

Agricultural Policies in OECD Countries: Monitoring and Evaluation 2007

Summary in Polish

Polityka rolna w krajach OECD: monitoring i ocena, edycja 2007
Podsumowanie w języku polskim

• Raport Polityka rolna w krajach OECD zawiera aktualne obliczenia dotyczące dopłat dla
sektora rolnego na obszarze OECD, a także analizę polityki rolnej w poszczególnych
krajach.

• Z raportu wynika, że na obszarze OECD pomoc państwowa, pomimo jej ograniczania
od lat 80. ubiegłego wieku, nadal pozostaje na wysokim poziomie, występują jednak
znaczne różnice pomiędzy konkretnymi krajami.

• Raport zawiera również dane na temat najistotniejszych zmian, które zaszły w ostatnim
okresie w polityce rolnej, m.in. zmian w europejskiej Wspólnej Polityce Rolnej oraz
reform w Japonii i Korei, jak również potencjalnych zmian w polityce rolnej USA
i Szwajcarii.

 AGRICULTURAL POLICIES IN OECD COUNTRIES: MONITORING AND EVALUATION 2007 ISBN 978-92-64-02747-3 © OECD 2007 – 1

Polityka rolna w roku 2006 była prowadzona w kontekście bardziej stabilnych
cen artykułów rolnych na rynkach światowych oraz wciąż słabego dolara
amerykańskiego. Na froncie krajowym reforma obejmowała m.in. dalsze
działania prowadzące do uniezależnienia pomocy dla rolnictwa w Unii
Europejskiej od produkcji rolnej drogą wprowadzenia systemu płatności
jednolitych. Zarówno Korea, jak i Japonia zdecydowały się wprowadzić środki
reformujące politykę rolną, podczas gdy w Stanach Zjednoczonych są
przedstawiane projekty nowych przepisów, które mają zastąpić obecną ustawę
rolną. W wielu krajach trwają prace nad polityką powiększania produkcji
biopaliw. Mimo że negocjacje prowadzone obecnie w ramach Rundy
Rozwojowej Doha są bardzo intensywne, nie doprowadziły jak dotąd
do osiągnięcia porozumienia, przez co sytuacja w polityce handlu
wielostronnego pozostaje w dużym stopniu niezmieniona.

Szacuje się, że na obszarze OECD pomoc dla rolnictwa, wyrażona
wskaźnikiem PSE (Producer Support Estimate – szacunkowa wartość
wsparcia producentów), zmniejszyła się ze średnio 38% przychodów w latach
1986–1988 do 29% w latach 2004–2006. W roku 2006 wskaźnik PSE wynosił
27%, a więc 2 punkty procentowe mniej niż w roku 2005. Od końca lat 90. nie
odnotowano jednak większych zmian w łącznej pomocy kierowanej
do producentów rolnych na całym obszarze OECD. W ostatnim okresie można
zauważyć postęp w sposobach kierowania pomocy do producentów,
polegający na wyraźnym odwrocie od środków przeznaczonych na wsparcie
produkcji konkretnych towarów. Mimo że wsparcie zostało znacznie
ograniczone, w większości krajów nadal dominują środki pomocowe
powiązane z wielkością produkcji. Zaledwie ograniczony postęp można
również obserwować w zakresie polityk ukierunkowanych na jasno
zdefiniowane cele i beneficjentów. Lepsze ukierunkowanie polityk
zwiększyłoby ich efektywność w spełnianiu celów na poziomie kraju,
podniosło wydajność i poprawiło przejrzystość.

Pomimo pewnych redukcji wsparcie
dla rolnictwa w krajach OECD jest
nadal znaczne

Szacuje się, że w roku 2006 pomoc udzielona producentom na całym obszarze
OECD wyniosła 268 mld USD lub 214 mld EUR. Środki pomocowe stanowiły
27% przychodów gospodarstw rolnych. Pomoc określana jako udział
w przychodach gospodarstw rolnych w okresie 2004–2006 zmniejszyła się
w porównaniu do okresu 1986–1988. W latach 2004–2006 całkowita pomoc
udzielana sektorowi rolnemu wyniosła 1,1% PKB państw OECD, włączając
w to pomoc w zakresie ogólnych usług dla rolnictwa takich, jak: badania,
infrastruktura, kontrole, wprowadzanie produktów na rynek oraz ich promocja.
Wartość ta jest dwukrotnie mniejsza od średniej z lat 1986–1988, równej 2,5%.

Wykres 2.1. Zmiany
wskaźnika PSE (Producer

Suport Estimate – szacunkowa
wartość wsparcia

producentów) oraz
współczynników NPCp

(Nominal Protection
Coefficient – nominalna
ochrona producentów)

i NACp (Nominal Assistance
Coefficient – nominalna
pomoc dla producentów)

AGRICULTURAL POLICIES IN OECD COUNTRIES: MONITORING AND EVALUATION 2007 ISBN 978-92-64-02747-3 © OECD 2007 – 2

http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679
http://www.oecd.org/dataoecd/11/48/39576678.pdf?contentId=39576679

Utrzymują się znaczne różnice
między poziomami pomocy
w różnych krajach

W porównaniu z latami 1986–1988 poziom pomocy spada, ale mimo to występują
znaczne różnice w poziomach pomocy świadczonych w poszczególnych krajach.
Pomoc udzielana producentom w latach 2004–2006 stanowiła około 1%
przychodów gospodarstw rolnych w Nowej Zelandii i 5% w Australii. Z kolei
w Stanach Zjednoczonych i Meksyku wynosiła 14%, w Kanadzie 22%, a w Turcji
24%. Poziom pomocy w krajach Unii Europejskiej był o 5 punktów procentowych
wyższy niż średni poziom pomocy w krajach OECD i wynosił 34%. Pomoc dla
producentów w Japonii stanowiła 55%, natomiast w Islandii, Norwegii, Korei
i Szwajcarii – ponad 60% przychodów gospodarstw rolnych.

Tempo zmniejszania poziomu
pomocy jest nierówne

Od okresu 1986–1988 największy spadek pomocy wyrażonej jako odsetek
przychodów gospodarstw rolnych odnotowano w Kanadzie, Meksyku (od okresu
1991–1993) i Nowej Zelandii. W grupie krajów o najwyższym poziomie pomocy
największy spadek odnotowano w Islandii, Szwajcarii i Japonii. Całkowity poziom
pomocy dla sektora rolnego wyrażony jako odsetek PKB obniżył się we wszystkich
krajach OECD z wyjątkiem Turcji, gdzie wysoki udział całkowitej pomocy
odzwierciedla duże rozmiary sektora rolniczego oraz relatywnie niski PKB.

Korzystne zmiany w sposobie
świadczenia pomocy na rzecz
producentów

Udział najbardziej zniekształcających produkcję i handel form pomocy,
związanych z produkcją i zmiennymi nakładami, obniżył się z 86% pomocy
udzielanej producentom w latach 1986–1988 do około 64% w latach 2004–
2006. Na ograniczenie pomocy związanej z produkcją (w tym dopłat do cen
rynkowych, odzwierciedlających głównie środki ochrony granicznej) wskazuje
też znaczne zmniejszenie się różnicy między cenami producentów krajowych
a cenami granicznymi (mierzonymi współczynnikiem nominalnej ochrony
producentów, NPC – Nominal Protection Coefficient). W latach 1986–1988
średnia cena producenta na całym obszarze OECD była o 51% wyższa od ceny
granicznej, w latach 2004–2006 różnica ta zmniejszyła się dwukrotnie,
do 25%. W największym stopniu zredukowano różnice w Szwajcarii, Norwegii
i Islandii, przy czym ceny producentów są w tych krajach nadal
ponaddwukrotnie wyższe od cen granicznych, podobnie jak w Japonii i Korei.
Ograniczenie tych form pomocy nastąpiło wraz ze wzrostem płatności opartych
na wielkości obszaru (obecnej lub dawnej), pogłowiu zwierząt, przychodach lub
dochodach. W ostatnich latach wzrosło znaczenie płatności niepowiązanych
z produkcją. Coraz częściej płatności są uzależnione od spełnienia warunków
wzajemnej zgodności, zwłaszcza w sferze ochrony środowiska.

Rys. 2.2. Wskaźnik PSE
wg kraju

Rys. 2.6. Współczynnik NPC
producentów wg kraju

AGRICULTURAL POLICIES IN OECD COUNTRIES: MONITORING AND EVALUATION 2007 ISBN 978-92-64-02747-3 © OECD 2007 – 3

http://www.oecd.org/dataoecd/12/4/39576568.pdf?contentId=39576569
http://www.oecd.org/dataoecd/11/46/39576637.pdf?contentId=39576641
http://www.oecd.org/dataoecd/12/4/39576568.pdf?contentId=39576569
http://www.oecd.org/dataoecd/12/4/39576568.pdf?contentId=39576569
http://www.oecd.org/dataoecd/11/46/39576637.pdf?contentId=39576641
http://www.oecd.org/dataoecd/11/46/39576637.pdf?contentId=39576641

Największa część pomocy nadal jest
przeznaczana na określone towary,
rośnie jednak znaczenie polityk
zapewniających producentom
większą elastyczność

Dopłaty do pojedynczych towarów (Single Commodity Transfers – SCT)
pozostają najważniejszym komponentem wskaźnika PSE, mimo że ich udział
w całkowitej pomocy udzielanej producentom spadł z 88% w latach 1986–
1988 do 64% w latach 2004–2006. Spadek ten rozkłada się nierównomiernie
na różne towary. Podczas gdy udział dopłat SCT w przychodach producentów
ze sprzedaży mleka, jajek, zbóż i nasion oleistych spadł o ponad połowę, inne
sektory tradycyjnie objęte ścisłą ochroną, takie jak rynek cukru i ryżu,
doświadczyły tylko niewielkiego spadku (pozostają towarami o największym
odsetku dopłat SCT i współczynniku NPC). Wsparcie dla rolnictwa
ewoluowało w kierunku płatności z budżetu mniej powiązanych z konkretnym
towarem (i dlatego nie w kierunku dopłat SCT) albo poprzez uznanie grupy
towarów (lub wszystkich towarów) za kwalifikujące się do płatności, albo
przez zniesienie warunków uzależniających płatności od poziomu produkcji.

W latach 2005 i 2006 wprowadzono
wiele ważnych zmian w polityce
rolnej…

Wprowadzenie w roku 2003 reformy Wspólnej Polityki Rolnej było
kontynuowane w UE poprzez wprowadzenie systemu jednolitych płatności
w roku 2005 oraz rozszerzenie reformy na rynek cukru w roku 2006. Przyjęto
również nowe rozporządzenie w sprawie rozwoju obszarów wiejskich na okres
2007–2013, do którego kraje członkowskie UE przygotowały własne plany
wdrażania. Islandia stopniowo wycofuje dopłaty do mleka bazujące na
wielkości produkcji na rzecz płatności od pogłowia (2005–2012). Natomiast
w Japonii ustanowiono nowy plan podstawowy, obejmujący sferę żywności,
rolnictwa i obszarów wiejskich. Jednym z jego punktów jest wprowadzenie
w roku 2007 nowych płatności bezpośrednich, dających producentom większą
swobodę decydowania. Korea zaczęła wprowadzać zmiany w polityce
ryżowej, które obejmują zniesienie obowiązku skupowania ryżu przez rząd
oraz wprowadzenie płatności bezpośrednich. Szwajcaria natomiast stopniowo
wycofuje kwotowy system produkcji mleka.

… a kilka kolejnych jest jeszcze
rozważanych

W Stanach Zjednoczonych ustawa rolna weszła w ostatni rok obowiązywania
(2002–2007), trwa etap opracowywania propozycji zmian. Wnioski dotyczące
nowej polityki rolnej w Szwajcarii w odniesieniu do okresu 2007–2011
(PR 2011) prowadzą do dalszego odchodzenia od dotowania cen towarów.

Rys. 2.8. OECD: dopłaty SCT
(Single Commodity Transfers
– dopłaty do pojedynczych

towarów) wg towaru

AGRICULTURAL POLICIES IN OECD COUNTRIES: MONITORING AND EVALUATION 2007 ISBN 978-92-64-02747-3 © OECD 2007 – 4

http://www.oecd.org/dataoecd/12/5/39576610.pdf?contentId=39576618
http://www.oecd.org/dataoecd/12/5/39576610.pdf?contentId=39576618
http://www.oecd.org/dataoecd/12/5/39576610.pdf?contentId=39576618
http://www.oecd.org/dataoecd/12/5/39576610.pdf?contentId=39576618
http://www.oecd.org/dataoecd/12/5/39576610.pdf?contentId=39576618

Wznowiono negocjacje dotyczące
wielostronnego handlu artykułami
rolnymi, ale ich wyniki są jeszcze
nieuchwytne

Negocjacje handlowe w ramach Rundy Rozwojowej Doha zostały wznowione
pod auspicjami Światowej Organizacji Handlu, ale nie osiągnięto jeszcze
porozumienia, a negocjacje w sprawie umów dwustronnych i regionalnych
nasiliły się. Sukces w negocjacjach wielostronnych powinien stanowić
dodatkową zachętę do dalszych reform polityki rolnej.

© OECD 2007

Niniejsze podsumowanie nie jest oficjalnym tłumaczeniem materiałów OECD.

Kopiowanie niniejszego podsumowania jest dozwolone pod warunkiem zamieszczenia informacji
o prawach autorskich OECD i tytułu oryginalnej publikacji.

Wielojęzyczne podsumowania są tłumaczeniami fragmentów dokumentów OECD,
pierwotnie opublikowanych w językach angielskim i francuskim.
Są one dostępne bezpłatnie w internetowej księgarni OECD: www.oecd.org/bookshop/

Dokładniejsze informacje można uzyskać, kontaktując się z Działem Praw Autorskich i Tłumaczeń
w Dyrektoriacie do Spraw Publicznych i Komunikacji: rights@oecd.org, faks: +33 (0)1 45 24 99
30.

OECD Rights and Translation unit (PAC)
2 rue André-Pascal, 75116
Paris, France

Zachęcamy do odwiedzania naszej strony internetowej: www.oecd.org/rights/

AGRICULTURAL POLICIES IN OECD COUNTRIES: MONITORING AND EVALUATION 2007 ISBN 978-92-64-02747-3 © OECD 2007 – 5

http://www.oecd.org/bookshop/
mailto:rights@oecd.org
http://www.oecd.org/rights/

