

WŁADYSŁAWA ŁUCZKA-BAKUŁA

WSPÓLZALEŻNOŚCI MIĘDZY DOCHODAMI A KONSUMPCJĄ I AKUMULACJĄ W GOSPODARSTWACH INDYWIDUALNYCH

Wielkość i dynamika dochodów ma szczególne znaczenie w indywidualnych gospodarstwach rolnych dla kształtowania procesów reprodukcji rozszerzonej i poziomu konsumpcji. Dochody te wpływają bowiem z jednej strony poprzez konsumpcję na reprodukcję siły roboczej, a z drugiej poprzez akumulację na reprodukcję materialnych czynników produkcji gospodarstwa rolnego. Rolnik myśli zatem kategoriami nie tylko konsumenta, ale także producenta. Znajduje to odzwierciedlenie w podziale dochodu na akumulację i konsumpcję. Między tymi wielkościami zachodzą współzależności o charakterze komplementarnym i konkurencyjnym. Znajomość ich uwarunkowań i skutków jest ważna przede wszystkim do kreowania aktywnej polityki dochodowej wobec wsi i rolnictwa.

Polityka kształtowania dochodów ludności rolniczej w Polsce była niestabilna i różniła się czasami dość zasadniczo w poszczególnych latach. Warunki rozwoju rolnictwa w latach sześćdziesiątych wyznaczała zasada, że głównym źródłem poprawy sytuacji dochodowej ludności chłopskiej powinien być wzrost produkcji rolnej i poprawa efektywności gospodarowania. Powolny wzrost produkcji czystej doprowadził do narastania niewydolności dochodowej tych gospodarstw, zwłaszcza w drugiej połowie lat sześćdziesiątych. Polityka rolna preferująca w tym okresie sektor rolnictwa państwowego utrudniała proces akumulacji w gospodarstwach chłopskich, nawet w granicach ówczesnej ich zdolności do akumulacji. Stąd udział akumulacji w dochodzie był wówczas niewielki i wahał się w granicach od 5,4% w 1962/63 r. do 13,7% w 1965/66 r. (tab. 1). Dla zdynamizowania wzrostu chłopskiego rolnictwa niezbędne stało się z czasem zapewnienie mu środków dla przełamania stagnacji.

Zasadniczy zwrot w polityce dochodowej w stosunku do gospodarstw indywidualnych nastąpił na początku lat siedemdziesiątych. Wśród zastosowanych instrumentów ekonomicznych w kształtowaniu sytuacji dochodowej tych gospodarstw szczególna rola przypadła polityce cenowej. Nowe bodźce i mechanizmy uruchomione po 1972 r. przyniosły oczekiwane rezultaty w postaci wzrostu dochodów gospodarstw chłopskich

Struktura dochodu osobistego w gospodarstwach prowadzących rachunkowość rolną w latach 1960/61 - 1982

Lata	Fundusz konsumpcji	Fundusz akumulacji	Lata	Fundusz konsumpcji	Fundusz akumulacji
1960/61	89,2	10,8	1972/73	73,8	26,2
1961/62	86,7	13,3	1973/74	71,7	28,3
1962/63	94,6	5,4	1974/75	76,0	24,0
1963/64	89,9	10,1	1975/76	75,9	24,1
1964/65	88,1	11,9	1976/77	71,0	29,0
1965/66	86,3	13,7	1977/78	75,2	24,8
1966/67	89,3	10,7	1978/79	71,4	28,6
1967/68	86,9	13,1	1979/80	75,4	24,6
1968/69	87,1	12,9	1980	84,9	15,1
1969/70	87,6	12,4	1981	58,4	41,6
1970/71	85,5	14,5	1982	74,3	25,7
1971/72	78,2	21,8			

Źródło: Wyniki rachunkowości rolnej gospodarstw indywidualnych 1970/71 - tab. 10; 1982 - tab. 10.

w latach 1971/72 - 1973/74. Poczynając od 1974/75 r. wskutek wygasania pozytywnie działających instrumentów sterowania rolnictwem nastąpił ponowny spadek dochodów, a wraz z tym zmniejszenie się akumulacji. W latach siedemdziesiątych stopa akumulacji wahała się od 29% w 1976/77 r. do 14,5% w 1970/71 r.

W celu poprawy sytuacji dochodowej gospodarstw chłopskich oraz zahamowania postępującego spadku produkcji rolnej w 1981 r. wprowadzone zostały znaczne podwyżki cen skupu produktów rolnych. W wyniku wyższej dynamiki cen skupu produktów sprzedawanych niż artykułów nabywanych przez rolników, wskaźnik relacji cen w stosunku do 1980 r. ukształtował się bardzo korzystnie (131,0)¹. Jednocześnie w gospodarstwach chłopskich obserwuje się niesłychany wzrost średniej stopy akumulacji z 15,1% w 1980 r. do 41,6% w 1981 r. Wkrótce, bo w 1982 r. spada ona aż do 25,7% na skutek pogorszenia się wskaźnika relacji cen dla rolnictwa (68,0)² oraz braku środków produkcji pochodzenia przemysłowego.

W badanym okresie na kształtowanie dochodów w gospodarstwach chłopskich wydatny wpływ miała między innymi polityka cenowa. Jednak częste zmiany cen produktów rolnych i ich relacji wewnętrznych, pogarszanie się co pewien czas relacji cen sprzedawanych produktów rolnych do cen towarów i usług nabywanych przez rolników wskazują na brak konsekwencji w stosowanej wówczas polityce. Powstałe w wyniku tego niestabilne warunki ekonomiczne zmniejszyły wrażliwość pro-

¹ Skrócone wyniki rachunkowości rolnej za 1982 r., Warszawa 1983, s. 26.

² Ibidem, s. 27.

ducentów na bodźce ekonomiczne oraz komplikowały prowadzenie przez nich rachunku ekonomicznego.

Zmienna polityka rolna wobec gospodarstw indywidualnych wpływała na częste wahania w podziale dochodu osobistego na akumulację i konsumpcję. W literaturze zwraca się uwagę, że okresy zasadniczych przeobrażeń w poziomie tych wielkości pokrywają się z okresami zmian w polityce rolnej³. Na ogół akumulacja podlega silniejszym wahanom niż konsumpcja. Wyższym przyrostom dochodu osobistego towarzyszy — relatywnie biorąc — wyższy przyrost funduszu akumulacji niż funduszu konsumpcji, np. w latach 1963/64, 1971/72, 1972/73, 1976/77, 1981 (tab. 2). Natomiast w latach spadku dochodów wyższa jest skala obniżania się akumulacji niż konsumpcji, np. 1962/63, 1966/67, 1974/75, 1977/78, 1979/80, 1982 r. Potwierdza to wielu badaczy wskazując, że w okresach ożywienia produkcyjnego zarówno wielkość funduszu akumulacji, jak i jego udział w dochodzie osobistym wzrasta bardziej niż funduszu konsumpcji⁴. Natomiast w okresach pogarszającej się sytuacji szybciej spada akumulacja niż konsumpcja. Większa stabilność konsumpcji niż akumulacji wynika przede wszystkim z charakteru potrzeb konsumpcyjnych. Niezależnie od większego czy mniejszego wzrostu dochodów, rodziny chłopskie dążą w pierwszym rzędzie do zaspokojenia potrzeb konsumpcyjnych, dopiero potem pozostałą część dochodu przeznaczają na akumulację.

O proporcjach podziału dochodu osobistego decyduje dotychczasowy poziom konsumpcji, perspektywy jego wzrostu oraz opłacalność produkcji rolnej. W miarę wzrostu stopy opłacalności produkcji rolnej wzrasta skłonność do akumulacji⁵. Nie jest to jednak proces powszechny i zależy w dużej mierze od stopnia zaspokojenia obecnych potrzeb konsumpcyjnych w poszczególnych grupach obszarowych gospodarstw.

Ranga konsumpcji i akumulacji jest zróżnicowana w grupach obszarowych gospodarstw. W gospodarstwach małych występuje mniejsza aktywność konsumpcyjna, a zwłaszcza produkcyjna niż w gospodarstwach większych, co jest związane w głównej mierze z formą intensyfikacji produkcji rolnej. Gospodarstwa te, żeby zwiększyć produkcję stosują zwykle pracochłonne metody wytwarzania nie wymagające ponoszenia dużych nakładów na środki produkcji. Przy niskich dochodach i potrzebie realizacji konsumpcji przynajmniej na niezbędnym poziomie możliwości zwiększenia akumulacji są tu niewielkie (tab. 3). Mniejsze znacze-

³ Szerzej pisze o tym B. Dańko-Danileczuk, *Proces reprodukcji w indywidualnej gospodarce chłopskiej*. Warszawa 1979, s. 153.

⁴ Por. Z. Grochowski, *Dochody i akumulacja w gospodarstwach chłopskich*, Zagadnienia Ekonomiki Rolnej 1977, nr 1; A. P. Wiatrak, *Akumulacja w gospodarstwach chłopskich*, Warszawa 1979, s. 46.

⁵ Por. A. P. Wiatrak, *Opłacalność produkcji rolniczej a skłonność do akumulacji w gospodarstwach chłopskich*, Wiadomości Statystyczne 1978, nr 9, s. 16, 17.

Tabela 2

Dynamika dochodów, fundusz konsumpcji i akumulacji w gospodarstwach prowadzących rachunkowość rolną w latach 1960/61 — 1982 (rok poprzedni = 100)

Lata	Dochód rolniczy	Dochód osobisty	Fundusz spożycia	Fundusz akumulacji
1960/61	104,5	105,3	104,6	112,5
1961/62	110,3	108,8	107,0	122,2
1962/63	93,3	94,3	102,6	36,4
1963/64	111,4	113,4	107,7	225,0
1964/65	109,0	108,6	106,0	133,3
1965/66	108,2	108,9	106,7	125,0
1966/67	101,1	102,7	106,3	80,0
1967/68	108,6	108,8	105,9	133,3
1968/69	105,0	104,1	104,7	100,0
1969/70	100,9	100,8	100,9	100,0
1970/71	109,3	108,5	106,2	125,0
1971/72	126,5	124,2	113,3	190,0
1972/73	114,2	113,8	107,3	136,8
1973/74	111,2	111,6	108,9	119,2
1974/75	102,1	103,6	109,4	88,7
1975/76	110,9	110,9	110,9	110,9
1976/77	139,9	134,3	125,4	162,3
1977/78	89,6	97,1	102,9	82,8
1978/79	114,2	114,5	103,8	131,7
1979/80	98,7	101,3	107,0	97,0
1980	91,7	95,8	107,2	60,6
1981	244,2	216,0	149,5	256,0
1982	125,0	133,1	169,2	82,4

Źródło: Obliczenia własne na podstawie *Wyników rachunkowości rolnej gospodarstw indywidualnych: 1970/71 - tab. 10, 1982 - tab. 10.*

nie akumulacji w drobnych gospodarstwach świadczy o ich ekonomicznej słabości.

Odwrotnie proces ten przebiega w gospodarstwach większych, gdzie przy wysokim poziomie dochodów istnieje duże zapotrzebowanie na środki produkcji niezbędne do prowadzenia gospodarstwa obszarowo większego. Wobec mniejszych zasobów siły roboczej na 100 ha użytków rolnych następuje w nich zmiana metod wytwarzania, tj. przechodzenia od technik pracochłonnych i kapitałoozczędnych do pracooszczędnych lecz kapitałochłonnych. Zapotrzebowanie na środki produkcji wymaga przeznaczenia większego funduszu na potrzeby produkcyjne, a przez to relatywnego ograniczenia bieżących potrzeb konsumpcyjnych.

Obserwowany w wielu gospodarstwach niski udział akumulacji w dochodzie wynika między innymi z niestabilnej polityki państwa wobec sektora indywidualnego. Należy sądzić, że przy obecnej polityce gwarantującej trwałość tego sektora, skłonność do akumulacji w wielu gospodarstwach chłopskich wzrośnie. Niezależnie od tego warunkiem wzrostu

Tabela 3

Dochód rolniczy, dochód osobisty, spożycie i akumulacja na 1 osobę według grup obszarowych w latach 1960/61 - 1982 (w tys. zł)

Wyszczególnienie	Lata	Polska	Gospodarstwa o powierzchni ogólnej w ha				
			do 3	3 - 7	7 - 10	10 - 15	15 i więcej
Dochód rolniczy	1960/61	6,8	4,8	6,4	7,7	8,7	9,7
	1970/71	11,7	8,2	10,8	13,4	15,6	16,5
	1980	27,7	14,8	25,7	32,8	40,3	47,3
	1981	64,7	36,6	63,1	80,3	99,3	115,7
	1982	83,4	45,2	77,5	96,9	117,5	154,6
Dochód osobisty	1960/61	8,0	6,9	7,5	8,5	9,4	10,2
	1970/71	14,0	12,3	13,1	15,1	16,8	17,7
	1980	36,8	31,7	33,8	38,5	45,2	50,9
	1981	79,5	59,1	74,1	87,8	98,9	120,5
	1982	104,7	84,7	97,3	109,9	126,6	163,4
Spożycie	1960/61	7,1	6,5	6,8	7,5	7,9	8,4
	1970/71	12,0	10,8	11,5	12,7	13,4	14,5
	1980	31,1	29,4	29,6	31,8	53,0	38,1
	1981	46,5	44,0	45,1	47,3	49,9	53,3
	1982	77,8	74,3	75,5	78,1	82,3	93,4
Akumulacja	1960/61	0,9	0,4	0,7	1,0	1,5	1,8
	1970/71	2,0	1,5	1,6	2,4	3,4	3,2
	1980	5,6	2,3	4,2	6,7	10,2	12,8
	1981	33,0	15,1	29,0	40,5	49,0	67,2
	1982	26,9	10,0	21,8	31,8	44,3	70,0

Źródło: Obliczenia własne na podstawie *Wyników rachunkowości rolnej gospodarstw indywidualnych*: 1960/61 - tab. 41; 1970/71 - tab. 42, 1980 - tab. 42; 1981 - tab. 42, 1982 - tab. 44.

skłonności do akumulacji jest rozluźnienie związku między gospodarstwem produkcyjnym a gospodarstwem domowym, co umożliwia podejmowanie decyzji na podstawie rachunku ekonomicznego. Sprzyjać to powinno Wzrostowi produkcji towarowej tych gospodarstw oraz ich powiązaniu z rynkiem. Utowarowienie gospodarstw umożliwia zastosowanie zasady racjonalnego gospodarowania poprzez podporządkowanie działalności produkcyjnej jednemu celowi polegającemu na maksymalizacji dochodu pieniężnego. Realizacja tego celu jest jednak uzależniona od wzrostu zaopatrzenia rynku w artykuły konsumpcyjne oraz w artykuły do produkcji rolnej.

Wraz ze wzrostem obszaru nasila się w gospodarstwach dążenie do akumulacji. Poziom akumulacji pomiędzy grupą gospodarstw o powierzchni do 3 ha a pozostałymi był różnicowany. Występujące z tego tytułu rozpiętości uległy — po okresie spadku w latach siedemdziesiątych — wzrostowi na początku lat osiemdziesiątych (tab. 4). Jeśli bowiem w 1960/61 r. różnicowanie akumulacji między skrajnymi grupami gospodarstw (o powierzchni do 3 ha i o powierzchni 15 i więcej ha) było trzy-

Tabela 4

Zróźnicowanie spożycia i akumulacji pomiędzy grupami obszarowymi gospodarstw (gospodarstwa do 3 ha=100)

Wyszczególnienie	Gospodarstwa o powierzchni ogólnej w ha			
	3 - 7	7 - 10	10 - 15	15 i więcej
	Rok 1960/61			
Fundusz spożycia	104,8	115,3	121,7	129,0
Akumulacja	158,5	243,3	433,5	440,6
	Rok 1970/71			
Fundusz spożycia	106,1	118,0	123,8	134,4
Akumulacja	106,8	154,5	229,0	213,8
	Rok 1980			
Fundusz spożycia	100,7	108,1	119,0	129,8
Akumulacja	183,4	293,2	449,1	561,8
	Rok 1981			
Fundusz spożycia	102,4	107,6	113,5	121,1
Akumulacja	191,9	267,4	323,3	444,1
	Rok 1982			
Fundusz spożycia	101,7	105,1	113,4	125,7
Akumulacja	218,6	318,2	323,4	701,7

Źródło: Obliczenia własne na podstawie *Wyników rachunkowości rolnej gospodarstw indywidualnych*: 1960/61 - tab. 41, 1970/71 - tab. 42, 1980 - tab. 42, 1981 - tab. 42, 1982 - tab. 44.

krotne, to w 1982 r. aż sześciokrotne, Duże zróźnicowanie akumulacji w 1982 r. wynikało przede wszystkim z istniejących zjawisk kryzysowych. Osłabiły one przede wszystkim zdolności akumulacyjne gospodarstw obszarowo mniejszych. W 1982 r. udział akumulacji w gospodarstwach o powierzchni do 3 ha wyniósł zaledwie 11,8%. Tymczasem gospodarstwa największe osiągnęły względnie wysoki udział akumulacji i były w stanie lepiej bronić się przed ujemnymi dla procesów reprodukcji skutkami kryzysu⁶.

Gospodarstwa obszarowo małe są bardziej wrażliwe na warunki koniunkturalne i przyrodnicze, wyrazem czego są znaczne wahania w akumulacji i jej udziale w dochodzie. W gospodarstwach większych (powyżej 10 ha) akumulacja nie wykazuje tak znacznych wahań pod wpływem zmian warunków ekonomicznych i przyrodniczych.

Gospodarstwa o powierzchni do 3 ha, w latach mniej korzystnych także z grupy od 3 - 7 ha nie mogą wygospodarować akumulacji z docho-

⁶ J. Zegar obliczył, że stopa odtworzeniowa środków trwałych ogółem (z budynkami mieszkalnymi) w latach 1976/79 - 1984 spadła w gospodarstwach najmniejszych z 2,4% do 1,7%, podczas gdy w gospodarstwach największych zwiększyła się z 8,6% do 8,8%; J. Zegar, *Gospodarstwa rolne wobec kryzysu*, *Więś Współczesna* 1985, nr 11, s. 34.

du rolniczego, a brakujące środki uzupełniają dość znacznymi dochodami z pracy zarobkowej. Gospodarstwa większe obszarowo uzyskują nawet bez podejmowania pracy zarobkowej dochód z produkcji rolniczej, zapewniający niezbędną akumulację oraz wyższy niż w małych gospodarstwach fundusz spożycia na 1 osobę, skłaniający rolnika do podnoszenia produkcji rolniczej i powiększania obszaru gospodarstwa.

Wprawdzie gospodarstwa największe osiągają wyższy poziom akumulacji i konsumpcji, to jednak wielkość spożycia wykazuje mniejsze zróżnicowanie w kolejnych grupach obszarowych gospodarstw niż akumulacja. Dotyczy to zarówno spożycia przypadającego na 1 gospodarstwo, jak i na 1 osobę. W przeciwieństwie do akumulacji rozpiętość w poziomie konsumpcji pomiędzy grupą gospodarstw do 3 ha a grupami pozostałymi (z wyjątkiem gospodarstw powyżej 15 ha) uległy pod koniec badanego okresu zmniejszeniu. Mniejsze zróżnicowanie konsumpcji niż akumulacji wynika z jej charakteru i roli w zaspokojeniu potrzeb ludności. W gospodarstwach najmniejszych wobec tego, że dysponują one niższymi dochodami relatywnie wzrasta ranga konsumpcji, przy równoczesnym, względnym jej spadku w gospodarstwach największych osiągających wyższe dochody. Ostatecznie prowadzi to do wyrównania się poziomu konsumpcji wszystkich gospodarstw chłopskich. Na kształtowanie funduszu spożycia i akumulacji wpływają więc nie tylko czynniki determinujące poziom wytworzonego dochodu, ale także warunki jego podziału. O ile jednak niejednakowe warunki wytwarzania dochodu wpływają na wielkość funduszu konsumpcji w sposób różnicujący, o tyle podział tego dochodu na spożycie oddziałuje w sposób wyrównujący.

Analiza wskazuje na istotę i złożoność mechanizmów kształtujących decyzje w gospodarstwach indywidualnych o podziale dochodów na konsumpcję i akumulację. Ma to szczególne znaczenie dla polityki rolnej, która musi uwzględniać te problemy, zwłaszcza jeśli ma wzrastać produkcja rolnicza. Wzrost tej produkcji powinien być powiązany ze wzrostem dochodów w gospodarstwach indywidualnych. Zapewnienie opłacalności produkcji rolnej i perspektywy rozwoju gospodarstw chłopskich, decydują bowiem o zainteresowaniu rolników wzrostem produkcji rolniczej i ponoszeniu dodatkowych nakładów.

Generalnie nasuwa się wniosek, że gospodarstwa obszarowo większe są bardziej zdolne do finansowania reprodukcji rozszerzonej i konsumpcji niż gospodarstwa mniejsze. Można więc mówić o postawach proprodukcyjnych gospodarstw zwiększających obszar i nastawieniu ich na wzrost produkcji, a tym samym przyszłej konsumpcji. Nie oznacza to, że gospodarstwa drobne są pozbawione potencjalnych możliwości akumulacyjnych. Obserwowane od pewnego czasu osłabienie tych gospodarstw wynika z warunków, w jakich one funkcjonują. Działające w tym czasie środki ekonomiczne selektywnie i w sposób zróżnicowany sprzyjały rozwojowi poszczególnych grup gospodarstw. Wiadomo jednak, że osłabiły

one aktywizację gospodarstw drobnych⁷ i ostatecznie w sferze produkcyjnej prowadziły do procesu dyferencji gospodarstw drobnych.

Gospodarstwa większe są bardziej odporne na zmiany koniunkturalne, ponieważ występują w nich racjonalniejsze relacje między akumulacją a konsumpcją. Wobec tego, że poprawa racjonalności tych relacji idzie w parze z koncentracją ziemi i innych czynników produkcji, dlatego dalsze zwiększanie procesów reprodukcji wymaga przyspieszenia procesu polaryzacji struktury oszarowej i rozwoju większych gospodarstw. Polaryzacja ta jest jednak możliwa w warunkach wydatnego odpływu ludności rolniczej do zawodów pozarolniczych i jej substytucji środkami produkcji pochodzenia przemysłowego.

RELATIONS BETWEEN INCOME AND CONSUMPTION/ACCUMULATION IN PRIVATE FARMING

Summary

The article considers the problem of reciprocal relations between income on the one hand and consumption and accumulation on the other in private farms keeping business accounts. The analysis reveals that the level of income exerts influence on consumption and accumulation. The level of the latter two competitive values is influenced by the level of income. In particular, the consumption fund is slower to react to changes of income than the accumulation fund. Generally, the proportions of the distribution of income depend on the hitherto existing level of consumption, the prospects of its increase and the profitability of agricultural production. The level of consumption and accumulation in particular groups of farms is shaped by the forms of intensification. In small farms employing labour-consuming methods of production the inclination for accumulation is weaker than in larger farms applying capita-consuming methods.

Besides, the smallest farms are less immune to crises; in consequence, the crises contribute to a further weakening of their productive activity. In such a situation the differences between the levels of accumulation in the smallest farms and in other groups of farms increase, whereas the respective differences referring to consumption decrease.

⁷ Wyłączając nieliczne gospodarstwa wyspecjalizowane w produkcji owocowo-warzywnej itp.