

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

Renata Grochowska, Janusz Rowiński
(współpraca: Małgorzata Bułkowska)

Wsparcie rolnictwa w wybranych krajach

**Konferencja Instytutu Ekonomiki Rolnictwa i Gospodarki
Żywnościowej - Państwowego Instytutu Badawczego
Konkurencyjność gospodarki żywnościowej w warunkach globalizacji
i integracji europejskiej**

Pułtusk, 5-7 grudnia 2011 r.

Plan prezentacji

- **Czynniki kształtujące strategie rozwoju rolnictwa**
- **Cele strategii rozwoju rolnictwa**
- **Hipoteza badawcza**
- **Podstawowe wskaźniki charakteryzujące strategie rozwoju rolnictwa w wybranych krajach**
- **Wnioski**

Czynniki kształtujące strategie rozwoju rolnictwa (1)

Strategie rozwoju rolnictwa powinny uwzględniać trzy grupy czynników:

(1) Długookresowe o charakterze globalnym.

Są to przede wszystkim światowe tendencje wzrostu popytu na żywność i podaży żywności

(2) Długookresowe, specyficzne dla państwa opracowującego strategię.

(3) Krótko- i średniookresowe czynniki koniunkturalne o zasięgu światowym, regionalnym lub lokalnym.

Czynniki kształtujące strategię rozwoju rolnictwa (2)

Ad. 1. Dwa najważniejsze parametry wpływające na długookresowe światowe (regionalne, lokalne) tendencje wzrostu potencjalnego popytu na żywność:

(a) wzrost liczby ludności w długim okresie,

(b) wzrost poziomu PKB na 1 mieszkańca w długim okresie.

Czynniki kształtujące strategie rozwoju rolnictwa (3)

Ad. 2. Długookresowe czynniki specyficzne, kształtujące strategię poszczególnych państw:

- (a) Warunki naturalne rolnictwa,**
- (b) Struktury produkcyjne rolnictwa,**
- (c) Poziom produkcji rolniczej na 1 mieszkańca**
- (d) Koszty produkcji rolnej,**
- (e) PKB na 1 mieszkańca,**
- (f) Sytuacja demograficzna w długim okresie**
- (g) Istniejący i przewidywany efektywny popyt zagraniczny (gdy kraj dysponuje nadwyżkami produkcyjnymi),**
- (h) Istniejąca i przewidywana efektywna podaż na rynkach międzynarodowych (jeśli kraj produkuje niedostateczną ilość żywności),**
- (i) Zobowiązania międzynarodowe.**

Czynniki kształtujące strategię rozwoju rolnictwa (4)

Ważną cechą, kształtującą strategię rozwoju rolnictwa, która wynika zarówno z warunków naturalnych, jak i przyjętego systemu produkcji rolniczej, jest występowanie w niektórych państwach (regionach) nierównowagi między podażą a popytem na żywność.

Podaż regionalna może nie zaspokajać efektywnego popytu lub być wyższa od niego. Rzeczywistym zagrożeniem jest sytuacja tych państw rozwijających się, w których rolnictwo nie zaspakaja potrzeb fizjologicznych ludności, a są zbyt słabe ekonomicznie, aby uzupełnić braki importem.

Czynniki kształtujące strategie rozwoju rolnictwa (5)

Szczególny czynnik wpływający na strategie rozwoju rolnictwa – wielostronne porozumienia WTO.

Obowiązujące „Porozumienie w sprawie rolnictwa” Rundy Urugwajskiej i negocjowane obecnie porozumienie Rundy Doha nie rozwiązują istniejących problemów, a sprzeczne interesy różnych grup państw uniemożliwiają wynegocjowanie porozumienia regulującego kontrowersyjne sprawy, zadowolające wszystkich członków WTO.

Nowe porozumienie może być bardzo niekorzystne dla rolnictwa UE.

Czynniki kształtujące strategie rozwoju rolnictwa (6)

Ad. 3. Najważniejsze czynniki koniunkturalne, mogące wpływać na strategie rozwoju rolnictwa:

(a). Zmienność cen na międzynarodowych rynkach rolnych, wynikające z:

- zmienności produkcji rolniczej, powodującej zmiany sytuacji popytowo-podażowej oraz**
- działań spekulacyjnych (zwłaszcza w ostatnich latach),**

(b). Spowolnienie wzrostu gospodarczego i kryzys finansowy, głównie w rozwiniętych gospodarczo regionach świata.

Tradycyjne cele strategii rozwoju rolnictwa

- 1. Produkcja żywności w ilości zapewniającej rosnącej liczbie ludności państwa realizującą strategię wyżywienie na właściwym poziomie, przy spełnieniu warunku ochrony środowiska naturalnego (ewentualnie pokrywający niedobory import uzupełniający),**
- 2. Zapewnienie opłacalności produkcji rolnej,**
- 3. Zapewnienie rolnikom właściwych dochodów (przynajmniej częściowe ograniczenie dysparytetu),**
- 4. Utrzymywanie cen żywności na poziomie zapewniającym dostęp do niej wszystkim grupom społecznym,**
- 5. Przeciwdziałanie niestabilności cen surowców rolnych i żywności na rynku wewnętrznym,**
- 6. Tworzenie efektywnych struktur produkcji rolniczej.**

Hipoteza badawcza

Rolnictwo światowe jest tak silnie zróżnicowane, że strategie jego rozwoju nie mogą być skonstruowane według jednego schematu.

Poddawana ciągłym zmianom strategia rozwoju rolnictwa UE jest tylko jedną z możliwych. Zupełnie odmienne są strategie wielu państw rozwijających się, państw powstałych po rozpadzie ZSRR, a także rozwiniętych państw kapitalistycznych.

Weryfikacja hipotezy

- Hipotezę badawczą weryfikowano analizując politykę rolną trzech państw rozwijających się, mających wpływ na gospodarkę światową (Brazylia, Chiny i Republika Południowej Afryki).
- Drugą grupą były dwa państwa znajdujące się w procesie przekształcania gospodarki z socjalistycznej w rynkową (Rosja i Ukraina).
- Trzecią grupą było kilka państw członkowskich OECD (Australia, Japonia, Korea Południowa, Nowa Zelandia, Szwajcaria i USA) oraz Unia Europejska.

Podstawowe wskaźniki charakteryzujące gospodarkę i rolnictwo Brazylii, Chin i UE w 2009 roku

Wyszczególnienie	Brazylia	Chiny	UE
PKB <i>per capita</i> (USD)	10 466	5 970	30 651
Ludność (mln)	194	1 346	497
Udział ludności wiejskiej (%)	16,5	55,1	.
Udział rolnictwa w PKB (%)	5,9	10,3	1,8
Udział rolnictwa w zatrudnieniu (%)	19,3	38,1	3,4
Udział eksportu rolnego w eksporcie (%)	35,7	2,4	5,9
Udział importu rolnego w imporcie (%)	5,1	4,7	6,8
Saldo handlu art. rolnymi (mln USD)	48 086	- 18 502	-31 482
Przeciętna powierzchnia gospodarstwa (ha)	68	0,6	.
Użytki rolne (mln ha)	265	523	193
Grunty orne <i>per capita</i> (ha)	0,3	0,07	0,2
Powierzchnia zasiewów (mln ha)	77	154	110

Podstawowe wskaźniki charakteryzujące gospodarkę i rolnictwo Unii Europejskiej, Rosji i Ukrainy w 2009 roku

Wyszczególnienie	Rosja	Ukraina	UE
PKB <i>per capita</i> PPP (USD)	13 217	7 270	30 651
Ludność (mln)	142	46	497
Udział ludności wiejskiej (%)	27 (1)	32	.
Udział rolnictwa w PKB (%)	4,9	8,2	1,8
Udział rolnictwa w zatrudnieniu (%)	8,3	15,6	3,4
Udział eksportu rolnego w eksporcie (%)	2,5	24,0	5,9
Udział importu rolnego w imporcie (%)	15,8	9,8	6,8
Saldo handlu art. rolnymi (mln USD)	-19 456	5 048	-31 482
Przeciętna powierzchnia gospodarstwa (ha)	.	.	.
Użytki rolne (mln ha)	191	41	193
Grunty orne <i>per capita</i> (ha)	0,8	0,7	0,2
Powierzchnia zasiewów (mln ha)	76 (1)	26	110

Podstawowe wskaźniki charakteryzujące gospodarkę i rolnictwo Szwajcarii, Japonii i Korei Południowej w 2009 roku

Wyszczególnienie	Szwajcaria	Japonia	Korea Płd.
PKB <i>per capita</i> PPP (USD)	42 783	34 132	27 658
Ludność (mln)	8	128	49
Udział ludności wiejskiej (%)	.	.	.
Udział rolnictwa w PKB (%)	1,2	1,4	2,6
Udział rolnictwa w zatrudnieniu (%)	3,9	4,2	7,4
Udział eksportu rolnego w eksporcie (%)	4,1	0,5	0,9
Udział importu rolnego w imporcie (%)	6,6	8,8	4,6
Saldo handlu art. rolnymi (mln USD)	-3 161	-45 628	-11 737
Przeciętna powierzchnia gospodarstwa (ha)	.	.	.
Użytki rolne (mln ha)	1,1	4,6	1,8
Grunty orne <i>per capita</i> (ha)	0,03	0,03	0,03
Powierzchnia zasiewów (mln ha)	0,3	4,3	1,6

Podstawowe wskaźniki charakteryzujące gospodarkę i rolnictwo USA, Australii i Nowej Zelandii w 2009 roku

Wyszczególnienie	USA	Australia	N. Zelandia
PKB <i>per capita</i> PPP (USD)	47 186	38 637	27 036
Ludność (mln)	307	22	4
Udział ludności wiejskiej (%)	.	.	.
Udział rolnictwa w PKB (%)	1,4	2,5	5,5
Udział rolnictwa w zatrudnieniu (%)	1,4	3,4	7,2
Udział eksportu rolnego w eksporcie (%)	9,8	13,4	53
Udział importu rolnego w imporcie (%)	5,0	5,1	11
Saldo handlu art. rolnymi (mln USD)	23 187	12 415	11 374
Przeciętna powierzchnia gospodarstwa (ha)	.	.	.
Użytki rolne (mln ha)	411	417	11,3
Grunty orne <i>per capita</i> (ha)	0,5	2,1	0,1
Powierzchnia zasiewów (mln ha)	169	46	0,5

Definicja PSE (Producer Support Estimate – Szacunkowa Wysokość Wsparcia Producentów).

Producer Support Estimate (PSE – Szacunkowa Wysokość Wsparcia Producentów): Wyrażona w pieniądzu roczna wysokość transferów brutto od konsumentów i podatników do producentów rolnych loco gospodarstwo rolne. Nie ma znaczenia charakter transferów, ich cel albo wpływ na produkcję gospodarstw lub ich dochody. Do PSE zalicza się wsparcie cen rynkowych, płatności z budżetu i rezygnacje z dochodów budżetowych.

Percentage PSE (% PSE): Udział PSE (szacunkowej wysokości wsparcia producentów) w przychodach brutto gospodarstw rolnych (w mianowniku przychody gospodarstw rolnych wraz z transferami PSE).

Udział PSE (szacunkowej wysokości wsparcia producentów) w przychodach brutto gospodarstw rolnych) (w %)

Definicja PNPC (Producer Nominal Protection Coefficient - Wskaźnik Nominalnej Protekcji Producentów)

**Producer Nominal Protection Coefficient (Producer NPC -
Wskaźnik Nominalnej Protekcji Producentów) : Stosunek
między otrzymywaną przez producentów średnią ceną (loco
gospodarstwo rolne) wraz ze wsparciem przeliczonym na
jednostkę bieżącej produkcji a ceną na granicy (sprowadzoną
do poziomu loco gospodarstwo rolne).**

Producer Nominal Protection Coefficient (PNPC - Wskaźnik Nominalnej Protekcji Producentów)

Relacja między wysokością nakładów na badania i rozwój oraz szkolnictwo rolnicze a wartością produkcji ogółem (wartość produkcji ogółem = 100)

Definicja TSE (Total Support Estimate - Szacunek Wsparcia Ogółem)

Total Support Estimate (TSE – Szacunek Wsparcia Ogółem) :

Wyrażona w pieniądzu suma rocznej wysokości transferów brutto przepływających od konsumentów i podatników do producentów rolnych, powiększona o towarzyszące im przychody netto z budżetu.

Relacja między wysokością wsparcia ogółem (TSE) a wartością produkcji ogółem (loco gospodarstwo)

Korelacja pomiędzy PSE a saldem handlu zagranicznego artykułami rolnymi

Struktura wsparcia rolnictwa w wybranych krajach

Struktura wsparcia rolnictwa w wybranych krajach

Struktura wsparcia rolnictwa w wybranych krajach

Wnioski (1)

- 1. Pomimo zróżnicowania sytuacji żywnościowej, warunków naturalnych i poziomu rozwoju gospodarczego, podstawowym celem większości analizowanych krajowych strategii rozwoju jest dalszy wzrost produkcji rolnej.**

Wnioski (2)

- 2. Dalszy wzrost produkcji rolnej jest szczególnie ważny w krajach, które mają trudną lub niepewną sytuację żywnościową, a równocześnie ogromną liczbę ludności do wyżywienia (Chiny i nie uwzględnione w analizie Indie). Występująca w tych krajach niewielka powierzchnia żywielska na jednego mieszkańca już wkrótce może okazać się istotną barierą wzrostu produkcji żywności.**

Wnioski (3)

- 3. Brazylia i Ukraina mają doskonałe warunki do produkcji rolnej. Brazylia już obecnie jest wielkim eksporterem artykułów rolnych, a Ukraina może być nim w niedalekiej przyszłości, jeśli znajdzie rynki zbytu.**
- 4. Rosja jest importerem netto żywności. Wydaje się jednak, że w ciągu najbliższej dekady może osiągnąć samowystarczalność. Już obecnie w latach dobrych urodzajów dysponuje poważnymi nadwyżkami zbóż.**

Wnioski (4)

5. **Polityki rolne niemal wszystkich analizowanych krajów oparte są przede wszystkim na instrumentach wspierających produkcję rolną bezpośrednio (*output support*), za pośrednictwem cen (*market price support*) lub subwencjonowania środków produkcji (*input support*). Należy oczekiwać kontynuacji tej tendencji, jak również wzrostu poziomu wsparcia rolnictwa.**

Wnioski (5)

- 1. Unia Europejska przyjęła inną niż pozostałe kraje rozwinięte gospodarczo strategię zachowania wysokiego wsparcia rolnictwa unijnego, zgodną z propozycjami OECD, tj. odchodzi od wsparcia rynków rolnych na rzecz zwiększenia znaczenia płatności bezpośrednich niezwiązanych z produkcją.**

Ocena strategii UE (1)

1. Strategia UE umożliwia:

- bardzo powolną redukcję ciągle wysokiego poziomu wsparcia rolnictwa unijnego,
- legitymizację na forum WTO zachowania swego stanu posiadania, gdy inni partnerzy „ociągają się” z przejściem na instrumentarium nie zakłócające handlu międzynarodowego.

Ocena strategii UE (2)

- 3. Pytanie, czy jest to strategia właściwa, gdy większość krajów ciągle bazuje w swych politykach na wsparciu rynków rolnych.**

Ocena strategii UE - II wersja (1)

- 1. Rolnictwo UE jest obecnie wspierane na umiarkowanym poziomie. Podstawowym mechanizmem jest płatność bezpośrednia nie wymagająca produkcji. System został opracowany i wprowadzony w życie w warunkach równowagi na międzynarodowych rynkach rolnych i przed ostatnim rozszerzeniem. Nie pobudza produkcji lecz raczej ją stabilizuje, a nawet sprzyja jej ograniczeniu. Jest to system odmienny od istniejącego w innych analizowanych państwach.**
- 2. Mimo zmiany sytuacji na rynkach międzynarodowych WPR w latach 2013 będzie skłaniać silniej niż dotychczas do ograniczania produkcji (mechanizm zazieleniania, zmniejszenie ochrony na granicy po ewentualnym wejściu w życie Porozumienia Rundy Milenijnej).**

Ocena strategii UE - II wersja (2)

- 3. Zwiększenie w latach 2014 – 2020 znaczenia środków wpływających na ograniczenie produkcji i zmniejszających poziom ochrony przed konkurencją państw trzecich najprawdopodobniej spowoduje istotny spadek produkcji w państwach członkowskich. Ponowne wejście na ścieżkę wzrostu może być bardzo trudne a w krótkim i średnim okresie niemożliwe. Tymczasem rolnictwo UE jest ważnym stabilizatorem międzynarodowych rynków rolnych.**

Dziękujemy za uwagę

Janusz Rowiński
Janusz.Rowinski@ierigz.waw.pl

Renata Grochowska
Renata.Grochowska@ierigz.waw.pl