

INSTYTUT EKONOMIKI ROLNICTWA
I GOSPODARKI ŻYWNOŚCIOWEJ
PAŃSTWOWY INSTYTUT BADAWCZY

Uwarunkowania rozwoju małych ekonomicznie gospodarstw rolnych *(wybrane zagadnienia)*

Warszawa, 30 września 2011 r.

mgr inż. Irena Augustyńska-Grzymek
Irena.Augustynska@ierigz.waw.pl

Plan prezentacji

1. Znaczenie małych ekonomicznie gospodarstw rolnych w Polsce.
2. Wyniki gospodarstw rolnych rodzin posiadających różne źródła dochodu, w tym różnice dotyczące:
 - ukierunkowania produkcyjnego gospodarstw z rozpatrywanych prób badawczych,
 - stopnia zadłużenia i odtwarzania majątku trwałego,
 - wysokości dochodów rodzin rolników.
3. Wnioski.

Źródła informacji wykorzystanych w badaniach

Cel badań

1. Ustalenie ukierunkowania produkcyjnego wybranych grup małych ekonomicznie (2-8 ESU) gospodarstw rolnych rodzin uzyskujących dochody z różnych źródeł.
2. Analiza wyników gospodarstw rolnych rodzin uzyskujących dochody z gospodarstwa oraz z innych źródeł (z pracy najemnej lub rent i emerytur) na tle wyników z gospodarstw rodzin utrzymujących się wyłącznie z użytkowanych gospodarstw rolnych.

Uzasadnienie wyboru tematu

W 2000 r. w ponad 50% rodzin użytkujących gospodarstwa rolne głównym przychodem pieniężnym były zarobki z pracy najemnej lub pozarolniczej działalności gospodarczej [Sikorska 2001],

W 2007 r. 87% rodzin użytkowników gospodarstw rolnych utrzymywało się z co najmniej 2 źródeł; wśród tych rodzin, na równi po ok. 50% czerpało dochody z rent i emerytur lub z pracy zarobkowej [Zegar 2009].

Stosunkowo rzadko wykonywane są porównania ukierunkowania produkcyjnego i wyników ekonomicznych gospodarstw rolnych rodzin uzyskujących dochody z różnych źródeł na tle wyników gospodarstw rodzin utrzymujących się wyłącznie z gospodarstwa, ponadto opinie różnych autorów często bywają sprzeczne.

Sikorska A., 2001, *Zmiany strukturalne na wsi i w rolnictwie w latach 1996-2000 a wielofunkcyjny rozwój obszarów wiejskich. Synteza*, Warszawa: IERiGŻ, s. 16.

Zegar J. St., 2009, *Struktura polskiego rolnictwa rodzinnego pod koniec pierwszej dekady XXI wieku*, Warszawa: IERiGŻ-PIB, s. 134, 139.

Wybrane informacje o małych ekonomicznie gospodarstwach rolnych

- Za małe ekonomicznie gospodarstwa rolne przyjęto grupę gospodarstw o wielkości ekonomicznej od 2 do 8 ESU (tzn. gospodarstwa o wielkości 2-4 ESU określane wg metodyki FADN jako bardzo małe oraz gospodarstwa o wielkości ekonomicznej 4-8 ESU nazywane małymi).
- Gospodarstwa od 2 do 8 ESU to 521 tys. gospodarstw w Polsce (spośród 740 tys. gosp. towarowych), które stanowią:
 - 68% gospodarstw towarowych,
 - 22% ogółu gospodarstw rolnych.oraz zajmują 4,5 mln ha UR, tzn. 28% ogółu UR, a średnia powierzchnia UR w tych gospodarstwach wynosi ok. 10 ha.
- W gospodarstwach tych pracuje 804 tys. osób w przeliczeniu na pełnozatrudnionych (w AWU), czyli ok. 35% osób pełnozatrudnionych pracujących w gospodarstwach rolnych.

Podstawowe funkcje małych ekonomicznie gospodarstw rolnych

1. Miejsce zamieszkania i zatrudnienia ludności (*zwłaszcza rola bufora chroniącego przed absolutnym ubóstwem*).
2. Zaplecze turystyczno-rekreacyjne (*w tym zasoby bioróżnorodności i walorów krajobrazowych*).
3. Źródło produktów do bezpośredniej konsumpcji (*w tym ekologicznych*).

Materiał i metodyka badań

1. Próba badawcza - dobór celowy:

- indywidualne gospodarstwa rolne nieprzerwanie badane w systemie Polski FADN w latach 2005-2007,
- wielkość ekonomiczna: 2-8 ESU,
- jednostki we władaniu rodzin uzyskujących dochód
 - z gospodarstwa rolnego i z pracy najemnej (*próba badawcza 1*),
 - (lub) - z gospodarstwa rolnego oraz z rent i emerytur (*próba badawcza 2*),
 - (lub) - wyłącznie z gospodarstwa rolnego (*próby porównawcze 1 A i 2 A*).

2. Ukierunkowanie produkcyjne gospodarstw – na podstawie typów rolniczych.

3. Analiza wyników gospodarstw w kolejnych latach badań (*analiza pionowa*) oraz różnic między wyodrębnionymi próbami gospodarstw (*analiza pozioma*).

Podstawowe dane o rozpatrywanych gospodarstwach

Wyszczególnienie	2005	2006	2007	2005	2006	2007
	Gospodarstwa rolne rodzin uzyskujących dochody					
	z gospodarstwa rolnego oraz z najemn. pracy zarobk. (próba 1)			wyłącznie z gospodarstwa rolnego (próba 1 A)		
Liczba badanych gospodarstw	188	188	188	188	188	188
Wielkość ekonomiczna [ESU]	4,5	4,6	4,7	4,9	5,0	4,9
Powierzchnia użytków rolnych [ha]	10,4	10,2	10,3	10,9	11,0	11,3
w tym: dodzierżawionych [%]	17	18	20	15	15	16
Powierzchnia ugorów [ha]	0,4	0,0	0,0	0,4	0,0	0,0
Nakłady pracy ogółem [AWU]	1,4	1,4	1,4	1,6	1,6	1,6
w tym: pracy najemnej [%]	4	3	3	4	5	4
	Gospodarstwa rolne rodzin uzyskujących dochody					
	z gospodarstwa rolnego oraz z rent i emerytur (próba 2)			wyłącznie z gospodarstwa rolnego (próba 2 A)		
Liczba badanych gospodarstw	68	68	68	68	68	68
Wielkość ekonomiczna [ESU]	4,7	4,7	4,8	4,9	4,9	4,9
Powierzchnia użytków rolnych [ha]	10,8	10,5	10,6	10,2	10,5	10,6
w tym: dodzierżawionych [%]	15	15	16	17	19	18
Powierzchnia ugorów [ha]	0,5	0,0	0,0	0,3	0,0	0,0
Nakłady pracy ogółem [AWU]	1,4	1,4	1,4	1,5	1,5	1,5
w tym: pracy najemnej [%]	2	3	2	4	4	3

Źródło: obliczenia własne na podstawie danych systemu FADN.

Informacje o rodzinach rolników z badanych gospodarstw

Wyszczególnienie	2005	2006	2007	2005	2006	2007
	Gospodarstwa rolne rodzin uzyskujących dochody					
	z gospodarstwa rolnego oraz z najemn. pracy zarobk. (próba 1)			wyłącznie z gospodarstwa rolnego (próba 1 A)		
Wiek kierownika gospodarstwa	42	43	44	41	42	43
Wykształcenie kierowników gospodarstw [%]	100,0	100,0	100,0	100,0	100,0	100,0
z tego: nierolnicze	53,2	54,3	53,7	55,3	54,8	54,8
w tym: wyższe	4,8	4,8	4,8	2,7	2,7	2,7
rolnicze	46,8	45,7	46,3	44,7	45,2	45,2
w tym: wyższe	11,7	11,7	11,7	2,7	2,7	2,7
Liczba członków rodziny	4,0	4,1	4,1	3,3	3,4	3,5
	Gospodarstwa rolne rodzin uzyskujących dochody					
	z gospodarstwa rolnego oraz z rent i emerytur (próba 2)			wyłącznie z gospodarstwa rolnego (próba 2 A)		
	2005	2006	2007	2005	2006	2007
Wiek kierownika gospodarstwa	48	49	50	41	42	43
Wykształcenie kierowników gospodarstw [%]	100,0	100,0	100,0	100,0	100,0	100,0
z tego: nierolnicze	64,7	64,7	64,7	64,7	63,2	63,2
w tym: wyższe	1,5	1,5	1,5	1,5	1,5	1,5
rolnicze	35,3	35,3	35,3	35,3	36,8	36,8
w tym: wyższe	0,0	0,0	0,0	4,4	4,4	4,4
Liczba członków rodziny	3,7	3,8	3,7	3,3	3,4	3,3

Źródło: obliczenia własne na podstawie danych systemu FADN.

Ukierunkowanie produkcyjne rozpatrywanych gospodarstw (średnio w latach 2005-2007)

Wyszczególnienie	próba 1	próba 1 A	próba 2	próba 2 A
Liczba badanych gospodarstw	188	188	68	68
Struktura gospodarstw rolnych wg ukierunkowania (nastawienia) produkcyjnego [%]				
z tego: ukierunkowane na produkcję				
roślinną	40	40	24	26
zwierzęcą	33	37	55	49
wielostronne (różne uprawy i zwierzęta, łącznie)	27	23	21	25
Gospodarstwa rolne wg typów rolniczych (TF8) [%]				
z tego: uprawy polowe	34	35	22	25
uprawy trwałe	6	6	2	2
krowy mleczne	4	3	12	10
zwierzęta żywione w syst. wypasowym	4	6	10	10
zwierzęta ziarnożerne	5	3	2	5
mieszane (różne zwierzęta, łącznie oraz różne uprawy i zwierzęta, łącznie)	46	47	51	48
Struktura wartości produkcji ogółem gosp. rolnych [%]				
w tym: produkcja roślinna	62	65	48	41
zwierzęca	37	31	51	57

Źródło: obliczenia własne na podstawie danych systemu FADN.

Wyniki produkcyjne i skala wybranych działalności produkcyjnych
w gospodarstwach prowadzących te działalności (średnio w latach 2005-2007)

Wyszczególnienie	próba 1	próba 1 A	próba 2	próba 2 A
Liczba gospodarstw ogółem	188	188	68	68
Wskaźnik bonitacji UR [pkt.]	0,87	0,85	0,77	0,79
Pszenica				
Udział gospodarstw prowadzących tę działalność [%]	65	54	63	52
Powierzchnia uprawy pszenicy w gospodarstwach [ha]	2,8	2,7	2,7	2,4
Plon [dt/ha]	40,7	45,0	36,5	45,6
Krowy mleczne				
Udział gospodarstw prowadzących tę działalność [%]	62	58	75	76
Średnioroczny stan krów w gospodarstwach [LU]	2,4	2,6	3,3	3,1
Wydajność mleczna [litry/szt.]	3543	3097	3565	3457

Źródło: obliczenia własne na podstawie danych systemu FADN.

Stan majątkowy i sytuacja finansowa badanych gospodarstw (średnio w latach 2005-2007)

Wyszczególnienie	próba 1	próba 1 A	próba 2	próba 2 A
Liczba gospodarstw	188	188	68	68
Struktura aktywów [%]				
trwałe	84	84	85	85
obrotowe	16	16	15	15
Struktura pasywów [%]				
kapitał własny	96	96	97	95
zobowiązania	4	4	3	5
Stopień zadłużenia [%]	4,0	4,5	3,1	5,1
Stopa reprodukcji majątku trwałego [%]	-1,8	-2,7	-3,4	-2,4
Aktywa ogółem [zł]	176 017	203 171	174 753	182 277
Zobowiązania ogółem [zł]	7 172	9 159	5 361	9 438
Inwestycje netto [zł]	-2 584	-4 562	-5 100	-3 569

Źródło: obliczenia własne na podstawie danych systemu FADN.

Wskaźnik relacji cen „nożyce cen” produktów rolnych sprzedawanych do towarów i usług zakupywanych (dane GUS)

Dochody rodzin rolników z analizowanych gospodarstw (1/3)

Wyszczególnienie	2005	2006	2007	średnio w latach 2005-2007	2005	2006	2007	średnio w latach 2005-2007
	Gospodarstwa rolne rodzin uzyskujących dochody							
	z gosp. rolnego oraz z najmniej pracy zarobkowej (próba 1)				wyłącznie z gospodarstwa rolnego (próba 1 A)			
Dochód z gospodarstwa rolnego [zł]	8 403	15 726	17 438	13 856	10 970	18 312	19 536	16 273
Udział dopłat do dział. operac. w dochodzie z gosp. rolnego [%]	71	64	53	62	58	50	43	50
Dochód spoza gospodarstwa rolnego [zł]	17 719	19 075	22 256	19 683	0	0	0	0
Dochód ogółem rodziny rolniczej [zł]	26 122	34 801	39 694	33 539	10 970	18 312	19 536	16 273
Udział dochodu z gosp. rolnego w dochodzie ogółem rodziny rolnika [%]	32	45	44	40	100	100	100	100
	Gospodarstwa rolne rodzin uzyskujących dochody							
	z gospodarstwa rolnego oraz z rent i emerytur (próba 2)				wyłącznie z gospodarstwa rolnego (próba 2 A)			
	Dochód z gospodarstwa rolnego [zł]	7 825	15 920	17 100	13 615	18 513	24 544	26 662
Udział dopłat do dział. operac. w dochodzie z gosp. rolnego [%]	62	74	53	63	35	37	32	35
Dochód spoza gospodarstwa rolnego [zł]	9 954	10 572	11 749	10 758	0	0	0	0
Dochód ogółem rodziny rolniczej [zł]	17 779	26 493	28 849	24 374	18 513	24 544	26 662	23 240
Udział dochodu z gosp. rolnego w dochodzie ogółem rodziny rolnika [%]	44	60	59	54	100	100	100	100

Źródło: obliczenia własne na podstawie danych systemu FADN oraz „Ankiety dotyczących dochodów spoza gospodarstwa rodziny rolnika w danym roku obrachunkowym”.

Dochody rodzin rolników z analizowanych gospodarstw (2/2)

Wyszczególnienie	2005	2006	2007	średnio w latach 2005-2007	2005	2006	2007	średnio w latach 2005-2007
	Gospodarstwa rolne rodzin uzyskujących dochody							
	z gosp. rolnego oraz z najmniejszej pracy zarobkowej (próba 1)				wyłącznie z gospodarstwa rolnego (próba 1 A)			
Dochód z gosp. rolnego na 1 pełnozatrudnionego członka rodziny [zł/FWU]	6 134	11 563	13 111	10 269	7 123	11 891	12 686	10 567
Wynagrodzenie netto w gosp. narodowej (wg GUS) [zł]	19 059	19 840	21 571	20 157	19 059	19 840	21 571	20 157
Relacja dochodu z gosp. na 1 FWU do wynagrodz. netto w gosp. narodowej [%]	32,0	58	61	50	37	60	59	52
Dochód z gosp. rolnego na 1 pełnozatrudn. członka rodziny w cenach 2007 r. [zł/FWU]	6 350	11 852	13 111	10 438	7 375	12 188	12 686	10 750
	Gospodarstwa rolne rodzin uzyskujących dochody							
	z gospodarstwa rolnego oraz z rent i emerytur (próba 2)				wyłącznie z gospodarstwa rolnego (próba 2 A)			
	Dochód z gosp. rolnego na 1 pełnozatrudnionego członka rodziny [zł/FWU]	5 670	11 793	12 955	10 139	12 680	16 811	18 516
Wynagrodzenie netto w gosp. narodowej (wg GUS) [zł]	19 059	19 840	21 571	20 157	19 059	19 840	21 571	20 157
Relacja dochodu z gosp. na 1 FWU do wynagrodz. netto w gosp. narodowej [%]	30	59	60	50	67	85	86	79
Dochód z gosp. rolnego na 1 pełnozatrudn. członka rodziny w cenach 2007 r. [zł/FWU]	5 870	12 088	12 955	10 304	13 128	17 231	18 516	16 292

Wskaźnik cen towarów i usług konsumpcyjnych ogółem dla lat 2005-2007 wynosił kolejno: 102,1, 101,0 i 102,5. 16
 Źródło: obliczenia własne na podstawie danych systemu FADN oraz danych GUS.

Dochody rodzin rolników z analizowanych gospodarstw (3/3) (średnio w latach 2005-2007)

Wyszczególnienie	próba 1	próba 1 A	próba 2	próba 2 A - 2014
Liczba gospodarstw	188	188	68	68
Dochód z gospodarstwa rolnego [zł]	13 856	16 273	13 615	23 240
Dochód spoza gospodarstwa rolnego [zł]	19 683	0	10 758	0
Dochód ogółem rodziny rolniczej [zł]	33 539	16 273	24 374	23 240
Wysokość składek KRUS [zł]	878	1 448	943	1 332
Liczba członków rodziny	4,1	3,4	3,7	3,3
Dochód rozporządzalny na 1 członka rodziny rolnika [zł]	7 966	4 360	6 333	6 639
<i>Dochód rozporządzalny na 1 członka rodziny rolnika (wg GUS)* [zł]</i>	<i>8 568</i>	<i>8 568</i>	<i>8 568</i>	<i>8 568</i>

Źródło: obliczenia własne na podstawie danych systemu FADN oraz na podstawie*: **Chmielewska B., 2009, Dochody rozporządzalne gospodarstw domowych rolników [w:] Sytuacja ekonomiczna polskiego rolnictwa po akcesji do Unii Europejskiej, Warszawa: IERiGŻ-PIB, s. 112 .**

Działania umożliwiające rozwój małych ekonomicznie gospodarstw rolnych (1/2)

- racjonalniejsze wykorzystanie posiadanych budynków, maszyn i urządzeń,
- zakup lub dodzierżawa gruntów rolnych,
- lepsze gospodarowanie środkami obrotowymi, zwłaszcza zapasami produktów rolnych,
- przeprowadzenie w gospodarstwach dywestycji,
- prowadzenie produkcji ekologicznej lub niszowej,

Działania umożliwiające rozwój małych ekonomicznie gospodarstw rolnych (2/2)

- uczestnictwo w grupach producenckich (obecnie funkcjonuje 691 grup producentów rolnych zrzeszających 24 tys. członków),
- podnoszenie kwalifikacji rolniczych, zwłaszcza kierowników gospodarstw,
- ewentualne przekazanie gospodarstwa następcy (w badanych próbach 10-24% gospodarstw nie posiadało następcy),
- aktywne wykorzystywanie możliwości zewnętrznego wsparcia finansowego,
- podjęcie pracy zarobkowej lub rozpoczęcie pozarolniczej działalności gospodarczej.

Wnioski (1/3)

1. W latach 2005-2007 w próbie gospodarstw rolnych o wielkości ekonomicznej 2-8 ESU, użytkowanych przez rodziny, które oprócz dochodu z gospodarstwa uzyskiwały dochód z najemnej pracy zarobkowej przeważały jednostki ukierunkowane na produkcję roślinną.
2. W próbie gospodarstw użytkowanych przez rodziny, które oprócz dochodu z gospodarstwa uzyskiwały dochody z rent i emerytur przeważały jednostki ukierunkowane na produkcję zwierzęcą.
3. Około 1/4 -1/5 badanych gospodarstw nie specjalizowało się i nie ukierunkowywało na produkcję roślinną bądź zwierzęcą (gospodarstwa wielostronne), a ukierunkowanie produkcyjne gospodarstw to sposób na ograniczenie liczby maszyn i inwestowanie w określony park maszynowy.
4. Część gospodarstw miała prawdopodobnie małą zdolność kredytową, większość z nich nie korzystała z kredytów (średnio w latach 2005-2007 stopień zadłużenia gospodarstw wynosił 3-5%), ponadto kwoty zobowiązań długoterminowych były 2-4-krotnie wyższe niż krótkoterminowych.

Wnioski (2/3)

5. Gospodarstwa analizowanych grup na ogół nie odtwarzały majątku trwałego (średnio w latach 2005- 2007 stopa reprodukcji majątku trwałego była ujemna), jednak w poszczególnych latach badań 10-20% gospodarstw z badanych grup cechowało się dodatnią wartością inwestycji netto. Największy odsetek takich jednostek wystąpił w grupie gospodarstw użytkowanych przez rodziny uzyskujące dochód z najemnej pracy zarobkowej.
6. W gospodarstwach rodzin posiadających dochody z pracy najemnej, dochód z gospodarstwa rolnego stanowił średnio w badanym okresie 40% ogólnego dochodu rodziny, w gospodarstwach rodzin uzyskujących dochody z rent i emerytur – odpowiednio 54%.
7. Średnio w latach 2005-2007 dochody z rozpatrywanych gospodarstw rolnych przypadające na 1 pełnozatrudnionego członka rodzin rolników były o co najmniej 20% niższe w porównaniu ze średnim wynagrodzeniem netto pracowników całej gospodarki narodowej.

Wnioski (3/3)

8. Największe szanse na rozwój mają gospodarstwa rolne rodzin posiadających dochody z pracy najemnej, jednak aby rozwój, a przynajmniej dalsze funkcjonowanie małych ekonomicznie gospodarstw rolnych było możliwe ich użytkownikom zaleca się:
- racjonalniejsze gospodarowanie aktywami trwałymi i obrotowymi,
 - prowadzenie produkcji ekologicznej lub niszowej,
 - aktywne uczestnictwo w lokalnych grupach działania (np. grupach producenckich),
 - doskonalenie umiejętności zawodowych w zakresie rolnictwa,
 - korzystanie, w miarę możliwości, z zewnętrznego wsparcia finansowego (dotacji, kredytów),
 - przeprowadzanie dywersyfikacji i/lub podejmowanie działań związanych z uzyskaniem dochodów spoza gospodarstwa (w ramach pracy najemnej czy pozarolniczej działalności gospodarczej itp.).

Uwarunkowania rozwoju małych ekonomicznie gospodarstw rolnych

Irena.Augustynska@ierigz.waw.pl