

WSPÓLNA POLITYKA ROLNA – WCZORAJ, DZIŚ I JUTRO

Ludwik Wicki

**X Mazowiecki Kongres Rozwoju Obszarów Wiejskich
26 października 2016 r.**

Plan wystąpienia

1. Wprowadzenie
2. Historia zmian WPR
3. Jakie wyzwania stawiane są przed WPR
4. WPR a funkcje rolnictwa
5. Wykorzystanie działań w polskim rolnictwie
6. Jakie były kierunki wykorzystania środków
7. Wyzwania dla przyszłej WPR

WPROWADZENIE

Wspólna Polityka Rolna Unii Europejskiej (WPR)

- Wspólna Polityka Rolna Unii Europejskiej jest to zespół działań mających na celu:
 - zapewnienie **dostępności do żywności** dla wszystkich obywateli UE,
 - a także **rozwój sektora rolnego**
 - oraz rozwój **obszarów wiejskich**.
- Finansowana jest ona z ze budżetu Unii Europejskiej.

1951

początki współpracy europejskiej

■ Założycielskie państwa członkowskie: Belgia, Francja, Holandia, Luksemburg, Niemcy i Włochy.

2004

• Rozszerzenie Unii o 10 państw. Były to:

- Polska
- Czechy
- Słowacja
- Węgry
- Słowenia
- Litwa
- Łotwa
- Estonia
- Cypr
- Malta

Unia Europejska w 2016 roku obejmuje cały kontynent i kraje o różnym rolnictwie

Wspólna Polityka Rolna w 2016 roku

Wspólna Polityka Rolna
dotyczy
coraz większej liczby krajów
o zróżnicowanym poziomie rozwoju
gospodarczego oraz
o różnym rolnictwie

HISTORIA WPR

Początki Wspólnej Polityki Rolnej

- W 1962 r. na podstawie zapisów Traktatów Rzymskich UE wprowadza „**Wspólną Politykę Rolną**”.
- UE staje się w krótkim czasie **samowystarczalna** pod względem żywnościowym.
- **Dochody** rolników **wzrastają**, a **ceny żywności** dla konsumentów pozostają **umiarkowane**.
- **W latach 80. pojawia się nadprodukcja.**

Wspólna Polityka Rolna - WPR

Wspólna Polityka Rolna – WPR (Common Agricultural Policy – CAP):

- To **całość działań** podejmowanych przez Wspólnotę Europejską w sektorze rolnictwa dla osiągnięcia określonych celów.
- To **zbiór procedur i przepisów** regulujących produkcję, handel i przetwórstwo artykułami rolnymi w UE.

Postanowienia Traktatu Rzymskiego

W traktacie Rzymskim postanowiono o celach WPR:
Artykuł 39

1. Wspólna polityka rolna ma na celu:

- a) zwiększenie **efektywności** produkcji rolnej,
- b) zapewnienie właściwego **poziomu życia** ludności rolniczej,
- c) stabilizację rynków,
- d) zapewnienie **bezpieczeństwa żywnościowego**,
- e) utrzymanie rozsądnych **cen żywności**...

Cele WPR

1. Wspieranie **zwiększonej produktywności** (postęp techniczny, racjonalizacja produkcji, optymalne wykorzystanie zasobów).
2. Zapewnienie **godziwego poziomu życia** osób zatrudnionych w rolnictwie w Unii Europejskiej (poprzez zwiększanie dochodu).
3. **Stabilizacja rynków** w celu uniknięcia znacznego wahania cen.
4. Zapewnienie **dobrego i niezawodnego zaopatrzenia w żywność** tak, by Wspólnota była możliwie najbardziej samowystarczalna.
5. Stabilizacja **cen żywności na poziomie przystępnym dla konsumenta.**

Priorytety od reformy z 2013 r.

- zagwarantowanie **rentownej produkcji żywności**;
- zapewnienie zrównoważonego **gospodarowania zasobami naturalnymi**;
- wspieranie **zrównoważonego rozwoju wszystkich obszarów wiejskich w UE**.

Zasady WPR

1. **Jednolitość rynku rolnego** – **swobodny przepływ towarów**, wspólne ceny i zasady handlu z krajami trzecimi
2. **Preferencja dla produktów unijnych** – pierwszeństwo zbytu dla towarów UE, dopłaty eksportowe, taryfy importowe.
3. **Solidarność finansowa** – wspólne koszty krajów unijnych.
4. **Współodpowiedzialność producentów** – limity produkcyjne, kary.

Podstawowe działania WPR

- W ramach Wspólnej Polityki Rolnej realizowane jest wiele różnych **działań mających prowadzić do osiągnięcia celów**.
- Poszczególne działania były stosowane w różnym zakresie w danych okresach, a także różnią się w poszczególnych krajach. Są to:
 - Systemy **interwencji** wewnętrznej,
 - System **ochrony** na granicy,
 - **Wsparcie producentów**.

Rozwój WPR

- Wspólna Polityka Rolna prawie od momentu jej powstania podlegała zmianom. W kolejnych okresach najważniejsze wiązały się z koniecznością:
 - 1) przyśpieszenia restrukturyzacji rolnictwa,
 - 2) zmniejszenia nadprodukcji oraz
 - 3) zwiększeniem zakresu **ochrony środowiska naturalnego** i dobrostanu zwierząt.

1962-1968

- 1962-1968 – okres wprowadzania WPR w życie,

Lata 60.

- lata 60. to tzw. „złote lata” WPR, zastosowano **wysokie dopłaty wspierające rolnictwo**, co przyczyniło się do wzrostu produkcji i osiągnięcia samowystarczalności żywnościowej w krajach członkowskich.

1969-1975

- 1969-1975- początek kryzysu WPR wynikającego z **nadprodukcji niektórych towarów i braku wystarczających zmian w strukturze rolnictwa**, powstają pierwsze projekty reform,

Lata 70. i 80.

- lata 70.-80. - kryzys WPR – powstają **znaczne nadwyżki produkcji**

2000

- 2000 - wprowadzenie w życie postanowień Agendy 2000 - **radykałne zmiany** w WPR

Ważniejsze reformy WPR

- Plan Mansholta
- Fundusze strukturalne
- Program MacSharry'ego
- Agenda 2000
- Luksemburg 2003
- Reforma 2013

Plan Mansholta

- Był to plan reformy WPR.
- Obejmował on przede wszystkim:
 - **poprawę struktury agrarnej** przez powiększenie wielkości gospodarstw, likwidację słabych mało wydajnych gospodarstw oraz
 - **zmniejszenie nadwyżek produktów** rolnych przez ograniczenie powierzchni produkcji.

Lata 1985-1990

- Reformy zapoczątkowane planem Mansholta kontynuowano w latach 80. Do najważniejszych należały:
 - stopniowe **obniżenie realnego poziomu** cen,
 - wprowadzanie **ograniczeń w wielkości** produkcji,
 - zwiększenie **wymagań jakościowych**.

Program MacSharry'ego

- Następną istotną reformę WPR rozpoczęto w 1992 r. opracowując program McSharry'ego.
- W ramach tych reform nacisk położono na:
 - poprawę **równowagi na rynku** rolnym,
 - **wzrost konkurencyjności** w rolnictwie Wspólnoty.
- Program był początkiem zmiany WPR z polityki interwencyjno-protekcyjnej, wykorzystującej rynek na **politykę administracyjnego kierowania rolnictwem.**

Reforma WPR związana z Agendą 2000

- Był to początek drugiej zasadniczej reformy WPR
- Wynikała ona z konieczności odniesienia się do planowanego rozszerzenia Unii i Rundy Urugwajskiej WTO w zakresie **światowego handlu**
- Potrzeba odniesienia się do utrzymującego się **braku równowagi na niektórych rynkach** (wołowina, mleka).

Reforma z Luksemburga 2003

- Na podstawie postanowień podjętych w Luksemburgu wprowadzono:
- **Jednolitą płatność obszarową** – wypłacanie dotacji na podstawie ilości uprawianej ziemi lub płatności historycznych.
- Zasadę **cross-compliance** – wzajemna zgodność (dopłaty zależne od spełnienia standardów w zakresie ochrony środowiska, dobrostanu zwierząt, zdrowia ludzi).
- **Modulację** – redukcja wydatków na dopłaty bezpośrednio na korzyść rozwoju obszarów wiejskich.

Reformy z 2013 roku

- **Płatności bezpośrednie** mają sprawiedliwie wspierać dochody rolników, wynagradzać ich za świadczone **usługi publiczne** (np. ochronę środowiska). Dodatkowe wsparcie dla młodych rolników.
- Polityka rozwoju obszarów wiejskich ukierunkowana na **zwiększanie konkurencyjności** i **wspieranie innowacyjności**.

Redystrybucja dochodu narodowego przed i po reformach

- W ramach WPR dokonuje się redystrybucji dochodu narodowego. Sposób redystrybucji zmienił się znacząco w wyniku reform.

Redystrybucja przed reformami

- Bezpośrednie zakupy konsumentów na rynku:
Konsument - **Rynek** - Rolnik
- Wpływające do budżetu EWG środki z tytułu ceł i innych opłat na granicy oraz podatku VAT:
Konsument - Budżet - **Rynek** - Rolnik
- Wpływające do budżetu EWG środki z obowiązkowych wpłat państw członkowskich:
Podatnik - Budżet - **Rynek** - Rolnik

Redystrybucja po reformach

- Wpływające do budżetu UE środki z tytułu ceł i innych opłat na granicy oraz podatku VAT

Konsument - **Budżet** - Rolnik

- Wpływające do budżetu UE środki z obowiązkowych wpłat państw członkowskich

Podatnik - **Budżet** - Rolnik

Zmieniające się oczekiwania wobec WPR oraz społeczeństwa wiejskiego

Wydajność

Konkurencyjność

Zrównoważony rozwój

Lata początkowe (60-te i 70-te)	Lata kryzysu (lata 80-te)	1992 Reforma WPR	Agenda 2000	Reforma WPR 2003
<p>Bezpieczeństwo żywnościowe</p> <p>Poprawa wydajności</p> <p>Stabilizacja rynkowa</p> <p>Dotacje</p>	<p>Nadprodukcja</p> <p>Gwałtowny wzrost wydatków</p> <p>Tarcia międzynarodowe</p> <p>Działania strukturalne</p>	<p>Redukcja nadwyżek</p> <p>Środowisko</p> <p>Stabilizacja dochodów</p> <p>Stabilizacja budżetu</p>	<p>Pogłębienie procesu reform</p> <p>Konkurencyjność</p> <p>Rozwój obszarów wiejskich</p>	<p>Orientacja rynkowa</p> <p>Troska o konsumenta</p> <p>Rozwój obszarów wiejskich</p> <p>Środowisko</p>

Ewolucja WPR – od wsparcia rolnictwa do polityki rozwoju wsi

Dwa filary polityki rolnej

Kierunek dalszych reform

- W przyszłości przewidywane są dalsze reformy. Niektórzy eksperci uważają, że nastąpi:
 - **rozdzielenie płatności**
 - **od faktu prowadzenia produkcji rolniczej.**
- **Po co więc wsparcie dla rolnictwa?**

Przyszłość WPR

- Rolnictwo to sektor w UE o wciąż **rozbudowanym protekcjonizmie**.
- Obecnie potrzeby wspierania rolnictwa i legitymizacji WPR uzasadnia się z następującymi przesłankami:
 - bezpieczeństwem żywnościowym;
 - bezpieczeństwem żywności;
 - wielofunkcyjnością rolnictwa
 - niestabilnością rynków (przesłanki przyrodnicze);
 - globalnym zagrożeniem (politycznym, kryzysami);

WYZWANIA PRZED WPR

Najważniejsze wyzwania

- Globalizacja.
- Liberalizacja handlu.
- Wzrost liczby ludności.
- Wzrost zapotrzebowania na żywność na świecie.

Najważniejsze nie rozwiązane problemy

- zmiany klimatu,
- zabezpieczenie wody dla ludności i gospodarki,
- zachowanie bioróżnorodności,
- produkcja energii odnawialnej.

Role rolnictwa w odniesieniu do zasobów naturalnych

- **poszkodowany** (ograniczenia skali produkcji, zmienność pogody),
- **chroniącego** (glebę, krajobraz),
- **zanieczyszczającego** (emisja gazów cieplarnianych, wymywanie azotu z pól).

Kierunki reform WPR

- Ziemia należy do rolników lecz powinna być traktowane jako dobro mieszane: **prywatno-publiczne**.
- Poza produkcją rolną **ziemia** będzie też traktowana **jako źródło wartości**:
 - przyrodniczych;
 - kulturowych;
 - estetycznych;
- ważnych dla całego społeczeństwa
-

Kierunki reform WPR

- Ziemia należy do rolników lecz powinna być traktowane jako dobro mieszane: **prywatno-publiczne**.
- Poza produkcją rolną **ziemia** będzie też traktowana **jako źródło wartości**:
 - przyrodniczych;
 - kulturowych;
 - estetycznych;
- ważnych dla całego społeczeństwa
-

Pozaprodukcyjne funkcje rolnictwa *(dostarczanie dóbr publicznych)*

- społeczno-kulturowe,
- środowiskowe.

Oczekiwane efekty

- w wyniku wprowadzenia zmian oczekiwane były i są pozytywne efekty dotyczące:
 - **środowiska naturalnego, oraz**
 - **rozwoju obszarów wiejskich.**

Stare i nowe cele WPR

•Stare:

- **wzrost produktywności** rolnictwa;
- zapewnienie odpowiednich **standardów życia dla ludności wiejskiej**, zwłaszcza zwiększanie **dochodów rolników**;
- stabilizacja rynków;
- zapewnienie **dostaw żywności**;
- zapewnienie relatywnie niskich **cen żywności** dla konsumentów.

• Nowe:

- ograniczanie zmian **klimatycznych**.
- poprawna gospodarka **wodą**,
- zachowanie **bioróżnorodności**,
- produkcja **energii** odnawialnej.

Co mamy - trójstopniowa WPR

Specjalne płatności na obszarach środowiskowo cennych
Green points payments for environmentally sensitive and high nature-value areas

Płatności dla obszarów o gorszych warunkach i za dodatkową ochronę
Natural handicap payment
or services for resource protection

Płatności podstawowe
Basic husbandry payment

WPR a funkcje rolnictwa

Funkcje rolnictwa

Wielofunkcyjność rolnictwa

Schemat struktury działowo-gałęziowej agrobiznesu. Rolnictwo poddawane jest presji ze strony dostawców i odbiorców.

Zmiany proporcji między różnymi systemami produkcji w rolnictwie w Szwajcarii

Źródło: Richter T., 2002: Possibilitieies and barriers for retaling organic products. Research Institute of Organic Agriculture (Switzerland) i od 2001 obliczenia własne.

Funkcje produkcyjne

Produkcja:

- żywności, surowców do produkcji żywności,
- surowców przemysłowych,
- na samozaopatrzenie i obrót wewnętrzny,
- odnawialnych źródeł energii.

Nowa propozycja klasyfikacji pozakomercyjncyh funkcji rolnictwa

1. Funkcje białe

2. Funkcje błękitne

3. Funkcje żółte

4. Funkcje zielone

**Kto zapłaci?
za realizację funkcji pozakomercyjnych
o charakterze **dóbr publicznych**?**

**Czy można to sfinansować w ramach
WPR?**

WYBRANE ELEMENTY Z REALIZACJI WPR

i przykład Mazowsza

Zmiany udziału rolnictwa w tworzeniu PKB

Źródło: Roczniki statystyczne Rolnictwa i Obszarów Wiejskich 2006-2008, Rocznik Statystyczny Rolnictwa 2013

Liczba gospodarstw rolniczych w Polsce

Zmiany w strukturze obszarowej gospodarstw rolnych - liczba gospodarstw

Wyszczególnienie	Gospodarstwa rolne					
	2002		2010		różnica (2010-2002)	
	liczba	struktura (%)	liczba	struktura (%)	liczba	(%)
Powyżej 1ha	1 956	100,0	1 563	100,0	-393	-20,0
w tym (ha):						
1-2	517	26,4	343	21,9	-174	-33,7
2-3	281	14,4	231	14,8	-50	-17,8
3-5	349	17,8	289	18,5	-60	-17,2
5-10	427	21,8	352	22,5	-75	-17,6
10-15	183	9,3	152	9,7	-31	-17,0
15-20	84	4,3	72	4,6	-12	-14,3
20-30	64	3,3	61	3,9	-3	-4,7
30-50	32	1,6	36	2,3	+4	+12,5
50-100	12	0,6	17	1,1	+5	+41,7
pow. 100	7	0,4	10	0,6	+3	+42,9

Struktura gospodarstw rolniczych w Polsce (wg PSR 2010)

W strukturze gospodarstw rolniczych dominują gospodarstwa najmniejsze. Gospodarstwa do 10 ha stanowią aż 55% ogółu gospodarstw. Gospodarstwa największe, powyżej 20 ha to tylko 8% liczby gospodarstw

Średnia powierzchnia gospodarstw rolnych [ha] w wybranych krajach UE

Liczba gospodarstw rolniczych w wybranych krajach

(wg Eurostat, dopłaty bezpośrednie otrzymuje około 1,5 mln gospodarstw w Polsce)

Zmiany w strukturze gospodarstw rolnych w Polsce

Od 1991 roku w strukturze gospodarstw rolniczych znacząco wzrosła liczba gospodarstw większych, ale jeszcze nie dużych (pow. 15 ha) . W 1991 r. było to 6%, a w 2010 r. już 12% gospodarstw.

Zmiany w strukturze użytkowania ziemi wg wielkości gospodarstw

Gospodarstwa o powierzchni powyżej 15 ha, których było 12%, użytkowały 51% ziemi rolniczej. Podobnie duże jest ich znaczenie w produkcji towarowej.

Zmiany relacji cenowych w rolnictwie

W latach 1990-2014 ceny produktów rolnych w Polsce wzrosły dziesięciokrotnie, podczas, gdy ceny środków do produkcji rolniczej wzrosły prawie szesnastokrotnie. Dynamika po akcesji nie uległa zmianie.

Ceny realne pszenicy i rzepaku

Ceny skupu pszenicy i rzepaku z uwzględnieniem wpływu inflacji. Ceny przeliczono przyjmując za punkt wyjścia ceny z 2014 roku. Zgodnie z polityką wspierania dochodów: nie ingeruje się zbyt w mechanizmy rynkowe – stąd duża zmienność cen.

Struktura dochodu

dochody gospodarstw rolniczych są coraz silniej zależne od dotacji, co oznacza, że UE dotuje utrzymanie swojej produkcji rolniczej.

Udział gospodarstw według powierzchni

Powierzchnia użytków rolnych według województw w mln ha

Powierzchnia gospodarstw rolnych według województw w ha

Liczba pracujących w rolnictwie wg województw

Poziom zatrudnienia

Wiedza
Wyniki badań

Innovation and deployment gap

Znaczenie województwa mazowieckiego w rolnictwie kraju oraz w wykorzystaniu działań WPR

Kwota wsparcia w ramach działań WPR w mld zł – od 2004 r.

Wsparcie z działań WPR w złotych na 1 ha od 2004 r.

Wsparcie z działań WPR w złotych na 1 pracującego w rolnictwie od 2004 r.

Wsparcie z działań WPR w złotych na 1 pracującego w rolnictwie od 2004 r.

Wsparcie z działań WPR w złotych na 1 złotówkę produkcji towarowej rolnictwie od 2004 r.

Poziom wsparcia w ramach Osi 2 na 1 ha UR razem w PROW 2007-2013

Intensywność aplikowania w ramach programów RS (wniosków na 1000 gosp.) razem w PROW 2007-2013

Poziom wsparcia w ramach programów RS na 1 ha UR

razem w PROW 2007-2013

Modernizacja gospodarstw rolnych – intensywność pozyskiwania środków (PROW 2007-2013)

Modernizacja – środki pozyskane na 1 ha UR (cały okres PROW 2007-2013)

Modernizacja gospodarstw rolnych w przeliczeniu na 1 osobę (cały okres PROW 2007-2013)

?

- Jakie efekty przynosi WPR dla całego rolnictwa.
- Wciąż trzeba czekać na zauważalne statystycznie efekty.
- W pojedynczych gospodarstwach mogą to być znaczące zmiany modernizacyjne i rozwojowe – ale to jest 10-15% najlepszych gospodarstw.

Akcesja a rozwój

Rozwój = wzrost + zmiany strukturalne

Wzrost (wzrost produkcji, dochodów)

Zmiany strukturalne (zmiany **struktury obszarowej** gospodarstw, struktury ekonomicznej gospodarstw, **zmiany w zasobach czynników produkcji**, zmiany w relacjach między czynnikami produkcji, zmiany struktury produkcji itp.)

Czynniki wzrostu i rozwoju

Akcesja do UE i uczestnictwo w JRE: działanie na popyt:

- wzrost **popytu zewnętrznego** na produkty rolno-żywnościowe (efekty kreacji i przesunięcia w HZ),
- umiarkowany wzrost **popytu wewnętrznego**,

działanie na podaż:

- bezpośrednio **wsparcie dochodów**,
- wsparcie strukturalne (PROW).

Wsparcie sektora rolnego WPR w latach 2007-2013

Wsparcie sektora rolnego:

Razem UE-27 (2007-2013) – **374,5 mld**
EURO

Polska (2007-2013) – **28,3 mld euro** + **8,2**
wkład publiczny krajowy = **36,5 mld EURO**

– dopłaty bezpośrednie – **15,1 mld EURO** + **4,2**
mld (CNDP) = **19,3 mld EURO**

– PROW **13,2 mld euro** z budżetu UE + **4 mld**
euro wkład publiczny krajowy = **17,2 mld EURO**

Fundusze 2007-2013

- Środki dostępne na realizację polityki rolnej w zakresie płatności bezpośrednich oraz rozwoju obszarów wiejskich w latach 2007-2013 to prawie **30 mld euro** ze środków unijnych.
- Do tej kwoty należy dodać kilka miliardów euro pomocy krajowej.
- Razem 36,5 mld euro.

Struktura budżetu PROW 2007-2013

- Razem 17,4 mld euro.

Wydatki z PROW 2007-2013 ważniejsze działania* - czy to modernizacja, czy środowisko jest na pierwszym miejscu

mld zł

* stan na 2016r.

WSPÓLNA POLITYKA ROLNA PO ROKU 2013

Sprawy (powszechnie?) znane

Budżet ogólny UE Główne ustalenia

- Obniżenie pułapu wydatków dla UE-28 na lata 2014-2020 do 1% PNB - 960 mld EUR (zobowiązania), tj. o 3,5% i 908 mld EUR (płatności)
- Zwiększenie udziału **działu 1. (PS)** z 44,8% do 47,0% i zmniejszenie **działu 2. (WPR)** z 42,4% do 38,8%
- Niewielkie zmniejszenie udziału II-go filara w budżecie WPR
- Ustalenie zasad podziału środków w ramach PS i WPR
- Ustalenia co do głównych elementów (finansowych) WPR: redystrybucja, *capping*, aktywny rolnik, zazielenienie, elastyczność finansowa, rezerwa wykonania

Instrumenty WPR - ogółem

**Podniesienie
konkurencyjności**

**Trwałość
Ekologiczna**

**Większa
skuteczność**

- Orientacja rynkowa
- Mechanizm kryzysowy i narzędzia zarządzania ryzykiem
- Poprawa pozycji rolników w łańcuchu żywnościowym
- Badania, innowacyjność oraz transfer wiedzy i modernizacja systemu doradztwa rolniczego

- Nowa pro-ekologiczna płatność w ramach filaru I
- Rozszerzenie zasady wzajemnej zgodności o zmiany klimatyczne
- Dwa priorytety dot. ochrony środowiska w PROW
- Europejskie partnerstwo innowacyjne na rzecz produktywnego i zrównoważonego rolnictwa

- Nowy system płatności bezpośrednich
- Wspólne ramy strategiczne dla funduszy UE
- Redystrybucja płatności wewnątrz i pomiędzy państwami
- Redystrybucja środków na PROW
- Uproszczenie

Wydatki WPR (1980-2020)

Budżet WPR 2014 2020 (mld euro)

Fundusze na rolnictwo i rozwój wsi w Polsce w latach 2014-2020

Wiedza
Wyniki badań

Innovation and deployment gap

PS - polityka spójności

PROW - Program Rozwoju Obszarów Wiejskich

Na co środki?

Modernizacja, środowisko, sprawy wsi?

Priorytety ROW

Innowacje, Zmiany Klimatu i Środowisko jako cele przekrojowe

1. Transfer wiedzy i innowacje.
2. Konkurencyjność rolnictwa i żywotność gospodarstw.
3. Łańcuch żywnościowy i zarządzanie ryzykiem
4. Odtwarzanie, chronienie i wzmacnianie ekosystemów
5. Efektywne gospodarowanie zasobami i przechodzenie na gospodarkę niskoemisyjną
6. Włączenie społeczne, redukcja ubóstwa i promowanie rozwoju gospodarczego na obszarach wiejskich

Struktura budżetu PROW 2014-2020 wg priorytetów

Sprawy mniej pewne.

Co w WPR po 2020?

Wyzwania dla WPR po 2020 roku

- **Zwiększanie produktywności rolnictwa** w celu zapewnienia żywności dla obywateli przy niskim zużyciu zasobów.
- Zapewnienie **odpowiedniego standardu życia producentów rolnych** przy zmienności na rynkach i presji związanej ze zmianami klimatu.
- Radzenie sobie z **zagrożeniami ubytku naturalnego kapitału**: zapylacze, żyzność gleb, bioróżnorodność, jakość wody i powietrza.

Ważne zagadnienia w planowaniu WPR po 2020 roku - 1

- Utrzymanie rolnictwa opartego raczej na **gospodarstwach rodzinnych** niż na przedsiębiorstwach rolnych
- **Ograniczanie zatrudnienia w małych gospodarstwach** i odpływ ludzi do obszaru gospodarki żywnościowej ochrony środowiska.
- Zasada „**praca i wzrost**”,

Najważniejsze elementy przyszłych reform WPR

- Znacząco **niższy budżet** WPR.
- Wprowadzanie **innowacji i modernizacja** głównej części **rolnictwa** produkcyjnego z uwzględnieniem uwarunkowań środowiskowych.
- **Ziemia jako dobro publiczne**. Zrównoważone zarządzanie ziemią w europejskim i globalnym kontekście.
- Wsparcie **zrównoważonego zarządzania ziemią** na obszarach o niskiej produktywności. Likwidacja jednolitej płatności?

Ważne zagadnienia w planowaniu WPR po 2020 roku - 2

- Przy zachowaniu podstawowej **funkcji rolnictwa** – produkcji żywności następować będzie **zwiększanie jego roli w nowoczesnej biogospodarce i gospodarce cyrkulacyjnej**:
 - produkcja **energii** ze źródeł odnawialnych,
 - ograniczanie ilości odpadów,
 - recykling **biomasy**,
 - zarządzanie ziemią i zasobami węgla związanego w glebie.

Najważniejsze elementy przyszłych reform WPR

- **Zabezpieczenie masowe od ryzyk katastroficznych** i zachęcanie do ubezpieczeń dochodów na poziomie gospodarstw.
- Efektywne kosztowo **zarządzanie środowiskiem rolniczym** na większych obszarach i w okresach wieloletnich bez nadmiernej biurokracji
- **Specjalne programy** dla rolnictwa na terenach „wrażliwych **środowiskowo**”.
- Uwzględnianie **postulatów ruchów środowiskowych**.

Jaki jest obecnie wskazywany powód wspierania rolnictwa ze środków publicznych

- zapewnia to **ciągłość produkcji żywności** w UE
- i pozwala finansować świadczenie **usług publicznych**, które nie mają wartości rynkowej:
 - ochrony środowiska,
 - dobrostanu zwierząt,
 - wysokiej jakości bezpieczną żywność.

Czyli
Od
**wspierania produkcji
do wspierania
ochrony środowiska?**

Jedyną co niezmiennie w WPR to zmiany

Dziękuję za uwagę.

www.wne.sggw.pl

ul. Nowoursynwska 166
02-787 Warszawa

