
Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

No endorsement of AgEcon Search or its fundraising activities by the author(s) of the following work or their
employer(s) is intended or implied.

https://shorturl.at/nIvhR
mailto:aesearch@umn.edu
http://ageconsearch.umn.edu/

Zeszyty Naukowe
Szkoły Głównej Gospodarstwa Wiejskiego

w Warszawie

PROBLEMY
ROLNICTWA
ŚWIATOWEGO

Tom 10 (XXV)
Zeszyt 2

Wydawnictwo SGGW
Warszawa 2010

 41

Małgorzata Kołodziejczak1
Katedra Ekonomii i Polityki Gospodarczej w Agrobiznesie
Uniwersytet Przyrodniczy
Poznań

Znaczenie usług w rolnictwie polskim i niemieckim

Sense of services in the agriculture of Poland and Germany

Synopsis. W artykule podjęto próbę przedstawienia znaczenia usług w rolnictwie polskim i
niemieckim na tle rolnictwa w UE-27. Badanie przeprowadzono w oparciu o Rachunki Ekonomiczne
dla Rolnictwa. Analizą objęto usługi rolnicze, weterynaryjne oraz pośrednictwa finansowego.
Zidentyfikowano ich udział w zużyciu pośrednim, a także wartość poszczególnych grup usług w
przeliczeniu na 1 ha UR oraz usługochłonność produkcji rolniczej w latach 1999-2009. Wykazano, że
występuje zauważalna różnica pomiędzy znaczeniem tych usług w Polsce i w Niemczech.

Słowa kluczowe: rolnictwo, zużycie pośrednie, usługi rolnicze, usługi weterynaryjne, usługi
pośrednictwa finansowego, usługochłonność.

Abstract. The aim of the paper was to assess the role of services in Polish and German agriculture in
comparison with that in the other EU countries. The analysis was based on the Economic Accounts for
Agriculture. The research covered agricultural services, veterinary expenses and financial
intermediation services. Their share in intermediate consumption, value of the studied services per one
hectare of agricultural land, as well as services absorbency of agricultural production in 1999-2009
were evaluated. It was proved that significant difference between the role of these services in Poland
and Germany existed.

Key words: agriculture, intermediate consumption, agricultural services, veterinary expenses,
financial intermediation services, services absorbency.

Wstęp

Jednym z ważniejszych wyznaczników rozwoju społeczno-gospodarczego jest wzrost
znaczenia usług, rozumiany jako prawidłowość ekonomiczna oraz wskaźnik zmian
społecznych i cywilizacyjnych [Kołodziejczak i in. 2009]. Można stwierdzić, że wielkość
udziału usług w tworzeniu PKB świadczy o rozwoju gospodarki oraz, pośrednio, o
poziomie życia mieszkańców kraju. Stopień nasycenia usługami oraz wielkość bogactwa
społeczeństw generowana przez działalność usługową wynikają ze struktury sektorowej
gospodarki i są konsekwencją jej kondycji oraz kierunków rozwoju w przeszłości. W
państwach, w których istniały gospodarki centralnie planowane, prywatna działalność
usługowa była słabo rozwinięta. Jak podaje Flejterski i in. [2005] „gospodarka
socjalistyczna pozostawiła po sobie spuściznę w postaci niskiego poziomu usług, co było
konsekwencją preferowania produkcji materialnej w nakładach inwestycyjnych i
zaopatrzeniu materiałowym, nadmiernej centralizacji zarządzania, niewłaściwego systemu

1 Dr, e-mail: malgorzata.kolodziejczak@up.poznan.pl.

 42

oceny działalności usługowej i hamowania rozwoju sektora nieuspołecznionego”. Okres
transformacji oraz późniejsza integracja z Unią Europejską wpłynęły korzystnie na rozwój
poszczególnych form działalności usługowej. Można przypuszczać, że czynniki te będą
prawdopodobnie nadal przyspieszały tempo rozwoju usług oraz zwiększały ich udział w
polskiej gospodarce. Wymienione powyżej tendencje dotyczą również znaczenia sektora
usług w rolnictwie, przy czym konieczne jest w tym przypadku uwzględnienie jego
specyficznych uwarunkowań produkcyjnych, ekonomicznych, społecznych i politycznych.

Pomiędzy państwami słabiej rozwiniętymi a silnymi gospodarkami państw Europy
Zachodniej można zauważyć istotne różnice dotyczące wartości wskaźników
charakteryzujących usługi w rolnictwie. Celowe wydaje się zatem przeanalizowanie zmian
jakie występowały w zakresie roli sektora usług w rolnictwie u przedstawicieli tych grup
państw.

W podjętym badaniu skupiono się zwłaszcza na porównaniu udziału usług rolniczych2,
weterynaryjnych3 i pośrednictwa finansowego (FISIM)4 w całości nakładów materiałowo-
pieniężnych na produkcję oraz na wartości poszczególnych grup usług w przeliczeniu na 1
ha i na usługochłonności5 produkcji rolniczej. Ponadto zbadano różnice występujące w tym
zakresie pomiędzy rolnictwem Polski (jako państwa słabiej rozwiniętego) i Niemiec
(wysoko rozwiniętego państwa Europy Zachodniej) na tle całej Unii Europejskiej. Jak
podaje Tomczak [2000], istnieją uniwersalne ścieżki rozwoju dla rolnictwa. Istotne zatem
wydaje się być przytoczenie porównania rozwiniętego rolnictwa niemieckiego ze
znajdującym się we wcześniejszym w stosunku do niego stadium rozwoju rolnictwem
polskim.

W zakresie czasowym analiza obejmuje lata 1999-2009. W badaniach wykorzystano
dane statystyczne pochodzące z Urzędu Statystycznego Wspólnot Europejskich,
opracowania Rachunki Ekonomiczne dla Rolnictwa (RER)6, oraz publikacje dotyczące
przedmiotu analizy.

Znaczenie usług w rolnictwie

Przemiany społeczno-gospodarcze oraz zmieniające się uwarunkowania prowadzenia
produkcji rolniczej w pierwszej kolejności wywołują potrzebę korzystania z usług, a w

2 Usługi rolnicze stanowi najem maszyn i wyposażenia z odpowiednią robocizną [Rozporządzenie… 2004].
3 W koszt usług weterynaryjnych wchodzą też koszty lekarstw, które fakturowane są niezależnie od opłat
weterynarza oraz koszty weterynaryjne, w skład których wchodzą lekarstwa podane bezpośrednio przez służbę
weterynaryjną i ujęte łącznie z jego opłatą [Rozporządzenie… 2004].
4 FISIM (Financial Intermediation Services Indirectly Measured) to usługi pośrednictwa finansowego mierzone
pośrednio, stanowią usługi finansowe, za które opłaty pobierane są w sposób pośredni, wynikający z różnic
oprocentowania kredytów i depozytów, a nie bezpośredni (np. jako prowizja). FISIM obliczany jest wyłącznie od
pożyczek udzielonych i depozytów przyjętych przez pośredników finansowych [Notatka… 2005].
5 Mierzona wartością nakładów poszczególnych grup usług na 1000 euro wartości produkcji rolniczej.
6 Identyczny system obliczania RER we wszystkich państwach członkowskich Unii Europejskiej umożliwia
porównywanie wyników całego sektora rolnego. W Polsce RER sporządzane są w oparciu o dane
makroekonomiczne gromadzone na potrzeby rachunków narodowych, przez Instytut Ekonomiki Rolnictwa i
Gospodarki Żywnościowej-PIB przy współpracy z Głównym Urzędem Statystycznym [Kalińska i Wrzaszcz
2006].

 43

drugiej tworzą warunki do podejmowania działań mających na celu rozwinięcie, a
następnie rozpowszechnienie działalności usługowej, także w sektorze rolnym. Zarówno w
Polsce, Niemczech, jak i w UE-27 najwyższy udział usług ogółem w zużyciu pośrednim
odnotowano w latach 2002-2006, następnie odsetek ten sukcesywnie zmniejszał się, aby w
2009 roku ponownie wzrosnąć do odpowiednio 6%, 10% i 12% (tab. 1). Należy jednak
zwrócić uwagę na to, że wartości bezwzględne poszczególnych grup usług w przeliczeniu
na 1 ha UR w całym okresie systematycznie rosły (wyjątek stanowią usługi pośrednictwa
finansowego w rolnictwie niemieckim) (tab. 2). Największe znaczenie w strukturze zużycia
pośredniego miały usługi rolnicze, a następnie usługi weterynaryjne i usługi pośrednictwa
finansowego. W latach 1999-2009 udział usług rolniczych i weterynaryjnych w zużyciu
pośrednim zarówno w rolnictwie polskim, jak i niemieckim wzrastał. W przypadku usług
pośrednictwa finansowego, w Polsce ich udział zwiększał się, natomiast w Niemczech od
2005 roku sukcesywnie malał (tab. 1).

Tabela 1. Udział usług rolniczych, weterynaryjnych i pośrednictwa finansowego w zużyciu pośrednim w latach
1999-2009, %

Table 1. Share of agricultural services, veterinary expenses and financial intermediation services in the
intermediate consumption in 1999-2009, %

Usługi rolnicze Usługi weterynaryjne Usługi pośrednictwa
finansowegoa Razem udział usług

Rok
UE27 Niemcy Polska UE27 Niemcy Polska UE27 Niemcy Polska UE27 Niemcy Polska

1999 6,8 4,7 3,9 2,7 2,4 1,0 2,3 2,5 0,8 11,9 9,6 5,7

2000 6,8 5,0 3,8 2,7 2,4 1,0 2,0 2,1 0,7 11,6 9,5 5,5

2001 6,8 5,4 3,9 2,7 2,6 1,1 2,1 2,4 1,2 11,5 10,4 6,1

2002 7,1 5,5 4,5 2,8 2,6 1,2 2,2 2,5 0,9 12,1 10,5 6,6

2003 7,0 5,5 4,5 2,9 2,7 1,2 2,3 2,7 0,7 12,2 10,9 6,4

2004 7,1 5,8 4,0 2,9 2,9 1,2 2,2 2,7 0,8 12,1 11,4 6,0

2005 7,3 5,9 4,1 2,9 2,8 1,3 2,2 2,2 0,9 12,4 10,9 6,4

2006 7,4 5,7 4,3 2,9 2,7 1,3 1,9 2,0 0,9 12,1 10,4 6,5

2007 6,8 5,5 3,6 2,8 2,6 1,1 1,6 1,6 1,1 11,2 9,7 5,8

2008 6,4 5,1 3,6 2,7 2,4 1,0 1,4 1,4 1,0 10,5 9,0 5,7

2009 7,2 6,1 4,1 3,0 2,8 1,1 1,8 1,6 1,0 11,9 10,4 6,3
aUE27 w 1999 bez Bułgarii, Cypru, Hiszpanii, Holandii, Malty, Rumunii i Słowacji; w 2000 bez Bułgarii, Cypru,
Holandii, Malty, Rumunii i Słowacji; w 2001-2003 bez Bułgarii, Cypru, Malty, Rumunii i Słowacji; w 2004 bez
Bułgarii, Malty i Słowacji; w 2005 i 2007 bez Bułgarii i Malty; w 2006 bez Malty; w 2008-2009 bez Bułgarii,
Malty i Węgier.

Źródło: [Eurostat…2010].

Zdecydowanie najwyższa wartość poszczególnych grup usług w przeliczeniu na 1 ha
użytków rolnych (UR) w 2009 roku występowała w Niemczech. W przypadku usług
rolniczych była o 30% wyższa niż średnio w UE-27, usług weterynaryjnych prawie o 50%
wyższa, a usług pośrednictwa finansowego o 40% wyższa. W badanym okresie wartość
usług rolniczych na 1 ha UR w Polsce wzrosła z 14 euro w 1999 roku do 28,3 euro w 2009
roku, w Niemczech z 70,2 euro do 107,3 euro, natomiast średnio w krajach UE-27 z 55,2
euro do 81,7 euro. Jednocześnie w 2009 roku wartość usług rolniczych na 1 ha UR w

 44

Polsce była 3,8 razy niższa niż w Niemczech i 2,9 razy niższa niż w UE-27. Wartość usług
weterynaryjnych na 1 ha UR w Polsce w 1999 roku wynosiła 3,7 euro, natomiast w 2009
roku była już dwukrotnie wyższa i wyniosła 7,8 euro (była jednak 6-krotnie niższa niż w
Niemczech i 4-krotnie niższa niż średnio w UE-27). W Niemczech wartość usług
weterynaryjnych na 1 ha UR wzrosła z 35,7 euro w 1999 roku do 49,4 euro (tab. 2). W
latach 1999-2009 w Niemczech udział usług rolniczych i weterynaryjnych zwiększał się,
odpowiednio z 4,7% do 6,1% oraz z 2,4% do 2,8% wartości zużycia pośredniego ogółem,
natomiast udział usług pośrednictwa finansowego zmniejszał się z 2,5% do 1,6%. W Polsce
w badanym okresie usługi rolnicze stanowiły około 4%, a weterynaryjne i pośrednictwa
finansowego po 1% zużycia pośredniego, bez wyraźnej tendencji malejącej lub rosnącej.
Dla porównania średni udział usług rolniczych, weterynaryjnych i pośrednictwa
finansowego w zużyciu pośrednim UE-27 wynosił odpowiednio 7%, 3% i 2%. Równie
duże różnice pomiędzy analizowanymi państwami występują w odniesieniu do wartości
usług pośrednictwa finansowego na 1 ha UR. W Polsce ich wartość zwiększyła się 2,4 razy
z 3 euro w 1999 roku do 7,2 euro w 2009 roku, przy czym największy wzrost odnotowano
po 2004 roku. W Niemczech natomiast wartość usług pośrednictwa finansowego na 1 ha
UR zmniejszyła się z 36,7 euro do 28,5 euro, czyli o 30%. Wartość ich wzrastała do 2004
roku, natomiast od 2005 roku sukcesywnie malała. Podobnie wyglądała sytuacja w UE-27,
przy czym rok 2009 był pierwszym po 2004 roku, kiedy to odnotowano wzrost wartości
usług pośrednictwa finansowego na 1 ha UR w stosunku do roku poprzedniego.

Tabela 2. Wartość usług rolniczych, weterynaryjnych i pośrednictwa finansowego na 1 ha UR w latach 1999-
2009, euro

Table 2. Value of agricultural services, veterinary expenses and financial intermediation services per 1 hectare
of agricultural land in 1999-2009, euro

Usługi rolnicze Usługi weterynaryjne Usługi pośrednictwa
finansowegoa Lata

UE27 Niemcy Polska UE27 Niemcy Polska UE27 Niemcy Polska

1999 55,2 70,2 14,0 22,1 35,7 3,7 18,4 36,7 3,0

2000 59,4 74,4 16,4 23,7 36,6 4,3 17,3 32,2 3,0

2001 62,1 79,2 19,2 24,4 38,1 5,2 18,9 36,1 5,7

2002 65,9 82,8 22,6 25,8 39,4 6,0 20,5 37,4 4,4

2003 65,2 83,5 21,3 26,6 41,6 5,7 21,4 40,7 3,4

2004 69,4 86,9 20,8 28,0 43,2 6,1 21,6 41,0 4,2

2005 71,7 90,2 23,2 28,6 42,6 7,4 21,2 33,8 5,3

2006 74,8 91,9 25,8 29,3 43,4 8,0 19,0 31,6 5,4

2007 76,0 97,9 26,1 30,9 46,4 7,9 18,0 29,1 8,2

2008 82,0 104,2 32,4 34,2 49,1 9,2 17,3 28,5 8,8

2009 81,7 107,3 28,3 33,7 49,4 7,8 20,4 28,5 7,2
aUE27 w 1999 bez Bułgarii, Cypru, Hiszpanii, Holandii, Malty, Rumunii i Słowacji; w 2000 bez Bułgarii, Cypru,
Holandii, Malty, Rumunii i Słowacji; w 2001-2003 bez Bułgarii, Cypru, Malty, Rumunii i Słowacji; w 2004 bez
Bułgarii, Malty

Źródło: [Eurostat…2000-2010].

 45

Wysoki udział usług rolniczych w Niemczech wynika z popularności form
zespołowego użytkowania maszyn, które przyczyniają się nie tylko do zmniejszenia
nakładów inwestycyjnych oraz kosztów eksploatacji maszyn, ale przede wszystkim do
wykorzystania powstających dzięki współpracy wolnych zasobów kapitału i pracy własnej.
W Niemczech doszło do wyraźnego zmniejszenia znaczenia nieformalnej pomocy
sąsiedzkiej na rzecz spółek maszynowych i profesjonalnych przedsiębiorstw usług
maszynowych, co szczególnie dotyczy tych procesów produkcyjnych, w których stosowane
są specjalistyczne maszyny [Chmielecki 2006]. Zupełnie odmiennie kształtowała się
sytuacja w rolnictwie polskim, gdzie park maszynowy będący w posiadaniu rolników jest
przestarzały technicznie i technologicznie, natomiast jak wynika z badań Szuka [2006]
rolnicy nie chcieli przekonać się do innych, alternatywnych form użytkowania sprzętu
rolniczego, takich jak zespołowe użytkowanie maszyn, usługi międzysąsiedzkie czy usługi
specjalistyczne (co wynikać może z zaszłości historycznych związanych z zakorzenionym
od dziesięcioleci w świadomości właścicieli gospodarstw indywidualnych oporem przed
kolektywizacją, rozumianą jako wspólne posiadanie środków produkcji, a w przeszłości
obawą przed ich utratą na rzecz spółdzielni lub państwa). Stąd w Polsce niska wartość
usług rolniczych na 1 ha UR oraz niewielki ich odsetek w zużyciu pośrednim.
Uwzględniając wciąż jeszcze istniejące rozdrobnienie obszarowe gospodarstw i ich
niewielką siłę ekonomiczną można przypuszczać, że gospodarstwa, których grunty nie
zostaną przejęte przez większe i silniejsze ekonomicznie gospodarstwa, będą zmuszone do
korzystania z usług ze względu na brak środków na odnowienie parku maszynowego oraz
zbyt wysokie koszty napraw i eksploatacji przestarzałych maszyn i urządzeń. Opłacalność
produkcji roślinnej zależy w coraz większym stopniu od zmniejszania nieefektywnych
nakładów, zwłaszcza pracy, co nie jest możliwe bez zastosowania bardziej nowoczesnych i
wydajnych maszyn, niedostępnych ze względu na wysoką cenę zakupu dla większości
małych i średnich gospodarstw. Również gospodarstwa duże i silne ekonomicznie mogą
rozważać korzystanie z usług w tym zakresie, przy czym w tym przypadku decydujące
znaczenie będzie miało porównanie kosztów eksploatacji maszyn własnych i
udostępnianych przez podmioty zewnętrzne. Ponadto, akcesja Polski do UE zmusza
gospodarstwa do wdrożenia nowych jakościowo procedur produkcji, zwłaszcza zwierzęcej,
co nie jest możliwe bez korzystania z usług (np. w przypadku produkcji mleka, konieczne
jest korzystanie z usług weterynaryjnych, usług w zakresie obsługi urządzeń do
przechowywania i schładzania mleka i innych usług). Ponieważ proces dostosowywania do
standardów Unii Europejskiej w polskim rolnictwie nie został zakończony7, można
przypuszczać, że znaczenie usług będzie w nim nadal wzrastać, co znajdzie wyraz w

7 Reforma Wspólnej Polityki Rolnej z 2003 roku zasadniczo zmieniła sposób wsparcia rolnictwa w krajach Unii
Europejskiej. Większość dotychczasowych płatności bezpośrednich została zastąpiona tzw. Płatnością Jednolitą
(SPS), która jest oddzielona od struktury i wielkości produkcji. Wprowadzany jest tzw. system cross-compliance,
czyli wymogi wzajemnej zgodności, który uzależnia dopłaty bezpośrednie dla rolników od spełnienia wymogów
dotyczących zasad dobrej kultury rolnej zgodnej z ochroną środowiska, wymogów podstawowych dotyczących
ochrony środowiska naturalnego oraz identyfikacji i rejestracji zwierząt (obszar A), następnie zdrowia
publicznego, zdrowia zwierząt i zdrowotności roślin (obszar B) i dobrostanu zwierząt (obszar C). W państwach
UE-15 system cross-compliance wdrażany był stopniowo w latach 2005, 2006 i 2007, natomiast nowe państwa
członkowskie wprowadzają system w trzech etapach: obszar A został wdrożony od 1 stycznia 2009 roku, obszar B
wdrażany będzie od 2011 roku, a obszar C od 2013 roku [Rozporządzenie… 2003].

 46

zwiększaniu się wartości wytwarzanych usług i ich udziału w ogólnej wartości usług w
rolnictwie Wspólnoty.

Wskaźnik usługochłonności informuje o obciążeniu wartości produkcji rolniczej
kosztami zakupu usług, które są niezbędne do prowadzenia działalności. Najwyższą
usługochłonnością w zakresie wszystkich badanych grup usług charakteryzowało się
rolnictwo niemieckie. W badanym okresie w Niemczech wartość usług rolniczych na 1000
euro wartości produkcji rolniczej wzrosła 1,4 razy z 29,7 euro w 1999 roku do 42,5 euro w
2009 roku. W Polsce wzrost był mniej widoczny i aby w 1999 roku wytworzyć produkcję
rolniczą o wartości 1000 euro potrzebny był zakup usług rolniczych o wartości 24,3 euro,
natomiast w 2009 roku 25,4 euro, podczas gdy średnia dla Unii Europejskiej w 1999 roku
wynosiła 35,5 euro, a w 2009 roku prawie 44,7 euro (tab. 3). Równie niewielki wzrost
usługochłonności można było zaobserwować w zakresie usług weterynaryjnych, które w
rolnictwie polskim zwiększyły się z 6,4 euro w 1999 roku do 7 euro w roku 2009. Większy
wzrost odnotowano zarówno w rolnictwie niemieckim (o 30%), jak i w unijnym (o około
10%), a wartość ich wyniosła w 2009 roku odpowiednio 19,6 euro i 18,4 euro. W Polsce
największy wzrost usługochłonności, o 30%, wystąpił w zakresie usług pośrednictwa
finansowego, których wartość zwiększyła się z 5,2 euro w 1999 roku do 6,4 euro w roku
2009, natomiast w Niemczech usługochłonność zmniejszyła się o 40%, z 15,5 euro do 11,3
euro a w UE-27 z 11,9 euro do 11,1 euro w 2009 roku.

Tabela 3. Usługochłonność produkcji rolniczej w latach 1999-2009, euro/1000 euro wartości produkcji

Table 3. Services absorbence of agricultural production in 1999-2009, euro/1000 euro of production value

Usługi rolnicze Usługi weterynaryjne Usługi pośrednictwa
finansowegoa Rok

UE27 Niemcy Polska UE27 Niemcy Polska UE27 Niemcy Polska

1999 35,5 29,7 24,3 14,2 15,1 6,4 11,9 15,5 5,2

2000 35,8 29,6 24,4 14,3 14,6 6,4 10,4 12,8 4,5

2001 35,3 30,1 24,0 13,9 14,5 6,5 10,7 13,7 7,1

2002 38,2 33,6 29,0 15,0 16,0 7,7 11,9 15,2 5,6

2003 37,2 35,0 29,6 15,2 17,4 8,0 12,2 17,0 4,8

2004 37,3 33,6 24,0 15,0 16,7 7,1 11,6 15,8 4,8

2005 41,2 39,7 24,7 16,4 18,8 7,9 12,2 14,9 5,6

2006 42,7 38,8 25,7 16,8 18,3 8,0 10,9 13,3 5,4

2007 39,6 36,0 21,3 16,1 17,0 6,4 9,4 10,7 6,7

2008 39,5 35,5 23,4 16,5 16,7 6,7 8,3 9,7 6,4

2009 44,7 42,5 25,4 18,4 19,6 7,0 11,1 11,3 6,4
a UE27 1999 bez Bułgarii, Cypru, Hiszpanii, Holandii, Malty, Rumunii i Słowacji; 2000 bez Bułgarii, Cypru,
Holandii, Malty, Rumunii i Słowacji; 2001-2003 bez Bułgarii, Cypru, Malty, Rumunii i Słowacji; 2004 bez
Bułgarii, Malty i Słowacji; 2005 i 2007 bez Bułgarii i Malty; 2006 bez Malty; 2008-2009 bez Bułgarii, Malty i
Węgier.

Źródło: [Eurostat… 2010].

Można zatem zauważyć, że w badanym okresie w rolnictwie polskim sukcesywnie
zwiększał się zarówno udział w strukturze zużycia pośredniego wszystkich analizowanych

 47

grup usług, wartość odpowiednich grup usług w przeliczeniu na 1 ha UR, jak i
usługochłonność produkcji rolniczej. W Niemczech zwiększaniu się udziału usług
rolniczych i weterynaryjnych w strukturze zużycia pośredniego, ich wartości na 1 ha UR
oraz usługochłonności produkcji rolniczej w tym zakresie towarzyszyło obniżenie wartości
usług pośrednictwa finansowego, ich udziału w zużyciu pośrednim i usługochłonności
produkcji rolniczej.

Podsumowanie

W artykule podjęto próbę przedstawienia znaczenia usług w rolnictwie polskim i
niemieckim na tle UE-27 w latach 1999-2009. W analizie uwzględniono usługi rolnicze,
weterynaryjne oraz usługi pośrednictwa finansowego. Wykazano, że występuje zauważalna
różnica pomiędzy znaczeniem tych usług w Polsce i w Niemczech.

W latach 1999-2009 wartość usług rolniczych i weterynaryjnych w przeliczeniu na 1
ha UR, ich udział w strukturze zużycia pośredniego, jak również obciążenie produkcji
rolniczej kosztami zakupu tych grup usług zwiększały się, zarówno w rolnictwie polskim,
jak i niemieckim. W przypadku usług pośrednictwa finansowego w Polsce odnotowano
wzrost ich wartości na 1 ha UR i udziału w zużyciu pośrednim oraz usługochłonności
produkcji rolniczej, natomiast w Niemczech znaczenie tych usług ulegało stopniowemu i
systematycznemu zmniejszeniu.

Można przypuszczać, że obserwowane tendencje są związane z występującym
nasyceniem rynku niemieckiego oraz wciąż rosnącym zapotrzebowaniem na usługi w
rolnictwie polskim, związanym z jednej strony ze słabym rozwojem tego sektora w
przeszłości, a z drugiej z koniecznością dostosowania produkcji rolniczej (zwłaszcza
zwierzęcej) do standardów Unii Europejskiej. Prawdopodobnie tendencje te będą się
utrwalać, aż do osiągnięcia wysokiego stopnia nasycenia usługami w rolnictwie polskim,
przy czym istotnym czynnikiem będzie ekonomiczna opłacalność korzystania z usług.

Literatura

Chmielecki R. [2006]: Die künftige Mechanisierung der polnischen Landwirtschaft unter besonderer
Berücksichtigung der deutschen Erfahrungen mit Kooperationen. Dissertation der Fakultät für
Agrarwissenschaften der Georg-August-Universität Göttingen. Maszynopis powielany. Uniwersytet w
Getyndze. Getynga.

Eurostat. [2010]. Statistical Office of the European Communities. [Tryb dostępu:] http://epp.eurostat.ec.europa.eu
[Data odczytu: 7.06.2010].

Flejterski S., Panasiuk A., Perenc J., Rosa G. [2005]: Współczesna ekonomika usług. Wyd. PWN, Warszawa
Kalińska J., Wrzaszcz T. [2006]: Metodologia sporządzania rachunków ekonomicznych dla rolnictwa w Polsce.

[W:] Wyniki ekonomiczne polskiego rolnictwa w ujęciu europejskim i regionalnym. Raport Programu
Wieloletniego Nr 43, IERiGŻ-PIB, Warszawa

Kołodziejczak M., Kołodziejczak W., Pawlak K. [2009]: Rozwój i znaczenie międzynarodowego handlu
usługami. Handel wewnętrzny nr 6 (323) ss. 18-25.

Notatka informacyjna Głównego Urzędu Statystycznego w sprawie rewizji rachunków narodowych za lata 1995-
2004 oraz produkt krajowy brutto w III kwartale 2005 r. [2005]. Maszynopis GUS, Warszawa.

Rozporządzenie Parlamentu Europejskiego i Rady Rady (WE) nr 138/2004 dotyczące rachunków gospodarczych
dla rolnictwa we Wspólnocie. [2004]. Dz.U. UE L. 33 z 5 lutego 2004 r. , s. 1, z późn. zm.

 48

Rozporządzenie Rady (WE) nr 1782/2003 z dnia 29 września 2003 r. ustanawiające wspólne zasady dla systemów
wsparcia bezpośredniego w ramach wspólnej polityki rolnej i ustanawiające określone systemy wsparcia dla
rolników. [2003]. Dz.U. UE L. 270 z 21 października 2003r, s. 1, z późn. zm.

Szuk T [2006]: Mechanizacja indywidualnych gospodarstw rolnych w aspekcie ich zrównoważonego rozwoju.
Zesyty Naukowe AR we Wrocławiu Rolnictwo t. LXXXVII nr 540, ss. 517-522.

Tomczak F. [2000]: Doświadczenia światowe rozwoju rolnictwa: konkluzje dla Polski. Roczniki Naukowe SERiA
t. II, z. 1.

Wymogi wzajemnej zgodności. [2010]. Agencja Restrukturyzacji i Modernizacji Rolnictwa. [Tryb dostępu:]
http://www.arimr.gov.pl. [Data odczytu: czerwiec 2010].

