

FARM STRUCTURE AND THEIR COMPETITIVE CAPABILITIES IN ROMANIA

Monica Mihaela Tudor, PhD, Institute of Agricultural Economics, Romanian Academy, Bucharest, POSDRU/159/1.5/S/137926

Abstract: The present paper attempts to make an inter-census analysis of one of the main factors responsible for the current poor performance and competitiveness of the Romanian agri-food sector: the utilization of the main resource in agriculture – land.

The bipolarity in land operation remains the defining reality for Romania's agriculture, with significant consequences on the production structure and performance in land operation. Thus, 30% of UAA is operated by the small-sized farms (under 5 ha), whose agricultural production mainly goes to self-consumption and only a very small amount is sold on the market. The productivity on these holdings is low, with a precarious technical endowment and a deficient investment capacity. Only half of Romania's UAA is operated by commercial farms, which are better capitalized. The specialization of the large-sized farms in field crops can transform Romania into a cereal exporter, yet it generates a deficit in the self-sufficiency of the domestic market in certain agri-food products for which Romania has adequate agro-pedo-climatic conditions.

Keywords: *land resources, agricultural holdings, land structures, competitiveness.*

1. Introducere

Analizele realizate până în prezent privind evoluția performanțelor sectorului agricol din România după 1989, concluzionează asupra faptului că productivitatea acestei ramuri a fost și rămâne, în continuare, modestă, comparativ cu potențialul natural al terenurilor agricole. Specialiștii explicată această stare de fapt, în principal, prin „...ineficacitatea alocării și utilizării resurselor...” care, la rândul său, se află sub incidența unei serii de ...*dezechilibre sistemice...* care generează și acutizează slaba performanță în utilizarea resurselor atrase și utilizate în agricultură: *dezechilibre sistemice ale proprietății* (n.b. funciare) și *exploatațiilor* (n.b. agricole), *ale piețelor și prețurilor produselor agricole, ale input-urilor producției agricole, precum și ale competitivității și funcționării instituționale..*” (Steriu, Otiman, 2013: 33).

Obiectivul prezentului studiu este acela de a analiza cantitativ și calitativ modul în care este alocată și valorificată principală resursă aflată la baza funcționării sectorului agroalimentar românesc – fondul funciar-. Explorarea acestei teme, în evoluție temporală, are drept scop surprinderea tendințelor majore în alocarea și utilizarea terenurilor agricole în scopul de a identifica legătura de cauzalitate dintre exploatarea resurselor funciare și performanțele sectorului agroalimentar românesc.

În ordinea mărimii suprafeței agricole utilizate (SAU), România ocupă cea de-a șasea poziție în clasamentul țărilor UE-27, deținând 7,7% din totalul suprafețelor utilizate pentru folosințe agricole, de toți fermierii europeni (DG Agri, 2012: 49). În contextul în care 65% din suprafața arabilă a țării (și jumătate din suprafața agricolă) este catalogată de specialiști ca având fertilitate bună și foarte bună (cu un potențial biologic superior multora dintre mai vechile țări membre ale Uniunii Europene) iar populația României reprezintă circa 4,2% din

populația UE-27, este de presupus că agricultura României are capacitatea să acopere necesarul de consum alimentar intern.

Deși terenurile arabile din România dispun de un potențial ecologic semnificativ (evaluat de specialiștii ASAS la aproximativ 7000-7100 kg/ha cereale convenționale), gradul mediu de utilizare a potențialului natural al terenurilor în ultimii douăzeci de ani atinge valoarea de numai 0,39 (ceea ce corespunde unei producții medii de 2770 kg/ha cereale convenționale) (Steriu, Otiman, 2013: 70). Conform calculului efectuate de specialiști, o utilizare optimă a resurselor ecologice ale terenurilor agricole din România, ar permite acoperirea necesarului de consum agroalimentar pentru 38,5 milioane persoane (Steriu, Otiman, 2013: 69), dar balanța comercială agroalimentară a țării noastre a fost și a rămas deficitară după 1989 și până în 2014. (Otiman, 2011: 159, Luca et al., 2012: 38) (Fig. 1).

Fig. 1. Evoluția principalilor parametri ai balanței comerciale a României pentru produse agroalimentare (prețuri curente)

Sursa: Luca, et al. 2012, p. 38.

După momentul aderării la UE (2007), deficitul balanței comerciale a României pentru produse agroalimentare are tendință descendentă explicabilă, în principal, prin intensificarea fluxurilor de export către țările membre ale UE. Această relativă îmbunătățire are la bază creșterea valorică a exporturilor de materii prime de origine agricolă, în principal a produselor vegetale: i) *cereale*; ii) *semințe și fructe oleaginoase; plante industriale sau medicinale*. Pentru categoria produselor agricole vegetale, cu excepția cerealelor și plantelor tehnice, România continuă să aibă o balanță comercială negativă. Circa 70% din exporturile agroalimentare ale României sunt reprezentate de produse neprelucrate sau prelucrate primar. Mai mult, pentru materiile prime agricole de origine animală, România apelează la importuri semnificative pentru a face față necesarului de consum intern. Dintre produsele agroalimentare importate, specialiștii apreciază că mai mult de 1/3 s-ar putea obține din producție internă, și anume: carne și preparate din carne (care reprezintă peste 10% în totalul valorii importurilor), fructe și legume proaspete (3-4%), proteină vegetală folosită în hrana animalelor (soia, șroturi de soia și furaje combinate – 6%) pentru care, deși potențialul intern de producție ar putea genera un excedent, România a devenit importator net, după 2007 (Steriu, Otiman, 2013: 98).

Situația descrisă anterior: potențial agricol semnificativ, pe de o parte; capacitate scăzută de a acoperi, din producție internă, necesarul de produse agricole pentru consumul final al populației și industriei alimentare, pe de altă parte, ridică întrebarea cu privire la cauzele care explică acest „paradox” și modalitățile concrete care pot stimula orientarea producției agricole a României către obiectivele asigurării securității și siguranței alimentare și creșterii competitivității agriculturii românești. Unul dintre determinanții majori ai acestei

situații, în opinia specialiștilor, este *modul în care sunt alocate și utilizate resursele în sectorul agroalimentar*. Agricultură este ramura de bază care furnizează materiile prime esențiale pentru acoperirea necesarului de consum agroalimentar iar *terenul viabil pentru folosințe agricole* este factorul de producție fără de care, în actualul stadiu al dezvoltării tehnologice, nu se poate vorbi de o producție agroalimentară eficientă economic și eficace din punct de vedere social.

2. Metodă

Lucrarea de față conține analiza alocării și utilizării principalei resurse a agriculturii – resursa funciară precum și a eficienței și eficacității economico-sociale a structurii fermelor din România în vederea aprecierii competitivității acestora. Traseul logic al studiului începe cu alocarea resurselor funciare, continuă cu utilizarea acestor resurse și se încheie cu aprecieri cu privire la rezultatele economico-sociale ale modului de alocare și utilizare a terenurilor agricole în România, după cum urmează:

- studiul *alocării resurselor funciare* - analiza repartizării resurselor funciare, pretabile pentru agricultură, între diferitele tipuri de exploatații agricole. Principalul factor al analizei îl constituie mărimea funciară a exploatației în funcție de care este analizată, în evoluție temporală, structurarea numărului de ferme și a suprafeței agricole utilizate totale;
- analiza *utilizării resurselor funciare* are la bază structurile funciare definite în primul stadiu al cercetării și vizează:

i) înzestrarea cu celelalte forme de capital (capital uman și capital fix) la nivelul diferitelor tipuri de structuri funciare în scopul de a descrie nivelul substituției între diferitele forme de capital pe tipuri de exploatații agricole și/sau orientarea acestor exploatații,

ii) structurile de producție ale diferitelor tipuri de ferme, ca reflecție a stadiului specializării acestora și orientării lor comerciale precum și a tendinței acestora de a răspunde mai mult cerințelor eficienței economice sau eficacității sociale;

- analiza *output-urilor economice și eficacității sociale* ale diferitelor categorii de exploatații agricole are dublu scop: determinarea măsurii în care fiecare dintre tipurile de ferme răspunde cerințelor privind eficiența economică în utilizarea resurselor funciare, pe de o parte, și reflecții critice asupra contribuției diferitelor tipuri de ferme la satisfacerea funcției sociale a agriculturii.

3. Rezultate

3.1. Alocarea resurselor funciare - bipolarismul în exploatarea acestora

Alocarea resurselor funciare este analizată pe categorii de mărime a suprafeței agricole utilizate, fiind studiate, în evoluție temporală, două dimensiuni ce caracterizează distribuția resurselor funciare pe categorii de exploatații, și anume:

- distribuția numărului de exploatații pe categorii de mărime a suprafeței agricole utilizate;
- importanța fiecăreia din categoriile de exploatații în utilizarea fondului funciar.

Analiza structurii exploatațiilor agricole din România după acești doi parametri relevă existența și perpetuarea *bipolarismului în alocarea resurselor funciare*. Astfel, investigarea evoluției intercensitare a caracteristicilor dimensionale ale fermelor arată că, din punct de vedere numeric, a existat și se menține o concentrare a foarte puternică a exploatațiilor

agricole din România în zona fermelor mici și foarte mici ca mărime a suprafeței agricole utilizate. Deși numărul exploatațiilor de mici dimensiuni a scăzut cu circa 15% în intervalul intercensitar (2002-2010), importanța fermelor sub 5 ha SAU a rămas, practic aceeași. Astfel, dacă în anul 2002, 93,8% dintre exploatațiile agricole din România lucrau suprafețe agricole sub 5 ha, în anul 2010 ponderea acestora se cifra la 93,1%. Dacă adăugăm aici și categoria exploatațiilor care gestionează suprafețe agricole utilizate cuprinse între 5 și 9,9 ha (pe care unii specialiști le consideră, de asemenea, ferme mici pe seama comportamentului lor comercial orientat prevalent spre autoconsum) și care reprezentau 4,9% și respectiv 4,7% din numărul total de exploatații în anii 2002, respectiv 2010, ajungem la concluzia că peste 97% din exploatațiile agricole din România se încadrează în categoria fermelor de subzistență. Pe de altă parte, exploatațiile agricole mari (peste 100 ha) reprezintă mai puțin de 0,5 puncte procentuale din numărul total al exploatațiilor din România. Între aceste două extreme, exploatațiile de mărime funciară medie (10 – 99,9 ha) continuă să aibă importanță redusă în structura fermelor, ele reprezentând numai 1,1% din numărul total de exploatații în anul 2002, pentru ca în anul 2010 ponderea acestora să crească nesemnificativ, cu numai 0,7 puncte procentuale (ajungând la 1,8% din numărul total de exploatații agricole conform datelor ultimului Recensământului General Agricol) (Fig. 2a).

Fig. 2. Evoluția (a) numărului și (b) alocării suprafeței agricole utilizate după mărimea funciară a exploatațiilor agricole din România, în perioada intercensitară (2002 – 2010)

Sursa: INS – Recensământul general agricol 2002 și 2010

Alocarea resurselor de fond funciar pe fiecare din aceste categorii de exploatații reflectă cea de-a doua latură a bipolarismului amintit anterior. Astfel, dacă în structura numerică a exploatațiilor agricole prevalente sunt cele de mărimi funciare reduse, în ceea ce privește importanța în utilizarea efectivă terenului agricol a diferitelor categorii de exploatații, datele celor două recensăminte arată că fermele mari, de peste 100 ha, gestionează aproape jumătate din suprafața agricolă utilizată a României, în timp ce fermelor mici (sub 5 ha) le revine numai 30% din SAU în anul 2010 la care se mai adaugă alte două puncte procentuale aflate în exploatarea fermelor cu suprafețe agricole utilizate cuprinse între 5 și 9,99 ha (Fig. 2b). Ca și în cazul structurii numerice a exploatațiilor agricole, suprafața agricolă utilizată ce se află în gestionarea exploatațiilor medii (10 și 99,9 ha), nu are semnificație prea mare, acestea lucrând 12% din SAU în anul 2010.

Analiza evoluției intercensitare în alocarea SAU arată că s-a produs un transfer de terenuri dinspre exploatațiile mici (sub 5 ha) și cele între 5 și 10 ha, pe de o parte, și exploatațiile de mărimi medii (10-99,9 ha). Dinamica ascendentă cea mai pronunțată s-a înregistrat la cele trei categorii de exploatații agricole cuprinse între 20 și 100 hectare (20 –

29,9 ha; 30 – 49,9 ha; 50 – 99,9 ha) a căror importanță în numărul exploatațiilor și în gestionarea SAU, practice, s-a dublat în intervalul intercensitar. În același timp, exploatațiile mai mari de 100 ha SAU, și-au conservat dimensiunea suprafeței agricole utilizate efectiv.

Actuala structură a sistemului de exploatații din România și relativul său imobilism sunt rezultanta directă a modului în care s-a derulat reforma funciară după revoluția din 1989 când proprietatea funciară a fost reconstituită corespunzător situației anterioare perioadei comuniste și consecința indirectă a faptului că mica gospodărie rurală și mica exploatație agricolă, constituită în jurul acesteia, au devenit, în condițiile precarității oportunităților alternative de obținere de venituri, principalul mijloc de acoperire a nevoilor primare de consum pentru aproape jumătate din populația României care locuiește în mediul rural. Mai mult, micile exploatații rurale au avut în comunism și au continuat, și după '89, să îndeplinească rolul de furnizor de produse agroalimentare și pentru o parte importantă a menajelor urbane (pe baza relațiilor de rudenie în principal).

3.2. Utilizarea resurselor funciare în România

Analiza utilizării resurselor funciare ale României pe tipuri de exploatații, constă în descrierea gradului de înzestrare a fermelor cu celelalte forme de capital (capital fix și uman) care se constituie în variabile explicative ale comportamentului productiv și orientării comerciale a exploatațiilor agricole. Astfel, la nivelul exploatațiilor cu disponibil excedentar de forță de muncă – reprezentat prin membrii gospodăriei rurale -, costul marginal al utilizării capitalului uman este minim iar substituirea acestei resurse prin investițiile de capital nu se realizează decât parțial, nefiind eficientă economic și nici posibilă din cauza lipsei de disponibilități bănești pentru investiții. Pe de altă parte, disponibilul ridicat de forță de muncă la nivelul exploatațiilor agricole este sinonim unei dependențe ridicate a membrilor gospodăriei de producția propriei exploatații, ceea ce va orienta structura producției agricole, prioritar, spre satisfacerea nevoilor de consum ale menajului. Este cazul exploatațiilor de mici dimensiuni funciare existente în România care îndeplinesc, în marea lor majoritate, funcția de principal furnizor de produse agroalimentare pentru membrii gospodăriei. Pentru exploatațiile mai mici de 10 ha SAU, 94,2% din efortul uman în anul agricol 2010 a fost prestat de forța de muncă familială (EUROSTAT). Pe măsură ce mărimea funciară a exploatației crește, se diminuează și aportul membrilor familiei la consumul de forță muncă anuală. În cazul fermelor mai mari de cincizeci de hectare ponderea efortului uman prestat de forța de muncă neînruită cu șeful exploatației scade sub 50%. Astfel, în cazul exploatațiilor agricole ce utilizau, în anul 2010, suprafețe agricole între 50 și 99,9 ha, greutatea specifică a efortului uman prestat de membrii familiei în totalul unităților anuale de muncă consumate la nivelul fermei se cifra la 44,7% iar în cazul exploatațiilor mai mari de 100 ha SAU, acest indice are valoarea de 9,3%. Prin urmare, principalii ofertanți de locuri de muncă în agricultura românească sunt fermele mari care angajează circa 60% din forța de muncă non-familială care lucrează în acest segment al economiei naționale.

* UAM - Unitatea Anuală de Muncă - reprezintă munca desfășurată de o persoană în echivalent timp complet de muncă, într-un an, în agricultură (245 zile lucrătoare a câte 8 ore pe zi).

Fig 3. (a) Timpul de muncă pe persoană ocupată în agricultură și (b) Consumul de capital uman/ha SAU pe tipuri de exploatații
Sursa: baza de date EUROSTAT

Dacă în intervalul 2005 – 2010, efortul uman destinat muncilor agricole, exprimat în unități anuale de muncă, s-a diminuat cu 38%, ceea ce corespunde unui număr mai mic de ore de muncă alocat agriculturii românești, nu asistăm la o diminuare corespunzătoare și a numărului de persoane care au lucrat efectiv în agricultură, parametru care a scăzut cu numai 16% în același interval. Prin urmare, asistăm la o *acutizare a fenomenului de subutilizare a forței de muncă în agricultură*, numărul mediu de zile de lucrate efectiv în agricultură de o persoană ocupată în acest sector scăzând de la 64 zile/persoană/an în 2005, la 47 zile anual pe o persoană în anul 2010 (Fig. 3a). Din totalul timpului de muncă destinat agriculturii, peste 89% este utilizat pentru obținerea de produse agricole la nivelul exploatațiilor agricole sub 10 ha și numai 4,6% în exploatațiile ce lucrează peste 100 ha. Analiza alocării resurselor de forță de muncă pe categorii de exploatații relevă existența unor disparități semnificative în ceea ce privește intensitatea utilizării disponibilului de capital uman. În cazul exploatațiilor mici, subutilizarea resurselor de muncă este pronunțată și se acutizează pe măsură ce mărimea funciară a exploatației scade deoarece la nivelul micilor gospodării agricole, numărul persoanelor care lucrează în cadrul exploatației este mult supradimensionat față de necesarul de timp de muncă pentru agricultură iar efortul fiecăruia dintre membrii gospodăriei, exprimat în ore efective de lucru în agricultură, nu poate atinge cele 8 ore/zi iar alternativele ocupaționale non-agricole nu se ridică la nivelul disponibilului real de forță de muncă. Gradul de utilizare a disponibilului resurselor de muncă crește odată cu mărimea funciară a exploatației agricole ceea ce face ca numărul de zile lucrate efectiv în agricultură de o persoană ocupată în acest sector să crească până la 171 zile anual în cazul exploatațiilor mai mari de 100 ha (Fig. 3a). Aceeași concluzie este susținută și de datele statistice care reflectă consumul de forță de muncă pe un hectar al suprafeței agricole utilizate (UAM/ha SAU) (Fig. 3b). Consumul de UAM/ha SAU înregistrează un trend descendent în perioada 2005-2010 ceea ce poate fi explicat, pe de o parte, prin diminuarea volumului populației care prestează munci agricole și, pe de altă parte, prin intensivizarea substituției muncii prin capital. Efortul uman se corelează cu structura de producție a exploatației. Astfel, fermele cu o mare

diversificare a structurii de producție (care, spre exemplu, integrează producția vegetală și cea zootehnică), care practică tipuri diferite ale agriculturii intensive (producție vegetală dirijată în sistem de sere și solarii) sau agricultura ecologică, sunt mari consumatoare de forță de muncă. Spre deosebire de acestea, exploatațiile specializate pe cultura mare și bine capitalizate din punct de vedere tehnologic solicită, pentru gestionarea activității agricole curente, un consum relativ scăzut de forță de muncă pe unitatea de suprafață.

Analiza utilizării resurselor funciare este completată prin înzestrarea tehnică a diferitelor categorii de exploatații. Aceasta arată capacitatea fermelor de a investi în tehnologie care să ducă la creșterea performanțelor productive ale exploatației și/sau nevoia de a substitui forța de muncă manuală, a cărei disponibilitate se află pe un trend accelerat descendent în spațiul rural românesc pe fondul îmbătrânirii accelerate a populației și migrației forței de muncă spre zonele urbane sau în afara țării (Tudor, 2013).

Fig. 4. Suprafața agricolă utilizată ce revine pe un tractor după mărimea exploatațiilor agricole, evoluție intercensitară

Sursa: INS, Recensământul general agricol 2002 și 2010

Deoarece echiparea tehnică a exploatațiilor nu face obiectul principal al studiului, ne vom rezuma la analiza unui indicator utilizat, cu predilecție, de specialiști pentru a descrie înzestrarea cu mașini și utilaje agricole a agriculturii – numărul de tractoare. În intervalul intercensitar 2002-2010, numărul tractoarelor fizice existente în agricultura României a crescut cu 4,6%, cele mai multe dintre acestea fiind achiziționate de exploatațiile între 10 și 100 ha SAU. În patrimonial lor existau, în 2010, cu 28% mai multe tractoare decât în 2002. Investițiile în echipamente agricole la nivelul acestor categorii de exploatații agricole au loc pe fondul creșterii cu 63% a suprafeței agricole utilizate gestionată de ele, în intervalul analizat. Ritmul îmbunătățirii dotării cu elemente de capital fix este deci mult inferior celui al creșterii suprafeței agricole utilizate de exploatațiile cu suprafețe cuprinse între 10 și 100 ha fapt care arată că șansele de accelerare a substituției muncii prin investițiile de capital la nivelul acestor exploatații, sunt limitate. Această concluzie este susținută și de datele ce descriu consumul anual UAM/ha SAU care rămâne neschimbat, în cazul exploatațiilor analizate, între anii 2005-2007-2010 (Fig. 3b).

Încărcătura suprafeței agricole utilizate pe un tractor fizic s-a diminuat, în intervalul intercensitar, de la 75 ha în 2002, la 68 ha în 2010 (Fig. 4) pe seama creșterii investițiilor în achiziția de tractoare și reducerii suprafeței agricole utilizate a țării cu circa 5%. Analiza comparativă a efortului uman și a echipării tehnice pe unitatea de suprafață la nivelul categoriilor de exploatații agricole (Fig. 3b, 4) arată că numai la nivelul fermelor ce lucrează suprafețe agricole mai mici de 10 hectare se produce scăderea consumului de timp de muncă la hectar concomitent cu reducerea încărcăturii SAU ce revine pe un tractor fizic. Prin urmare,

putem aprecia că substituția muncii prin capital se produce efectiv la nivelul acestor categorii de ferme, dealtfel cele mai numeroase, mai slab dotate tehnic și care dispun de cele mai mari resurse umane provenind de la membrii gospodăriei rurale care gestionează micile exploatații agricole în cauză.

3.3. Specializarea în producția agricolă, pe tipuri de ferme

Utilizarea efectivă a resurselor funciare depinde de structurile de producție ale diferitelor tipuri de exploatații agricole. Există disparități semnificative în ceea ce privește structura de producție pe categorii de ferme. Astfel, la extremele distribuției exploatațiilor după mărimea SAU, se manifestă o relativă tendință de uniformizare în orientarea producției agricole. Dacă fermele fără pământ sunt specializate, în proporție de 95%, în creșterea animalelor (granivore și erbivore), majoritatea exploatațiilor mai mari de 100 ha SAU (circa 80%) sunt specializate în producția vegetală (cereale, plante tehnice și alte culturi de câmp). Justificarea acestei tendințe în specializarea exploatațiilor agricole mari rezidă în caracteristicile intrinseci ale tehnologiilor de producție pentru culturile vegetale adoptate de acestea și din caracteristicile pieței agroalimentare: producția de cereale și plante tehnice poate fi ușor organizată pe suprafețe mari, prin lucrări agricole mecanizate; produsele finale sunt pretabile pentru depozitare pe termen lung; au multiple utilizări atât în consumul intermediar (ca hrană pentru animale, materie primă pentru industria alimentară), cât și final și, nu în ultimul rând, au cerere mare pe piața internațională.

Fig. 5. (a) Specializarea exploatațiilor agricole, (b) Structura producției vegetale și (c) Structura efectivelor zootehnice pe tipuri de exploatații
 Sursa: prelucrări proprii după baza de date EUROSTAT

Pentru exploatațiile sub 10 ha SAU putem vorbi de o relativă specializare doar în cazul a jumătate dintre ferme, cealaltă jumătate practicând mixuri de culturi vegetale sau în creșterea animalelor precum și integrarea producției vegetale și zootehnice. Pe măsură ce mărimea fermei crește, o pondere din ce în ce mai mare a exploatațiilor adoptă modelul structurii de producție caracteristic fermelor mari – orientarea spre producția vegetală și cultura mare. Structurile producției vegetale sunt, ca și exploatațiile agricole, caracterizate de bipolarism. Dacă fermele mici au o producție diversificată, corespunzătoare, mai mult, funcției lor sociale de a asigura securitatea alimentară a membrilor gospodăriei, la nivelul exploatațiilor mari intervine specializarea. În intervalul 2005-2010 s-a produs un transfer în exploatarea resurselor funciare pretabile pentru cultura mare dinspre fermele mai mici (< 20 ha SAU) către exploatațiile agricole comerciale mari (peste 100 ha) care, fiind mai bine echipate tehnic, și-au extins substanțial suprafețele cultivate, în general și pe cele cultivate cu cereale și plante tehnice.

La nivelul agriculturii României, efectivele zootehnice înregistrează o tendință descendentă, de la 6,60 mil. LSU¹ în 2005, la 5,44 mil. LSU în 2010. Constrația cea mai severă a șeptelului s-a produs la nivelul exploatațiilor agricole care dețineau cele mai mari efective de animale (cele < 5 ha SAU). Totuși fermele mici continuă să dețină cele mai mari efective de animale la nivel național (59,1% din total în 2010). În structură, evoluția șeptelului României, pe categorii, evidențiază tendința de reorientare a producției zootehnice spre creșterea animalelor de talie mai mică (ovine, caprine, porcine) și păsărilor simultan cu reducerea efectivelor de bovine. Între 2005 și 2010 s-a produs diminuarea cu 28% a efectivelor de bovine, cauzată, în principal, de reducerea șeptelului la nivelul exploatațiilor sub 5 ha (Fig. 5c), de altfel principalele deținătoare ale acestei categorii de animale în agricultura României. În contrapartidă, sub influența cererii din piața agroalimentară, crește interesul pentru erbivorele de talie mică (ovine și caprine), efectivele totale ale acestora crescând cu 11% și, respectiv 59% pentru care optează inclusive fermele mari pentru a-și valorifica pășunile de care dispun. în intervalul analizat.

4. Concluzii

Modul de alocare și utilizare a resurselor funciare destinate agriculturii condiționează decisiv competitivitatea economică a sectorului agroalimentar și capacitatea acestuia de a răspunde rolului său social de furnizor de securitate și siguranță alimentară pentru populația țării în ansamblu și la nivelul fiecărui membru al gospodăriilor populației, în particular.

¹ Unitatea de animale convenționale (*Livestock unit* - LSU) reprezintă o unitate convențională de referință care facilitează agregarea efectivelor de animale din diverse specii și vârste, prin utilizarea unor coeficienți de conversie stabiliți în baza cerințelor nutritive sau de hrană pentru fiecare categorie de animal în parte.

Fig. 6. Evoluția valorii economice standard a producției agricole pe unitatea de suprafață a SAU, pe tipuri de exploatații.

Sursa: prelucrări proprii după baza de date EUROSTAT

Analiza comparativă a eficienței în utilizarea resurselor funciare la nivelul diferitelor categorii de exploatații arată că fermele care însumează cele mai ridicate valori standard ale producției agricole (SO)² raportate la un ha SAU sunt cele de dimensiuni funciare foarte mici, sub 2 ha (de 2,25 ori mai mare decât media națională). Mare parte dintre aceste ferme și-au orientat producția spre creșterea animalelor, procesul de specializare continuând în ritm susținut în intervalul 2005-2010. Această tendință face ca valoarea SO/1 ha SAU să fie una ridicată deoarece producția zootehnică are valoare economică superioară celei vegetale. În timp, valoarea medie a producției agricole obținute pe unitatea de suprafață are tendință ascendentă în România. Aceasta se datorează comportamentului productiv al fermelor mici care își orientează mai bine structura producției agricole spre produse cu valoare economică mai mare (din sectorul zootehnic).

Datele statistice relevă existența unui raport de inversă proporționalitate între mărimea funciară a exploatației agricole și valoarea economică standard a producției sale agricole (valoarea coeficientului de corelație este - 0,522). Astfel, pe măsură ce suprafața agricolă de care dispun exploatațiile agricole din România crește, eficiența economică în utilizarea resurselor funciare se diminuează. Cu alte cuvinte, accentuarea tendinței de specializare a exploatațiilor agricole înspre producția vegetală (cereale, plante tehnice destinate industrializării), face ca eficiența economică a utilizării resurselor funciare de care acestea dispun să scadă (în 2010, valoarea SO/1 ha SAU pentru fermele de peste 100 ha reprezenta circa ½ din cu media națională).

În anul 2010 exploatațiile cu suprafețe mai mici de 5 ha gestionau numai 30% din SAU a României, contribuția lor la valoarea producției agricole totale se ridica la 56%. La polul opus, fermele mari, cu peste 100 ha, lucrau 49% din SAU iar contribuția lor la valoarea totală a producției agricole reprezenta numai 23,8 puncte procentuale. Dacă se continuă actualul proces de concentrare a resurselor funciare la nivelul exploatațiilor mijlocii și mari, și se menține tendința acestora de a-și orienta producția agricolă spre culturile vegetale (în special cereale și culturi industriale), există riscul ca valoarea economică totală obținută în agricultura României să se diminueze deoarece transferul terenurilor agricole dinspre micile gospodării

²Valoarea economică standard (Standard output – SO) a unui produs agricolvegetal sau zootehnic - valoarea medie a producției agricole, în prețurile la poarta fermei și exprimată în euro pe hectarsau cap de animal. Prin însumarea valorii standard a producției obținute pentru fiecare cultură vegetală sau cap de animal la nivelul unei exploatații agricole se determină dimensiunea economică a exploatației, exprimată în euro.

rurale spre marile ferme va conduce la dispariția unei părți importate a efectivelor de animale care, actualmente, sunt întreținute de micile exploatații agricole, prin utilizarea produselor secundare ale propriei lor producții vegetale.

Deși marile exploatații încep să își manifeste interesul pentru dezvoltarea sectoarelor zootehnice, totuși ele se orientează doar spre anumite categorii de animale (ovine pentru a exploata pășunile de care dispun și porcine pentru a valorifica cerealele al căror preț a scăzut semnificativ din cauza surplusului de ofertă) ceea ce ar putea conduce la accentuarea deficitului intern la produsele de origine animală provenite de la categoriile de animale ale căror efective scad semnificativ odată cu contracția fermelor mici (produsele provenite de la bovine, păsări). Mai mult, există riscul creșterii importurilor la capitoul legume deoarece fermele sub 10 ha cultivă 65% din suprafețele ocupate actualmente cu această cultură iar, în condițiile în care suprafețele funciare deținute de aceste ferme vor scădea, există riscul ca producția de legume la nivel național să nu mai atingă nici măcar parametrii actuali. Argumentația acestei remarci este completată prin faptul că fermele mari par a nu fi interesate în direcționarea producției vegetale spre producția legumicolă care este mare consumatoare de forță de muncă.

În consecință, bipolarismul în alocarea resurselor funciare este unul dintre principalii factori care explică, atât existența unei balanțe comerciale negative pentru o serie de produse agricole pentru care România are potențial agrar semnificativ (legume, fructe, carne, de bovine în special) și care nu sunt produse în cantități suficiente de agricultura noastră, cât și menținerea mult sub potențial a valorii producției agricole totale explicabilă prin specializarea predominant cerealieră a producției fermelor mari și organizarea producției celorlalte materii prime agricole, aproape exclusiv, la nivelul fermelor mici care au drept principal scop asigurarea propriei lor securități alimentare și sunt relativ puțin deschise spre piață.

Mulțumiri: Acest articol a beneficiat de suport financiar prin proiectul „Rute de excelență academică în cercetarea doctorală și post-doctorală – READ”, Contract nr. POSDRU/159/1.5/S/137926, proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013

REFERINȚE:

- Luca, L. (coord.), 2012. Consolidarea exploatațiilor agricole, Editura Economică, București, p. 38.
- Monica Mihaela Tudor, 2013. Rural Human Capital in Romania versus E.U. 2020 "Knowledge-Based Economy" Strategically Approach, în "Lucrări științifice. Management Agricol", seria I, vol. XV (1), Editura Agroprint, Timișoara, pp. 230-237.
- Oțiman, P.I. (coord.), 2011. Alternativele economiei rurale a României: dezvoltarea agriculturii sau insecuritate alimentară și deșertificare rurală severă, Editura Academiei Române, București, p. 159.
- Steriu, V., Oțiman P.I. (coord.), 2013. Cadrul național strategic pentru dezvoltarea durabilă a sectorului agroalimentar și a spațiului rural în perioada 2014-2020-2030. Cadrul național strategic rural, Editura Academiei Române, București, pp. 33-98.
- *** European Commission, Directorate General for Agriculture and Rural Development, 2012. Agriculture in the European Union – statistical and economic information. Report 2012, http://ec.europa.eu/agriculture/statistics/agricultural/2012/pdf/full-report_en.pdf, p.49.
- *** EUROSTAT data base.
- *** Institutul Național de Statistică (INS), Recensământul general agricol 2002 și 2010.