

**INSTYTUT EKONOMIKI ROLNICTWA
I GOSPODARKI ŻYWNOŚCIOWEJ
PAŃSTWOWY INSTYTUT BADAWCZY**

Wieloletnie trendy w rolnictwie polskim i próba projekcji. Zagadnienia wybrane

Zakład Ekonomiki Gospodarstw Rolnych

**Prof. dr hab. Wojciech Józwiak
Mgr Zofia Mirkowska**

Warszawa, 23 września 2011

Zakres wystąpienia

- Wstęp
- Metoda
- Ceny produktów i środków produkcji
- Plony roślin uprawnych i powierzchnia zasiewów
Wydajności jednostkowe zwierząt
i ich pogłowie
- Projekcja wartości dodanej brutto

WSTĘP

Szacuje się, że tylko 260-270 tys. (około 14% ogółu) polskich gospodarstw rolnych jest obecnie w stanie konkurować z gospodarstwami rolnymi innych krajów Unii Europejskiej, lub ma szansę, by tę zdolność osiągnąć. To prawdopodobnie one (lub ich część) będą w dłuższej perspektywie czasu dostarczać produkty rolnicze na rynek krajowy i na eksport. Ale nawet dla takich gospodarstw przyszłość nie przedstawia się optymistycznie, ponieważ:

- muszą się liczyć z pogorszeniem warunków prowadzenia produkcji rolniczej dyktowanych wspólną polityką rolną w latach 2014-2020,
- jest prawdopodobne, że nastąpi korekta krajowych systemów: opodatkowania gospodarstw rolnych, ubezpieczenia emerytalno-rentowego rolników indywidualnych i składki na fundusz zdrowotny,

- postępują niekorzystne zmiany klimatu, które cechuje występowanie długich posuch w sezonach wegetacyjnych, a to obniża plony roślin uprawnych,
- Polska od 2003 roku ma dodatnie i rosnące saldo handlu zagranicznego produktami rolno-żywnościowymi, to zaś oznacza, że zaczęła ona brać udział w światowym podziale pracy w wytwarzaniu produktów rolno-żywnościowych. Trzeba więc liczyć się z tym, że okres wychodzenia z kryzysu gospodarczego oraz okres pokryzysowy będą charakteryzować zmiany koniunktury na poszczególne produkty rolnicze, więc część gospodarstw będzie musiała ponieść wydatki związane z reorganizacją produkcji,

- jest prawdopodobne, że wejście do „eurolandu” obniży poziom konkurencyjności polskich produktów pochodzenia rolniczego.

Gospodarstwa rolne muszą mieć zatem dochody na tyle duże, by wraz z kredytami i subwencjami móc sfinansować niezbędne przedsięwzięcia służące utrzymaniu zdolności do konkurencyjności. Czy zanoszą się na to?

METODA

Utworzono modele trendów na szeregach czasowych danych statystycznych, wykorzystując regresję: liniową, potęgową, wykładniczą, logarytmiczną i wielomianową drugiego oraz trzeciego stopnia. W sumie sporządzono 172 modele, z tego do dalszych analiz wybrano 45. Warunkiem wyboru była wielkość wskaźnika determinacji $R^2 \geq 0,36$. Tam, gdzie kilka modeli spełniało ów warunek, niekoniecznie wybierano model z największą wielkością wskaźnika. Działo się tak w kilku przypadkach, gdy podejście „mechaniczne” kłóciło się z poglądami autorów.

Do ustaleń wykorzystano materiały obejmujące całe polskie rolnictwo w dwudziestoleciu 1990-2009, w tym dane RER oraz dane statystyczne publikowane w różnych wydawnictwach GUS.

Część danych dotyczących zmian cen środków produkcji w okresie przed zmianą wartości pieniądza (lata 1990-1993), budziła wątpliwości, więc w tych przypadkach wykorzystano dane obejmujące okres krótszy – szesnastolecie 1994-2009.

- Analizowano trendy obejmujące lata po zmianie ustroju społeczno-gospodarczego Polski. Analiza wykazała, że w części przypadków podobne trendy występowały już wcześniej. Przykładem jest malejąca powierzchnia uprawy żyta.
- Zgromadzone materiały wykorzystano do sporządzenia projekcji wartości dodanej brutto na 2013 rok, co dało wstępny ekonomiczny obraz polskiego rolnictwa w roku kończącym obecny okres planistyczno-rozliczeniowy obowiązujący w Unii Europejskiej.

Ceny produktów

Typowy schemat to trend rosnący w tempie malejącym

Ceny środków produkcji

Typowy schemat, to trend w kształcie litery U, z odwróceniem kierunku trendu w latach 2003-2009

Produkcja roślinna

Plony roślin uprawnych - typową sytuację przedstawia poniższa plansza.

Plony pszenicy (dt/ha)

Odnotowano na podstawie ustaleń modelowych tendencję wzrostową plonów. Przyrosty plonów liczone w procentach i odnoszące się np. do lat 2000-2009 zestawiono szeregując uprawy według malejącego tempa ich przyrostu (rok 2000=100):

rzepak	148,3%
buraki cukrowe	137,4%
pszenica	121,0%
strączkowe pastewne	115,1%
pszenżyto	113,9%
żyto	112,0%
jęczmień	111,9%
ziemniaki	108,1%
owies	106,6%
mieszanki zbożowe jare	102,9%

Na oceniane zjawisko wywarły wpływ pozytywny intensyfikacja produkcji i postęp biologiczny. Zużycie nawozów mineralnych liczone w NPK w 2009 roku wyniosło bowiem 129,7% w stosunku do sytuacji z 2000 roku, a analogiczny wskaźnik odnoszący się do środków chemicznej ochrony roślin wyniósł 216,7%.

Korzyści z postępu biologicznego mogłyby być większe, gdyby większość producentów rolnych stosowała wymianę nasion i sadzeniaków. Wymianę nasion zbóż kłosowych stosuje np. zaledwie około 14% gospodarstw rolnych.

Negatywny wpływ na plony wywierały zmiany klimatu, a głównie posuchy występujące coraz częściej w okresie wegetacyjnym. Świadczą o tym niewielkie przyrosty plonów roślin uprawianych na glebach słabych i roślin jarych, które mają słaby system korzeniowy.

Powierzchnia zasiewów

W tym zakresie również wystąpiły duże zmiany. Istniały trzy rodzaje trendów zmian powierzchni zasiewów. Jeden to trend malejący (pszenica, żyto, ziemniaki, buraki cukrowe). Drugi ma postać litery U (jęczmień, rośliny strączkowe, rzepik i rzepak). Trzeci trend - rosnący - obejmuje kukurydzę.

Powierzchnia uprawy - ziemniaki

$$y = -78,665x + 1978,7$$

$$R^2 = 0,96$$

Powierzchnia zasiewów - rzepak i rzepik

$$y = 2,6417x^2 - 38,006x + 528,04$$

$$R^2 = 0,7423$$

Powierzchnia zasiewów - kukurydza

$$y = 0,2513x^2 + 18,858x - 19,87$$

$$R^2 = 0,811$$

Powierzchnia zasiewów i użytków rolnych: średnie dla trzech/czterech pięcioleci oraz przewidywany stan w 2013 roku

	Średnio w latach (tys. ha)				Projekcja 2013 rok
	1990-1994	1995-1999	2000-2004	2005-2009	
Zboża ogółem	8484	8747	8501	8449	9283
Strączkowe na nasiona	238	148	117	123	226
Ziemniaki	1749	1347	902	562	576
Przemysłowe	883	900	828	996	1251
Pastewne	1607	954	826	911	1519
Pozostałe uprawy	537	475	458	431	431
RAZEM ZASIEWY	13497	12570	11632	11472	13286
RAZEM UŻYTKI ROLNE	.	17888	16999	16063	15191

- Bardzo szybko rosła powierzchnia uprawy pszenżyta i kukurydzy na ziarno, w części kosztem powierzchni uprawy żyta i pszenicy
- Bardzo szybko rosła powierzchnia uprawy roślin przemysłowych, przede wszystkim z powodu wzrostu powierzchni uprawy rzepaku i rzepiku.

- Projekcja na 2013 rok wskazuje że zostanie zahamowane upraszczanie organizacji produkcji roślinnej, które postępowało w trzech analizowanych pięcioleciach (1995-1999, 2000-2004 i 2005-2009). Udział powierzchni uprawy zbóż, rzepaku i rzepiku oraz roślin strączkowych na nasiona wynosił bowiem odpowiednio 72, 78 i 82%, natomiast według projekcji ulegnie on obniżeniu do poziomu 80-81%.

- Powierzchnia zasiewów w latach 1990-2009 uległa zmniejszeniu o około 2 mln ha, tj. o 15%. Projekcja na 2013 rok wskazuje jednak na powrót niemal do stanu z pięciolecia 1990-1994. Część trwałych użytków zielonych jest bowiem zaorywana i przeznaczana głównie pod produkcję pasz objętościowych i niektórych zbóż. Wpływ na to zjawisko wywierają dopłaty bezpośrednie i posuchy powodowane zmianą klimatu.
- Powierzchnia użytków rolnych ulegała zmniejszeniu do 2009 roku, a projekcja wskazuje, że proces ten będzie trwał co najmniej do 2013 roku. Prawdopodobną przyczyną tej sytuacji jest rezygnowanie z rolniczego wykorzystywania użytków charakteryzujących się niekorzystnymi przyrodniczymi warunkami produkcji.

Produkcja zwierzęca

Wydajności jednostkowe zwierząt

- Analizowano jedynie mleczność krów i produkcję żywca w przeliczeniu na 1 sztukę trzody chlewnej. W obu przypadkach trendy miały charakter liniowy.
- Średnie tempo przyrostu mleczności w analizowanym wieloleciu wynosiło 82 l rocznie. W roku 2009 np. mleczność była więc w Polsce o 22% większa niż w 2000 roku.

- Przyrost mleczności krów mógł być większy zważywszy, że tylko 60% ich pogłowia było inseminowane, w tym część nasieniem buhajów mięsnych. Oznacza to, że duża część pogłowia krów nie była objęta postępem biologicznym.
- Produkcja żywca trzody chlewnej rosła w średnim rocznym tempie około 2 kg w przeliczeniu na 1 sztukę średniego stanu. W 2009 roku zatem produkcja żywca na 1 sztukę średniego stanu wyniosła około 113% poziomu z 2000 roku.

Pogłowie zwierząt

- Spadek pogłowia krów postępował szybko na początku analizowanego okresu. Stopniowo jednak wyhamowywał, lecz dopiero od 2008 roku nastąpiło odwrócenie trendu spadkowego. Spadek wolumenu produkcji związany z tym zjawiskiem był łagodzony wzrostem mleczności krów.
- Podobne zjawisko wystąpiło w przypadku pogłowia pozostałego bydła, z tym, że zmiana trendu spadkowego na rosnący wystąpiła wcześniej, bo w 2005 roku. Charakteryzowane zjawiska dobrze oddaje plansza.

Przeżuwacze razem, tys.szt.

$$y = 15,365x^2 - 559,42x + 12393$$
$$R^2 = 0,9665$$

- W tempie rosnącym w całym analizowanym wieloleciu przyrastała produkcja żywca drobiowego. W 2000 roku nastąpił przyrost wolumenu tego dobra o około 47 tys. t, a w 2009 roku wskaźnik ten wzrósł do około 85 tys.t, tj. o około 82% (plansza).
- Spadek pogłowia trzody chlewnej w latach 1989-2009 miał charakter liniowy, a wskaźnik spadku średnio rocznie wynosił 0,24 mln szt. Analogicznie jak w przypadku produkcji mleka spadek liczby sprzedawanych tuczników był łagodzony przyrostem produkcji w przeliczeniu na 1 sztukę średniego stanu.

Drób rzeźny (tys.t)

$$y = 2,1176x^2 + 8,2153x + 281,87$$

$$R^2 = 0,9871$$

Pogłowie trzody, mln szt.

$$y = -0,2388x + 21,123$$

$$R^2 = 0,631$$

**Pogłowie zwierząt gospodarskich (tys. SD)
- średnie dla czterech pięcioleci oraz przewidywany
stan w 2013 roku**

Rodzaje zwierząt	Średnio w latach				Projekcja 2013 rok
	1990-1994	1995-1999	2000-2004	2005-2009	
Krowy i pozostałe bydło	6738	5642	4526	4577	4993
Pozostałe przeżuwacze	190	163	156	135	109
Trzoda chlewna	3054	2823	2655	2544	2308
Drób	617	660	1080	1558	2310
Konie	849	575	416	311	294
RAZEM	11448	9862	8833	9124	10014

- Powierzchnia paszowa (łącznie trwałe użytki zielone i na gruntach ornych) w przeliczeniu na 1 sztukę dużą przeżuwaczy i koni uległa zmniejszeniu. W latach 2005-2009 było to 0,85 ha, w projekcji na rok 2013 zaś 0,77 ha, tj. o około 9% mniej. Oznacza to wzrost intensywności produkcji pasz objętościowych.
- Nasuwa się refleksja, że postęp w zakresie produktywności produkcji bydłowej (mleko) był większy niż w produkcji żywca wieprzowego, co znalazło wyraz w saldach handlu zagranicznego produktami mlekopochodnymi oraz żywca wieprzowego i produktów pochodnych.

Mimo odwrócenia spadkowego trendu pogłowia zwierząt nie można patrzeć optymistycznie na możliwość wzbogacania gleb w próchnicę, ponieważ narasta specjalizacja gospodarstw. Oznacza to, że jedne gospodarstwa mają nadmiar obornika, inne zaś (około 47% ogółu) w najlepszym przypadku stosują jego substytuty.

Wartość dodana brutto w cenach producenta z pięcioleci
2000-2004 i 2005-2009 oraz projekcja na 2013 rok

Wyszczególnienie	Liczby średnie z lat		Projekcja na 2013 rok w cenach 2013 roku
	2000-2004 wyrażone w cenach 2004 roku	2005-2009 wyrażone w cenach 2009 roku	
Produkcja:			
- roślinna	27 294	31 636	32 885
- zwierzęca	27 977	34 280	42 843
- pozostała	1520	615	576
Razem produkcja	56 791	66 531	76 304
Zużycie pośrednie	36 086	43 409	53 103
Wartość dodana brutto:			
- w cenach bieżących	20 705	23 122	23 291
- w cenach stałych z 2009 roku	22 979	23 122	22 082

- W latach 2005-2009 nastąpił wzrost wartości dodanej brutto w cenach bieżących i stałych, odpowiednio o 11,7 i 0,6%. Projekcja na 2013 rok wskazuje natomiast na niewielki wzrost (o 0,7%) wartości produkcji wyrażonej w cenach bieżących w stosunku do średniej wielkości charakteryzowanego miernika stanu z lat 2005-2009, ale spadek o 4,5% w przypadku użycia cen stałych.
- Dochody ludności rolniczej u progu następnego okresu planistyczno-rozliczeniowego UE (lata 2014-2020) będą zatem w dużym stopniu zależeć od zmian kształtu WPR, (głównie od poziomu dopłat bezpośrednich) i od zmian efektywności produkcji, wynikających w poważnej mierze ze skali realizowanego postępu (innowacyjności) gospodarstw rolnych.

- Sytuacja może być trudna z uwagi na prawdopodobieństwo wzrostu liczby osób pracujących (plansza) w gospodarstwach rolnych (liczonych bez pracowników najemnych). Sygnalizowany wcześniej postępujący wzrost średniego poziomu wynagrodzeń w naszym kraju pogarszał będzie dodatkowo wskaźnik poziomu parytetu dochodowego.

Próba reasumpcji

- Zarysowuje się specjalizacja produkcji polskiego rolnictwa w ramach Unii Europejskiej. W produkcji roślinnej jest to uprawa zbóż i rzepaku, w zwierzęcej natomiast zahamowany został spadek pogłowia bydła notowany od wieloleci i trwa substytucja produkcji żywca trzody chlewnej produkcją drobiu rzeźnego.
- Dokonujący się postęp biologiczny – mimo, że wykorzystywany w niewielkiej skali – ograniczał skutecznie do niedawna negatywny wpływ zmian klimatu na plony roślin uprawnych i niekorzystne dla rolnictwa zmiany cen oraz środków produkcji. Projekcja na 2013 rok wskazuje jednak, że zjawisko to nie wystarczy by mógł nastąpić wzrost wartości dodanej brutto wyrażonej w cenach stałych. Sytuacja dochodowa ludności rolniczej u progu okresu planistyczno-rozliczeniowego UE (lata 2014-2020) może być więc bardzo trudna, zważywszy, że może nastąpić wzrost zatrudnienia i średniego krajowego poziomu wynagrodzeń, co łącznie spowoduje pogorszenie się wskaźnika dysparytetu dochodowego.