

**INSTYTUT EKONOMIKI ROLNICTWA
I GOSPODARKI ŻYWNOŚCIOWEJ
PAŃSTWOWY INSTYTUT BADAWCZY**

Koncepcja oszacowania skutków reform Wspólnej Polityki Rolnej Unii Europejskiej w perspektywie budżetowej 2014-2020

Warszawa, 15 listopada, 2011

dr Adam Wąs
prof. dr hab. Edward Majewski

Reformy WPR

- Reforma McSharry'ego (1992-1994)
- Agenda 2000
- Reforma z Luksemburga (2003)

Obecnie → ostatnie przygotowania do opracowania koncepcji zreformowanej polityki rolnej na nowy okres budżetowy 2014-2020.

Zakres i koncepcja badań

- scenariusze polityki rolnej po 2013
- dane FADN
- typy gospodarstw do modelowania
- model optymalizacyjny gospodarstwa rolniczego
 - etap testowy: wybrane typy, 2014 rok
 - etap zasadniczy: modele dla zestawu typów, 2020 rok
- agregacja wyników do poziomu kraju

CELE WPR po 2013 roku

- ***dochodowa produkcja żywności*** (*viable food production*), zorientowana na dochody rolnicze, produktywność czynników produkcji w rolnictwie i stabilność cen;
- ***zarządzanie zasobami naturalnymi w sposób zapewniający wysoki stopień trwałości*** (*sustainable management of natural resources*) z naciskiem na emisję gazów cieplarnianych, bioróżnorodność, ochronę gleby i wody;
- ***zrównoważony rozwój terytorialny*** (*balanced territorial development*), zorientowany na zatrudnienie, rozwój i eliminację ubóstwa na obszarach wiejskich.

Scenariusze WPR wg propozycji Komisji Europejskiej

▣ *scenariusz dostosowania* (*adjustment scenario*)

- kontynuacja obecnej WPR;
- potrzeba rozwiązania problemu nierównej dystrybucji płatności bezpośrednich w dotychczasowej WPR;

[wg Komisji w niewystarczającym stopniu uwzględnia kwestie środowiskowe i klimatyczne]

Scenariusze WPR wg propozycji Komisji Europejskiej

▣ *scenariusz integracji (integration scenario)*

- najbardziej zgodny ze strategicznymi celami Unii Europejskiej;
- koncepcja zazielenienia (greening);
- podniesienie poziomu trwałości (sustainability) rolnictwa i obszarów wiejskich;
- zwiększenie dotychczasowych cross-compliance;
- zmniejszenie znaczenia Filaru II.

Scenariusze WPR wg propozycji Komisji Europejskiej

▣ *scenariusz reorientacji (refocus scenario)*

- ograniczanie zakresu wsparcia finansowego i interwencji rynkowej;
- przesunięcia środków finansowych na cele środowiskowe.

Ale:

- wzrost poziomu ryzyka w rolnictwie;
- brak powiązania płatności z cross-compliance.

Propozycja Komisji Europejskiej

OGÓLNE ZAŁOŻENIA

A. Progresywna redukcja i *capping* płatności bezpośrednich

- Kwota płatności bezpośrednich przysługująca rolnikowi w roku kalendarzowym podlegać powinna redukcji wg schematu:
 - o 20 % dla płatności powyżej 150 000€ i niższych od 200 000€;
 - o 40 % dla płatności powyżej 200 000€ i niższych od 250 000€;
 - o 70 % dla płatności powyżej 250 000€ i niższych od 300 000€;
 - o 100 % dla płatności powyżej 300 000€.

B. Zazielenienie WPR

- **minimum 3 uprawy w zmianowaniu** przy ograniczeniu udziału jednej uprawy w strukturze zasiewów:
 - **maksymalnie → 70%;**
 - **minimalnie → 5%;**
- utrzymanie dotychczasowej powierzchni trwałych użytków zielonych (TUZ), z prawem do zmniejszenia areału nie więcej niż **5%** w stosunku do roku referencyjnego;

B. Zazielenienie WPR

- przeznaczenie **7%** gruntów ornych na powierzchnię ekologicznej kompensacji (*ecological focus area*), obejmującą takie użytki ekologiczne jak ugory, pasy buforowe, tarasy, obiekty krajobrazowe, zalesienia (*land left fallow, terraces, landscape features, buffer strips and afforested areas*).

C. Struktura płatności bezpośrednich

- **30%** uzależnione od spełnienia warunków zazielenienia;
- (fakultatywnie) płatności związane z produkcją (do 10%), płatności do obszarów o niekorzystnych warunkach gospodarowania (5%);
- **10%** koperty na ryczałtowe płatności dla małych gospodarstw (poniżej 3 ha) oraz **2%** na płatności dla rolników podejmujących prowadzenie gospodarstwa rolniczego.

Scenariusze WPR do modelowania

A. Bazowy [Baza 2008]

B. Baseline 2014 → obecna WPR, płatności na poziomie 2013 roku.

C. Dostosowania [CONT WPR 2014] → kontynuacja obecnej WPR, zwiększenie stawek płatności o 10%, bardziej rygorystyczne zasady cross-compliance.

Scenariusze WPR do modelowania

D. Integracji (zazielenienia) → zgodnie z propozycją Komisji:

- w modelach na 2014 rok - utrzymanie dotychczasowych płatności ONW;
- zredukowanie o 50% dotychczas płatności rolnośrodowiskowych.

Scenariusze WPR do modelowania

Warianty scenariusza integracji:

- a. podstawowy wariant zazielenienia [GREEN 2014], "uprawa" = roślina;
- b. uproszczony wariant zazielenienia [GREEN_ZB 2014], "uprawa" = zboża ogółem;
- c. rezygnacja z 30% płatności z tytułu zazielenienia [GREEN-30% 2014].

Scenariusze WPR do modelowania

E. Reorientacji [REORIENT 2014] → w modelach na 2014 rok zredukowanie płatności bezpośrednich o 50% w stosunku do poziomu z 2013 roku, złagodzenie ograniczeń agrotechnicznych.

Źródło danych – FADN

- dane za lata 2007-2009;
- zbiór 36594 obiektów badawczych;
- populacja podzielona na typy produkcyjne zgodne ze Wspólnotową Typologią Gospodarstw Rolnych (WTGR) z 2009 roku (wg standardowej produkcji - SO).

SO = „średnia z 5 lat wartość produkcji określonej działalności produkcji roślinnej lub zwierzęcej uzyskiwana z 1 ha lub od 1 zwierzęcia w ciągu 1 roku w przeciętnych dla danego regionu warunkach produkcyjnych”

Ustalenie typów gospodarstw modelowych

□ Kryteria podziału:

- wielkość ekonomiczna;
- kierunek produkcji.

Łącznie utworzono **84 typy** gospodarstw w **8 klasach wielkości ekonomicznej** (według podziału nES14) oraz **15 klasach gospodarstw ze względu na kierunek produkcji** (według wykazu typów rolniczych nTF14).

Typy gospodarstw do modelowania

Klasy wg kierunku produkcji	Nazwa wyodrębnionego kierunku produkcji	Klasy wg kryterium wielkości ekonomicznej							Udział gospodarstw w próbie FADN (%)	Udział w populacji FADN (%)
		1-2	3	4	5	6	7	8-14		
15	Zbożowe	k	+	+	+	+	+	+	8,7	3,5
16	Polowe		+	+	+	+	+	+	8,6	7,5
20	Ogrodnicze	nm	k	k	k	k	k	k	3,9	3,1
30	Sadownicze	k	k	k	k	k	k	k	3,6	3
45	Mleczne	nm	+	+	+	+	+	+	19,8	12,6
46	Bydłęce		+	+	+	+	+		2,5	3,1
48	Owce i kozy		k	k	k	k		+	0,5	1,3
51	Trzodowe		+	+	+	+	+	+	13,4	7,6
52	Drobiowe		k			k	k	k	1,1	1,1
53	Pozostali ziarnożercy		k							0,1
61	Mieszane roślinne	k	+	+	+	+	+	+	1,8	3,7
73	Mieszane bydłęce		+	+	+	+	+	+	7,9	15,8
74	Mieszane trzodowe		+	+	+	+	+	+	8,4	11,8
83	Mieszane roślinno-bydłęce		+	+	+	+	+	+	5,9	9,4
84	Pozostałe mieszane		+	+	+	+	+	+	13,8	16,3
Udział gospodarstw w próbie FADN (%)		1,3	10,4	19,4	21	27,2	14,2	6,5	Źródło: Opracowanie własne	
Udział w gospodarstwach reprezentowanych przez FADN (%)		4,1	37,6	29,5	15,1	9,1	3,4	1,2		

Model FARM-OPTY

$$DR = p^T (x \bullet y) + s^T x + fs - c^T Tx - fc$$

$x_i \geq 0$

Pod warunkiem, że $Ax \leq B$

gdzie:

DR – dochód rolniczy (wartość liczbowa funkcji celu)

p – wektor cen produktów ($n * 1$),

y – wektor plonów i wydajności ($n * 1$),

x – nieujemny wektor optymalnych poziomów działalności produkcyjnych ($n * 1$)

c – wektor cen nakładów ($z * 1$),

T – macierz zużycia nakładów na poszczególne działalności ($z * n$)

fc- wartość kosztów względnie stałych

fs- wartość dopłat do dz. operacyjnej względnie niezależnych od poziomu produkcji

A – macierz współczynników wykorzystania zasobów ($m * n$),

B – wektor dostępnych zasobów ($m * 1$)

Estymacja parametrów modelu (1)

□ *parametry techniczne:*

- plony, wydajności, ograniczenia wpływające na strukturę upraw, liczba stanowisk dla zwierząt → obliczane na podstawie FADN;
- nakłady z podziałem na działalności → oszacowane z wykorzystaniem danych normatywnych w procesie kalibracji modelu.

□ *parametry finansowe* → obliczone na podstawie FADN.

Estymacja parametrów modelu (2)

□ *parametry rynkowe:*

- ceny produktów rolnych → oszacowane na podstawie FADN;
- ceny materiałów do produkcji, ceny stałej i sezonowej siły roboczej i ceny usług → wg danych normatywnych.

- ## □ *parametry makroekonomiczne* →
- wprowadzone w postaci założeń wynikających z przyjętych scenariuszy WPR oraz prognoz ekonomicznych.

Kalibracja modelu

Wynik finansowy w modelu (funkcja celu)

$$DR = p^T (x \bullet y) + s^T x + fs - c^T Tx - fc$$

$x_i \geq 0$

=

Dochód z rodzinnego gospodarstwa rolnego **(SE420)**

- produkcja pozostała **(SE256)**
- saldo VAT z działalności operacyjnej **(SE395)**
- saldo podatków i dopłat dotyczących działalności inwestycyjnej **(SE405)**

Wyniki modeli testowych (1)

- **Typ 1503** (gospodarstwa specjalizujące się w uprawie zbóż, roślin oleistych i wysokobiałkowych na nasiona, należące do klasy wielkości ekonomicznej „03”)
- **470 gospodarstw**
- **7 grup gospodarstw** zróżnicowanych pod względem liczby upraw oraz koncentracji ich struktury upraw.
- Stopień koncentracji struktury upraw wg wskaźnika CCR (bazujący na wskaźniku koncentracji Herfindhala-Hirschmana)

$$CCR = \sum_{i=1}^N S_i^2$$

S_i - udział i-tej uprawy w strukturze upraw

N - liczba upraw na gruntach ornych

Wyniki modeli testowych (2)

Grupy gospodarstw:

- 1. z jedną rośliną (monokultury);**
2. 2 uprawy i wskaźnik CCR 0,9-0,6;
- 3. 2 uprawy i wskaźnik CCR < 0,6 + 3 uprawy i CCR > 0,6;**
4. 3 uprawy i wskaźnik CCR < 0,6;
5. 4 uprawy i wskaźnik CCR < 0,5 + 5 upraw i CCR > 0,4;
6. 5 upraw i wskaźnik CCR < 0,5;
- 7. 6 i więcej upraw i wskaźnik CCR < 0,35.**

Wyniki modeli testowych (3)

Typ modelowy	Dominująca uprawa	Wskaźnik CCR	Wskaźnik bonitacji gleb
Gospodarstwa z monokulturą			
M1	Pszenica	1,00	1,27
M2	Rzepak	1,00	1,15
M3	Jęczmień	0,99	0,86
M4	Pszenżyto	0,99	0,79
Gospodarstwa z uproszczoną strukturą upraw (2 uprawy)			
U1	Pszenica + rzepak	0,52	1,30
U2	Pszenżyto + mieszanki	0,55	0,64
U3	Pszenica + jęczmień	0,59	0,81
U4	Rzepak + pszenżyto	0,53	0,87
Gospodarstwa silnie zdywersyfikowane			
D1	Pszenica + zboża + rzepak	0,24	0,95
D2	Pszenica + zboża + strączkowe	0,21	0,82
D3	Zboża + strączkowe	0,20	0,78
D4	Zboża	0,24	0,70

Wyniki modeli testowych (4)

Struktura zasiewów – gospodarstwa z monokulturą

Źródło: Opracowanie własne

Wyniki modeli testowych (4)

Struktura zasiewów – gospodarstwa słabo zdywersyfikowane

Źródło: Opracowanie własne

Wyniki modeli testowych (4)

Struktura zasiewów – gospodarstwa mocno zdywersyfikowane

Źródło: Opracowanie własne

Wyniki modeli testowych (4)

Struktura zasiewów – gospodarstwa na glebach dobrych

Źródło: Opracowanie własne

Wyniki modeli testowych (4)

Struktura zasiewów – gospodarstwa na glebach słabych

Źródło: Opracowanie własne

Wyniki modeli testowych (4)

Struktura zasiewów – typ I 503

Źródło: Opracowanie własne

Wyniki modeli testowych (5)

Dynamika zmian dochodu rolniczego Baseline 2013 = 100

BASELINE	CONT_WPR	GREEN -30%	GREEN	GREEN_ZB	REORIENT
Gospodarstwa z monokulturą (M)					
100%	118%	86%	93%	87%	94%
Gospodarstwa słabo zdywersyfikowane (U)					
100%	103%	87%	95%	91%	101%
Gospodarstwa mocno zdywersyfikowane (D)					
100%	131%	82%	100%	103%	128%
Gospodarstwa na glebach dobrych (WBG >0,95)					
100%	95%	90%	94%	84%	96%
Gospodarstwa na glebach słabych (WBG <0,95)					
100%	125%	83%	96%	97%	109%
Typ 1503					
100%	113%	86%	95%	92%	104%

Źródło: Opracowanie własne

Wyniki modeli testowych (5)

Udział płatności bezpośrednich w dochodzie rolniczym [%]

BASELINE	CONT_WPR	GREEN -30%	GREEN	GREEN_ZB	REORIENT
Gospodarstwa z monokulturą (M)					
46%	43%	38%	50%	53%	25%
Gospodarstwa słabo zdywersyfikowane (U)					
44%	47%	35%	46%	48%	22%
Gospodarstwa mocno zdywersyfikowane (D)					
62%	52%	54%	62%	61%	24%
Gospodarstwa na glebach dobrych (WBG >0,95)					
33%	38%	26%	35%	39%	17%
Gospodarstwa na glebach słabych (WBG <0,95)					
58%	51%	49%	60%	60%	27%
Typ 1503					
48%	47%	39%	50%	52%	23%

Źródło: Opracowanie własne

Wyniki modeli testowych (5)

Udział płatności bezpośrednich w dochodzie rolniczym

0%-10% 10%-20% 20%-30% 30%-40% 40%-50% 50%-60% 60%-70%

Źródło: Opracowanie własne

WNIOSKI

W oparciu o wyniki **testowych** rozwiązań modelowych:

- ❑ model optymalizacyjny gospodarstwa umożliwi *oszacowanie wpływu zmian polityki rolnej na wyniki finansowe i strukturę produkcji roślinnej w gospodarstwach rolniczych,*
- ❑ potrzebne wprowadzenie odpowiednich, drobnych modyfikacji,
- ❑ możliwa agregacja wyników do skali całej próby gospodarstw FADN i ostrożne wnioskowanie w skali sektora rolnictwa w Polsce,

WNIOSKI

- ❑ Najkorzystniejszy ze względu na poziom dochodu rolniczego jest scenariusz kontynuacji dotychczasowej WPR przy założonym wzroście stawek płatności o 10% w stosunku do roku 2013 roku.
- ❑ Stosunkowo korzystne wyniki finansowe osiągane są w scenariuszu REORIENT. Wynika to z pozostawienia 50% płatności bezpośrednich w 2014 roku i także wykorzystania w 100% powierzchni gruntów ornych, bez warunku wydzielania powierzchni ekologicznej.

WNIOSKI

- ❑ Scenariusz GREEN wprowadzający założenia „zazielenienia” WPR powoduje zmniejszenie dochodów, zwłaszcza w gospodarstwach z uproszczoną strukturą upraw.
- ❑ Scenariusz GREEN_ZB 2014, w którym zboża traktowane są jako jedna uprawa skutkuje bardziej zauważalnym spadkiem dochodu niż w scenariuszu GREEN 2014.

WNIOSKI

- ❑ Scenariusz GREEN-30%, we wszystkich gospodarstwach oznacza znaczną redukcję dochodu, w gospodarstwach mocno zdywersyfikowanych nawet o 20% w stosunku do BASELINE 2014. Nie stanowi on alternatywy dla wdrożenia proponowanych w ramach „zazielenienia” ograniczeń.
- ❑ Wzrost wymagań płodozmianowych powoduje relatywnie większy spadek dochodu w gospodarstwach z glebami dobrymi, natomiast w gospodarstwach na glebach słabych bardziej dotkliwa jest redukcja dopłat.

**DZIĘKUJEMY ZA
UWAGĘ**