

KAROL KUKUŁA

DYNAMIKA ORAZ KIERUNKI ZMIAN STRUKTURY USŁUG PRODUKCYJNYCH W ROLNICTWIE

I. UWAGI WSTĘPNE

Poznanie tendencji oraz kierunków przemian strukturalnych w zakresie usług produkcyjnych dla rolnictwa jest zadaniem istotnym, zwłaszcza przy zachodzących procesach pogłębiającego się społecznego podziału pracy w tej sferze gospodarowania. Należy dodać, że usługi produkcyjne w rolnictwie uznawane są za jedno z istotnych ogniw gospodarki żywnościowej¹. Rozwój działalności usługowej na tym odcinku stanowi jeden z głównych czynników decydujących o postępie produkcji, wydajności oraz obniżce kosztów zarówno w sektorze uspołecznionym, jak i nieuspołecznionym. Warto nadmienić, że zachodzący z różnym natężeniem proces industrializacji w latach powojennych, powodował masowy odpływ ludności wiejskiej do miast, zmniejszając wydatnie zasoby siły roboczej w rolnictwie. Zatem również i w tym aspekcie rozważyć należy rolę i zadania usług produkcyjnych świadczonych gospodarstwom uspołecznionym oraz indywidualnym. Tendencja ta zgodna jest ze zjawiskami obserwowanymi w państwach wysoko rozwiniętych, gdzie malejącemu trendowi siły roboczej zaangażowanej w rolnictwie towarzyszy stały wzrost wartości usług wykonywanych na rzecz gospodarstw rolnych².

Zmiany w technice świadczenia usług są związane ze zmianami organizacji tego procesu, a zwłaszcza wydatnym zwiększeniem pozarolniczych ogniw gospodarki żywnościowej w obsłudze rolnictwa. Zatem wraz z ewolucją przedmiotowej (rodzajowej) struktury usług produkcyjnych, przekształceniom ulegać musi również podmiotowa struktura działalności usługowej. Pożądane zmiany podmiotowej struktury usług produkcyjnych zmierzać powinny w kierunku wzrostu udziału pozarolniczych działów gospodarki narodowej.

¹ Por. B. Wojciechowska-Ratajczak, *Poziom i struktura usług produkcyjnych w rolnictwie uspołecznionym*, Ruch Prawniczy, Ekonomiczny i Socjologiczny 1984, z. 3.

² Zob. F. Tomczak, *Usługi produkcyjne w rolnictwie*, Warszawa 1967, s. 43, 44.

Analiza usług produkcyjnych w rolnictwie obejmuje okres lat 1975 - 1983 z odrębnym potraktowaniem sfery uspołecznionej oraz nieuspołecznionej. W badaniu podjęto próbę udzielenia odpowiedzi na pytania, czy rozważane struktury (sektorowa, przedmiotowa i podmiotowa) zmierzają w oczekiwanych kierunkach oraz czy ewolucje tych struktur cechuje konsekwencja zmian. Kolejny problem, to porównania w zakresie dynamiki wartości usług produkcyjnych przypadających na 1 ha użytków rolnych. Wszystkie badania prowadzono dwutorowo, obejmując działalność usługową w obu sektorach. Podejście to umożliwia dokonywanie analiz porównawczych między sektorem uspołecznionym oraz prywatnym.

Dla rozwiązania postawionego problemu wykorzystano własną metodę badania dynamiki struktur opisującą proces ewolucji rozpatrywanej struktury za pomocą dwóch ciągów miar: $\{\varepsilon_{t,t-1}\}$ oraz $\{\eta_m\}$ ³.

II. KONCEPCJA POMIARU DYNAMIKI ORAZ MONOTONICZNOŚCI ZMIAN STRUKTURALNYCH

Idea pomiaru stopnia zmian struktury w czasie sprowadza się do porównania dwóch wektorów reprezentujących tę strukturę w okresach t oraz $t-1$;

$$S_t = \begin{bmatrix} \alpha_{1t} \\ \alpha_{2t} \\ \vdots \\ \alpha_{kt} \end{bmatrix}, \quad S_{t-1} = \begin{bmatrix} \alpha_{1(t-1)} \\ \alpha_{2(t-1)} \\ \vdots \\ \alpha_{k(t-1)} \end{bmatrix} \quad (t=2, 3, \dots, n). \quad (1)$$

Zatem porównania obejmują struktury sąsiadujących okresów. Ponieważ rozpatruje się zmiany strukturalne w n okresach, więc zgodnie z zasadą łańcuchowej analizy dynamiki zjawisk, obliczyć należy $(n-1)$ wartości miary następującej postaci:

$$\varepsilon_{t,t-1} = \frac{\sum_{i=1}^k |\alpha_{it} - \alpha_{i(t-1)}|}{2}. \quad (2)$$

Miara ta w odróżnieniu od miernika⁴:

$$e_{t,t-1} = \frac{\sum_{i=1}^k |\alpha_{it} - \alpha_{i(t-1)}|}{k}. \quad (3)$$

³ Zob. K. Kukuła, *Propozycja pewnych miar dynamiki struktury*, Przegląd Statystyczny 3/1975 oraz *Propozycja pomiaru monotoniczności struktur gospodarczych (na przykładzie usług produkcyjnych dla rolnictwa 1975-1983)*, Kraków 1985.

⁴ Miernik $e_{t,t-1}$ zawiera swoje wartości w przedziale $\langle 0, \frac{1}{k} \rangle$.

przyjmuje wartości z przedziału $\langle 0, 1 \rangle$ i jest niezależna od parametru k , tj. liczby składowych badanej struktury.

Metryka o postaci (2) posiada wobec tego bardziej uniwersalne własności w porównaniu z miernikiem (3). Za pomocą metryki (2) można porównać stopień zmian w strukturach o różnej liczbie składowych k . W przypadku identyczności wektorów S_t oraz S_{t-1} miara (2) przyjmuje wartość zero. W miarę wzrostu zróżnicowania porównywanych struktur jej wartości zmierzają do jedności. Ciąg wartości $\{\varepsilon_{t,t-1}\}$ daje obraz stopnia przeobrażeń badanej struktury w czasie i może być jedną z istotnych przesłanek periodyzacji zjawiska reprezentowanego przez daną strukturę⁵.

Odrębny problem metodologiczny w badaniu dynamiki struktur stanowi pomiar stabilności kierunku zmian strukturalnych. Zagadnienie to sprowadza się do odpowiedzi na pytanie, czy ewolucja obserwowanej struktury przejawia tendencję do zachowania stałego kierunku zmian czy też jest efektem przypadkowych wahań udziałów poszczególnych składowych, które w dłuższych okresach nie prowadzą do konsekwentnych zmian w stosunku do struktury okresu początkowego. Zakłada się, że posiadane informacje o badanej strukturze tworzą macierz:

$$[\alpha_{it}] = \begin{bmatrix} \alpha_{11} & \alpha_{12} & \dots & \alpha_{1n} \\ \alpha_{21} & \alpha_{22} & \dots & \alpha_{2n} \\ \dots & \dots & \dots & \dots \\ \alpha_{k1} & \alpha_{k2} & \dots & \alpha_{kn} \end{bmatrix} \quad (i=1, 2, \dots, k, t=1, 2, \dots, n), \quad (4)$$

gdzie

$$0 \leq \alpha_{it} \leq 1 \quad \text{oraz} \quad \sum_{i=1}^k \alpha_{it} = 1. \quad (5)$$

Aby rozwiązać postawiony problem, należy rozpatrzyć κ ciągów $\{a_{it}\}$, ($t=1, 2, \dots, n$) każdej ze składowych rozpatrywanej struktury. Ciągi te są ograniczone, aczkolwiek nie określone (nie znane są wzory na n -ty wyraz ciągu). Przy zachowaniu stałości kierunków zmian poszczególnych składowych mamy do czynienia z przypadkiem, w którym każdy z k ciągów jest ciągiem monotonicznym. Przy rozważaniu struktur, udziały jednych składowych tworzyć mogą ciągi rosnące, innych zaś ciągi malejące. W praktyce trudno napotkać strukturę, która ewoluje w sposób tak harmonijny i konsekwentny. Opisany przypadek potraktowano jako punkt odniesienia (wzorzec) leżący u podstaw konstrukcji miary określającej monotoniczność danej struktury.

W przypadku stwierdzenia monotoniczności udziałów każdej z κ składowych struktury, prawdziwe jest następujące równanie:

⁵ Por. U. Kukuła, K. Kukuła, *Próba periodyzacji rozwoju polskiego handlu zagranicznego na podstawie zmian struktury towarowej*, Zeszyty Naukowe AE w Krakowie 1978, nr 99.

$$\sum_{i=1}^k |\alpha_{im} - \alpha_{i1}| = \sum_{t=2}^m \sum_{i=1}^k |\alpha_{it} - \alpha_{i(t-1)}| \quad (m=2, 3, \dots, n). \quad (6)$$

Gdy jednak monotoniczność nie występuje w odniesieniu do udziałów wszystkich składowych struktury, zachodzi następująca nierówność:

$$\sum_{i=1}^k |\alpha_{im} - \alpha_{i1}| < \sum_{t=2}^m \sum_{i=1}^k |\alpha_{it} - \alpha_{i(t-1)}|. \quad (7)$$

Powyższa relacja wskazuje na fakt, że stopień zróżnicowania struktury końcowej (m) w stosunku do struktury bazowej (pierwszej) jest niższy od sumarycznych zmian rozpatrywanych łańcuchowo w okresie $(1, m)$. Różnica ta powiększa się w miarę, jak struktura okresu m zbliża się do struktury okresu bazowego.

Związki (6) i (7) pozwalają skonstruować miarę monotoniczności zmian strukturalnych następującej postaci:

$$\eta_m = \frac{\sum_{i=1}^k |\alpha_{im} - \alpha_{i1}|}{\sum_{t=2}^m \sum_{i=1}^k |\alpha_{it} - \alpha_{i(t-1)}|} \quad (m=2, 3, \dots, n). \quad (8)$$

Należy dodać, że wartości η_m są unormowane w przedziale $(0, 1)$. Ponadto wiadomo, że $\eta_2=1$. Ciąg wartości: $\{\eta_m\} = \{\eta_2, \eta_3, \dots, \eta_n\}$ dostarcza informacji o stopniu zachowania stałego kierunku zmian w zakresie wszystkich składowych rozpatrywanej struktury.

Gdy $\eta_m=0$, oznacza to, że struktura w okresie m jest identyczna ze strukturą okresu wyjściowego (pierwszego). Gdy $\eta_m=1$, wiadomo, że udziały wszystkich składowych tworzą ciągi monotoniczne, to znaczy:

$$\bigwedge_t (\alpha_{it} - \alpha_{i(t-1)}) > 0 \cup \bigwedge_t (\alpha_{it} - \alpha_{i(t-1)}) < 0 \quad (i=1, 2, \dots, k). \quad (9)$$

O strukturze takiej można skonstatować, że ewoluuje z zachowaniem stałego kierunku zmian.

Warto podkreślić, że łączne rozpatrzenie wartości miar zarówno stopnia zmian strukturalnych $\varepsilon_t, t-1$, jak i monotoniczności η_m wzbogaca analizę dając istotne efekty interpretacyjne w zakresie badania dynamiki struktur zjawisk społeczno-gospodarczych.

Wykorzystując fakt, że analiza stopnia zmian strukturalnych zwykle poprzedza badanie monotoniczności struktur, metrykę η_m przedstawiono w następującej postaci:

$$\eta_m = \frac{\varepsilon_{m,1}}{\sum_{t=2}^m \varepsilon_{t,t-1}} \quad (m=2, 3, \dots, n). \quad (10)$$

Współczynnik postaci (10) jest efektem jednoczesnego podzielenia przez dwa licznika i mianownika miary zapisanej wzorem (8).

Z formuły (10) wynika, że współczynnik monotoniczności w swej konstrukcji oparty jest na miarach dynamiki rozpatrywanej struktury społeczno-gospodarczej.

III. PRZEMIANY SEKTOROWEJ STRUKTURY USŁUG PRODUKCYJNYCH

Przeprowadzona analiza sektorowej struktury usług produkcyjnych w rolnictwie polskim obejmuje okres lat 1975-1983. Warto nadmienić, że do roku 1970 usługi realizowane dla sektora uspołecznionego charak-

Tabela 1

Sektorowa struktura usług produkcyjnych w rolnictwie

	1975	1976	1977	1978	1979	1980	1981	1982	1983
Sektor uspołeczniony	0,576	0,582	0,559	0,550	0,551	0,547	0,480	0,434	0,440
Sektor nieuspołeczniony	0,424	0,418	0,441	0,450	0,449	0,453	0,520	0,566	0,560
$\varepsilon_{t,t-1}$	0,006	0,023	0,009	0,001	0,004	0,067	0,046	0,006	
η_m	1,0000	0,5862	0,6842	0,6410	0,6744	0,8727	0,9103	0,8395	

Źródło: obliczenia własne na podstawie: »Usługi produkcyjne dla rolnictwa», Roczniki 1976 - 1983 GUS

Ryc. 1. Dynamika sektorowej struktury usług produkcyjnych w rolnictwie (1975 - 1983)

teryzuje szybsza dynamika wzrostu⁶. Maleje w tym okresie równocześnie udział usług produkcyjnych świadczonych dla rolnictwa indywidualnego. Obserwując dane zawarte w tabeli 1, zauważyć można, że w roku 1975 dominują usługi realizowane w sektorze uspołecznionym (57,6%) w stosunku do sektora nieuspołecznionego (42,4%), podczas gdy w 1983 roku odnotowano prawie odwrotne proporcje: usługi produkcyjne w sektorze

⁶ Zob. B. Wojciechowska, *Usługi produkcyjne w procesie rekonstrukcji rolnictwa polskiego*, Poznań 1979, s. 58.

uspołecznionym (44%) zaś w nieuspołecznionym (56%). Przewaga udziału sektora nieuspołecznionego nad uspołecznionym występuje dopiero od roku 1981.

Obserwacja ciągu wartości miar $\{\varepsilon_t, t-1\}$ (zob. tab. 1 i rys. 1) pozwala stwierdzić, że ogólnie rzecz biorąc zmiany w sektorowej strukturze sprzedaży usług produkcyjnych do roku 1980 były stosunkowo niewielkie. Stwierdzenie to jest miarodajne, jeśli odnieść zmiany sektorowej struktury do zmian przedmiotowej i podmiotowej struktury usług produkcyjnych. W latach 1981 - 1982 odnotowano znacznie silniejsze zmiany w rozważanej strukturze. Jest to niewątpliwie związane z przesunięciem punktu dominacji z sektora uspołecznionego na sektor rolnictwa indywidualnego, które miało miejsce w 1981 roku. W 1983 roku zaobserwowano już tylko nieznaczne zmiany struktury i — być może — nowo ustalone proporcje w rozkładzie usług produkcyjnych między sektory podlegają procesowi stabilizacji.

Tabela 2

Dynamika wartości usług produkcyjnych w rolnictwie przypadających na 1 ha UR

	1975	1976	1977	1978	1979	1980	1981	1982	1983
Wartości usług ogółem na 1 ha UR	1771	2095	2309	2418	2599	2695	3005	5271	6631
Łańcuchowy indeks dynamiki		1,183	1,102	1,047	1,075	1,037	1,115	1,754	1,258
Wartość usług w gospodarce nieuspoł. na 1 ha UR	951	1126	1328	1435	1557	1637	2087	3934	4869
Łańcuchowy indeks dynamiki		1,184	1,179	1,081	1,085	1,051	1,275	1,885	1,238

Źródło: obliczenia własne na podstawie: „Usługi produkcyjne dla rolnictwa”, Roczniki 1976 - 1983 GUS.

Systematyczny wzrost udziału usług świadczonych dla rolnictwa indywidualnego znajduje również pełne uzasadnienie w tendencji kształtowania się wartości usług przypadających na 1 ha użytków rolnych w tym sektorze. W każdym z rozpatrywanych okresów (z wyjątkiem 1983 r.) łańcuchowe indeksy dynamiki osiągają w sektorze nieuspołecznionym wyższe wartości, w stosunku do indeksów liczonych dla całej gospodarki rolnej (zob. tab. 2).

W uzupełnieniu analizy mechanizmu zmian sektorowej struktury usług produkcyjnych w rolnictwie zastosowano miarę η_m . Wartości tej miary wykazują tendencję rosnącą (zob. tab. 1), co można zinterpretować jako coraz bardziej konsekwentne odchodzenie od struktury wyjściowej z przewagą sektora uspołecznionego. Proces ten prowadzi do stopniowego zmniejszania się różnic w zakresie nasycenia usługami produkcyjnymi między gospodarstwami uspołecznionymi oraz indywidualnymi, a ponadto koreluje z przewagą areału sektora prywatnego nad sektorem uspołecznionym.

Reasumując należy odnotować, że zmiany w sektorowej strukturze sprzedaży usług produkcyjnych, świadczonych dla rolnictwa, są stosunkowo nieznaczne i przejawiają konsekwencję w zachowaniu stałego kierunku ewolucji. Tendencja ta ulega wzmocnieniu w ostatnich latach badanego okresu (por. wyniki zawarte w tab. 1).

IV. EWOLUCJA PRZEDMIOTOWEJ I PODMIOTOWEJ STRUKTURY USŁUG PRODUKCYJNYCH W ROLNICTWIE

Stopień rozwoju usług produkcyjnych dla rolnictwa jest określony nie tylko ich wartością oraz dynamiką wzrostu, lecz w równym stopniu procesami kształtowania struktur przedmiotowej oraz podmiotowej tej sfery działalności. Obserwację dynamiki obu struktur dokonano w dwóch ujęciach gospodarek:

- a) uspołecznionej,
- b) nieuspołecznionej.

Podejście takie umożliwia dokonanie analiz porównawczych między obu sektorami rolnictwa.

Z uwagi na postępujący rozwój techniczno-ekonomiczny zarówno w gospodarstwach uspołecznionych, jak i indywidualnych, wzrasta zapotrzebowanie na usługi przemysłowe, budowlane oraz transportowe. Zapotrzebowanie na te rodzaje usług winno rosnać relatywnie szybciej niż na usługi rolnicze. Prawidłowość ta jest pożądana tak w wielkoobszarowych gospodarstwach uspołecznionych, jak i mniejszych gospodarstwach prywatnych. Należy obecnie pamiętać o konieczności nieustannego wdrażania postępu technicznego w obu sektorach. Realizacja tego celu wiąże się ze stałym wzrostem popytu na usługi naprawcze wszelkiego typu maszyn i narzędzi rolniczych oraz środków transportu. Rośnie także zapotrzebowanie w zakresie budownictwa domów mieszkalnych oraz obiektów gospodarczych. Postęp techniczno-ekonomiczny wzmaga popyt na usługi transportowe. Usługi transportowe wykonywane przez specjalistyczne jednostki usługowe wykazują istotnie niższe koszty w porównaniu z działalnością samoobsługową, gdzie nie zawsze istnieje możliwość korzystania z odpowiednich a zatem ekonomicznych środków transportu⁷.

Kwestia, czy postulowane tendencje zachodzą w obserwowanej strukturze usług jak również, czy ulegające przemianom struktury obu sektorów ewoluują z zachowaniem stałego kierunku zmian, to główne zadania analizy przy zastosowaniu opisanej procedury badawczej.

Przebieg zmian rodzajowej struktury usług w gospodarce uspołecznionej ilustrują wyniki badań zawarte w tab. 3 oraz na ryc. 2. Na podstawie

⁷ Problematyka ta jest szerzej potraktowana w pracy: J. Ferenc, *Transportowa obsługa rolnictwa w ramach kompleksu gospodarki żywnościowej*, Warszawa 1976, s. 142 - 144.

Tabela 3

Przedmiotowa struktura usług produkcyjnych w rolnictwie uspołecznionym

	1975	1976	1977	1978	1979	1980	1981	1982	1983
Usługi przemysłowe	0,3601	0,3347	0,4089	0,4524	0,4757	0,4875	0,4946	0,4484	0,4026
Usługi budowlane	0,2623	0,2488	0,3069	0,3005	0,2645	0,2559	0,2668	0,3033	0,3173
Usługi rolnicze	0,1266	0,1309	0,1393	0,1481	0,1676	0,1739	0,1584	0,1464	0,1475
Usługi transportowe	0,2510	0,2856	0,1449	0,0990	0,0922	0,0827	0,0802	0,1019	0,1326
$\varepsilon_{t, t-1}$		0,0389	0,1407	0,0523	0,0428	0,0181	0,0180	0,0582	0,0458
η_m		1,0000	0,5908	0,6555	0,5788	0,5967	0,5495	0,4041	0,2854

Źródło: obliczenia własne na podstawie: „Usługi produkcyjne dla rolnictwa”. Roczniki 1976-1983 GUS.

tych danych stwierdzono, że rozpatrywana struktura nie ewoluuje w stałym, określonym kierunku. Jakkolwiek mutacje obserwowanej struktury są dość znaczne (zob. wartości miary $\varepsilon_{t, t-1}$ w tab. 3), to śledząc wartości miernika monotoniczności (η_m) zauważono, że przebieg przeobrażeń strukturalnych jest chaotyczny, udziały zaś poszczególnych składowych kilkakrotnie przybierają inny kierunek zmian. Uwagę tę można odnieść w szczególności do usług przemysłowych, gdzie udział tych usług wzrósł zaledwie z 36% w 1975 r. do 40% w 1983 r. Tę samą sytuację stwierdzono w usługach budowlanych, gdzie przyrost udziału był równie niewielki (26,2% w 1975 r. i 31,7% w 1983 r.). Bardzo nieznacznie zmienił się udział usług rolniczych. Zdecydowany spadek udziału odnotowano w zakresie usług transportowych. Tendencja spadkowa tego udziału jest w miarę stała i ulega pewnemu zahamowaniu dopiero w 1982 r.

Przechodząc do uogólnień konstatujemy, że dynamika zmian rodzajowej struktury usług produkcyjnych w gospodarce uspołecznionej jest relatywnie silna, jakkolwiek w ostatecznym rezultacie zmiany te nie są znaczne. Konstatacja powyższa potwierdza tezę o niekonsekwentnych i wręcz chaotycznych przeobrażeniach omawianej struktury, które nie prowadzą do ukształtowania pożądaných proporcji. Spadek udziału usług transportowych również należy ocenić negatywnie.

Nieco inny charakter wykazują zmiany rodzajowej struktury usług produkcyjnych świadczonych dla gospodarstw indywidualnych (sektor

Tabela 4

Przedmiotowa struktura usług produkcyjnych w rolnictwie nieuspołecznionym

	1975	1976	1977	1978	1979	1980	1981	1982	1983
Usługi przemysłowe	0,2037	0,2118	0,2309	0,2365	0,2504	0,2586	0,2643	0,2598	0,2707
Usługi budowlane	0,2207	0,2205	0,2449	0,2857	0,2948	0,2999	0,2870	0,2545	0,2587
Usługi rolnicze	0,4437	0,4294	0,4078	0,4017	0,3982	0,3934	0,4027	0,4426	0,4301
Usługi transportowe	0,1319	0,1383	0,1164	0,0761	0,0566	0,0481	0,0460	0,0431	0,0405
$\varepsilon_{t, t-1}$		0,0145	0,0435	0,0464	0,0230	0,0134	0,0150	0,0399	0,0151
η_m		1,0000	0,8862	0,9368	0,9482	0,9524	0,8145	0,4594	0,4981

Źródło: obliczenia własne na podstawie: „Usługi produkcyjne dla rolnictwa”, Roczniki 1976-1983 GUS.

Ryc. 2. Dynamika przedmiotowej struktury usług produkcyjnych w rolnictwie (1975-1983); — gospodarka uspołeczniona, - - - gospodarka nieuspołeczniona

nieuspołeczniiony). Wprawdzie dynamika przeobrażeń jest tu relatywnie słabsza, lecz zachodzące zmiany w poszczególnych składowych struktury utrzymują stały kierunek ewolucji (zob. wartości miar $\varepsilon_{t, t-1}$ oraz η_m w tab. 4 i ryc. 2). Zatem w sektorze nieuspołecznionym struktura rodzajowa usług produkcyjnych ewoluuje podtrzymując stały kierunek przeobrażeń. Pozytywne zmiany zaobserwowano w udziałach usług przemysłowych (wzrost o około 7%) oraz usługach budowlanych (wzrost o około 4%). Pewna stagnacja charakteryzuje rozwój usług rolniczych (spadek z 44% do 43%). Udział usług transportowych systematycznie maleje z 13% w 1975 r. do 4% w 1983 r. Tę ostatnią tendencję należy uznać za niekorzystną. Niewątpliwie trend ten jest wyrazem zaniedbania w rozwoju specjalistycznych jednostek świadczących usługi przewozowe dla wsi.

Kolejnym celem postawionym prowadzonej analizie jest kwestia, czy przeobrażenia struktury przedmiotowej usług produkcyjnych współwystępują ze zmianami struktury podmiotowej⁸. Warto podkreślić, że w strukturze podmiotowej usług krajów o wysokim poziomie rozwoju, zarysowuje się tendencja wzrostowa udziału pozarolniczych ogniw gospodarki żywno-

⁸ Por. B. Wojciechowska-Ratajczak, *Poziom i struktura usług produkcyjnych w rolnictwie uspołecznionym*, Ruch Prawniczy, Ekonomiczny i Socjologiczny 1984, z. 3.

nościowej. Na podstawie obserwacji struktury podmiotowej usług produkcyjnych w Polsce (zob. tab. 5 i 6) należy stwierdzić, że tendencja ta występuje również w naszym rolnictwie. Niemniej nadal dominuje udział usług świadczonych przez jednostki zaliczane do działu rolnictwo. Nieco odmiennie kształtują się proporcje badanej struktury w każdym z sektorów. I tak w sektorze uspołecznionym przeważają usługi świadczone przez jednostki podlegające Ministerstwu Rolnictwa. Udział tych usług rośnie z 46% w 1976 r. do 66,7% w 1983 r. Maleje natomiast udział usług

Tabela 5

Podmiotowa struktura usług produkcyjnych w gospodarce uspołecznionej

	1976	1977	1978	1979	1980	1981	1982	1983
Jednostki Min. Rolnictwa	0,4637	0,6090	0,6819	0,7030	0,7253	0,7244	0,7384	0,6666
Kółka rolnicze	0,3869	0,2063	0,1192	0,1094	0,0984	0,0913	0,1108	0,1304
Spółdzielnie rolnicze	0,0550	0,0861	0,1082	0,0918	0,0764	0,0723	0,0314	0,0262
Rzemiosło i pozostałe	0,0944	0,0986	0,0907	0,0958	0,0999	0,1120	0,1194	0,1768
$\varepsilon_{t,t-1}$	0,1806	0,0950	0,0262	0,0264	0,0125	0,0409	0,0770	
η_m	1,0000	0,9848	0,9195	0,8790	0,8676	0,7854	0,6221	

Źródło: obliczenia własne na podstawie: „Usługi produkcyjne dla rolnictwa”, Roczniki 1976- 1983 GUS.

wykonanych przez kółka rolnicze dla sektora uspołecznionego z 39% do 13%. Spada również udział spółdzielni rolniczych z 5% do 2,6%. Pozytywnie ocenić należy zwiększenie roli rzemiosła w świadczeniu usług produkcyjnych co wyraża się wzrostem udziału z 9% w 1976 r. do 18% w 1983 r. Reasumując, podkreślić trzeba relatywnie silne zmiany badanej struktury z okresu na okres (zob. tab. 5 i tab. 6 i ryc. 3), przy czym przeobrażenia te utrzymują dość konsekwentnie (kierunek ewolucji (por. wartości miary η_m w tab. 5).

Tabela 6

Podmiotowa struktura usług produkcyjnych w gospodarce nieuspołecznionej

	1976	1977	1978	1979	1980	1981	1982	1983
Jednostki Min. Rolnictwa	0,1370	0,1420	0,1363	0,1430	0,1513	0,1476	0,1399	0,1470
Kółka rolnicze	0,5006	0,4591	0,4427	0,4274	0,4105	0,4262	0,4811	0,4565
Spółdzielnie rolnicze	0,0874	0,0921	0,0956	0,0939	0,0931	0,0827	0,0396	0,0364
Rzemiosło i pozostałe	0,2750	0,3068	0,3254	0,3357	0,3451	0,3435	0,3394	0,3601
$\varepsilon_{t,t-1}$	0,0415	0,0221	0,0170	0,0177	0,0157	0,0549	0,0278	
η_m	1,0000	0,9214	0,9082	0,9166	0,6939	0,3985	0,4835	

Źródło: obliczenia własne na podstawie: „Usługi produkcyjne dla rolnictwa”, Roczniki 1976- 1983 GUS.

Nieco słabsze zmiany odnotowano w strukturze podmiotowej sektora nieuspołecznionego. W strukturze tej dominująca rola przypada kółkom rolniczym. Wprawdzie w badanym okresie udział ich spada, ale dość nieznacznie (z 50% w 1976 r. do 46% w 1983 r.). Malejący trend wyka-

Ryc. 3. Dynamika podmiotowej struktury usług produkcyjnych w rolnictwie (1976-1983); — gospodarka uspołeczniona
 - - - gospodarka nieuspołeczniona

zuję również udział usług świadczonych przez spółdzielnie zrzeszone w CZSR Samopomoc Chłopska. Udział jednostek podlegających Ministerstwu Rolnictwa oscyluje wokół 14% nie ulegając większym odchyleniom. Znaczny natomiast wzrost charakteryzuje rzemiosło, które zaliczyć można do pozarolniczych ogniw gospodarki żywnościowej (25,7% w 1976 r. oraz 36% w 1983 r.). Należy podkreślić, że jest to druga w kolejności pozycja układu podmiotowego usług sektora nieuspołecznionego, znacznie przewyższająca udział rzemiosła w sektorze uspołecznionym. Warto również zauważyć, że podmiotowa struktura usług sektora nieuspołecznionego podlega dość systematycznym zmianom do roku 1980 (zob. wysokie wartości miary η_m w tab. 6). Od 1981 r. monotoniczność badanej struktury ulega zakłóceniu. Następują zwroty kierunków zmian poszczególnych składowych struktury ku udziałom okresu wyjściowego. Przeobrażenia rozważanej struktury w jej ostatniej fazie rozwojowej należy ocenić negatywnie.

V. KONKLUZJE

W podsumowaniu rozważań nad ewolucją struktury usług produkcyjnych, przeznaczonych dla rolnictwa, sformułowano kilka spostrzeżeń o charakterze ogólnym.

1. Systematycznie rośnie udział sektora nieuspołecznionego, w ostatnich zaś latach sektor ten dominuje nad sektorem uspołecznionym.

2. Postępuje pozytywny proces niwelowania różnic międzysektorowych w zakresie nasycenia usługami produkcyjnymi gospodarstw rolnych.

3. Obserwowane przeobrażenia przedmiotowej struktury usług produkcyjnych sektora uspołecznionego przewyższają znacznie dynamikę zmian w sektorze nieuspołecznionym.

4. Zmiany zachodzące w gospodarce uspołecznionej nie postępują w sposób systematyczny. Na tym tle przemiany obserwowane w rolnictwie nieuspołecznionym można określić jako bardziej konsekwentne (utrzymujące stały kierunek ewolucji).

5. Podmiotową strukturę usług produkcyjnych cechuje znaczny stopień zmian. Zjawisko to jest szczególnie widoczne w sektorze rolnictwa uspołecznionego. Przeobrażenia zachodzące w tej strukturze charakteryzuje stabilność zachowania kierunku zmian.

6. Odmienne kształtuje się sytuacja w podmiotowej strukturze usług na rzecz rolnictwa indywidualnego. Ewolucję tej struktury cechuje brak utrzymania stałego kierunku przeobrażeń.

7. W obu sektorach daje się zauważyć niedostatecznie szybki wzrost udziału podmiotów spoza sfery rolniczej.

8. Najsilniejsze zmiany we wszystkich rozważanych strukturach przypadają na lata 1981 - 1982. Lata te stanowią okres znaczących przemian społeczno-gospodarczych.

9. W każdym zestawieniu struktur w układzie sektorowym, dynamika zmian zachodzących w strukturach gospodarki uspołecznionej przewyższa stopień zmian strukturalnych mających miejsce w gospodarce nieuspołecznionej.

10. Zastosowanie równocześnie dwóch miar: $\epsilon_{t, t-1}$ oraz η_m w analizach dynamiki struktur zjawisk społeczno-gospodarczych wzbogaca informację o stopniu i charakterze zmian zachodzących w rozpatrywanych strukturach.

THE DYNAMICS AND THE DIRECTION OF CHANGES IN A STRUCTURE OF PRODUCTIONAL SERVICES IN AGRICULTURE

Summary

A development of productional services for agriculture is one of the essential factors effecting the progress in production, effectiveness and prime costs. This fact can justify advisability of the undertaken research in tendencies and directions of

changes in the structures related to the productional services in agriculture. The article presents the analysis of a course of changes in the services structure in the cross-sections: sector, objective and subjective. The period of 1975 - 1983 was examined. The analysis was performed by the own method of measuring the structure dynamics.

The study proves that the share of unsocialized sector in a general value of sold services constantly increases. Thus a process of nullifying differences in a dissemination of productional services between socialized and unsocialized farms is developing. This tendency has to be estimated in a positive way. The most radical changes in all the structures are observed in the years 1981 - 1982, i.e. the period of substantial socio-economic changes. Among the negative tendencies one has to note a systematic decrease in the share of transport services. This tendency can be observed in both sectors.

The further changes of structure of productional services in those directions which will be found favorable is related to a wide diffusion of a technological progress to the sphere of the discussed services. It calls for radical changes in the domain of allocation of funds engaged in the food economy for the sake of agricultural services, especially the specialized ones. These changes must account for the economic specificity in the particular sectors.