?
(1-4 skálán: 1, 2 válaszok;
1-5 skálán: 1, 2, 3 válaszok)

78,0% 83,1% 76,1% 44,1% 67,5% 74,0% 74,0%

Válaszok átlaga
(1-5 skálán)*

2,13 2,25 1,90 2,87

Kapcsolatok hány %-ában
hiteles a pozitív ígéret
(együttmûködô-készség)?
(1-4 skálán: 4 válasz;
1-5 skálán: 4, 5 válaszok)

36,0% 25,0% 38,8% 37,24% 42,5% 50,0% 64,0%

Válaszok átlaga
(1-5 skálán)*

3,88 3,77 3,17 3,02

*Az 1–4 skála átszámítása (Card 2012: 148): 1=1, 2=7/3, 3=11/3, 4=5, A kérdés az opportunizmus jelenlétére vonat-

kozott. Az összehasonlíthatóság kedvéért a táblázatban az eredményeket megfordítva mutatjuk be.

25

A nagyobb hitelességet tükrözi feltevésünk szerint a jelentôsebb fizetési haladék. Bármilyen mértékû

fizetési haladékot a teljesítést követôen (tehát akár egy napot is, az ár 1%-ára) a válaszadók 80 százaléka

adott a megrendelôjének. A teljesítést követôen fizetendô összeg átlagos aránya 74 százalék volt, a 7 na-

pon túli arány pedig 68 százalék.

Johnson et al. (2002) közép- és kelet-európai országokban mért adataival összevetve azt látjuk (4.

táblázat), hogy a magyarországi adatok kedvezôbbek a régiós átlagnál, és viszonylag közel állnak a Szlo-

vákiában és Lengyelországban a 2000-es évek elején megfigyeltekhez. Ez arra utal, hogy a magyar vál-

lalkozók üzleti kapcsolataiban a hitelesség szintje hasonló, mint a velünk egyezô fejlettségû szomszédos

országokban.

4. táblázat. Kereskedelmi hitel Magyarországon és más közép- és kelet-európai országokban

Magyar-
ország

Közép-
és Kelet-
Európa*
- átlag

Szlovákia
Lengyel-
ország

Románia
Orosz-
ország

Ukrajna

Volt kereskedelmi
hitel

80% 70% 77% 85% 62% 27% 63%

Mekkora a vételár…
teljesítést követôen
fizetendô része?

74% 61% 70% 84% 49% 38% 11%

…teljesítés után 7
nappal vagy késôbb
fizetendô része?

68% 46% 57% 72% 28% 18% 3%

Forrás: saját adatbázis és Johnson et al. (2002) 2. táblázat.

* A táblázatban szereplô országok átlaga, Magyarország nélkül.

Kimutatható-e statisztikai összefüggés a hitelesség különbözô módon mért mutatói között? Az egyszerû

korrelációs számítások azt jelzik, hogy a pozitív ígéretek két aspektusának hitelessége erôsen összefügg,

míg e két mutató és a negatív hitelesség hiánya között negatív, de lényegesen gyengébb az összefüggés

(5. táblázat). A pozitív aspektus két mércéje közötti szoros kapcsolatot a fôkomponens-elemzés eredmé-

nye is megerôsíti: mindkét változó varianciájából (így a teljes varianciából is) 84,1%-ot ôrzött meg az elsô

fôkomponens.20 A továbbiakban a hitelesség két dimenzióját külön kezeljük, a pozitív dimenzió megraga-

dására pedig a képzett fôkomponenst használjuk.

A kereskedelmi hitel jelenléte, illetve a teljesítést követôen fizetendô részlet aránya gyenge, de szig-

nifikáns pozitív összefüggést mutat a pozitív ígéretek hitelességével, a negatív ígéret hitelességével (pon-

tosabban annak hiányával) pedig a várt negatív elôjelû, ám nem szignifikáns kapcsolatot. Ez arra utalhat,

20	 A fôkomponens-elemzést a három változóra elvégezve a teljes variancia 57,4%-a ôrzôdött meg, és a negatív aspek-
tust megragadó változó kommunalitása csak 0,104 volt.

26

hogy a vizsgált környezetben ezek a mutatók meglehetôsen „zajosan” mérik a hitelességet, például mert a

fizetési haladék más tényezôktôl (kockázatmegosztástól, likviditási korlátoktól stb.) is függ, vagy bizonyos

esetekben a késôi fizetés a megrendelô várakozásai ellenére történik, ami éppen a megbízhatóság hiányá-

nak a jele. Az utóbbi vélhetôen az igen késedelmes fizetésnél merül inkább fel. Erre utal, hogy a korreláció

gyengül, ha a 7. napon túl fizetendô árrész arányát nézzük. Megvizsgáltuk a 30 napon túli arányt is: ekkor

a korrelációk elvesztik szignifikanciájukat, sôt a negatív ígéret hitelességének hiányával pozitívvá válik az

összefüggés. Ezt figyelembe véve a továbbiakban a fizetési haladék jelenlétére és arányára vonatkozó

mutatókat használjuk.

5. táblázat. A hitelesség mutatói közötti összefüggések – korrelációs együtthatók

„növeli rovásomra a
profitját, ha teheti”

„nyugodtan
ráhagyatkozhatok”

„együttmûködô
és segítôkész”

„növeli rovásomra
a profitját,
ha teheti”

korrelációs eh.
szignifikancia

N

-,244***
,000
550

-,185***
,000
549

„nyugodtan ráha-
gyatkozhatok”

korrelációs eh.
szignifikancia

N

,698***
,000
563

fizetési haladék
jelenléte (I/N)

korrelációs eh.
szignifikancia

N

-,023
,703
267

,206***
,001
270

,134**
,028
270

fizetési haladék
aránya (%)

korrelációs eh.
szignifikancia

N

-,032
,598
267

,244***
,000
270

,146**
,016
270

8 napon túli ke-
reskedelmi hitel
aránya (%)

korrelációs eh.
szignifikancia

N

-,018
,765
267

,181**
,003
270

,099
,103
270

30 napon túli
kereskedelmi hitel
aránya (%)

korrelációs eh.
szignifikancia

N

,315**
,000
267

-,072
,235
270

-,044
,467
270

Spearman-féle rangkorrelációs együtthatók (kétoldalú szignifikancia-tesztekkel)

5.2. A HITELESSÉG HATÁSA AZ ÜZLETI SIKERRE
Hogyan hat az üzletfél hitelessége a kapcsolat üzleti sikerességére? A regressziós elemzések részben

igazolták a pozitív hatásra vonatkozó hipotézisünket. Ha a cégvezetô hitelességre vonatkozó vélekedései

szerepelnek magyarázó változókként a modellben, a várt elôjelû szignifikáns kapcsolatot találunk a hiteles-

ség és a siker között (1. modell). Ha azonban a kereskedelmi hitel jelenlétével (2. modell) vagy arányával

(3. modell) ragadjuk meg a hitelességet, nincs szignifikáns pozitív összefüggés a sikerrel (Melléklet 15-16.

27

táblázat). Eredményeink arra figyelmeztetnek, hogy nem könnyû empirikusan megragadni a hitelességet

egy üzleti kapcsolatban. Úgy véljük, a fizetési haladék hatására vonatkozó megfigyeléseink inkább a köz-

vetett, más tényezôk által is befolyásolt mutatók validitását kérdôjelezi meg, mint sem a közvetlen mércék

alkalmazásával kapott eredményt írja felül.

Az elsô modellben, ahol szignifikáns összefüggéseket találtunk, kiszámítottuk a nagyobb hitelesség

valószínûsíthetô hatását az üzleti siker mértékére. A 6. táblázat egyes sorai azt mutatják, hogy a sikeresség

adott szintjének valószínûségét miként befolyásolta, ha a független változó értékét egy kis egységgel növel-

tük az átlagos értékéhez képest, miközben a többi független változó értékét az átlagánál rögzítettük (ceteris

paribus). A cégvezetôk a vizsgált kapcsolataikat túlnyomóan „inkább” (36%) vagy „teljesen” (62%) sikeres-

nek ítélték meg, ezért elsôsorban az ezekre a kategóriákra vonatkozó eredményekre érdemes figyelni.

Amint a táblázat elsô oszlopában láthatjuk, a negatív hitelesség marginális romlása az egyes kapcsola-

tokban 7,9 százalékkal növelte az „inkább sikeres” értékelés valószínûségét, és 8,1 százalékkal csökkentet-

te a „teljesen sikeres” válasz esélyét. Tehát ha kis mértékben is, de a sikertelenség irányába mozdította el

a kapcsolatokat. A partner pozitív ígéretét megragadó fôkomponens hatása jóval erôteljesebb volt: értéké-

nek egységnyi növekedése a becslés szerint ceteris paribus 27,9 százalékkal növelte annak valószínûségét,

hogy a megkérdezett 4-esre értékelte a kapcsolat sikerességét, míg 27,3%-kal csökkentette a 3-as, illetve

5,1%-kal az (igen ritka) 2-es válasz megjelölését a mintában.

6. táblázat. A hitelességi mutatók marginális hatásai az üzleti sikerességre

(a hitelesség átlagos szintjénél)

Üzletileg sikeres-e a kapcsolat?
Negatív ígéret hitelessége

(inverz mutató)
Pozitív ígéret hitelessége

(fôkomponens)

egyáltalán nem (1) 0,00004397 -0,001514

inkább nem (2) 0,0014899* -0,051304**

inkább igen (3) 0,0792285** -0,2728153***

teljesen (4) –0,0811581** 0,2794597***

A becslés ordinális logit módszerrel történt. Szignifikanciaszintek: * < 0,1, **< 0,05 ***< 0,01.

A regressziós modellek becsléseit lásd a Melléklet 14. táblázatát.

Az üzleti siker szempontjából tehát elsôsorban a pozitív ígéretek hitelessége fontos: a partner várt

együttmûködô- és segítôkészsége, az ígéreteire való nyugodt ráhagyatkozás lehetôsége – túl azon, hogy

a partner nem fog kifejezetten visszaélni azokkal a helyzetekkel, amikor a megkérdezett rovására növel-

hetné profitját.

28

21 Párosított-mintás t-teszt alapján.

5.3. A HITELESSÉGET TÁMOGATÓ INTÉZMÉNYEK
A hitelességet támogató intézmények használatára vonatkozó válaszokat a 7. táblázat foglalja össze. A

sorrend a válaszadók értékelését tükrözi, egy kereten belül szerepeltetve azokat a változókat, amelyek át-

lagai nem különböznek szignifikánsan egymástól.21 Várakozásainknak megfelelôen messze a legfontosabb

intézmények az önkikényszerítô szerzôdés (átlagos értékelés 1–4 skálán: 3,51) és az erkölcsiség (3, 49). A

szakirodalom alapján arra számítottunk, hogy a következô legfontosabb a formális jogrend, a bíróságokra

hagyatkozás, és ezt követik a reputáció és a társadalmi normák. Eredményeink szerint bizonyos informális,

harmadik fél által kikényszerítésen alapuló intézmények fontosabbak, mint vártuk. Egyrészt kiemelkedik

a szakmai közösségek normája (3,21), amelyet eddig az irodalom tudomásunk szerint nem vizsgált külön.

Másrészt a jogrend és a – személytelen piaci és személyes üzleti – reputáció hasonló mértékben fontosak.

A sort az üzleti-vállalkozói közösségek normái (2,60), és hipotézisünket igazolva jelentôsen lemaradva a

baráti-rokoni közösségek normái (0,71) zárják.

 

29

7. táblázat. Hitelességet támogató intézmények fontossága az üzleti kapcsolatokban

Hitelességet
támogató
intézmény

Feltett kérdés:
Mi garantálja, hogy
az üzletfele az Ön

elvárásainak
megfelelôen teljesíti

vállalásait?
Kérem, értékelje az
alábbi állításokat!

Fontosság
(válaszok megoszlása)

Átlagos
értéke-

lés
(1–4)

Stan-
dard
hiba

1
(egyálta-
lán nem

jellemzô)

2
(inkább

nem
jellemzô)

3
(inkább

jellemzô)

4
(teljesen
jellemzô)

Önkikényszerítô
szerzôdés

(hosszú távra
tervezés)

Fontos, hogy a jövôben is
fenn akarja velem tartani

az üzleti kapcsolatot.
(N=735)

1,9% 4,1% 33,0% 60,9% 3,53 0,667

Erkölcs
(személyes

megbízhatóság)

 [Az együttmûködésünk
során] korábban meg-
tapasztalt személyes

megbízhatóság fontos.
(N=729)

4,8% 6,0% 24,9% 64,3% 3,49 0,812

Szakmaiság
normái

Garancia számomra, hogy
az üzletfelem szereti a
szakmáját, fontos neki
a szakmai kiválóság.

(N=704)

6,9% 9,9% 39,0% 44,2% 3,21 0,880

Jogrend
(bíróság)

Részletes, bírósági
úton is érvényesíthetô

szerzôdést kötünk.
(N=734)

24,8% 13,1% 15,3% 46,7% 2,84 1,252

Személytelen
piaci reputáció

Fontos, hogy üzletfelem
jól ismert piaci szereplô.

(N=727)
16,2% 20,6% 34,5% 28,7% 2,76 1,041

Személyes
reputáció

Rossz teljesítés esetén
a jövôben mások sem
kötnének vele üzletet.

(N=644)

16,4% 23,4% 34,7% 25,4% 2,69 1,026

Üzleti közösség
normái

Segít, hogy az ismeretsé-
gi körünk kiveti magából

azt, aki visszaél
az üzletfele bizalmával.

(N=680)

22,2% 18,7% 36,0% 23,2% 2,60 1,072

Baráti-rokoni
közösség normái

Segít, hogy baráti,
rokoni viszony fûz
az üzletfelemhez.

(N=728)

60,0% 17,1% 14,9% 8,0% 1,71 0,993

Összes intézmény
átlagos

fontossága
2,83 0,550

30

22	 Tekintettel arra, hogy a függô változó 1-4 ordinális skálán mozog.
23	 Az OLS regressziót a pozitív hitelességet mérô fôkomponens magasabb mérési szintjére tekintettel alkalmaztuk.
24	 Egy kísérletünk erre: Mike – Kiss (2016).

Mennyire hatásosan járulnak hozzá a vállalkozások által használt intézmények a hitelesség megterem-

téséhez? A regressziós becslések eredményeit a 8. táblázat összegzi. Az (A) modellben ordinális logiszti-

kus regresszióval az intézményhasználat és a negatív ígéret hitelessége közötti összefüggést vizsgáltuk.22

Azt látjuk, hogy a másik fél rovására történô visszaélések ellen az erkölcs, a személyes üzleti hírnév és a

szakmai normák melletti elkötelezettség védenek (nagyjából egyformán) hatásosan. A (B) modell OLS

regresszióval az intézményhasználat és a pozitív sikeresség közötti kapcsolatot vizsgálja.23 Azt látjuk, hogy

a hosszú távú, önkikényszerítô szerzôdések, ismét a szakmai normák, továbbá kisebb mértékben az üzleti-

vállalkozó közösség normái növelik annak esélyét, hogy a partner együttmûködô- és segítôkész lesz, és

nyugodtan lehet az ígéreteire hagyatkozni. Akik hasonló tranzakciók esetén nagyobb mértékben támasz-

kodnak ezekre az intézményekre, jobb eséllyel érnek el magasabb szintû hitelességet.

8. táblázat. Intézmények hozzájárulása a hitelesség megteremtéséhez

(A) Negatív ígéret hitelessége
(ordinális logisztikus regresszió;

inverz mutató)

(2) Pozitív ígéret hitelessége
(OLS regresszió)

Önkikényszerítô szerzôdés
(hosszú távra tervezés)

0,088 (0,190) 0,258*** (0,074)

Erkölcs (személyes
megbízhatóság)

-0,428** (0,170) 0,108 (0,066)

Szakmaiság normái -0,442** (0,154) 0,340*** (0,058)

Jogrend (bíróság) -0,036 (0,096) -0,069* (0,037)

Személytelen piaci reputáció 0,241* (0,135) 0,037 (0,050)

Személyes reputáció -0,421** (0,143) -0,131** (0,053)

Üzleti közösség normái 0,309** (0,131) 0,100** (0,050)

Baráti-rokoni közösség
normái

0,044 (0,136) -0,080 (0,052)

Szignifikanciaszintek: * < 0,1, **< 0,05 ***< 0,01.

A regressziós modellek becsléseit lásd: Melléklet 17. és 18. táblázat.

Meglepô módon a jogrendre, a reputációra vagy az üzleti normákra történô erôteljesebb hagyatkozás

a hitelesség egyik vagy másik elemének kisebb értékével is együtt járhat. Ez arra utal, hogy e célra ezek

általában kevéssé sikeresen használhatók. Hangsúlyoznunk kell azonban ismét, hogy ezek csak átlagos ha-

tások. Mindegyik használt intézmény elôsegítheti a hitelességet a tranzakciók valamely sajátos körében. Ha

nem így lenne, aligha használnák széles körben. További vizsgálatokat igényelne, hogy milyen tranzakciós,

vállalati és piaci környezeti jellemzôk az intézmények milyen sajátos kombinációinak támogatását igénylik.24

31

6 . KÖVETKEZTETÉSEK

Megbíznak-e üzletfeleikben a magyar kis és közepes vállalkozások? Hitelesnek fogadják-e el partnereik

ígéreteit? A „bizalomhiányos” magyar társadalomról kialakult kép azt sugallja, hogy igen kevéssé. Eredmé-

nyeink nem igazolják ezt a sejtést, sôt éppen ellentétesek vele. A cégvezetôk túlnyomó többsége legalább

minimális mértékben megbízik üzletfelei ígéreteiben, mintegy negyven százalékuk pedig teljesen hite-

lesnek fogadja el azokat. Bár az összehasonlítás más országokkal komoly korlátokba ütközik, az elérhetô

adatok nem igazolják, hogy a magyar cégek körében a hitelesség kirívóan alacsony lenne. Ellenkezôleg:

egyes adatok szerint a szlovák és lengyel szintnek megfelelô; más módszerrel vizsgálva pedig nem marad

el a legfejlettebb gazdaságok megfigyeléseitôl.

A szerzôdéses ígéretek melletti hiteles elkötelezôdés ténylegesen fontos az üzleti siker szempontjá-

ból. A hitelesség két elemét vizsgáltuk: a „negatív” (károkozás elkerülésére vonatkozó) és a „pozitív” (az

együttmûködésre, segítôkészségre vonatkozó) ígéretek hitelességét. Mindkettô pozitív hatását igazolta

a többváltozós elemzés. Nagyságát tekintve különösen erôs a második, „pozitív” aspektus hatása. Sike-

resebbek azok a kapcsolatok, amelyekben a cégvezetôk kevésbé tartanak attól, hogy üzletfelük kihasz-

nálja a lehetôséget, ha a rovásukra növelheti a profitját. Még erôsebben hat a sikerre, ha az üzletfelük

együttmûködô, segítôkész, és az ígéreteire nyugodtan ráhagyatkozhatnak.

Egy ígéretet az tesz hitelessé, ha megszegése szankcióval jár. A szankció akkor érheti el célját, ha mind-

két fél számára ismert viselkedési elôírásként intézményesül. A magyar vállalkozói gazdaságban a formális

és informális intézmények széles köre támogatja a hiteles elkötelezôdést. A két leggyakrabban használt

és legfontosabbnak tartott intézmény az erkölcs és az önkikényszerítô szerzôdés. Egy vállalkozó szemében

elsôsorban az ad hitelt partnere ígéretének, ha utóbbi számára fontosak a bensôvé tett erkölcsi és a hosszú

távú együttmûködésük kilátásából fakadó ösztönzôk. A magyar gazdaság „nyugatias”, európai karakterét

tükrözi – például a kelet-ázsiai gazdaságokkal szemben – a formális jogrend jelentôs szerepe, miközben a

baráti-családi közösségek normái csak az üzleti kapcsolatok szûk körében bírnak jelentôséggel. A szemé-

lyes és az üzleti élet elválik egymástól, és az utóbbi kialakítja saját informális intézményi mechanizmusait:

a személyes és személytelen, cégnévhez kötôdô piaci reputációt, az üzleti és szakmai közösségek normáit.

Különösen figyelemre méltó az utóbbiak szerepe: a harmadik legfontosabb hitelességi garancia az, ha az

32

üzletfél szereti szakmáját, fontos neki a szakmai kiválóság. Úgy véljük, ezzel a gazdaság intézményrend-

szerének eddig elhanyagolt, de igen fontos elemére tapintottunk rá.

Nehéz általános megállapításokat tenni arról, mennyiben igazolódnak a cégvezetôk várakozásai: a

használt intézmények közül melyek járulnak hozzá hatékonyan a hitelességhez. Az elméleti nehézséget az

jelenti, hogy különbözô típusú tranzakciók a hitelességet támogató intézmények különbözô kombinációit

tehetik hatékonnyá. Ha az üzleti kapcsolatok összességét nézzük, azt látjuk, hogy a „negatív” hitelességet,

vagyis a visszaéléstôl való tartózkodást az erkölcs, a személyes üzleti hírnév és a szakmai normák támogat-

ják hathatósan, míg a „pozitív” ígéretek hitelességét, vagyis az együttmûködô- és segítôkészséget a hosszú

távú, önkikényszerítô szerzôdések, a szakmai normák és az üzleti közösségek normái ösztönzik.

Mi magyarázhatja, hogy a „bizalmatlanság hálójában” (Muraközy 2012) vergôdô magyar társadalom-

ban a vállalatközi kapcsolatok széles körében a hitelesség viszonylag magas szintjét sikerül elérni? Úgy

véljük, a választ a hiteles elkötelezôdés imperatívusza adja meg, amely a piacgazdaságban érvényesül. A

piacon együttmûködô két félnek erôs érdeke fûzôdik ahhoz, hogy ígéreteiket kölcsönösen hitelessé tegyék,

és komoly erôforrásokat készek mozgósítani e célból. A piaci verseny szelekciója pedig azoknak kedvez,

akik hajlandók és képesek hitelessé válni. Adam Smith szavaival: „Ha az üzletelés gyakori, az ember nem

annyira egy-egy szerzôdéstôl remél hasznot, hanem inkább attól, hogy általában becsületesen és pontosan

viselkedik. Egy körültekintô kereskedô, aki tisztában van valódi érdekével, inkább hagyná elveszni, amihez

joga van, mint hogy gyanúra adjon okot…” (Smith 1762–1766[1978]: 539, idézi Gregg 2007: 37). Ezen

oksági kapcsolat jelenlétére utal az a korábbi empirikus megfigyelés, hogy a 2000-es évekre elejére kisebb

valószínûséggel maradtak életben azok a vállalatok, amelyek vezetôi az 1990-es évek elsô felében úgy

vélekedtek, hogy a normaszegô magatartás sikerre számíthat (Janky – Lengyel 2004).

Eredményeink arra figyelmeztetnek, hogy óvatosan kell kezelnünk a közéletben és a politikai intéz-

ményekhez kötôdôen érzékelt bizalomhiány jelentôségét a vállalkozói gazdasági számára. A hitelesség-

nek a piaci együttmûködésbôl és versenybôl fakadó erôs ösztönzôi ugyanis hiányoznak a politikából és

a közszférából. Másként közelítve, a gazdaságban a jelek szerint mûködnek olyan intézményi mechaniz-

musok, amelyek révén vállalkozások képesek meghaladni a más társadalmi szférákat uraló bizalmatlan-

ságot. Mindez természetesen nem jelenti, hogy ne lenne szükség a hitelesség intézményeinek további

erôsödésére. Nagyon sok olyan kapcsolat van, amelyben a hitelességet csak részben sikerül megteremteni,

s talán még nagyobb azoknak a potenciális üzleteknek a száma, amelyek a hitelesség hiánya miatt eleve

létre sem jönnek. A „szó szentségét” (Széchenyi 1830[1930]: 396) erôsíteni soha nem szûnô kihívás. Eb-

ben a tanulmányban szándékaink szerint átfogó, ám csak nagyon vázlatos képet tudtunk adni a hitelesség

intézményeirôl a hazai vállalkozói gazdaságban. Alaposabb feltárásuk és megértésük fontos kutatói fel-

adat, amelynek elvégzése ahhoz is hozzájárulhat, hogy ezek az intézmények tovább erôsödjenek.

33

HIVATKOZÁSOK

Acemoglu, D.–Johnson, S. [2003]: Unbundling Institutions (No. w9934). National Bureau of Economic Rese-

arch.

Artz, K. W.–Brush, T. H. [2000]: Asset specificity, uncertainty and relational norms: an examination of

coordination costs in collaborative strategic alliances. Journal of Economic Behavior & Organization 41(4),

337-362.

Axelrod, R. [1984]: The Evolution of Cooperation. Basic Books, New York.

Berg, J., Dickhaut, J., McCabe, K. [1995]: Trust, reciprocity, and social history. Games and Economic Behavior

10: 122–142.

Bernstein, L. [1992]: Opting out of the legal system: Extralegal contractual relations in the diamond industry.

Journal of Legal Studies, 21(1), 115-157.

Beugelsdijk, S. (2006). A note on the theory and measurement of trust in explaining differences in economic

growth. Cambridge Journal of Economics, 30(3), 371-387.

Boda Zs. [2012] Legitimációs problémák Magyarországon. In Boda Zs.–Körösényi A. (szerk.) Van irány? Tren-

dek a magyar politikában? MTA TK PTI–Új Mandátum, Budapest.

Brousseau, E. [2006]: Contracts: From bilateral sets of incentives to the multi-level governance of relations.

In: Brousseau, E.– Glachant, J-M. (szerk.) New Institutional Economics. A Guidebook. Cambridge University

Press. pp. 37-66.

Card, N. [2012]: Applied Meta-Analysis for Social Science Research. Guilford Press, New York, London.

Cooter, R. – Ulen, T. [2005]: Jog és közgazdaságtan. Nemzeti Tankönyvkiadó, Budapest.

Cooter, R. D. [1994]: Structural adjudication and the new law merchant: a model of decentralized law. In-

ternational Review of Law and Economics, 14(2), 215-231.

Csabina Z.–Kopasz, M.–Leveleki M. [2001]: A szerzôdéses bizalom a hazai feldolgozóipari vállalatok üzleti

kapcsolataiban. Szociológiai Szemle 1: 22-41.

Ellickson, R. C. [1991]: Order Without Law: How Neighbors Settle Disputes. Harvard University Press, Camb-

ridge, MA.

Fafchamps, M. [2004]: Market Institutions in Sub-Saharan Africa: Theory and Evidence. MIT Press Books.

Falk, A., Becker, A., Dohmen, T. J., Enke, B., & Huffman, D. [2015]: The nature and predictive power of

preferences: Global evidence. IZA DP No. 9504. IZA, Bonn.

Gambetta, D. [1988]: Can we trust trust? In Uô. (szerk.) Trust: Making and Breaking Cooperative Relations.

Blackwell. 213-237.

Giczi J.–Sík E. [2009]: Bizalom, társadalmi tôke, intézményi kötôdés.

In: TÁRKI, Európai társadalmi jelentés. TÁRKI, Budapest. 65–84.

Glaeser, E. L. [2010]: Paternalizmus és pszichológia. Kormányzás, Közpénzügyek, Szabályozás 4(1): 65-80.

Goldberg, V. P. [1976]: Toward an expanded economic theory of contract. Journal of Economic Issues, 10(1):

45-61.

34

Gregg, S. [2007]: The Commercial Society. Foundations and Challenges in a Global Age. Lexington, Plymouth.

Greif, A. [2006]: History lessons. The birth of impersonal exchange: the community responsibility system

and impartial justice. Journal of Economic Perspectives 20(2): 221–236.

Greif, A. [2008]: Commitment, coercion and markets: The nature and dynamics of institutions supporting

exchange. In: Ménard, C.–Shirley, M. (szerk.). Handbook of New Institutional Economics. Springer, Berlin,

Heidelberg. 727-786. o.

Hart, O.–Moore, J. [1988]. Incomplete contracts and renegotiation. Econometrica 56(4): 755-785.

Hendley, K. – Murrell, P. [2002]: Which mechanisms support the fulfillment of sales agreements? Asking

decision-makers in firms. Economics Letters 78 (2003) 49–54

Hendley, K.– Murrell, P. – Ryterman, R. [2000]: Law, relationships and private enforcement: Transactional

strategies of russian enterprises. Europe-Asia Studies, 52(4): 627-656

Hume, D. [1739]/[2006]: A Treatise of Human Nature. John Noon, London. Magyarul: Értekezés az emberi

természetrôl. Akadémiai, Budapest, 2006.

Janky B.–Lengyel Gy. [2013]: Contractual trust: The long shadow of the shadow economy. In Bluhm, K.–

Martens, B.–Trappmann, V. (szerk.) Business Leaders and New Varieties of Capitalism in Post-Communist

Europe. Routledge. 134-147. o.

Janky, B.–Lengyel, Gy. [2004]: Vállalati magatartás és túlélési esélyek a posztszocialista átmenetgazdaság-

ban. Közgazdasági Szemle 51(7-8), 699-716. o.

Johnson, S.–McMillan, J.–Woodruff, C. [2002]: Courts and relational contracts. Journal of Law, Economics, &

Organization 18(1): 221-277.

Kähkönen, Satu – Young Lee – Patrick Meagher – Haji Semboja (2001): Contracting Practices in an African

Economy: Industrial Firms and Suppliers in Tanzania. IRIS Center, Maryland, Working Paper No. 242.

Kaufmann, D.–Kraay, A.–Mastruzzi, M. [2009]: Governance matters viii: aggregate and individual governance

indicators, 1996-2008. World Bank Policy Research Working Paper 4978.

Klein, B.– Crawford, R.G.–Alchian, A.A. [1978]: Vertical integration, appropriable rents, and the competitive

contracting process. Journal of Law and Economics 21(2): 297-326.

Knack, S.–Keefer, P. [1997]: Does social capital have an economic payoff? A cross-country investigation.

Quarterly Journal of Economics 112(4): 1251-1288.

Kornai, J.–Rothstein, B.–Rose-Ackerman, S. (szerk.) [2005]: Tisztesség és bizalom a posztszocialista átmenet

fényében. A társadalmi bizalom megteremtése a posztszocialista átmenet idôszakában. Nemzeti Tankönyv-

kiadó, Budapest.

Kreps, D. [1990]: Corporate culture and economic theory. In: Alt, J.–Shepsle, K. (szerk.) Perspectives on

Positive Political Economy. Cambridge University Press, Cambridge.

Kreps, D. [2005]: Játékelmélet és közgazdasági modellezés. Nemzeti Tankönyvkiadó, Budapest.

Laki, M. [2013]: A bizalmatlanság hálójában. A magyar beteg. Szerkesztette: Muraközy László. Corvina Ki-

adó, Budapest, 2012, 252 oldal Közgazdasági Szemle 60(12), 1397-1401.

Lazzarini, S. G. – Miller, G. J. –Zenger, T. R. (2004). Order with some law: Complementarity versus substitution

of formal and informal arrangements. Journal of Law, Economics, and Organization, 20(2), 261-298.

35

Macneil, I. R. [1977]: Contracts: adjustment of long-term economic relations under classical, neoclassical,

and relational contract law. Northwestern University Law Review72: 854.

McMillan, J.–Woodruff, C. [2000]: Private order under dysfunctional public order. Michigan Law Review 98: 2421-

2458.

Mike K. – Kiss G. [2016]: How do firms actually combine personal and impersonal institutions to safeguard

contracts? Paper presented at the World Interdisciplinary Network for Institutional Research 3rd Annual

Conference, 2-5 September 2016, Boston, MA.

Milgrom, P.R. – D.C. North – B.R. Weingast [1990]: The role of institutions in the revival of trade: The law

merchant, private judges, and the Champagne Fairs. Economics and Politics 2(1): 1-23.

Muraközy L. (szerk.) [2012]: A bizalmatlanság hálójában. A magyar beteg. Corvina, Budapest.

Murrell, P. [2003]: Firms facing new institutions: transactional governance in Romania. Journal of Comparative

Economics 31 (2003) 695–714

Murrell, P. [2008]: Institutions and firms in transition economies. Ménard, C. & M. Shirley (szerk.). Handbook

of New Institutional Economics. Springer, Berlin, Heidelberg. 667–700. o.

North, D.C. [1990]/[2010]: Institutions, Institutional Change, and Economic Performance. Cambridge Univer-

sity Press. Magyarul: Intézmények, intézményi változás és gazdasági teljesítmény. Helikon, Budapest, 2010.

Ostrom, E. [2005]: Understanding Institutional Diversity. Princeton University Press.

Peng, Y. [2004]: Kinship networks and entrepreneurs in China’s transitional economy. American Journal of

Sociology 109(5), 1045-1074.

Poppo, L., – T. Zenger (2002): Do formal contracts and relational governance function as substitutes or

complements? Strategic Management Journal, 23(8): 707–725.

Pyle, W. (2006). Resolutions, recoveries and relationships: The evolution of payment disputes in Central and

Eastern Europe. Journal of Comparative Economics, 34(2), 317-337.

Sako, M. [1998]: Does trust improve business performance? In Lane, C.–Bachmann, R. (szerk.) Trust within

and between Organizations. Oxford University Press, Oxford. 88-117.

Sako, M.–Helper, S. [1998]: Determinants of trust in supplier relations: Evidence from the automotive

industry in Japan and the United States. Journal of Economic Behavior & Organization 34(3): 387-417.

Schepker, D. J.–Oh, W-Y. –Martynov, A.–Poppo, L. [2014]: The many futures of contracts: moving beyond

structure and safeguarding to coordination and adaptation. Journal of Management, 40(1): 193-125.

Seppänen, R., Blomqvist, K., Sundqvist, S. [2007]:. Measuring inter-organizational trust—a critical review of

the empirical research in 1990–2003. Industrial Marketing Management, 36(2), 249-265.

Smith, A. [1762–1766]/[1978]: Lectures on Jurisprudence. Vol.5. In Meek, R.L.–Raphael, D.D.–Stein, P.

(szerk.) Glasgow Edition o Works and Correspondence of Adam Smith. Oxford University Press, Oxford.

Steer, L.– Sen, K. [2010]: Formal and informal institutions in a transition economy: The case of Vietnam.

World Development Vol. 38, No. 11, pp. 1603–1615.

Szalai Á. [2013]: A magyar szerzôdési jog gazdasági elemzése. L’Harmattan–Széchenyi István Szakkollégium,

Budapest

36

Széchenyi I. [1830]/[1930]: Hitel. Petrózai Trattner J.M. és Károlyi István Könyvnyomtató Intézete. Fel-

használt megjelenés: In Ifj. Iványi-Grünwald B. (szerk.) Gróf Széchenyi István: Hitel. A Taglalat és a Hitellel

foglalkozó kisebb iratok. Magyar Történelmi Társulat, Budapest, 1930.

Szepesi B.–Szabó-Morvai A. [2009]: A bizalom infrastruktúrája – a vállalkozások együttmûködésének bizto-

sítékai Magyarországon. Mûhelytanulmány No. 17. Közjó és Kapitalizmus Intézet, Budapest.

Tóth I.Gy. (szerk.) [2009]: Bizalomhiány, normazavarok, igazságtalanságérzet és paternalizmus a magyar

társadalom értékszerkezetében. A gaz dasági felemelkedés társadalmi-kulturális feltételei címû kutatás

zárójelentése. TÁRKI, Budapest.

Vandenberghe, A. [2008]: Munkaszerzôdések. Kormányzás, Közpénzügyek, Szabályozás 1: 63–77.

Williamson, O. E. [1979]. Transaction-cost economics: the governance of contractual relations. Journal of

Law and Economics 22(2), 233-261.

Williamson, O. E. [1983]: Credible commitments: Using hostages to support exchange. American Economic

Review 73(4): 519-540.

Williamson, O. E. [1993]:. Calculativeness, trust, and economic organization. Journal of Law and Economics

36(1): 453-486.

Zaheer, A., McEvily, B., & Perrone, V. [1998] Does trust matter? Exploring the effects of interorganizational

and interpersonal trust on performance. Organization Science, 9(2), 141-159.

Zak, P. J.–Knack, S. [2001] Trust and growth. Economic Journal 111(470): 295-321.

37

MELLÉKLET
  

A. Adatbázis és minta
9. táblázat. Mintavétel módja a vállalkozói adatbázisokból

Adatbázis

GSZR (nem nyertes) EMIR (nyertes) Összesen

Populáció
(N)

72.07%
(68504)

27.93%
(26546)

100.00%
(95050)

Minta
(N)

46.29%
(181)

53.71%
(210)

100.00%
(391)

10. táblázat. A vállalkozás-populáció és minta megoszlása vállalatméret szerint

 

Mikrovállalkozások
(5-9 fô)

Kisvállalkozások
(10-49 fô)

Középvállalkozások
(50-249 fô)

Összesen

Populáció
(N)

58.00%
(55128)

35.70%
(33931)

6.30%
(5991)

100.00%
(95050)

Minta
(N)

43.73%
(171)

43.99%
(172)

12.28%
(48)

100%
(391)

Súlyozatlan mintán.

11. táblázat. A vállalkozás-populáció és minta megoszlása gazdasági ágazatok szerint

Ipar Kereskedelem Szolgáltatás Hiányzó adat Összesen

Populáció
(N)

27.73%
(26362)

25.85%
(24566)

45.22%
(42981)

1.20%
(1141)

100.00%
(95050)

Minta
(N)

25.83%
(101)

28.13%
(110)

46.04%
(180)

0.00%
(0)

100.00%
(391)

Súlyozatlan mintán.

12. táblázat. A vállalkozás-populáció és minta megoszlása régiók szerint

Dél-Al-

föld
Dél-Du-
nántúl

Észak-Al-
föld

Észak-
Magyar-
ország

Közép-
Dunántúl

Közép-
Magyar-
ország

Nyugat-
Dunántúl

Hiányzó
adat

Összesen

Populá-
ció

11.39% 7.57% 11.13% 7.43% 8.72% 44.08% 9.67% 0.01% 100.00%

(N) 10827 7193 10580 7059 8288 41902 9193 8 95050

Minta 13.04% 7.16% 10.23% 8.18% 11.25% 42.97% 7.16% 0.00% 100.00%

(N) 51 28 40 32 44 168 28 0 391

Súlyozatlan mintán.

38

Üzleti kapcsolatok alapvetô jellemzôi

13. táblázat. Az üzleti partnerek típusai

Üzleti partner többségi tulajdonosa Elemszám Százalék

magyar magánszemély vagy magáncég
magyar állam vagy önkormányzat
külföldi személy vagy cég
egyéb
Nem tudja/nem válaszol
Összesen

505
64
145
14
54
782

64,6%
8,2%
18,5%
1,8%
6,9%

100,0%

Üzleti partner munkavállalóinak létszáma Elemszám Százalék

kevesebb, mint 5 fô
5-9 fô
10-49 fô
50-99 fô
100 fô felett
Nem tudja/nem válaszol
Összesen

60
74
181
74
200
193
782

7,7%
9,5%
23,1%
9,5%
25,6%
24,7%
100,0%

Üzleti partner telephelye a megkérdezett
cégéhez képest

Elemszám Százalék

ugyanazon a településen
ugyanabban a megyében
az ország más megyéjében
külföldön
Nem tudja/nem válaszol
Összesen

224
180
239
91
48
782

28,6%
23,0%
30,6%
11,6%
6,1%

100,0%

1. ábra. Az üzleti kapcsolatok eloszlása a mintában a kapcsolat életkora (hónap) szerint.

80

60

40

20

0

Co
un

t

kapcsolat kora, hónap

0,0
0

2,0
0

4,0
0

6,0
0

8,0
0
10

,00
12

,00
36

,00
60

,00
84

,00

10
8,0

0

13
2,0

0

15
6,0

0

18
0,0

0

20
4,0

0

22
8,0

0

25
2,0

0

27
6,0

0

30
0,0

0

32
4,0

0

40
8,0

0

39

B. Hitelesség hatása az üzleti sikerre: regressziók

14. táblázat. Ordinális logisztikus regresszió. Független változók: negatív és pozitív ígéret hitelessége.

Függô változó:
Kapcsolat sikeressége

Becslés
Stan-
dard
hiba

Wald-
statisztika

Szignifi-
kancia-

szint

Intervallum

Alsó
határ

Felsô
határ

Negatív ígéret hitelessége
(inverz: „növeli rovásomra
profitját, ha teheti”)

-,420*** ,131 10,224 ,001 -,678 -,163

Pozitív ígéret hitelessége
(fôkomponens: „nyugodtan
ráhagyatkozhatok”,
„együttmûködô és segítôkész”)

1,249*** ,147 71,961 ,000 ,960 1,537

Vállalkozás jellemzôi

Méret (munkavállalók száma)
Cég kora
Ágazat: szolgáltatás
ipar
kereskedelem
Régió: Dél-Alföld
Közép-Magyarország
Közép-Dunántúl
Nyugat-Dunántúl
Dél-Dunántúl
Észak-Magyarország
Észak-Alföld
Településtípus (telephely): Község
Budapest
Megyei jogú város
Kisváros

-,006
-,022*

0a
-,121
-,206

0a
-,421
-,187
-,476
,037

-1,558**
,190
0a

,677
,866*
,427

,004
,011

,368
,316

,553
,575
,670
,648
,678
,646

,513
,493
,418

2,012
3,774

,108
,426

,581
,106
,504
,003
5,290
,086

1,741
3,087
1,044

,156
,052

,742
,514

,446
,745
,478
,954
,021
,769

,187
,079
,307

-,014
-,044

-,842
-,826

-1,505
-1,315
-1,789
-1,232
-2,886
-1,076

-,329
-,100
-,392

,002
,000

,600
,413

,662
,940
,838
1,307
-,230
1,455

1,684
1,832
1,245

Cégvezetô jellemzôi

Felsôfokú végzettség
Életkor
Életkor^2

-,467
,059
,000

,290
,099
,001

2,588
,362
,148

,108
,548
,700

-1,036
-,134
-,002

,102
,253
,001

Globális gazdaságba
kapcsolódás

Külföldi [rész]tulajdonos
(min. 10%)
Export aránya értékesítésbôl

-1,620**

-,014**

,666

,006

5,921

6,264

,015

,012

-2,925

-,025

-,315

-,003

Államhoz fûzôdô viszony

Cég jogelôdje állami vállalat
Cég alapítói állami vállalatból/
szövetkezetbôl váltak ki.
Cégben most min. 10% állami/
önkormányzati tulajdon
Pályázott EU-s támogatásra
Nyert EU-s támogatást.

-,078
-,453

1,942

-,033
-,078

,462
,445

1,401

,298
,333

,028
1,034

1,920

,012
,055

,866
,309

,166

,912
,815

-,983
-1,326

-,805

-,616
-,731

,827
,420

4,688

,550
,575

40

Üzletfél jellemzôi

Vevô
Beszállító
Ágazat: szolgáltatás
kereskedelem
ipar
Üzletfél többségi tulajdonosa:
egyéb
külföldi személy/cég
magyar állam, önkormányzat
magyar magánszemély/magáncég
Üzletfél mérete: 1-4 fô
5-9 fô
10-49 fô
50-99 fô
100+ fô
Földrajzi távolság: külföldön
ugyanazon a településen
ugyanabban a megyében
az ország más megyéjében
Kapcsolat kora (hónap)
Kapcsolat kora2 (hónap)

,508**

0a
,618*
,133
0a

1,614*
-,253
,492
0a

-1,128**
-,771
-,181
,236
0a

,897
1,521**
1,537***

,006
,000

,237

,347
,332

,902
,877
,800

,506
,468
,561
,508

,608
,633
,583
,004
,000

4,581

3,169
,160

3,200
,083
,378

4,964
2,709
,104
,216

2,175
5,768
6,945
2,479
2,329

,032

,075
,689

,074
,773
,539

,026
,100
,747
,642

,140
,016
,008
,115
,127

,043

-,062
-,518

-,154
-1,973
-1,077

-2,120
-1,688
-1,282
-,760

-,295
,280
,394
-,002
,000

,972

1,299
,784

3,383
1,467
2,060

-,136
,147
,919
1,232

2,088
2,763
2,680
,014
,000

[Kapcsolat sikeressége = 1]
[Kapcsolat sikeressége = 2]
[Kapcsolat sikeressége = 3]

-7,726**
-6,384**
-1,418

3,215
3,153
3,125

5,775
4,100
,206

,016
,043
,650

-14,026
-12,564
-7,543

-1,425
-,204
4,707

15. táblázat. Ordinális logisztikus regresszió. Független változó: fizetési haladék léte (Igen/Nem).

Függô változó:
Kapcsolat sikeressége

Becslés
Stan-
dard
hiba

Wald-
statisztika

Szignifi-
kancia-

szint

Intervallum

Alsó
határ

Felsô
határ

Fizetési haladék van? Igen. -,491 ,494 ,989 ,320 -1,459 ,477

Vállalkozás jellemzôi

Méret (munkavállalók
száma)
Cég kora
Ágazat: szolgáltatás
ipar
kereskedelem
Régió: Dél-Alföld
Közép-Magyarország
Közép-Dunántúl
Nyugat-Dunántúl
Dél-Dunántúl
Észak-Magyarország
Észak-Alföld
Településtípus (telephely):
Község
Budapest
Megyei jogú város
Kisváros

,004
-,022*

0a
-,516
-,054

0a
-1,019

-1,868**
-1,556*
-,642

-2,226**
-,122

0a
,095
,024
-,429

,006
,011
,481
,438
,753
,760
,883
,921
,920
,916
,709
,667
,555

,409
3,774
1,151
,015
1,834
6,039
3,104
,487
5,859
,018
,018
,001
,597

,522
,052
,283
,902
,176
,014
,078
,485
,015
,894
,893
,971
,440

-,008
-,044
-1,459
-,911
-2,494
-3,359
-3,287
-2,447
-4,029
-1,918
-1,294
-1,283
-1,518

,016
,000

,427
,804

,456
-,378
,175
1,162
-,424
1,673

1,484
1,331
,660

Cégvezetô jellemzôi

Felsôfokú végzettség
Életkor
Életkor^2

-,260
,219
-,002

,406
,138
,001

,409
2,511
1,415

,522
,113
,234

-1,055
-,052
-,004

,535
,490
,001

41

Globális gazdaságba
kapcsolódás

Külföldi [rész]tulajdonos
(min. 10%)
Export aránya
értékesítésbôl

-,972

,002

,845

,009

1,325

,060

,250

,806

-2,628

-,015

,683

,019

Államhoz fûzôdô viszony

Cég jogelôdje állami vállalat
Cég alapítói állami
vállalatból/szövetkezetbôl
váltak ki.
Cégben most min. 10%
állami/önkormányzati
tulajdon
Pályázott EU-s támogatásra
Nyert EU-s támogatást.

,428

-1,399

1,471
,233

-,350

,668

,646

1,857
,428

,458

,411

4,687

,628
,296

,584

,521

,030

,428
,586

,445

-,881

-2,666

-2,168
-,606

-1,248

1,737

-,132

5,110
1,072

,548

Üzletfél jellemzôi

Ágazat: szolgáltatás
kereskedelem
ipar
Üzletfél többségi
tulajdonosa: egyéb
külföldi személy/cég
magyar állam,
önkormányzat
magyar magánszemély
/magáncég
Üzletfél mérete: 1-4 fô
5-9 fô
10-49 fô
50-99 fô
100+ fô
Földrajzi távolság: külföldön
ugyanazon a településen
ugyanabban a megyében
az ország más megyéjében
Kapcsolat kora (hónap)
Kapcsolat kora2 (hónap)

0a
,272
,212
0a

1,150
-,118

1,785*

0a
-,097
,039
1,085

1,502**
0a

,698
1,769**

,730
-,005
,000

,501
,463

1,178
1,161

1,076

,601
,568
,685
,653

,863
,894
,814
,006
,000

,294
,210

,953
,010

2,754

,026
,005
2,511
5,293

,654
3,918
,804
,669
1,479

,588
,647

,329
,919

,097

,872
,946
,113
,021

,419
,048
,370
,413
,224

-,710
-,695

-1,159
-2,394

-,323

-1,274
-1,074
-,257
,222

-,994
,017
-,866
-,016
,000

1,253
1,119

3,460
2,158

3,893

1,080
1,152
2,426
2,782

2,389
3,521
2,326
,006
,000

[Kapcsolat sikeressége = 1]
[Kapcsolat sikeressége = 2]
[Kapcsolat sikeressége = 3]

-,928
,112
4,592

4,451
4,401
4,388

,044
,001
1,095

,835
,980
,295

-9,652
-8,515
-4,008

7,795
8,738
13,193

Cox – Snell pszeudo-R2=0,252, Nagelkerke pszeudo-R2=0,329; modell Χ2: 74,052; N= 255.

42

16. táblázat. Ordinális logisztikus regresszió. Független változó: fizetési haladék léte (Igen/Nem).

Függô változó:
Kapcsolat sikeressége

Becslés
Stan-
dard
hiba

Wald-
statisztika

Szignifi-
kancia-

szint

Intervallum

Alsó
határ

Felsô
határ

Fizetési haladék aránya (%) -,286 ,464 ,379 ,538 -1,196 ,624

Vállalkozás jellemzôi

Méret
(munkavállalók száma)
Cég kora
Ágazat: szolgáltatás
ipar
kereskedelem
Régió: Dél-Alföld
Közép-Magyarország
Közép-Dunántúl
Nyugat-Dunántúl
Dél-Dunántúl
Észak-Magyarország
Észak-Alföld
Településtípus
(telephely): Község
Budapest
Megyei jogú város
Kisváros

,004

-,045***
0a

-,504
-,050

0a
-1,041

-1,886**
-1,577*
-,678

-2,273**
-,151

0a

,050
,014
-,463

,006

,014

,481
,439

,751
,758
,882
,916
,917
,914

,704
,668
,555

,377

10,001

1,100
,013

1,922
6,193
3,198
,548
6,145
,027

,005
,000
,695

,539

,002

,294
,910

,166
,013
,074
,459
,013
,869

,944
,983
,404

-,008

-,073

-1,447
-,910

-2,513
-3,371
-3,306
-2,474
-4,070
-1,941

-1,330
-1,295
-1,552

,016

-,017

,438
,811

,431
-,401
,151
1,118
-,476
1,640

1,429
1,323
,626

Cégvezetô jellemzôi

Felsôfokú végzettség
Életkor
Életkor^2

-,268
,200
-,001

,405
,136
,001

,438
2,162
1,159

,508
,141
,282

-1,061
-,066
-,004

,525
,466
,001

Globális gazdaságba
kapcsolódás

Külföldi [rész]tulajdonos (min.
10%)
Export aránya értékesítésbôl

-,962

,002

,843

,009

1,302

,048

,254

,827

-2,614

-,015

,690

,019

Államhoz fûzôdô viszony

Cég jogelôdje állami
vállalat
Cég alapítói állami
vállalatból/szövetkezetbôl
váltak ki.
Cégben most min. 10% álla-
mi/önkormányzati tulajdon
Pályázott EU-s támogatásra
Nyert EU-s támogatást.

,371
-1,377**

1,516

,285
-,392

,664
,644

1,853

,423
,454

,313
4,570

,669

,455
,745

,576
,033

,414

,500
,388

-,930
-2,639

-2,117

-,543
-1,283

1,672
-,115

5,148

1,113
,498

43

Üzletfél jellemzôi

Ágazat: szolgáltatás
kereskedelem
ipar
Üzletfél többségi tulajdonosa:
egyéb
külföldi személy/cég
magyar állam, önkormányzat
magyar
magánszemély/magáncég
Üzletfél mérete: 1-4 fô
5-9 fô
10-49 fô
50-99 fô
100+ fô
Földrajzi távolság: külföldön
ugyanazon a településen
ugyanabban a megyében
az ország más megyéjében
Kapcsolat kora (hónap)
Kapcsolat kora2 (hónap)

0a
,327
,237
0a

1,090
-,154
1,726

0a
-,135
-,071
1,053

1,428**
0a

,708
1,757**

,719
-,005
,000

,496
,466

1,176
1,161
1,075

,597
,550
,681
,645

,860
,890
,812
,006
,000

,435
,258

,860
,018
2,579

,051
,017
2,389
4,897

,677
3,900
,783
,688
1,528

,509
,611

,354
,894
,108

,820
,898
,122
,027

,411
,048
,376
,407
,216

-,645
-,676

-1,214
-2,429
-,381

-1,305
-1,148
-,282
,163

-,978
,013
-,873
-,016
,000

1,299
1,149

3,394
2,121
3,832

1,034
1,006
2,388
2,692

2,393
3,501
2,311
,006
,000

[Kapcsolat sikeressége = 1]
[Kapcsolat sikeressége = 2]
[Kapcsolat sikeressége = 3]

-1,401
-,359
4,127

4,408
4,359
4,344

,101
,007
,903

,751
,934
,342

-10,041
-8,903
-4,387

7,239
8,185
12,641

Cox – Snell pszeudo-R2=0,250, Nagelkerke pszeudo-R2=0,327; modell Χ2: 73,44; N= 255.

C. Intézmények hatása a hitelességre

17. táblázat. Szerzôdéskikényszerítô intézmények használatának hatása a pozitív ígéretek hite-
lességére: OLS regresszió becsült együtthatói (függô változó: pozitív ígéretek hitelességét mérô

fôkomponens)

Függô változó: Pozitív hitelesség
(fôkomponens: „nyugodtan

ráhagyatkozhatok”, „együttmûködô
és segítôkész”)

Standardizálatlan
együtthatók

Standardizált
együtthatók

t szign.

B Std. hiba Beta

Intézmények

Bíróság
Erkölcs
Önkikényszerítô szerzôdés
Személyes reputáció
Személytelen reputáció
Baráti, rokoni viszony
Üzleti norma
Szakmai norma

-,069*
,108

,258***
-,131**

,037
-,080
,099**
,340***

,037
,066
,074
,053
,050
,052
,050
,058

-,088
,092
,185
-,137
,039
-,078
,108
,312

-1,853
1,637
3,485
-2,481
,746

-1,525
2,007
5,864

,065
,102
,001
,014
,456
,128
,046
,000

Tranzakciós jellemzôk

44

Kapcsolatspecifikus eszközök

Másik fél specifikus beruházása
Saját specifikus beruházás
Saját alternatívák hiánya
Másik fél alternatíváinak hiánya
Partner jelentôsége: éves forgalom
kevesebb mint 1/3-a
legalább 1/3-a
még nem tudja
ugyanabban a megyében
az ország más megyéjében
külföldön
Tranzakciók ismétlôdése: hetente
vagy hetente többször
havonta többször
1-3 havonta
3-12 havonta
ritkábban
Bizonytalanság
Gyakran kell alkalmazkodni változó
körülményekhez
Termék vagy szolgáltatás minôsége
nehezen mérhetô
Kapcsolat kora (hónap)
Kapcsolat kora^2 (hónap)

,065
-,012
,110**
,029

-

-,215**
-,219
-,039
-,151
,013

-

,152
,078

,394**
-,288

,014

,024

-,003*
,000*

,039
,045
,046
,047

,108
,155
,131
,118
,201

,115
,114
,192
,221

,048

,041

,002
,000

,082
-,015
,124
,034

-,098
-,065
-,017
-,070
,004

,069
,035
,100
-,059

,015

,029

-,277
,279

1,641
-,275
2,403
,633

-1,989
-1,415
-,299
-1,283
,066

1,324
,680
2,052
-1,299

,299

,574

-1,886
1,923

,102
,784
,017
,527

,047
,158
,765
,200
,948

,186
,497
,041
,195

,765

,566

,060
,055

Kapcsolatfelvétel módja: üzleti -

Személyes
Anonim

,184
,211**

,189
,093

,044
,105

,976
2,265

,330
,024

Vállalkozás jellemzôi

Méret (munkavállalók száma)
Cég kora
Ágazat: szolgáltatás
ipar
kereskedelem
Régió: Közép-Dunántúl
Közép-Magyarország
Nyugat-Dunántúl
Dél-Dunántúl
Észak-Magyarország
Észak-Alföld
Dél-Alföld
Településtípus (telephely): Budapest
Megyei jogú város
Kisváros
Község
Cégvezetô jellemzôi
Felsôfokú végzettség
Életkor
Életkor2
Globális gazdaságba kapcsolódás
Külföldi [rész]tulajdonos (min. 10%)
Export aránya értékesítésbôl

,001
,000

-
-,080
-,110

-
,076

-,424**
,317*
,580**
,591***
,569***

-
-,395**
-,202
-,172

-,037
-,007
,000

-,112
-,002

,002
,004

,140
,115

,163
,200
,190
,236
,205
,206

,178
,141
,202

,107
,036
,000

,242
,002

,029
,003

-,036
-,050

,039
-,121
,085
,147
,149
,152

-,167
-,096
-,061

-,017
-,079
,014

-,022
-,035

,618
,071

-,575
-,962

,470

-2,116
1,662
2,460
2,887
2,755

-2,216
-1,428
-,851

-,345
-,198
,034

-,461
-,678

,537
,943

,566
,337

,639
,035
,097
,014
,004
,006

,027
,154
,395

,730
,843
,973

,645
,498

Államhoz fûzôdô viszony
Cég jogelôdje állami vállalat
Cég alapítói állami vállalatból/
szövetkezetbôl váltak ki.
Cégben most min. 10% állami/
önkormányzati tulajdon
Pályázott EU-s támogatásra
Nyert EU-s támogatást.

-,131
,145

,320

,270**
-,143

,165
,162

,445

,110
,123

-,044
,046

,030

,136
-,065

-,793
,895

,718

2,466
-1,163

,428
,371

,473

,014
,246

45

Üzletfél jellemzôi

Vevô
Beszállító
Ágazat: ipar
kereskedelem
szolgáltatás
Üzletfél többségi tulajdonosa: ma-
gyar magánszemély/magáncég
külföldi személy/cég
magyar állam, önkormányzat
egyéb
Üzletfél mérete: 100+ fô
1-4 fô
5-9 fô
10-49 fô
50-99 fô
Konstans

-
,065

-,010
-,015

-

-,076
-,297*
-,352

-,222
-,068
,022
,026

-1,985*

,110

,111
,124

,157
,177
,277

,191
,155
,122
,151
1,110

,033

-,005
-,007

-,031
-,082
-,058

-,062
-,024
,010
,008

,587

-,092
-,125

-,484
-1,676
-1,271

-1,160
-,439
,180
,169

-1,788

,557

,926
,901

,629
,095
,204

,247
,661
,857
,866
,075

Kiig. R^2= 0,506, F=5,641, N= 391

18. táblázat. Szerzôdéskikényszerítô intézmények használatának hatása a negatív ígéretek hi-
telességére: ordinális logisztikus regresszió paraméterbecslései (függô változó: negatív ígéretek

hitelességét mérô, inverz mutató)

46

Függô változó: negatív hitelesség
(inverz mutató: „növeli rovásomra

a profitját, ha megteheti”)
Becslés

Std.
hiba

Wald df

szign.
95%

konfidencia-int.

alsó
határ

felsô
határ

Intézmények

Bíróság
Erkölcs
Önkikényszerítô szerzôdés
Személyes reputáció
Személytelen reputáció
Baráti, rokoni viszony
Üzleti norma
Szakmai norma

-,036
-,428**

,088
-,421***

,241*
,044

,309**
-,442***

,096
,170
,190
,143
,135
,136
,131
,154

,140
6,337
,214
8,696
3,167
,102
5,525
8,258

1
1
1
1
1
1
1
1

,708
,012
,643
,003
,075
,749
,019
,004

-,225
-,762
-,285
-,701
-,024
-,223
,051
-,744

,153
-,095
,461
-,141
,506
,310
,566
-,141

Tranzakciós jellemzôk

Kapcsolatspecifikus eszközök
Másik fél specifikus beruházása
Saját specifikus beruházás
Saját alternatívák hiánya
Másik fél alternatíváinak hiánya
Partner jelentôsége:
még nem tudja
éves forgalom kevesebb mint
1/3-a
legalább 1/3-a
Földrajzi távolság: partner külföldön
ugyanazon a településen
ugyanabban a megyében
az ország más megyéjében
Tranzakciók ismétlôdése:
ritkábban, mint 3-12 havonta
hetente vagy hetente többször
havonta többször
1-3 havonta
3-12 havonta
Bizonytalanság
Gyakran kell alkalmazkodni változó
körülményekhez
Termék vagy szolgáltatás minôsége
nehezen mérhetô
Kapcsolat kora (hónap)
Kapcsolat kora2 (hónap)
Kapcsolatfelvétel módja: anonim
Személyes reputáció
Üzleti

,048
,108

,305**
-,017

0a

-,992**

-,477
0a

,085
,507
,296

,514
-,584
,158
,283

,248*

,076

-,001
,000

,347
,530**

,102
,119
,120
,122

,394

,411

,525
,561
,502

,555
,567
,566
,691

,129

,108

,004
,000

,499
,248

,224
,813
6,418
,018

6,330

1,348

,026
,818
,347

,857
1,060
,078
,167

3,694

,496

,084
,171

,483
4,562

1
1
1
1
0
1
1
0
1
1
1
1
1
1
1
1
1
1
1
1
1

,636
,367
,011
,892

,012

,246

,871
,366
,556

,355
,303
,780
,683

,055

,481

,773
,679

,487
,033

-,152
-,126
,069
-,256

-1,766

-1,282

-,944
-,592
-,687

-,574
-1,695
-,951
-1,072

-,005

-,135

-,009
,000

-,632
,044

,248
,342
,540
,223

-,219

,328

1,114
1,606
1,279

1,602
,528
1,267
1,638

,501

,287

,007
,000

1,326
1,016

Vállalkozás jellemzôi

Méret (munkavállalók száma)
Cég kora
Ágazat: szolgáltatás
ipar
kereskedelem
Régió: Dél-Alföld
Közép-Magyarország
Közép-Dunántúl
Nyugat-Dunántúl
Dél-Dunántúl
Észak-Magyarország
Észak-Alföld
Településtípus (telephely): Község
Budapest
Megyei jogú város
Kisváros
Cégvezetô jellemzôi
Felsôfokú végzettség
Életkor
Életkor2
Globális gazdaságba kapcsolódás
Külföldi [rész]tulajdonos (min. 10%)
Export aránya értékesítésbôl
Államhoz fûzôdô viszony
Cég jogelôdje állami vállalat
Cég alapítói állami vállalatból/
szövetkezetbôl váltak ki.
Cégben most min. 10%
állami/önkormányzati tulajdon
Pályázott EU-s támogatásra
Nyert EU-s támogatást.

,001
-,006

0a
,734**
,153
0a

-,789
-,115

-2,004***
-1,077*

,623
-,965

0a
,612
,455

1,215***

,559*
-,175*
,001

-,974
-,009

-,216
-1,013**

-3,175**

,295
-,668**

,004
,010

,368
,302

,507
,527
,680
,596
,665
,601

,552
,506
,441

,285
,092
,001

,641
,006

,436
,426

1,481

,284
,319

,035
,353

3,980
,256

2,419
,048
8,679
3,264
,876
2,579

1,230
,807
7,576

3,852
3,594
2,376

2,309
2,023

,245
5,670

4,595

1,081
4,397

1
1
0
1
1
0
1
1
1
1
1
1
0
1
1
1

1
1
1

1
1

1
1

1

1
1

,853
,552

,046
,613

,120
,827
,003
,071
,349
,108

,267
,369
,006

,050
,058
,123

,129
,155

,621
,017

,032

,298
,036

-,008
-,025

,013
-,439

-1,782
-1,147
-3,337
-2,246
-,681
-2,143

-,470
-,537
,350

,001
-,355
,000

-2,231
-,021

-1,070
-1,848

-6,077

-,261
-1,292

,009
,013

1,455
,744

,205
,917
-,671
,091
1,927
,213

1,694
1,447
2,080

1,118
,006
,003

,282
,003

,639
-,179

-,272

,852
-,044

Üzletfél jellemzôi

Vevô
Beszállító
Ágazat: szolgáltatás
ipar
kereskedelem
Üzletfél többségi tulajdonosa:
egyéb
külföldi személy/cég
magyar állam, önkormányzat
magyar magánszemély/magáncég
Üzletfél mérete: 1-4 fô
5-9 fô
10-49 fô
50-99 fô
100+ fô

,128
0a

,501
1,046***

0a

-,317
-,262
-,666

0a
-,067
-,538
-,195
-,794

,286

,335
,336

,753
,794
,702

,494
,475
,559
,502

,201

2,241
9,700

,177
,109
,900

,018
1,284
,122
2,503

1
0
1
1
0

1
1
1
0
1
1
1
1

,654

,134
,002

,674
,741
,343

,893
,257
,727
,114

-,432

-,155
,388

-1,794
-1,818
-2,043

-1,034
-1,469
-1,292
-1,779

,688

1,156
1,704

1,159
1,294
,710

,901
,393
,901
,190

Küszöb

[negatív hitelesség hiánya = 1]
[negatív hitelesség hiánya = 2]
[negatív hitelesség hiánya = 3]

-8,052**
-6,131*
-4,681

3,212
3,203
3,196

6,284
3,665
2,145

1
1
1

,012
,056
,143

-14,348
-12,408
-10,946

-1,756
,146
1,583

