

OPINIE I EKSPERTYZY
OE-149

KANCELARIA SENATU

BIURO ANALIZ I DOKUMENTACJI
Dział Analiz i Opracowań Tematycznych

Przestrzenne zróżnicowanie produkcji

towarowej gospodarstw rolnych w Polsce

WRZESIEŃ 2010

Materiał przygotowany przez Dział Analiz i Opracowań Tematycznych Biura Analiz i Dokumentacji.

Biuro zamawia opinie, analizy i ekspertyzy sporządzone przez specjalistów
reprezentujących różne punkty widzenia.

Wyrażone w materiale opinie odzwierciedlają jedynie poglądy autorów.
Korzystanie z opinii i ekspertyz zawartych w tym zbiorze bez zezwolenia Kancelarii Senatu dopuszczalne

wyłącznie w ramach dozwolonego użytku w rozumieniu ustawy z dnia 4 lutego 1994 r. o prawie
autorskim i prawach pokrewnych (Dz. U. z 2006 r. Nr 90, poz. 631 ze zm.)

i z zachowaniem wymogów tam przewidzianych.
W pozostałym zakresie korzystanie z opinii i ekspertyz wymaga każdorazowego

 zezwolenia Kancelarii Senatu.

©Copyright by Kancelaria Senatu, Warszawa 2010

Redakcja techniczna:
Robert Stawicki

Biuro Analiz i Dokumentacji Kancelarii Senatu

Dyrektor – Agata Karwowska-Sokołowska – tel. 022 694 94 32, fax 022 694 94 28,
e-mail: sokolows@nw.senat.gov.pl

Wicedyrektor – Ewa Nawrocka – tel.022 694 98 53,
e-mail: nawrocka@nw.senat.gov.pl

Dział Analiz i Opracowań Tematycznych tel. 022 694 98 04, fax 022 694 99 06

3

Dr Lech Goraj
Instytut Ekonomiki Rolnictwa
 i Gospodarki Żywnościowej
Państwowy Instytut Badawczy

Przestrzenne zróżnicowanie produkcji towarowej gospodarstw rolnych w Polsce.

Dane statystyki publicznej uwidaczniają bardzo rozdrobnioną strukturę polskich

gospodarstw biorąc pod uwagę nie tylko kryterium obszarowe, ale i inne kryteria, np. siły

powiązania z rynkiem, wielkości ekonomicznej czy tworzonych dochodów.

W przypadku przyjęcia kryterium powierzchni użytków rolnych do grupowania

gospodarstw rolnych, klasa gospodarstw najmniejszych (posiadających do 5 ha) obejmuje

70% zbioru wszystkich gospodarstw rolnych spełniających definicję gospodarstwa rolnego

obowiązującą w statystyce publicznej1.

Według danych Powszechnego Spisu Rolnego (PSR) z 20022 spośród 2 177 591

jednostek spełniających definicję statystyczną gospodarstwa rolnego, 443 187 gospodarstw

(20,4%) wytwarzało produkty rolnicze wyłącznie na własne potrzeby, a zaledwie 943 601

(43,3%) gospodarstw produkowało głównie na rynek.

Rys. 1 Rozkład liczby gospodarstw rolnych według powiązania swojej działalności
z rynkiem (w procentach)

20,4

36,3

43,3

0,0
5,0

10,0
15,0
20,0
25,0
30,0
35,0
40,0
45,0
50,0

produkujące wyłącznie
na własne potrzeby

produkujące głównie na
własne potrzeby

produkujące głównie na
rynek

Źródło: Systematyka i charakterystyka gospodarstw rolnych (str. 26). GUS. Warszawa, grudzień 2003.

1 W obowiązujących w Polsce przepisach prawa występuje dziesięć definicji gospodarstwa rolnego.
2. Systematyka i charakterystyka gospodarstw rolnych. GUS. Warszawa, grudzień 2003.

Biuro Analiz i Dokumentacji, Dział Analiz i Opracowań Tematycznych

4

Poza faktem, że zorientowanych prorynkowo jest zaledwie 43,3% gospodarstw, to

rozkład liczby gospodarstw według wartości sprzedaży ukazuje ich bardzo słaby związek

z rynkiem. W tej grupie gospodarstw (zorientowanych prorynkowo), aż 60% zrealizowało

roczną wartość sprzedaży na kwotę nieprzekraczającą 15 tys. zł. Z kolei, zaledwie w 4,6%

gospodarstw roczna wartość sprzedaży przekroczyła 100 tys. zł.

Na podstawie przytoczonych danych można stwierdzić, że polskie gospodarstwa rolne

w podstawowej części oferują masę towarową o relatywnie niskiej wartości, co warunkuje

posiadanie niewielkiego potencjału generowania dochodów. Podczas ostatniego PSR 73%

gospodarstw produkujących głównie na rynek określiło swoją roczną wartość sprzedaży

w kwocie nieprzekraczającej 25 000 zł (2002 r.), podczas gdy średnie roczne wynagrodzenie

brutto w gospodarce narodowej osiągnęło wówczas poziom 25 174 zł. Należy przy tym

pamiętać, że przychody ze sprzedaży nie są równe dochodom. Według danych Polskiego

FADN3 z 2008 r. wskaźnik dochodowości produkcji (bez dopłat) wyniósł 90,1%. To oznacza,

że ze 100 zł zrealizowanej wartości produkcji, gospodarstwo rolne wytworzyło 9,9 zł

dochodu stanowiącego opłatę własnych czynników produkcji zaangażowanych do jego

działalności w 2008 r.

Rys. 2. Rozkład liczby gospodarstw rolnych produkujących głównie na rynek według rocznej
wartości sprzedaży produktów rolniczych (w procentach)

56,7

16,1 14,5
8,2

4,5

0,0

10,0

20,0

30,0

40,0

50,0

60,0

do 15 tys zł 15-25 25-50 50-100 100 tys i
więcej

Źródło: Systematyka i charakterystyka gospodarstw rolnych. GUS. Warszawa, grudzień 2003.

3 FADN (ang. Farm Accountancy Data Network).

Przestrzenne zróżnicowanie produkcji towarowej gospodarstw rolnych w Polsce

5

Po zastosowaniu kryterium wielkości ekonomicznej gospodarstwa rolnego mierzonej

w europejskich jednostkach wielkości (ESU)4 okazało się, że wielkość ekonomiczna ponad

62% gospodarstw nie przekraczała 2 europejskich jednostek wielkości5. Należy zauważyć, że

2 esu stanowi dolną granicę wielkości ekonomicznej gospodarstw rolnych włączonych do

pola obserwacji Polskiego FADN6. Z tego powodu, zgodnie z obowiązującą metodyką

Komisji Europejskiej, gospodarstwa mniejsze ekonomicznie nie są zaliczane do grupy tzw.

gospodarstw towarowych. A to oznacza, że dane z tych ekonomicznie małych gospodarstw

rolnych nie są uwzględniane przy kreowaniu mechanizmów Wspólnej Polityki Rolnej.

Rys. 3. Rozkład 1 998 288 gospodarstw rolnych według klas wielkości ekonomicznej
i krotność wartości dochodu netto z gospodarstwa rolnego przypadającego na osobę
pełnozatrudnioną w średniej płacy netto (23 330 zł) w gospodarce narodowej w 2008 r.

62,31

14,40
11,98

7,40
3,21

0,52 0,18
0,34 0,49

3,43

7,21

0,77

b.d.

1,51

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

do 2 2-4 4-8 8-16 16-40 40-100 100 i
w ięcej

klasy w ielkości ekonomicznej w esu

%

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

Kr
ot

no
ść

odsetek
gospodarstw

krotność
płacy netto

Źródło: Obliczenia własne wg danych Polskiego FADN. Klasyfikacja gospodarstw rolnych wg według
wspólnotowej typologii z użyciem parametrów SGM „2004”.

Wszystkie wyżej zaprezentowane struktury gospodarstw rolnych dowodzą istnienia

bardzo silnego prawostronnego rozkładu gospodarstw rolnych w Polsce. Oznacza to, że

podstawowa liczba gospodarstw rolnych zgrupowana jest na lewym biegunie mieszczącym

4ESU (skrót nazwy parametru - ang. european size unit) jest jednostką wielkości ekonomicznej gospodarstwa
rolnego obowiązującą we Wspólnotowej Typologii Gospodarstw Rolnych. 1 esu odpowiada wartości 1200 euro
standardowej nadwyżki bezpośredniej (SGM).
5Wielkość ekonomiczna gospodarstwa rolnego wynosząca 2 esu stanowi dolną granicę dla gospodarstw rolnych
włączonych do pola obserwacji Polskiego FADN.
6Polski FADN jest systemem obowiązkowym, stanowiącym narodowy składnik FADN (wspólnotowego
systemu monitorowania sytuacji ekonomicznej towarowych gospodarstw rolnych funkcjonujących na obszarze
Unii Europejskiej). FADN jest narzędziem wykorzystywanym do kreowania Wspólnej Polityki Rolnej.

Biuro Analiz i Dokumentacji, Dział Analiz i Opracowań Tematycznych

6

gospodarstwa najmniejsze. Wyniki analizy skupień gospodarstw rolnych umożliwiły

sformułowanie tezy, że w sektorze gospodarstw rolnych w Polsce istnieją dwa podsektory:

- nietowarowe mikrogospodarstwa rolne - do 2 europejskich jednostek wielkości - ESU

(można je traktować jako wiejskie gospodarstwa domowe z ziemią rolniczą),

- towarowe gospodarstwa rolne (2 i więcej ESU).

W tabeli 1 zawarte są wybrane parametry charakteryzujące te dwa wyodrębnione

podsektory gospodarstw.

Tab. 1. Podstawowe parametry charakteryzujące sektor gospodarstw rolnych w Polsce

klasy wielkości

wg ESU

Wyszczególnienie Ogółem do 2 2 i więcej

Obszar gospodarstwa w ha użytków rolnych 7,34 2,17 15,88

Liczba jednostek przeliczeniowych zwierząt (LU)

na gospodarstwo 5,12 0,7 12,4

na 1 ha uż. rolnych 0,70 0,3 0,78

Wartość standardowej nadwyżki bezpośredniej SGM (wg SGM

"2002")

na gospodarstwo 18,67 3,11 44,39

na 1 ha uż. rolnych 2,54 1,44 2,80

Źródło: Plan wyboru próby gospodarstw rolnych Polskiego FADN dla 2008 r. - dane FSS „2005”
i parametry SGM ”2002”.

Towarowa produkcja rolnicza jest pochodną wielkości ekonomicznej gospodarstw

rolnych.

Wg danych GUS7, w 2008 r. wartość towarowej produkcji rolniczej w Polsce

osiągnęła 56,3 mld zł (57,1 mld zł w 2009 r.). Z przeprowadzonych obliczeń z użyciem bazy

danych Polskiego FADN z 2008 r. wynika, że gospodarstwa rolne znajdujące się w polu

obserwacji Polskiego FADN (o wielkości ekonomicznej 2 i więcej ESU) miały 37,7% udział

w ogólnej liczbie gospodarstw rolnych w Polsce i 94,4% udział w towarowej produkcji

rolniczej. Uzyskane wyniki tych obliczeń dowodzą, że 62,3% gospodarstw rolnych

istniejących w Polsce miało zaledwie 5,6% udział w sprzedaży produktów rolniczych.

7 Rolnictwo w 2009 r. GUS, Warszawa 2010.

Przestrzenne zróżnicowanie produkcji towarowej gospodarstw rolnych w Polsce

7

Do określenia średniej wartości produkcji towarowej gospodarstwa rolnego przyjęto

za danymi statystycznymi, że liczba sklasyfikowanych według Wspólnotowej Typologii

Gospodarstw Rolnych wynosi 1 998 288, w tym 753 253 gospodarstw znajdujących się w

polu obserwacji Polskiego FADN8. Z przeprowadzonych obliczeń wynikło, że średnia roczna

wartość sprzedaży produktów rolniczych przez gospodarstwo rolne znajdujące się poza polem

obserwacji Polskiego FADN wyniosła zaledwie 2 531 zł (kwota ta stanowiła zaledwie 16,7%

średniego wynagrodzenia netto w gospodarce narodowej9), wobec 70 513 zł przypadających

na średnie gospodarstwo rolne o wielkości ekonomicznej 2 i więcej esu.

Dla uzasadnienia stwierdzenia, że wartość towarowej produkcji rolniczej gospodarstw

rolnych warunkowana jest ich wielkością ekonomiczną, wykorzystano dane Polskiego FADN

o wartości sprzedaży sześciu klas wielkości ekonomicznej ES6 w 2008 r.

Tabela 2. Krotności wartości sprzedaży gospodarstw rolnych z różnych klas wielkości
ekonomicznej względem klasy 2-4 esu

klasy wielkości ekonomicznej w esu
regiony FADN 2-4 4-8 8-16 16-40 40-100 100 i więcej

785 1,0 1,7 1,7 4,8 11,2 32,3

790 1,0 1,7 3,1 5,8 14,0 47,9

795 1,0 1,8 3,5 7,6 18,5 65,3

800 1,0 1,8 4,1 8,4 23,4 53,5

Źródło: Obliczenia własne z użyciem danych Polskiego FADN.

Zastosowane dane dowodzą, że w każdym z czterech polskich regionów FADN,

wartość sprzedaży gospodarstw rolnych była skorelowana z ich wielkością ekonomiczną. Dla

przykładu wartość sprzedaży gospodarstw należących do klasy wielkości ekonomicznej 4-8

esu była 1,7-1,8 - krotnie wyższa od wartości sprzedaży gospodarstw należących do klasy 2-4

esu.

8 L. Goraj, D. Osuch, W. Sierański Plan wyboru próby gospodarstw rolnych Polskiego FADN od roku
obrachunkowego 2008. IERiGŻ-PIB. Warszawa 2007.
9 Kwota rocznego wynagrodzenia netto w 2008 r. wyniosła 23 330 zł. Zastosowano wartość netto do porównania
bo rolnicy nie mają opodatkowanych dochodów uzyskiwanych z tytułu prowadzenia gospodarstwa rolnego
i uzyskiwanych dopłat w ramach WPR.

Biuro Analiz i Dokumentacji, Dział Analiz i Opracowań Tematycznych

8

Rozmiar towarowej produkcji rolniczej w układzie regionalnym jest pochodną

struktury istniejących gospodarstw rolnych.

Analizę związku siły ekonomicznej gospodarstw rolnych i poziomu towarowej

produkcji rolniczej w wyodrębnionych jednostkach terytorialnych wykonano według

jednostek NTS 210, którymi w przypadku Polski jest 16 województw.

Dla ukazania różnic regionalnych w zakresie wielkości ekonomicznej istniejących

gospodarstw rolnych, użyto wskaźników procentowych udziału w ogólnej liczbie

gospodarstw rolnych należących do dwóch charakterystycznych klas wielkości ekonomicznej,

a mianowicie klasy gospodarstw bardzo małych do 2 esu i klasy gospodarstw średnich 8-16

esu. Klasa gospodarstw najmniejszych znajduje się poza polem obserwacji, a klasa

gospodarstw średnich jest pierwszą klasą gospodarstw parytetowych, czyli tych, które

zapewniają realizację dochodu netto z gospodarstwa rolnego w przeliczeniu na osobę

pełnozatrudnioną w wymiarze co najmniej równym średniej płacy netto w gospodarce

narodowej.

Struktury gospodarstw zaprezentowane na rys. 4 wskazują na istnienie silnego

zróżnicowania regionów NTS 2 pod względem siły ekonomicznej gospodarstw rolnych.

W województwach: kujawsko-pomorskim i wielkopolskim prawie 25% gospodarstw

należało do pierwszej klasy gospodarstw parytetowych. Jednocześnie zanotowano relatywnie

najniższy, utrzymujący się na poziomie 50%, udział gospodarstw, których wielkość

ekonomiczna nie przekroczyła 2 esu. Z kolei w województwach podkarpackim oraz

małopolskim, tylko nieco powyżej 1% gospodarstw należało do pierwszej klasy gospodarstw

parytetowych, natomiast udział gospodarstw spoza pola obserwacji Polskiego FADN wyniósł

aż ok. 90%. Efektem takiej struktury gospodarstw rolnych jest różny poziom towarowej

produkcji rolniczej średniego gospodarstwa rolnego w regionie.

W województwach posiadających relatywnie najmniej (ok. 50%) małych

ekonomicznie (poniżej 2 esu) gospodarstw w strukturze gospodarstw rolnych wartość

produkcji towarowej średniego gospodarstwa wynosząca powyżej 50 000 zł była

pięciokrotnie większa od realizowanej w województwach o najwyższym udziale tych małych

gospodarstw (zob. rys. 4).

10 Nomenklatura jednostek Terytorialnych do Celów Statystycznych (NTS) to uporządkowany wykaz nazw
jednostek terytorialnych i przypisanych im symboli terytorialnych występujących na poszczególnych poziomach
podziału terytorialnego kraju, wykorzystywany w procesie zbierania danych statystycznych, gromadzenia,
przechowywania i opracowywania zebranych danych oraz ogłaszania, udostępniania i rozpowszechniania
wyników badań statystycznych w przekrojach terytorialnych. NTS została wprowadzona rozporządzeniem Rady
Ministrów z dnia 14 listopada 2007 r. (Dz. U. Nr 214, poz. 1573 ze zm.) na podstawie rozporządzenia (WE)
nr 1059/2003 i weszła w życie z dniem 1 stycznia 2009 r.

Przestrzenne zróżnicowanie produkcji towarowej gospodarstw rolnych w Polsce

9

Rys. 4. Udział procentowy gospodarstw rolnych należących do klas wielkości ekonomicznej
poniżej 2 i powyżej 8 esu w całkowitej liczbie gospodarstw rolnych w 2007 r. oraz roczna
wartość sprzedaży ze średniego gospodarstwa rolnego według NTS-2

25,3 24,2 22,1 21,2 18,3 16,3
13,4 12,2 11,1 8,9 8,7 6,7 4,8 3,5 1,6 1,1

49,5 51,7
54,7

48,1

54,7

63,4

56,5

72,3

59,9

72,2 71,6

64,7 67,0

86,5 86,1
89,4

53,8

59,2
63,9

42,2

54,7

66,0

33,2

39,0

28,9 30,1

39,8

20,4 18,6
15,9

11,6 10,3

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

K
uj

aw
sk

o-
P

om
or

sk
ie

W
ie

lk
op

ol
sk

ie

W
ar

m
iń

sk
o-

M
az

ur
sk

ie

P
od

la
sk

ie

P
om

or
sk

ie

Za
ch

od
ni

op
om

or
sk

ie

M
az

ow
ie

ck
ie

O
po

ls
ki

e

Łó
dz

ki
e

D
ol

no
śl
ąs

ki
e

Lu
bu

sk
ie

Lu
be

ls
ki

e

Ś
w

ię
to

kr
zy

sk
ie

Ś
lą

sk
ie

M
ał

op
ol

sk
ie

P
od

ka
rp

ac
ki

e

%

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

ty
s.

 z
ł

8 esu i więcej do 2 esu Wartość sprzedaży

Źródło: Obliczenia własne z użyciem danych GUS, z użyciem wskaźnika relacji wartości

standardowej produkcji i wartości sprzedaży.

Wydajność społecznej pracy jest warunkowana strukturą jednostek gospodarczych

i organizacją funkcjonalną państwa.

Dane statystyki międzynarodowej wskazują, że Polska należy do jednego

z największych gospodarczo państw stowarzyszonych w Unii Europejskiej. Biorąc za

kryterium wielkości państwa, wartość produktu krajowego brutto wytworzonego w 2007 roku

skorygowaną wskaźnikiem parytetu siły nabywczej (PPP), Polska z wartością 440,6 mld USD

zajmowała 7 miejsce wśród 27 państw członkowskich UE. Największym krajem

członkowskim UE według tego kryterium w 2007 r. były Niemcy, które wytworzyły 2372,1

mld USD tj. prawie 5,4 raza więcej niż Polska.

Biuro Analiz i Dokumentacji, Dział Analiz i Opracowań Tematycznych

10

Zupełnie inny, znacząco gorszy obraz Polski uwidacznia się w świetle wydajności

pracy mierzonej bądź wartością PKB na mieszkańca, bądź na osobę pełnozatrudnioną11

w sektorze gospodarstw rolnych.

Wartość produktu krajowego brutto skorygowana wskaźnikiem parytetu siły

nabywczej (PPP) liczona w USD na osobę według krajów członkowskich UE lokowała

w 2005 roku12 Polskę na 4 miejscu od końca wśród 27 krajów członkowskich UE, a w 2007

r., po uzyskaniu lepszych wyników przez Łotwę, Polska została przesunięta na 3 miejsce od

końca, wyprzedzając jedynie Bułgarię i Rumunię. Dane te wskazują na bardzo niską

wydajność społeczną pracy w Polsce, a także na tendencję jej relatywnego obniżania w tym

czasie.

W Polsce wartość PKB na mieszkańca w 2007 r., skorygowana wskaźnikiem parytetu

siły nabywczej (PPP), wyniosła 15 854 USD. Kwota ta stanowiła zaledwie 48,2% średniej

wartości zrealizowanej w Unii Europejskiej i 47,5% wartości zrealizowanej w Niemczech.

Porównywalne różnice do wykazywanych przez dane makroekonomiczne, ukazują

także dane FADN odnoszące się do towarowych gospodarstw rolnych Unii Europejskiej. Na

istnienie takich różnic wskazują dane FADN z 2007 r.13, pochodzące z towarowych

gospodarstw rolnych Unii Europejskiej. O ile bowiem wartość dodana brutto (WDB - bez

dopłat) wytworzona w rolnictwie w kwocie 20,9 mld euro (EUR) ulokowała Polskę na

7 miejscu w Unii Europejskiej, to wydajność ekonomiczna pracy w rolnictwie14 wynosząca

6 594 euro na osobę, uplasowała Polskę na 6 miejscu od końca wśród 27 krajów

członkowskich.

Zrealizowana w Polsce w 2007 r. WDB w przeliczeniu na osobę pełnozatrudnioną,

stanowiła zaledwie 42,5% średniej wartości zrealizowanej w całym polu obserwacji FADN

obejmującym 27 państw członkowskich Unii Europejskiej i zaledwie 19,2% wartości

zrealizowanej w Niemczech.

Jednym z powodów niskiej wydajności pracy polskich rolników jest duże

rozdrobnienie agrarne i w bardzo dużym stopniu tym warunkowana mała wielkość

ekonomiczna. Według danych FADN z 2007 r. polskie gospodarstwa rolne należą do

najmniejszych w Unii Europejskiej. Ich średnia wielkość ekonomiczna wynosząca 9,9 esu

lokuje je na 4 miejscu od końca wśród 27 państw członkowskich UE.

11 Osoba pracująca rocznie w gospodarstwie rolnym co najmniej 2200 godzin.
12 Do wykazu 27 krajów w 2005 r. dodano Rumunię i Bułgarię, które przystąpiły do UE w 2007 r.
13 Źródło: http://ec.europa.eu/agriculture/rica/.
14Wskaźnik wydajności ekonomicznej pracy w rolnictwie został wyrażony wartością dodaną brutto
(bez otrzymanych przez rolników dopłat) przypadającą na osobę pełnozatrudnioną.

Przestrzenne zróżnicowanie produkcji towarowej gospodarstw rolnych w Polsce

11

Te przytoczone dane dowodzą, że wartości globalne lokują Polskę w grupie

ekonomicznie największych państw członkowskich Unii Europejskiej, a wydajność

ekonomiczna pracy w grupie państw najsłabszych.

Wnioski

1. Analiza rozkładu gospodarstw w Polsce według różnych kryteriów dowodzi istnienia

silnego prawostronnego rozkładu gospodarstw rolnych w Polsce. Oznacza to, że podstawowa

liczba gospodarstw rolnych zgrupowana jest na lewym biegunie mieszczącym gospodarstwa

najmniejsze.

2. Obliczenia rozkładu 56,3 mld zł (57,1 mld zł w 2009 r.) towarowej produkcji rolniczej

wykazały, że 62,3% gospodarstw rolnych istniejących w Polsce o wielkości ekonomicznej do

2 esu, miało zaledwie 5,6% udział w sprzedaży produktów rolniczych. To oznacza, że wartość

towarowej produkcji rolniczej w średnim gospodarstwie z tej grupy gospodarstw rolnych

w 2008 r. wyniosła zaledwie 2 531 zł. Dla porównania średnie roczne wynagrodzenie netto

w gospodarce narodowej w tym roku wyniosło 23 330 zł.

3. Przeprowadzona analiza skupień pozwala na sformułowanie tezy, że sektor gospodarstw

rolnych w Polsce składa się z dwóch podsektorów:

- nietowarowe mikrogospodarstwa rolne - do 2 europejskich jednostek wielkości (ESU).

Tę grupę gospodarstw można traktować jako wiejskie gospodarstwa domowe z ziemią

rolniczą, pełniące jedynie ważną ze względów społecznych funkcję częściowo

samozaopatrzeniową lub wyłącznie rezydencjalną,

- towarowe gospodarstwa rolne (2 i więcej ESU).

4. Analiza wykonana na podstawie danych krajowych i międzynarodowych dowiodła, że

struktury jednostek gospodarczych w rolnictwie i w innych działach gospodarski narodowej

w sposób istotny warunkują społeczną wydajność pracy.

W związku z tym polityka gospodarcza prowadzona przez Państwo powinna stymulować

koncentrację zasobów jednostek gospodarczych prowadzących do zwiększania wydajności

pracy.

