
LIETUVOS ŪKIŲ KONKURENCINGUMAS IR ES PARAMOS ĮTAKA

Irena Kriščiukaitien÷
Lietuvos agrarin÷s ekonomikos institutas

Šiame straipsnyje pateikta medžiaga iš 2007 metų tyrimo „Ūkių ir įmonių ekonominio

konkurencingumo tyrimai“. Straipsnyje pateikiama medžiaga apie konkurencingumo vertinimui
naudojamus rodiklius. Apskaičiavus rodiklius nustatytas Lietuvos ūkių konkurencingumas pagal
ūkio dydį ir ūkininkavimo tipą, pateiktas Lietuvos ir ES šalių ūkių konkurencingumo palyginimas.
Išvadose teigiama, kad didinant tradicin÷s gamybos ūkių konkurencingumą būtina stambinti ūkius,
orientuojantis į kapitalo ūkius, tačiau labai svarbu racionalus ūkio dydžio, turimo kapitalo ir darbo
j÷gos santykis.

Konkurencingumas, subsidijos, bendroji žem÷s ūkio produkcijos vert÷, grynoji prid÷tin÷
vert÷.

Įvadas

Lietuvai įsijungus į ES ekonominę sistemą, ypatingą svarbą žem÷s ūkiui

įgauna jo konkurencingumo didinimas, t. y. did÷jantys geb÷jimai gaminti
kokybiškesnę ir pigesnę produkciją negu konkurentai.

Prielaidas daugiau gaminti sudaro did÷jantis žem÷s ūkio produktų poreikis
vidaus ir užsienio rinkose. Lietuvos žem÷s ūkiui užimti tvirtesnes pozicijas rinkose
l÷m÷ ir išaugusi ES parama. Subsidijos (tiesiogin÷s ir kompensacin÷s išmokos)
produktams ir gamybai 2006 metais, palyginti su 2003 metais, išaugo 8 kartus.
Žem÷s ūkio produkcijos gamintojai gal÷jo įsigyti daugiau materialinių išteklių,
modernizuoti gamybą.

Įvertinus Lietuvos ir ES–24 šalių ūkių žem÷s ūkio veiklos rodiklius matyti, kad
Lietuvos žemdirbiai, palyginti su ES šalimis dar nepanaudoja visų galimybių
gamybai didinti, o ypač siekdami būti konkurencingi bendrojoje rinkoje ne pilnai
įvertina savo galimybes. Lietuvos žemdirbiai, palyginti su ES–24 šalimis (be Maltos),
produkcijos vienam žem÷s ūkio naudmenų hektarui pagamina kelis kartus mažiau.
Lietuvoje žemą gamybos lygį, palyginti su ES šalimis senbuv÷mis, lemia ne tik
mažesn÷ parama gamybai, bet ir žemas darbo našumas. Šalies žem÷s ūkyje 100 ha
dirbamos žem÷s teko 73 proc. daugiau darbuotojų (perskaičiuotų į dirbančius visą
darbo dieną), negu vidutiniškai ES–15 šalių ir 5 proc. daugiau, palyginti su ES–24
šalių vidurkiu. ES šalių ūkių duomenų analiz÷ rodo, kad šalyse, kuriose ūkiai yra
pasiekę aukštą gamybos mechanizavimo, o apsirūpinimas pagrindiniais gamybiniais
fondais atitinka dirbamos žem÷s plotą, pasiekiama geresnių gamybos rezultatų, o
vienas darbuotojas pagaminama 3 kartus daugiau žem÷s ūkio produkcijos vert÷s
negu Lietuvos žemdirbys.

Straipsnyje analiz÷s rezultatų pagrindu teikiami siūlymai ūkių
konkurencingumui didinti, nes išryšk÷jo, kad pirmaisiais 2004–2005 ES naryst÷s
metais Lietuvos ūkių ekonominio konkurencingumo rodiklių pokyčiams teigiama

linkme didesnę įtaką tur÷jo padid÷jusios subsidijos gamybai, negu gamybos apimčių
pokytis d÷l intensyvesn÷s gamybos.

Kaip rodo Lietuvos ir ES ūkių ekonomin÷s analiz÷s apžvalga, geriausių
konkurencingumo rodiklių pasiekiama tada, kai apsirūpinimas kapitalu, darbo j÷ga
atitinka ūkio dirbamos žem÷s plotą ir gamybos mastus, t. y didinant tradicin÷s
gamybos konkurencingumą būtina stambinti ūkius, orientuojantis į kapitalo ūkius,
tačiau labai svarbu racionalus ūkio dydžio, turimo kapitalo ir darbo j÷gos santykis.

Tyrimų metodika

Užsienio, o pastaruoju metu ir Lietuvos, specialistai yra sukūrę ir pritaikę savo

šalies poreikiams įvairias konkurencingumo įvertinimo metodikas (Barney, 1991;
Časas, 2000; Marčinskas, 2001; Poviliūnas, 2001). Priklausomai nuo tyrimo siekiamų
tikslų, konkurencingumo vertinimui naudojami skirtingi rodikliai.

Remiantis daugelio min÷tų autorių nuomone, darbe pagrindiniu
konkurencingumą įvertinančiu rodikliu laikomas darbo produktyvumas (per metus
vieno darbuotojo sukurta prid÷tin÷ vert÷ arba produkcijos apimtis) bei jo augimo
tempų rodiklis. Šis rodiklis integruoja daugelio veiksnių įtaką, kadangi atspindi
pelningumo ir darbo užmokesčio lygį, kurie savo ruožtu priklauso nuo daugelio kitų
veiksnių. Papildomai skaičiuojamas kapitalo produktyvumo rodiklis (grynoji
prid÷tin÷ vert÷, gaunama iš ūkio nuosavo kapitalo), kuris parodo, kas nulemia darbo
produktyvumą.

Darbe nagrin÷jant ūkio konkurencingumą plačiai taikomi finansiniai rodikliai.
Tai įvairūs pelningumo rodikliai (grynojo pelno norma, investicijų pelningumas,
nuosavo kapitalo pelningumas ir kt.).

Atviroje rinkoje ūkis vertinamas kaip konkurencingas, jei jis yra paj÷gus
pasiūlyti savo produktus pasaulin÷s rinkos kainomis, o kompensuojamieji gamybos
veiksniai bent jau kompensuojami rinkos lygiu. Tod÷l gamybos veiksnių
produktyvumas yra svarbus, kartu įvertinant žem÷s ūkio sektoriaus gaunamą
valstyb÷s paramos lygį. Vertinant ūkio konkurencingumą, išanalizuota, ar jis yra
paj÷gus kompensuoti visus gamybos veiksnius ir kiek tai lemia valstyb÷s parama.

Taigi, darbe ūkių konkurencingumas vertinamas pagal žem÷s, darbo ir kapitalo
produktyvumą, naudojant šiuos pagrindinius rodiklius: žem÷s ploto vienetui tenkanti
sukurta prid÷tin÷ ir/ar produkcijos vert÷ ir jos augimo tempai; darbo našumas vieno
darbuotojo – per metus sukurta prid÷tin÷ ar/ir produkcijos vert÷ ir jos augimo tempai;
kapitalo vert÷s vienetui tenkanti sukurta prid÷tin÷ ir/ar produkcijos vert÷ ir jos
augimo tempai; subsidijų dalis grynojoje prid÷tin÷je vert÷je.

Darbe tai pat naudojami tradiciniai (absoliučių, santykinių ir vidutinių dydžių
taikymas, palyginimas, indeksų, atsiribojimo bei balansinis metodai).

Rezultatai

2003–2005 metais ūkių ekonominio konkurencingumo rodikliai rodo
ger÷jančią situaciją. Ryškūs pokyčiai pienininkyst÷s ūkių – bendrosios žem÷s ūkio
produkcijos vert÷ vienam hektarui žem÷s ūkio naudmenų 2005 metais, palyginti su
2003-aisiais, padid÷jo 40 proc. Šiuos teigiamus pokyčius l÷m÷ padid÷jusios kainos
pienui (46 proc.) ir didesni primilžiai (8 proc.). Mišrūs (augalininkyst÷s, žol÷džių
gyvulių) ūkiai taip pat pasiek÷ gerų rezultatų. Jų bendroji žem÷s ūkio produkcija
vienam hektarui žem÷s ūkio naudmenų padid÷jo beveik 1,5 karto. Tai galima
paaiškinti tuo, kad šių ūkių bendrosios žem÷s ūkio produkcijos struktūroje didesnę
dalį sudar÷ pieno gamyba. Mažesni pokyčiai stebimi augalininkyst÷s sektoriuje. Javų,
rapsų ir augalininkyst÷s ūkių bendroji žem÷s ūkio produkcijos vert÷ vienam hektarui
žem÷s ūkio naudmenų padid÷jo nedaug – 1–4 proc., o daržininkyst÷s, sodininkyst÷s
ūkių net sumaž÷jo. Tokią situaciją l÷m÷ 2005 metais sumaž÷jusios kainos, kurių
neigiamos įtakos nekompensavo nedaug padid÷jęs grūdinių ir kitų žem÷s ūkio augalų
derlingumas.

Grynoji prid÷tin÷ vert÷ vienam hektarui žem÷s ūkio naudmenų 2005 metais,
palyginti su 2003-aisiais, daugiausia padid÷jo mišrios gamybos (augalininkyst÷s,
gyvulininkyst÷s) ir pienininkyst÷s ūkiuose, atitinkamai 2,8 ir 2,3 karto, o javų, rapsų
ir augalininkyst÷s ūkiuose – 1,5 ir 1,2 karto ir tik daržininkyst÷s, sodininkyst÷s
ūkiuose ji sumaž÷jo 12 proc. Javų, rapsų ir augalininkyst÷s ūkių grynosios prid÷tin÷s
vert÷s, tenkančios vienam hektarui žem÷s ūkio naudmenų, did÷jimui didesnę įtaką
tur÷jo subsidijos, negu gamybos augimas. Javų, rapsų ūkiuose subsidijų dalis
grynojoje prid÷tin÷je vert÷je 2003–2005 metais padid÷jo nuo 37 iki 88 proc., o
augalininkyst÷s ir mišrios gamybos ūkiuose – nuo 23 iki 40 proc. Daržininkyst÷s
ūkių, palyginti su kitų ūkininkavimo tipų ūkiais, grynojoje prid÷tin÷je vert÷je
subsidijų dalis buvo mažiausia ir sudar÷ atitinkamai 6 ir 16 proc. Pienininkyst÷s ir
mišrios gamybos ūkiuose, kuriuose daugiau negu pusę produkcijos sudaro pienas,
grynoji prid÷tin÷ vert÷ vienam hektarui žem÷s ūkio naudmenų padid÷jo daugiau negu
2 kartus, o subsidijų dalis tik 4 procentiniais punktais ir prid÷tin÷je vert÷je sudar÷ 36
proc.

Pirmaisiais 2004–2005 ES naryst÷s metais Lietuvos ūkių teigiamiems
ekonominio konkurencingumo rodiklių pokyčiams didesnę įtaką tur÷jo padid÷jusios
subsidijos, negu gamybos apimčių pokytis.

Gamybos sąnaudų analiz÷ rodo, kad gamybos apimčių augimo tempai buvo
didesni, negu gamybos sąnaudų tik pienininkyst÷s ir mišrios gamybos, kuriuose
didesnę dalį prekin÷je produkcijoje sudar÷ pienas, ūkiuose. Augalininkyst÷s
sektoriuje gamybos sąnaudos produkcijos vienetui pagaminti padid÷jo apie 19 proc.,
o bendrosios žem÷s ūkio produkcijos vert÷ vienam hektarui žem÷s ūkio naudmenų tik
3 proc. Jau pirmaisiais naryst÷s ES 2004–2005 metais pienininkyst÷s ir mišrūs,
vyraujant žol÷džiams gyvuliams, ūkiai, palyginti su augalininkyst÷s ūkiais, pasiek÷
geresnių rezultatų. Pienininkyst÷s ir mišrios gamybos ūkiuose sąnaudos produkcijos
vienetui pagaminti sumaž÷jo 15 proc., o bendrosios žem÷s ūkio produkcijos vert÷
vienam hektarui žem÷s ūkio naudmenų apie 40 proc. padid÷jo. Didesnis karvių
produktyvumas ir padid÷jusios pieno kainos kompensavo gamybos išteklių brangimą.

Gamybos sąnaudos ir dirbamos žem÷s hektarui, ir produkcijos litui pagaminti visų
ūkininkavimo tipų (išskyrus daržininkyst÷s, sodininkyst÷s ūkius) ūkiuose padid÷jo
nuo 18 iki 22 proc., nes, skaičiuojant ūkio dirbamos žem÷s hektarui, padid÷jo beveik
50 proc. išlaidos trąšoms ir augalų apsaugos priemon÷ms, nusid÷v÷jimas ir palūkanos
– apie 36 proc., beveik du kartus brango žem÷s nuoma.

Darbo našumo rodikliai rodo, kad didžiausią darbo našumą pasiek÷ javų, rapsų
ir augalininkyst÷s ūkių darbuotojai. Šių ūkių darbuotojas bendrosios žem÷s ūkio
produkcijos pagamino apie 60 proc. daugiau, palyginti su šalies vidurkiu, apie 50
proc. daugiau negu pienininkyst÷s ir mišrios gamybos ir daugiau negu 2 kartus,
palyginti su daržininkyst÷s, sodininkyst÷s ūkių darbuotojais. Grynosios prid÷tin÷s
vert÷s, tenkančios 1 darbuotojui, buvę dideli skirtumai tarp ūkių pagal ūkininkavimo
tipą d÷l diferencijuotų subsidijų sumaž÷jo. Javų, rapsų ūkiuose galimyb÷ darbuotojui
gauti didesnes pinigines pajamas (su subsidija gamybai) įdedant mažiau darbo (darbo
vert÷ sudar÷ 15 proc.) tur÷jo įtakos šių ūkių pl÷trai ne tik palankiose, bet ir mažiau
palankiose ūkininkauti vietov÷se. Tai galima būtų vertinti kaip ne visai palankią
situaciją, siekiant efektyvios žem÷s ūkio šakų pl÷tros regioniniu aspektu.

2004–2005 metais visų ūkininkavimo tipų ūkiai didino nuosavą kapitalą ir jo
augimo tempai buvo didesni negu gamybos mastų, augalų derlingumo bei gyvulių
produktyvumo. Šiuo laikotarpiu, palyginti su 2003 metais, nuosavo kapitalo
pelningumas sumaž÷jo augalininkyst÷s, daržininkyst÷s, sodininkyst÷s ir mišrios
gamybos ūkiuose ir tik javų, rapsų ūkiuose pelningumo padid÷jimas pasiektas d÷l
padid÷jusių subsidijų gamybai. Mišrios gamybos ir pienininkyst÷s ūkiuose kapitalo
did÷jimo tempai mažai skyr÷si nuo bendrosios žem÷s ūkio produkcijos bei grynojo
pelno augimo tempų (1 lent.). Duomenys rodo, kad šalies ūkiai, pasinaudodami ES ir
nacionaline parama, didino kapitalą įsigydami naują žem÷s ūkio techniką, pastatus
bei įrengimus, kurie pirmaisiais jų įsigijimo metais nepilnai buvo panaudojami d÷l
dirbamos žem÷s ploto ar/ir gyvulių bandos nepakankamo dydžio bei gamybos
produktyvumo. Daugelyje ūkių stebimas bendrosios žem÷s ūkio produkcijos,
tenkančios vienam kapitalo litui sumaž÷jimas.

1 lentel÷. Kapitalo panaudojimo efektyvumas Lietuvos ūkiuose pagal

ūkininkavimo tipą 2003–2005 metais

Vidutinio kapitalo litui tenka

Ūkių grup÷s pagal ūkininkavimo tipą
Vidutinis ūkio
kapitalas 1 ha

tūkst. Lt

bendrosios
žem÷s ūkio
produkcijos

vert÷s Lt

grynosios
prid÷tin÷s vert÷s

Lt

Javų, rapsų
2003 1,54 0,73 0,28
2005 1,98 0,57 0,32
2005 m. lyginti su 2003 m. proc. 129 78 114
Augalininkyst÷s
2003 2,01 0,83 0,38
2005 3,10 0,56 0,28

Vidutinio kapitalo litui tenka

Ūkių grup÷s pagal ūkininkavimo tipą
Vidutinis ūkio
kapitalas 1 ha

tūkst. Lt

bendrosios
žem÷s ūkio
produkcijos

vert÷s Lt

grynosios
prid÷tin÷s vert÷s

Lt

2005 m. lyginti su 2003 m. proc. 154 67 74
Pienininkyst÷s
2003 2,84 0,55 0,21
2005 4,36 0,57 0,30
2005 m. lyginti su 2003 m. proc. 153 103 143
Daržininkyst÷s, sodininkyst÷s
2003 4,77 0,97 0,6
2005 6,11 0,58 0,38
2005 m. lyginti su 2003 m. proc. 128 60 63
Mišrios gamybos
2003 2,79 0,47 0,14
2005 3,65 0,52 0,30
2005 m. lyginti su 2003 m. proc. 131 111 214
Vidutiniškai šalyje
2003 2,32 0,61 0,22
2005 3,23 0,52 0,28
2005 m. lyginti su 2003 m. proc. 139 85 127

Šaltinis: Žem÷s ūkio respondentinių įmonių duomenys 2003, 2005.

Lietuvos ūkių pagal dydį hektarais rodiklių analiz÷ rodo, kad

konkurencingiausi buvo 50,1–100 ir 100,1–150 ha ūkiai. Iki 30 ha ūkių, kurių 1 ha
dirbamos žem÷s teko daugiausia kapitalo, palyginti su didesniais ūkiais, pelningumas
buvo apie 18 procentinių punktų mažesnis. Didinant tradicin÷s žem÷s ūkio gamybos
konkurencingumą būtina stambinti ūkius, orientuojantis į kapitalo ūkius, tačiau labai
svarbu ūkio dydžio, turimo kapitalo ir darbo j÷gos racionalus santykis.

Lietuvos ir ES šalių ūkių pagal ūkininkavimo tipą konkurencingumo rodiklių
analiz÷ rodo, kad Lietuvos javų, rapsų ūkiai bendrosios žem÷s ūkio produkcijos
vert÷s 1 ha pagamina apie 2, o augalininkyst÷s ūkiai – 5 kartus mažiau negu
vidutiniškai ES–15 šalių ir atitinkamai 1,5–2 kartus mažiau, palyginti su naujų ES–9
šalių vidurkiu. Bendrosios žem÷s ūkio produkcijos vert÷s didelius skirtumus tarp
Lietuvos ir ES–5 šalių lemia daug didesnis grūdinių augalų derlingumas ES šalyse
senbuv÷se. Pvz., ES–15 šalių augalininkyst÷s ūkių kviečių vidutinis derlingumas yra
71,8, Vokietijos – 81,8, Airijos – 107, 4, ES – 9 šalių – 53,8, Lenkijos – 59,4, kai
Lietuvos – 47,9 100 kg/ha. Šios šalys, palyginti su Lietuva, siekdamos didelio
derlingumo, trąšų ir augalų apsaugos priemonių naudoja 4–5 kartus daugiau. Didel÷s
išlaidos s÷klai rodo tai, kad s÷jama kokybiška s÷kla, kuri taip pat yra svarbi
derlingumo didinimo priemon÷.

Panaši tendencija išlieka ir lyginant grynąją prid÷tinę vertę 1 ha, tačiau
skirtumas sumaž÷ja: javų rapsų ūkiuose 1 ha grynosios prid÷tin÷s vert÷s tenka 2,
augalininkyst÷s – 3,5 karto mažiau, palyginti su ES–15 šalių vidurkiu ir lyginant su

ES–9 šalių vidurkiu atitinkamai 1,2 ir 1,5 karto (2 lent.). Lietuvos javų rapsų ūkiai
tarp ES – 9 šalių grynosios prid÷tin÷s vert÷s 1 ha gauna mažiau tik už Čekiją ir
Slovakiją, o augalininkyst÷s ūkiai yra geresn÷s situacijos tik už Latviją ir Estiją.

Grynosios prid÷tin÷s vert÷s dydį l÷m÷ subsidijos gamybai, kurių dalis
grynojoje prid÷tin÷je vert÷je Lietuvos ūkiuose pagal ūkininkavimo tipą sudar÷ nuo 38
iki 72 proc., ES šalyse – 40–93 proc.(2 lent.). Grynojoje prid÷tin÷je vert÷je
daugiausia subsidijų tenka javų, rapsų ūkiuose, mažiau pienininkyst÷s ir
augalininkyst÷s ūkiuose – apie 41 proc. Lietuvos ūkuose grynoji prid÷tin÷ vert÷ be
subsidijų 1 ha vidutiniškai yra daugiau negu 3 kartus mažesn÷, palyginti su ES šalių
vidurkiu.

2 lentel÷. Grynoji prid÷tin÷ vert÷ ir subsidijos Lietuvos ir ES šalių ūkiuose pagal
ūkininkavimo tipą 2005 metais*

Lietuva ES–24 šalys
Lietuva, palyginti su

ES–24 proc.
Ūkių grup÷s pagal
ūkininkavimo tipą

grynoji
prid÷tin÷

vert÷
Lt/ha

subsidijos
Lt/ha

grynoji
prid÷tin÷

vert÷
Lt/ha

subsidijos
Lt/ha

grynoji
prid÷tin÷

vert÷
subsidijos

Javų, rapsų 567 409 1086 1011 52 40
Augalininkyst÷s 858 367 2715 1080 32 34
Pienininkyst÷s 1166 473 3377 1400 35 34
Mišrus 1083 414 1887 1045 57 40
Vidurkis 915 472 2789 1105 33 43

* vyraujant augalininkystei ir žol÷džiams gyvuliams

Lietuvos darbuotojų darbo našumas pienininkyst÷s ir mišrios gamybos

ūkiuose, palyginti su ES–15 šalių, Vokietijos ir Airijos analogiškais vidutiniais
duomenimis, yra apie 5, o lyginant su Danijos ūkiais – net 10 kartų mažesnis. ES
šalių senbuvių pienininkyst÷s ir mišrios gamybos ūkiai yra pasiekę aukštą darbo
modernizavimo lygį. Pienininkyst÷s bei mišrios gamybos ūkiuose vienam darbuotojui
tenka apie 500 tūkst. Lt nuosavo kapitalo, kai analogiškuose Lietuvos ūkiuose –
nesiekia 100 tūkst. Lt. Danijos ūkiai išsiskiria ypač dideliu nuosavu kapitalu, tačiau
mažiausiu jo pelningumu.

Lietuvos ūkiai, palyginti su ES šalimis senbuv÷mis, mažiau investuoja į
gamybą. Šalies ūkiuose gamybos sąnaudos vienam hektarui pagal ūkių tipus yra nuo
6 iki 10 kartų mažesn÷s ir vienam hektarui bendrosios žem÷s ūkio produkcijos bei
grynosios prid÷tin÷s vert÷s pagamina 3,5–5 kartus mažiau. Tai rodo, kad Lietuvos
ūkiai turi galimybę siekti didesnių gamybos mastų intensyvindami gamybą.

ES šalių ilgalaik÷ patirtis rodo, kad intensyvaus žem÷s ūkio šalyse pagrindinis
veiksnys – gamybos masto pl÷timas ir darbuotojų darbo našumo didinimas.
Daugelyje ES šalių žem÷s ūkio pertvarka rinkos ekonomikos kryptimi ir savanoriškas
ūkininkavimo formų pasirinkimas leido sukurti kur kas stambesnius ūkius, palyginti
su Lietuvos ūkiais. Lietuvoje susiklost÷ nepalanki ūkių situacija, palyginti su ES

intensyvaus žem÷s ūkio šalimis, pagal vyraujančių ūkių stambumą. Siekiant, kad
ūkininkavimas žem÷s ūkyje, kaip ir kiekvienas verslas, garantuotų gamybos
stabilumą ir ne minimalų, bet pakankamą poreikių tenkinimą ūkio darbuotojams, kaip
rodo pateikti rezultatai, būtina didinti šalies ūkių konkurencingumą.

Išvados

1. Šalies ūkių ekonominis konkurencingumo, remiantis šalies ir užsienio

patirtimi, vertinimas atliktas pagal žem÷s, darbo ir kapitalo produktyvumą, naudojant
šiuos pagrindinius rodiklius: žem÷s ploto vienetui tenkanti sukurta prid÷tin÷ ir/ar
produkcijos vert÷, jos augimo tempai; darbo našumas vieno darbuotojo – per metus
sukurta prid÷tin÷ ar/ir produkcijos vert÷, jos augimo tempai; kapitalo vert÷s vienetui
tenkanti sukurta prid÷tin÷ ir/ar produkcijos vert÷, jos augimo tempai.

2. 2003–2005 metais ūkių ekonominio konkurencingumo rodikliai rodo
ger÷jančią situaciją. Ryškūs pokyčiai pienininkyst÷s ir mišrios gamybos ūkių –
bendrosios žem÷s ūkio produkcijos vert÷ vienam žem÷s ūkio naudmenų hektarui
padid÷jo atitinkamai 40 proc. ir 1,5 karto. Didesnis karvių produktyvumas (8 proc.) ir
padid÷jusios pieno kainos (46 proc.) kompensavo gamybos išteklių brangimą.
Pienin÷s gyvulininkyst÷s krypties ūkiai, palyginti su augalininkyst÷s ūkiais, pasiek÷
geresnių rezultatų.

3. Gamybos sąnaudų skirtingo ūkininkavimo tipo ūkiuose analiz÷ rodo, kad jos
kito nevienareikšmiškai, pienin÷s gyvulininkyst÷s krypties ūkiuose sąnaudos
produkcijos vienetui sumaž÷jo, o augalininkyst÷s – padid÷jo. Jų pokytis l÷m÷
pienininkyst÷s ir mišrios gamybos ūkiuose grynojo pelno normos padid÷jimą, o javų,
rapsų bei augalininkyst÷s ūkiuose – sumaž÷jimą.

4. 2003–2005 metais šalies ūkiai, pasinaudodami ES ir nacionaline parama,
didino kapitalą įsigydami naują žem÷s ūkio techniką, pastatus bei įrengimus, kurie
pirmaisiais jų įsigijimo metais nepilnai buvo panaudojami d÷l dirbamos žem÷s ploto
ar/ir gyvulių bandos nepakankamo dydžio bei gamybos produktyvumo. Šiuo
laikotarpiu nuosavo kapitalo pelningumas sumaž÷jo augalininkyst÷s, daržininkyst÷s,
sodininkyst÷s ir mišrios gamybos ūkiuose ir tik javų, rapsų ūkiuose pelningumo
padid÷jimas pasiektas d÷l padid÷jusių subsidijų gamybai.

5. Darbo našumo rodikliai rodo, kad didžiausią darbo našumą pasiek÷ javų,
rapsų ir augalininkyst÷s ūkių darbuotojai. Šių ūkių darbuotojas bendrosios žem÷s
ūkio produkcijos pagamino apie 60 proc. daugiau, palyginti su šalies vidurkiu, 50
proc. daugiau negu pienininkyst÷s ir mišrios gamybos ir daugiau negu 2 kartus,
palyginti su daržininkyst÷s, sodininkyst÷s ūkių darbuotojais. Grynosios prid÷tin÷s
vert÷s, tenkančios 1 darbuotojui, buvę dideli skirtumai tarp ūkių pagal ūkininkavimo
tipą, d÷l padid÷jusių subsidijų, sumaž÷jo.

6. Galimyb÷ darbuotojui gauti didesnes pinigines pajamas (su subsidija
gamybai) įdedant mažiau darbo (darbu, naudojant kitas gamybos sąnaudas, sukurta
vert÷ sudar÷ 43 proc.) tur÷jo įtakos javų, rapsų ūkių pl÷trai ne tik palankiose, bet ir
mažiau palankiose ūkininkauti vietov÷se.

7. Lietuvos ir ES šalių ūkių konkurencingumo analiz÷ rodo, kad Lietuvos javų
rapsų ūkiai bendrosios žem÷s ūkio produkcijos vert÷s vienam hektarui žem÷s ūkio
naudmenų pagamina apie 2, o augalininkyst÷s ūkiai – 5 kartus mažiau negu
vidutiniškai ES–15 šalių ir atitinkamai 1,5– 2 kartus mažiau palyginti su naujų ES–9
šalių vidurkiu. Panaši tendencija išlieka ir lyginant grynąją prid÷tinę vertę vienam
hektarui žem÷s ūkio naudmenų, tačiau skirtumas sumaž÷ja d÷l subsidijų gamybai.

8. Lietuvos darbuotojų darbo našumas pienininkyst÷s ir mišrios gamybos
ūkiuose, palyginti su ES–15 šalių vidutiniais duomenimis, yra iki 5, o lyginant su
Danijos ūkiais – net 10 kartų mažesnis. ES–15 šalių pienininkyst÷s ir mišrios
gamybos ūkiai išsiskiria ypač aukštu darbo modernizavimo lygiu. Pienininkyst÷s bei
mišrios gamybos ūkiuose vienam darbuotojui tenka apie 500 tūkst. Lt nuosavo
kapitalo, o analogiškuose Lietuvos ūkiuose – nesiekia 100 tūkst. Lt.

9. Šalies ūkius vertinant pagal konkurencingumo rodiklius, konkurencingiausi
buvo 50,1–100 ir 100,1–150 ha ūkiai. Iki 30 ha ūkiai, kurie vienam hektarui žem÷s
ūkio naudmenų tur÷jo didžiausią kapitalą, jų pelningumas buvo apie 18 procentinių
punktų mažesnis, palyginti su didesniais ūkiais. Ūkių pagal dirbamos žem÷s plotą
konkurencingumo rodiklių analiz÷ rodo, kad didinant tradicin÷s gamybos
konkurencingumą būtina stambinti ūkius, orientuojantis į kapitalo ūkius, tačiau labai
svarbu racionalus ūkio dydžio, turimo kapitalo ir darbo j÷gos santykis.

Literatūra

1. Barney, J. B. (1991). Firm Resources and Sustained Competitive Advantage //
Journal of Management. vof. 17.

2. Časas, R. (2000). Konkurencinio pranašumo šaltiniai šiuolaikin÷se verslo
teorijose // Ekonomika. Nr. 52.

3. Marčinskas, A., Diskien÷, D. (2001). Įmon÷s konkurencingumą lemiantys
veiksniai // Ekonomika. Nr. 55–56, p. 64–73, Konkurencija ir konkurencingumas Lietuvos
žem÷s ūkyje // Ekonomika. Nr. 55–56, p. 134–149.

4. Poviliūnas, A. (2001). Konkurencija ir konkurencingumas Lietuvos žem÷s ūkyje
// Ekonomika. Mokslo darbai. 55–56, p. 134–149.

5. Lietuvos žem÷s ūkis 2005. (2006). – Vilnius: Statistikos departamentas prie
LRV.

6. Savivaldybių oficialiosios statistikos formų suvestin÷ 2005.
7. Žem÷s ūkio respondentinių įmonių duomenys 2003–2005. (2004, 2006). –

Vilnius.: Lietuvos agrarin÷s ekonomikos institutas.
8. FADN duomenys. –

http://circa.europa.eu/Public/irc/agri/rica/library?l=/standard_ results. [2007 06 13].

THE COMPETITIVENESS OF LITHUANIAN FARMS AND SUPPORT
FROM EU

Irena Krisciukaitiene

Lithuanian Institute of Agrarian Economics

Summary

The article presents material of the indicators how to evaluate the economic

competitiveness of farms. According to chosen indicators the economic competitiveness of
Lithuanian farms is evaluated and comparison with EU countries is presented. The article
concluded by saying that there are reserves available for increasing competitiveness of
Lithuanian farms.

The best indicators of competitiveness may be reached, when the provision of capital
and labour force of the farm corresponds to the area of arable land and the scale of
production.

Competitiveness, subsidies, gross agricultural production, net value added.

