

REFORMA WPR, A MARGINES SWOBODY DLA DECYZJI NARODOWYCH

Dr Grzegorz Dybowski

Referat przygotowany na konferencję w Pułtusku, na podstawie wyników badań prowadzonych w ramach Programu wieloletniego w okresie 2005-2009

Listopad 2009

Możliwości prowadzenia narodowej polityki rolnej przez Polskę w ramach WPR

Zadanie umieszczone w temacie: Miejsce polskiego rolnictwa na globalnym rynku żywnościowym.

1. Polska **nie podjęła** bezpośredniej **konkurencji na globalnym rynku**.
2. Swoje cele rozwojowe realizuje **poprzez mechanizmy UE** i przy jej wsparciu finansowym.
3. Mechanizmy te ulegają **zmianie w wyniku procesu reform**, w trakcie którego nastąpiła akcesja.
4. Zmienia się też rynek **globalny**.

Akcesja Polski do UE

- Przejęcie **dorobku prawnego UE**, w tym WPR
- Postawienie **WPR ponad** własną **narodową** polityką
- Po akcesji - polityka narodowa nie straciła racji bytu
- Zmienił się jej punkt odniesienia i sposób realizacji
- **Zbieżność narodowych i unijnych celów**
- **Członkostwo w UE nie tworzy barier**
instytucjonalnych dla rozwoju polskiej wsi i rolnictwa
- **Wsparcie finansowe z budżetu UE** stanowi istotną pomoc w realizacji celów narodowych

Akcesja w trakcie procesu reform WPR

1. WPR powstała w latach 50. ub. wieku, w warunkach **braku podaży żywności** po zniszczeniach wojennych.
2. W tym okresie podstawowymi priorytetami były :
 - **wzrost produkcji**, który gwarantował zaopatrzenie konsumentów w żywność po racjonalnych cenach.
 - **wzrost rentowności**, przez celowe dotacje dla rolników i gwarancje cen zbytu.
3. **Cele** tego etapu **osiągnięte zostały w latach 80.**
4. **Zmiana optyki** postrzegania sektora **na przełomie lat 80. i 90.** Zagrożenie brakiem żywności ustępowało trosce o jej **jakość, sposób produkcji i wpływ na środowisko.**

Potrzeba reform WPR

- Stosowane instrumentarium prowadziło do **nadmiernych zapasów**, których zagospodarowanie było kosztowne.
- Sztucznie wysokie ceny w UE powodowały konieczność stosowania **silnej ochrony rynku wewnętrznego** i **subsydiów eksportowych**.
- Stanowiło to obciążenie dla budżetu UE i **zakłócało światowy handel rolny**.
- Wszystko to wywołało **potrzebę zreformowania WPR**.

Proces reform WPR

- Pierwsza próba reform - 1968 r., tzw. **plan Mansholta** – zmniejszenie zatrudnienia w rolnictwie i konsolidacja farm.
- W 1985 r. po raz pierwszy założono **ograniczenie produkcji** – planowana akcesja Hiszpanii i Portugalii w 1986 r.
- Szczyt Ziemi w 1992 r. – unaoczniał problemy środowiskowe. Priorytety WPR zmieniły się z pro-produkcyjnych na pro-środowiskowe.
- Rekompensatą za skutki zmiany tych priorytetów były dopłaty wyrównawcze (**reforma Mac Sharry`ego**).

Proces reform WPR (cd 1)

- **Agenda 2000** – kolejna zmiana priorytetów, celem był **wzrost konkurencyjności** wspólnotowego rolnictwa.
- Wprowadzono **nowe elementy**:
 - wsparcie rozwoju obszarów wiejskich
 - oraz próg budżetowy limitujący koszty WPR.

Przyczyny to:

- (1) **koncesje Rundy Urugwajskiej GATT,**
- (2) **powstanie WTO.**
- (3) **Coraz wyraźniej rysujące się kolejne rozszerzenie UE**

Proces reform WPR (cd 2)

Reforma z 2003 r. (F. Fischler) – w obliczu największego w historii rozszerzenia UE o 12 państw Europy Środkowej i Wschodniej.

Istota reformy to:

- (1) **odejście od sektorowego wspierania** rolnictwa i oddzielenie tego wsparcia od produkcji,
- (2) zasada **współzależności**,
- (3) zasada **modulacji**,
- (4) **dopłaty** wyrównawcze zamienione na **bezpośrednie** jako rekompensata za funkcje nieprodukcyjne, publiczne rolnictwa,
- (5) II filar WPR – **orientacja rozwojowa**.

Margines swobody w I filarze WPR

- **Przed 2003 r.** polityka sektorowa UE – wspólna organizacja rynków, ceny, handel zagraniczny – była niemal wyłączną domeną instytucji unijnych.
- **Zmiana sytuacji wraz z reformą 2003 r.**
Uprawnienia decyzyjne rządów narodowych w ramach ściśle określonego marginesu:
 1. czasowego zachowania części płatności powiązanych z produkcją,
 2. wyboru terminu wdrożenia zasady decoupling,
 3. wyboru modelu implementacji,
 4. wykorzystaniu płatności specyficznych,
 5. uzupełniania płatności bezpośrednich z budżetów narodowych.

Margines swobody w II filarze WPR

- W polityce strukturalnej państwa członkowskie miały zawsze dużo **więcej swobody** niż w kompetencji rynkowej.
- Normy unijne wyrażane były w formie **dyrektyw**, które musiały być transponowane do prawodawstwa krajowego, co już dawało pole manewru.
- **Zasada współfinansowania** pozwalała określać warunki uprawniające do korzystania z pomocy.
- **Po roku 2000** kraje członkowskie były swobodne w wyborze działań w ramach dwóch koszyków:
 - (1) środki towarzyszące reformie 1992 r.
 - (2) środki na modernizację i dywersyfikację gospodarstw rolnych.

Perspektywa budżetowa 2000-2006

Trzy kategorie działań wg kryterium celu:

- ukierunkowane na **zwiększenie konkurencyjności** – orientacja sektorowa choć wykracza poza rolnictwo,
- ukierunkowane na **środowisko naturalne** – silna orientacja rolnicza,
- ukierunkowane na **dywersyfikację gospodarki wiejskiej** oraz **poprawę warunków życia** na wsi – nastawienie wielosektorowe – zbyt szczupłe fundusze, ale impuls dla mobilizacji endogenicznych środków na obszarach wiejskich,

Czwartą kategorią była inicjatywa LEADER

Pole manewru państw członkowskich

- Określony został maksymalny udział finansowy UE. Kraje członkowskie mogły jednak **wykraczać poza minima narodowe**.
- Wdrażanie polityki w oparciu o jednolity **program rozwoju obszarów wiejskich** lub o zestaw **programów regionalnych** (horyzontalnych).
- **Określanie budżetu** poszczególnych działań oraz ich beneficjentów. Było to de facto ustalaniem narodowych priorytetów w polityce rozwojowej.
- **Ustalanie warunków** dla beneficjentów, **kryteriów** wyboru priorytetów, określanie **pułapu pomocy**.

Perspektywa budżetowa 2007-2013

Działania mają się koncentrować wokół trzech osi priorytetowych:

- **poprawa konkurencyjności** – rozwijanie wiedzy i potencjału ludzkiego, promowanie innowacji, poprawa jakości, działania przejściowe dla nowych państw członkowskich;
- **poprawa środowiska naturalnego i gospodarki ziemią** – zrównoważone zagospodarowanie ziemi i obszarów leśnych;
- **poprawa jakości życia** mieszkańców wsi oraz różnicowanie aktywności gospodarczej na wsi.

Czwartą oś stanowi program LEADER – zwiększenie opcji dla oddolnych lokalnych strategii rozwojowych.

Nowe elementy

- **Minimalne udziały danych osi** priorytetowych w całości wydatków na politykę rozwojową. Udział ten jest najwyższy dla drugiej osi (środowiskowej).
- **Harmonizacja** rozwoju rolnictwa i leśnictwa.
- **Zintegrowanie inicjatywy LEADER z trzema osiami** priorytetowymi. Może ona być realizowana w ramach dowolnej z trzech osi.
- **Umocnienie roli planowania** w rozwoju wiejskim – Dyrektywy Strategiczne Wspólnoty i Narodowe Plany Strategiczne państw członkowskich.

Pole manewru państw członkowskich

- **Wybór działań** do realizacji – swoboda wydatkowania 55% środków całego budżetu na rozwój wiejski.
- Decyzje co do finansowania z budżetów narodowych, również **ponad minima narodowe**.
- **Wykorzystanie modulacji**. Państwa członkowskie mogą transferować do 20% sum korespondujących z interwencją rynkową i dopłatami bezpośrednimi, na rozwój wiejski.
- **Alokacja inicjatywy LEADER** w jednej z trzech lub we wszystkich osiach priorytetowych. Działania planowane przez centralną lub regionalną administrację mogą być projektowane lokalnie na bazie lokalnych kryteriów.

Reasumpcja

- **Potrzeba restrukturyzacji** polskiego rolnictwa i wsi oraz **zmiany wzajemnych relacji** między tymi obszarami.
- **Duża liczba drobnych gospodarstw**, słabo lub wcale nie powiązanych z rynkiem, stanowi tu **ograniczenie**.
- System płatności bezpośrednich **utrwała struktury i hamuje przedsiębiorczość** małych gospodarstw.
- **Zapóźnienie** w stosunku do partnerów z UE oraz **zmiana instrumentarium WPR** powodują, że duży **potencjał** nowych państw członkowskich wniesiony do UE w wyniku akcesji, **nie zostanie uruchomiony**.
- Rekompensatą mają być **dopłaty do dochodów**.

Wnioski

- **Duży dystans rozwojowy** powinien być zmniejszany dzięki wykorzystaniu mechanizmów WPR.
- **Re-nacjonalizacja WPR jest niekorzystna** dla Polski.
- De facto **proces taki trwa** - przesuwanie wsparcia z I filaru WPR, gdzie nie występuje współfinansowanie z narodowych budżetów do II filaru, gdzie jest ono regułą.
- **Poszerzanie marginesu swobody** decyzji państwom członkowskim, oznacza **większy udział** finansowania WPR z **budżetów narodowych**.
- Może to oznaczać daleko **niewystarczające tempo przemian** w polskim sektorze rolnym i wiejskim.

Dziękuję za uwagę