

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.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

42 Tomasz Berbeka, Tomasz SzukSTOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 6

Tomasz Berbeka, Tomasz Szuk
Uniwersytet Przyrodniczy we Wrocławiu

MODERNIZACJA GOSPODARSTW ROLNYCH NA DOLNYM ŚLĄSKU
W LATACH 2007-2013

MODERNIZATION OF AGRICULTURAL FARMS ON LOWER SILESIA IN YEARS
2007-2013

Słowa kluczowe: gospodarstwo rolne, inwestycje, powiat
Key words: individual farm, investments, district

Abstrakt. Podstawą egzystencji gospodarstw rolnych w warunkach gospodarki rynkowej jest ich zdolność do
rozwoju i konkurowania. Członkostwo Polski w Unii Europejskiej umożliwiło pozyskiwanie dodatkowego
wsparcia dla producentów rolnych w ramach wspólnej polityki rolnej. Do roku 2004 rolnictwo polskie cha-
rakteryzowało się w dużej mierze nieodpowiednim wyposażeniem mechanizacyjnym. Program SAPARD,
SPO oraz PROW 2007-2013 pozwoliły na częściowe odnowienie parku maszynowego gospodarstw rol-
nych. Przedstawiono wykorzystanie pomocy modernizacyjnej w 2209 gospodarstwach na Dolnym Śląsku
w podziale na grupy obszarowe oraz powiaty w okresie 7 lat. Ze wsparcia ze środków UE w największym
stopniu skorzystały jednostki większe obszarowo. Średnie wartości dofinansowania przypadające na 1 ha UR
w powiatach okazały się niższe w relacji do dopłat bezpośrednich. Beneficjenci pomocy modernizacyjnej
poprawili procesy zarządzania w gospodarstwie, obniżyli koszty jednostkowe, zużycia energii i pracy, przez
co ugruntowali na rynku swoją pozycję konkurencyjną.

Wstęp
W obecnej sytuacji dochodowej rolnictwa krajowego większość gospodarstw nie ma moż-

liwości poprawy swojej sytuacji ekonomicznej bez wsparcia zewnętrznego ze środków z Unii
Europejskiej (UE). Pomoc finansowa na modernizację powiązana jest m.in. ze stopniem przed-
siębiorczości i aktywności inwestycyjnej rolników. Przemiany modernizacyjne zachodzą szybciej
na obszarach, gdzie osoby prowadzące gospodarstwo rolne wykazują inicjatywy do dokonywania
zmian [Kubus 2009]. Istotnym dylematem polskiego rolnictwa jest ograniczona zdolność genero-
wania funduszu inwestycyjnego, z uwagi na to, że środki własne nie pokrywają potrzeb moderni-
zacyjnych w gospodarstwach [Woś 2000]. Nie tylko w Polsce, ale w wielu krajach gospodarstwa
nie są w stanie finansować zamierzonych inwestycji ze źródeł własnych [Klepacki 1997]. Istnieje
prosta zależność między tym, że zaangażowanie własnych środków w dane przedsięwzięcie daje
w rezultacie zysk, a środki publiczne dają jedynie możliwość uzupełnienia niedoborów kapitałów
własnych [Rowiński 2008]. Zdolność rolników do adaptacji ewoluujących warunków otoczenia
inicjuje aktywność inwestycyjną, która z kolei umożliwia gospodarstwom bycie konkurencyjnym
w dłuższej perspektywie czasowej [Jóźwiak, Mirowska 2007]. Dane Agencji Restrukturyzacji
i Modernizacji Rolnictwa (ARiMR) potwierdzają wysoką skuteczność wykorzystania funduszy
modernizacyjnych w rolnictwie.

Materiał i metodyka
Celem opracowania jest określenie skali dokonanych inwestycji łącznie ze wsparciem środków

Unii Europejskiej (UE) w ramach działania „Modernizacja gospodarstw rolnych” PROW 2007-2013.
Badaniami objęto 2209 gospodarstw – beneficjentów pomocy, którym wypłacono wnioskowane
kwoty. W opracowaniu wykorzystano szczegółowe dane z ARiMR Oddział Regionalny we Wrocła-
wiu (metoda dokumentacyjna). Analiza rozdysponowania środków finansowych uwzględniała grupy

43Modernizacja gospodarstw rolnych na Dolnym Śląsku w latach 2007-2013

obszarowe gospodarstw oraz zróżnicowanie przestrzenne w ujęciu powiatowym. Do opracowania
uzyskanych informacji wykorzystano metodę opisową i porównawczą [Kopeć 1983].

Wyniki badań
Analiza beneficjentów pomocy modernizacyjnej objęła 2209 jednostek. Najliczniej reprezen-

towane były gospodarstwa z przedziału obszarowego 50-100 ha (714) oraz 20-50 ha (694) (tab. 1).
W relacji do ogólnej liczby gospodarstw rolnych publikowanej przez GUS, największe wsparcie
dotyczyło jednostek o obszarze powyżej 300 ha oraz przedziału klasowego 50-100 ha. Niewątpliwie
miało to związek z korzystniejszą sytuacją dochodową w gospodarstwach większych obszarowo,
będących w stanie sfinansować inwestycje z środków własnych. Najmniejsze gospodarstwa (do
20 ha) w znikomym stopniu (0,3% udziału) korzystały z modernizacji na Dolnym Śląsku.

W ramach działania „Modernizacja gospodarstw rolnych” w województwie dolnośląskim dokona-
no inwestycji na łączną kwotę ponad 750 mln zł. Największy udział przypadł na gospodarstwa o po-
wierzchni 50-300 ha – ponad 60% (tab. 2). Najwyższe wartości inwestycji na beneficjenta zanotowano w

jednostkach największych – prawie 590 tys. zł,
a w najmniejszych gospodarstwach – powyżej
170 tys. zł.

Łączne dofinansowanie badanych gospo-
darstw na Dolnym Śląsku z PROW-u wyniosło
ponad 254 mln zł, z czego większość przypadła
na grupy obszarowe 50-100 ha oraz 100-300 ha
(tab. 3). Najmniejsze gospodarstwa o obszarze
do 20 ha miały stanowiły jedynie 4-procentowy
udział we wsparciu z UE. Podobnie jak war-
tość inwestycji, największe dofinansowanie ze
środków unijnych zanotowano w największych
gospodarstwach (powyżej 300 ha) – ponad 179
tys. zł średnio na gospodarstwo. Analogicznie
w tej kategorii jednostki najmniejsze uzyskały
średnie wsparcie ponad 62 tys. zł.

W ujęciu powiatowym największą wartość
inwestycji w przeliczeniu na 1 ha UR benefi-
cjenta stwierdzono w powiecie miasto Legnica
i powiatach kamiennogórskim oraz legnickim.

Tabela 1. Liczba badanych gospodarstw oraz udział w
ogólnej liczbie gospodarstw na Dolnym Śląsku
Table 1. Number of farms under investigation and share
in total number of farms on Lower Silesia
Grupa
obszarowa
[ha UR]/
Area group
[ha UAA]

Liczba/Number Udział/
Share
[%]

beneficjentów/
number of

beneficiares

gospodarstw
rolnych/

number of
farms

Do/To 20 164 54 082 0,3
20-50 694 4 889 14,2
50-100 714 1 537 46,5
100-300 467 2 081 22,4
Powyżej/
Upper 300 170 363 46,8

Razem/Total 2 209 62 952 3,5
Źródło: opracowanie własne na podstawie danych OR
ARiMR we Wrocławiu
Source: own study on the basis of ARMA Wrocław
division

Tabela 2. Wartość inwestycji w badanych gospo-
darstwach na Dolnym Śląsku
Table 2. Value of inwestments in farms under
investigation on Lower Silesia
Grupa
obszarowa
[ha UR]/Area
group [ha UAA]

Wartość inwestycji/Value of
inwestments

mln zł/
mln PLN

tys. zł/gospodarstwo/
thous. PLN per farm

< 20 28,4 173,4
20,00-49,99 159,5 229,9
50,00-99,99 248,6 348,2
100,00-299,99 217,3 465,4
> 300 100,2 589,6

Źródło: jak w tab. 1
Source: see tab. 1

Tabela 3. Wsparcie inwestycji ze środków z UE
w badanych gospodarstwach na Dolnym Śląsku
Table 3. Support of inwestments from EU centres
in farms under investigation on Lower Silesia
Grupa
obszarowa
[ha UR]/Area
group [ha UAA]

Wsparcie UE/Support of EU
 mln zł/

mln PLN
tys. zł/gospo-
darstwo/thous.
PLN per farm

< 20 ha 10,2 62,1
20,00-49,99 58,0 83,5
50,00-99,99 85,5 119,7
100,00-299,99 70,1 150,1
> 300 30,5 179,2

Źródło: jak w tab. 1
Source: see tab. 1

44 Tomasz Berbeka, Tomasz Szuk

Na ostatnich lokatach znalazły się: miasto Jelenia Góra oraz powiaty jeleniogórski i ząbkowicki
(tab. 4). W wielu przypadkach wartość inwestycji przekraczała 50% wartości środków trwałych brutto
publikowanej przez GUS dla województwa dolnośląskiego, co świadczy o podejmowaniu procesów
modernizacyjnych. Wartość inwestycji średnio na 1 ha UR wynosiła od 104 zł w Legnicy do 998
zł w powiecie dzierżoniowskim przy założeniu podziału funduszy inwestycyjnych na całość UR w
powiatach. W relacji do dopłat bezpośrednich kwoty te były znacząco niższe i stanowiły udział od
9% do maksymalnie 105% tego wsparcia.

Tabela 4. Modernizacja gospodarstw w ramach PROW
2007-2013 w powiatach na Dolnym Śląsku
Table 4. Modernization of farms within RDP 2007-
2013 in districts of Lower Silesia
Powiat/District Wartość inwestycji/

Value of inwestment
zł/ha UR

beneficjenta/
PLN/ha UAA
of beneficiary

zł/ ha UR w
powiecie/

PLN/ha UAA
in district

Bolesławiecki 2784 528
Dzierżoniowski 3014 998
Głogowski 4485 972
Górowski 2794 688
Jaworski 2570 950
Jelenia góra 2146 378
Jeleniogórski 2106 476
Kamiennogórski 5069 534
Kłodzki 3638 475
Legnica 10867 104
Legnicki 2953 835
Lubański 3365 443
Lubiński 2569 842
Lwówecki 2868 335
Milicki 4630 793
Oleśnicki 4195 789
Oławski 2789 809
Polkowicki 2747 479
Strzeliński 2898 821
Średzki 2895 902
Świdnicki 2831 927
Trzebnicki 3324 729
Wałbrzyski 3034 421
Wołowski 3241 873
Wrocław 3314 185
Wrocławski 2580 713
Ząbkowicki 2063 660
Zgorzelecki 2288 612
Złotoryjski 2955 876

Źródło: jak w tab. 1
Source: see tab. 1

Tabela 5. Łączna wartość inwestycji w powiatach
na Dolnym Śląsku (PROW 2007-2013)
Table 5. Total value of investments in districts of
Lower Silesia (RDP 2007-2013)
Powiat/
District

Łączna
wartość

inwestycji
[mln zł]/

Total value of
inwestments
[mln PLN]

Wartość
wsparcia UE w

powiecie
[zł/ha UR]/Value
of EU support in
poviat [PLN/ha

UAA]
Bolesławiecki 18,5 170,4
Dzierżoniowski 28,4 324,6
Głogowski 26,1 324,0
Górowski 26,7 259,5
Jaworski 37,4 317,1
Jelenia góra 2,9 128,7
Jeleniogórski 8,4 182,7
Kamiennogórski 8,8 204,2
Kłodzki 32,0 175,8
Legnica 1,3 31,1
Legnicki 40,1 261,7
Lubański 9,3 145,6
Lubiński 23,7 277,1
Lwówecki 13,8 122,7
Milicki 24,8 319,4
Oleśnicki 41,4 269,0
Oławski 27,5 267,8
Polkowicki 16,1 163,9
Strzeliński 38,5 261,3
Średzki 41,9 283,9
Świdnicki 49,6 298,7
Trzebnicki 39,4 248,5
Wałbrzyski 7,5 161,5
Wołowski 28,6 317,5
Wrocław 4,8 57,4
Wrocławski 53,7 223,2
Ząbkowicki 33,7 215,0
Zgorzelecki 14,5 197,2
Złotoryjski 31,1 281,9

Źródło: opracowanie własne na podstawie danych
OR ARiMR we Wrocławiu
Source: own study on the basis of ARMA Wrocław
division

45Modernizacja gospodarstw rolnych na Dolnym Śląsku w latach 2007-2013

Najmniejszą łączną wartość inwestycji zanotowano w miastach na prawach powiatu: Legnicy,
Jeleniej Górze i Wrocławiu, a największą (po ponad 40 mln zł) w powiatach wrocławskim, świd-
nickim i średzkim (tab. 5). Wartość wsparcia z UE w przeliczeniu na 1 ha UR była najmniejsza
w Legnicy, Wrocławiu i powiecie lwóweckim – 122 zł. Natomiast najwyższe dofinansowanie
stwierdzono w powiatach milickim, głogowskim i dzierżoniowskim (około 320 zł/ha).

Wnioski
1.	 Na Dolnym Śląsku z pomocy modernizacyjnej w ramach PROW-u 2007-2013 skorzystało

3,5% gospodarstw widniejących w ewidencji producentów rolnych ARiMR.
2.	 Największe wykorzystanie funduszy, mierzone jako udział gospodarstw w populacji general-

nej, przypadło na jednostki z grup obszarowych powyżej 300 ha oraz 50-100 ha, najmniejsze
gospodarstwa tylko w niewielkim stopniu skorzystały z tej formy wsparcia.

3.	 Największa pula inwestycyjna trafiła do gospodarstw o powierzchni 50-100 ha, natomiast
najwyższe wartości inwestycji zanotowano w największych gospodarstwach.

4.	 Średnia wartość wsparcia inwestycyjnego na gospodarstwo wyniosła 126 tys. zł i dotyczyła
przede wszystkim jednostek średnich obszarowo.

5.	 W ujęciu powiatowym najwyższe wartości inwestycji zanotowano w powiecie m. Legnica oraz
w powiatach kamiennogórskim i ząbkowickim, a najniższe w jeleniogórskim i wałbrzyskim.

6.	 Wartości wsparcia z budżetu UE wykazywały duże przestrzenne zróżnicowanie w przeliczeniu
na 1 ha UR i miały mniejsze znaczenie w relacji do dopłat bezpośrednich.

Literatura
Jóźwiak W., Mirowska Z. 2007: Zdolność polskich gospodarstw rolnych do konkurowania, Wieś i Rolnictwo,

nr 2, Wyd. IRWiR PAN, Warszawa, 34-49.
Klepacki B. 1997: Produkcyjne i ekonomiczne przystosowania gospodarstw prywatnych do zmian warunków

gospodarowania, Wyd. SGGW, Warszawa.
Kobus P. 2010: Zmiany w dynamice składowych dochodu rolniczego w krajach członkowskich Unii Euro-

pejskiej po rozszerzeniu w 2004 r., Rocz. Nauk. SERiA, t. XI, z. 2, 110-114.
Kopeć B. 1983: Metodyka badań ekonomicznych w gospodarstwach rolnych, Skrypt AR we Wrocławiu,

Wydawnictwo Akademii Rolniczej we Wrocławiu, Wrocław.
Rowiński J. 2008: Program Rozwoju Obszarów Wiejskich na lata 2007-2013 na tle wcześniejszych programów

wiejskich, współfinansowanych ze środków unijnych (analiza struktury programu), Wieś i Rolnictwo,
nr 3, Wyd. IRWiR PAN, Warszawa, s. 67-84.

Woś A. 2000: Inwestycje i akumulacja w rolnictwie chłopskim w latach 1988-1998, IERiGŻ, Warszawa.

Summary
The basis of existing of agriculture farms in the condition of free market is their ability for competition.

Membership of Poland in EU structures enabled gaining new aid grants for farm producers within CAP.
To 2004 polish agriculture was characterized by used and depreciated farm equipment. Next programs as
SAPARD, SOP, RADP enabled to fulfill some modernize obligations. In the article the use of modernization
support in 2209 farms on Lower Silesia in division for area groups and poviats has been presentend in period
2007-2013. Basically bigger units have used modernization funds. Average values of financial support per
1 ha of UAA in poviats were lower than level of direct payments. The highest share of EU financial support
was used by bigger farms, moreover the quota of modernization cash flow was also directed to higher acreage
farms. Beneficiaries of modernization support improved management processe in farms, optymalized unit
costs of energy and labour and become more competitive. The study confirmed serious variability of UE
financial support on the level of districts.

Adres do korespondencji
dr inż. Tomasz Berbeka, dr inż. Tomasz Szuk

Uniwersytet Przyrodniczy we Wrocławiu, Instytut Nauk Ekonomicznych i Społecznych
Plac Grunwaldzki 24a, 50-369 Wrocław

e-mail: berbeka1@tlen.pl, tomasz.szuk@up.wroc.pl

