

**Instytut Ekonomiki Rolnictwa i Gospodarki
Żywnościowej – Państwowy Instytut Badawczy**

**OBCIĄŻENIA GOSPODARSTW ROLNYCH OSÓB
FIZYCZNYCH
A MOŻLIWOŚCI ROZWOJOWE TYCH
GOSPODARSTW**

Przygotował W. Józwiak we współpracy z W. Jagłą

Warszawa, 30.04.2010 r.

Mówiąc o obciążeniach gospodarstw mamy na myśli opodatkowanie gospodarstw i składki na ubezpieczenie rentowo-emerytalne, wypadkowe, zdrowotne itd., dla posiadaczy gospodarstw rolnych i ich domowników.

Schemat wystąpienia

- Dlaczego taki temat ?
- Krótko o metodzie i źródłach danych liczbowych
- Sytuacja gospodarstw rolnych w latach 2006-2008 (wariant zerowy)
- Trzy warianty docelowe korekty (IA, IB i II) obciążeń gospodarstw rolnych
i ocena ich skutków dla: posiadaczy gospodarstw,
budżetu państwa, podatników i konsumentów żywności
- Wnioski

Dlaczego taki temat? Od dawna toczy się dyskusja na temat zasadności korekty obciążeń gospodarstw rolnych będących w posiadaniu osób fizycznych. Z tekstów i wypowiedzi wynika, że problematyka ta budzi silne emocje.

Podkreślane są:

- duże kwoty wypłacane corocznie z budżetu państwa na wypłatę świadczeń emerytalno-rentowych i ubezpieczenie zdrowotne dla rolników, a przecież rolnictwo od 2004 r. powiększyło ponad dwukrotnie swoje dochody,
- niewielki udział kwot obciążeń w stosunku do dochodów rolniczych w porównaniu z analogicznym wskaźnikiem obliczonym dla innych grup zawodowych,

- starzenie się społeczeństwa, co w braku korekty ubezpieczeń emerytalno rentowych i zdrowotnych obciąży w przyszłości nadmiernie podatkami osoby pracujące z innych grup zawodowych,
- kolejne wybory parlamentarne mogą zmienić na tyle partyjną strukturę władzy ustawodawczej, że dokonana zostanie radykalna korekta systemu obciążeń. Nasz Instytut powinien być przygotowany, by móc uczestniczyć aktywnie w tym wydarzeniu.

Podjęty temat jest trudny z wielu względów. Pewnie bym się go nie podjął, gdyby nie zgoda kolegi Wojciecha Jagły na współpracę. Jest on najlepszym znawcą problematyki ubezpieczeń społecznych dla rolników w naszym kraju.

Nasze wystąpienie nie daje gotowych rozwiązań, więc nie zamyka tematu. Odwrotnie, wystąpienie to otwiera dyskusję na podjęty temat w gronie uczestników instytutowych seminariów. Mamy też z kolegą Jagłą chęć przeniesienia tej dyskusji na inne gremia, a także na fora periodyków naukowych i periodyków o charakterze publicystycznym.

Metoda i źródła danych.

Do oceny skutków rozpatrywanych wariantów korekty obciążeń gospodarstw wykorzystano metodę modelową, co pozwoliło nieco uprościć charakteryzowaną rzeczywistość. Starano się, by te uproszczenia nie wypaczyły wniosków, lub też wywarły na nie możliwie najmniejszy wpływ. Jako źródło materiału empirycznego wykorzystano głównie wyniki monitoringu Polskiego FADN. Liczby te poddano analizie na tle danych zaczerpniętych z RER i dostrzeżono, że występują między nimi określone rozbieżności. Nie potrafimy jednak powiedzieć, które z tych dwóch źródeł danych wierniej odzwierciedla rzeczywistość w odniesieniu do polskich gospodarstw rolnych.

Gospodarstwa rolne w latach 2006-2008

Tabela 1

**Charakterystyka polskich gospodarstw rolnych według wielkości
(w przeliczeniu na 1 gospodarstwo)**

Wielkość ekonomiczna gospodarstwa w ESU	Obszar użytków rolnych^a (ha)	Dochód^b (zł)	Zysk/ Strata^{b, c} (zł)	Wartość^d inwestycji netto (zł)
do 2^e	2,0	1428	-7740	-1842
2 – 4	7,9	13327	-8272	-5319
4 – 8	12,5	18255	-8650	-4193
8 – 16	21,3	37257	4446	1831
16 – 40	38,3	71141	32035	19947
40 – 100	73,7	149129	100126	70322
100 i więcej	193,0	413080	321788	160881

^a dane z polskiego FADN z 2007r.

^b średnie dane z lat 2006-2008

^c od dochodu odjęto opłatę pracy własnej i oprocentowanie kredytów oraz pożyczek, wycenione według stawek rynkowych. Zysk jest opłatą za zarządzanie i ryzyko

^d wartość inwestycji brutto (łącznie z kupnem ziemi) pomniejszona o kwotę amortyzacji

^e wielkości ustalone szacunkowo na podstawie danych Polskiego FADN, RER oraz wyników tzw. małego spisu GUS z 2007 roku

Tabela 2

**Wynagrodzenie pracy własnej i rodzaj reprodukcji majątku trwałego
w gospodarstwach osób fizycznych schyłkowych i rozwojowych
(liczby średnie z lat 2006-2008)**

Wielkość ekonomiczna gospodarstwa w ESU	Liczba gospodarstw aktywnych (tys.)	Udział gospo- darstw aktyw- nych (%)	Udział wytwo- rzonej produkcji (%)	Minimalna płaca krajowa = 100	Wynagro- dzenie parytetowe = 100	Stopa reprodukcji majątku trwałego* (%)
do 2	1623,7	68,0	3,6	48,0	25,0	8,9
2 – 4	299,6	12,6	12,0	112,4	58,5	32,0
4 – 8	221,3	9,3	17,7	121,0	63,0	61,0
Razem/średnio gospodarstwa schyłkowe	2144,6	89,9	33,3	64,5	33,6	17,2
8 – 16	146,1	6,1	23,1	189,0	98,4	110,6
16 – 40	79,9	3,3	19,1	297,1	154,6	175,8
40 – 100	14,0	0,6	6,6	521,4	271,4	243,6
100 i więcej	2,6	0,1	5,0	1588,5	826,7	238,3
Razem/średnio gospodarstwa rozwojowe	242,6	10,1	53,8**	259,2	134,9	141,2

* relacja wartości inwestycji brutto do kwoty amortyzacji;

** reszta (12,9%) to produkcja gospodarstw publicznych i spółdzielni rolniczych

Trzy warianty korekty obecnego systemu obciążeń

IA – Podatek gruntowy płacą wszyscy rolnicy, podczas gdy składkę ubezpieczenia emerytalno-rentowego płaci w KRUS tylko 54% rolników z gospodarstwami o powierzchni 1 i więcej ha (pozostali są ubezpieczeni w ZUS lub w innych systemach ubezpieczeniowych).

Należy zatem przede wszystkim uregulować kwestię obciążenia gospodarstw podatkami. W tym wariantcie podnosimy zatem 3,5-krotnie podatek gruntowy płacony obecnie przez gospodarstwa rolne, tj. do poziomu odpowiadającego podatkowi w wysokości 19% uzyskanych dochodów.

Zaletą tego rozwiązania jest to, że nie trzeba liczyć dochodów dla poszczególnych gospodarstw.

IB – Gospodarstwa płacą nadal podatek gruntowy w obecnej wysokości, a podatek dochodowy jest dopełnieniem do tamtego podatku w wymiarze 19%, tj. o 15,7%.

Ten wariant wymaga liczenia/szacowania dochodów dla każdego gospodarstwa rolnego. Nie jest to ani proste, ani łatwe, ale jest możliwe, o czym od dawna pisze i mówi dr L. Goraj.

II – Warianty IA i IB mają charakter niepełny, kosmetyczny. W wariancie II wzięto zatem pod uwagę trzy założenia:

- (1) rolnicy płacą składkę w wysokości dziesięciokrotnie większej niż obecnie, co ma zapewnić pełne pokrycie wydatków KRUS na wypłatę rent i emerytur;
- (2) rolnicy opłacają składkę ubezpieczenia zdrowotnego na ogólnych zasadach;
- (3) rolnicy rozliczają się z fiskusem tak, jak osoby fizyczne prowadzące działalność gospodarczą (PIT-36). W tym wariancie też jest niezbędne liczenie/szacowanie dochodu dla każdego gospodarstwa.

W ramach charakteryzowanego wariantu wydzielono podwariant II*, który odnosi się do gospodarstw bez osób opłacających składkę emerytalno-rentową w KRUS.

Oszacowano, że najwięcej takich gospodarstw (około 92%) ma wielkość do 2 ESU.

Dochody takich gospodarstw są zbliżone do tych, w których co najmniej jedna osoba opłaca składkę w KRUS.

Ocena skutków rozpatrywanych wariantów

Tabela 3

Wpływ rozpatrywanych korekt obciążeń na dochody gospodarstw rolnych (średnie roczne dochody z lat 2006-2008 = 100)

Warianty korekty obciążeń	Wielkość gospodarstw (ESU)						
	do 2	2-4	4-8	8-16	16-40	40-100	100 i więcej
I A	89,5	86,7	86,8	90,1	91,4	92,3	89,7
I B	100,0	88,6	87,4	85,8	84,8	84,7	84,4
II	100,0	48,9	61,6	67,2	66,4	73,8	74,6
II*	100,0	88,6	87,4	67,2	66,4	73,8	74,6

* zmiany dochodów w gospodarstwach, z których nikt nie opłaca składki ubezpieczenia rentowo-emerytalnego w KRUS

Tabela 4

**Wydatki budżetu państwa na rolnictwo średnio rocznie w latach
2006-2008 i docelowo (mld zł) oraz udział gospodarstw rozwojowych
i ich produkcji**

Rodzaj wydatków	Średnio rocznie 2006-2008	Docelowo		
		Warianty kosmetyczne		Wariant radykalny
		IA	IB	II
Dotacje netto do ubezpieczeń	12082	12082	12082	4382
Składka zdrowotna	1956	1956	1956	491
Dopłaty budżetowe do rolnictwa (m.in. do dopłat bepośrednich)	8940	8940	8940	8940
<u>Minus:</u>				
- podatek gruntowy	1401	3909	1233	1233
- podatek dochodowy	-	-	3106	819
Razem	21577	19067	18639	11761
Budżet państwa zyska	-	2518	2938	9816
Udział gospodarstw rozwojowych (%)	10,1	7,0	4,0	4,0
Udział (%) produkcji wytworzonej w gospodarstwach rozwojowych osób fizycznych	53,8	42,3	30,7	30,7

Wnioski

Są poważne przesłanki, które wskazują, że w Polsce nie uciekniemy od korekty obciążeń gospodarstw rolnych będących w posiadaniu osób fizycznych. Korekta taka jest odkładana od wielolecia, więc skala zmian, które czekają rolników z tego powodu jest bardzo duża, a odkładanie korekty na plan dalszy tym bardziej utrudni dokonanie korekty w przyszłości.

Obecnie łączne kwoty wszelkich obciążeń (podatek gruntowy, składka emerytalno-rentowa i na tzw. fundusz składkowy) wynosi niespełna 11% w stosunku do uzyskiwanego dochodu. Wprowadzenie tzw. kosmetycznych korekt obciążeń podniosłoby ten wskaźnik do 21-22,8%, natomiast wprowadzenie systemu takiego, jak w przypadku osób fizycznych prowadzących działalność pozarolniczą zwiększyłoby ten wskaźnik do 40%.

Jest celowe poszukiwanie innego sposobu i zakresu obciążeń gospodarstw osób fizycznych, który rozłożyłby inaczej przyrost obciążeń między poszczególnymi grupami.

Można rozważać dwa sposoby korekty systemu opodatkowania i kwot stawek na ubezpieczenie rentowo-emerytalne i zdrowotne. Jeden z nich mógłby mieć charakter radykalny.

Wprowadzanie korekty można byłoby wtedy rozłożyć na kilka lat (np. na 7) i przeprowadzić ją w latach dobrej koniunktury gospodarczej, kiedy będzie łatwo o pracę poza rolnictwem. Trzeba mieć bowiem świadomość, że korekta będzie zabiegiem bolesnym dla ponad 2 mln rodzin, dla których prowadzenie produkcji rolniczej jest ważnym lub dodatkowym źródłem dochodu.

Oczywiście skutki korekty rozłożyłyby się na czas dłuższy niż lata, w których korekta byłaby wprowadzana. Korekta ta przynosiłaby zmiany nawet przez dwie dekady lat poczynając od roku jej rozpoczęcia.

Mniej radykalny sposób dokonania korekty obciążeń dotyczyłby tylko osób, które przejmują ziemię od rodziców, lub kupują albo dzierżawią gospodarstwo, by czerpać z niego dochody. W takiej sytuacji korekta systemu obciążeń rozłożyłaby się na czas jednego pokolenia (około 35 lat).

Korekta obciążeń gospodarstw będzie sprzyjać podaży rynkowej ziemi, co umocni gospodarstwa, które obecnie charakteryzuje zdolność konkurencyjności na wspólnym rynku europejskim. Aż około 73% z nich nie gospodaruje w pełni efektywnie, co wskazuje na możliwości wykorzystania ukrytych w nich rezerw, np. poprzez doskonalenie umiejętności zarządczych. Wzrost potencjału gospodarczego tych gospodarstw pozwoli zastąpić funkcję produkcyjną realizowaną obecnie przez gospodarstwa drobne, schyłkowe.

Trzeba jednak liczyć się z ryzykiem, że korekta obciążeń w mało sprzyjających warunkach gospodarowania (spowodowanych np. złą koniunkturą na rynku światowym lub zmianą klimatu) może przynieść wzrost importu produktów pochodzenia rolniczego.