

Structural change and social security: semi-subsistence farming in Poland, Romania, and Bulgaria

Jana Fritzs

Results drawn from the project "Sustainability of semi-subsistence farming systems in New Member States and Acceding Countries (S-FARM)", Contract No. 150652-2006 F1SC-DE

European Network for Rural Development
Seminar "**Semi-subsistence farming in the EU: current situation and future prospects**"
Sibiu, Romania, October 13-15, 2010

The views expressed are purely those of the presenter. She is not acting on behalf of the European Commission and the following information may not in any circumstance be regarded as stating a position of the European Commission.

Structure of talk

1. Need for structural change
2. S-FARM project
3. Characteristics of semi-subsistence farm households
4. Future prospects
5. Conclusions

1. Need for structural change

Share of agricultural holdings
 ≤ 4 ESU in 2007

80.5% in Poland

98.3% in Romania

95.6% in Bulgaria

Source: Eurostat.

1. Need for structural change

Share of agricultural holdings operated by farmers ≥ 55 years in 2007

35.1% in Poland

66.8% in Romania

70.1% in Bulgaria

Source: Eurostat.

1. Need for structural change

Share of agricultural holdings operated by farmers with only practical experience in 2005

61.5% in Poland

92.6% in Romania

94.7% in Bulgaria

Source: Eurostat.

2. S-FARM project

- Financed and coordinated by **EC JRC IPTS, AGRILIFE Unit (SUSTAG Action)** executed by **IAMO** and its partners from **WAW** (Poland), **USAMVB** (Romania), **UNWE** (Bulgaria), and **Graham Dalton** (UK)

Jana

Fritsch

Stefan
Sergio

Wegener

Gertrud

Buchenrieder

Jarmila

Curtiss

- Research questions:
 - What characterises semi-subsistence farm households in Central and South-eastern Europe?
 - Which development strategies could promote them most?

2. S-FARM project

- **Semi-subsistence farm household (SFH):** household operating a farm of size **1 to 4 ESU** marketing part of its agricultural production
- **Surveys** in Poland (N=158), Romania (N=153), and Bulgaria (N=178) in 2007 referring to year 2006
- **Cluster analysis** and **multiobjective linear programming model**

3. Characteristics of SFHs – Typology of households

Source: Own calculation with data from project survey.

3. Characteristics of SFHs - Viability

Note: Viability=net household income / living expenditures

Source: Own calculation with data from project survey.

3. Characteristics of SFHs - Income

	Diversifiers	Pensioners	Farmers	Job-starters	Sample
Net household income (EUR) of which	3,486	1,969	5,413	2,895	3,438
non-farm	2,350	0	0	1,069	1,233
social payments	483	1,439	403	589	718
subsidies	0	0	1,707	100	85

Source: Own calculation with data from project survey.

3. Characteristics of SFHs - Budget

Household income and living expenditures (EUR) in 2006

	Diversifiers	Pensioners	Farmers	Job-starters	Sample
Net household income	3,486	1,969	5,413	2,895	3,438
per member	1,059	734	1,633	898	1,096
Household living expenditures	4,323	2,960	5,244	5,556	4,409
per member	1,327	1,090	1,523	1,456	1,388

Source: Own calculation with data from project survey.

Poverty lines in 2006 (Davidova 2010):

Poland 1,867 EUR

Romania 828 EUR

Bulgaria 1,022 EUR

Mean consumption expenditure per adult equivalent in 2005 by Eurostat:

Poland 3,530 EUR

Romania 1,541 EUR

Bulgaria 1,798 EUR

3. Characteristics of SFHs - Farming

Agricultural output, variable costs and own use (EUR) in 2006

	Diversifiers	Pensioners	Farmers	Job-starters	Sample
Agricultural output	3,343	2,212	6,692	4,599	4,258
Variable costs	590	450	1,680	1,111	883
Own used agricultural output	2,375	1,230	2,655	1,641	1,016
per member	708	486	737	464	588

Source: Own calculation with data from project survey.

3. Characteristics of SFHs – Intentions

Source: Own calculation with data from project survey.

4. Future prospects

4. Future prospects

Simulated annual credit balance of households in year 2016

Source: Simulation results.

5. Conclusions

- Semi-subsistence is a multi-faceted phenomenon.
- Structural change is possible but semi-subsistence will not diminish in the short term.
- Policy support needs to be finely targeted to household type.
 - Farmers: farm investment support accompanied by extension service
 - Diversifiers: no target group for farm investment or diversification support
 - Pensioners: social policy
 - Job-starters: general and agricultural training, farm investment support accompanied by extension service

Thank you very much!

Publications:

Final report:

<http://ipts.jrc.ec.europa.eu/publications/pub.cfm?id=3599>

IAAE 2009 poster paper:

<http://purl.umn.edu/51444>