94.Pojęcie bezpieczeństwa żywnościowego i samowystarczalności żywnościowej
Bezpieczeństwo żywnościowe – sytuacja, w której wszyscy ludzie, przez cały czas mają fizyczny, społeczny dostęp do wystarczającej, bezpiecznej i odżywczej żywności, zaspokajającej ich potrzeby żywieniowe i preferencje dla prowadzenia aktywnego i zdrowego życia.
Samowystarczalność żywnościowa:
Samowystarczalność żywnościową można opisać jako wyprodukowanie w kraju całości lub większości potrzebnej żywności. W odniesieniu do kraju o gospodarce otwartej samowystarczalność oznacza dostępność ekonomiczną i fizyczną żywności na rynku wewnętrznym, niezależnie od tego, czy pochodzi ona z produkcji krajowej, czy z importu.
Społeczeństwo dąży do bezpieczeństwa żywnościowego w trzech wymiarach:
1) Międzynarodowym
Potrzeba międzynarodowego bezpieczeństwa żywnościowego wyraża dążenie międzynarodowej społeczności do usunięcia regionalnych nierówności w zaspokajaniu głodu. Mówi się o węższym i szerszym ujęciu międzynarodowego bezpieczeństwa żywnościowego. Węższe sprowadza się do posiadania rezerw żywności – zwłaszcza zboża jako podstawowego produktu żywnościowego – zabezpieczających wahania w produkcji jak również od nieplanowania zmian w otoczeniu ekonomicznym i politycznym. Szersze rozumienie tego pojęcia poza posiadaniem zapasów żywności (zwłaszcza zboża) zawiera inne elementy światowego systemu żywnościowego, jak:
•	programy żywieniowe,
•	handel żywnością i marketing,
•	dopłaty do produkcji żywności,
•	systemy dotyczące produkcji i konsumpcji.
Międzynarodowe bezpieczeństwo żywnościowe stanowi główny program FAO. Polega on na udzielaniu pomocy w przygotowaniu projektów rozbudowy infrastruktury bezpieczeństwa żywnościowego (takich jak urządzeń do przechowywania, transportu i obrotu zbożem) oraz o doradztwie usprawnienia gospodarki żywnościowej.
Państwowym
Aby bezpieczeństwo żywnościowe państwa było zagwarantowane, spełnione muszą być cztery warunki jednocześnie:
1.	Fizyczna dostępność żywności, co oznacza, że krajowa gospodarka żywnościowa gwarantuje pokrycie co najmniej minimalnego zapotrzebowania fizjologicznego, import zaś dostarcza żywność ponadto minimalne zapotrzebowanie.
2.	Trwałość i niezawodność dostaw żywności.
3.	Ekonomiczna dostępność żywności, co jest równoznaczne z tym, że także najsłabsze ekonomicznie gospodarstwa domowe mają dostęp do niezbędnej żywności.
4.	Zdrowotna odpowiedniość pojedynczego produktu żywnościowego i spożywanej racji żywnościowej (niezbędny poziom energii i właściwa proporcja składników pokarmowych).
Można wyodrębnić dwa typy państwowego bezpieczeństwa żywnościowego rozróżniając je dodatkowo o kryterium czasu:
	a) krótkookresowe niedostosowanie fizycznej dostępności żywności, wynikające z cykliczności odchyleń produkcji żywności od popytu na nią,
	b) długookresowe niedostosowanie fizycznej dostępności, wywołane stale obecnymi i coraz częstszymi odchyleniami między produkcją żywności a popytem na nią,
	c) krótkookresowe niedostosowanie fizycznej dostępności żywności (cykliczne lub sezonowe), wynikające z trudności dochodowych gospodarstw domowych,
	d) długookresowe niedostosowanie fizycznej dostępności żywności, wynikające ze stałej luki między potrzebami żywnościowymi a dochodem dostępnym do zaspokojenia tych potrzeb w danej grupie społecznej.

Dla spełnienia bezpieczeństwa żywnościowego trzeba wytwarzać niezbędną dla minimalnego zapotrzebowania ilość żywności. Dzisiaj żadne państwo nie może nastawiać się na pełną samowystarczalność. Każdy kraj ma swoisty układ warunków produkcji żywności, który w jednych dziedzinach preferuje go na rynkach światowych w innych natomiast czyni niekonkurencyjnym.
Gospodarstwa domowego
O bezpieczeństwie żywnościowym w tym wymiarze decydują te same warunki co o bezpieczeństwie narodowym. Warunki te mają jednak swoją specyfikę, co wynika z istoty gospodarstwa domowego jako podstawowego podmiotu w sferze konsumpcji, ale o niskim stopniu zorganizowania. Analizując bezpieczeństwo żywnościowe w wymiarze gospodarstwa domowego można dostrzec sprzeczność między bezpieczeństwem ekonomicznym tego gospodarstwa a podziałem żywności na jednego członka rodziny. Sprzeczność ta występuje współcześnie tam, gdzie niedożywienie dzieci wynika z konieczności właściwego odżywiania ciężko pracującego członka rodziny. Ten sposób podziału – podyktowany biedą – zwiększa co prawda, doraźne bezpieczeństwo ekonomiczne, a tym samym bezpieczeństwo żywnościowe gospodarstwa domowego, ale redukcja racji żywnościowej dla dzieci i kobiet zagraża długookresowemu rozwojowi rodziny. W konsekwencji powstaje zagrożenie rozwoju biologicznego dużej części społeczeństwa.
Koncepcja państwowego bezpieczeństwa żywnościowego i samowystarczalności żywnościowej uzupełniają się wzajemnie. Z tym, że samowystarczalność żywnościowa zawęża się do strategicznych produktów (surowców) i koncentracji na optymalnym wykorzystaniu potencjału krajowej gospodarki żywnościowej, konfrontowanej stale z międzynarodowym rynkiem środków produkcji, surowców żywnościowych i finalnej żywności. Natomiast koncepcja bezpieczeństwa żywnościowego ma za przedmiot swojego oddziaływania przede wszystkim sferę konsumpcji (poziom, strukturę, zdrowotną jakość spożywanej żywności) oraz sferę podziału, która decyduje o tym, czy także najsłabsze ekonomicznie gospodarstwa domowe korzystają z dostępu do niezbędnej żywności.
95.Pojęcie gospodarki żywnościowej i agrobiznesu.
Agrobiznes należy zdefiniować jako logistyczny łańcuch dostaw dóbr powstających na bazie surowców rolniczych i środków produkcji rolniczej, rozumiany jako sieć powiązań współzależnych grup organizacji, kierujących, kontrolujących i usprawniających przepływy rzeczowe, pieniężne oraz informacyjne. Składa się z przedsiębiorstw: pozyskujących surowce, wytwarzających i dostarczających środki produkcji, gospodarstw rolnych (przedsiębiorstw) produkujących środki produkcji, gospodarstw dokonujących skupu, przechowywania i przetwarzania biomasy, przedsiębiorstw tworzących kanały dystrybucji produktów przetworzonych oraz sklepów sprzedających dobra klientom (konsumentom).
Gospodarka żywnościowa - Wzrastające trudności w zaspokajaniu potrzeb żywnościowych w krajach socjalistycznych i trudności w imporcie żywności sprawiły większe zainteresowanie się władz partyjnych i państwowych zagadnieniu produkcji żywności. Dostrzeżono błędne rozumowanie, że produkty żywnościowe powstają tylko w wyniku działalności gospodarczej rolnictwa. Zaczęto więc rozwijać różnorodne przedsięwzięcia w gałęziach gospodarki kooperujących z rolnictwem. Dla tak zagregowanych działań używano różnych określeń w poszczególnych krajach, np. w ZSRR - kompleks rolniczo-przemysłowy, w Bułgari - agro-przemysłowy kompleks, a na Węgrzech - gospodarka żywnościowa. Zakres tych pojęć nie był jednakowy i w większości krajów obejmował działalność rolniczą i przetwórstwo surowców rolniczych (nie tylko na cele żywnościowe).
Podobieństwa i różnice
	Podsumowując, można stwierdzić, że między agrobiznesem a gospodarką żywnościową są następujące różnice:
1.Agrobiznes obejmuje szerszy zakres działania niż gospodarka żywnościowa. Gospodarka żywnościowa jest tą częścią agrobiznesu, która zajmuje się wytwarzaniem żywności i tworzeniem warunków jej dostępności dla ogółu społeczeństwa. Na ogół we wszystkich krajach ta część agrobiznesu jest objęta szczególnymi regulacjami ze strony państwa lub grup państw (np. UE).
2.Koncepcja agrobiznesu powstała w Stanach Zjednoczonych w połowie lat pięćdziesiątych XX w. w warunkach, kiedy wskutek malejącego popytu na produkty rolne zmniejszały się dochody rolników. Celem tej koncepcji było przeciwdziałanie tym niekorzystnym skutkom. Koncepcja zaś gospodarki żywnościowej powstała na przełomie lat sześćdziesiątych i siedemdziesiątych XX w. w krajach socjalistycznych Europy Środkowej i Wschodniej w warunkach ciągłych niedoborów produktów żywnościowych. Głównym celem gospodarki żywnościowej było więc zapewnienie zaspokojenia wzrastającego zapotrzebowania społeczeństwa na produkty żywnościowe.
3.Zasadnicze różnice między agrobiznesem a gospodarką żywnościową dotyczą pojęcia, celów działania i zakresu działania. Koncepcja agrobiznesu jest znacznie szersza od koncepcji gospodarki żywnościowej, obejmuje bowiem również rodzaje działalności oparte na wykorzystaniu surowców rolniczych, a jednocześnie wytwarzając produkty nieżywnościowe.
Ogniwa agrobiznesu:
1.Wytwarzanie środków produkcji i usług niezbędnych dla rolnictwa oraz przetwórstwa surowców rolniczych,
2.pozyskiwanie (wytwarzanie) surowców (rolnictwo, rybołówstwo, rybactwo i leśnictwo),
3.przetwórstwo surowców rolniczych - żywnościowych i nieżywnościowych,
4.składowanie produktów (żywnościowych i nieżywnościowych) powstałych z surowców rolnych, uszlachetnianie, sortowanie, sprzedaż hurtową i detaliczną, eksport i import oraz usługi marketingowe.
Ogniwa gospodarki żywnościowej:
1.Człon surowcowy:
- właściwe rolnictwo, bez surowców dla działów, grup i klas przemysłu niewytwarzającego żywności,
2.	Człon przetwórstwa oraz wytwarzania określonych rodzajów produktów żywnościowych:
- przemysł spożywczy wraz z przemysłową produkcją rolniczą, a także z przemysłem mikrobiologicznym,
- część gastronomi zajmująca się wytwarzaniem określonych rodzajów produktów żywności.
3.Człon obrotu i usług:
- obrót środkami produkcji (wewnętrzny i zagraniczny) dla rolnictwa i przetwórstwa spożywczego (wraz z uszlachetnieniem żywności) oraz własnego członu - obrotu i usług,
- obrót surowcami do wytwarzania żywności i pasz (wewnętrzny i zagraniczny),
- obrót gotowymi produktami żywnościowymi (wewnętrzny i zagraniczny) wraz z łańcuchem chłodniczym.
4.Człon produkcji i środków produkcji:
- przemysł wytwarzający środki produkcji dla rolnictwa,
- przemysł wytwarzający środki produkcji dla przemysłu spożywczego,
- przemysł wytwarzający środki na potrzeby obrotu towarowego i usług.
5.Człon oświaty i nauki z zakresu rolnictwa i przemysłu spożywczego:
- ponadpodstawowe szkolnictwo rolnicze i oświata rolnicza,
- ponadpodstawowe szkolnictwo rolnicze i oświata z zakresu przetwórstwa surowców na cele spożywcze,
- nauka z zakresu rolnictwa i przetwórstwa surowców spożywczych.
Do podstawowych członów gospodarki żywnościowej wymienionych w przytoczonych definicjach B. Strużek dodaje jeszcze administrację rolną, zaplecze techniczne i naukowo-badawcze. Ponadto wyróżnia w obrębie gospodarki żywnościowej sfery: przedprodukcyjną, produkcyjną i poprodukcyjną.

96.Funkcje rolnictwa i jego miejsce oraz rola w gospodarce narodowej
Rolnictwo było chronologicznie pierwszą zorganizowaną formą działalności człowieka, a w procesie jego rozwoju podstawową komórką stało się gospodarstwo. W warunkach rozwiniętego rynku przeistoczyło się ono w przedsiębiorstwo.
Głównym zadaniem rolnictwa jest dostarczanie człowiekowi żywności do bezpośredniego spożycia, surowców odnawialnych do przetwórstwa na produkty żywnościowe i nieżywnościowe (np. włókna, naturalne roślinne, wełnę, skóry surowe) usług produkcyjnych i nieprodukcyjnych (transport, odśnieżanie, agroturystyka itp.) po to, żeby zaspokoić różnorodne potrzeby człowieka. Należy pamiętać, że część surowców odnawialnych do wytworzenia dóbr zaspokajających potrzeby człowieka pozyskuje się z gospodarki leśnej, wodnej, morskiej.

Funkcje rolnictwa:	
	Funkcje

	produkcyjne
	społeczne
	kulturowe
	przyrodnicze

	Komercyjne
· artykuły żywnościowe przeznaczone na rynek,
· artykuły rolne stanowiące surowce przemysłowe
· produkty rolne, służące wytwarzaniu energii,
· usługi turystyczne związane z działalnością rolniczą,
Niekomercyjne
· samozaopatrzenie gospodarstwa domowego w żywność
	· wpływ na żywność ekonomiczną i spójność społeczną wsi,
· element zabezpieczenia społecznego dla rodzin rolniczych i części rodzin nierolniczych,
· stabilizator wstrząsów wywołanych zmianami gospodarczymi i instytucjonalnymi (tzw. bufor szoków zewnętrznych).

	· ochrona i wzbogacanie tradycyjnych na wsi,
· wzbogacenie kultury narodowej,
· wzmacnianie tożsamości i różnorodności kulturowej na poziomie lokalnym, regionalnym i krajowym.
	Pozytywne
· zapobieganie degradacji przyrodniczej użytków rolnych,
· ochrona bioróżnorodności terenów rolniczych,
· ochrona bądź poprawa stosunków wodnych na terenach rolniczych,
· zapobieganie erozji gleb,
Negatywne
· zanieczyszczanie gleby i wód środkami chemicznymi,
· erozja gleb,
· zmniejszanie bioróżnorodności terenów rolnych,
· emisja gazów cieplarnianych,

Miejsce i rolę rolnictwa w gospodarce narodowej najlepiej wyrażają następując wskaźniki:
1. Udział procentowy użytków rolnych w powierzchni ogolnej kraju
,
gdzie: Q- wskaźnik procentowy udziału,
u.r- powierzchnia użytków rolnych w ha użytkowych przez rolnictwo,
p.o – powierzchnia ogólna kraju w ha.

2. Udział procentowy czynnych zawodowo w rolnictwie w liczbie czynnych zawodowo ogółem kraju
Z = ,
gdzie : Z- wskaźnik udziału procentowego,
Czr- liczba czynnych zawodowo lub pracujących w rolnictwie,
Cz- liczba czynnych zawodowo lub pracujących w kraju.

3. Procentowy udział wartości produkcyjnych środków trwałych brutto rolnictwa w wartości produkcyjnych środków trwałych brutto w kraju
S= ,
gdzie: S- wskaźnik udziału procentowego,
Czr- wartość produkcyjnych środków trwałych brutto rolnictwa,
St – wartość produkcyjnych środków trwałych brutto w kraju.

4. Udział procentowy produkcji globalnej rolnictwa w produkcji globalnej ogółem gospodarki narodowej
P=
gdzie: P – wskaźnik udziału procentowego,
Pgr- wartość produkcji globalnej rolnictwa,
Pg- wartość produkcji globalnej gospodarki narodowej.
5. Udział procentowy dochodu narodowego wytworzonego przez rolnictwo w dochodzie narodowym kraju
D=
 gdzie: D- wskaźnik udziału procentowego,
Dnr – wartość dochodu narodowego wytwarzanego przez rolnictwo,
Dn – wartość dochodu narodowego kraju.
6. Udział procentowy eksportu produktów rolniczych (towary rolno-spożywcze) w eksporcie ogólnym kraju
E=
gdzie: E- wskaźnik udziału procentowego,
Exr- wartość eksportu produktów rolniczych,
Ex – wartość eksportu wszystkich produktów.

7. Udział procentowy produkcyjnych nakładów inwestycyjnych rolnictwa produkcyjnych nakładach inwestycyjnych kraju
I=
 gdzie: I – wskaźnik procentowego udziału,
Ipr – wartość nakładów na inwestycje produkcyjne w rolnictwie,
Ip- wartość nakładów na inwestycje produkcyjne gospodarki narodowej.

8. Liczba ludności w kraju i dynamika jej zmian.

97.Środki produkcji i usługi oraz ich pochodzenie
Ze względu na pochodzenie możemy wyróżnić następujące środki produkcji:
1. Środki produkcji pochodzenia rolniczego
2. Środki produkcji pochodzenia przemysłowego
Środki produkcji pochodzenia rolniczego
Nasiona roślin, uprawnych, sadzeniaki, sadzonki drzew i krzewów oraz zwierzęta hodowlane stosowane w produkcji są produkcji krajowej jak i zagranicznej. Uzyskanie wysokich plonów i dużej wydajności jednostkowej zwierząt(mleczności, nieśności, przyrostów dobowych) jest m.in zależne od stosowania wysokiej jakości materiału reprodukcyjnego. Stąd wynika dążność do zużywania niezbędnej ilości tego materiału w procesie produkcyjnym. Nauką, która mam w tym pomaga jest genetyka. Z jej odkryć korzysta hodowla roślin i zwierząt. W produkcji roślinnej w postaci nasion, a w produkcji zwierzęcej w postaci zwierząt zarodowych trafiają do rolnika efekty pracy hodowców – nowe odmiany i rasy zwierząt.
W produkcji roślinnej nasiona stanowią najłatwiejszy do praktycznego zastosowania niewymagający posiadania skomplikowanej aparatury, sposób krzewienia postępu rolniczego. Nowe odmiany są tanim środkiem produkcji, powodującym zwiększenie plonów bez zagrożenia dla środowiska, podczas gdy inne metody poprawy plonowania (np. intensywności nawożenia) takie zagrożenia stwarzają.
Nowoczesna produkcja roślina nie powinna istnieć bez materiału siewnego(również sadzeniakowego, sadzonek, drzew i krzewów) wysokiej jakości. Przy siewie wprost na miejsce stałe, zmniejszaniu normy wysiewu oraz zmechanizowanej uprawie i zbiorach koniecznością stają sie nasiona dające 100% obsadę roślin na polu.
Środki produkcji pochodzenia przemysłowego
Środki produkcji dla podmiotów agrobiznesu są wytwarzane w różnych gałęziach przemysłu, jak chemicznym, maszynowym, paszowym, materiałów budowlanych i innych. Na przykład przemysł chemiczny wytwarza nawozy mineralne, środki ochrony roślin, chemiczne składniki pasz, stymulatory wzrostu, środki konserwujące, wyroby gumowe, środki czystości, dezynfekujące, folie, opakowania i inne
W produkcji środków chemicznego pochodzenia(zwłaszcza nawozów mineralnych i środków ochrony roślin, niektórych komponentów do pasz, środków konserwujących) coraz większym zakresie uwzględniania sie zasady ekologii dotyczące kształtowania i rozwoju środowiska naturalnego.
Rynek środków produkcji i usług oraz jego specyfika
Rynek środków produkcji dla podmiotu agrobiznesu ma określoną specyfikę. Po stronie popytu na środki produkcji i usług znajduję się duża liczba podmiotów z poszczególnych dziedzin agrobiznesu, szczególnie rolnictwa, natomiast podaż reprezentowana przez jednostki o charakterze monopolistycznym, oglipolistycznym, rzadziej zaś występują warunki swobodniej konkurencji. Sytuacja na poszczególnych rynkach jest bardzo zróżnicowana. Rynki te mają charakter quasi- monopolistyczny lub oglipolistyczny bądź też funkcjonują na zasadzie wolnorynkowej (niedoskonałej i doskonałej) konkurencji. Podmioty rynku najczęściej są ogniwem w długim łańcuchu logistycznym. Z tego powodu ustalane przez nie ceny wykazują mniejszą elastyczność w dostosowaniu się do popytu na środki. Podmioty te bowiem nie mogą – w razie niespodziewanego spadku popytu na owe środki produkcji nagle przerwać dostaw do produkcji rolnej czy przetwórstwa surowców rolniczych, kiedy kontynowanie któregoś z tych procesów stanie się już mało opłacalne czy wręcz deficytowe.
Informacje o osiągnięciach naukowych.
Sukcesywnie rośnie rola informacji. We współczesnym świecie biznesu dobra informacja jest podstawowym warunkiem osiągania wysokiej efektywności czynników produkcji.Znaczenie informacji rośnie wraz z wzdrażaniem nowych systemów produkcji m.in. na dostosowania dawek środków chemicznych do rzeczywistych potrzeb, z uwzględnieniem ich rozmieszczenia w przestrzeni produkcjyjnej(pola). Rozwiązanie takie pozwala na ograniczenie dawek nawozów i środków ochrony roślin bez spowodowania obniżki plonu. Prowadzi to do: prawidłowego rozłożenia, nawozów w glebie adekwatne do zasobności składników odżywczych, wyrównania wysokości plonu, oszczedności środkowiska, oszczędności środkowiska w zużyciu masy nawozowej (NPK, CaO). Oczywiście wdrażanie rolnictwa precyzyjnego jest celowe wówczas, gdy powoduje ono poprawę efektywności produkcji lub zmniejszenie w pożądanym stopniu negatywnego oddziaływania na środowisku.
Doradztwa w agrobiznesie
Doradztwo w agrobiznesie to system działań, w ramach których kierownicy podmiotów gospodarczych rozwiązują się ich problemy przy pomocy służb profesjonalnych, posługujących się analizą sytuacji występujących problemów w oparciu o naukowe stosowanie w konsultingu.
Są cztery podstawowe grupy przyczyn korzystania z usług doradców:
1. Ciągłe zmiany środków produkcji i konieczność mistrzowskiego opanowania technologii ich stosowania.
2. Brak pracowników w organizacji mających specjalistyczne kwalifikacje do prowadzenia poważniejszych przedsięwzięć usprawniających.
3. Napięcie związane z realizacją bieżących zadań, utrudniąjace skoncetrowanie się pracowników organizacji na przygotowaniu usprawiedliwień.
4. Brak dystansu (subiektywizm) pracowników organizacji w stosunku do pojawiających się problemów wymagających rozwiązania w postaci zmiany organizacyjnej.

98.Ziemia i jej użytkowanie w rolnictwie
Ziemia jest czynnikiem wytwórczym, a zarazem nieodzownym składnikiem procesu gospodarczego, będącego jednością wszystkich sił przyrody związanych z daną jednostką terytorialną. Wyróżniamy trzy strefy użytkowania ziemi, które wzajemnie na siebie nachodzą:
a) produkcyjną - rolnictwo, leśnictwo, przemysł, usługi produkcyjne;
b) konsumpcyjną - usługi nieprodukcyjne np. osiedla, obszary turystyczno- wypoczynkowe, parki narodowe;
c) nieużytków rolnych - pustynie, tereny bagniste, wydmy, wyrobiska kopalniane itp.
	O jakości, wartości, cenności i użyteczności gleby decydują wszystkie właściwości ziemi jako środka pracy, zarówno określające jej funkcję:
a) bierną - czyli przestrzeń, miejsce do działalności ludzkiej i lokalizacji pozostałych czynników produkcji (położenie, kształt rozłogu, rzeźbę terenu, budowę geologiczną);
b) czynną - funkcja ta pozwala dzięki siłom przyrody na rozwijanie się żywych organizmów roślinnych i zwierzęcych (żyzność gleby, kulturę, właściwości mikroklimatu).
	Cechami ziemi, jako czynnika produkcji rolniczej, są:
1) niepomnażalność - kula ziemska ma określoną powierzchnię, na której znajdują się lądy
 wody, a powierzchni nie da się powiększyć;
2) nieprzemieszczalność - ziemi można przemieścić w inne miejsce, tylko trzeba ją użytkować tam, gdzie się znajduje i w taki sposób, na jaki pozwalają miejscowe warunki;
3) niezniszczalność - gleby, podglebia i skały macierzystej zniszczyć nie można, jedynie można spowodować nieprzydatność czasową lub stałą gleby do pożądanego jej użytkowania;
4) przestrzenność i ograniczoność powierzchni - nie można ani powiększyć, ani pomniejszyć ziemi. Zajmuje ona określoną powierzchnię i z tego faktu wypływają określone konsekwencje produkcyjne i organizacyjne.
	Grunty rolne- pojęcie wprowadziła Ustawa z 26.10.1971 roku o ochronie gruntów rolnych i leśnych oraz ich rekultywacji (przepisy zostały zastąpione Ustawą z 25.03.1982 r.
i 3.02.1995r. Ustawa o ochronie gruntów rolnych i leśnych.
Gruntami rolnymi, rozumieniu ustawy, są grunty:
- określone w ewidencji gruntów jako użytki rolne;
- pod stawami rybnymi i innymi zbiornikami wodnymi, służącymi wyłącznie na potrzeby rolnictwa;
- pod wchodzącymi w skład gospodarstw rolnych budynkami mieszkalnymi oraz innymi budynkami i urządzeniami służącymi wyłącznie do produkcji rolniczej oraz przetwórstwu rolno- spożywczemu;
- pod budynkami i urządzeniami służącymi bezpośrednio do produkcji rolniczej uznanej za dział specjalny, stosownie do przepisów o podatku dochodowym od osób fizycznych i podatku dochodowym od osób prawnych;
- parków miejskich oraz pod zadrzewieniami śródpolnymi, w tym również pod pasami przeciwwietrznymi i urządzeniami przeciwerozyjnymi;
- pracowniczych ogrodów działkowych i ogrodów botanicznych;
- pod urządzeniami: melioracji wodnych, przeciwpowodziowych i przeciwpożarowych, zaopatrzenia rolnictwa w wodę, kanalizacji oraz utylizacji ścieków i odpadów na potrzeby rolnictwa;
- zrekultywowane na potrzeby rolnictwa;
- torfowisk i oczek wodnych;
- pod drogami dojazdowymi do gruntów rolnych.
	Ochrona gruntów rolnych polega na:
- ograniczaniu przeznaczania ich na cele nierolnicze lub nieleśne;
- zapobieganiu procesom degradacji i dewastacji gruntów rolnych oraz szkodom w produkcji rolniczej, powstającym wskutek działalności nierolniczej;
- rekultywacji i zagospodarowaniu gruntów na cele rolnicze;
- zachowaniu torfowisk i oczek wodnych jako naturalnych zbiorników wodnych.
	

Rozróżniamy siedem sposobów oceny jakości gruntów rolnych.
1. Klasy bonitacji gruntów. W polskim rolnictwie obowiązuje system klasyfikacji gleb według ich potencjału produkcyjnego, który uwzględnia głębokość warstwy próchniczej gleby oraz skład chemiczny poszczególnych poziomów gleby do głębokości 2m. Wyodrębnia się 8 klas bonitacyjnych gruntów ornych i 6 klas trwałych użytków zielonych.
2. Wskaźnik bonitacji gleb. Stosowany jest w praktyce do celów porównawczych. Pozwala określić jakość użytków rolnych w danej jednostce gospodarczej lub administracyjnej za pomocą jednej liczby.
Gdzie: - wskaźnik bonitacji gruntów; - powierzchnia gruntów danej klasy (w ha); - współczynnik przyjęty dla danej klasy gruntu w ocenie porównawczej; P- powierzchnia całkowita gruntów, dla której obliczany jest wskaźnik bonitacji.
3. Hektar przeliczeniowy. Za 1 ha przeliczeniowy przyjęto 1 ha fizyczny klasy IV. Na podstawie porównania stosunków plonów z 1 ha gleb klasy IV ustalono współczynnik do obliczania powierzchni gruntów w ha przeliczeniowych, głównie do celu ustalenia wymiaru podatku rolnego.
4. Wskaźnik udziału gleb dobrych. Służy on wyłącznie do opisu poszczególnych jednostek produkcyjnych i ma małe zastosowanie praktyczne.

5. Kompleksy przydatności rolniczej gleb. Kryterium wydzielenia takich kompleksów jest przydatność gruntów do uprawy określonych roślin.
6. Waloryzacja rolniczej przestrzeni produkcyjnej. Wartość rolnicza gleb zależy nie tylko od bonitacji, ale również od innych czynników przyrodniczych. Ustalono skalę punktową, gdzie dla gleb przypada 100-punktowa, dla agroklimatu 15-punktowa, dla rzeźby terenu 10-punktowa, dla warunków wodnych 10- punktowa, którą zredukowano do 5-punktowej.
7. Porównawczy wskaźnik jakości użytków rolnych. Służy do porównania jakości użytków rolnych w badane jednostce do jakości użytków rolnych w kraju.

Gdzie: - porównawczy wskaźnik jakości użytków rolnych; - jakość użytków rolnych badanej jednostki; - jakość użytków rolnych w kraju.
Powierzchnia wyżywieniowa i tendencje jej zmian
Powierzchnia wyżywieniona jest to powierzchnia użytków rolnych lub gruntów ornych przypadająca na jednego mieszkańca kraju. Zasoby ziemi rolniczej, z przyczyn gospodarczych, ekonomicznych i społecznych, podlegają dużym zmianom. W latach 1947- 2010 zasoby użytków rolnych w Polsce zmniejszyły się o 4937,2 tys. ha, a powierzchnia wyżywieniowa zmniejszyła się o 45,4 ara co daje 40,6 ara na jedną osobę. Zmniejszenie się tej powierzchni stwarza potrzebę intensywniejszego gospodarowania na pozostałej powierzchni, stosując m. in. coraz więcej środków chemicznych, co może doprowadzić do skażenia środowiska oraz uzyskiwania surowców do wytwarzania żywności o niższej jakości.

99.Środki obrotowe w rolnictwie i ich podział
Środki obrotowe produkcji charakteryzują się tym, że zużywają się w zasadzie całkowicie w jednym procesie produkcyjnym lub w jednym roku obrachunkowym, a całą swą wartość przenoszą na artykuły wytworzone w tym procesie produkcyjnym, w którym zostały one zużyte. Środki obrotowe to:
- przedmioty pracy włączone już do procesu produkcyjnego oraz stanowiące jeszcze niezbędne zapasy produkcyjne;
- zapasy wyrobów gotowych i opakowania znajdujące się w przedsiębiorstwie;
- środki pieniężne i rozliczenia międzyokresowe niezbędne do prawidłowego kontynuowania produkcji i obrotu.
Dodatkowo praktyka finansowo- rachunkowa do środków obrotowych zalicza również tzw. Przedmioty nietrwałe (środki pracy o małej stosunkowo wartości lub względnie krótkim okresie użytkowania).
	Możemy rozróżnić środki obrotowe sfery produkcji i cyrkulacji (biorąc pod uwagę sferę funkcjonowania), jak również środki obrotowe własne i obce (dzieląc je ze względu na źródło pochodzenia). W polskim systemie finansowym przyjęta jest następująca klasyfikacja środków obrotowych:
- zapasy materiałowe (materiały podstawowe i pomocnicze, paliwo, opakowania, części zapasowe maszyn i urządzeń, przedmioty nietrwałe);
- zapasy produkcyjne (roboty w toku, półfabrykaty, wyroby gotowe);
- środki pieniężne;
- należności;
- rozliczenia międzyokresowe czynne.
	Ilość środków obrotowych potrzebnych przedsiębiorstwu zależy od:
- rozmiarów i rodzaju działalności;
- warunków zaopatrzenia;
- warunków zbytu.

Środki obrotowe stale krążą i zmieniają swoją materialną postać, dlatego występują one w dwóch postaciach:
a) pieniężnej - gotówka w kasie, środki pieniężne na rachunkach bankowych;
b) towarowej - surowce, materiały, produkcja w toku.
Środki pieniężne (P) przemieniają się w środki wymiany towarowej (T), gdy przedsiębiorstwo nabywa przedmioty pracy (zapasy materiałów służących do produkcji) -
I faza. Przedmioty pracy w formie towarowej (T) zostają w ciągu procesu produkcji przekształcone w produkt. Występują również jako towar, ale już o większej wartości (T1) -
II faza. Produkt w wyniku realizacji opuszcza sferę produkcji i przechodzi do sfery cyrkulacji,
a środki obrotowe w postaci towarowej (T1) przemieniają się w środki obrotowe w postaci pieniężnej P1- III faza. Ruch okrężny środków obrotowych przebiega według następującego wzoru:

Środki obrotowe przedsiębiorstwa są stale w ruchu okrężnym. Ruchy te splatają się ze sobą, a taki splot określa się jako środki obrotowe krążenia. Szybkość krążenia środków obrotowych można obliczyć według wzoru:

	Wskaźnik ten pozwala na wyciągnięcie wniosków związanych z koniecznością szukania dróg jego racjonalnego zwiększenia.
	Podział środków obrotowych w rolnictwie według Z. Adamowskiego, z punktu widzenia ich roli w procesie produkcji:
1) Środki obrotowe podstawowe (surowce) wchodzące w skład nowo wytworzonych produktów (np. nasiona, sadzeniaki, nawozy organiczne i mineralne, sadzonki roślin, drzew
i krzewów, młode zwierzęta przeznaczone na opas lub reprodukcje, pasze).
2) Środki obrotowe pomocnicze nie wchodzące w skład nowo powstałego produktu, jednak niezbędnych w składzie nowo powstałego produktu (np. paliwo, smary, energia elektryczna, opał, materiały do remontu maszyn i budynków, przedmioty nietrwałe).
	Podział środków obrotowych w produkcji rolniczej według R. Manteuffela:
1) Inwentarz żywy obrotowy - młode zwierzęta, nie używane jeszcze do rozpłodu; zwierzęta
w trakcie tuczu lub opasu.
2) Zapasy - produkty rolnicze oraz artykuły pochodzenia przemysłowego w magazynie.
3) Inwentarz martwy małocenny - drobne narzędzia, opakowania i drobny sprzęt.
4) Niezakończona produkcja roślinna - rośliny na pniu, czyli nieodłączone od gleby.
5) Środki pieniężne - gotówka w kasie, salda dodatnie na rachunku bankowym i papiery wartościowe.
6) Należności - salda dodatnie na rachunkach obcych oraz należności u osób fizycznych.
	
Podział środków obrotowych według M. Rojewskiego:
1) Zapasy materiałowe, surowce, materiały podstawowe i materiały pomocnicze.
2) Produkcja niezakończona w postaci półproduktów i produkcji w toku.
3) Produkty gotowe znajdujące się w magazynkach, spichrzach itp.
4) Środki o małej wartości i krótkim okresie użytkowania.
	Na majątek składają się:
1) Zapasy (materiały, towary, produkty pracy, inwentarz żywy).
2) Należności.
3) Środki pieniężne.
Ilość (wartość) zużywanych środków obrotowych odniesiona do ilości (wartości) środków trwałych (dzięki którym głównie środki obrotowe są przetwarzane) stanowi jedną
z ważnych miar intensywności procesów wytwórczych. Miarą nasycenia rolnictwa środkami obrotowymi jest ilość i wartość tych środków na 1 ha u. r. lub 1000zł wartości produkcyjnych środków trwałych. Ilość środków obrotowych odniesiona do ilości produkcji, jaka została wytworzona przez ich użycie, określa efektywność ich zużycia. Efektywność gospodarowania środkami obrotowymi jest określana także przez wskaźniki krążenia środków obrotowych.
Środki obrotowe, które są indykatorem intensywności gospodarowania
	Spośród wszystkich środków obrotowych produkcji można wyróżnić cztery, których zużycie w miarę intensyfikacji rolnictwa wrasta, a są to:
- nawozy mineralne;
- środki ochrony roślin;
- pasze przemysłowe (treściwe);
- kwalifikowany materiał siewny i sadzeniaki.

100. Zasoby pracy w rolnictwie i tendencje zmian
Czynnik pracy odgrywa decydującą rolę w procesie gospodarowania. Od ilości i jakości zasobów pracy zależy przebieg procesu gospodarowania i jego wynik. Zasoby siły roboczej (czynnik pracy) wyrażają zastosowane i możliwe do zastosowania w produkcji rozmiary siły roboczej. Jednostkami tych zasobów są osoby fizyczne. Do zasobów siły roboczej zalicza się ludność w wieku produkcyjnym (przed- i poprodukcyjnym).
	Przez ludność w wieku produkcyjnym rozumie się ludność w wieku zdolności do pracy. Dla mężczyzn przyjęto wiek 18-64 lata, a dla kobiet 18-59 lat. Wśród ludności w wieku produkcyjnym wyróżnia się ludność w wieku mobilnym, tj. ludność w wieku 18-44 lata, i niemoblinym, tj. mężczyźni 45-64 lata, kobiety 45-59 lat. Przez ludność w wieku nieprodukcyjnym rozumie się ludność w wieku przedprodukcyjnym, tj. 17 lat, oraz ludność w wieku poprodukcyjnym, tzn. mężczyzn w wieku powyżej 64 lat i kobiety powyżej 59 lat.
Do ludności pracującej w rolnictwie GUS zalicza osoby wykonujące pracę przynoszącą im zarobek i dochód. Do pracujących zalicza się:
1) osoby zatrudnione na podstawie stosunku pracy (tj. umowy o pracę, powołania, wyboru lub mianowania, lub stosunku służbowego);
2) pracodawców i pracujących na własny rachunek:
a) właścicieli, współwłaścicieli i dzierżawców gospodarstw indywidualnych (łącznie z pomagającymi członkami rodzin),
b) właścicieli i współwłaścicieli (łącznie z pomagającymi członkami ich rodzin; z wyłączeniem wspólników spółek, którzy nie pracują w spółce) podmiotów prowadzących działalność gospodarczą poza gospodarstwami indywidualnymi w rolnictwie;
3) członków spółdzielni produkcji rolniczej (rolniczych spółdzielni produkcyjnych, innych spółdzielni zajmujących się produkcją rolną i spółdzielni kółek rolniczych).
Wśród pracujących wyodrębnia się następujące kategorie:
· pracujący wyłącznie w swoim gospodarstwie rolnym (na działce rolnej),
· pracujący wyłącznie poza swoim gospodarstwem rolnym (działką rolną),
· pracujący głównie w swoim gospodarstwie rolnym (na działce rolnej), a dodatkowo poza gospodarstwem (działką),
· pracujący poza swoim gospodarstwem rolnym (działką rolną), a dodatkowo w sowim gospodarstwie rolnym (na działce rolnej).
	Wielkość zasobów siły roboczej mierzy się bądź liczbą osób fizycznych (najczęściej liczbą pracujących), bądź liczbą umownych jednostek pełnozatrudnionych. Mierzenie liczbą osób fizycznych jest prostsze, umożliwia m.in. analizę cech strukturalnych czynnych zawodowo, nie pozwala jednak na systematyczne określenie wielkości zasobów siły roboczej i ewentualnie nakładów pracy, głównie ze względu na różny czas pracy poszczególnych grup pracujących w rolnictwie. Trudność tę przezwycięża się, przeliczając wielkość pracujących w tych grupach na umowne jednostki reprezentujące jednakowe nakłady pracy równe nakładom pracy osoby uznanej w danych warunkach za pełnozatrudnioną. Wartość jednostki nie jest znormalizowana. Często przyjmuje się, że jest ona równa wielkości średnich rocznych nakładów pracy 1 mężczyzny pracującego w rolnictwie w pełnym wymiarze czasu pracy. Ze względu na to, że pełen wymiar czasu pracy zmienia się na skutek zwiększenia lub zmniejszenia liczby dni wolnych od pracy, wydłużenie okresu urlopu oraz skracanie dnia pracy, to też i ta wielkość zmienia się. Obecnie zasoby pracy w rolnictwie wyraża się w rocznych jednostkach pracy (AWU). W Polsce przyjęto 2120 godziny przepracowanych w ciągu roku jako równoważnik pełnego etatu, tj. 265 dni po 8 godzin (roczną jednostkę pracy). Jednocześnie z metodologią Eurostatu zachowano warunek, że na 1 osobę nie może przypadać więcej niż 1 AWU, nawet jeżeli w rzeczywistości pracuje ona dłużej. Ponieważ w indywidualnych gospodarstwach rolnych nie prowadzi się ewidencji nakładów pracy (poza niewielkim odsetkiem gospodarstw prowadzących rachunkowość rolną) stąd w literaturze naukowej spotykamy różne zestawy współczynników przeliczeniowych osób fizycznych na pełnozatrudnionych. Najczęściej stosowanym wskaźnikiem siły roboczej jest liczba pracujących w osobach fizycznych bądź jednostkach pełnozatrudnionych (rocznych jednostkach pracy) na 100 ha użytków rolnych (fizycznych) lub przeliczeniowych.
	Ludność pracująca w rolnictwie to głównie ludność wiejska, a w przeszłości dochody z pracy w rolnictwie stanowiły dla niej podstawę egzystencji. Na skutek rozwoju gospodarczego kraju, a głównie działalności pozarolniczej, sytuacja w tym zakresie ulega daleko idącej zmianie. Poziom pracujących na 100 ha u.r. kształtował się pod wpływem zmniejszania się liczby pracujących w rolnictwie oraz zmian powierzchni użytków rolnych. Przeliczenie liczby pracujących na roczne jednostki pracy spowodowało znaczące zmniejszenie zasobów pracy w rolnictwie. Zasoby pracy na 100 ha u.r. są mocno zróżnicowane przestrzennie.
	Zróżnicowanie przestrzenne zasobów pracy w rolnictwie wynika z rozwoju gospodarczego poszczególnych województw, o czym świadczy odsetek pracujących w rolnictwie w stosunku do ogółu pracujących. To zróżnicowanie zasobów pracy stanowi podstawę różnicowania się obszarowego gospodarstw rolnych oraz stosowania różnorodnych technik wytwórczych w rolnictwie. Należy zaznaczyć, że pracujący w rolnictwie zmieniają się nie tylko ilościowo, ale również pod względem wykształcenia. I tak w 2002 r., odsetek użytkowników gospodarstw indywidualnych o powierzchni powyżej 1 ha wynosił : z wykształceniem wyższym 5,1, średnim i policealnym 23,8, zasadniczym zawodowym 36,2, podstawowym 2,6. Z każdym rokiem odchodzą z pracy w rolnictwie roczniki osób z niższym wykształceniem i są zastępowane młodymi osobami z odpowiednio wyższym wykształceniem szkolnym. Mamy więc do czynienia ze zmianami ciągłymi.

101.Pojęcie struktury agrarnej oraz metodyka przedstawiania tendencji jej zmian
Zmieniają się warunki funkcjonowania gospodarstw rolnych tworzących podstawową jednostkę produkcyjną w rolnictwie. Zmienia się również ustrój rolny i struktura agrarna rolnictwa. Zachodzi więc potrzeba wypracowania metodyki oceny stanu i tendencji zmian obu cech rolnictwa.
	Struktura agrarna jest kategorią historyczną i zmienną. Jest ona kształtowana od stuleci przez kolejne ustroje i systemy prawne państwa, warunki ekonomiczne, demograficzne, społeczno-kulturowe, zwyczajowe i inne45. Współcześnie można ją zdefiniować jako rozkład gospodarstw prywatnych według46:
1) obszaru (w hektarach fizycznych lub przeliczeniowych),
2) ilości i jakości zasobów pracy (kwalifikacji i umiejętności zarządcze),
3) wyposażenie w środki trwałe (budynki i środki techniczne),
4) Europejskie Jednostki Wielkości (ESW),
5) typu rolniczego,
6) wielkości powiązań z rynkiem (wartość sprzedaży produktów, wartość zakupu środków produkcji, pobrane kredyty, wartość niematerialnego majątku, zatrudnienie poza gospodarstwem, wielkość dochodów z działalności pozarolniczej).
	Ze względu na brak w statystyce wystarczających informacji o gospodarstwach rolnych często rezygnujemy z pełnej charakterystyki struktury agrarnej, ograniczając się tylko do zróżnicowania gospodarstw pod względem obszaru. Jest to duże uproszczenie, ponieważ w nowoczesnym rolnictwie występuje sub-sytuacja czynników produkcji, zwłaszcza ziemi przez inne czynniki. Ponadto występuje różnicowanie się gospodarstw pod względem intensywności gospodarowania i wielkości uzyskiwanych dochodów.
Wyrażenie ilościowe poszczególnych elementów struktury agrarnej napotyka trudności ze względu na niepełne dane statystyczne. Ale wszędzie tam, gdzie takimi informacjami dysponujemy, powinniśmy z nich skorzystać.
1. W celu wyrażenia obszaru gospodarstw w hektarach przeliczeniowych - posłużyć się następującymi współczynnikami przeliczeniowymi hektarów fizycznych gruntów ornych klasy: I - 1,75, II - 1,6, IIIa - 1,45, IIIb - 1,25, IVa - 1,00, IVb - 0,75, V - 0,35 i VI - 0,15. Przy tworzeniu grup obszarowych gospodarstw stosowana jest klasyfikacja gospodarstw rolnych według ich powierzchni ogólnej, rzadziej według powierzchni użytków rolnych. Przy grupowaniu gospodarstw indywidualnych GUS najczęściej stosuje przedziały wielkości (w ha): 0,1-1, 1-2, 2-5, 5-10, 10-15, 15 i więcej ha. W niektórych badaniach (ostatnio) wydziela się dalsze grupy obszarowe stosownie do potrzeb. W gospodarstwach spółdzielczych stosuje się większe grupy obszarowe (np. do 100ha, 100-200 itd.).
2. Do określenia zasobów pracy - posłużyć się roczną jednostką pracy (AWU - annual work unit, ekwiwalent pełnego etatu - 2120 roboczogodzin)47. Jakość pracy można uwzględnić, biorąc pod uwagę wykształcenie pracujących. Przyjmując, że osoba z kwalifikacjami rolniczymi stanowi 1 jednostkę, a dalej różnicując współczynniki przeliczeniowe, dodając lub ujmując 0,1 za każdy rok wykształcenia.
3. Wyposażenie w środki techniczne należy wyrazić wartościowo. Jeżeli takich informacji nie posiadamy, można posłużyć się miarą zastępczą i przedstawić tylko zasoby siły pociągowej w jednostkach pociągowych.
4. Wielkości ekonomiczne gospodarstw - w europejskich jednostkach wielkości (ESU - european size unit). Oblicza się następująco:
c) ustala się, jakie rodzaje upraw oraz gatunki i grupy produkcyjno-użytkowe zwierząt występują w danym gospodarstwie,
d) przemnaża się liczbę hektarów i/lub liczbę sztuk zwierząt przez odpowiednią standardową nadwyżkę bezpośrednią (SGM - standard gross margin). SGM to roczna wartość produkcji, uzyskana z 1 ha uprawy48, lub 1 szt. zwierzęcia49, pomniejszona o koszty bezpośrednie poniesione na wytworzenie tej produkcji. SGM jest nadwyżką średniej z trzech lat wartości określonej działalności rolniczej nad średnią z trzech lat wartością kosztów bezpośrednich, w przeciętnych dla danego regionu warunkach produkcji. Zestaw nadwyżek dla UE liczy obecnie 124 działalności,
e) przez zsumowanie wielkości SGM uzyskuje się całkowity SGM gospodarstw w złotych,
f) przelicza się całkowity SGM gospodarstwa w złotych na euro (stosując średni przelicznik z ostatnich trzech lat),
g) całkowity SGM gospodarstwa w euro dzieli się przez 1200. Tak otrzymany wynik jest w europejskich jednostkach wielkości (ESU). Na podstawie ESU określone gospodarstwo może być zaliczone do jednej z dziewięciu klas wielkości50. W Polsce wydzielono ich jedenaście: do 0,5 ESU (do 2,4 tys. zł), 0,5 - < 2 ESU (2,4 - < 9,5 tys. zł), 2 - < 4 ESU (9,5 - < 19,0 tys. zł), 4- < 6 ESU (19,0 - < 28,6 tys. zł), 6 - < 8 ESU (28,6 - < 38,1 tys. zł), 8 - < 12 ESU (38,1 - < 57,1 tys. zł), 12 - < 16 ESU (57,1 - < 76,2 tys. zł), 16 - < 40 ESU (76,2 - < 190,5 tys. zł), 40 - < 100 ESU (190,5 - < 476,2 tys. zł), 100 - < 250 ESU (476,2 - < 1190,5 tys. zł). Dalej gospodarstwa można podzielić na grupy wielkości ekonomicznej, np. bardzo małe - do 8 ESU, małe 8-16, średnie 16-40, duże 40-100 i bardzo duże powyżej 100 ESU.
W UE wydziela się sześć klas wielkości według ESU: bardzo małe do 4, małe 4-8, średnie-małe 8-16, średnie-duże 16-40, duże 40-100 i bardzo duże powyżej 100.
5. Typy rolnicze określić dla tych gospodarstw których całkowita standardowa nadwyżka bezpośrednia wynosi co najmniej 0,5 ESU (2,4 tys. zł) i wydzielić:
a) gospodarstwa specjalistyczne: specjalizujące się w uprawach polowych, w uprawach ogrodniczych, w uprawach trwałych, w chowie zwierząt żywionych w systemie wypasowym, w chowie zwierząt żywionych paszami treściwymi
b) gospodarstwa mieszane: różne uprawy, różne zwierzęta, różne uprawy i zwierzęta, łącznie.
6. Wielkość powiązań z rynkiem wyrazić wartościowo i we wzajemnej relacji (zakupy, sprzedaż, wielkość kredytu, stan zasobów pieniężnych w banku, wydatkowanie pracy poza gospodarstwem, wielkość dochodów z pracy pozarolniczej).
W analizie zmian ustroju rolnego oraz struktury agrarnej dużego znaczenia nabiera wybór właściwych metod badawczych. Zmiany te przedstawia się tabelarycznie i graficznie w połączeniu z opisem słownym. Stosuje się tu również wskaźniki dynamiki o stałej podstawie oraz wskaźniki struktury. Tak więc zmiany pewnych elementów ustroju rolnego i struktury agrarnej można również ukazać za pomocą:
1. Analizy porównawczej zmian liczby gospodarstw według grup obszarowych i powierzchni zajmowanej ziemi, posiadanych zasobów pracy, zasobów środków trwałych i siły pociągowej i wielkości produkcji w ESU.
2. Wskaźników dynamiki (o stałej podstawie) wyżej wymienionych elementów ustroju rolnego i struktury agrarnej. Badając strukturę agrarną zarówno liczbę gospodarstw, jak i ich powierzchnię w roku wyjściowym (początkowym) badań przyjęto za 100, a następnie wyliczono wskaźników zmian dla następnych badanych lat. Na podstawie uzyskanych wskaźników dynamiki zmian można sporządzić wykres zmian liczby gospodarstw i powierzchni ziemi.
3. Krzywej nierównomiernego rozdziału, tzw. krzywej Lorenza, Zmiany zachodzące w strukturze agrarnej sprowadzają się do nierównomiernego lub też bardziej równomiernego rozdziału zasobów (np. ziemi). Pierwszy kierunek zmian będziemy nazywali rozwarstwieniem gospodarstw (wzrost liczby gospodarstw największych i najmniejszych), drugi zaś zwarstwianiem (wzrost liczby gospodarstw średnich).
4. Współczynnika nierównomiernego rozdziału, zwanego również stosunkiem koncentracji.
Koncepcje rolnictwa w teorii i praktyce:
1. Rolnictwo konwencjonalne (uprzemysłowione, intensywne, klasyczne, zindustrializowane), nastawione na maksymalizację produkcji i zysku przez producenta rolnego. W tym modelu rolnictwa preferuje się zużywanie dużej ilości przemysłowych środków produkcji (nawozów mineralnych, środków ochrony roślin, komponentów do pasz pochodzenia przemysłowego, maszyn substytuujących ubywające zasoby pracy itp.).
2. Rolnictwo ekologiczne (biologiczne, organiczne, alternatywne, biologiczno-organiczne, znaturalizowane). Znajduje się ono na przeciwległym biegunie rolnictwa konwencjonalnego.(Opiera się na niskich nakładach zewnętrznych oraz niestosowaniu nawozów sztucznych i pestycydów).
3. Rolnictwo zrównoważone (integrowane, zintegrowane, harmonijne, ekologiczno-ekonomiczne). Charakteryzuje się on:
- wykorzystywaniem zasobów naturalnych w taki sposób, aby nie została zakłócona ich zdolność do samoodnawiania się,
-przyrost produkcji żywności może następować, tylko drogą wzrostu produkcyjności zasobów, a więc wprowadzania technologii,
-mała podatność na wahania i wstrząsy,
-zrównoważony systemy rolnicze zakładające pełną symbiozę celów produkcyjnych i ekologicznych,
-zarządzanie zasobami naturalnymi umożliwia zaspokojenie zmieniających się potrzeb, zachowując jednocześnie wysoką jakość środowiska naturalnego i chroniąc jego zasoby.
102.Mierniki i wskaźniki produkcyjności, produktywności i dochodowości w rolnictwie
W zależności od zastosowanych mierników otrzymuje się efektywność techniczną, ekonomiczną i ekonomiczno-techniczną.
Efektywność techniczna: stosowanymi miernikami są dt, t, litry, kg produkcji odniesione do 1 ha użytków rolnych lub 1 ha przeliczeniowego w produkcji roślinnej, a w produkcji zwierzęcej na 1 szt. Przykładem takiej efektywności jest plon danej rośliny (dt/ha) lub mleczność krów (1/szt.). Ponieważ plony poszczególnych roślin mają różną wartość ekonomiczną i nie można ich sumować, wiec powstała koncepcja plonu przeliczeniowego. Plon przeliczeniowy to wyrażony w decytonach zbóż podstawowych z 1 ha ogólny poziom plonów w jednostce produkcyjnej. Oblicza się go przez przeliczenie współczynników plonów wybranych lub wszystkich roślin uprawnych na plony zbóż (tab. nr 1).
Tabela nr 1. Współczynniki plonu przeliczeniowego.
	Działalność
	Współczynnik przeliczeniowy
	Działalność
	Współczynnik przeliczeniowy

	Zboża podstawowe
Mieszkanki zbożowe
Gryka i proso
Kukurydza na ziarno
Ziemniaki
Buraki cukrowe
Okopowe pastewne
	1,00
1,06
2,33
0,50
0,16
0,07
0,07
	Strączkowe konsumpcyjne
Strączkowe pastewne
Oleiste
Siano z roślin motylkowych
Siano z trwałych użytków zielonych
Zielonki z roślin motylkowych
Kukurydza (zielonka)
	1,40
1,54
1,42
0,58
0,66
0,10
0,05

Efektywność ekonomiczna i ekonomiczno-techniczna: uzyskuje się ją przez zastosowanie mierników wartościowych (cen bieżących lub stałych) lub przez odniesienie wartości produkcji (dochodu) do środków produkcji, wyrażonych w jednostkach naturalnych. Stosuje się tu cały zespół kategorii produktywności i dochodowości, mierników i wskaźników (tab. nr 2).
Tabela nr 2. Kategorie, mierniki i wskaźniki efektywności ekonomicznej i ekonomiczno-technicznej.
	Kategoria
	Rodzaj produkcji-mierniki
	Wskaźnik

	Produktywność
a) ziemi

b) środków trwałych

c) pracy (społeczna wydajność pracy)
	-produkcja globalna (p. g.)
-produkcja końcowa (p. k.)
-produkcja końcowa netto
(p. k. n.)
-produkcja globalna (p. g.)

-produkcja końcowa netto
(p. k. n.)

-produkcja globalna (p. g.)
- produkcja końcowa netto
(p. k. n.)
	p. g./1 ha
p. k./1 ha
p. k. n./1 ha

p. g./1000 środków trwałych

p. k. n./1000 środków trwałych

p. g./roczna jednostka pracy
p. k. n./ r. j. p.

	Dochodowość
	-wartość dodana brutto
(w. d. b.)
	w. d. b./1 ha

	Towarowość
	-produkcja towarowa (p. t.)

-produkcja towarowa netto
(p. t. n.)
	p. t./1ha
p. t./p. g. * 100

p. t. n./1ha
p. t. n./p. k. n. * 100

Rodzaje produkcji rolniczej:
Produkcja globalna rolnictwa obejmuje:
1) produkcję roślinną, tj. surowe (nieprzetworzone) produkty pochodzenia roślinnego (zbiory danego roku),
2) produkcję zwierzęcą, tj. produkcję żywca rzeźnego oraz surowych (nieprzetworzonych) produktów pochodzenia zwierzęcego i przyrost pogłowia zwierząt gospodarskich (inwentarza żywego- stada podstawowego i obrotowego), do którego GUS zalicza: bydło, trzodę chlewną, owce, konie i drób.
Końcowa produkcja rolnicza jest sumą wartości: produkcji towarowej, spożycia naturalnego produktów rolnych pochodzących z własnej produkcji, przyrostu zapasów produktów roślinnych i zwierzęcych oraz przyrostu wartości pogłowia zwierząt gospodarskich. Produkcja końcowa, w odróżnieniu od produkcji globalnej, nie obejmuje tych produktów pochodzących z własnej produkcji, które zostały zużyte na cele produkcyjne, np. pasz, materiału siewnego i sadzeniakowego, obornika.
Towarowa produkcja rolnicza stanowi sumę sprzedaży produktów rolnych do skupu oraz na targowiskach. Produkcja towarowa w poszczególnych grupach podmiotów (gospodarstwa indywidualne, państwowe, spółdzielnie produkcji rolniczej, spółki) jest pomniejszona o wartość produktów rolnych zakupionych bezpośrednio od innych grup podmiotów gospodarczych.
Przez produkcję rolniczą końcową netto i towarową netto należy rozumieć końcową i towarową produkcję rolniczą pomniejszoną o wartość produktów pochodzenia rolniczego zakupionych w handlu. W ujęciu GUS dotyczy zakupionych: pasz treściwych, nasion, zwierząt hodowlanych, mleka).
Wartość dodana brutto produkcji rolniczej stanowi różnicę między globalną produkcją rolniczą a zużyciem pośrednim. Zużycie pośrednie obejmuje: wartość zużytych na cele produkcyjne produktów rolnych pochodzących z własnej produkcji, a także z zakupu materiałów (łącznie z paliwami), energii, usług obcych (obróbka obca, usługi rolnicze, weterynaryjne, transportowe, naprawy bieżące, usługi telekomunikacyjne, prowizje płacone za usługi bankowe), koszty podróży służbowych oraz inne koszty (np. ubezpieczenia, dzierżawy i wynajmu).

103. Szczególne cechy realizacji produkcji w przemyśle przetwórczym surowców rolniczych
Przemysł przetwórczy surowców rolniczych jest dość wyjątkowy i wyróżnia się wśród innych działalności gospodarczych.
Szczególny wpływ na jego działalność wywierają czynniki takie jak:
1) nietrwałość surowców rolniczych oraz gotowych wyrobów i ich duża podatność na zepsucie,
2) rozproszenie produkcji surowca i konieczność utrzymywania ścisłych związków przetwórcy z producentem,
3) rozmieszczenie już istniejących zakładów,
4) wahania sezonowe podaży surowca i popytu na gotowe wyroby.
Nietrwałość surowców rolniczych oraz gotowych wyrobów i ich duża podatność na zepsucie.
Surowce rolnicze przeznaczone do przerobu oraz gotowe wyroby są nietrwałe i nie mogą być bez ryzyka strat transportowane na zbyt duże odległości ani też zbyt długo magazynowane. Ich przewóz i przechowywanie wymagają szczególnych i kosztownych warunków technicznych. Niska trwałość i duża podatność na zepsucie cechuje szczególnie surowce roślinne i zwierzęce, w nieco mniejszym stopniu wyroby gotowe. Skala i stopień ryzyka oraz podatności na zepsucie lub pogorszenie jakości różnych surowców rolnych i wyrobów gotowych jest zróżnicowane. Surowce rolnicze i gotowe wyroby charakteryzują się również tym, że występują w dużych ilościach (kilkadziesiąt mln t rocznie). Nietrwałość surowców rolniczych ma istotny wpływ na realizację zadań produkcyjnych w przemyśle przetwórczym, dlatego należy zapewniać optymalne efekty ekonomiczne z zachowaniem wysokiej jakości i pełnej wartości wyrobów gotowych, niezależnie od trudności organizacyjnych, technicznych i technologicznych.
Rozproszenie produkcji surowca i konieczność utrzymywania ścisłych związków przetwórcy z producentem.
Przemysł przetwórczy surowców rolniczych w Polsce charakteryzuje się znacznym rozproszeniem, polegającym na istnieniu bardzo dużej liczby małych zakładów. Rozproszenie to jest historycznie uwarunkowane jego rozwojem i zachodzącymi w nim procesami koncentracyjnymi. W związku z tym takie wskaźniki, jak wartość produkcji, wielkość zatrudnienia, przypadające na jeden zakład, są w tym przemyśle znacznie niższe niż w pozostałych grupach przemysłu. Stopień rozproszenia lub koncentracji w przemyśle przetwórczym jest zróżnicowany w zależności od specyfiki i charakteru techniczno-ekonomicznej grupy przemysłu. W przemyśle przetwórczym surowców rolniczych przejawia się działanie prawa koncentracji produkcji. Główną przyczyną przejawiania się procesu koncentracji jest tendencja do zmniejszania jednostkowych kosztów produkcji w miarę wzrostu wielkości produkcji.

Rozmieszczenie już istniejących zakładów.
Rozmieszczenie przemysłu przetwórczego jest elementem infrastruktury i czynnikiem aktywizacji gospodarczej. Równomierne, skorelowane z bazą surowcową, ma istotny wpływ na ekonomikę produkcji.
Do przestrzennych analiz z uwzględnieniem aspektu statycznego i dynamicznego mogą służyć:
1) współczynnik lokalizacji Florence’a- umożliwiający ocenę stopnia terytorialnej zgodności i dostosowania (bądź niedostosowania, czyli dysproporcji) dwóch badanych i wzajemnie porównywalnych zjawisk. Współczynnik może przybierać wartość od 0 do 1,
2) wskaźnik zmienności rozmieszczenia- służy do dokonywania dynamicznych analiz problematyki przestrzennej i jest używany do oceny tempa dokonujących się zmian w rozmieszczeniu. Wskaźnik zmienności może przybierać wartości od 0 do 1,
3) współczynnik efektywności zmian terytorialnych netto- służy do oceny efektywności wzajemnych zmian układu terytorialnego zawsze dwóch zjawisk w danym okresie. Zakres zmienności współczynnika E waha się w przedziale od -1 do 1.
Tabela 1. Wzory:
	

	F -współczynnik lokalizacji Florence’a,
A- struktura pierwszego badanego zjawiska według regionów (w %),
B- struktura drugiego badanego zjawiska według regionów (w %),
n- liczba regionów.

	

	Z- wskaźnik zmienności rozmieszczenia,
Ap- struktura procentowa tego badanego zjawiska według regionów na początek badanego okresu,
Ak- struktura procentowa tego samego zjawiska według regionów na końcu badanego okresu,
n- liczba regionów.

	

	E- współczynnik efektywności zmian terytorialnych netto,
Zp- zjawiska obranego kryterium pożądane,
Zn-- zjawiska obranego kryterium niepożądane.

Wahania sezonowe podaży surowca i popytu na gotowe wyroby.
Są to wahania występujące i powtarzające się w kolejnych okresach. Kształtują się one pod wpływem czynników przyrodniczych, w tych klimatycznych, a czasami i czynników społecznych. Występowanie wahań sezonowych wywiera istotny wpływ na przebieg procesów gospodarczych, na ich ekonomikę, organizację i efektywność. Wśród czynników regulowania sezonowości ze względu na ich charakter wyróżnia się czynniki: ekonomiczne (np. ceny, zapasy) i organizacyjne (np. harmonogram dostaw). Ze względu na sposób oddziaływania czynniki regulowania sezonowości można podzielić na bezpośrednie (takie, których głównym celem jest uzyskanie zmiany sezonowości) i pośrednie (pozwalają osiągnąć jakiś inny główny cel). Działanie wszystkich czynników wzajemnie się uzupełnia, ponieważ mają charakter komplementarny. Skupienie nasilenia wahań sezonowych w przemyśle przetwórczym należy określać w sposób wymierny. Do tego celu służą tzw. mierniki wahań sezonowych:
1) przeciętne odchylenie względne- określa, o ile procent od średniej miesięcznej, przyjętej za 100, odchyla się przeciętnie każdy miesiąc w danym roku,
2) względna amplituda- jest miarą granicznych rozpiętości przebiegu zjawiska.

Tabela 2. Wzory:
	

	V- przeciętne odchylenie względne,
Xi- udział wartości kolejnych miesięcy w stosunku do wielkości rocznej (w %),
Xr- wielkość wartości rocznej, przyjęta za 100%.

	

	W- względna amplituda,
X max- wielkość danego zjawiska w miesiącu o wartości szczytowej (największej),
X min- wielkość danego zjawiska w miesiącu o wartości najniższej.

[bookmark: _GoBack]
