

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

Zakład Ekonomiki Gospodarstw Rolnych

**Środowisko naturalne
a innowacje w gospodarstwach rolnych**

Adam Kagan

Warszawa 05 listopada 2010 r.

Plan wystąpienia

- Wprowadzenie teoretyczne
- Elementy decydujące o oddziaływaniu rolnictwa na środowisko naturalne
 - zmiany populacji ludzi,
 - stopień zaspokojenia potrzeb żywnościowych,
 - zmiany klimatu;
 - technika i technologia produkcji
- Pomiar oddziaływania gospodarstw rolnych na środowisko naturalne
- Wnioski i rekomendacje

Równanie IPAT i jego rozwinięcia

Punktem wyjścia do ustalenia relacji pomiędzy środowiskiem naturalnym, a funkcjonowaniem ludzi było równanie powstałe jako wynik dyskusji P. Ehrlicha i J. Holdrena z B. Commonerem:

$$I = P \times A \times T$$

$$\Delta I = I_p + I_b + \dots + I_r$$

Powstaje zatem pytania, jakie są możliwości przeciwdziałania pogorszenia stanu środowiska naturalnego i jaką rolę w tym względzie powinno odgrywać rolnictwo? W jaki sposób oddziaływać na rolnictwo aby przyczyniło się do nie pogarszania, a być może poprawy stanu środowiska naturalnego i jaki to może mieć wpływ na jego konkurencyjność?

Oddziaływanie rolnictwa na środowisko naturalne

Oddziaływanie rolnictwa na środowisko naturalne można sprowadzić do równania:

$$I_r = P_t \times F_t \times T_r + K_t$$

gdzie:

I_r – oddziaływanie rolnictwa na środowisko naturalne,

P_t – liczebność populacji ludzi w okresie t ,

F_t – wartość (ilość) wyprodukowanych surowców rolniczych w przeliczeniu na osobę w okresie t ,

T_r – przeciętny wpływ jednostki wartości (ilości) wyprodukowanych surowców rolniczych na środowisko naturalne,

K_t – warunki o charakterze agroklimatycznym w okresie t .

Celem przeprowadzonych badań było wskazanie potencjalnych możliwości zmiany presji na środowisko naturalne przez rolnictwo jako konkretną dziedzinę działalności człowieka między innymi w wyniku wprowadzania innowacji.

Dynamika zmiany populacji ludzi w wybranych krajach i na świecie w latach 1984-2050

Źródło: opracowano na podstawie danych OECD 2010.

Ilość osób niedożywionych na świecie i ich udział w populacji w latach 1969-2007

Źródło: opracowano na podstawie danych FAO 2009.

Jakie istnieją możliwości poprawy oddziaływania rolnictwa na środowisko naturalne ?

- Możliwości ograniczenia niekorzystnego oddziaływania rolnictwa na środowisko naturalne można upatrywać jedynie w poprawie technologii i techniki wytwarzania. Zmiana przeciętnego wpływu jednostki wartości (ilości) wyprodukowanego surowca rolniczego na środowisko naturalne, wydaje się bowiem jedynym obecnie dostępnym narzędziem mogącym realnie poprawić wzajemne relacje pomiędzy rolnictwem i środowiskiem naturalnym.

$$C_t = (F(P_t, K_a, K_n) - p_a N_a - p_n N_n) / P_t$$

gdzie:

C_t – poziom konsumpcji surowców rolniczych w przeliczeniu na osobę,

K_a – posiadany kapitał pochodzenia antropogenicznego,

K_n – posiadany kapitał naturalny,

N_a – nakłady na kapitał pochodzenia antropogenicznego,

N_n – nakłady na kapitał naturalny,

p_a – cena rynkowa jednostki kapitału antropogenicznego

p_n – współczynnik odnowy kapitału naturalnego.

P_t – liczebność populacji ludzi w okresie t ,

Wpływ klimatu oraz jego współdziałanie z zasobami na wzrost i produkcję roślinną oraz zwierzęcą

Źródło: R. Mendelsohn., A. Dinar, *Climate Change and Agriculture...* 2009.

Co dalej?

- Niezbędne są więc innowacje (ekoinnowacje) w samym procesie wytwarzania produktów rolnych, rozumiane jako nowe metody pozwalające ograniczyć zużycie kapitału naturalnego, w tym zwłaszcza o charakterze nieodnawialnym, oraz pozwalające na dostosowanie systemu produkcji do nowych warunków agroklimatycznych.
- Innowacje nie mogą się ograniczyć stricte do procesu wytwarzania surowców rolnych, ale niezbędne są daleko idące zmiany obsługi produkcji, przetwarzania żywności, jej dystrybucji w tym sprzedaży.
- Przestrzenią innowacji w samym rolnictwie są zmiany w zestawie wykonawców poszczególnych operacji, w doborze surowców i materiałów stosowanych przy produkcji, wyborze rodzaju wytwarzanych produktów, lokalizacji i przestrzeni w której ten proces się odbywa. Z punktu widzenia realizacji celu ochrony zasobów naturalnych oraz dostosowania rolnictwa do zmian klimatycznych niezbędne jest nie tylko kreowanie innowacji, ale sam proces rozpowszechniania i upowszechniania nowych technik i technologii.

Wzajemne relacje pomiędzy gospodarstwem rolniczym, a otoczeniem

Kontekst w którym formułuje się strategię konkurencji

Efektywność produkcyjna i środowiskowa wybranych systemów rolniczych

Źródło: opracowano na podstawie Kuś, *Systemy gospodarowania w rolnictwie 2002*.

Wskaźniki cząstkowe wykorzystane do budowy syntetycznej miary oddziaływania gospodarstw rolnych na środowisko naturalne

Brakujące wskaźniki cząstkowe wymagane do budowy syntetycznej miary oddziaływania środowiskowego

Wnioski (1)

- W celu poprawy oddziaływania rolnictwa na środowisko naturalne niezbędna jest innowacyjność rozumiana jako zdolność motywacji gospodarstw rolnych do ustawicznego poszukiwania i wykorzystania w praktyce wyników prac badawczych, rozwojowych, nowych koncepcji, pomysłów, wynalazków, rozwiązań organizacyjnych.
- Warunkiem wdrażania innowacji są zmiany stylów życia i zachowania konsumenta często są zdefiniowane jako społeczne innowacje, które wywierają presję na gospodarstwa rolne motywując je do innych zachowań względem środowiska naturalnego i zmian klimatycznych. W sytuacji rosnącej wrażliwości społeczeństwa na aspekt ekologiczny, cele biznesowe gospodarstw rolnych mogą zostać (powinny zostać) wzmocnione o elementy ochrony środowiska jako integralną część strategii funkcjonowania rolnictwa.
- Ważną rolę w zakresie ochrony środowiska naturalnego i wdrażania procesów dostosowawczych do nowych warunków agroklimatycznych odgrywa państwo. Tworząc otoczenie instytucjonalne gospodarstw rolnych państwo, poprzez regulacje prawne określa rodzaje produktów wytwarzanych i wykorzystywanych w rolnictwie, standardy oraz warunki w jakich żywność jest produkowana i dystrybuowana.

Wnioski c.d. (2)

- Zaproponowany zestaw wskaźników cząstkowych kompleksowy zestaw narzędzi przydatnych nie tylko do monitorowania, ale również efektywnego zarządzania gospodarstwami w kierunku prośrodowiskowym.
- Syntetyczna miara przyjazności środowiskowej służąca do kompleksowej oceny oddziaływania gospodarstwa rolnego na ekosystem identyfikuje jednostki i technologie spełniające warunki benchmarku. Może być ona wykorzystana jako atut gospodarstw wiodących w dziedzinie ochrony środowiska między innymi dla: promocji wytwarzanych produktów, public relations całego gospodarstwa, czy też w marketingu politycznym określonych kierunków produkcji, regionów albo też grup gospodarstw.
- Syntetyczny wskaźnik oddziaływania środowiskowego pozwala w innym świetle spojrzeć na bieżącą efektywność gospodarstw, a więc nie tylko poprzez pryzmat ich bieżących wyników ekonomicznych. Realizacja celów środowiskowych nie zawsze musi oznaczać również pogorszenie konkurencyjności gospodarstwa, zmniejszenie jego efektywności technicznej lub rezygnację z części aktualnie realizowanych zysków finansowych na rzecz osiągnięcia wyższych pożytków w przyszłości.

Wnioski c.d. (3)

- Wprowadzanie bardziej odpornych na choroby i szkodniki odmian roślin i ras zwierząt wykorzystujących w lepszym stopniu składniki odżywcze jest jednym z bardziej efektywnych sposobów poprawy relacji gospodarstwo rolne – środowisko naturalne. Ważną rolę w tym zakresie może odegrać również nauka, między innymi dostarczając wiedzy z różnych dziedzin; np. meteorologia, która daje pewne prognozy co do kształtowania się warunków pogodowych (okresów suszy, opadów, rozpoczęcia okresu wegetacyjnego i jego zakończenia). Jest to również uzależnione od zdolności samych gospodarstw rolniczych do wykorzystania wiedzy w praktyce oraz ich otwartości na nowe technologie i techniki produkcji.

Wybrane rekomendacje dla rządzących (1)

- Ochrona ziemi jako cennego środowiskowego czynnika produkcji rolniczej. Kształtowanie ładu przestrzennego, ograniczenie możliwości przeznaczenia ziemi na cele nierolnicze. Wprowadzenie podatku dla ziemi nie użytkowanej zgodnie z jej przeznaczeniem,
- Wprowadzenie obligatoryjnego znakowania żywności pod kątem identyfikowania pochodzenia surowca rolniczego,
- Wspieranie inwestycji w gospodarstwach rolnych wdrażających innowacyjne rozwiązania w zakresie ochrony środowiska naturalnego oraz dostosowania do nowych warunków klimatycznych
- Realizacja projektów o charakterze infrastrukturalnym w dziedzinie kształtowania gospodarki wodnej. Wspieranie tzw. małej retencji, budowy zbiorników wodnych, zabezpieczeń przeciwpowodziowych itp.

Wybrane rekomendacje c. d. (2)

- Nowy system redystrybucji wsparcia budżetowego opartego na rankingu gospodarstw rolnych pod względem przyjazności środowiskowej.
- Wsparcie wytwarzania produktów metodami ekologicznymi, a nie prowadzenia gospodarstw ekologicznych.

Dziękuję za uwagę