
SYTUACJA DOCHODOWA GOSPODARSTW ROLNYCH W POLSCE PO AKCESJI ... 205ROCZNIKI NAUK ROLNICZYCH, SERIA G, T. 97, z. 3, 2010

SYTUACJA DOCHODOWA GOSPODARSTW ROLNYCH
W POLSCE PO AKCESJI DO UE I JEJ DETERMINANTY

JAKO PRZES£ANKA ROZWOJU ROLNICTWA

Walenty Poczta

Katedra Ekonomii i Polityki Gospodarczej w Agrobiznesie Uniwersytetu Przyrodniczego
w Poznaniu

Kierownik: prof. dr hab. Walenty Poczta

S³owa kluczowe: sytuacja dochodowa gospodarstw rolnych w Polsce, akcesja Polski do
UE, determinanty dochodów rolniczych, uwarunkowania endogeniczne i egzogeniczne
dochodów
Key words: economic condition of Polish farms, Polish integration with the EU, deter-
minants of agricultural incomes, endogenous and exogenous determinants

S y n o p s i s. Celem opracowania jest próba identyfikacji wybranych determinant i
wyników uzyskiwanych przez sektor rolny w Polsce oraz ocena ich wp³ywu na mo¿liwo-
�ci rozwojowe rolnictwa. W okresie poakcesyjnym przewa¿a³y w polskim rolnictwie
czynniki sprzyjaj¹ce wzrostowi dochodów rolniczych, a zatem rozwojowi sektora. Ko-
rzystny wp³yw wywiera³y zarówno uwarunkowania endogeniczne (wzrost wolumenu pro-
dukcji, poprawa technicznej efektywno�ci wytwarzania), jak i egzogeniczne (przewaga
pozytywnego wp³ywu subwencji dla rolnictwa nad negatywnymi skutkami pogorszenia
relacji cenowych).

WSTÊP

Przyst¹pienie Polski do Unii Europejskiej i objêcie zakresem wspólnej polityki rolnej
(WPR) stworzy³o nowe warunki rozwoju polskiego rolnictwa i gospodarki ¿ywno�ciowej, w
których upatrywano szans rozwi¹zania najistotniejszych problemów tego sektora [Poczta,
Hardt 2005]. W ocenie �rodowisk rolniczych cz³onkostwo Polski w Unii Europejskiej po-
strzegane jest w dwojaki sposób. Z jednej strony, objêcie Polski pe³nym instrumentarium
WPR oraz efektywne wykorzystanie kryj¹cych siê za tym mo¿liwo�ci finansowania skutko-
waæ bêdzie popraw¹ sytuacji dochodowej rolników. Dochody rolników bêd¹ bowiem wzra-
staæ z tytu³u otrzymania p³atno�ci bezpo�rednich, wsparcia rynkowego produkcji rolniczej
oraz dofinansowana inicjatyw rolniczych w ramach funduszy strukturalnych [Zegar 2004].
Z drugiej strony cz³onkostwo Polski w UE mo¿e byæ tak¿e jednym z czynników stagnacji
dochodów poprzez wzrost cen �rodków produkcji, ograniczanie swobodnego wzrostu pro-
dukcji w wyniku regulacji WPR czy te¿ nasilenia konkurencji ze strony producentów unij-
nych [Siemiñski 2008]. Istotna zatem jest weryfikacja rozmaitych prognoz i ocen dotycz¹-
cych wp³ywu integracji Polski z UE na kierunki i tempo przeobra¿eñ sektora rolnego.

206 W. POCZTA

Celem artyku³u jest próba identyfikacji wybranych uwarunkowañ i wyników uzyskiwa-
nych przez sektor rolny w Polsce i ocena ich wp³ywu na mo¿liwo�ci rozwojowe rolnictwa.
Wyniki uzyskiwane przez sektor (wyniki na poziomie mezoekonomicznym) s¹ pochodn¹
wyników uzyskiwanych na poziomie mikroekonomicznym (w przypadku rolnictwa na po-
ziomie gospodarstw rolnych). St¹d analizê przeprowadzono na dwóch poziomach � sekto-
rowym, gdzie wykorzystano Rachunki Ekonomiczne dla Rolnictwa (Economic Accounts for
Agriculture � EAA), które opracowywane s¹ wed³ug jednolitej metodologii w krajach UE i
umo¿liwiaj¹ �ledzenie dynamiki zmian oraz prowadzenie analiz porównawczych wyników
produkcyjno-ekonomicznych w pañstwach cz³onkowskich UE. Rachunki te ujmuj¹ memo-
ria³owo transfery zwi¹zane z WPR oraz inne transfery [Zegar 2008]. Poziom drugi obejmuje
gospodarstwa (na podstawie danych FADN), które tworz¹ poziom mikroekonomiczny. Za-
prezentowane rozwa¿ania maj¹ zatem charakter analizy sektorowej, jednak odwo³uj¹cej siê
tak¿e do wyników i sytuacji gospodarstw rolnych.

Gospodarka rynkowa ze swej istoty wymusza na podmiotach gospodarczych taki spo-
sób prowadzenia przez nie dzia³alno�ci gospodarczej, który sk³ania do optymalnego wyko-
rzystania zasobów czynników produkcji i maksymalizowania sumy uzyskiwanego docho-
du, co jest podstaw¹ zapewniaj¹c¹ ich trwanie i rozwój, czyli innymi s³owy uzyskanie i
utrzymanie przewagi konkurencyjnej. O konkurencyjno�ci gospodarstw rolnych przede
wszystkim decyduje wielko�æ uzyskiwanego dochodu. Poziom uzyskanego dochodu roz-
strzyga bowiem o wype³nieniu przez niego zarówno funkcji konsumpcyjnej, jak i produkcyj-
nej � decyduje on o op³acie za pracê i o stopie akumulacji. Zatem poziom uzyskanego
dochodu wyznacza poziom konsumpcji w gospodarstwach domowych rolników i mo¿liwo-
�ci rozwojowe (inwestycyjne) gospodarstw rolnych jako jednostek produkcyjnych1. Za-
gadnienie wp³ywu akcesji na poziom dochodów rolnictwa i rolników by³o przedmiotem
licznych badañ i analiz [m.in. Józwiak 2009, Józwiak, Mirkowska 2008, Majewski, Ziêtara
2009, Poczta 2009, Poczta, Czubak, Pawlak 2009].

Dochód z gospodarstwa rolnego (dochód rolniczy), a tak¿e dochód sektora jako ca³o-
�ci jest iloczynem skali produkcji (liczby wytworzonych jednostek) i uzyskiwanego docho-
du z jednej jednostki produktu2. Mo¿na zale¿no�æ tê zapisaæ nastêpuj¹co:

�
LLM

Q

M

MLLL
RGS1S4' ��¸̧

¹

·
¨̈
©

§
u�u ¦

��

(1)

gdzie:
di � subwencje do jednej jednostki produktu Qi ,
oi � koszty finansowe jednej jednostki produktu Qi.

W formule 1 zmienn¹ zagregowan¹ jest dochód z jednej jednostki produktu. Zale¿y on
generalnie od dwóch parametrów: efektywno�ci technicznej wytwarzania, czyli umiejêtno�ci
przetwarzania surowca w produkt (parametry endogeniczne), i od relacji cenowych � kosztu
jednej jednostki nak³adu i ceny jednej jednostki produktu (parametry egzogeniczne).

1 Na podstawie [Poczta 2001]. W niniejszym opracowaniu uwagê skupiono na dochodach gospodarstw
towarowych, uzyskuj¹cych dochody, g³ównie z produkcji rolniczej. Dla uproszczenia rozwa¿añ w
ogóle pominiêto kwestiê dochodów uzyskiwanych spoza gospodarstwa.

2 Dla u³atwienia niniejszych rozwa¿añ przyjêto, ¿e wytwarzany jest jeden produkt i, na którego wytwo-
rzenie jest zu¿ywane n rodzajów nak³adów

SYTUACJA DOCHODOWA GOSPODARSTW ROLNYCH W POLSCE PO AKCESJI ... 207

Efektywno�æ techniczna (Et) jest ilorazem produktu i sumy jednostek poszczególnych
rodzajów nak³adów:

�

¦
�

Q

M

M

L

W

1

4
(

�

(2)

gdzie:
Et � efektywno�æ techniczna wytwarzania,
Qi � jednostka produktu i,
Nj � suma jednostek zastosowanych rodzajów nak³adów, gdzie:� ��� QM ¢� .

Kolejnym elementem okre�laj¹cym wielko�æ dochodu z jednej jednostki produktu jest
relacja cenowa produktu i nak³adu, a mówi¹c szczegó³owiej � cena jednej jednostki produk-
tu i cena jednej jednostki poszczególnych rodzajów nak³adów. Po ich uwzglêdnieniu mówiæ
mo¿na o efektywno�ci ekonomicznej wytwarzania, która w tym przypadku jest ilorazem
warto�ci jednej jednostki produktu i sumy warto�ci poniesionych jednostek poszczegól-
nych rodzajów nak³adów.

�

M

Q

M

M

LL

H

S1

S4
(

u

u

¦
��

(3)

gdzie:
Ee � efektywno�æ ekonomiczna,
pi � cena jednej jednostki produktu Qi ,
pj � cena jednej jednostki nak³adu, gdzie: � ��� QM ¢� .

Zatem mo¿na uznaæ, ¿e dochód z jednej jednostki produktu bêdzie kszta³towa³ siê
nastêpuj¹co:

�
M

Q

M

MLLL
S1S4' u�u ¦

 �

(4)

W praktyce formu³a 4 musi byæ uzupe³niona, bowiem dochody rolników w znacz¹cym
stopniu korygowane s¹ przez politykê roln¹ polegaj¹c¹ na wspieraniu z jednej strony rol-
nictwa dotacjami oraz poborem danin publicznych z drugiej strony. Wówczas ca³o�æ uzy-
skiwanego dochodu z jednej jednostki produktu bêdzie zmieniona o sumê wsparcia i danin
publicznych, która na ni¹ przypada. Zatem suma dochodu z jednej jednostki produktu
bêdzie kszta³towaæ siê nastêpuj¹co:

� � �
LLM

Q

M

MLLL
GVS1S4' ��u�u ¦

 �

(5)

gdzie:
si � subwencja do jednej jednostki produktu Qi,
di � daniny publiczne w relacji do jednej jednostki produktu Qi.

208 W. POCZTA

Je�li wzi¹æ pod uwagê powy¿sze rozwa¿ania, mo¿na okre�liæ, ¿e wielko�æ dochodu
rolniczego pochodz¹ca z wytwarzania jednego produktu bêdzie mie�ciæ siê w formule:

� �> � @LLM

Q

M

ML

N

L

LJ GVS1S4' ��u�u ¦¦
 ��

(6)

W konkluzji mo¿na wiêc stwierdziæ, ¿e dochód zarówno poszczególnych gospodarstw,
jak i sektora rolnego zale¿a³ bêdzie od:
� skali produkcji (ilo�ci jednostek wytworzonego produktu),
� efektywno�ci technicznej wytwarzania,
� relacji cenowych � ceny jednostki produktu i cen jednostek nak³adów,
� subwencji (dop³at) otrzymywanych przez rolników i ponoszonych danin publicznych

(obci¹¿eñ finansowych).
Czynniki determinuj¹ce dochody rolnicze mo¿na podzieliæ na dwie zasadnicze grupy.

Dwa pierwsze czynniki (wolumen, skala produkcji i techniczna efektywno�æ wytwarzania)
maj¹ charakter endogenny, s¹ zale¿ne od gospodaruj¹cych i od wewnêtrznych uwarunko-
wañ wystêpuj¹cych w gospodarstwach rolnych. Na ich kszta³towanie rolnicy maj¹ bezpo-
�redni wp³yw i poprzez nie powinni uzyskiwaæ poprawê efektywno�ci gospodarowania
(efektywno�ci technicznej).

Dwa kolejne czynniki (ceny oraz dotacje i obci¹¿enia finansowe) maj¹ charakter egzo-
geniczny. Rolnicy (przynajmniej bezpo�rednio) nie maj¹ wp³ywu na ich wielko�æ.

UWARUNKOWANIA ROZWOJU ROLNICTWA W �WIETLE WYNIKÓW SEKTORA ROLNEGO
(NA PODSTAWIE RACHUNKÓW EKONOMICZNYCH ROLNICTWA)

Analizy wp³ywu wybranych uwarunkowañ na poziom uzyskiwanych dochodów przez
sektor rolny w Polsce po akcesji do UE dokonano porównuj¹c wybrane wielko�ci w okresie
poakcesyjnym (w latach 2004-2009) z analogicznymi wielko�ciami uzyskiwanymi przez sek-
tor rolny w okresie przedakcesyjnym (w latach 1999-2003).

Integracja z UE wp³ynê³a pozytywnie na skalê produkcji sektora rolnego w Polsce.
Wolumen produkcji rolnej w okresie przedakcesyjnym (w latach 1999-2003) wyra¿ony w
cenach sta³ych roku 2005 wyniós³ �redniorocznie 53,4 mld z³, natomiast w okresie poakce-
syjnym (w latach 2004-2009) jego �redni poziom w tych samych cenach sta³ych kszta³towa³
siê �rednio na poziomie 61,6 mld z³, czyli wzrós³ miêdzy tymi dwoma okresami o 15,3%, a jego
bezwzglêdny �redni przyrost roczny wyniós³ 8,2 mld z³ (tab. 1.). Jednak miêdzy tymi dwoma
okresami mia³ równie¿ miejsce przyrost dotacji do produktów o 3,1 mld z³, bowiem w okresie
przedakcesyjnym wynosi³ �rednio w cenach sta³ych 2005 roku 0,3 mld z³, natomiast w
okresie poakcesyjnym wynosi³ �redniorocznie 3,4 mld z³ (tab. 3.). Oznacza to, ¿e �rednio-
roczny przyrost wolumenu produkcji (8,2 mld z³) w 38 % zosta³ wywo³any przyrostem dota-
cji do produktów (3,4-0,3 / 8,2 mld z³ x 100), natomiast w 62% by³ to faktyczny przyrost
wolumenu produkcji. Zatem produkcja rolna w Polsce w okresie poakcesyjnym by³a �red-
nioroczne wy¿sza o oko³o 5,1 mld z³, czyli o 9,5%. Zosta³ zatem wype³niony jeden z warun-
ków prowadz¹cych do wzrostu dochodów rolnictwa.

Jednak z punktu widzenia pozytywnego dochodotwórczego oddzia³ywania wzrostu
produkcji istotna jest przyczyna tego wzrostu, któr¹ mo¿e byæ albo wzrost nak³adów, albo
poprawa efektywno�ci technicznej wytwarzania, albo te¿ oba czynniki ³¹cznie. W okresie
poakcesyjnym mia³ miejsce umiarkowany wzrost wolumenu nak³adów (zu¿ycia po�rednie-

SYTUACJA DOCHODOWA GOSPODARSTW ROLNYCH W POLSCE PO AKCESJI ... 209
9002-9991

hcatal
w

ecsloP
w

azcinlor
ajckudorP.1

alebaT

eineinlógezczsy
W

9991
0002

1002
2002

3002
3002

-9991
)oinder�(

4002
5002

6002
7002

8002
9002

9002-4002
)oinder�(

)ukor
5002

e³ats
ynec(

ne
mulo

w
ogenlor

arotkes
ajckudorP

³z
dl

m
6,35

5,15
1,45

3,45
6,35

4,35
0,16

6,06
9,95

0,36
6,36

5,16
6,16

001=5002
6,88

1,58
4,98

7,98
5,88

x
7,001

0,001
9,89

0,401
0,501

6,101
x

001=indezrpop
kor

4,59
1,69

0,501
4,001

6,89
x

9,311
3,99

9,89
2,501

9,001
7,69

x

001=3002-9991
x

x
x

x
x

0,001
x

x
x

x
x

x
3,511

ogenlor
arotkesijckudorp

nectsorz
w

ynlani
mo

N

001=5002
6,58

0,79
9,001

9,49
6,69

x
9,501

0,001
0,501

8,911
6,021

2,321
x

001=indezrpop
kor

6,89
3,311

0,401
0,49

8,101
x

6,901
4,49

0,501
1,411

7,001
1,201

x

001=3002-9991
x

x
x

x
x

0,001
x

x
x

x
x

x
3,811

)ec¹¿eib
ynec(

ogenlor
arotkes

ajckudorP

³z
dl

m
9,54

0,05
6,45

5,15
8,15

9,05
6,46

6,06
8,26

4,57
7,77

8,57
4,96

001=5002
8,57

6,28
2,09

1,58
5,58

x
7,601

0,001
8,301

6,421
7,621

1,521
x

001=indezrpop
kor

1,49
9,801

2,901
4,49

4,001
x

8,421
7,39

8,301
0,021

7,101
8,89

x

001
=

3002-9991
x

x
x

x
x

0,001
x

x
x

x
x

4,631

ogenlor
arotkesijckudorp

nectsorz
w

ynlae
R

001=5002
2,401

1,011
7,011

8,101
2,301

x
7,801

0,001
4,301

5,311
0,111

5,901
x

001=indezrpop
kor

0,39
6,501

5,001
0,29

4,101
x

3,501
0,29

4,301
8,901

8,79
7,89

x

001=3002-9991
x

x
x

x
x

0,001
x

x
x

x
x

x
6,101

ijckudorpic�otra
wtsoryzrp

ynlae
R

001=5002
2,29

7,39
9,89

3,19
3,19

x
5,901

0,001
3,201

1,811
5,611

2,111
x

001=indezrpop
kor

8,88
5,101

6,501
3,29

1,001
x

9,911
3,19

3,201
5,511

7,89
4,59

x

001=3002-9991
x

x
x

x
x

0,001
x

x
x

x
x

x
2,711

.ensa³
w

ainezcilboitatsoruE,a
wtcinlo

R
ald

enzci
monokEiknuhca

R:o³dór�

210 W. POCZTA

go) � �redniorocznie by³y one wy¿sze o 3,6% (tab. 2.). Zatem je�liby przyj¹æ efektywno�æ
przyrostu nak³adów na poziomie dotychczasowej przeciêtnej efektywno�ci nak³adów, mo¿-
na szacowaæ, ¿e faktyczny wzrost wolumenu produkcji o 5,1 mld z³ (o 9,5%) by³ w 38%
(3,6%/9,5% x 100) wywo³any wzrostem nak³adów, a w 62% (38-100%) popraw¹ technicznej
efektywno�ci wytwarzania, czyli inaczej faktyczny przyrost wolumenu produkcji rolnej o
oko³o 5,1 mld z³ wzrós³ z tytu³u wzrostu nak³adów o 1,9 mld z³, a za spraw¹ poprawy efektyw-
no�ci technicznej wykorzystania ponoszonych nak³adów o 3,2 mld z³.

W okresie poakcesyjnym (lata 2004-2009) w stosunku do okresu przed akcesj¹ (lata 1999-
2003) mia³y jednak miejsce zmiany realnych cen produktów rolnych, które by³y �rednio wy¿sze
o 1,6% (tab. 1.). Je�liby zatem w przyro�cie warto�ci produkcji w ujêciu realnym obok realnego
wzrostu wolumenu produkcji uwzglêdniæ tak¿e realny wzrost cen, wówczas okazuje siê, ¿e na
�redni roczny przyrost warto�ci produkcji w Polsce w okresie poakcesyjnym w ujêciu realnym
wynosz¹cy 11,1% (109,5 x 101,6/100 � 100) (6,1 mld z³ w cenach 2005 roku) z³o¿y³y siê:
� faktyczny wzrost wolumenu produkcji o 5,1 mld z³ (83,6%), na który sk³ada siê:

� wzrost z tytu³u wzrostu nak³adów o 1,9 mld z³ (37,3%),
� wzrost z tytu³u poprawy efektywno�ci technicznej wykorzystania ponoszonych

nak³adów o 3,2 mld z³ (62,7%),
� realny wzrost cen rolnych skutkuj¹cy �rednim rocznym wzrostem warto�ci produkcji o

1,0 mld z³ (16,4%).
W okresie poakcesyjnym mia³ miejsce umiarkowany wzrost wolumenu nak³adów (zu-

¿ycia po�redniego) � �redniorocznie by³y one wy¿sze o 1,3 mld z³ (o 3,6%) (tab. 2.). Wyst¹-
pi³ jednak w okresie poakcesyjnym (lata 2004-2009) w stosunku do okresu przed akcesj¹
(lata 1999-2003) istotny wzrost cen ponoszonych nak³adów, które w ujêciu realnym by³y
�rednio wy¿sze o 9,6% (tab. 2.). Zmiana wolumenu zu¿ycia po�redniego i zmiany cen wywo-
³a³y zmiany warto�ci zu¿ycia po�redniego w ujêciu realnym o 13,5% (103,6 x 109,6/100 �
100), czyli o oko³o 4,8 mld z³. Na wzrost warto�ci zu¿ycia po�redniego w wyrazie realnym
z³o¿y³ siê zatem:
� realny przyrost wolumenu zu¿ycia po�redniego o 1,3 mld z³ (27,0%),
� realny wzrost cen zu¿ycia po�redniego o 3,5 mld z³ (73,0%).

Przyrównuj¹c wzajemne relacje wzrostu produkcji i wzrostu zu¿ycia po�redniego w
okresie poakcesyjnym w stosunku do okresu sprzed akcesji, mo¿na pokusiæ siê o nastêpu-
j¹ce konkluzje:
� wzrostowi wolumenu nak³adów (zu¿ycia po�redniego) o 1,3 mld z³ towarzyszy³ faktycz-

ny wzrost produkcji o 5,1 mld z³ (przy czym jak wykazano powy¿ej przy przyjêciu
dotychczasowej efektywno�ci ponoszonych nak³adów ich wzrost wywo³ywa³by wzrost
wolumenu produkcji tylko o 1,9 mld z³), a zatem z 3,8 mld z³ wzrostu produkcji a¿ 3,2 mld
z³ [3,8 mld z³ � (1,9-1,3 mld z³)] spowodowane zosta³o popraw¹ efektywno�ci wykorzy-
stania ponoszonych nak³adów3,

� zatem z tytu³u wzrostu nak³adów i poprawy efektywno�ci ich wykorzystania dochód
rolników w okresie poakcesyjnym by³ wy¿szy �redniorocznie o oko³o 3,8 mld z³ (5,1-1,3
mld z³), wyra�nie wiêc poprawi³a siê techniczna efektywno�æ ponoszonych nak³adów,
która w okresie przedakcesyjnym wynosi³a 1,49 (wolumen produkcji 53,4 mld z³/wolumen

3 Zgodne z zasad¹ malej¹cej efektywno�ci krañcowej nak³adów kolejne dozy nak³adów powinny byæ
coraz mniej produktywne. W tym przypadku by³o odwrotnie, jednak nie nale¿y rozumieæ tego tak,
¿e nast¹pi³ tylko wzrost produktywno�ci krañcowej. Mo¿na przyj¹æ, ¿e poprawi³a siê przeciêtna
efektywno�æ ponoszonych nak³adów.

SYTUACJA DOCHODOWA GOSPODARSTW ROLNYCH W POLSCE PO AKCESJI ... 211
9002-9991

hcatal
w

ecsloP
w

mynlor
ezrotkes

w
einder�op

eicy¿uZ.2
alebaT

eineinlógezczsy
W

9991
0002

1002
2002

3002
3002

-9991
)oinder�(

4002
5002

6002
7002

8002
9002

9002-4002
)oinder�(

)ukor
5002

e³ats
ynec(

ne
mulo

w
einder�op

eicy¿uZ

³z
dl

m
8,63

3,53
6,53

8,53
4,53

8,53
0,73

0,63
9,63

3,73
4,73

8,73
1,73

001=5002
1,201

0,89
7,89

4,99
1,89

x
7,201

0,001
2,201

5,301
7,301

8,401
x

001=indezrpop
kor

7,49
0,69

7,001
7,001

7,89
x.

7,401
4,79

2,201
2,101

2,001
1,101

x

001=3002-9991
x

x
x

x
x

001
x

x
x

x
x

x
6,301

ogeinder�op
aicy¿uz

nectsorz
w

ynlani
mo

N

001=5002
7,67

6,88
6,29

4,09
8,49

x
4,201

0,001
1,201

7,911
5,031

6,321
x

001=indezrpop
kor

3,301
4,511

6,401
6,79

8,401
x

1,801
6,79

1,201
2,711

0,901
7,49

x

001=3002-9991
x

x
x

x
x

0,001
x

x
x

x
x

x
8,721

)ec¹¿eib
ynec(

ogenlor
arotkes

einder�op
eicy¿uZ

³z
dl

m
2,82

3,13
0,33

4,23
5,33

7,13
9,73

63
6,73

7,44
8,84

7,64
0,24

001=5002
3,87

8,68
4,19

9,98
0,39

x
2,501

0,001
4,401

9,321
4,531

5,921
x

001=indezrpop
kor

8,79
8,011

3,501
3,89

5,301
x

2,311
1,59

4,401
7,811

3,901
7,59

x

001
=

3002-9991
x

x
x

x
x

0,001
x

x
x

x
x

x
4,231

ogeinder�op
aicy¿uz

nectsorz
w

ynlae
R

001=5002
4,39

6,001
6,101

0,79
3,101

x
2,501

0,001
6,001

5,311
1,021

9,901
x

001=indezrpop
kor

5,79
6,701

1,101
4,59

4,401
x

8,301
1,59

6,001
8,211

8,501
5,19

x

001=3002-9991
x

x
x

x
x

0,001
x

x
x

x
x

x
6,901

ogeinder�op
aicy¿uzic�otra

wtsoryzrp
ynlae

R

001=5002
3,59

6,89
3,001

4,69
3,99

x
0,801

0,001
9,201

4,711
5,421

2,511
x

001=indezrpop
kor

3,29
3,301

8,101
1,69

0,301
x

7,801
6,29

9,201
1,411

1,601
5,29

x

001=3002-9991
x

x
x

x
x

0,001
x

x
x

x
x

x
5,311

.ensa³
w

ainezcilboitatsoruE,a
wtcinlo

R
ald

enzci
monokEiknuhca

R:o³dór�

212 W. POCZTA

zu¿ycia po�redniego 35,8 mld z³) i wzros³a w okresie poakcesyjnym do 1,58 (wolumen
produkcji bez dotacji do produktu 58,5 mld z³/wolumen zu¿ycia po�redniego 37,1 mld z³),

� z punktu widzenia poziomu uzyskiwanych dochodów niezwykle istotne s¹ realne zmiany
cen, które w okresie poakcesyjnym du¿o szybciej wzrasta³y w przypadku zu¿ycia po�red-
niego, ni¿ ceny uzyskiwane przez rolników za sprzedawane produkty rolne; sprawi³o to,
¿e warto�æ produkcji rolnej w wyrazie realnym wzros³a o 6,1 mld z³, a wzrost warto�ci
ponoszonych nak³adów wyniós³ 4,8 mld z³; wygospodarowany wzrost dochodu uleg³
zmniejszeniu do zaledwie 1,3 mld z³ �redniorocznie, czyli inaczej ujmuj¹c wzrost nak³adów
i poprawa ich technicznej efektywno�ci wykorzystania wywo³a³y wzrost dochodów rol-
ników w okresie poakcesyjnym w cenach sta³ych roku 2005 o 3,8 mld z³, a pogorszenie
relacji cenowych umniejszy³o ten rezultat o 2,5 mld z³ do poziomu 1,3 mld z³,

� powoduje to ¿e przyrost dochodu o 1,3 mld z³ jest mniejszy od wzrostu warto�ci przy-
rostu zu¿ycia po�redniego wynosz¹cego 1,9 mld z³, a zatem mimo wzrostu dochodu,
pogorszeniu uleg³a ekonomiczna efektywno�æ ponoszonych nak³adów do 1,47 (war-
to�æ produkcji bez dotacji 59,5 mld z³/warto�æ zu¿ycia po�redniego 40,6 mld z³).
Podsumowuj¹c tê czê�æ analizy, mo¿na wskazaæ, ¿e bez wsparcia �rodkami finansowy-

mi WPR dochody sektora rolnego w Polsce by³yby wy¿sze w okresie poakcesyjnym tylko
o 1,3 mld z³ �redniorocznie.

Jak ju¿ jednak wskazywano wcze�niej faktycznie wytworzona produkcja w okresie
poakcesyjnym zosta³a wsparta tak¿e dotacjami do produktu, które w wyrazie realnym wzro-
s³y w okresie poakcesyjnym o 3,1 mld z³, a tak¿e pozosta³ymi dotacjami, których wzrost w
ujêciu nominalnym w stosunku do okresu sprzed akcesji wyniós³ 6,6 mld z³ (ich �redni
roczny poziom w okresie poakcesyjnym wyniós³ 7,1 mld z³ wobec 0,5 mld z³ w okresie
przedakcesyjnym). W ujêciu realnym w cenach roku 2005 przyrost pozosta³ych dotacji
mo¿na szacowaæ na oko³o 5,7 mld z³.

Te dwa parametry � ponadjedenastokrotny przyrostu dotacji do produktu i ponadpiêt-
nastokrotny wzrost wsparcia sektora rolnego pozosta³ymi subwencjami, przy stabilizacji
innych pozycji obci¹¿aj¹cych dochody rolnicze, wywo³a³y skokowy przyrost dochodów
przedsiêbiorców rolnych (rolników) w wyrazie realnym, które �redniorocznie by³y wy¿sze o
oko³o 10,1 mld z³ w cenach roku 2005, czyli ponad 100% w stosunku do okresu sprzed
akcesji. Podsumowuj¹c ca³o�æ przyczyn, które z³o¿y³y siê na wzrost dochodów rolników w
Polsce w okresie poakcesyjnym w ujêciu realnym, mo¿na wyró¿niæ nastêpuj¹ce czynniki
sprawcze tego procesu:
� faktyczny wzrost wolumenu produkcji: 5,1 mld z³ (50,5%), na który sk³ada siê:

� wzrost produkcji z tytu³u wzrostu nak³adów: 1,9 mld z³ (18,8%),
� wzrost produkcji z tytu³u poprawy efektywno�ci technicznej wykorzystania pono-

szonych nak³adów: 3,2 mld z³ (31,7,7%).
� realny wzrost cen rolnych skutkuj¹cy �rednim rocznym wzrostem warto�ci produkcji:

1,0 mld z³ (9,9%),
� wzrost warto�ci zu¿ycia po�redniego w kwocie 4,8 mld z³ (-47,5%), na który z³o¿y³ siê:

� realny przyrost wolumenu zu¿ycia po�redniego 1,3 mld z³ (12,9%),
� realny wzrost cen zu¿ycia po�redniego 3,5 mld z³ (34,6%),
co ³¹cznie daje 1,3 mld z³ przyrostu dochodów z tytu³u �produkcji� (12,9%),

� przyrost dotacji do produktu w wyrazie realnym 3,1 mld z³ (30,7%),
� przyrost pozosta³ych dotacji w ujêciu realnym 5,7 mld z³ (56,4%),

co daje ³¹cznie przyrost dochodu z tytu³u dotacji w wysoko�ci 8,8 mld z³ (87,1%).

SYTUACJA DOCHODOWA GOSPODARSTW ROLNYCH W POLSCE PO AKCESJI ... 213
9002-9991

hcatal
w

ejcne
wbus

enoleizdui
ecsloP

w
ogenlor

arotkes
ydohco

D.3
alebaT

eineinlógezczsy
W

9991
0002

1002
2002

3002
3002-9991
)oinder�(

4002
5002

6002
7002

8002
9002

9002-4002
)oinder�(

)ec¹¿eib
ynec(

ogenlor
ycroibêisdezrp

dóhco
D

³z
dl

m
1,8

1,9
3,11

0,9
2,8

1,9
2,02

3,81
7,02

7,62
5,52

8,42
7,22

001=5002
3,44

6,94
7,16

0,94
7,44

x
2,011

0,001
7,211

4,541
8,831

5,531
x

001=indezrpop
kor

4,37
0,211

4,421
5,97

2,19
x

4,642
8,09

7,211
0,921

5,59
6,79

x

)e³ats
ynec(

ogenlor
ycroibêisdezrp

wódohcod
aki

many
D

001=5002
9,35

3,65
6,76

6,25
8,74

x
1,311

0,001
0,111

8,731
7,721

5,021
x

001=indezrpop
kor

3,96
4,401

2,021
7,77

8,09
x

8,632
4,88

1,111
1,421

7,29
3,49

x

001=3002-0002
x

x
x

x
x

001
x

x
x

x
x

7,212

wótkudorp
od

ejcato
D

)ec¹¿eib
ynec(³z

dl
m

2,0
3,0

4,0
5,0

5,0
4,0

7,3
7,3

5,4
7,3

1,4
6,4

1,4

001=5002
3,6

2,7
3,01

8,31
1,31

x
5,89

0,001
0,911

2,89
7,901

1,321
x

001=indezrpop
kor

0,511
4,341

431
8,49

x
9,157

5,101
0,911

3,28
4,7,111

3,211
x

)5002
e³ats

ynec(³z
dl

m
2,0

2,0
3,0

5,0
4,0

3,0
0,3

7,3
2,4

9,2
0,3

6,3
4,3

)ec¹¿eib
ynec(

ejcatod
e³atsozoP

³z
dl

m
5,0

6,0
5,0

4,0
3,0

5,0
3,4

7,4
3,6

9,7
3,01

9,8
1,7

001=5002
1,11

4,21
0,01

7,8
6,6

7,09
0,001

8,231
7,561

3,712
3,781

x

001=indezrpop
kor

0,001
4,211

4,08
7,68

7,57
x

7,2831
3,011

8,231
8,421

2,131
2,68

x

)5002
e³ats

ynec(³z
dl

m
x

x
x

x
x

4,0
x

x
x

x
x

x
1,6

)ec¹¿eib
ynec(

ogenlor
arotkes

ald
ejcatod

meza
R

³z
dl

m
8,0

9,0
9,0

9,0
8,0

9,0
0,8

5,8
8,01

5,11
4,41

5,31
1,11

001=5002
9,8

1,01
1,01

9,01
4,9

x
1,49

0,001
7,621

9,531
8,961

0,951
x

001=indezrpop
kor

2,311
2,001

9,701
4,68

x
6,699

4,601
5,621

2,701
9,421

6,39
x

ohcod
wijcatod³aizd

U
eizd

ynec(
ogenlor

ycroibêisdezrp
]

%[
)ec¹¿eib

3,9
5,9

6,7
3,01

8,9
2,9

6,93
3,64

1,25
3,34

7,65
3,45

0,94

.ensa³
w

ainezcilboitatsoruE,a
wtcinlo

R
ald

enzci
monokEiknuhca

R:o³dór�

214 W. POCZTA

Podsumowuj¹c, w okresie poakcesyjnym przewa¿a³y czynniki sprzyjaj¹ce wzrostowi
dochodów rolniczych, a zatem sprzyjaj¹ce tak¿e rozwojowi sektora i poprawie jego konku-
rencyjno�ci. Korzystny wp³yw wywiera³y uwarunkowania endogeniczne, bowiem nast¹pi³
wzrost wolumenu produkcji, a tempo wzrostu produkcji przewy¿sza³o wzrost nak³adów,
czyli poprawie ulega³a techniczna efektywno�æ wytwarzania. Spo�ród czynników egzoge-
nicznych negatywnie na poziom dochodów rolniczych oddzia³ywa³o szybsze tempo wzro-
stu cen nak³adów ni¿ cen produktów rolniczych, natomiast bardzo pozytywnie przyrost
subwencji. Pogarszanie relacji cenowych dla rolnictwa jest tendencj¹ wzglêdnie trwa³¹,
st¹d bardzo pozytywnie nale¿y postrzegaæ poprawê efektywno�ci technicznej wytwarza-
nia, jednak równocze�nie trzeba pamiêtaæ, ¿e to g³ównie subwencje s¹ odpowiedzialne za
wzrost dochodów rolniczych po akcesji Polski do UE.

MO¯LIWO�CI ROZWOJOWE GOSPODARSTW ROLNYCH W �WIETLE
WYNIKÓW BADAÑ FADN

Sytuacja ekonomiczna sektora, mimo ¿e jest pochodn¹ sytuacji na poziomie mikroeko-
nomicznym, nie wskazuje na to, jaka populacja gospodarstw rolnych cechuje siê mo¿liwo-
�ciami rozwojowymi i przes¹dzaæ bêdzie o rozwoju sektora rolnego w Polsce. Szczególnie
istotne jest to, i¿ dopiero okre�lony wolumen dochodu uzyskiwany w gospodarstwie rol-
nym bêdzie przes¹dza³ o mo¿liwo�ciach jego rozwoju. Wiele szczegó³owych informacji do-
tycz¹cych sytuacji ekonomicznej polskiego rolnictwa przynosz¹ wyniki rachunkowo�ci
FADN4, do którego wdro¿enia Polska zosta³a zobowi¹zana z chwil¹ wej�cia do UE. W polu
obserwacji FADN mieszcz¹ siê gospodarstwa, które wytwarzaj¹ w danym regionie FADN
lub kraju co najmniej 90% standardowej nadwy¿ki bezpo�redniej (SGM)5. W tym celu su-
muje siê warto�ci SGM z gospodarstw znajduj¹cych siê w krajowym rejestrze gospodarstw
rolnych, poczynaj¹c od najwiêkszych a¿ wyczerpane zostanie 90% warto�ci SGM wytwa-
rzanej w badanej jednostce administracyjnej. Gospodarstwa rolne w UE dzieli siê na pod-
stawie wielko�ci ekonomicznej i typu rolniczego6. Dla ustalenia wielko�ci ekonomicznej
wykorzystuje siê SGM oraz Europejsk¹ Jednostkê Wielko�ci (ESU)7.

W rolnictwie polskim próba badawcza wynosi oko³o 12 tys. gospodarstw, które s¹
reprezentatywne dla oko³o 750 tys. gospodarstw (tab. 4.). Znaczy to, ¿e wskazane oko³o 750
tys. gospodarstw rolnych wytwarza 90% nadwy¿ki bezpo�redniej w rolnictwie polskim.

Na podstawie analizy danych gospodarstw z próby FADN sklasyfikowanych wed³ug
ich wielko�ci ekonomicznej mo¿na wskazaæ, ¿e w rolnictwie polskim dominuj¹ gospodar-
stwa bardzo ma³e i ma³e (2-8 ESU), bowiem stanowi¹ one oko³o 2/3 wszystkich gospodarstw

4 FADN (Farm Accountancy Data Network � Sieæ Danych Rachunkowych Gospodarstw Rolnych).
5 Standardowa nadwy¿ka bezpo�rednia (Standard Gross Margin � SGM) jest nadwy¿k¹ bezpo�redni¹ z

trzech lat warto�ci produkcji okre�lonej dzia³alno�ci rolniczej nad �redni¹ z trzech lat warto�ci¹
kosztów bezpo�rednich, w przeciêtnych dla danego regionu warunkach produkcji.

6 W�ród typów rolniczych wyró¿nia siê 8 typów ogólnych, 17 typów podstawowych i 50 typów
szczegó³owych oraz 50 podtypów szczegó³owych.

7 European Size Unit (ESU) � Europejska Jednostka Wielko�ci. Warto�æ 1 ESU odpowiada okre�lonej
warto�ci standardowej nadwy¿ki bezpo�redniej wyra¿onej w euro. Od 1984 roku 1 ESU stanowi
równowarto�æ 1200 euro. W UE w zale¿no�ci od wielko�ci ekonomicznej gospodarstwa dzieli siê je
nastêpuj¹co: bardzo ma³e (do 4 ESU), ma³e (4-8 ESU), �rednio ma³e (8-16 ESU), �rednio du¿e (16-40
ESU), du¿e (40-100 ESU) i bardzo du¿e (100 i wiêcej). Podzia³ ten mo¿e byæ jeszcze bardziej
szczegó³owy. W krajach, w których licznie wystêpuj¹ gospodarstwa ma³e, wyró¿nia siê tak¿e gospo-
darstwa najmniejsze (poni¿ej 2 ESU).

SYTUACJA DOCHODOWA GOSPODARSTW ROLNYCH W POLSCE PO AKCESJI ... 215

jenzcimonokeic�okleiwhcigu³dewNDAFijcawresboalopzhcynlorwtsradopsoganzcimonokeajcautyS.4alebaT

eineinlógezczsyW ataL W
eibórp

NDAF

ozdraB
e³am
4-2(
)USE

e³aM
8-4(
)USE

-oinder�
e³am
61-8(
)USE

-oinder�
e¿ud
04-61(
)USE

e¿uD
-04(
001
)USE

ozdraB
e¿ud
001>
)USE

wtsradopsogabzciL
NDAFijcawresboulopw

4002
8002

205 447
242357

938 781
009782

827 992
292932

794 181
698741

578 26
83046

516 9
77501

749 2
9353

)USE(anzcimonokeæ�okleiW 4002
8002

8,9
6,9

1,3
1,3

4,5
7,5

7,11
3,11

7,42
7,42

8,65
5,75

8,192
2,113

]ah[RUainhczreiwopantêicezrP 4002
8002

9,51
7,71

2,7
0,8

9,01
3,21

6,81
7,91

4,23
1,63

9,17
0,18

9,683
9,365

]³z.syt[ijckudorpæ�otraW 4002
8002

1,68
1,19

2,82
1,33

3,15
9,65

1,99
3,301

5,022
5,312

5,675
7,705

7,0402
7,5413

awtsradopsogogennizdorzdóhcoD
¹noindurtazon³epêbosoanogenlor

]³z.syt[ynizdor

4002
8002

8,21
2,61

0,3
9,7

0,7
4,11

4,41
2,81

0,23
6,63

7,57
2,97

1,003
1,971

]³z.syt[otturbejcytsewnI

4002
5002
6002
7002
8002

6,11
0,21
3,41
7,21
2,11

7,2
9,1
9,1
3,2
8,1

3,5
5,5
1,6
0,6
3,4

7,31
4,51
1,81
8,41
6,11

0,53
2,73
6,54
4,24
9,33

1,921
0,011
6,711
7,821
8,19

3,602
1,712
8,553
0,643
9,985

]³z.syt[ottenejcytsewnI

4002
5002
6002
7002
8002

3,1-
3,1-
1,1
1,0
2,3-

4,4-
4,5-
1,5-
1,5-
1,6-

2,4-
1,4-
2,3-
5,3-
7,6-

5,1-
1,0-
6,2
2,0-
5,5-

4,8
9,01
6,02
1,71
4,4

2,17
7,55
3,36
5,77
5,23

1,06
0,92
9,221
2,931
0,413

7002w,9598,3�ukor6002w,0320,4�ukor5002w,8625,4�ukor4002w:orue/³zwynaimywysruk:agawU
.1215,3�ukor8002w,7387,3�ukor

,BIP-¯GiREI,NDAFmiksloPwec¹zcintsezcuenlorawtsradopsogzezrpenawiksyzuewodradnatsikinyW:o³dór�
.ataleindeiwopdo,awazsraW

z pola obserwacji FADN, a ich liczba w analizowanych latach 2004-2008 wzros³a. Gospodar-
stwa te cechuj¹ siê mniejsz¹ od przeciêtnej powierzchni¹ u¿ytków rolnych, aczkolwiek w
latach 2004-2008 uleg³a ona umiarkowanemu zwiêkszeniu. Dochód z rodzinnego gospodar-
stwa rolnego na osobê pe³nozatrudnion¹ rodziny jest w tych gospodarstwach o kilkadzie-
si¹t procent ni¿szy od przeciêtnych wynagrodzeñ netto w gospodarce narodowej.

Na drugim biegunie znajduj¹ siê gospodarstwa �rednio du¿e, du¿e i bardzo du¿e (powy-
¿ej 16 ESU), których w rolnictwie polskim w 2004 by³o ponad 75 tys., a do roku 2008 ich liczba
wzros³a do ponad 78 tys. Cechuj¹ siê one wyra�nie wiêksz¹ od przeciêtnej powierzchni¹
u¿ytków rolnych, a dochód z rodzinnego gospodarstwa rolnego na osobê pe³nozatrudnion¹
rodziny wyra�nie przekracza przeciêtne wynagrodzenia netto w gospodarce narodowej.

Pomiêdzy dwoma omówionymi grupami znajduj¹ siê gospodarstwa �rednio ma³e (8-16
ESU). Charakteryzuj¹ siê one wielko�ciami nieco lepszymi ni¿ przeciêtne w ca³ym polu
obserwacji FADN. Liczba tych gospodarstw w Polsce zmala³a z ponad 180 tys. w roku 2004
do mniej ni¿ 150 tys. w roku 2008. Mo¿na zatem wyci¹gn¹æ wniosek, ¿e i w gospodarstwach
z pola obserwacji FADN nastêpuje polaryzacja struktury ekonomicznej gospodarstw �
wzrasta liczba gospodarstw ma³ych oraz �rednio du¿ych i du¿ych, a maleje �rednio ma³ych.

£¹czna analiza poziomu uzyskiwanego dochodu na osobê pe³nozatrudnion¹ rodziny
oraz realizowanych inwestycji netto wskazuje, ¿e w ca³ym analizowanym okresie za gospo-

216 W. POCZTA

darstwa rozwojowe, gwarantuj¹ce w³a�ciwy poziom bytowania rodzinie i reprodukcjê roz-
szerzon¹ maj¹tku mo¿na uznaæ tylko gospodarstwa powy¿ej 16 ESU, czyli oko³o 75-80 tys.
gospodarstw rolnych. Gospodarstwa te prezentuj¹ wysoki potencja³ konkurencyjny, który
ulega wzmocnieniu, ale ich udzia³ stanowi jedynie nieco ponad 10% gospodarstw z pola
obserwacji FADN.

Ujemne inwestycje netto i niski poziom dochodu na osobê pe³nozatrudnion¹ rodziny
wystêpuj¹ regularnie we wszystkich latach analizowanego okresu w gospodarstwach bar-
dzo ma³ych i ma³ych, które w 2008 roku stanowi³y ponad 2/3 analizowanej grupy gospo-
darstw z pola obserwacji FADN i wydaje siê jest to ju¿ cecha trwa³a tej grupy gospodarstw.

Pozytywne, aczkolwiek w niewielkich rozmiarach, zmiany w zakresie inwestycji netto i
poziomu dochodów dotyczy³y gospodarstw �rednio ma³ych (8-16 ESU). W tej grupie za-
chodz¹ procesy dywersyfikacji na gospodarstwa rozwojowe (z dodatnim poziomem inwe-
stycji netto i parytetowym poziomem dochodów) i gospodarstwa degresywne. Procesy
zachodz¹ce w tej grupie gospodarstw zdecyduj¹, ile spo�ród nich do³¹czy do gospodarstw
w pe³ni rozwojowych (o wielko�ci ekonomicznej powy¿ej 16 ESU) i jak liczna bêdzie w
efekcie w Polsce grupa gospodarstw rozwojowych, w pe³ni konkurencyjnych na Jednoli-
tym Rynku Europejskim, która zdecyduje o kierunkach rozwoju polskiego rolnictwa.

WNIOSKI

1. W okresie poakcesyjnym przewa¿a³y czynniki sprzyjaj¹ce wzrostowi dochodów rolni-
czych, a zatem rozwojowi sektora. Korzystny wp³yw wywiera³y zarówno uwarunkowa-
nia endogeniczne, jak i egzogeniczne.

2. Korzystny wp³yw uwarunkowañ endogenicznych przejawia³ siê wzrostem wolumenu
produkcji, którego tempo przewy¿sza³o wzrost nak³adów, czyli poprawie ulega³a tech-
niczna efektywno�æ wytwarzania.

3. Spo�ród czynników egzogenicznych negatywnie na poziom dochodów rolniczych
oddzia³ywa³o szybsze tempo wzrostu cen nak³adów ni¿ cen produktów rolniczych,
natomiast bardzo pozytywnie przyrost subwencji. Przewaga wp³ywu subwencji by³a
jednak dominuj¹ca, co sprawi³o, ¿e wzrost dochodów rolniczych po akcesji Polski do
UE g³ównie wynika³ ze wzrostu subwencji.

4. S³abo�ci¹ polskiego rolnictwa jest to, ¿e znacz¹cy potencja³ produkcyjny skupiony
jest w du¿ej mierze w gospodarstwach rolnych prowadz¹cych produkcjê na ma³¹ skalê
i uzyskuj¹cych niewielkie dochody. Ta mikroekonomiczna s³abo�æ wiêkszo�ci gospo-
darstw rolnych determinuje s³abo�æ rolnictwa polskiego w ujêciu sektorowym i mimo i¿
w warunkach akcesji osi¹gnê³o ono istotny postêp produkcyjno-ekonomiczny, mo¿li-
wo�ci rozwojowe wiêkszo�ci gospodarstw rolnych s¹ bardzo ograniczone.

5. Dotychczasowe procesy przemian i dostosowañ doprowadzi³y do ukszta³towania siê w
rolnictwie polskim grupy oko³o 75-80 tys. gospodarstw rozwojowych, trwale uzyskuj¹-
cych ponadparytetowy poziom dochodów i realizuj¹cych inwestycje netto. Ta grupa
gospodarstw wyznacza podstawowy kierunek przemian sektora rolnego w Polsce.

SYTUACJA DOCHODOWA GOSPODARSTW ROLNYCH W POLSCE PO AKCESJI ... 217

LITERATURA

Józwiak W. 2009: Efektywno�æ polskich gospodarstw rolnych, �Wie� i Rolnictwo�, nr 1.
Józwiak W., Mirkowska Z. 2008: Polskie gospodarstwa rolne w pierwszych latach cz³onkostwa,

�Zagadnienia Ekonomiki Rolnej�, nr 2.
Majewski E., Ziêtara W. 2009: Wp³yw zmian we WPR na wyniki ekonomiczne gospodarstw towaro-

wych w Polsce w perspektywie do 2014 roku, praca zbiorowa, Wyd. SGGW, Warszawa.
Poczta W. 2009: Wp³yw integracji z UE na sytuacjê strukturaln¹, produkcyjn¹ i ekonomiczn¹ pol-

skiego rolnictwa, [w:] Stan polskiej gospodarki ¿ywno�ciowej po przyst¹pieniu do Unii Euro-
pejskiej, Raport 6 (synteza), Zeszyt 145 (red.) R. Urban. IERiG¯-PIB Warszawa.

Poczta W. 2001: Sytuacja konkurencyjna polskich gospodarstw rolnych w aspekcie integracji z Uni¹
Europejsk¹, �Roczniki Naukowe SERiA�, t. III, z. 5, s. 30-36.

Poczta W., Czubak W., Pawlak K. 2009: Zmiany w wolumenie produkcji i dochodach rolniczych w
warunkach akcesji Polski do UE, �Zagadnienia Ekonomiki Rolnej�, nr 4, s. 40-52

Poczta W., Hardt £. 2005: Skutki integracji Polski z UE dla rolnictwa i obszarów wiejskich � próba
oceny. UKIE, Warszawa.

Siemiñski P. 2008: Konkurencyjno�æ rolnictwa polskiego po przyst¹pieniu do Unii Europejskiej,
Maszynopis rozprawy doktorskiej, UP w Poznaniu � SGGW w Warszawie.

Zegar J. S. 2004: Dochody ch³opskie w latach transformacji oraz po akcesji do Unii Europejskiej,
[w:] Wie�, rolnictwo i gospodarka ¿ywno�ciowa po przyst¹pieniu Polski do Unii Europejskiej,
(red.) A. Kowalski, E. Mazurkiewicz, Wy¿sza Szko³a Ekonomiczna w Warszawie, IERiG¯,
Warszawa.

Zegar J. S. 2008: Dochody w rolnictwie w okresie transformacji i integracji europejskiej, IERiG¯-
PIB, Warszawa.

Walenty Poczta

ECONOMIC CONDITION OF POLISH FARMS AFTER THE INTEGRATION
WITH THE EU AND ITS DETERMINANTS AS A PREMISE OF AGRICULTURAL

DEVELOPMENT

Summary

The aim of this paper is to identify chosen determinants and results achieved by the agricultural
sector in Poland and an assessment of their impact on the development possibilities of agriculture. Since
the integration with the EU, the Polish agriculture has been prevailed by the factors favoring growth of
agricultural incomes and the same development of the agricultural sector. One can distinguish positive
impact of both endogenous (growth of production volume, improvement of technical efficiency of
production) and exogenous determinants (excess of positive effects of subsidies for agriculture over
negative results of price relation deterioration).

Adres do korespondencji:
prof. dr hab. Walenty Poczta

Katedra Ekonomii i Polityki Gospodarczej w Agrobiznesie
Uniwersytet Przyrodniczy w Poznaniu

ul. Wojska Polskiego 28
60-637 Poznañ

tel. (61) 848 71 14
e-mail: poczta@up.poznan.pl

