

Romuald Sadkiewicz*, Zbigniew Burski**

WPLYW TRANSFORMACJI WLASNOŚCIOWEJ NA LITWIE NA TWORZENIE PODSTAW ROZWOJU MOTORYZACJI I ENERGETYKI ROLNICTWA

Streszczenie. W pracy przedstawiono analizę transformacji własnościowej w rolnictwie litewskim. Wykazano zależność wysokości dochodów gospodarstwa od jego wielkości, a tym samym od poziomu nakładów na technikę. Z uwagi na ich małą liczbę, istnieją niewielkie możliwości rozwoju ekologicznej energetyki i motoryzacji.

Słowa kluczowe: Republika Litewska, transformacja własnościowa rolnictwa, podstawy rozwoju energetyki i motoryzacji.

WSTĘP

Na Litwie od zarania dziejów rolnictwo było główną gałęzią jej gospodarki. 3 sierpnia 1940 roku Litwa została włączona w skład ZSRR, gospodarka uległa industrializacji i kolektywizacji. Gospodarstwa wielkoobszarowe, zostały zlikwidowane. Górna granica obszarowa wynosiła 30 hektarów. Gospodarstwa, które przekroczyły tę granicę zostały rozdzielone jako 7-hektarowe nadziały ziemskie pomiędzy małorolnych chłopów. Na okres II wojny światowej dzielenie gospodarstw wstrzymano, zaś w okresie powojennym przystąpiono do likwidacji prywatnej własności ziemskiej. Obszarnicy ziemscy zostali masowo deportowani w głąb ZSRR. System rolnictwa działał w postaci kolchozów i sowchozów.

Rolnictwo było drugim według wielkości sektorem gospodarki w okresie, gdy Litwa była częścią składową ZSRR. Podstawowym kierunkiem produkcji rolniczej była wówczas produkcja zwierzęca oraz produkcja produktów mlecznych, które to stanowiły ponad 3/5 ogólnej produkcji rolniczej. Zboża na paszę oraz inne niezbędne zasoby rolnicze były wwożone do kraju na podstawie decyzji przedstawicieli władzy [Pranešimas apie žmogaus socialinę raidą Lietuvoje 2001].

Po odzyskaniu niepodległości Litwa zaczęła wprowadzać w życie program reformy gospodarki oparty na zasadach wspólnego rynku. Reforma rolna odbywała się równo-

* Dr inż. Romuald Sadkiewicz, Wileńska Wyższa Szkoła Rolnicza, Litwa

** Dr hab. inż. Zbigniew Burski, prof. AR, Katedra Pojazdów i Silników Akademii Rolniczej w Lublinie, Polska

częście z prywatyzacją, liberalizacją handlu i cen oraz reformą prawną i instytucjonalną. Proces reformy rolnej rozpoczął się 1989 r., gdy weszła w życie *Ustawa o gospodarstwach chłopskich*. W latach 1989-1991 powołano ponad 5000 prywatnych gospodarstw. W 1990 roku weszła w życie *Ustawa o działkach przyzagrodowych*, która przewidywała zakładanie działek 2-3-hektarowych.

Główny okres transformacji własnościowej oraz kształtowania prywatnych gospodarstw rolnych przypada na lata 1992-1993, gdy system kolchozów i gospodarstw państwowych został zastąpiony spółkami rolniczymi. Prawo własności ziemi zostało przywrócone właścicielom i ich krewnym, którzy mieli w posiadaniu ziemi w 1940 r.

CEL PRACY

Celem niniejszej pracy jest przedstawienie problemów transformacji własnościowej w Republice Litewskiej, ze szczególnym uwzględnieniem tworzenia podstaw nowoczesnego rolnictwa opartego na wielkoobszarowych, specjalistycznych gospodarstwach rodzinnych, o wysokim poziomie zaplecza technicznego i motoryzacyjnego.

SYTUACJA SPOŁECZNO-EKONOMICZNA REPUBLIKI LITEWSKIEJ

Produkt krajowy brutto stanowi wskaźnik odzwierciedlający ogólny stan gospodarki kraju. W latach 1991–1995 poziom PKB spadał. Jedną z głównych przyczyn było wyraźne załamanie popytu, zarówno na rynkach krajów byłego ZSRR, do którego Litwa głównie eksportowała swoje wyroby, jak i na rynku wewnętrznym, gdzie spadek został spowodowany destabilizacją warunków gospodarowania oraz wysoką inflacją. Odbiło się to spadkiem dochodów realnych gospodarstw domowych.

W roku 1995 odnotowano wzrost PKB. W jego strukturze zaszły istotne zmiany – spadł udział sektora państwowego na rzecz sektora prywatnego. Od 1993 roku ponad połowę PKB wytwarza sektor prywatny. Poczynając od roku 1995, w ciągu kolejnych 4 lat średnio rocznie wzrastał 5%, dopiero w wyniku kryzysu w Rosji w 1999 roku spadł o 4,1%. Porównanie rocznych wskaźników makroekonomicznych umieszczono w tabeli 1.

Rolnictwo jako jeden z sektorów gospodarki

W okresie przejściowym udział rolnictwa w tworzeniu PKB znacznie zmalał: w 1995 roku wynosił 10,9%, w 1999 r. 8,8% [Apskaitos audito ir mokesčių aktualijos, 46 Keliame problema]. Liczba ogółu zatrudnionych w rolnictwie początkowo wzrosła z 18,5% w 1990 roku do 23% w 1996 roku, jednak w 1999 r. stanowiła już 20,1% (tab. 2).

Udział osób zatrudnionych w rolnictwie stanowi duży odsetek w ogóle zatrudnionych w zestawieniu z udziałem rolnictwa w tworzeniu PKB. Wskazuje to, że duża część zatrudnionych w rolnictwie jest mało aktywna, a wydajność pracy spada z powodu między innymi przewlekającego się procesu reformy rolnej.

Tabela 1 Porównanie rocznych wskaźników makroekonomicznych

Table 1. Comparison of yearly macro-economic indices

Nazwa wskaźnika	Wskaźniki roczne			
	1998	1999	2000	2001
Produkt krajowy brutto				
Nominalny PKB, mln Lt	42990	42535	44923,4	47968
Realny PKB w cenach 1995 roku, mln Lt	28459	27255,8	28009	30051
PKB na jedną osobę, Lt	11609,82	11500,61	12141,46	13775,99
Indeks cen				
Indeks cen konsumentów	102,40	100,30	100,80	102,10
Indeks cen producentów	93,30	123,30	—	94,70
Bilans płatniczy				
Eksport	20282,45	16952,9	15390	18332
Import	25393,04	21349,54	21850,8	25413,2
Bezpośrednie inwestycje zagraniczne, mln Lt	3702	1945,83	1623,54	1325,2
Zapasy międzynarodowy, mln Lt	5840	4968,4	5434,4	6676,8
Zadłużenie państwowe				
Dług wewnętrzny, mln Lt	2876,2	2354,19	2828	3047,3
Dług zewnętrzny, mln Lt	6737,4	9715,26	9902	9856,2
Liczba ludności, stopa bezrobocia				
Stopa bezrobocia, %	6,4	9,4	12,6	12,5
Liczba ludności, mln	3,70	3,70	3,70	3,48

Źródło: Lietuvos Statistikos Departamentas. Lietuvos ekonomikos apžvalga 2000 m., geguže. Wyd. Statistikos centras, Vilnius 2002.

Tabela 2. Podstawowe wskaźniki dotyczące rolnictwa (w procentach)

Table 2. Basic indices concerning agriculture (per cent)

Wyszczególnienie	1990	1995	1996	1997	1998	1999
Udział rolnictwa w PKB	—	10,9	11,3	10,9	9,5	8,8
Wzrost udziału rolnictwa w tworzeniu PKB w porównaniu z rokiem poprzednim	—	—	14,6	8,9	-2,6	-9,0
Liczba osób zatrudnionych w rolnictwie w stosunku do ogółu zatrudnionych	18,5	22,9	23,1	20,8	20,6	20,1

Źródło: Lietuvos Statistikos Departamentas. Lietuvos ekonomikos apžvalga 2000 m., geguže. Wyd. Statistikos centras, Vilnius 2000.

Produkcja rolnicza

W początkowym okresie transformacji ogólna produkcja rolnicza mocno zmniejszyła się. Spadek produkcji w latach 1990–1994 był spowodowany gwałtownym wzrostem cen nakładów, spadkiem cen realnych produktów rolniczych, spadającym popytem na rynku wewnętrznym i rynkach zagranicznych, a także restrukturyzacją gospodarstw rolnych. W okresie 1989–1995 produkcja zwierzęca zmniejszyła się o ponad 50%, natomiast produkcja roślinna o 30% [Apskaitos audito ir mokesčių aktualijos, 46 Keliame problemą, Apskaitos ir mokesčių apžvalga 1998]. Najbardziej spadła produkcja mięsa i artykułów mlecznych, bowiem 40% tej produkcji do roku 1990 trafiało na rynki krajów ZSRR. Udział produkcji zwierzęcej w ogólnej produkcji rolniczej w 1990 r. wynosił

54,5%, w 1996 r. już tylko 38%, jednak w późniejszym okresie zaczął wzrastać – w 1999 r. do 41,4% ogólnej produkcji rolniczej. Udział produkcji roślinnej w 1990 r. stanowił 45,5%, a w 1996 r. 62%, od 1997 roku odnotowano jego wzrost w 1999 r. do 58,6% [Buškevičiūtė i Mačerinskienė 1999].

W 1996 r. po raz pierwszy w okresie transformacji nastąpił wzrost ogólnej produkcji rolniczej o 8,5% w stosunku do roku poprzedniego (tab. 3). Okres wzrostu produkcji był przerwany kryzysem w Rosji w latach 1998/1999, którego skutki odczuli też rolnicy litewscy.

Tabela 3. Zmiany poziomu produkcji rolniczej (w procentach w stosunku do roku poprzedniego)

Table 3. Changes In agricultural production level (in percentage relatively to the previous year)

Wyszczególnienie	1990	1995	1996	1997	1998	1999
Ogólna produkcja	-9	-8	8,5	6	-2,5	-12
Produkcja roślinna	-18	15	22	6	-4	-17
Produkcja zwierzęca	-4	1	-6	6	-1	-5

Źródło: Lietuvos Statistikos Departamentas. Lietuvos ekonomikos apžvalga 2000 m., geguže. Wyd. Statistikos centras, Vilnius 2000

W roku 1995 nastąpił znaczny wzrost produkcji roślinnej po nieurodzajnym 1994 r. W 1996 r. rząd litewski udzielił silnego wsparcia rolnictwu i produkcja roślinna wzrosła o 22%. W późniejszym okresie w wyniku kryzysu rosyjskiego zmniejszyła się.

Największą barierę stwarza problem zbytu wytworzonej produkcji rolniczej. Część produkcji jest sprzedawana na rynkach zagranicznych, gdzie musi konkurować z wyżej subsydiowaną produkcją rolniczą krajów Unii Europejskiej.

PODSUMOWANIE

Na wsi mieszka 1/3 (1172 tys.) mieszkańców Litwy, z których ponad połowa pracuje w rolnictwie [www.lsd.lt]. Dominacja drobnych gospodarstw rolnych, niska wydajność pracy, brak inwestycji oraz dobrze zorganizowanych rynków zbytu, przeciągająca się reforma rolna i inne niesprzyjające okoliczności mają swoje odzwierciedlenie w sytuacji społeczno-ekonomicznej mieszkańców wsi: spadek poziom zatrudnienia, pogorszyły się wskaźniki demograficzne, zwiększyła się liczba bezrobotnych. Saldo migracji ze wsi jest dodatnie, lecz niekorzystne pod względem struktury – wyjeżdża wyedukowana młodzież, przyjeżdżają osoby w wieku emerytalnym, które straciły pracę w mieście lub też osoby korzystające z opieki społecznej. Około 25% mieszkańców wsi stanowią osoby w wieku emerytalnym. Poziom zatrudnienia na wsi wynosi 51%, przy czym rolnictwo stanowi główne źródło zatrudnienia. W rolnictwie pracuje 56% ogółu mieszkańców wsi [www.zum.lt]. Struktura działalności podejmowanej przez pracujących na wsi jest zróżnicowana, zależna od sytuacji ekonomicznej regionu. W regionach silniejszych gospodarczo większy odsetek ludności pracuje w przemyśle, budownictwie i sektorze usług, w słabych gospodarczo regionach większy procent mieszkańców pracuje w rolnictwie.

Na wsi z roku na rok zwiększa się bezrobocie. Przeważającą część osób bezrobotnych stanowią ludzie młodzi w wieku 20–39 lat, którzy przez dłuższy okres nie podjęli

żadnej pracy, nie mają żadnego zawodu lub mają zawód, na który nie ma zapotrzebowania na rynku pracy, oraz osoby o niskich kwalifikacjach. W rolnictwie rozpowszechnione jest zjawisko „szarej strefy”.

Na Litwie, w porównaniu z krajami Unii Europejskiej, duży procent mieszkańców, bo 20,2 pracuje w rolnictwie. Sektor rolnictwa wytwarza 8,8% PKB. Wzrost wartości dodanej w rolnictwie był spowodowany wzrostem cen. W latach 1995–1997 poziom inwestycji zwiększył się zaledwie o 6,8%, podczas gdy inwestycje materialne w całej gospodarce zwiększył się o 73,5%. Udział inwestycji w sektorze rolnym w 1998 r. wynosił tylko 2,4% ogółu inwestycji. Rolnictwo litewskie pozostaje nieatrakcyjnym sektorem dla zagranicznych inwestorów. Pomimo iż zagraniczne inwestycje w rolnictwie i leśnictwie rosną, jednak ich udział wynosi zaledwie 1,1% ogółu zagranicznych inwestycji gospodarczych Litwy.

Średnia powierzchnia prywatnego gospodarstwa rolnego w 2000 r. stanowiła 12,1 ha. Najgorzej powodzi się właścicielom gospodarstw drobnych, natomiast najlepiej – gospodarstw o dużej powierzchni, specjalizujących się w produkcji roślinnej. Najwyższy poziom dochodów odnotowano w gospodarstwach specjalizujących się w uprawie roślin o wysokim poziomie nakładów technicznych, czyli rzepaku, lnu, buraków cukrowych.

Sytuacja gospodarstw rolnych jest trudna. Państwo stara się wspierać dochód rolników poprzez subsydia. Wielkość subsydiów zależy od powierzchni gospodarstwa rolnego lub ilości wytworzonej produkcji. Gospodarstwa drobne o ziemiach mało żyznych otrzymują znacznie mniejszą ilość subsydiów niż gospodarstwa duże o żyznych glebach. W 1998 r. na 1 pracującego w gospodarstwie rolnym o powierzchni 10 ha przypadało 190,4 lt (lit = 1,34 zł) subsydiów, w gospodarstwie 40–50 ha – 1451 lt, w gospodarstwie rolnym przekraczającym 60 ha – 3959 lt [www.finmin.lt]. W gospodarstwach mało wydajnych przypadało 3 razy mniej subsydiów na 1 pracującego niż w gospodarstwach o wysokim poziomie wydajności. Pomoc rządowa nie zmniejsza różnicy pomiędzy producentami rolnymi o niskich i wysokich dochodach, dlatego pozostaje wciąż aktualny problem słabych gospodarstw.

W spółkach rolniczych pracuje 14,5% osób zatrudnionych w rolnictwie [www.zum.lt, www.lsd.lt]. Liczba spółek rolniczych zmniejsza się, ponieważ wiele z nich bankrutuje. Sytuacja członków spółek, które zbankrutowały pogarsza się, zostają bezrobotni lub głównym źródłem ich utrzymania staje się dochód z działek przyzagrodowych (2-3 ha).

PIŚMIENNICTWO

1. Apskaitos audito ir mokesčių aktualijos, 46 Keliame problema
2. Apskaitos ir mokesčių apžvalga 1998, 6
3. Buškevičiūtė E., Mačerinskienė I., Finansų analizė. Kaunas: Technologija. 1999, 379 p.
4. Pranešimas apie žmogaus socialinę raidą Lietuvoje. 2002. SPG, Vilnius.
5. Pranešimas apie žmogaus socialinę raidą Lietuvoje. 2001. SPG, Vilnius.
6. [www.finmin.lt]
7. [www.zum.lt]
8. [www.lsd.lt]

AN INFLUENCE OF OWNERSHIP TRANSFORMATION IN LITHUANIA
ON FORMING THE BASIS FOR MOTORIZATION
AND POWER INDUSTRY DEVELOPMENT IN AGRICULTURE

Summary. The paper presents an analysis of ownership transformation in Lithuanian agriculture. The dependency was shown of a household's income on its size, and consequently, on the high level of technology input. Due to a small number of such households, the chances for the development of ecological power industry and motorization are small.

Key words: The Republic of Lithuania ownership transformation in agriculture, basic for power industry and motorization development

Recenzent: dr hab. Janusz Nowak, prof. AR