

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

357Dzierżawa jako czynnik poprawy struktury obszarowej w województwie warmińsko-mazurskimSTOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 6

Jarosław Mioduszewski*, Adam Sadowski**

*Uniwersytet Warmińsko-Mazurski w Olsztynie, **Uniwersytet w Białymstoku

DZIERŻAWA JAKO CZYNNIK POPRAWY STRUKTURY OBSZAROWEJ
W WOJEWÓDZTWIE WARMIŃSKO-MAZURSKIM

RENT AS A FACTOR OF THE AGRARIAN STRUCTURE IMPROVEMENT
IN THE WARMIA-MASURIA PROVINCE

Słowa kluczowe: dzierżawa, struktura agrarna, nieruchomości rolne Skarbu Państwa, gospodarstwa
rolne
Key words: lease, agrarian structure, agricultural property of the State Treasury, farm

Abstrakt. Celem badań była ocena wpływu zagospodarowania nieruchomości rolnych Skarbu Państwa na
strukturę agrarną w województwie warmińsko-mazurskim. W ponad 22-letnim okresie gospodarowania nieru-
chomościami rolnymi Skarbu Państwa dzierżawa odegrała istotną rolę i pozostaje nadal jedną z podstawowych
form gospodarowania na gruntach pozostających własnością Skarbu Państwa. W analizach wykorzystano dane
z raportów z działalności Agencji Nieruchomości Rolnych w latach 1992-2013, dane statystyczne GUS oraz
wyniki badań własnych przeprowadzonych wśród dzierżawców i nabywców gruntów rolnych Skarbu Państwa.
Badania pokazały, że na zmiany w strukturze agrarnej wpływ miała polityka państwa odnośnie kształtowania
ustroju rolnego, uwarunkowania ekonomiczne prowadzenia produkcji rolniczej, dostępności gruntów rolnych
do zagospodarowania (dzierżawy lub nabycia) oraz sytuacja ekonomiczno-finansowa gospodarstw rolnych.

Wstęp
Ziemia rolnicza ze względu na swoje cechy uznawana jest za niepomnażalny przyrodniczy środek

produkcji, a także kapitał odporny na kryzysy, cenny i poszukiwany, wzbudzający często emocje.
Cechy te sprawiają, że ziemia rolnicza jest dobrem szczególnym, różniącym się o innych środków
produkcji rolnej. Z tego względu stan gruntów rolnych, sposób ich zagospodarowania i użytkowania,
a także obrót nimi znajdują się w zainteresowaniu państwa i polityki [Dzun, Musiał 2013].

Charakterystyczne dla polskiego rolnictwa jest duże regionalne zróżnicowanie pod względem
struktury agrarnej. Na południu dominują drobne gospodarstwa indywidualne zorientowane głównie
na samozaopatrzenie [Szczęsny 1999], w pasie centralnym znajdują się typowe gospodarstwa rodzin-
ne, zaś północna i zachodnia Polska to obszar funkcjonowania dużych i bardzo dużych gospodarstw,
często o charakterze przedsiębiorstw rolnych stworzonych na bazie gruntów po byłych PGR-ach.

Uruchomiony w 1992 roku proces przekształceń własnościowych w państwowym sektorze
rolnictwa, który gospodarował na ponad 3,4 mln ha (17,9%) użytków rolnych (UR), położonych
głównie w północnej i zachodniej Polsce, stworzył nowe możliwości do poprawy struktury
agrarnej. W konsekwencji, skala problemu i możliwości poprawy struktury agrarnej w oparciu
o grunty państwowe były przestrzennie zróżnicowane. W procesie zagospodarowania gruntów
państwowych proponowano różne rozwiązania, niemniej Tańska-Hus [2010] uznaje dzierżawę
jako jedną z głównych form zagospodarowania i obrotu ziemią, która stanowi instrument umoż-
liwiający wzrost skali produkcji, poprawę efektywności wykorzystania czynników produkcji oraz
stymuluje zmiany w strukturze agrarnej.

W 1992 roku w Polsce było 2138 tys. indywidualnych gospodarstw o przeciętnej powierzchni
UR 6,3 ha, z czego gospodarstwa o powierzchni powyżej 15 ha UR rolnych stanowiły 6% [Rocz-
nik statystyczny rolnictwa 1993]. Jak wskazuje Dzun i Musiał [2013] w okresie intensywnych
przemian systemowych zanotowano relatywnie dużą dynamikę zmniejszania się powierzchni
gruntów rolnych będących w użytkowaniu i znaczące pogorszenie stopnia ich wykorzystania w

358 Jarosław Mioduszewski, Adam Sadowski

gospodarstwach rolnych (odłogowanie i ugorowanie). Nasilenie tych tendencji widoczne było
w szczególności w regionach o silnym rozdrobnieniu agrarnym. Okresowe wyhamowanie tych
niekorzystnych tendencji nastąpiło w pierwszych latach po wejściu Polski do Unii Europejskiej
(UE) i objęciu polskiego rolnictwa wspólną polityka rolną (WPR) i wynikało głównie z wpro-
wadzenia dopłat bezpośrednich.

Materiał i metodyka badań
Celem badań była ocena wpływu zagospodarowania nieruchomości rolnych Skarbu Państwa na

kształtowanie się struktury agrarnej w województwie warmińsko-mazurskim. Zakres badań obejmo-
wał czynniki warunkujące dynamikę i kierunki gospodarowania Zasobem Własności Rolnej Skarbu
Państwa (ZWRSP). W ocenie dokonujących się zmian wykorzystano wyniki badań ankietowych
przeprowadzonych wśród 136 respondentów (dzierżawców i nabywców nieruchomości rolnych
Skarbu Państwa) z obszaru województwa warmińsko-mazurskiego1. Obszar prowadzonych przez nich
gospodarstw rolnych wynosił ponad 18,5 tys. ha, z czego UR stanowiły 93,8%. Największy udział
stanowiły gospodarstwa o powierzchni od 101 do 300 ha – 36,8%, gospodarstwa do 50 ha to 30,1%,
a od 51 do 100 ha – 22,8%. Najmniejszą grupą były gospodarstwa powyżej 500 ha – 2,2%, pozostałe
8,1% to gospodarstwa o powierzchni od 301 ha do 500 ha. W strukturze gruntów największy obszar
zajmowały grunty zakupione z ZWRSP (40,1%), wydzierżawione z ZWRSP (27,2%) oraz nabyte
od osób prywatnych (10,7%). Pozostałe 16,6% stanowiły grunty własne badanych osób. Istotne, z
punktu widzenia podejmowanych decyzji dotyczących dzierżawy i zakupu nieruchomości rolnych
Skarbu Państwa, było poznanie motywów działania respondentów oraz identyfikacja czynników
stymulujących proces zagospodarowania gruntów.

W analizie i ocenie zachodzących zmian uwzględniono wpływ zadań realizowanych przez
Agencję Nieruchomości Rolnych (ANR) w odniesieniu do zasad sformułowanych w ustawie o
kształtowaniu ustroju rolnego. Przedmiotem prowadzonych analiz i ocen były dane dotyczące
zmian struktury agrarnej w kraju, na tle których przedstawiono zmiany zachodzące w wojewódz-
twie warmińsko-mazurskim, w którym udział własności państwowej w rolnictwie był jednym z
najwyższych. W badaniach wykorzystano również dane z roczników statystycznych dotyczące
liczby i struktury gospodarstw rolnych w latach 2002-2012 oraz dane z Raportu z działalności
ANR w 2013 roku oraz informacje o działalności Oddziału Terenowego ANR w Olsztynie w
okresie od 18 marca 1992 roku do 31 grudnia 2013 roku, obejmujące dane statystyczne związane
z zagospodarowaniem nieruchomości rolnych Skarbu Państwa.

Wyniki badań
ANR jako następca prawny Agencji Własności Rolnej Skarbu Państwa (AWRSP) wykonuje

na zasadzie powierzenia, funkcje właścicielskie gospodarując nieruchomościami rolnymi Skarbu
Państwa na mocy Ustawy o gospodarowaniu nieruchomościami rolnymi Skarbu Państwa z dnia
19 października 1991 r. [Dz.U. 1991, nr 107, poz. 464]. Realizując powierzone zadania musi
uwzględniać regulacje zawarte w Ustawie o kształtowaniu ustroju rolnego z dnia 11 kwietnia
2003 r. [Dz.U. 2003, nr 64, poz. 592], które w swoich założeniach mają służyć poprawie struktury
obszarowej gospodarstw rolnych, przeciwdziałaniu nadmiernej koncentracji nieruchomości rol-
nych oraz prowadzeniu działalności rolniczej przez osoby posiadające odpowiednie kwalifikacje.

Przekształceniom własnościowym w rolnictwie towarzyszyło wiele zmian formalno-prawnych,
które wpływały na tempo i sposób zagospodarowania ZWRSP. Zgodnie z art. 24. pkt 1, po wej-
ściu Ustawy z dnia 16 września 2011 r. o zmianie ustawy o gospodarowaniu nieruchomościami
rolnymi Skarbu Państwa [Dz.U. z 2011 r., nr 233, poz. 1382], Agencja jest zobowiązana m.in.
dokonywać w pierwszej kolejności sprzedaży mienia w całości lub jego części.
1	 Z kwestionariuszem ankietowym zwrócono się do 316 interesantów (dzierżawców i nabywców nieruchomości rolnych)

fili Warmińsko-Mazurskiej Izby Rolniczej w Olsztynie, Oddziału Terenowego Agencji Nieruchomości Rolnych w
Olsztynie oraz bezpośrednio do rolników, którzy zgodzili się na przeprowadzenie badań. Ze 156 zwróconych kwe-
stionariuszy analizowano 136 (43%), gdyż były kompletnie i poprawnie wypełnione.

359Dzierżawa jako czynnik poprawy struktury obszarowej w województwie warmińsko-mazurskim

Na dynamikę procesu trwałego zagospodarowania nieruchomości rolnych Skarbu Państwa
wpływ miała Decyzja Rady Unii Europejskiej 2010/10/WE z dnia 20 listopada 2009 r. w sprawie
przyznania przez władze Rzeczypospolitej Polskiej pomocy państwa na zakup nieruchomości
rolnych w okresie od dnia 1 stycznia 2010 r. do dnia 31 grudnia 2013 r. Na mocy tej decyzji i
Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 16 lutego 2012 r. w sprawie szcze-
gółowych warunków rozkładania na raty oraz wysokości oprocentowania należności z tytułu
sprzedaży nieruchomości z ZWRSP rozłożonej na raty należności [Dz.U. z 2012, poz. 208],
udzielana była pomoc krajowa przy zakupie UR w szczególności dla tych, którzy nabywali
nieruchomości rolne w celu utworzenia albo powiększenia gospodarstwa rodzinnego2. Wpływ
na decyzje związane z nabywaniem nieruchomości rolnych skarbu Państwa (dotychczas dzierża-
wionych) miały również obawy rolników wynikające z perspektywy kończącego się 12-letniego
okresu przejściowego na zakup nieruchomości rolnych i leśnych przez cudzoziemców (art. 8
Ustawy z dnia 24 marca 1920 r. o nabywaniu nieruchomości przez cudzoziemców, Dz.U. z 2004 r.
nr 167, poz. 1758, z późn. zm.

Oddział Terenowy Agencji Nieruchomości Rolnych (OT ANR) w Olsztynie realizuje powie-
rzone zadania na obszarze województwa warmińsko-mazurskiego i podlaskiego. Do ZWRSP
w Olsztynie przejęto z różnych tytułów ogółem ponad 934,7 tys. ha gruntów, z tego 79,5%
pochodziło z państwowych gospodarstw rolnych. Większość przejętych gruntów (807,4 tys. ha)
znajdowała się na terenie województwa warmińsko-mazurskiego (84,9%). Zauważyć należy, że
w momencie rozpoczynania przekształceń w 1992 roku w skali kraju udział gruntów państwo-
wych w rolnictwie kształtował się na poziomie około 17,9%, natomiast na terenie województwa
warmińsko-mazurskiego był znacznie wyższy i stanowił ponad 50% UR.

Prowadząc działania związane z zagospodarowaniem gruntów OT ANR w Olsztynie ogłosił
ogółem 129 020 przetargów, z tego 110 791 (85,9%) stanowiły przetargi na grunty z woje-
wództwa warmińsko-mazurskiego, z których odbyło się ponad 95,4%, a ponad połowa (53,0%)
została rozstrzygniętych. O trudnościach z zagospodarowaniu gruntów świadczy powierzchnia
zaoferowanego obszaru – ponad 2,1 mln ha (w tym do dzierżawy ok. 1,5 mln ha), co wskazuje
na fakt, że niektóre działki były oferowane na przetargach kilkukrotnie. Na koniec 2013 roku w
województwie warmińsko-mazurskim trwale rozdysponowano około 630,3 tys. ha (78,1%), z tego
sprzedano 471,4 tys. ha. Pozostałe grunty (ok. 158,9 tys. ha) zagospodarowano w inny sposób:
głównie przez nieodpłatne przekazanie podmiotom uprawnionym, m.in. lasom państwowym,
regionalnym zarządom gospodarki wodnej, marszałkowi województwa, kościelnym osobom
prawnym, jednostkom samorządu terytorialnego. W ZWRSP oddziału w Olsztynie nadal pozostaje
około 177,1 tys. ha (21,9%), z tego w dzierżawie 131,4 tys. ha (16,3%). Na zagospodarowanie
oczekuje ok. 32,9 tys. ha, co stanowi 4,1% (tab. 1).

Na koniec 2013 roku w OT ANR w Olsztynie zawarto 10 078 umów dzierżawnych, w tym
51,2% stanowiły umowy dotyczące województwa warmińsko-mazurskiego, a przeciętny obszar
dzierżawionych gruntów wynosił ok. 25,8 ha i był większy około 1,7-krotnie od średniej dla całego
oddziału (15,4 ha na umowę dzierżawy w Polsce). Poziom przeciętnych czynszów dzierżawnych
w 2013 roku był relatywnie wysoki, kształtował się na poziomie ponad 11,3 dt pszenicy na je-
den ha3. Wysokość uzyskiwanych czynszów dzierżawnych za oferowane nieruchomości rolne
wynikał przede wszystkim z niewielkiej oferty na nieruchomości do dzierżawy oraz z dużego
popytu zgłaszanego ze strony rolników, na który wpływ mają m.in. potencjalne korzyści (dopłaty
bezpośrednie) wynikające z tytułu użytkowania. Między liczbą zawartych umów dzierżawnych i
powierzchnią gruntów dzierżawionych można zauważyć wyraźną asymetrię, ponieważ 8,8% liczby
umów dzierżawnych obejmowała obszar ponad 85,0% gruntów dzierżawionych. Taki stan struktury
dzierżawionych gruntów wskazuje, że ten sposób pozyskiwania ziemi w głównej mierze wpływał
na umocnienie gospodarstw rolnych powyżej 20 ha (rys.1) [Raportu z działalności… 2014].
2	 Gospodarstwo rodzinne określone w art. 5 ust. 1 Ustawy z dnia 11 kwietnia 2003 r. o kształtowaniu ustroju rolnego,

Dz.U. nr 64, poz. 592, z pożn. zm.
3	 W latach 1992-2002 przeciętny poziom uzyskiwanych czynszów dzierżawnych kształtował się na poziomie od 1,3

do 1,9 dt pszenicy za 1 ha gruntów.

360 Jarosław Mioduszewski, Adam Sadowski

Tabela 1. Wyniki działalności ANR w zakresie przejmowania i zagospodarowania gruntów (stan na 31 XII
2013 roku)
Table 1. Results of activity of the Agricultural Property Agency in taking over and management of lands
(as was on 31 XII 2013)
Wyszczególnienie/Specification OT ANR w Olsztynie/Local Branch

of Agricultural Property Agency in
Olsztyn

ogółem/total w tym na terenie
województwa
warmińsko-

mazurskiego/
in which from
Warminsko-
mazurskie
province

ha % ha %
Grunty przejęte/Land incorporated

Ogółem, w tym z/Total, of which from: 934 732 100,0 807 426 86,4
–– państwowych przedsiębiorstw gospodarki rolnej/state farms 742 681 79,5 685 813 84,9
–– Państwowego Funduszu Ziemi National Land Fund 192 051 20,5 121 613 15,1

Działania związane z zagospodarowaniem/Activities connected with management
Ogłoszone przetargi/Tenders announced 129 020 100,0 110 791 100,0
Odbyte przetargi/Tenders endured 119 560 92,7 105 712 95,4
Przetargi rozstrzygnięte/Tenders adjudicated 69 863 54,1 58 710 53,0
Grunty zaoferowane ogółem/Lands offered total 2 361 714 2,5 2 127 879 2,6
Grunty zaoferowane do sprzedaży/Lands offered for sale 694 830 0,7 644 622 0,8
Grunty zaoferowane do dzierżawy/Lands offered for leased 1 666 934 1,8 1 483 257 1,8

Grunty rozdysponowane na trwałe użytkowanie/Land distributed for permanent usufruct
Ogółem/Total 720 835 77,1 630 251 78,1
Sprzedane/Sold 532 713 57,0 471 352 58,4
Odpłatne przekształcenie wieczystego użytkowania w prawo
własności/Chargable transformation of perpetual usufruct into
right of property

19 0,0 18 0,0

W inny sposób, w tym /Other methods of distribution, of which from: 188 122 20,1 158 899 19,7
Oddane nieodpłatnie/Transferred free of charge 175 607 18,8 151 032 18,7
Wniesione do /Transferred to companies 559 0,1 533 0,1
Grunty pozostające w ZWRSP/Land remaining in the Agricultural Property Stock of the State Treasury

Ogółem/Total 213 897 22,9 177 175 21,9
Wydzierżawione/Leased 155 383 16,6 131 373 16,3

Przekazane/Transferred
W trwały zarząd i wieczyste użytkowanie/
For permanent management and perpetual usufruct 12 050 1,3 9 323 1,2

Obce grunty w ZWRSP/Land in the State Treasury Agricultural
Property Stock administered by other entitiesd 4 997 0,5 3 893 0,5

Ogółem grunty rozdysponowane i zagospodarowane/
Total of dispensed and managed lands 892 326 95,5 774 527 95,9

 oczekujące na zagospodarowanie/awaiting management 42 406 4,5 32 899 4,1
Źródło: opracowanie własne na podstawie [Informacje o działalności… 2014]
Source: own study based on [Informacje o działalności… 2014]

361Dzierżawa jako czynnik poprawy struktury obszarowej w województwie warmińsko-mazurskim

W 2002 roku w Polsce funkcjonowało 2,93 mln gospodarstw rolnych o średniej powierzchni
6,3 ha UR, z tego 33,4% stanowiły gospodarstwa do 1 ha UR. W wyniku przekształceń wła-
snościowych w państwowym sektorze rolnictwa oraz koncentracji w obrębie indywidualnych
gospodarstw rolnych do 2012 roku ich liczba zmniejszyła się prawie 2-krotnie do około 1,5 mln
gospodarstw, z czego gospodarstwa rolne do 1 ha w strukturze stanowiły zaledwie około 1,5%4. W
efekcie zmian o 48,3% wzrosła średnia powierzchnia gospodarstwa rolnego (9,3 ha UR) [Rocznik
statystyczny rolnictwa i obszarów wiejskich 2007, Rocznik statystyczny rolnictwa… 2013].

Analogiczny trend zmian można zaobserwować w województwie warmińsko-mazurskim, w któ-
rym w 2002 roku funkcjonowało ogółem 80,6 tys. indywidualnych gospodarstw rolnych, z tego 35,4%
stanowiły jednostki poniżej 1 ha UR. Ogółem użytkowały one 894,7 tys. ha, a średnia powierzchnia
kształtowała się na poziomie 11,1 ha UR. Liczba gospodarstw zmniejszyła się do poziomu 43,8
tys., przy jednoczesnym wzroście przeciętnej powierzchni UR gospodarstwa o 84,7% (20,5 ha UR)
[Rocznik statystyczny rolnictwa i obszarów wiejskich 2007, Rocznik statystyczny rolnictwa… 2013].

Z analizy danych dotyczących liczby gospodarstw w latach 2002-2012 w poszczególnych grupach
obszarowych można zauważyć zdecydowaną poprawę struktury obszarowej, co wyraża się głównie
we wzroście przeciętnej powierzchni gospodarstwa i zmniejszaniem się liczby gospodarstw prak-
tycznie we wszystkich grupach obszarowych [Józwiak, Ziętara 2013] (z wyjątkiem gospodarstw o
powierzchni od 5 do 10 ha UR oraz powyżej 30 ha UR). Zmiany zachodzące strukturze obszarowej
zostały wywołane głównie przez „wypadanie” mniejszych obszarowo gospodarstw indywidualnych
lub ich przechodzenie do grup wyższych w wyniku powiększania użytkowanej powierzchni. Naj-
większy wpływ na tworzenie gospodarstw powyżej 50 ha miały grunty Skarbu Państwa, na bazie
których powstały gospodarstwa wielkoobszarowe [Gonet 2013, Ziętara 2013, Rocznik statystyczny
rolnictwa i obszarów wiejskich 2007, Rocznik statystyczny rolnictwa… 2013].

Według badań ankietowych przeprowadzonych wśród dzierżawców i nabywców gruntów z ZWRSP
głównych powodem warunkującym podjęcie decyzji o dzierżawie lub nabyciu nieruchomości rolnych
była szansa utworzenia lub powiększenia obszaru własnego gospodarstwa, bliskość położenia dzierża-
wionych gruntów, możliwość skorzystania w przyszłości z prawa pierwszeństwa przy nabyciu gruntów
oraz tradycje rodzinne. Istotne również były motywy finansowe. Respondenci traktują grunty rolne
4	 Począwszy od 2010 roku w opracowaniach GUS zastosowano nową definicję gospodarstwa rolnego, zgodnie z którą

gospodarstwa rolne nie obejmują posiadaczy UR nieprowadzących działalności rolniczej oraz posiadaczy do 1 ha UR
prowadzących działalność rolniczą o małej skali. Skutkiem tego są istotne zmiany niektórych wartości dla tych właśnie lat.

14,9
13,1

20,6
17,9

12,8 11,9

3,9 3,1
1,3 0,5 0,1 0,3 0,7

2,6
4,7

6,8

13,6

9,7

20,8
18,1

12,0 10,8

 -

 5,0

 10,0

 15,0

 20,0

 25,0

 30,0

do
/u

p
 1

,0

1,
01

-1
,9

9

2,
0

- 4
,9

9

5,
0-

9,
99

10
,0

-1
9,

99

20
-4

9,
99

50
,0

-9
9,

99

10
0,

0-
29

9,
99

30
0,

0-
49

9,
99

50
0,

0-
99

99
,9

9

>
10

00

grupy obszarowe/area groups [ha]

liczba umów/number of agreements

powierzchnia gruntów/area of ​​land

%

Rysunek 1. Struktura dzierżawionych gruntów ZWRSP OT ANR w Olsztynie na koniec 2013 roku
Figure 1. The structure of the leased land from Agricultural Property Stock of the State Treasury OT ANR
in Olsztyn at the end of 2013
Źródło: opracowanie własne na podstawie [Raportu z działalności… 2014]
Source: own study based on [Raportu z działalności… 2014]

362 Jarosław Mioduszewski, Adam Sadowski

jako kapitał lub lokatę finansową umożliwiającą poprawę sytuacji finansowej w przyszłości, m.in. ze
względu na możliwość systematycznego uzyskiwania dopłat ze środków UE (tab. 2).

Największy wpływ na rozwój i prowadzenie gospodarstwa mają czynniki zasobowe wyni-
kające z faktu posiadania nowoczesnego parku maszynowego (77,2%) i własnego kapitału, oraz
czynniki kształtujące opłacalność produkcji, tj. koszty produkcji rolniczej (72,8%), niestabilne
ceny skupu (63,2%), popyt na produkty wytwarzane w gospodarstwie (58,1%) oraz wysokie ceny
środków produkcji (53,7%). Istotne znaczenie mają bariery finansowe wynikające z dostępności
do kapitału na rozwój (kredyt i koszty ich obsługi) i trudności formalno-prawne związane z jego
pozyskaniem oraz procedury uzyskania dotacji z UE. Jakość dzierżawionych gruntów, a także
poziom czynszu dzierżawnego nie były traktowane jako istotne czynniki wpływające na funk-
cjonowanie gospodarstwa (tab. 3).

Tabela 2. Motywy podjęcia się dzierżawy lub zakupu majątku pochodzącego z ZWRSP
Table 2. Motives take a lease or purchase of assets of the Agricultural Property Stock of the State Treasury
Wyszczególnienie/ Specification Ogółem/Total

częstotliwość
wskazań/
frequency

display

średnia
ocena

ważona/
weighted
average*

Chęć powiększenia obszaru posiadanego gospodarstwa/
The desire to enlarge the holding area 52,2 4,68

Możliwość skorzystania w przyszłości z prawa pierwszeństwa przy nabyciu
gruntów/The ability to benefit from the future of the right of priority for
purchasing land

44,1 4,60

Bliskość położenia dzierżawionych gruntów/Proximity of leased land 52,2 4,45
Chęć utworzenia własnego gospodarstwa/The desire to create your own farm 52,9 4,40
Tradycje rodzinne/Family traditions 55,9 4,03
Chęć poprawy sytuacji finansowej/
The desire to improve the financial situation 40,4 3,91

Chęć samorealizacji i spełnienia życiowych pragnień/
The desire for self-realization and fulfillment of life’s desires 37,5 3,84

Możliwość uzyskiwania dopłat unijnych/
The possibility of obtaining EU subsidies 41,9 3,84

Chęć zainwestowania posiadanych środków pieniężnych/
Willingness to invest financial resources 31,6 3,14

Namowy rodziny i znajomych/Instigation of family and friends 31,6 2,58
Możliwość korzystania z ubezpieczeń w Kasie Rolniczego Ubezpieczenia
Społecznego (KRUS)/The ability to use Agricultural Social Insurance Fund (ASIF) 30,1 2,05

Zabezpieczenie na wypadek utraty pracy poza rolnictwem/
Protection against loss of jobs outside agriculture 27,9 1,76

Brak odpowiedniej oferty zatrudnienia/No suitable offer of employment 26,5 1,72
Zwolnienie z pracy/Work Dismissal 25,7 1,51
Niski poziom wynagrodzenia w dawnym zakładzie pracy/
The low level of wages in the former workplace 25,7 1,43

Inne – tworzenie warsztatu pracy dla kolejnych pokoleń, zabezpieczenie na
emeryturze/Other – creating a workplace for the next generations, security
in retirement

5,9 3,50

* ocena w skali 5-stopniowej, gdzie 5 oznacza czynnik mający istotny wpływ, a 1 – nieistotny/evaluation
in 5 steps, where 5 is a factor having a significant impact, and 1 – negligible
Źródło: opracowanie własne na podstawie badań ankietowych
Source: own study based on the survey	

363Dzierżawa jako czynnik poprawy struktury obszarowej w województwie warmińsko-mazurskim

Podsumowanie i wnioski
Na gruntowne zmiany w strukturze agrarnej największy wpływ miał proces przekształceń

własnościowych w państwowym sektorze rolnictwa, jaki jest realizowany od około 22 lat. W
procesie zagospodarowania gruntów Skarbu Państwa istotną rolę odegrała dzierżawa. Umoż-
liwiła ona powiększanie powierzchni gospodarstw rolnych przy relatywnie niskich nakładach
finansowych w porównaniu do zakupu ziemi. Zauważyć jednocześnie należy, że proces ten nie
miał identycznego natężenia w różnych obszarach geograficznych i był bardziej intensywny w
północnej i zachodniej Polsce.

Do końca 2013 roku z terenu województwa warmińsko-mazurskiego do ZWRSP przejęto
807,3 tys. ha, trwale rozdysponowano 630,3 tys. ha, z tego 74,8% sprzedano, a w dzierżawie
pozostaje około 131,4 tys. ha. Odzwierciedleniem zachodzących zmian w strukturze agrarnej
w latach 2002-2012 w województwie warmińsko-mazurskim było zmniejszenie się liczby go-
spodarstw i wzrost przeciętnej powierzchni gospodarstwa do 20,5 ha UR. Głównymi motywami

Tabela 3. Czynniki wpływające na rozwój i prowadzenie gospodarstwa
Table 3. Factors affecting the development and operation of a farm
Wyszczególnienie/Specification Ogółem/Total

częstotliwość
wskazań/
frequency

display

średnia
ocena

ważona/
weighted
average*

Park maszynowy/Machine Park 77,2 4,55
Koszty produkcji rolniczej/The costs of agricultural production 72,8 4,53
Ceny na środki produkcji/The prices for means of production 53,7 4,51
Popyt na produkty wytwarzane w gospodarstwie/Demand for products
produced on the farm 58,1 4,37

Niestabilne ceny skupu/Unstable purchase price 63,2 4,35
Kapitał własny na rozwój/Equity for development 64,7 4,25
Jakość dzierżawionych gruntów/Quality of leased land 52,2 4,15
Dostęp do kredytów (wymagania formalno- prawne)/ Access to credit (formal
and legal requirements) 53,7 4,05

Koszty obsługi kredytu/The cost of servicing the loan 50,7 3,99
Poziom czynszu dzierżawnego/The level of lease payment 52,9 3,94
Procedury uzyskania dotacji z UE/Procedures for obtaining a grant from the EU 46,3 3,83
Poziom opodatkowania (podatek gruntowy)/The level of taxation (land tax) 50,7 3,43
Regulacje formalno-prawne dotyczące dzierżawy/Formal regulations
concerning the lease 44,1 3,43

Położenie geograficzne gospodarstwa/Farm Geographical location 55,9 3,38
Warunki klimatyczne/Climatic conditions 51,5 3,29
Kwalifikacje siły roboczej na lokalnym rynku/Qualification of the workforce
in the local market 50,0 3,24

Pracownicy employees 48,5 3,23
Składki na ubezpieczenia społeczne/Social contributions 44,1 2,88
Ubezpieczenia majątku/Insurance assets 44,9 2,87
Pracownicy ANR (AWRSP)/Employees of Agricultural Property Agency (APA) 44,1 2,28

* jak w tab. 2/see tab. 2
Źródło: opracowanie własne na podstawie badań ankietowych
Source: own study based on the survey	

364 Jarosław Mioduszewski, Adam Sadowski

warunkującymi podjęcie decyzji o dzierżawie lub nabyciu gruntów według badanych była szansa
utworzenia lub powiększenia obszaru własnego gospodarstwa, nabycie prawa pierwszeństwa
nabycia gruntów, tradycje rodzinne posiadania ziemi i przewidywane korzyści finansowe. Ziemia
rolnicza traktowana jest jako kapitał dający możliwość poprawy sytuacji finansowej m.in. ze
względu na możliwość systematycznego uzyskiwania dopłat ze środków UE. Według badanych
największy wpływ na funkcjonowanie gospodarstw miały głównie czynniki zasobowe (park
maszynowy, własny kapitału), ale wskazywano również na inne czynniki skłaniające do rozwoju:
opłacalność produkcji, popyt na produkty rolne, stosunkowo proste procedury uzyskania dotacji
z UE, sprzyjające warunki dzierżawy gruntów.

Pomimo ogólnego spadku liczby gospodarstw i umocnienia się grupy gospodarstw najwięk-
szych, w rolnictwie polskim dominują gospodarstwa małe i bardzo małe, co w znacznej mierze
wynika z nowych regulacji prawnych [Mickiewicz 2013], skłaniających do zachowania gruntów
w rękach rodziny. Jednostki indywidualne od 1 do 5 ha stanowią ponad 40% liczby gospodarstw
ogółem i brak jest podstaw, aby przewidywać w tym zakresie istotne zmiany w przyszłości.
Należy raczej sądzić, że właśnie te małe gospodarstwa będą stanowić hamulec rozwojowy dla
rolnictwa w najbliższych latach.

Literatura
Decyzja Rady Unii Europejskiej 2010/10/WE z dnia 20 listopada 2009 r. w sprawie przyznania przez władze

Rzeczypospolitej Polskiej pomocy państwa na zakup nieruchomości rolnych w okresie od dnia 1 stycznia
2010 r. do dnia 31 grudnia 2013 r, Dz. Urz. UE L 4 z 08.01.2010.

Dzun W., Musiał W. 2013, Zagospodarowanie ziemi rolniczej w Polsce w okresie przed- i poakcesyjnym w ujęciu
regionalnym, Wieś i Rolnictwo, 4(161), IRWiR PAN, Warszawa, 62-78.

Gonet D., 2013, Analiza procesu koncentracji ziemi w polskim rolnictwie indywidualnym w latach 1980-2010,
[w:] H. Runowski (red.), Przekształcenia własnościowe w rolnictwie – 20 lat doświadczeń i perspektywy,
Wyd. SGGW, Warszawa.

Informacje o działalności OT ANR w Olsztynie za okres od 18 marca 1992 roku do 31 grudnia 2013 roku. 2014:
ANR, Olsztyn.

Józwiak W., Ziętara W. (red.). 2013: Zmiany zachodzące w gospodarstwach rolnych w latach 2002-2010, GUS,
Warszawa.

Mickiewicz B., 2013, Wpływ regulacji prawnych na zmianę struktury agrarnej w Polsce po 1991 roku, Rocz.
Nauk. SERiA, t. XV, z. 1, 142-147.

Raport z działalności ANR w 2013 roku. 2013: Agencja Rynku Rolnego, Warszawa.
Rocznik statystyczny rolnictwa. 1993, 2013: GUS, Warszawa.
Rocznik statystyczny rolnictwa i obszarów wiejskich. 2007: GUS, Warszawa, 216-217.
Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 16 lutego 2012 r. w sprawie szczegółowych warunków

rozkładania na raty oraz wysokości oprocentowania należności z tytułu sprzedaży nieruchomości z ZWRSP
rozłożonej na raty należności, Dz.U. z 2012, poz. 208.

Szczęsny R. 1999, Struktura agrarna rolnictwa indywidualnego w Polsce u progu XXI wieku, w perspektywie
wejścia do Unii Europejskiej, [w:] Obszary szczególnej troski i nowych możliwości rozwoju na przykładzie
Polski i Ukrainy, IGiPZ PAN, Warszawa, 5-21.

Tańska-Hus B. 2010: Dzierżawa jako instrument mobilności ziemi w Polsce i UE, Zag. Ekon. Roln., 1(322), 25-40.
Ustawa z dnia 24 marca 1920 r. o nabywaniu nieruchomości przez cudzoziemców, Dz.U. z 2004 r. nr 167, poz.

1758, z późn. zm.
Ustawy o gospodarowaniu nieruchomościami rolnymi Skarbu Państwa z dnia 19 października 1991 roku, Dz.U.

1991, nr 107, poz. 464.
Ustawa o kształtowaniu ustroju rolnego z dnia 11 kwietnia 2003 roku, Dz.U. 03.64.592 ze zm.
Ustawy z dnia 16 września 2011 r. o zmianie ustawy o gospodarowaniu nieruchomościami rolnymi Skarbu, Dz.U.

z 2011 r., nr 233, poz. 1382.
Ziętara W. 2006: Dzierżawa jako czynnik przemian w strukturze gospodarstw, Zesz. Nauk. SGGW, „Ekonomika

i Organizacja Gospodarki Żywnościowej”, nr 58, Wyd. SGGW, 75-88.
Ziętara W. 2013: Przesłanki i uwarunkowania przekształceń własnościowych w rolnictwie, [w:] H. Runowski (red.),

Przekształcenia własnościowe w rolnictwie – 20 lat doświadczeń i perspektywy, Wyd. SGGW, Warszawa.

365Dzierżawa jako czynnik poprawy struktury obszarowej w województwie warmińsko-mazurskim

Summary
In over 22 years of real estate management in agricultural Treasury, lease played a significant role and

is still one of the basic forms of farming on land owned by the State. The aim of the study was to evaluate the
impact of real estate development of agricultural Treasury agrarian structure in the Warmia-Masuria province.
The analyzes used data from the reports on the activities of the Agricultural Property Agency in the years 1992-
2013, the CSO statistics and results of research conducted among tenants and buyers of agricultural land of the
Treasury. Investigations show that the changes in the agrarian structure is influenced by state policy regarding
the development of the agricultural system, the economic conditions of agricultural production, the availability
of agricultural land for development (lease or purchase) and the economic and financial situation of the farms.

Adres do korespondencji
dr Jarosław Mioduszewski

Uniwersytet Warmińsko-Mazurski w Olsztynie
Katedra Organizacji i Zarządzania

ul. Prawocheńskiego 3/101, 10-957 Olsztyn
tel. (89) 523 44 17

e-mail: miodus@uwm.edu.pl

dr hab. Adam Sadowski, prof. UwB
Uniwersytet w Białymstoku

Wydział Ekonomii i Zarządzania
ul. Warszawska 63, 15-062 Białystok

tel. (85) 745 77 06
e-mail: adamsad@poczta.onet.pl

