

INSTYTUT EKONOMIKI ROLNICTWA
I GOSPODARKI ŻYWNOŚCIOWEJ
PAŃSTWOWY INSTYTUT BADAWCZY

Obszary wiejskie o wysokiej różnorodności biologicznej i krajobrazowej (HNV) a ekstensywna gospodarka rolna

dr inż. Grażyna Niewęglowska
mgr inż. Marek Zieliński
Zakład Ekonomiki Gospodarstw Rolnych

Warszawa, 25 czerwca 2010 roku

Treść wystąpienia

1

Wprowadzenie

2

Definicja terminu „produkcja intensywna i ekstensywna”

3

Metoda wydzielenia gospodarstw intensywnych

4

Wydzielenie gospodarstw ekstensywnych dla HNV

5

Wskazanie gmin ekstensywnej gospodarki rolnej na HNV

6

Podsumowanie

Treść wystąpienia

1

Wprowadzenie

2

Definicja terminu „produkcja intensywna i ekstensywna”

3

Metoda wydzielenia gospodarstw intensywnych

4

Wydzielenie gospodarstw ekstensywnych dla HNV

5

Wskazanie gmin ekstensywnej gospodarki rolnej na HNV

6

Podsumowanie

Metodyka wydzielenia obszarów HNV

Oparta na założeniach *Guidance document to the member states (2008)*

HNV - Tereny rolnicze o wysokich wartościach przyrodniczych z:

- Ekstensywną gospodarką rolną,
- Znaczną powierzchnią użytków zielonych,
- W przypadku braku znacznych powierzchni użytków zielonych - mozaiką krajobrazu, zawierającą zarówno grunty orne, jak i zakrzaczenia śródpolne, miedze itp.

Cechy wskaźnikowe dla ekstensywnej gospodarki rolnej dla HNV

- Mała obsada zwierząt na hektar użytków rolnych,
- Wysoki udział trwałych użytków zielonych,
- Niski poziom nawożenia mineralnego oraz niskie stosowanie środków ochrony roślin,
- Zróżnicowana struktura upraw.

Cechy te powinny odnosić się do średniej krajowej lub regionalnej.

Treść wystąpienia

1

Wprowadzenie

2

Definicja terminu „produkcja intensywna i ekstensywna”

3

Metoda wydzielenia gospodarstw intensywnych

4

Wydzielenie gospodarstw ekstensywnych dla HNV

5

Wskazanie gmin ekstensywnej gospodarki rolnej na HNV

6

Podsumowanie

Wskazanie ekstensywnej gospodarki rolnej na obszarze Polski

- **Gospodarstwa ekstensywne** (tradycyjne) z ekstensywną produkcją i ekstensywną organizacją produkcji:
osiągają małe dochody, ale wywierają niewielki negatywny wpływ na środowisko.
- **Gospodarstwa intensywne** (industrialne) z intensywną produkcją i intensywną organizacją produkcji:
ponoszą wysokie koszty środków produkcji pochodzenia przemysłowego (nawozy mineralne, chemiczne środki ochrony roślin, nośniki energii - olej napędowy, gaz, energia elektryczna itd.) w przeliczeniu na 1 ha UR.

Produkcja ekstensywna i intensywna

Gospodarstwa powiększają dochody ponosząc większe koszty

Produkcja ekstensywna

Produkcja intensywna

koszty	wydajność mleczna	dochody	powierzchnie paszowe	dochód na 1 ha
3263 zł/szt.	3409 l/szt.	542 zł/szt.	0,76 ha/szt.	713 zł/ha
5131 zł/szt.	6295 l/szt.	2223 zł/szt.	0,64 ha/szt.	3473 zł/ha

Wyniki analiz kosztów produkcji mleka wykonanych w IERiGŻ-PIB z 2006 roku

Ekstensywna i intensywna organizacja produkcji

Niektóre rodzaje produktów wymagają ze swej natury ponoszenia niewielkich kosztów (uprawy ekstensywne), inne większych, a jeszcze inne dużo większych (uprawy intensywne)

rodzaj uprawy	koszty	dochody
jęczmień jary	1421 zł/ha	1298 zł/ha
buraki cukrowe	4249 zł/ha	3103 zł/ha
tytoń	9624 zł/ha	12074 zł/ha

Treść wystąpienia

1 Wprowadzenie

2 Definicja terminu „produkcja intensywna i ekstensywna”

3 **Metoda wydzielenia gospodarstw intensywnych**

4 Wydzielenie gospodarstw ekstensywnych dla HNV

5 Wskazanie gmin ekstensywnej gospodarki rolnej na HNV

6 Podsumowanie

Oddzielenie gospodarstw intensywnych od ekstensywnych (1/2)

Dysponujemy kosztami produkcji z gospodarstw objętych monitoringiem Polskiego FADN. Dla gospodarstw każdego typu produkcji i wielkości koszty te przeliczono na 1 ha UR.

Koszty całościowe pomniejszono jednak o opłatę pracy, bo obliczone w ten sposób koszty materiałowo-pieniężne są ściślej związane z kosztami środków produkcji pochodzenia przemysłowego.

Sporządzono 38 rachunków, a wyniki uszeregowano według rosnącej wielkości kosztów przeliczonych na 1 ha UR.

Oddzielenie gospodarstw intensywnych od ekstensywnych (2/2)

Wnioski:

Zarysowała się wyraźna (rosnąca skokowo) granica między gospodarstwami (niezależnie od wielkości) z:

uprawami polowymi, specjalizujące się w chowie bydła, mieszaną produkcją zwierzęcą i roślinno-zwierzęcą,

a gospodarstwami specjalizującymi się w:

uprawach trwałych, ogrodnictwami i specjalizujących się w chowie zwierząt ziarnożernych (trzoda chlewna i drób).

Jednopodstawowy indeks kosztów w gosp. objętych monitoringiem Polskiego FADN

Słuszność wyzicia metody oddzielania gospodarstw rolnych z produkcją ekstensywną od tych z produkcją intensywną, w warunkach wybranych krajów UE (Niemcy)

Jednopodstawowy indeks kosztów w gospodarstwach objętych monitoringiem Niemieckiego FADN

Stosunek użycia metody oddzielania gospodarstw rolnych z produkcją ekstensywną od tych z produkcją intensywną, w warunkach wybranych krajów UE (Dania)

Proste wskaźniki określające wielkość/znaczenie głównego rodzaju produkcji

Jak wyodrębnić gospodarstwa z tzw. klasyczną intensywną produkcją od gospodarstw niskointensywnych nie dysponując kosztami materiałowo-pięniężnymi przeliczonymi na 1ha UR?

Wskaźniki te można przygotować na podstawie wielkości średnich/miar pozycyjnych i rozpiętości:

Typy gospodarstw intensywnych	wielkości średnie	mediana	rozpiętość od - do
Ogrodnicze (kwiaty i warzywa) (C)	14% udziału w powierzchni UR	17,7%	1,1 -100%
Z uprawami trwałymi (sad/inne uprawy trwałe) (E)	76% udziału w powierzchni UR	86,2%	14,9 -100%
Z chowem zwierząt ziarnożernych (trzoda chlewna, drób) (H)	2,6 LU /ha UR	1,8 LU/ha UR	0,61- 270,0 LU/ha UR

Proponowane wskaźniki służące wyodrębnieniu gospodarstw intensywnych na podstawie mediany

- **Rozkład gospodarstw ze specjalistycznym chowem trzody chlewnej i drobiu, obsada powyżej 1,8 LU (przeliczeniowej jednostki inwentarza żywego) na 1 ha UR**

Proponowane wskaźniki służące wyodrębnieniu gospodarstw intensywnych na podstawie mediany c.d.

- **Rozkład gospodarstw ogrodniczych, powyżej 17,7% udziału uprawy warzyw i kwiatów w powierzchni UR, w przypadku gruntowej uprawy warzyw i kwiatów**

Proponowane wskaźniki służące wyodrębnieniu gospodarstw intensywnych na podstawie mediany c.d.

- Rozkład gospodarstw z uprawami trwałymi, powyżej 86,2% udziału upraw (*100%)trwałych w powierzchni UR

Częstość występowania gospodarstw o danej wielkości wskaźnika

Treść wystąpienia

1 Wprowadzenie

2 Definicja terminu „produkcja intensywna i ekstensywna”

3 Metoda wydzielenia gospodarstw intensywnych

4 **Wydzielenie gospodarstw ekstensywnych dla HNV**

5 Wskazanie gmin ekstensywnej gospodarki rolnej na HNV

6 Podsumowanie

Propozycja wyznaczenia gospodarstw ekstensywnych dla HNV

- Ważnym aspektem dla gospodarstw ekstensywnych na obszarach HNV jest ich **ekstensywne użytkowanie**
- **Ekstensywne użytkowanie trwałych użytków zielonych (TUZ) gwarantuje posiadanie zwierząt zaliczanych do grupy tzw.: trawożernych.**
Są to: bydło, konie, owce oraz kozy.
- **Niski udział procentowy uprawy zbóż w gospodarstwie gwarantuje mozaikową strukturę użytków rolnych.**

Określenie wartości brzegowych cech wskaźnikowych dla gospodarki rolnej HNV (1/4)

Określenie wartości brzegowych cech wskaźnikowych dla gospodarki rolnej HNV (2/4)

(*100%)

Określenie wartości brzegowych cech wskaźnikowych dla gospodarki rolnej HNV (3/4)

Udział procentowy zbóż dla HNV

- **Wskaźnik dotyczący maksymalnego udziału zbóż w użytkach rolnych w gospodarstwie – poprawny poziom odniesienia to do 65%.** Zastosowanie takiego poziomu odniesienia pozwoli:
 - wyłonić gospodarstwa wielokierunkowe,
 - utrzymać glebę w dobrej kondycji i zapewni jej trwałą żyzność,
 - zachować podstawowe funkcje siedliska oraz bioróżnorodność,
 - zastosować odpowiednie zmianowanie roślin.

Określenie wartości brzegowych cech wskaźnikowych dla gospodarki rolnej HNV (4/4)

- *występowanie TUZ na poziomie równym i wyższym niż 20% w UR*
oraz
- *obsada zwierząt trawożernych na poziomie równym i wyższym 0,1 LU/ha UR do poziomu równego 1,0 LU/ha UR*

lub

- *udział procentowy uprawy zbóż w użytkach rolnych na poziomie poniżej 65%*

Określenie wartości brzegowych cech wskaźnikowych dla gospodarki rolnej HNV

Gospodarstwo rolne

Gmina samorządowa

Propozycja ekstensywnej gospodarki rolnej dla obszarów HNV

Eliminacja gmin z gospodarstwami położonymi poza HNV

Krok I to wyłączenie gmin z intensywną gospodarką rolną (164 gminy)

Krok II to wyłączenie gmin z gospodarstwami ekstensywnymi nie użytkowanymi. Pozostają więc gminy z gospodarstwami z udziałem TUZ $\geq 20\%$ i zwierząt trawożernych $<0,1-1,0\text{LU/ha}>$ (1009 gmin).

Krok III to wyłączenie gmin z gospodarstwami o udziale zbóż równym bądź większym 65%.

Propozycja gmin HNV

Ostatecznie wyłoniono gminy HNV z gospodarstwami z udziałem TUZ $\geq 20\%$ i obsadą zwierząt trawożernych LU/ha UR $<0,1-1,0>$ oraz dodatkowo gminy z gospodarstwami o udziale zbóż poniżej 65% w UR. Obejmuje on 1274 gminy.

Treść wystąpienia

1 Wprowadzenie

2 Definicja terminu „produkcja intensywna i ekstensywna”

3 Metoda wydzielenia gospodarstw intensywnych

4 Wydzielenie gospodarstw ekstensywnych dla HNV

5 **Wskazanie gmin ekstensywnej gospodarki rolnej na HNV**

6 Podsumowanie

Przejsście ze wskaźników dla gospodarstw HNV na gminy

Postulowano się danymi przestrzennymi z:

- Agencji Restrukturyzacji i Modernizacji Rolnictwa z kolejnych trzech lat 2006, 2007, 2008 oraz :
 - Polskiego Związku Hodowców Koni,
 - Instytutu Zootechniki - PIB z Balic k. Krakowa,
 - Inspekcji Weterynaryjnej.
 - Powszechny Spis Rolny (2002)

Rozmieszczenie gmin intensywnych na obszarze Polski

(1/3)

gminy ekstensywne

I Krok pierwszy

Charakterystyka gmin intensywnych

-obsada zwierząt ziarnożernych (LU/ha)

Charakterystyka gmin intensywnych (2/3)-udział warzyw i kwiatów w UR (%)

Rozmieszczenie gmin ekstensywnych na obszarze Polski

(2/3)

wybrane gminy

Krok II (TUZ równe i powyżej 20% i LU /ha UR od 0,1 do 1,0)

Charakterystyka gmin leżących na obszarze HNV- udział *TUZ* w *UR* (%)

Charakterystyka gmin leżących na obszarze HNV- *obsada zwierząt trawożernych w UR (LU/ha)*

występowania gmin znajdujących się na obszarach HNV - ob. z

Rozmieszczenie gmin ekstensywnych na obszarze Polski

(3/3)

Propozycja gmin HNV (TUZ powyżej i równe 20% w UR i LU/ha od 0,1 do 1,0 oraz mniej niż 65% udziału zbóż w UR)

wybrane gminy

Charakterystyka gmin leżących na obszarze HNV + udział zbóż w UR (%)

Charakterystyka gospodarstw intensywnych i ekstensywnych

Zmienne	Gospodarstwa o produkcji;			
	intensywnej	ekstensywnej (Krok I)	ekstensywnej (Krok II)	ekstensywnej (dla HNV)
Obszar użytków rolnych (ha)	11,28	29,6	17,7	15,9
Wartość kapitału w tys. zł	385,6	296,8	286,8	254,4
Nakłady pracy (AWU)	2,29	1,81	1,7	1,7
Udział nieużytków (%)	3,3	10,1	0,5	0,8
Udział TUZ (%)	7,7	12,9	40,2	29,7
Obsada zwierząt ogółem LU/ha	0,91	0,53	0,85	0,62
-w tym zwierzęta ziarnożerne	0,87	0,29	0,04	0,04
- w tym przeżuwające i koniowate	0,04	0,24	0,81	0,58
Koszty materiałowo-pieniężne (zł/ha UR)	13,9	2,6	3,1	3,2
Dochód na ha UR (tys. zł/ha)	4,4	1,3	2,1	2,3
- w tym dopłaty (%)	13,3	48,8	29,4	27,7
Stopień zadłużenia (%)	11,3	8,2	6,4	6,1
Stopa reprodukcji majątku trwałego (%)	0,9	0,7	1,1	-0,5

Treść wystąpienia

1

Wprowadzenie

2

Definicja terminu „produkcja intensywne i ekstensywna”

3

Metoda wydzielenia gospodarstw intensywnych

4

Wydzielenie gospodarstw ekstensywnych dla HNV

5

Wskazanie gmin ekstensywnej gospodarki rolnej na HNV

6

Podsumowanie

Podsumowanie (1)

- Dane statystyczne charakteryzujące omawiane wskaźniki będące w posiadaniu Instytutu Ekonomiki Rolnictwa i Gospodarki Żywnościowej-Państwowy Instytut Badawczy, Instytutu Zootechniki- Państwowy Instytut Badawczy, Agencję Agencji Restrukturyzacji i Modernizacji Rolnictwa oraz Głównego Urzędu Statystycznego zapewniają możliwość wytypowania i oszacowania wielkości analizowanych wskaźników produkcyjnych oraz określenia w sposób szacunkowy zasięgów ich występowania na poziomie gminy.

Podsumowanie (2)

- Posługiwanie się nimi w celu szacunkowego określania potencjalnych obszarów HNV jest na tym etapie prac pożądane z punktu widzenia dostępności baz danych, ale budzące wątpliwości z punktu widzenia znacznego zróżnicowania regionalnego polskiego rolnictwa. Trudno znaleźć bowiem gminę z gospodarstwami o jednorodnej produkcji. Najczęściej spotyka się gminy z dużymi gospodarstwami o intensywnej produkcji i znaczną liczbą gospodarstw ekstensywnych. Uznanie takich gmin za specjalistyczne byłoby ze szkodą dla gospodarstw ekstensywnych, które tam funkcjonują. Wskazanie obszarów potencjalnie włączonych do HNV byłoby tylko wtedy w pełni uzasadnione gdybyśmy operowali dodatkowo charakterystykami gospodarstw funkcjonujących w np. gminach intensywnych. Niemniej jednak w czasie wykonywania analiz brak było w ten sposób skonstruowanych baz danych.

Podsumowanie (3)

- Powyżej przedstawione analizy wskazały w warunkach Polski propozycję ekstensywnej gospodarki rolnej dla obszarów HNV. Określenie ekstensywnej gospodarki rolnej wskazano przy pomocy sześciu wskaźników charakteryzujących dane techniczno – technologiczne gospodarstw.
 - *Obsada zwierząt ziarnożernych (Lu/ha)*
 - *Obsada zwierząt trawożernych (LU/ha)*
 - *Udział upraw trwałych w użytkach rolnych (%)*
 - *Udział upraw ogrodniczych w użytkach rolnych (%)*
 - *Udział TUZ w użytkach rolnych (%)*
 - *Udział zbóż w użytkach rolnych (%)*

Wskaźniki
intensywności

Podsumowanie (4)

- **Krok I** to wyłączenie gmin z intensywną gospodarką rolną (164 gminy) – wówczas zostaje po wyłączeniu równocześnie gmin miejskich 2007 gmin ekstensywnych (są to wszystkie gminy z gospodarstwami ekstensywnymi niekoniecznie użytkowanymi),
- **Krok II** powstaje na bazie kroku I – to gospodarstwa z występowaniem TUZ na poziomie równym i wyższym niż 20% w UR oraz obsadą zwierząt trawożernych na poziomie równym i wyższym 0,1 LU/ha UR do poziomu równego 1,0 LU/ha UR). Obejmuje on 1009 gmin (spośród 2171),
- **Wskazanie Gmin dla HNV** powstaje na bazie kroku II – to gospodarstwa z kroku II i dodatkowo gospodarstwa o udziale zbóż poniżej 65% w UR. Obejmuje on 1274 gminy.

Podsumowanie (5)

- Analiza gospodarstw Polskiego FADN dla wyżej wymienionych sześciu cech wskazała typ produkcyjny i wielkość ekonomiczną gospodarstw, pogrupowanych według systemu produkcji intensywnej i wariantów produkcji ekstensywnej.
- Do grupy gospodarstw intensywnych zostały zaliczone wszystkie gospodarstwa typu: zwierzęta ziarnożerne, uprawy ogrodnicze oraz uprawy trwałe.
- Do grupy gospodarstw ekstensywnych – krok I zaliczono wszystkie inne typy produkcyjne gospodarstw.
- Do grupy gospodarstw ekstensywnych – krok II zaliczono gospodarstwa typu: produkcja roślinna mieszana (poniżej 2 ESU), krowy mleczne, pozostałe przeżuwacze.
- Do grupy gospodarstw ekstensywnych – **dla HNV** zaliczono gospodarstwa typu: uprawy zbożowe (poniżej 2 ESU), pozostałe uprawy polowe (<16 ESU), produkcja roślinna mieszana (poniżej 2 ESU), krowy mleczne, pozostałe przeżuwacze.

Podsumowanie (6)

- Naszym zdaniem gospodarstwa określone jako charakterystyczne dla HNV należy uznać *jako słuszne kryterium wydzielające potencjalne obszary HNV*. Występowanie trwałych użytków zielonych jest związane z wysokim poziomem wód gruntowych. Natomiast gospodarstwa ekstensywnie użytkowane położone na obszarach o niskim poziomie wód gruntowych charakteryzuje różnorodna uprawa roślin. W związku z tym wariant ten składa się z obszarów równocześnie spełniających następujące warunki:
 - ❖ *Obsada zwierząt trawożernych (LU/ha): 0,1-1,0LU/ha i udział TUZ w użytkach rolnych (%); $\geq 20\%$*
lub
 - ❖ *Udział zbóż w użytkach rolnych (%); $< 65\%$*

Podsumowanie (7)

W obecnej chwili wskazana ekstensywna gospodarka rolna dla obszarów HNV stanowi podstawę ich wskazania dla Polski.

Ekonomia i ekologia, jak wiadomo – nie idą w parze. Tak też jest w Polsce.

Gospodarstw ekstensywnych na obszarach HNV nie stać na inwestycje związane z odtworzeniem działalności (ujemna stopa reprodukcji majątku trwałego); tak, więc jest rzeczą oczywistą, że bez pomocy Rządu są one skazane na likwidację.

Pomoc Państwa w formie wsparcia dla gospodarstw na obszarach HNV pozwoli im kontynuować działalność i utrzymać się na obszarach wiejskich; przez co zostanie utrzymana różnorodność biologiczna i krajobrazowa.

Obszary wiejskie o wysokiej
różnorodności biologicznej
i krajobrazowej (HNV) a
ekstensywna gospodarka
rolna

Dziękujemy za uwagę