

POLSKIE ROLNICTWO W PIERWSZYCH LATACH AKCESJI DO UE

dr Zbigniew Floriańczyk

Pułtusk, 30 listopada – 2 grudnia 2009 roku

Zakres badania

- ➔ **Kompilacja Rachunków Ekonomicznych dla Rolnictwa - RER**
- ➔ **Analiza wyników ekonomicznych i produktywności sektora rolnego**
- ➔ **Analiza nakładów pracy i dochodowości polskiego rolnictwa**

Charakterystyka RER

- Rachunki opracowywane na bazie danych zbieranych na potrzeby rachunków narodowych
- Opracowywane na podstawie wspólnotowej metodologii
- Agregowane służą do scharakteryzowania rolnictwa unijnego
- Obejmują dopłaty które bezpośrednio wpływają na dochód rolniczy
- Służą do obliczania wskaźników dochodowości rolnictwa

Produkcja roślinna polskiego rolnictwa (2000=100)

➔ Skokowy wzrost cen w 2003 i 2007

➔ Zmienność wolumenu produkcji

Produkcja zwierzęca polskiego rolnictwa (2000=100)

- ➔ Silny spadek cen w okresie poprzedzającym akcesję
- ➔ Stabilna dynamika wzrostu wolumenu produkcji

Zużycie pośrednie w polskim rolnictwie (2000=100)

Wzrost wartości zużycia pośredniego głównie jako efekt wzrostu cen środków produkcji (nośników energii i nawozów mineralnych) co jednak nie powstrzymało rolników przed intensyfikacją ich wykorzystania.

Wartość dodana brutto w cenach producenta w mln zł (ceny 2000=100)

Wzrost wartości dodanej po akcesji powiązany ze wzrostem wolumenu produkcji

Wartość dodana w cenach bieżących w latach 2000-2003 oraz 2005-2008

Wyszczególnienie	2000-2003		2005-2008	
	mln zł	WDB- CP=100	mln zł	WDB- CP=100
1. Wartość dodana brutto w cenach producenta (WDB-CP)	19016	100,0	23100	100,0
2. Dopłaty do produktów	416	2,2	4000	17,3
3. Wartość dodana brutto w cenach bazowych (1+2)	19433	102,2	27100	117,3
4. Amortyzacja	4987	26,2	5365	23,2
5. Wartość dodana netto (3-4)	14445	76,0	21736	94,1

Wzrost wartości dodanej stymulowany dopłatami bezpośrednimi

Dochód rolnictwa polskiego w latach 2000-2003 oraz 2005-2008

Wyszczególnienie	2000-2003		2005-2008	
	mln zł	WDB- CP=100	mln zł	WDB- CP=100
5. Wartość dodana netto (3-4)	14445	76,0	21736	94,1
6. Koszty pracy najemnej	2982	15,7	3364	14,6
7. Pozostałe podatki do produkcji	1360	7,2	1418	6,1
8. Pozostałe dopłaty	447	2,3	7307	31,6
9. Nadwyżka operacyjna (5-6-7+8)	10549	55,5	24261	105,0
10. Opłaty dzierżawne	329	1,7	416	1,8
11. Saldo odsetek zapłaconych i otrzymanych	-824	4,3	-1028	4,4
12 Dochód przedsiębiorcy rolnego (9-10+11)	9397	49,4	22817	98,8

**Dwukrotny wzrost dochodu rolnictwa polskiego po
akcesji do UE do poziomu wartości dodanej brutto w
cenach producenta**

Dochodowość rolnictwa polskiego na tle rolnictwa unijnego

Skokowy wzrost dochodowości w latach:
2004 – wdrożenie dopłat
2007 – wzrost wolumenu produkcji

Poziom dochodów w rolnictwie polskim i unijnym w euro na pełnozatrudnionego

W latach 2005 – 2008 wynagrodzenie pracy i kapitału własnego rolnika pełnozatrudnionego w rolnictwie polskim kształtowała się na poziomie 2800 euro rocznie podczas gdy przed akcesją 1000 euro

Przeciętnie wyższa dynamika wzrostu wskaźników dochodowości w rolnictwie polskim w porównaniu z unijnym okazała się niewystarczająca do istotnego zniwelowania różnic w poziomie dochodów pracujących w rolnictwie polskim i unijnym

Dochód z czynników produkcji na pełnozatrudnionego w latach 2005-2008 (w euro)

Rolnictwo polskie w grupie krajów o najniższym poziomie wynagrodzenia czynników produkcji w rolnictwie unijnym

Ewolucja wskaźników techniczno-produkcyjnych w rolnictwie polskim

Wyszczególnienie	2000-2003	2005-2008
	Zmiany średnioroczne w %	
Materiałochłonność produkcji	-0,8	-0,7
Energochłonność produkcji	-1,2	-1,7
Majątkochłonność produkcji	-2,2	-3,7
Ziemiochłonność produkcji	-3,1	-1,2
Pracochłonność produkcji	-2,9	-1,0

- Silny spadek majątkochłonności wskazuje na proces racjonalizacji bazy wytwórczej
- Wzmocnienie tendencji spadku energochłonności produkcji
- Wyhamowanie procesu ograniczania nakładów pracy w rolnictwie

Poziom dochodów w rolnictwie polskim i unijnym w euro na pełnozatrudnionego

- umiarkowane tempo poprawy zmian produktywności polskiego rolnictwa
- niewystarczające tempo przemian technologicznych

TECH - Technological Change

TFPCH - Total Factor Productivity Change

Nakłady pracy w rolnictwie polskim

- Wątpliwa jakość statystyki publicznej obrazującej poziom nakładów pracy w rolnictwie polskim
- Wysokie nakłady pracy w rolnictwie polskim
- Bezpośrednie zastosowanie definicji unijnej skutkuje wzrostem zatrudnienia nakładów pracy w rolnictwie polskim o około 17%

Regionalne zróżnicowanie dochodów i nakładów pracy w rolnictwie polskim w 2005 roku

Regionalne zróżnicowanie dochodów w rolnictwie polskim

- wyraźnie lepsze warunki dla produkcji rolnictwa w województwach zachodnich
- słabe warunki w regionach południowych i wschodnich

Wnioski

- przemiany w rolnictwie polskim nie zapewniają trwałości wzrostu dochodów rolniczych – oparte głównie na dopłatach i skokowych wzrostach cen
- w warunkach integracji europejskiej umiarkowana poprawa produktywności rolnictwa
- utrzymanie się drastycznych różnic w poziomie dochodów rolnictwa polskiego i unijnego odzwierciedlają problemy struktury agrarnej i społeczności wiejskiej regionów wschodnich i południowych
- dalsza poprawa dochodów uzależniona od przemian strukturalnych w kierunku wspierania otoczenia rolnictwa a nie samego rolnictwa