

ALEKSANDER PIETRASZEWSKI, FELIKS WYSOCKI

CZYNNIKI KSZTAŁTUJĄCE PRODUKTYWNOŚĆ ZIEMI W GOSPODARSTWACH INDYWIDUALNYCH O RÓŻNYCH KIERUNKACH PRODUKCJI

1. WPROWADZENIE

Produktywność ziemi zależy od wielu czynników, których siła i kierunek oddziaływania ulegają zmianie wraz ze zmianą warunków społeczno-ekonomicznych kraju. Zmieniły się one radykalnie w Polsce w latach osiemdziesiątych w porównaniu do lat siedemdziesiątych, szczególnie dla gospodarstw indywidualnych. Ukształtowały je polityka rolna „jednego rolnictwa”, zagwarantowana Konstytucją „trwałość” gospodarki chłopskiej w socjalizmie oraz poprawa parytetu dochodowego wsi poprzez korzystniejsze relacje cen produktów rolniczych do cen produktów nabywanych przez rolnictwo. Jednocześnie wystąpiły ograniczenia w podaży wielu z tych produktów, zwłaszcza pasz produkowanych uprzednio z importowanych zbóż. Spowodowało to zmiany w intensywności produkcji i kierunkach produkcji, odejście gospodarstw od wąskiej specjalizacji (spotęgowane przymuszoną naturalizacją spożycia wsi), a w konsekwencji zmiany w produktywności ziemi. Celem niniejszego opracowania jest przede wszystkim określenie czynników kształtujących obecnie produktywność ziemi oraz ocena siły ich oddziaływania w gospodarstwach o różnych kierunkach produkcji.

2. MATERIAŁ ŹRÓDŁOWY I METODA BADAŃ

Wykorzystany w analizie materiał empiryczny stanowił wynik badań przeprowadzonych metodą reprezentacyjną w 1982 r. wspólnie przez SGGW-AR w Warszawie, AR w Poznaniu i ART w Bydgoszczy. Objęły one 1892 gospodarstwa indywidualne w całej Polsce, wybrane w sposób losowy, przy użyciu schematu losowania dwustopniowego¹. Materiał liczbowy zebrany został przy zastosowaniu ankiety-wywiadu.

¹ Zagadnienie wyboru próby losowej oraz zastosowana metoda zebrania danych liczbowych przy zastosowaniu ankiety-wywiadu zostały omówione w opraco-

Przy wyodrębnianiu grup gospodarstw reprezentujących różne kierunki produkcji posłużono się systemem klasyfikacyjnym zaproponowanym przez Wojtaszka. W systemie tym gospodarstwa grupowane są w klasy (o ustalonych *a priori* granicach przedziałów) według udziału wartości produkcji poszczególnych gałęzi w produkcji końcowej brutto (p.k.b.) gospodarstwa. W zależności od wielkości tych udziałów wyodrębnia się dla wszystkich gałęzi jednolicie gospodarstwa:

a) jednokierunkowe, uzyskujące z jednej gałęzi 40% i więcej wartości p.k.b., a z pozostałych gałęzi po mniej niż 30%;

b) dwukierunkowe, osiągające z dwóch gałęzi co najmniej po 30% wartości p.k.b., a z pozostałych gałęzi po mniej niż 30%;

c) wielokierunkowe, z wyróżniającą się gałęzią główną, której udział wynosi 30 - 40% wartości p.k.b., a z pozostałych gałęzi po mniej niż 30%;

d) wielokierunkowe, w których żadna gałąź nie osiąga 30% wartości p.k.b.

Wyróżnione w ten sposób podzbiory (grupy) gospodarstw będą rozłączne i powinny wyczerpywać cały badany ich zbiór.

W celu określenia siły i kierunku wpływu czynników wytwórczych na produktywność ziemi dla wyodrębnionych grup gospodarstw posłużono się metodą krokowej regresji liniowej i parabolicznej przyjmując jako zmienną zależną y — wartość produkcji końcowej netto w tys. zł z 1 ha użytków rolnych oraz — po przeprowadzeniu weryfikacji merytoryczno-logicznej — następujący zbiór potencjalnych zmiennych niezależnych:

x_1 — powierzchnia gospodarstwa w ha UR,

x_2 — udział gruntów ornych w użytkach rolnych w %,

x_3 — wskaźnik bonitacji gleb w punktach²,

x_4 — wykształcenie kierownika gospodarstwa w punktach³,

x_5 — zasoby siły roboczej w jednostkach przeliczeniowych⁴ (j.p.s.r.)

na 1 ha UR,

x_6 — wartość maszyn (bez ciągników) w tys. zł na 1 ha UR,

x_7 — zasoby siły pociągowej w jednostkach przeliczeniowych (j.p.s.p.)

na 1 ha UR,

x_8 — pogłowie zwierząt inwentarskich w SD na 1 ha UR,

x_9 — wartość zużytych nawozów mineralnych w tys. zł na 1 ha UR,

waniu Z. Kozioł, C. Swacha, *Metoda i organizacja badań ankietowych* (maszynopis powielony), Warszawa 1984, SGGW-AR.

² Przyjęto następujące współczynniki przeliczeniowe: klasa I i II — 1,6; klasa III — 1,2; klasa IV — 1,0; klasa V — 0,8; klasa VI — 0,5.

³ Przyjęto skalę ocen wykształcenia: niepełne podstawowe — 1 pkt, podstawowe — 2 pkt., zawodowe — 3 pkt., średnie — 4 pkt., wyższe 5 pkt.

⁴ Współczynniki przeliczeniowe osób fizycznych na j.p.s.r. (pełnozatrudnionych) zamieszczone są w pracy Z. Kozioł, C. Swacha, *Metoda i organizacja*.

x_{10} — wartość zakupionych pasz w tys. zł na 1 ha UR,

x_{11} — wartość zużytej energii bezpośredniej⁵ w tys. zł na 1 ha UR,

x_{12} — wartość usług produkcyjnych w tys. zł na 1 ha UR.

Zmienna x_1 wyraża wpływ struktury obszarowej x_2, x_3 — warunków naturalnych, x_4 — cech osobistych zatrudnionych, zaś pozostałe zmienne — intensywności zagospodarowania ziemi na jej produktywność.

3. WYNIKI BADAŃ

WYODRĘBNIENIE GRUP GOSPODARSTW

Z ogólnej liczby 1892 gospodarstw sklasyfikowanych zostało 1889, w tym 1011 jako jednokierunkowe, 518 — dwukierunkowe, 266 — wielokierunkowe z wyróżniającą się gałęzią, a 94 gospodarstwa typowo wielokierunkowe. Trzy gospodarstwa pozostały niesklasyfikowane. Były to prawdopodobnie gospodarstwa trzykierunkowe, które uzyskują z trzech gałęzi po co najmniej 30% wartości p.k.b.

Do analizy zależności między badanymi zmiennymi wymagana jest pewna minimalna liczebność próby. Ponieważ liczba gospodarstw dla wielu kierunków⁶ okazała się niewielka, dla niektórych nie przekraczająca kilku gospodarstw, przeto analizę ograniczono do kierunków najbardziej licznych. Ostatecznie analizie poddano gospodarstwa jednokierunkowe o kierunkach: chów bydła (739 gospodarstw), chów trzody (199), chów owiec (24), uprawa roślin przemysłowych (19); dwukierunkowe: chów bydła i trzody (428); wielokierunkowe z wyróżniającą się gałęzią główną⁷: chów bydła (163), chów trzody (69), uprawa roślin przemysłowych (16) oraz gospodarstwa typowo wielokierunkowe (94). Ze względu na stosunkowo niewielką liczbę gospodarstw ukierunkowanych na uprawy roślin przemysłowych w klasie jednokierunkowych i z gałęzią wyróżniającą się — zdecydowano połączyć je w jeden podzbiór.

CHARAKTERYSTYKA POTENCJAŁU PRODUKCYJNEGO BADANYCH GOSPODARSTW WEDŁUG KIERUNKÓW PRODUKCJI

W tabeli 1 zestawiono przeciętne wielkości, charakteryzujące potencjał produkcyjny gospodarstw pogrupowanych według wybranych kierunków produkcji. Analiza tych wielkości wskazuje na znaczny stopień

⁵ Energii elektrycznej, paliw i opału.

⁶ Łącznie wyodrębnionych zostało 39 niepustych podzbiorów gospodarstw i tyleż różnych kierunków produkcji.

⁷ W dalszym ciągu podzbiory jednokierunkowych gospodarstw z chowem bydła i trzody oznaczać będziemy przez chów bydła I i chów trzody I w odróżnieniu od podzbiorów gospodarstw wielokierunkowych z wyróżniającymi się gałęziami produkcji, które oznaczymy odpowiednio przez chów bydła II i chów trzody II.

Tabela 1

Zasoby czynników wytwórczych w gospodarstwach indywidualnych o różnych kierunkach produkcji w 1982 r.
(wskaźniki przeciętne)

Wyszczególnienie	Gospodarstwa badane										produk- cja wielo- kierun- kowa
	ogółem	z kierunkiem produkcji									
		chów bydła		chów trzody		chów bydła i trzody	chów owiec	uprawy roślin przemys- łowych	35	24	
		I	II	I	II						
Liczba gospodarstw	1892	739	163	199	69	428	24	35	94		
Powierzchnia użytków rolnych gospodarstwa w ha	6,77	6,80	7,15	6,30	5,98	6,98	8,15	6,17	6,93		
Udział gruntów ornych w użytkach rolnych (w %)	78	73	87	85	86	77	58	86	83		
Wskaźnik bonitacji użytków rolnych w punktach	0,96	0,93	1,06	0,95	1,03	0,93	0,91	1,21	1,04		
Liczba j.p.s.r./100 ha UR	33,1	32,7	33,5	34,7	37,6	31,7	24,5	35,2	32,6		
Udział kierowników z wykształceniem podstawowym i niepełnym podstawowym w %	82,4	81,1	85,3	80,0	79,7	78,6	83,3	91,4	76,7		
Wartość maszyn bez ciągników w tys. zł/ha UR	38,2	34,0	39,1	45,5	43,5	36,4	56,2	44,5	55,1		
Liczba j.p.s.p./100 ha UR	39,2	36,0	40,2	42,4	47,3	38,0	50,1	49,4	49,3		
Pogłowie zwierząt w SD/100 ha UR	85,3	90,7	83,9	81,0	86,3	87,5	63,4	85,2	68,1		

międzygrupowego zróżnicowania gospodarstw pod względem zasobności i jakości ziemi, siły roboczej oraz środków produkcji.

Gospodarstwa z chowem bydła, owiec oraz wielokierunkowe miały przeciętnie nieco większy obszar użytków rolnych i ze znacznym udziałem trwałych użytków rolnych, aniżeli gospodarstwa z trzodą i z uprawami roślin przemysłowych. Wynika to z powiązania produkcji zwierzęcej z roślinną i żywieniem poszczególnych gatunków zwierząt. Jak wiadomo, rozmiary chowu bydła i owiec zależą przede wszystkim od własnych zasobów paszowych. Natomiast chów trzody stanowi gałąź niezależną od wielkości gospodarstwa, ponieważ może być całkowicie oparty na paszach będących przedmiotem obrotu towarowego. Prawdliwość tę potwierdzają również dane dotyczące procentowego udziału gruntów ornych w użytkach rolnych. Z kolei rośliny przemysłowe wymagają na ogół dobrych warunków glebowych, na co wskazuje wskaźnik bonitacji gleb.

Zróżnicowanie gospodarstw pod względem zasobów siły roboczej w przeliczeniu na 100 ha UR, w podziale według badanych kierunków, potwierdza ogólnie występującą prawidłowość obniżania się wielkości tych zasobów wraz ze wzrostem obszaru gospodarstw. Największe obszary gospodarstwa nastawione na chów owiec posiadały średnio najmniejsze zasoby siły roboczej (24,5 j.p.s.r./100 ha UR), natomiast w przeciętnie najmniejszych gospodarstwach o przewadze trzody II i upraw roślin przemysłowych zasoby te były relatywnie największe i wynosiły odpowiednio: 37,6 i 35,2 j.p.s.r./100 ha UR. Związane to jest także z pracochłonnością tych kierunków produkcji.

Znaczący wpływ na produktywność gospodarstwa powinna wywierać osoba nim kierująca, a w szczególności posiadane przez nią kwalifikacje. Z danych zawartych w tabeli 1 wynika wszakże, że kwalifikacje formalne kierowników gospodarstw były zdecydowanie niskie. W grupach gospodarstw o poszczególnych kierunkach produkcji udział kierowników z wykształceniem podstawowym i niepełnym podstawowym wahał się w granicach od 76,7% (gospodarstwa wielokierunkowe) do 91,4% (uprawy roślin przemysłowych).

Pomiędzy rozpatrywanymi grupami gospodarstw występowały dość istotne różnice ze względu na wyposażenie w maszyny oraz siłę pociągową w przeliczeniu na jednostkę obszaru. Przeciętnie najlepsze wyposażenie w tym zakresie miały gospodarstwa ukierunkowane na chów owiec, uprawy roślin przemysłowych oraz wielokierunkowe, w pozostałych grupach poziom wyposażenia w maszyny i siłę pociągową był niższy, zwłaszcza w gospodarstwach z chowem bydła I.

Obsada zwierząt liczona w SD w przeliczeniu na 100 ha UR zależała od kierunku produkcji. Najniższą posiadały gospodarstwa owczarskie i wielokierunkowe, w pozostałych była znacznie wyższa i wyrównana.

Tabela 2

Nakłady, nakładochłonność i produktywność ziemi gospodarstw o różnych kierunkach produkcji w 1982 r.
(wskaźniki przeciętne)

Wyszczególnienie	Gospodarstwa badane										produk- cja wielo- kierun- kowa
	ogółem	chów bydła		chów trzody		chów bydła i trzody	chów owiec	uprawy roślin przemys- łowych	82,7	16,4	
		z kierunkiem produkcji		I	II						
		I	II								
Nakłady gospodarze w tys. zł/ha UR	74,9	72,1	77,2	81,9	84,8	70,7	61,7	82,7	82,7	19,8	
Nakłady materiałowe z zakupu w tys. zł/ha UR	14,3	12,9	15,4	17,6	16,1	12,6	12,4	16,4	16,4	3,19	
w tym: wartość zużytych nawozów mineralnych w tys. zł/ha UR	2,81	2,56	3,16	3,19	3,09	2,72	2,41	3,46	3,46	1,60	
wartość zakupionych pasz w tys. zł/ha UR	2,32	1,78	2,20	3,66	2,95	2,36	2,86	2,54	2,54	3,00	
koszty zużytej energii bezpośredniej w tys. zł/ha UR	2,50	2,25	2,33	3,23	2,65	2,31	3,20	2,68	2,68	2,41	
wartość usług produkcyjnych w tys. zł/ha UR	2,21	1,97	2,61	2,77	2,87	1,98	1,75	2,73	2,73	0,95	
Nakłady gospodarze na produkcję końcową brutto w zł/ha UR	1,06	1,14	1,02	0,97	1,09	1,07	0,99	0,84	0,84	78,2	
Produkcja końcowa netto w tys. zł/ha UR	65,5	58,5	69,6	78,4	72,1	62,2	58,9	93,9	93,9		

Poszczególne kierunki produkcji były więc w znacznym stopniu dostosowane do zasobów ziemi i pracy, w mniejszym zaś do zasobów kapitału.

INTENSYWNOŚĆ, PRODUKTYWNOŚĆ I NAKŁADOCHŁONNOŚĆ KIERUNKÓW PRODUKCJI

Dane liczbowe charakteryzujące poziom nakładów gospodarczych, materiałowych z zakupu i ich niektórych elementów, nakładochłonność oraz produktywność ziemi według kierunków produkcji przedstawiono w tabeli 2. Na podstawie tych danych można stwierdzić, że intensywność produkcji wyrażona poziomem nakładów gospodarczych i materiałowych z zakupu w dużym stopniu odpowiadała kierunkom produkcji. Najbardziej intensywnie była prowadzona hodowla trzody, uprawy roślin przemysłowych i produkcja wielokierunkowa, a najmniej — zgodnie z kierunkiem — chów owiec.

Gospodarstwa o kierunkach: produkcji trzody, uprawy roślin przemysłowych oraz wielokierunkowe odznaczały się wyższym od przeciętnego (o ok. 10%) poziomem nakładów gospodarczych na 1 ha UR, ale i osiągały znacznie wyższą od przeciętnej produktywność ziemi. Przeciwnieństwem do nich były gospodarstwa owczarskie. Produkcja tych gospodarstw była najmniej intensywna i najniższa. Wyjątkowo niską, w stosunku do nakładów, produktywność wykazywały gospodarstwa o jednokierunkowej produkcji bydła — o niskim zakupie pasz i energii bezpośredniej. Gospodarstwa prowadzące pozostałe kierunki produkcji (chów bydła II, chów bydła i trzody) o średniej intensywności uzyskiwały produktywność zbliżoną do przeciętnej dla ogółu gospodarstw.

Jeżeli się weźmie pod uwagę nakładochłonność mierzoną stosunkiem nakładów gospodarczych do produkcji końcowej brutto, to spośród badanych kierunków produkcji nieefektywne okazały się: chów bydła I (na uzyskanie 1 zł produkcji końcowej brutto ponoszono przeciętnie 1,14 zł nakładu gospodarczego), chów trzody II (1,09 zł), chów bydła i trzody (1,07 zł) i bydła II (1,02 zł). Pozostałe kierunki należy zaliczyć do efektywnych. Wśród nich możemy wyróżnić kierunki niskoefektywne: owczarski (0,99 zł), chów trzody I (0,97 zł), produkcja wielokierunkowa (0,95 zł) oraz charakteryzujący się relatywnie najwyższą efektywnością kierunek: uprawy roślin przemysłowych (0,84 zł).

Ogólnie można stwierdzić, że gospodarstwa „specjalizujące się” w jednym określonym kierunku produkcji, z wyjątkiem chowu bydła, były efektywne. Dorównywały im gospodarstwa wielokierunkowe. O nieefektywności gospodarstw nastawionych na chów bydła I, można sądzić, zadecydowały warunki ekonomiczne zewnętrzne (mała opłacalność ze względu na ceny mleka i żywca wołowego).

ANALIZA WPŁYWU POSZCZEGÓLNYCH ZMIENNYCH NIEZALEŻNYCH
NA PRODUKTYWNOŚĆ ZIEMI W GRUPACH GOSPODARSTW

Wyniki estymacji parametrów funkcji regresji liniowej i parabolicznej — dla poszczególnych kierunków produkcji oraz porównawczo dla ogółu gospodarstw — zamieszczono w tabelach 3 i 4. Zawierają one współczynniki równań liniowej i parabolicznej regresji cząstkowej między wartością produkcji końcowej netto na 1 ha UR a statystycznie istotnymi zmiennymi niezależnymi (przy założonym poziomie istotności $\alpha=0,05$) oraz współczynniki determinacji.

Na podstawie przeprowadzonej analizy statystycznej uzyskanych współczynników regresji cząstkowej można stwierdzić:

a) Przyjęte do badania zmienne niezależne w niezbyt wysokim stopniu wyjaśniły całkowitą zmienność produktywności ziemi w badanych grupach gospodarstw (30 - 65%).

b) W grupach gospodarstw jednokierunkowych występuje nieco wyższy — w porównaniu z gospodarstwami z pozostałych kierunków — stopień wyjaśnienia zmienności produkcji końcowej netto z 1 ha UR.

c) W grupach gospodarstw z trzodą (I, II), owcami, produkcją wielokierunkową, a zwłaszcza z uprawami roślin przemysłowych, model paraboliczny lepiej opisuje kształtowanie się produktywności ziemi aniżeli liniowy (7% - 21%).

d) Spośród przyjętych do badania potencjalnych zmiennych niezależnych statystycznie nieistotne we wszystkich otrzymanych równaniach regresji cząstkowej (liniowej, parabolicznej) okazały się zmienne x_4 (wyszktałenie formalne kierowników gospodarstw) oraz x_7 (zasoby siły pociągowej). Nieistotność zmiennej x_4 wynika prawdopodobnie z niewielkiego zróżnicowania badanych gospodarstw pod względem poziomu wyszktałenia ich kierowników. Z kolei nieistotność zmiennej x_7 może wynikać z jej silnego skorelowania ze zmienną x_6 (wartość maszyn)⁸.

e) Na ogół współczynniki dotyczące efektów liniowych regresji parabolicznej mają wartości zbliżone do odpowiednich wartości współczynników regresji liniowej, co wskazuje na ich poprawność merytoryczną.

Analiza uzyskanych współczynników regresji cząstkowej (liniowej i parabolicznej) uwidacznia ich zróżnicowanie zależne od kierunku produkcji. Oznacza to, że ukierunkowanie produkcji gospodarstw w dużym stopniu warunkowało siłę, a także kierunek oddziaływania badanych zmiennych niezależnych na produktywność ziemi.

Spróbujemy zatem przeprowadzić analizę wpływu poszczególnych zmiennych niezależnych na produktywność ziemi w grupach gospodarstw o poszczególnych kierunkach produkcji.

Wielkość gospodarstwa wywierała istotny wpływ na produktywność

⁸ Współczynniki korelacji prostoliniowej pomiędzy zmiennymi x_6 i x_7 mieszczą się w granicach od 0,96 (gospodarstwa wielokierunkowe) do 0,90 (chów trzody II).

Tabela 3

Współczynniki regresji liniowej między produkcją końcową netto z 1 ha UR (w tys. zł),
a statystycznie istotnymi zmiennymi niezależnymi

Kierunek produkcji	Zmienne niezależne w przeliczeniu na:											Staća równania	Współczynnik determinacji (w %)		
	gospodarstwo						ha użytków rolnych								
	powierzchnia UR (w ha)	udział G.O. w UR (w %)	wskaznik bonitacji gleb (w punktach)	j.p. s.r.	wartość maszyn bez ciągników (w tys. zł)	pogłowic zwierząt (w SD)	wartość w tys. zł			zuzycie energii bezpośredniej	usług produkcyjnych				
							zuzytych nawozów mineralnych	zakupionych pasz	zuzycie energii bezpośredniej						
Ogółem w badanych gospodarstwach															
Chów bydła I		0,082	35,3	15,9	0,129	25,7	3,287	1,049			2,467		-23,8	39,6	
Chów bydła II		0,057	40,3	14,1	0,075	35,6	1,595				2,162		-31,4	56,0	
Chów trzody I		0,345	28,4	11,8	0,161	28,7	3,349				1,626		-10,2	44,8	
Chów trzody II	-1,189	0,564	20,4	15,0	0,201	21,7	5,822	3,716		1,308			3,26	53,8	
Chów bydła i trzody		0,313		28,6	0,081	31,3	2,582			1,131		1,982	-22,2	45,6	
Chów owiec		0,563		15,5	0,081	29,6	8,524				4,403		-27,8	51,6	
Uprawy roślin przemysłowych				24,5	0,356	41,3							20,0	58,6	
Gospodarstwa wielokierunkowe					0,390	50,3				4,838			-0,797	35,3	
													14,0	30,6	

Tabela 4

Współczynniki regresji parabolicznej między produkcją końcową netto (w tys. zł z 1 ha UR) a statystycznie istotnymi zmiennymi niezależnymi

Kierunek produkcji	Zmienne niezależne w przeliczeniu na:										Stała równania	Współczynnik determinacji (w %)
	gospodarstwo					ha użytków rolnych						
	powierzchnia UR (w ha)	udział G.O. w UR (w %)	wskaznik bonitacji gleb (w punktach)	j.p. s.r.	wartość maszyn bez ciągników (w tys. zł)	połowienie zwierząt (w SD)	zużytych nawozów mineralnych	zakupionych pasz	zużytej energii bezpośredniej	usług produkcyjnych		
Ogółem w badanych gospodarstwach*	a	0,083	18,9	15,4	0,118	10,3	3,490	0,931		0,245	40,4	
Chów bydła I	b	0,057	20,9	14,3	0,075	35,3	0,213			2,132	56,2	
Chów bydła II	a		29,0	7,5		31,6	0,620	3,276		-9,955	43,5	
Chów trzody I	b	-1,619		5,5		8,8	6,874			1,115	60,5	
Chów trzody II	a			158,5	0,0010	29,0					56,4	
Chów bydła i trzody	b			-100,0	0,081	29,5	2,536		1,133	1,997	51,9	
Chów owiec	a		11,0	23,9		19,6					65,7	
Uprawy roślin przemysłowych	b	-10,6			0,232		7,226			0,506	42,1	
Gospodarstwa wielokierunkowe	a	0,799				48,8					56,7	
	b				0,0021						38,2	

* a - współczynniki występujące przy zmiennych x_j ($j=1, \dots, 12$); b - współczynniki występujące przy zmiennych x_j^2 ($j=1, \dots, 12$) funkcji regresji parabolicznej $\hat{y} = a_1 x_1 + b_1 x_1^2 + \dots + a_{12} x_{12} + b_{12} x_{12}^2 + a_0$

ziemi w grupach gospodarstw o kierunkach chów trzody I oraz uprawy roślin przemysłowych, z tym, że w pierwszej z wymienionych grup wzrost obszaru użytków rolnych oddziaływał negatywnie na tę produktywność, natomiast w drugiej — pozytywnie. Ujemna zależność pomiędzy obszarem użytków rolnych a produktywnością ziemi w grupie gospodarstw z chowem trzody jako jedynym kierunkiem produkcji, wynika prawdopodobnie stąd, że ta gałąź gospodarcza, w dużej mierze niezależna od obszaru użytków rolnych, umożliwia drobnym gospodarstwom chłopskim produktywnie wykorzystanie zasobów siły roboczej, nadmiernej w stosunku do wielkości własnych zasobów paszowych, poprzez zakup pasz (tabela 3 i 4).

Oszacowane dla grupy gospodarstw z trzodą I modele — liniowy i paraboliczny — wskazują na prostoliniowy charakter zależności między zmiennymi x , i y , co implikuje stałą krańcową produktywność obszaru użytków rolnych. Z kolei w grupie gospodarstw uprawiających rośliny przemysłowe, obliczone z funkcji regresji parabolicznej, przyrosty marginalne produkcji końcowej netto z 1 ha UR względem obszaru UR były rosnące, przy tym w gospodarstwach obszarowo mniejszych (teoretycznie do 6,63 ha UR) — ujemne, zaś w większych — dodatnie. Wynika to stąd, że dopiero większy obszar uprawy roślin przemysłowych pozwala na zastosowanie kompleksowych technologii produkcji i uzyskanie wysokiej ich produktywności.

Wielkości marginalnych przyrostów produktywności ziemi względem udziału gruntów ornych w użytkach rolnych były w znacznej mierze uzależnione od kierunku produkcji, większe w gospodarstwach z chowem trzody niż w gospodarstwach z chowem bydła. Zróznicowanie to wynika z powiązania gałęzi produkcyjnych z użytkowaniem ziemi i z jej jakością. Spośród badanych największe przyrosty produkcji końcowej netto z 1 ha UR w miarę wzrostu udziału gruntów ornych w użytkach rolnych osiągały gospodarstwa o kierunku chów trzody II oraz — według regresji liniowej — uprawiające rośliny przemysłowe. Jeżeli się weźmie jednak pod uwagę oszacowany model regresji parabolicznej, to na jego podstawie należy przyjąć, że omawiane przyrosty w grupie gospodarstw uprawiających rośliny przemysłowe były malejące, dodatnie przy udziale gruntów ornych w użytkach rolnych nie przekraczającym teoretycznie 82%, a ujemne — po przekroczeniu tego udziału. Zachodzi wówczas potrzeba rozszerzenia uprawy pasz objętościowych dla inwentarza na gruntach ornych, a zmniejszenia uprawy roślin towarowych.

Jakość gleb wywierała pozytywny wpływ na produktywność ziemi tylko w gospodarstwach z bydłem. Jej polepszenie było najbardziej efektywne w gospodarstwach z chowem bydła jako jedynym kierunkiem produkcji. Obliczone na podstawie funkcji regresji parabolicznej przyrosty marginalne produkcji końcowej netto z 1 ha UR w gospodarstwach o kierunkach: chów bydła I oraz chów bydła i trzody były rosnące

w miarę zwiększania się wskaźnika bonitacji gleby, a w gospodarstwach o kierunku chów bydła II — stałe.

Zwiększanie wielkości zasobów siły roboczej w przeliczeniu na jednostkę obszaru oddziaływało korzystnie na kształtowanie się produktywności ziemi we wszystkich analizowanych grupach gospodarstw z wyjątkiem gospodarstw uprawiających rośliny przemysłowe i wielokierunkowych, w których wpływ zmiennej x_3 na badaną zmienną zależną okazał się statystycznie nieistotny. Rozpatrując produktywność marginalną siły roboczej stwierdzamy, że była ona najmniejsza w gospodarstwach z bydłem, nieco większa w gospodarstwach z trzodą, a największa w gospodarstwach owczarskich, co pozostaje pod wpływem obszaru (przeciętnie większego aniżeli w gospodarstwach o innych kierunkach produkcji). Należy też zauważyć, że w gospodarstwach o kierunku chów trzody II przyrosty marginalne produkcji końcowej netto z 1 ha UR były — według regresji parabolicznej — malejące wraz ze wzrostem zasobów siły roboczej w przeliczeniu na jednostkę powierzchni, w granicach ich zmienności, tj. 0,11 - 1,38 j.p.s.r./ha UR. Kształt tej zależności pozwala na wyznaczenie teoretycznego optimum siły roboczej. Wynosi ono 0,79 j.p.s.r./ha UR, co oznacza, że po jego przekroczeniu następuje już zmniejszanie się osiągniętego poziomu produktywności ziemi (ze względu na zasoby pracy).

Maszyny zastępują pracę żywą, a tym samym zwiększają wydajność pracy, poza tym przyczyniają się do poprawienia jakości wykonywanych prac i pod tym względem służą zwiększaniu zarówno produktywności pracy, jak i ziemi.

W większości analizowanych grup gospodarstw wzrost wartości maszyn w przeliczeniu na jednostkę powierzchni (x_6) prowadził do podniesienia produktywności ziemi. Wyjątek w tym względzie stanowiły gospodarstwa o kierunkach: chów trzody I oraz chów owiec, w których wpływ zmiennej x_6 na zmienną zależną y okazał się statystycznie nieistotny. Największe przyrosty marginalne produktywności ziemi względem jej uzbrojenia w maszyny osiągały gospodarstwa typowo wielokierunkowe, uprawiające rośliny przemysłowe oraz wielokierunkowe z wyróżniającą się gałęzią główną — trzodową. Należy przy tym podkreślić, że według funkcji parabolicznej w grupie gospodarstw wielokierunkowych i z chowem trzody II przyrosty te były największe przy największym obciążeniu maszynami — jednostki powierzchni użytków rolnych (w granicach zmienności tego obciążenia).

Analiza współczynników regresji cząstkowej i korelacji prostoliniowej⁹ pomiędzy zmiennymi x_6 i y upoważnia do stwierdzenia, że w miarę

⁹ Współczynniki korelacji prostoliniowej wynosiły: 0,47 — gospodarstwa wielokierunkowe, 0,42 — chów trzody II, 0,36 — chów bydła II, 0,35 — uprawa roślin przemysłowych, 0,27 chów bydła i trzody, 0,15 — chów bydła I, 0,04 — chów trzody I, 0,16 — chów owiec.

zwiększania stopnia ukierunkowania gospodarstw zmniejsza się wyraźnie siła oddziaływania uzbrojenia ziemi w maszyny na jej produktywność, Można sądzić, że wynika to także z potrzeby niższego na ogół obciążania maszynami powierzchni gospodarstw paszowych (zwłaszcza trwałych użytków zielonych) aniżeli gospodarstw polowych.

Jedynie w gospodarstwach uprawiających rośliny przemysłowe wzrost pogłowia zwierząt w przeliczeniu na jednostkę powierzchni nie przyczynił się istotnie do wzrostu produktywności ziemi. Największe przyrosty marginalne produkcji końcowej netto względem obsady osiągały gospodarstwa wielokierunkowe oraz owczarskie, co wynika z najniższej przeciętnie jej wielkości (obsady) w gospodarstwach o tych kierunkach.

Wpływ nakładów materiałowych z zakupu na kształtowanie się produktywności ziemi wyrażają zmienne x_9 — wartość zużytych nawozów mineralnych w tys. zł/ha UR, x_{10} — wartość zakupionych pasz w tys. zł/ha UR, x_{11} — wartość energii bezpośredniej w tys. zł/ha UR, x_{12} — wartość usług produkcyjnych w tys. zł/ha UR.

Szczególnie stymulująco na produktywność ziemi oddziaływał wzrost nakładów na nawozy mineralne, co uwidoczniło się w gospodarstwach uprawiających rośliny przemysłowe, z chowem bydła oraz w jednokierunkowych gospodarstwach z chowem trzody. Najwyższą efektywnością dodatkowych nakładów na nawozy mineralne charakteryzowały się gospodarstwa o kierunkach uprawy roślin przemysłowych oraz chów trzody I.

Uintensywnianie produkcji poprzez wzrost wartości zakupionych pasz wywierało korzystny wpływ na poziom produktywności ziemi tylko w jednokierunkowych gospodarstwach z trzodą. Oszacowane funkcje regresji liniowej i parabolicznej wskazują na stałą krańcową produktywność pasz kupnych, co być może wynikało z obowiązującej reglamentacji mieszanek pasz treściwych.

Największą krańcową produktywność nakładów na energię bezpośrednią wykazywały gospodarstwa wielokierunkowe. W tej grupie gospodarstw przyrosty produktywności ziemi były rosnące wraz ze wzrostem tych nakładów, natomiast w gospodarstwach o kierunkach chów trzody I oraz chów bydła i trzody — stałe.

Usługi produkcyjne odgrywały istotną rolę w procesie wzrostu produktywności ziemi, zwłaszcza w gospodarstwach o większym stopniu ukierunkowania produkcji. W gospodarstwach z chowem owiec oraz z chowem trzody I przyrosty marginalne produkcji końcowej netto z 1 ha UR były rosnące w miarę zwiększania się wartości zakupionych usług, natomiast w gospodarstwach z chowem bydła — stałe. Zwraca przy tym uwagę fakt występowania ujemnych przyrostów produkcji przy niższych poziomach intensywności korzystania z usług w gospodarstwach o kierunku chów trzody I. Dopiero po przekroczeniu poziomu 4,46 tys. zł zakupionych usług na 1 ha użytków rolnych przyrosty te były dodatnie.

4. ZAKOŃCZENIE

Badania wykazały, że wśród gospodarstw indywidualnych, mimo braku obecnie większych możliwości zakupu pasz, dominują gospodarstwa o przewadze produkcji zwierzęcej nad roślinną, jedno lub dwukierunkowe, z chowem bydła i trzody o znacznym uproszczeniu i specjalizacji w określonej produkcji. Kierunki produkcji tych gospodarstw dostosowane są do zasobów czynników produkcji. Świadczy to o postępie rolniczym, zwłaszcza organizacyjnym, wprowadzanym do gospodarstw indywidualnych w latach siedemdziesiątych i jego kontynuacji obecnie.

Wśród badanych grup gospodarstw najintensywniejszą produkcję, mierzoną nakładem gospodarczym i nakładami materiałowymi z zakupu, prowadziły gospodarstwa z chowem trzody oraz z produkcją wielokierunkową. One też uzyskały najwyższą produktywność ziemi mierzoną produkcją końcową netto i osiągały najwyższą efektywność.

Zmiana warunków produkcji w latach osiemdziesiątych najbardziej niekorzystnie wpływała na gospodarstwa z chowem bydła, szczególnie na gospodarstwa jednokierunkowe. W porównaniu z pozostałymi kierunkami prowadzone są one mało intensywnie, co wyraża się w niskich nakładach gospodarczych, zwłaszcza w zużyciu pasz z zakupu i w korzystaniu z usług produkcyjnych. Uzyskują one niską produktywność ziemi i najniższą ze wszystkich grup efektywność gospodarowania mierzoną stosunkiem nakładów gospodarczych do produkcji rolniczej końcowej brutto. Wiąże się to zarówno z niekorzystnymi cenami produktów pochodzenia bydłowego w stosunku do innych produktów, jak i niską wydajnością, zwłaszcza mleka od krowy w ciągu roku.

Przyjęte do badania czynniki — zmienne objaśniające w niezbyt wysokim stopniu wyjaśniały całkowitą zmienność produktywności ziemi mierzoną produkcją końcową z 1 ha użytków rolnych. Współczynniki determinacji wielokrotnej dla poszczególnych grup gospodarstw reprezentujących określone kierunki produkcji wynoszą 0,30 - 0,65, przy czym są wyższe w gospodarstwach jednokierunkowych. Zastosowanie regresji wielomianowej stopnia drugiego w miejsce liniowej poprawiło wyjaśnienie zmienności produktywności ziemi o 7 - 21%. Świadczy to o dużym wpływie na produktywność ziemi innych czynników o charakterze „losowym”, szczególnie w grupie gospodarstw wielokierunkowych.

Spośród badanych czynników — potencjalnych zmiennych niezależnych statystycznie nieistotna okazała się zmienna x_4 — wykształcenie prowadzących gospodarstwa i zmienna x_7 — zasoby siły pociągowej. Pierwsza wykazywała małe zróżnicowanie (zmienność) w badanych gospodarstwach, a druga była silnie skorelowana z wartością maszyn — zmienną x_6 .

Poszczególne czynniki — istotne zmienne objaśniające wywierały niejednakowy wpływ na produktywność ziemi.

Wielkość obszaru gospodarstw nie wpływała istotnie na produktywność ziemi w poszczególnych grupach gospodarstw z wyjątkiem grupy gospodarstw jednokierunkowych z chowem trzody i uprawami roślin przemysłowych. W grupie gospodarstw z chowem trzody wpływ obszaru był ujemny, produktywność ziemi wraz ze wzrostem obszaru malała. Chów trzody nie jest bowiem ściśle związany z obszarem, a intensywnie prowadzone gospodarstwa trzodowe są mniejsze i proporcjonalnie do intensywności w większym stopniu od pozostałych grup korzystają z zakupu mieszanek treściwych, co znajduje też wyraz w efektywności produkcji. Natomiast wpływ obszaru w gospodarstwach z uprawą roślin przemysłowych był dodatni. Większy obszar tych roślin stwarza bowiem możliwości zastosowania w pełni technologii kompleksowych i uzyskania wyższej produktywności.

Nieco istotniejszy i w większym zakresie i zróżnicowaniu wpływ na produktywność ziemi ma jej użytkowanie. Wzrost udziału gruntów ornych w użytkach rolnych w największym stopniu poprawiał produktywność ziemi w gospodarstwach z chowem trzody i w gospodarstwach z uprawą roślin przemysłowych, ale tylko do określonej granicy, w znacznie mniejszym stopniu w gospodarstwach z chowem bydła, a zupełnie nie miał wpływu istotnego w gospodarstwach z chowem owiec i w wielokierunkowych. Wskazuje to na dostosowanie kierunków produkcji do użytkowania ziemi, zwłaszcza trzody i bydła. Chów trzody oparty jest bowiem na paszach bogatych w skrobię produkowanych na gruntach ornych, nawet tych słabszych, a chów bydła na paszach bogatych w białko pochodzących zarówno z trwałych użytków zielonych, jak i z gruntów ornych.

Stąd w badanych grupach gospodarstw jakość gleb istotnie wpływa na produktywność ziemi tylko w grupach gospodarstw z chowem bydła, zwłaszcza gdy bydło jest jedynym kierunkiem produkcji. Wskazuje to, że jednokierunkową specjalizację w chowie bydła, zwłaszcza mlecznego powinny rozwijać gospodarstwa z dobrymi glebami ze względu na możliwości produkcji pasz wysokobiałkowych.

Zwiększanie zasobów pracy powodowało znaczne przyrosty produktywności ziemi we wszystkich grupach gospodarstw, oprócz wielokierunkowej i uprawiającej rośliny przemysłowe. Jednakże dodatnie przyrosty marginalne produkcji przy zastosowaniu funkcji parabolicznej i przy dość wysokich zasobach pracy, wynoszących średnio 33,1 jednostek przeliczeniowych na 100 ha użytków rolnych wskazują jednocześnie na słabe uzbrojenie techniczne pracy żywej, stąd tak wysokie przyrosty produkcji wraz z jej powiększaniem. Świadczą o tym dodatnie przyrosty produkcji w większości badanych grup ze wzrostem wartości maszyn w przeliczeniu na 1 ha użytków rolnych.

We wszystkich grupach gospodarstw produktywność ziemi mierzona wartością produkcji końcowej netto wzrastała wraz ze wzrostem obsady

zwierząt, przy czym najsilniej w grupach o najniższym poziomie obsady, tj. w gospodarstwach owczarskich i wielokierunkowych. Te gospodarstwa powinny w pierwszym rzędzie zwiększyć liczbę chowanych zwierząt.

Wpływ poszczególnych rodzajów nakładów materiałowych z zakupu na kształtowanie się produktywności ziemi jest szczególnie zróżnicowany. Zwiększone zużycie nawozów mineralnych w ujęciu wartościowym, pasz treściwych oraz energii bezpośredniej największe przyrosty produkcji łącznie powodowało w jednokierunkowych gospodarstwach trzodowych. Wzrosty zużycia nawozów i usług produkcyjnych zwiększały istotnie produkcję tylko w gospodarstwach z chowem bydła. Z nakładów z zakupu w gospodarstwach owczarskich istotnie produktywność ziemi poprawiały tylko usługi produkcyjne, w gospodarstwach z uprawą roślin przemysłowych tylko nakłady nawozów mineralnych, a w gospodarstwach wielokierunkowych tylko nakłady energii bezpośredniej.

Poprawa wyników gospodarowania, zwiększenie produktywności ziemi w gospodarstwach indywidualnych wymaga więc obecnie zróżnicowanego podejścia w poszczególnych kierunkach produkcji. Uogólniając wyniki można stwierdzić, że należy jeszcze bardziej dostosować kierunki produkcji do zasobów czynników produkcji: ziemi, pracy i kapitału. W kierunkach tych gospodarstwa powinny się specjalizować, ale przy pełnym wykorzystaniu posiadanych zasobów czynników produkcji, powiększając intensywność i skalę produkcji. Rodzaje zwiększanych nakładów z zakupu powinny być w większym stopniu dostosowane do kierunków produkcji.

FACTORS SHAPING THE PRODUCTIVITY OF LAND IN PRIVATE FARMS WITH DIFFERENT KINDS OF PRODUCTION

Summary

In the article the authors perform the analysis of the influence of the area of farms, natural conditions, personal traits of farmers-heads of farms and the equipment with turnover means and durable goods on the productivity of land in private farms specializing in breeding cattle, sheep, hogs, in growing plants and in private farms with diversified production. The analysis was based on the questionnaire materials collected in 1982 and concerning 1892 private farms from the whole territory of Poland chosen by the random method. In the study the method of stepwise linear and parabolical regression was applied, with the value of net final production in thousands of zloties per one hectare of farming land as the dependent variable.

The study indicates that specialization of production conditioned to a considerable degree the intensity and the direction of influence of the analysed factors on the productivity of land.