

APSTRACT

Applied Studies In Agribusiness And Commerce

<http://www.apstract.net>

Vol. 12. Number 1-2. 2018

Aberdeen, Belgorod, Belgrade, Budapest, Berlin, Cork, Debrecen, Fayetteville, Hohenheim Kazan, Kiev, Nitra, Novi-Sad, Podgorica, Prague, Stavropol, Ulan-Bator, Warsaw, Wageningen, Zagreb

Applied Studies in Agribusiness and Commerce

APSTRACT

Official Periodical of the International MBA Network
in Agribusiness and Commerce AGRIMBA

Vol. 12. Number 1-2. 2018

Editor in Chief:
Dr. Johan van Ophem, Wageningen University, The Netherlands

Deputy Editors:

Prof. Dr. dr. Hc. András Nábrádi, University of Debrecen, Hungary, **Prof. Dr. dr. Hc. Wim Heijman**, Wageningen University, The Netherlands

Executive Editorial Board:

Dr. Andrei Babenko, Tomsk State University, Russia, **Dr. Erdenechuluun Tumur**, Mongolian State University, Mongolia
Dr. Guzalia Klychova, Kazan State Agrarian University, Russia, **Dr. Ivana Ticha**, Czech University of Life Sciences Prague
Dr. Josip Juracak, University of Zagreb, Croatia, **Dr. Kalna Dubinyuk Tetyana**, NULES Kiev, Ukraine
Dr. Ksenia Matveeva, Kazan State Agrarian University, Russia, **Dr. László Kárpáti**, California Consulting, Ltd. Hungary
Dr. Mario Njavro, University of Zagreb, Croatia, **Dr. Olena Slavkova**, Sumy National Agrarian University, Ukraine
Dr. Olga Lisova, Stavropol State Agrarian University, Russia, **Dr. Shamil Validov**, Kazan Federal University, Russia
Dr. Svyatoslav Serikov, Stavropol State Agrarian University, Russia, **Dr. Tatiana Litvinenko**, Belgorod State Agricultural Academy, Russia
Prof. David McKenzie, Scotland Rural College, Scotland, **Prof. Dr. Breslavets Pavel**, Belgorod State Agricultural Academy, Russia
Prof. Dr. Bruce Ahrendsen, University of Arkansas Fayetteville, USA, **Prof. Dr. Dragoljub Janković**, Mediterranean University, Montenegro
Prof. Dr. Edward Majewski, University of Life Sciences Warsaw, Poland, **Prof. Dr. Jan Hron**, Czech University of Life Sciences Prague, Czech Republic
Prof. Dr. Peter Bielik, Slovak University of Agriculture, Slovakia, **Prof. Dr. Zorica Vasilević**, University of Belgrade, Serbia
Prof. Dr. Harry Bremmers, Wageningen University, The Netherlands, **Dr. Faid Gul**, National University of Modern Languages, Islamabad, Pakistan
Prof. Dr. Mieczyslaw Adomowicz, Pope John Paul II State School of Higher Vocational Education in Biała Podlaska, Poland

Honorary Editors:

Dr. Ranjith Ihalanayake, Victoria University Melbourne, Australia, **Prof. Dr. Csaba Csáki**, Corvinus University, Hungary
Prof. Dr. Csaba Forgács, Corvinus University, Hungary, **Prof. Dr. dr. mpx. Hc. József Popp**, University of Debrecen, Hungary
Prof. Dr. István Kapronczai, Research Institute of Agricultural Economics, Hungary, **Prof. Dr. Mária Vincze**, Babes Bolyai University, Romania
Prof. Dr. Ramesh B., Goa University, India, **Prof. Dr. Reiner Doluschitz**, Hohenheim University Stuttgart, Germany
Prof. Dr. Zoltán Lakner, Szent István University, Hungary, **Prof. Dr. Zoltán Szakály**, University of Debrecen, Hungary
Dr. Akimi Fujimoto, Tokio University of Agriculture, Japan, **Dr. Garth Entwistle**, Scotland Rural College, Aberdeen, UK,
Dr. Jim Booth, Aberdeen, Scotland, UK, **Dr. Judit Ipate**, Romanian Academy of Sciences CSRAB, Bucharest, Romania
Dr. Mary McCarthy, University College Cork, Ireland, **Dr. Robert Kowalski**, University of Wolverhampton, UK,
Dr. Simon Heath, ICA, Gent, Belgium, **Prof. Dr. Ajay Kr. Singh**, Delhi School of Professional Studies and Research Delhi, India,
Prof. Dr. Anu Singh, Guru Gobind Singh Indraprastha University, India, **Prof. Dr. Csaba Forgács**, Corvinus University, Hungary
Prof. Dr. Elena Botezat, University of Oradea, Romania, **Prof. Dr. K.V. Bhanu Murthy**, University of Delhi, India,
Prof. Dr. Nebojsa Novković, University of Novi Sad, Serbia, **Prof. Dr. Patrick De Groote**, Hasselt University, Belgium,
Prof. Dr. Qin Fu, Chinese Academy of Agricultural Sciences, Beijing, China, **Prof. Dr. Slobodan Ceranić**, University of Belgrade, Serbia,
Prof. Dr. Xavier Gellynck, University Gent, Belgium, **Prof. Dr. Govinda Prasad Acharya**, Tribhuvan University Kathmandu, Nepal
Prof. Dr. dr. Hc. Harald von Witzke, Humboldt University, Berlin, Germany, **Prof. Dr. dr. Hc. Mark Cochran**, University of Arkansas, Fayetteville USA,
Prof. Dr. Danilo Tomic, Serbian Association of Agricultural Economists, Belgrade, Serbia,
Prof. Dr. Drago Cvijanović, Balkan Scientific Association of Agricultural Economists, Serbia

Reviewer Board of this Issue:

Adrián Nagy, **András Nábrádi**, **Csaba Juhász**, **György Szabados**, **Hajnalka Madai**, **István Fehér**, **István Szűcs**, **Johan van Ophem**,
József Popp, **Judit Oláh**, **Katalin Takácsné György**, **Kazmi Syed Zaheer Abbas**, **Kinga Rátonyi Ódor**, **László Erdey**,
László Posta, **László Szöllösi**, **Marietta Kiss**, **Noémi Ványi**, **Péter Balogh**, **Peter Bielik**, **Tumur Erdenechuluun**,
Wim Heijman, **Zorica Vasiljevic**, **Zsolt Csapó**

Associate Editor:

Dr. Krisztián Kovács, University of Debrecen, Hungary
Dr. László Szöllösi, University of Debrecen, Hungary

English Editor:

Dr. Troy B. Wiwczarowski, University of Debrecen, Hungary
George Seel, University of Debrecen, Hungary

APPLIED STUDIES IN AGRIBUSINESS AND COMMERCE

Official Periodical of the International MBA Network in Agribusiness and Commerce:

APSTRACT®

©AGRIMBA

Editor in Chief: **Dr. Johan van Ophem**, Wageningen University, The Netherlands

Editorial office: University of Debrecen, Faculty of Economics and Business,

APSTRACT Ed.office Debrecen, Böszörményi út 138. H-4032

Phone/Fax: (36-52) 526-935

Executive publisher: University of Debrecen, Faculty of Economics and Business, Hungary

Publishing House: Center-Print Publishing House, Hungary – www.centerprint.hu

Typography: Opal System Graphics www.opalsystem.com

HU-ISSN 1789-221X – Electronic Version: ISSN 1789-7874

Home Page: <http://www.apstract.net> • E-mail: editor-apstract@agr.unideb.hu

Contents

Preface	4
THE INVESTIGATION OF FACTORS INFLUENCING THE MARKET PRICES OF AGRICULTURAL LAND IN HUNGARY <i>Zsuzsanna Tóth-Naár – Pál Ádám Sőreg – Tamás Antal Naár – Sergey A Vinogradov</i>	5
STRUCTURAL BREAKS OR CONTINUOUS ADJUSTMENTS IN GRAIN PRODUCTION AND PRICES 1961-2014? AN EXPLORATIVE STUDY <i>Torun Fretheim</i>	11
URBAN FOOD CROP FARMING AND FARM HOUSEHOLDS' FOOD SECURITY STATUS IN OYO STATE, NIGERIA <i>David Tobi Olaleye – Abiodun Elijah Obayelu – Omotoso Oluseye Ogunmola</i>	23
FRESH PRODUCE RETAIL PRICE COMPARISONS IN TRINIDAD AND TOBAGO <i>C. W. Ardon Iton – Govind Seepersad</i>	29
OWNERSHIP STRUCTURES WITHIN HUNGARIAN FAMILY BUSINESSES – THEORIES AND PRACTICE <i>Júlia Tobak</i>	35
LEARNING MOTIVATIONS, STYLES AND EXPECTATIONS OF STUDENTS – A SURVEY AT THE UNIVERSITY OF DEBRECEN <i>Tímea Gál – Peter Popovics – Georgina Árváné Ványi</i>	41
ASSESSING READINESS LEVELS OF PRODUCTION TECHNOLOGIES FOR SUSTAINABLE INTENSIFICATION OF AGRICULTURE <i>Mariusz Maciejczak – Janis Faltmann</i>	47
THE ROLE OF „HANDBALL AT SCHOOL” PROGRAM IN ABILITY DEVELOPMENT AND REPLENISHMENT TRAINING <i>Anetta Müller – István Juhász – Eszter Boda – Melinda Biró – Zsuzsa Nagy</i>	53
DETERMINANTS OF MONGOLIAN ECONOMIC GROWTH <i>Batchimeg Bayaraa</i>	61
SMALLHOLDER FOOD MARKETING BEHAVIOUR: EXPLORING THE ROLE OF INFORMAL CREDIT AND TRADERS IN STABILIZATION OF FOOD CROP PRICES <i>Proscovia Renzaho Ntakyo – Marrit van den Berg</i>	67
FREE TRADE AGREEMENT: IMPACTS ON THE COSTA RICAN DAIRY MARKET <i>Víctor Rodríguez-Lizano1 – Mercedes Montero-Vega – Javier Paniagua-Molina</i>	83
INTEGRATION EFFORTS IN AGRICULTURE IN HUNGARY AFTER THE REGIME CHANGE <i>Judit Beke Lisányi</i>	91
SUBSIDIES ARE POTENTIAL SOURCES OF PROFITABLE MANAGEMENT - THEIR PAYMENT BETWEEN 2010 AND 2016 <i>Bence Jávör – András Nábrádi – Sándor Kukovics</i>	97

ASSESSING READINESS LEVELS OF PRODUCTION TECHNOLOGIES FOR SUSTAINABLE INTENSIFICATION OF AGRICULTURE

Mariusz Maciejczak¹, Janis Faltmann²

¹Warsaw University of Life Sciences – SGGW, Nowoursynowska 166, 02-787 Warsaw, Poland,
e-mail: mariusz_maciejczak@sggw.pl

²University of Hohenheim, Schloss Hohenheim 1, 70599 Stuttgart, Germany,
e-mail: janis.faltmann@uni-hohenheim.de

Abstract: *The modern agricultural production is facing the problem of a growing society connected with the growing asking for food as well as different environmental threats. To solve this issue, agricultural production should be more sustainable and efficient which can be reached by using new technologies. In the paper the most important technologies, which were evaluated by different research methods to find how and when they could be used for a sustainable intensification of agriculture were highlighted by applying technology and market readiness models. By asking professionals from different fields of agriculture in practice as well as academia it was found that technologies that collect or utilize advanced data (sensors, drones) used for knowledge based management are more applicable for use, contrary to nanotechnologies where the costs of development and applications limits the readiness.*

Keywords: *Sustainability, Technology Readiness, Market Readiness, Poland, Germany*
(JEL Classification: *Q16*)

Introduction

Agriculture is a major area of human activity affecting both its safety and well-being and the environment in which it lives. It thus becomes the primary factor conditioning global changes. Agriculture should be treated as a complex system with inherent adaptive abilities (Maciejczak, 2017). The complexity of agriculture is the result of the interplay of its individual elements as well as the interconnections of elements throughout the system and between the system and its surroundings. Over the centuries the economic pressures have led to systemic domination of agriculture based on the mechanisms of commercialization, concentration, specialization, agrarian structural change and capital-intensive intensification. Such actions have led to the imbalance in both the natural and the social systems interacting with agriculture. Currently, agriculture is facing many problems, i.e. the need for the increase of food production by 60-110% by 2050 due to the population growth while ensuring at the same time the protection of the environment under the sustainability demand (Foley et al., 2005). In order to face these issues, the dominating concept of quantitative (solely economic) growth is being replaced by the approach of the development based on the qualitative - more sustainable nature. Tittonell postulates adaptation actions within the complex agricultural system,

based on strategies for further intensification, however based on the sustainable assumptions (Tittonell, 2014). This could be induced in a number of different ways with only the two most effective ones being pointed out here. The first is called industrial intensification and aims to maintain the industrial path based on innovation in the technological and organizational sphere. The second named as agro-ecological intensification is focusing on the intensification of more targeted agro-ecosystems, the use of more production-friendly technologies that provide better harmonization of production and environmental objectives. The future prospect of modern industrialized agricultural systems is being challenged on several fronts because of its dependence on capital, external energy and agrochemical inputs, and for its adverse impact on biodiversity and on human health (Struik et al., 2014).

Regardless of the strategic options of sustainable intensification, this concept requires application of innovative technologies. Today agriculture is demanding technological solutions with the aim of increasing production or accurate inventories for sustainability while the environmental impact is minimized by reducing the application of agro-chemicals and increasing the use of environmental friendly agronomical practices. The technologies of modern agriculture are however in different stages of development and use. This significantly influences the dynamics of changes in agriculture. Therefore,

the main objectives of the paper are threefold. Firstly, the paper aims to present, based on literature review, the needs and solutions for innovative technologies which are most promising for further development of modern model of sustainably intensive agriculture. However, due to the paper's limitations the discussion about the issues of the sustainability of the technologies will not be made. It is assumed that the selected technologies are sustainable based on the researches of other authors. Secondly, using the foresight approach, it aims to assess the technology and market readiness levels of selected technologies. Finally, based on experts' opinion, it will provide the recommendations for development and diffusion of the most perspective technologies. It is assumed that the more information for knowledge based management is collected by the technology the better its diffusion and use.

MATERIAL AND METHOD

This paper uses different methodologies selected to correspond best to the goals set. The investigations are based on primary and secondary data sources. Firstly, the literature review of scientific papers was performed. Using different key words, based on abstract review, there were selected 79 papers, which later, after full text analysis, were reduced to 17. Based on the review 10 most promising technologies were selected, 6 from crop production and 4 from animal production. The primary data comes from the Real-Time Delphi survey. The rationale for the choice of the foresight heuristic Delphi method was more the hypothetical than empirical impact of selected technologies for modern agriculture. There was used Real-Time Delphi approach (GRISHAM, 2009). Using a web-based tool a qualitative and quantitative survey was held. The questionnaire was open from 1st May 2017 to 31st August 2017. There were identified 10 experts from two countries: Poland and Germany. From each country participated 5 experts being: farmers, technology developers and traders, consumers, policy makers and academics. All experts were chosen deliberately because of their knowledge about agriculture and its technological advancement. However, due to the relatively limited number of the experts, their opinions and through results of the foresight study should be considered with appropriate reservation. There was a basic assumption about possible application and impact of assessed technology in mid-term perspective of 2025 having in mind the needs of sustainable development. Two scales of Technology Readiness Level (TRL) and Market Readiness Level (MRL) were applied. TRL enables the assessment of the maturity of a particular technology and the consistent comparison of maturity between different types of technologies. It is based on a scale from 1 to 9, with 9 being the most mature technology (EARTO, 2011). MRL enables the assessment of the readiness of technology for commercialisation and diffusion. It is based on a scale from 1 to 5, with 5 being the most marketable (AASRUD et al., 2010). To analyse linkages between TRL and MRL the rho-Spearman correlation test was used (PARLIŃSKA and PARLIŃSKI, 2011).

RESULTS AND DISCUSSION

Modernisation in agriculture is a very relative concept (ILO, 1991). It differs very much depending on the country, the region as well as on individual farm perspective. Many factors are associated with the progress made due to implementation of new techniques, technology or other innovative solutions. Therefore, for the purpose of this research, the framework for the concept of the modernization of agriculture will be established. The analysis is limited to the European perspective with the focus on developed farms which are considered as enterprises. For such farms, implementation of innovations, esp. in forms of new technologies is attached to the umbrella approach of precision agriculture. It is a farming management concept based on observing, measuring and responding to inter and intra-field variability in crops, or to aspects of animal rearing (TAKACS-GYORGY et al., 2014). The benefits to be obtained are chiefly due to increased yields and/or increased profitability of production to the farmer. Other benefits are better working conditions, increased animal welfare and the potential to improve various aspects of environmental stewardship. As stressed by (WEISS, 1996) the implementation of precision farming has become possible as a result of the development of innovative technologies i.e. sensors, or drones combined with procedures to link mapped variables to appropriate farming practices such as tillage, seeding, fertilization, herbicide and pesticide application, harvesting and animal husbandry. Subsequently, it is relying on automatic monitoring of individual animals and is used to monitor animal behaviour, welfare and productivity as well as their physical environment. Advances in nanotechnologies could also be implemented in a wide spectrum i.e. for health maintenance of both animals and plants. Nevertheless, one needs to remember that the adoption of this concept encounters specific challenges not only due to the size and diversity of farm structures but also due to the readiness of available technologies to meet high demands of technological, economic, social and environmental efficiency. The detailed literature review enabled us to distinguish 10 technologies that could contribute the most to the development of precision agriculture (table 1).

The Delphi results of the technological and market readiness levels of selected technologies (fig. 1 and fig. 2) showed for both perspectives similar results. Also, the calculated rho-Spearman correlation between TRL and MRL confirmed a strong correlation on the level of 0.933 ($r < 0.001$). It means that the market readiness is closely associated with the technological readiness. The more technology is prepared to be implemented on the market the more market is creating conditions for its release.

With this respect, the majority of experts agreed also on the importance of knowledge, which could be considered as a fourth dimension of market readiness (BOS et al., 2013). The farmers need to know how the technology works and what the benefits of its use are, not on experimental fields, but in other farms.

Table 1. Top 10 technologies of future sustainable agriculture – a literature review

Technology	Description	Authors
Crop production		
Nanotechnology	Use nanotechnology for disease control in crop production.	Fraceto et al., 2016, Kuzma & VerHage, 2006
Yield	Use all the data that is collected from guidance system to get an overview over your work and in- and output.	Takacs-Gyorgy et al., 2013, Francik, 2010
Soil mapping	Use tractor mounted sensors to get information about the nitrogen in the soil to control the fertilizer use.	Frewer et al. 2011, Sanders and Masri, 2016
Drones	Use drones to analyse e.g. the chlorophyll content of the crops to use fertilizer or pesticides more precisely.	Gozdowski et al., 2010, Dukaczewski and Bielecka, 2009
Sensors	Get more sensors connected through new and cheaper systems than SIM Cards.	Jensen et al., 2012, Ojha et al. 2015
Autonomy	Use fully autonomous tractors to reduce labour costs and work more efficiently.	Dukaczewski and Bielecka, 2009; Xiweia and Xiangdong, 2007
Animal production		
Devices	Use smart devices like electronic earmarks to get information about the position and health of animals.	English et al., 2013, Cupiał et al., 2015
Data	Use on-time software to get recent information about e.g. the feeding behaviour of your animals.	Tyler and Griffin, 2016, Cupiał et al., 2015
Nanotechnology	Use nanotechnology to make a more precise diagnoses as well as creating smart medicine.	Parisi et al., 2014, Głód et al., 2014
Sensors	Use more sensors to monitor and control different variables of the digestion and wellbeing of the animals.	Kopiński ,2014, Ojha et al., 2015

Source: own research results, 2017

Fig. 1. Technology Readiness Level of analysed technologies.

Source: own investigation review

Fig. 2. Market Readiness Level of analysed technologies.

Source: own investigation review

The analysis and evaluation of the different opinions of the experts showed that there are many similarities as well as differences in the way Polish and German experts are seeing the market and technology readiness of the chosen technologies. The average value for nanotechnology in crop production in terms of technology readiness was 3.2. This is a quite low value. The German experts saw an average TRL at 2.6 and the Polish experts at 3.8. The market readiness was on average also very low (1.5). With 1.8 the Polish experts were more optimistic with this technology while the German experts saw it at a low value of 1.2. The most common opinion was that nanotechnology in crop production is an interesting technology but application will need more time and a high investment. Some experts were not optimistic at all but this is often the case when talking about technologies of the far future. Nanotechnology in animal production seems to be again a technology that will be more interesting in far future. Thus, it gets low values of TRL (overall average 2.3, Germany 2.6 and Poland 2) and MRL (overall 2, Poland 2.6 and Germany 1.4). It is interesting that those values are lower than the values for Nanotechnology in crop production. The argumentation was in part the same, but it seems that the experts are more comfortable to use this technology with crops than with animals. Despite the numerous potential advantages of nanotechnology and the growing trends in publications and patents, agricultural applications have not yet made it to the market (Parisi et al., 2015). Several factors could explain the scarcity of commercial applications, i.e. agricultural nanotechnology does not demonstrate a sufficient economic return to counterbalance the high initial production investments (Chena and Yadab, 2011).

Collecting data from your guidance system is far readier in terms of technology and market readiness. With an overall average TRL of 7.6 and 9.2 in Germany and 6 in Poland and an average MRL of 4.6 in general, in Poland and Germany the technology is already adopted in those countries. From German experts, there were concerns about the user-friendliness of the product. In Poland, this technology is just used by big farms which means that there is some space for development. Beside data collection, soil analysis was also a technology that was ranked highly in terms of readiness levels. The average values for TRL were 8.1 overall, 7.4 for Poland and 8.8 for Germany. The values for MRL were 4.8 in general, 5 in Poland and 4.6 in Germany. This technology is also already adopted to the market and needs some improvements in terms of costs so that also small farmers can use it. As informed by some authors data collecting and analysis will form new dimension for decision making in agriculture (WANG et al., 2006). The big farms already benefit from the big data approach and through contribute for sustainable intensification. Now the gravity point is moving towards smaller farms whom needs to see the direct benefits for the cost-effectiveness of their operations and risk reduction as well as for external benefits for the environment and society, i.e. reducing carbon emission.

Drones had average values more in the middle field (6.6). What was interesting is that the TRL for Germany (8.8) and Poland (4.4) were quite different. The same occurred for the

MRL where the average for all was 4.1, for Poland 3.8 and for Germany 4.4. The German experts were still not happy about the costs. Furthermore, experts argued that the technology is not useful due to the fact that modern satellite pictures could bring the same information. The Polish experts were really sure that this technology will help to become more sustainable. Mazur showed that drone technology will give the agriculture industry a high-technology makeover, with planning and strategy based on real-time data gathering and processing (MAZUR, 2016). PwC estimates the market for drone-powered solutions in agriculture at over 30 billion USD. The show that thanks to robust investments and a somewhat more relaxed regulatory environment, it appears their time has arrived, especially in agriculture (PwC, 2016).

Sensors left also some room between both experts. In general, the TRL was 6,1 while the value in Germany was 7.2 and in Poland 5. The market readiness was in average 3.5 and in Poland 3 and Germany 4. The opinion of the Polish experts was really positive on that technology. The opinions of the German experts were also positive. One expert said that the technology will only be important if a farmer uses a completely automatic system. For sensors in animal production the average value for TRL was 4,3 while Germany was really high with 7 and Poland really low with 1.6. The MRL was in average 2.8 while in Poland 1.4 and in Germany 4.2. The Polish experts are seeing many problems in the difficulty of measuring the values. German experts were more optimistic, due to the fact that sensors are getting cheaper. One key of this technology is that the data should be made usable. One can agreed that sensors-based technologies provide appropriate tools to achieve the sustainability goals (Pajares et al. 2013). The explosive technological advances and development removed many barriers for their implementation, including the reservations expressed by the farmers themselves. Precision Agriculture is an emerging area where sensor-based technologies play an important role.

With autonomy in crop production, that last technology was a big topic of the future. The TRL in general was 2.1 in Germany 2.2 and in Poland 2. The MRL was low as well. In average, it was 1.4 in Germany 1 and in Poland 1. The biggest problem from German experts were the legal issues while the Polish experts argued more that autonomy will just be a topic of some niches. In animal production, the devices got an average TRL of 7.1. The value for Poland was 5.8 and the value for Germany 8.4. The MRL was 3.9 in average, 3 in Poland and 4.8 in Germany. Here you can see again big differences. The Polish and German concerns are that this technology is too expensive to be adopted. For data analyses in animal production the values of TRL are also different. In average, it is 7.9 while for Poland it is 6,6 and for Germany 9.2. The MRL is in both cases 4.6. In Germany, the technology should be better developed in terms of usability. The Polish doubts are connected with the farmers' knowledge for using this technology. The autonomous tractors were among the first autonomous vehicles by land, water or air but only now are they starting to be sold in

volume (HARROP et al., 2017) showed. Current driverless tractor technologies build on recent developments in hybrid powertrains - more controllable and environmental - other autonomous vehicles and new agricultural technology. The idea of a versatile, programmable driverless tractor emerged in 2011 and 2012 out of "follow me" technology. It indicates that the capability to execute autonomous actions or doing this remotely enabling better decision making and actuation, not only at the production stages, but also throughout the whole value chain.

CONCLUSIONS

The conducted research confirmed that development of modern model of agriculture requires strategic options based on sustainability approach applied similarly and comprehensively on the intensification concept. This could be obtained and driven by the application of modern technologies. These technologies have a great potential to provide benefits of sustainable values. It was proved, however that the technologies that could bring these values are on different technological readiness and thus its market readiness is also different. The highest TRL and MRL results showed technologies that collect (i.e. sensors or drones) or use (soil or yield management systems) of data. The lowest results were obtained with very advanced technologies connected to nanomaterials. This suggest that for sustainable management of modern agriculture the more detailed data are needed and the more technology is fulfilling this requirement for knowledge building the bigger its readiness and diffusion. On other hand nanotechnologies, which development is very expensive are very promising, but in mid-term perspective they application due to the costs and efficiency is limited.

It needs to be pointed out that the technological development of agriculture, based on a number of technologies coming concurrently from outside the agricultural sector, such as global positioning systems, cloud computing, drones and the Internet of Things (IoT), under the sustainability framework, raises also significant legal and socio-ethical questions. These concern the terms of safeguarding sustainable agri-food production, the conditions under which farmer - related data are collected and processed and the role of the individual farmer. This requires further research as more technologies will be ready for commercial use in close future, that will make the significant difference for the future.

ACKNOWLEDGEMENTS

The draft version of this research was presented at the IX International Scientific Symposium "Farm Machinery and Processes Management in Sustainable Agriculture" held on 22-24 November 2017 in Lublin, Poland. The authors acknowledge all comments and remarks from conference's participants that contributed to the development of this paper. Also the remarks from the anonymous reviewers of the final version are kindly appreciated.

REFERENCES

- Aasrud A., Baron R. and Karousakis K. (2010). Market readiness: building blocks for market approaches. Organisation for Economic Co-operation and Development, 7-21
- Cupał M., Szelaż-Sikora A., Niemiec M. (2015). Optimisation of the machinery park with the use of OTR-7 software in context of sustainable agriculture. *Agriculture and Agricultural Science Procedia* 7(2015), 64 – 69
- Bos J., Smit A., Schröder J. (2013). Is agricultural intensification in The Netherlands running up to its limits? *NJAS - Wageningen Journal of Life Sciences*, Volume 66, November 2013, Pages 65-73
- Chena H., Yadab T. (2011). Nanotechnologies in agriculture: New tools for sustainable development. *Trends in Food Science & Technology*, Volume 22, Issue 11, November 2011, 585-594
- Dukaczewski D., Bielecka E. (2009). Nowe teledetekcyjne misje satelitarne i możliwości wykorzystania ich wyników do zasilania baz danych przestrzennych. *Roczniki Geomatyki*, T. VII, Z. 5(35), 41-54.
- EARTO - European Association of Research and Technology Organisations (2014). The TRL Scale as a Research & Innovation Policy Tool, EARTO Recommendations. Brussels.
- English A., Ball D., Ross P., Upcroft B., Wyeth G., Corke P. (2013). Low Cost Localisation for Agricultural Robotics. *Proceedings of Australasian Conference on Robotics and Automation*, 2-4 Dec 2013, University of New South Wales, Sydney Australia.
- Foley, J.A., R. DeFries, G.P. Asner, C. Barford, G. Bonan, S.R., Carpenter, F.S. Chapin, M.T. Coe, et al. (2005). Global consequences of land use. *Science* 309, 570–574.
- Fraceto L., Grillo R., Medeiros G.A., Scognamiglio V., Bartolucci C. (2016). Nanotechnology in Agriculture: Which Innovation Potential Does It Have? *Front. Environ. Sci.* 4: 20, 1-5
- Francik, S. (2010). Analiza wykorzystania przez rolników programów komputerowych do wspomagania decyzji. *Inżynieria Rolnicza*, 7(125), 47-54.
- Frewer L.J., Bergmann K., Brennan M., Lion R., Meertens R., Rowe G. et al. (2011). Consumer response to novel agri-food technologies: implications for predicting consumer acceptance of emerging food technologies. *Trends in Food Science & Technology* 2011, 22(8), 442–456.
- Glód D., Adamczak M., Bednarski W. (2014). Wybrane aspekty zastosowania nanotechnologii w produkcji żywności. *Żywność. Nauka. Technologia. Jakość*, nr 5(96), 36-52.
- Gozdowski D., Samborski S., Bobers E S. (2010). Evaluation of methods for detection of spacial outliers in the yield data of winter wheat. *Colloquium Biometricum* 40, 41-51.
- Grisham T. (2009). The Delphi technique: a method for testing complex and multifaceted topics. *International Journal of Managing Projects in Business* Vol. 2 No. 1, 112-130
- Harrop P., Ghaffarzadeh K., Harrop J., Zervos H., Gonzalez F. (2017). *Autonomous Vehicles Land, Water, Air 2017-2037*. Research and Markets, Dublin
- ILO, International Labour Office (1991). *The Application of Modern Agricultural Technology: Sixth Item on the Agenda*. Report of International Labour Conference, 78th Session, 1991, Geneva
- Jensen H.G., Jacobsen L., Pedersen S. M., Tavella E. (2012). Socioeconomic impact of widespread adoption of precision farming in Denmark. *Precision Agriculture*, 13, 661-667.
- Kopiński J. (2014). Trendy zmian głównych kierunków produkcji zwierzęcej w Polsce w okresie członkostwa w UE. *Prace nau-*

- kowe UE we Wrocławiu, 361/2014, 117-129.
- Kuzma, J., VerHage, P. (2006). *Nanotechnology in Agriculture and Food Production: Anticipated Applications*. Project on Emerging Nanotechnologies. Wilson International Center for Scholars, Washington, DC.
- Maciejczak M. (2017). Bioeconomy as a Complex Adaptive System of Sustainable Development. *Journal of International Business Research and Marketing*, Volume 2, Issue 2, 2017, 7-10
- Mazur M. (2016). Six Ways Drones Are Revolutionizing Agriculture. *MIT Technology Review*, July 2016, 16-18
- Ojha T., Misra S., Raghuvanshi N.S. (2015). Wireless sensor networks for agriculture: The state-of-the-art in practice and future challenges. *Computers and Electronics in Agriculture*, 118 (2015), 66–84.
- Pajares G., Peruzzi A., Gonzalez-de-Santos P. (2013). Sensors in Agriculture and Forestry. *Sensors (Basel)*. 2013 Sep; 13(9): 12132–12139.
- Parisi C., Vigani M. and Rodríguez-Cerezo E. (2014). Proceedings of a workshop on “Nanotechnology for the agricultural sector: from research to the field”. The Institute for Prospective Technological Studies (IPTS) of the European Commission’s Joint Research Centre (JRC), Seville, Spain, 42-56.
- Parisi C., Vigani M. and Rodríguez-Cerezo E. (2015). Agricultural Nanotechnologies: What are the current possibilities? *Nano Today*, Volume 10, Issue 2, April 2015, 124-127
- Parlińska M., Parliński J., (2011). *Statystyczna analiza danych z Excelem*. Wyd. SGGW, Warszawa
- PwC (2016). *Global report on the commercial applications of drone technology*. PriceWaterhouseCoopers (PwC), Warsaw, Poland
- Sanders K.T., Masri S.F. (2016). The energy-water agriculture nexus: the past, present and future of holistic resource management via remote sensing technologies. *J. Cl. Prod.* 117 (2016), 73-88.
- Struik, P.C., Kuyper T.W., Brussaard L. and Leeuwis C. (2014). Deconstructing and unpacking scientific controversies in intensification and sustainability: Why the tensions in concepts and values? *Current Opinion in Environmental Sustainability* 8, 80–88.
- Takacs-Gyorgy K., Lencsés E., Takacs I. (2013). Economic benefits of precision weed control and why its uptake is so slow. *Studies in Agricultural Economics* 2013: (1), 40-46.
- Takacs-Gyorgy K., Rahoveanu T., Magdalena M., Takacs I. (2014). Sustainable New Agricultural Technology – Economic Aspects of Precision Crop Protection. *Procedia Economics and Finance*, Volume 8, 2014, 729-736
- Tittonell P. (2014). Ecological intensification of agriculture — sustainable by nature. *Current Opinion in Environmental Sustainability*, 8/2014, 53–61.
- Tyler B. M., Griffin T. (2016). Defining the Barriers to Telematics for Precision Agriculture: Connectivity Supply and Demand. *Southern Agricultural Economics Association’s 2016 Annual Meeting*, San Antonio, Texas, February, 609 2016.
- Wanga N., Zhang M., Wang M. (2006). Wireless sensors in agriculture and food industry—Recent development and future perspective. *Computers and Electronics in Agriculture*, Volume 50, Issue 1, January 2006, 1-14
- Weiss, M.D. (1996): Precision farming and spatial economic analysis: Research challenges and opportunities. *American Journal of Agricultural Economics*. 78(5), 1275-1280.
- Xiweia Z. and Xiangdong Y., (2007). Science and technology policy reform and its impact on China’s national innovation system. *Technology in Society*, Volume 29, Issue 3, August 2007, 317-325

THE ROLE OF „HANDBALL AT SCHOOL” PROGRAM IN ABILITY DEVELOPMENT AND REPLENISHMENT TRAINING

Anetta Müller, István Juhász, Eszter Boda, Melinda Biró, Zsuzsa Nagy

University of Debrecen Faculty of Economics, e-mail: bacsne.baba.eva@econ.unideb.hu

Abstract: *In Hungary the undisputable merit of TAO subsidy is realized in replenishment training, human resource development and development of sports infrastructure. The other important base of replenishment development is „Handball at School” programme managed by Hungarian Handball Federation. „Handball at School” programme was launched in relation to every-day physical education and we undertook the skills-building role of its impact assessment. A survey programme was organised by us in the autumn and spring semesters of 2015/ 2016 academic year aiming to prove that project has positive effect on aiming accuracy and performance stability results of pupils, as well as their precision of technical implementation. 183 pupils were examined who had two sponge-handball lessons a week out of their 5 physical education lessons. When choosing the pilot scenes it was considered important to get Budapest, Eastern- and Western Hungary also involved. To examine aiming accuracy two tests were applied. One is „throwing at a target from throwing straddle without previous swing” performed by the pupils. The children were expected to hit the small box five times with right technical implementation meaning that it was done with lifted elbow. After the first implementation they were given some time to relax and the the shots were repeated five times again. The children were asked another task to perform, a similar one to the first, but it had to be performed from running up, that is they ran back from a line, took the sponge ball, ran back to the line and had to hit the small box again with lifted elbow. At this task several aspects were noted and measured again: the time needed for implementation, target accuracy and also whether the technical implementation of the throw was accurate.*

Keywords: : Handball, TAO, Every-Day Physical Education, Aiming Accuracy, Speed Coordination
(JEL Classification: I21, Z28)

Introduction

TAO subsidy system for visual team sports was introduced in Hungary in 2011. The objective of the modification of Act LXXXI of 1996 on Corporate Tax and Dividend Tax (abbrev. TAO) was legal regulation of the sports-friendly tax (András, 2014). The act was accepted by EU, which became unprecedented, thanks to its regulations concerning sports. On 1. July 2011. Act LXXXII. of 2011 on the Modification of Certain Acts on Sports Subsidy and its Implementing Regulations came into effect (Bardóczy 2014).

The objective of the Act is to ensure direct state subsidy for visual team sports (football, handball, basketball, ice hockey, and water polo).

The beneficiaries can spend the resources coming from TAO on tangible investment, renovation, personal expenses and educational costs. In 2011 tax year 2618 tax payers benefited 20,4 bn HUF tax advantage on sports purposes, until 2012. 21 December it was already 25 billion (Bardóczy 2014).

An undisputable merit of TAO is that it has outstanding role both in replenishment training and in professionals’ training as well (Dajnoki et al. 2015). Although in Debrecen football is

outstanding from TAO aspect, in handball sport they applied in 2011-2014 for 660 108 000 HUF for replenishment training from which 509 129 000 HUF was won on this purpose, meaning 77% efficiency (Bács And Bácsné 2014B). When examining subsidized areas of five visual team sports in general in Debrecen in 2011-2013 it can be stated that the least is spent on personal expenses and then on infrastructural investments, the amount of which was even exceeded by the sum spent on replenishment training tasks. University students can take part in the competition (organised by TAO) as a result of which several universities have developed their sport infrastructure by means of tenders (Bács and Bácsné 2014A; Pfau 2015A,B).

The importance of replenishment training is crucial, seen from the Hungarian data of 2006 issued by National Sports Strategy Sport XXI. (2007-2020) showing that there were 200000 sports people having competition permit in our country, of which 138000 people were from the six popular visual team sport categories (football, handball, basketball, ice hockey, volleyball and waterpolo). The five visual team sports were completed by volleyball from this year (2017). Team sport (especially football, basketball, handball) play a very important role in the Universities