

INSTYTUT EKONOMIKI ROLNICTWA
I GOSPODARKI ŻYWNOŚCIOWEJ
PAŃSTWOWY INSTYTUT BADAWCZY

Innowacyjność polskich gospodarstw rolnych w warunkach wygasania kryzysu

Marcin Adamski

Marek Zieliński

Zakład Ekonomiki Gospodarstw Rolnych

Warszawa, 08 października 2010 roku

Treść wystąpienia

1	Innowacyjność
2	Uwarunkowania makroekonomiczne
3	Scenariusze wychodzenia ze światowego kryzysu
4	Opis metody badań
5	Kondycja wybranych grup polskich gospodarstw zbożowych w 2013 roku
6	Kondycja wybranych grup polskich gospodarstw mlecznych w 2013 roku
7	Podsumowanie

Treść wystąpienia

1

Innowacyjność

2

Uwarunkowania makroekonomiczne

3

Scenariusze wychodzenia ze światowego kryzysu

4

Opis metody badań

5

Kondycja wybranych grup polskich gospodarstw zbożowych w 2013 roku

6

Kondycja wybranych grup polskich gospodarstw mlecznych w 2013 roku

7

Podsumowanie

Innowacyjność

Innowacyjność: to zdolność do tworzenia i wprowadzania do praktyki nowego lub znacząco ulepszanego rozwiązania w odniesieniu do procesu, produktu (towaru lub usługi), marketingu lub organizacji. Najczęściej mierzona jest ilością tworzonych i wdrażanych nowych rozwiązań oraz nakładami przeznaczanymi przez jednostkę na działania w tym zakresie.

Guidelines for collecting and interpreting innovation data, OECD, 2005

Innowacyjność c.d.

Innowacyjność c.d.

.....czy warto więc na poziomie gospodarstwa rolnego podejmować innowacje w sytuacji kryzysu gospodarczego, którego proces wygasania może potrwać do 2013 roku?

Treść wystąpienia

- 1 Innowacyjność
- 2 Uwarunkowania makroekonomiczne
- 3 Scenariusze wychodzenia ze światowego kryzysu
- 4 Opis metody badań
- 5 Kondycja wybranych grup polskich gospodarstw zbożowych w 2013 roku
- 6 Kondycja wybranych grup polskich gospodarstw mlecznych w 2013 roku
- 7 Podsumowanie

Uwarunkowania makroekonomiczne

Roczny wzrost PKB w Polsce, kwartalnie (%)

Treść wystąpienia

1

Innowacyjność

2

Uwarunkowania makroekonomiczne

3

Scenariusze wychodzenia ze światowego kryzysu

4

Opis metody badań

5

Kondycja wybranych grup polskich gospodarstw zbożowych w 2013 roku

6

Kondycja wybranych grup polskich gospodarstw mlecznych w 2013 roku

7

Podsumowanie

Możliwe scenariusze wychodzenia ze światowego kryzysu gospodarczego – najbardziej prawdopodobny scenariusz III

PKB

Treść wystąpienia

1

Innowacyjność

2

Uwarunkowania makroekonomiczne

3

Scenariusze wychodzenia ze światowego kryzysu

4

Opis metody badań

5

Kondycja wybranych grup polskich gospodarstw zbożowych w 2013 roku

6

Kondycja wybranych grup polskich gospodarstw mlecznych w 2013 roku

7

Podsumowanie

Opis metody badań

W prezentacji wykonano projekcje sytuacji dochodowej i możliwości inwestowania gospodarstw rolnych w 2013 roku. Polegały one na porównaniu przyszłych dokonań gospodarstw różniących się strukturą produkcji:

Gospodarstwo zbożowe

Gospodarstwo mleczne

Opis metody badań c.d.

- Analizie poddane były gospodarstwa uznawane powszechnie za mające szansę trwania i rozwoju w perspektywie kilku najbliższych lat (8-16 ESU, 16-40 ESU).
- Za punkt odniesienia do rozważań modelowych wykorzystano dane empiryczne z gospodarstw rolnych prowadzących w latach 2005-2007 rachunkowość rolną dla potrzeb Polskiego FADN.

Opis metody badań c.d.

- Dla osiągnięcia wyznaczonego celu wykorzystano metodę modelową (metoda programowania liniowego) i w oparciu o dane ex post dotyczące:
 - Cen na produkty rolnicze (lata : 2000-2007)
 - Cen na środki produkcji dla rolnictwa (lata: 2000-2007)
 - Zmiany plonów roślin uprawnych i wydajności jednostkowych zwierząt (1995-2007)

Przyjęto zasadę ekstrapolacji ustalonych retrospektywnie wielkości na kolejne lata, aż do 2013 roku.

Postać standardowa liniowego modelu decyzyjnego... (maksymalizacja funkcji celu)

$$\left\{ \begin{array}{l} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n \leq b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n \leq b_2 \\ \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n \leq b_m \\ x_1 \geq 0 \wedge x_2 \geq 0 \wedge \dots \wedge x_n \geq 0 \end{array} \right. \Rightarrow \left\{ \begin{array}{l} 1\text{rz.ozimy} + 1\text{p.ozima} + \dots + a_{1n}x_n \leq 50\text{ha} \\ 0\text{rz.ozimy} + 0,33\text{p.ozima} + \dots + a_{2n}x_n \leq 0,75 * 50\text{ha} \\ \vdots \\ x_1 \geq 0 \wedge x_2 \geq 0 \wedge \dots \wedge x_n \geq 0 \end{array} \right.$$

$$Z(X) = c_1x_1 + c_2x_2 + \dots + c_nx_n \rightarrow \max$$

Dochód z gospodarstwa rolnego

Postać standardowa liniowego modelu decyzyjnego... (maksymalizacja funkcji celu) c.d.

$$Z(X) = c_1x_1 + c_2x_2 + \dots + c_nx_n \rightarrow \max$$

Dochód z gospodarstwa rolnego

Maksymalizowano dochód modelowych gospodarstw biorąc pod uwagę:

- kwoty nadwyżek bezpośrednich,
- wszelkie rodzaje dopłat dla gospodarstw,
- obszar, strukturę i jakość posiadanych przez gospodarstwa gruntów,
- możliwość dodzierżawienia ziemi,
- powierzchnia paszowa dla zwierząt,
- liczbę stanowisk dla zwierząt w budynku inwentarskim,
- zasoby pracy w poszczególnych okresach agrotechnicznych,
- możliwość zatrudnienia pracy najemnej,
- tzw. ograniczenia agrotechniczne.

Dochód z modelowanego gospodarstwa policzono jako:

$$\text{Dochód} = (N.bez_1 + \dots + N.bez_n) + \text{Dopłaty} - K.stale$$

- N.bez: nadwyżka bezpośrednia
- Dopłaty: dopłaty do działalności operacyjnej
- K.stale: koszty stałe

Zasada budowy modelu gospodarstwa rolnego o wielkości ekonomicznej 8-16 i 16-40 ESU w 2013 roku

Charakterystyka wybranych grup gospodarstw rolnych w latach 2005-2007

Wyszczególnienie:	Gospodarstwo zbożowe		Gospodarstwo mleczne	
	8-16 ESU	16-40 ESU	8-16 ESU	16-40 ESU
<i>Powierzchnia użytków rolnych:</i>	50 ha	109,5 ha	21 ha	36,6 ha
<i>-w tym grunty dodzierż.</i>	15,8 ha	37,8 ha	4,7 ha	11,8 ha
<i>Nakłady pracy</i>	1,6 AWU	1,83 AWU	1,89 AWU	2,16 AWU
<i>Średnia wartość kapitału</i>	350 tys. zł	645 tys. zł	327 tys. zł	568 tys. zł
<i>Liczba krów mlecznych</i>	-	-	16	29
<i>Mleczność</i>	-	-	4725 l.	5270 l.
<i>Powierzchnia zbóż</i>	39 ha	79,1 ha	-	-
<i>Plon pszenicy</i>	48,9 dt/ha	49,8 dt/ha	-	-
<i>Wskaźnik bonitacji gleb</i>	0,95	0,97	0,68	0,71
<i>Dochód z gospod. rolnego</i>	53,0 tys. zł	116,8 tys. zł	48,0 tys. zł	98,4 tys. zł

Model gospodarstwa rolnego (2005-2007)

Zasada budowy modelu gospodarstwa o wielkości ekonomicznej 8-16 i 16-40 ESU w 2013 roku

Model gospodarstwa rolnego (2005-2007)

Projekcja wyników gospodarstwa rolnego w 2013 roku

Weryfikacja modelu (2005-2007)

Wzrost dochodu z gospodarstwa rolnego

Treść wystąpienia

1

Innowacyjność

2

Uwarunkowania makroekonomiczne

3

Scenariusze wychodzenia ze światowego kryzysu

4

Opis metody badań

5

Kondycja wybranych grup polskich gospodarstw zbożowych w 2013 roku

6

Kondycja wybranych grup polskich gospodarstw mlecznych w 2013 roku

7

Podsumowanie

Scenariusze analizy kondycji polskich gospodarstw zbożowych o wielkości 8-16 i 16-40 ESU w 2013 roku

Kondycja polskich gospodarstw zbożowych o wielkości 8-16 ESU w 2013 roku

Wzrost dochodu netto w zapropnowanych wariantach dla gospodarstwa zbożowego 8-16 ESU do roku 2013

Kondycja polskich gospodarstw zbożowych o wielkości 16-40 ESU w 2013 roku

Wzrost dochodu netto w zapropnowanych wariantach dla gospodarstwa zbożowego 16-40 ESU do roku 2013

Możliwości inwestycyjne w gospodarstwie zbożowym o wielkości 8-16 i 16-40 ESU w scenariuszach modelowych dla roku 2013

100% = kwota amortyzacji

Treść wystąpienia

1

Innowacyjność

2

Uwarunkowania makroekonomiczne

3

Scenariusze wychodzenia ze światowego kryzysu

4

Opis metody badań

5

Kondycja wybranych grup polskich gospodarstw zbożowych w 2013 roku

6

Kondycja wybranych grup polskich gospodarstw mlecznych w 2013 roku

7

Podsumowanie

Scenariusze analizy kondycji polskich gospodarstw mlecznych o wielkości 8-16 i 16-40 ESU w 2013 roku

Kondycja polskich gospodarstw mlecznych o wielkości 8-16 ESU w 2013 roku

Przecięcie osi XY = dochód netto
w latach 2005-2007 (48 041zł.)

Wzrost dochodu netto w zapropnowanych wariantach dla gospodarstwa mlecznego 8-16 ESU

Kondycja polskich gospodarstw mlecznych o wielkości 16-40 ESU w 2013 roku

Przecięcie osi XY = dochód netto
w latach 2005-2007 (98 159 zł.)

Wzrost dochodu netto w zapropnowanych wariantach dla gospodarstwa mlecznego 16-40 ESU

Możliwości inwestycyjne w gospodarstwie mlecznym o wielkości 8-16 i 16-40 ESU ESU w scenariuszach modelowych dla roku 2013

100% = kwota amortyzacji

Wnioski

- W obu typach produkcyjnych modelowych gospodarstw rolnych i we wszystkich ich scenariuszach w roku 2013 nastąpi przyrost dochodu brutto z działalności rolniczej. Ponadto zarówno w gospodarstwach zbożowych jak i mlecznych największy jego wzrost zapewni innowacyjność biologiczna, czyli wprowadzenie do gospodarstwa grup roślin lub zwierząt o wyższym potencjale genetycznym. Należy jednak pamiętać, że zwiększające się zainteresowanie polskich rolników w dziedzinie uprawy roślin GMO z przyczyn różnych ograniczeń ustawowych nadal nie może być wprowadzona do praktyki rolniczej. Jest to zatem bariera na drodze do wzrostu konkurencyjności polskich gospodarstw.

Wnioski

- Z przeprowadzonej projekcji sytuacji dochodowej gospodarstw mlecznych i zbożowych o wielkości 8-16 ESU wynika iż w większości scenariuszy modelowych możliwość wystąpienia w perspektywie 2013 roku dalszych zmian na rynkach rolnych nie zagrazi konsumpcji właścicieli i członków ich rodzin na poziomie parytetowym, oraz rozszerzonej reprodukcji majątku trwałego. Wyjątkiem w tej grupie scenariuszy będzie wariant uprawy bezorkowej przeprowadzony na modelowym gospodarstwie zbożowym.

Wnioski

- Korzystniejsze tendencje w zakresie uzyskanych dochodów obserwowano w modelowanych typach produkcyjnych gospodarstw o wielkości 16-40 ESU. W tej grupie wielkości wszystkie z zaproponowanych siedmiu scenariuszy okazały się zaspokajać potrzeby parytetowe rolników oraz umożliwiły reprodukcje rozszerzoną. W rozważaniach modelowych nawet bardzo kosztowne innowacje technologiczne jak robot udojowy czy agregat do uprawy bezorkowej w tej grupie gospodarstw okazały się rozwiązaniami możliwymi do zastosowania.

Wnioski

- Przedłużanie się do 2013 roku trendów cenowych na rynku zbóż i mleka dla analizowanych gospodarstw, powinno być rekompensowane zarówno wprowadzaniem różnych form innowacji w produkcji rolniczej jak i optymalizacją struktury produkcji.

Dziękujemy za uwagę