
Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

No endorsement of AgEcon Search or its fundraising activities by the author(s) of the following work or their
employer(s) is intended or implied.

https://shorturl.at/nIvhR
mailto:aesearch@umn.edu
http://ageconsearch.umn.edu/

144 Andrzej Parzonko ROCZNIKI NAUKOWE STOWARZYSZENIA EKONOMISTÓW ROLNICTWA I AGROBIZNESU
2017 ● tom XIX ● zeszyt 1

doi: 10.5604/01.3001.0009.8356 wpłynęło: 15.03.2017 akceptacja: 21.04.2017

Andrzej Parzonko
Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

ROLA DOPŁAT DO KRÓW I POZOSTAŁEGO BYDŁA W POLSKIM
SYSTEMIE DOPŁAT BEZPOŚREDNICH W ROZWOJU SEKTORA

MLECZARSKIEGO

THE ROLE OF SUBSIDIES FOR COWS AND OTHER CATTLE
IN THE POLISH SYSTEM DIRECT PAYMENTS IN THE DEVELOPMENT

OF THE DAIRY SECTOR

Słowa kluczowe: gospodarstwa mleczne, dopłaty bezpośrednie, skala produkcji mleka
Key words: dairy farms, direct payments, the scale of milk production

JEL codes: Q18

Abstrakt. Głównymi celami artykułu są: 1) zaprezentowanie informacji dotyczących liczby i struktury
wniosków składanych o dopłaty do krów mlecznych i pozostałego bydła w 2015 roku w Polsce; 2) ocena
ekonomiczna systemu naliczania dopłat do krów i pozostałego bydła w Polsce; 3) zaproponowanie zmian
we wdrożonym systemie dopłat do analizowanych grup zwierząt. Z przeprowadzonej analizy wynika,
że w Polsce w 2015 roku złożono 1 351 435 wniosków o dopłaty bezpośrednie, z czego jedynie 12%
dotyczyło dopłat do utrzymywanych krów w gospodarstwie. Gospodarstw utrzymujących 3 krowy i
wnioskujących o dopłaty do tych zwierząt było 27 461, co stanowiło aż 16,9% wszystkich gospodarstw
wnioskujących o dopłaty do krów. Zaproponowane granice wielkości stad zwierząt odjętych dopłatami
są niezrozumiałe (nie są poparte żadnymi argumentami ekonomicznymi) i nie stymulują rozwoju tego
kierunku produkcji w Polsce.

Wstęp
Dopłaty do działalności operacyjnej gospodarstw rolniczych w Polsce stanowią ważną

pozycję w strukturze dochodów rolników. W gospodarstwach objętych obserwacją FADN, w
2015 roku przeciętnie dopłaty do działalności operacyjnej stanowiły 20% wartości produkcji i aż
74% dochodu z gospodarstwa rolniczego. Przeciętny poziom dopłat do działalności operacyjnej
zróżnicowany był w gospodarstwach prowadzących różne kierunki produkcji. Najwyższy ich
poziom, w relacji do osiąganej wartości produkcji oraz dochodu z gospodarstwa rolniczego,
generowany był w grupie podmiotów z tzw. „typu zwierząt trawożernych” (odpowiednio 60 i
137%). W gospodarstwach ukierunkowanych na chów krów mlecznych (typ gospodarstw „krowy
mleczne”) zanotowano przeciętnie najwyższe dopłaty do działalności operacyjnej (33 829 zł) i
stanowiły one 26% wartości produkcji oraz 66% dochodu z gospodarstwa rolniczego [Floriań-
czyk i in. 2016]. Mimo dużego znaczenia dopłat bezpośrednich, zdania wśród ekonomistów,
rolników i podatników dotyczące ich efektywności ekonomicznej są zróżnicowane. Ekonomiści
toczą spory o systemy naliczania dopłat bezpośrednich, wykazując ich różne zalety i wady.
Twierdzi się, że płatności związane z bieżącym poziomem produkcji (coupled) prowadzą do
powstawania nadwyżek podaży i premiują głównie duże i silne gospodarstwa rolne, ich spo-
łeczna zasadność jest ograniczona, a rządom coraz trudniej jest przekonać konsumentów i po-
datników o konieczności wspierania sektora rolnego [Góral 2015, s. 18]. Wprowadzone dopłaty
bezpośrednie, oderwane od realizowanej produkcji w gospodarstwie rolniczym (decoupled), w
mniejszym stopniu wpływają na zwiększenie produkcyjności roślin i zwierząt w gospodarstwach
rolniczych, jednak przyczyniają się podnoszenia cen ziemi rolniczej i kosztów jej dzierżawy,

145Rola dopłat do krów i pozostałego bydła w polskim systemie dopłat bezpośrednich...

zwiększają płynność finansową gospodarstw rolniczych, przez co podnoszą zdolność kredy-
tową, obniżają awersję do podejmowania ryzyka i wpływają na decyzje inwestycyjne, a także
zmieniają oczekiwania co do przyszłej polityki rządu [Sumner 2005].

Sejm Rzeczpospolitej Polskiej 5 lutego 2015 roku przyjął Ustawę o płatnościach w ramach
systemów wsparcia bezpośredniego”, wprowadzając: jednolitą płatność obszarową, płatność za
zazielenienie, płatność dla młodych rolników, płatność dodatkową i płatności produkcyjne (płatno-
ści związane do powierzchni niektórych upraw oraz do liczby posiadanych niektórych gatunków
zwierząt) [Dz.U. 2015 poz. 308]. W art. 16.1. ww. ustawy wprowadzono po raz pierwszy „płat-
ności związane do zwierząt” i przysługują one do następujących gatunków: bydło domowe (Bos
taurus), owca domowa (Ovis aries) i koza domowa (Capra hircus). Płatności te mają charakter
produkcyjnych – im większa liczba zwierząt, tym większe przysługują dopłaty. Jednak wprowa-
dzono pewne ograniczenia dotyczące liczby zwierząt objętych płatnościami. W przypadku krów
przyjęto wymóg posiadania minimum 3 sztuk, natomiast maksymalna liczba objęta dopłatami
wynosiła 30 sztuk. W przypadku pozostałych grup zwierząt należących do gatunku, którym jest
bydło (cielęta, jałówki, itp.), wprowadzono takie same granice (3-30 sztuk). Zmiana Ustawy o
płatnościach wsparcia bezpośredniego z dnia 21 października 2016 r. (ogłoszona 15.12.2016 r)
wprowadziła zmiany dotyczące m.in. górnej granicy liczby krów i pozostałych zwierząt z gatun-
ku bydła wspieranych dopłatami – zaproponowano 20 sztuk [Dz.U. 2016 poz. 2037]. W 2015
roku na płatności bezpośrednie do krów przeznaczono 644 888 527 zł, natomiast do pozostałych
zwierząt z tego gatunku 720 233 480 zł. Stanowiło to odpowiednio 314,20 i 258,97 zł do jednej
sztuki. Przyjęte wsparcie bezpośrednie do bydła (w tym do krów) oraz procedury jego udzielania
skłaniają do zastanowienia się nad racjonalnością ekonomiczną tego typu działań..

Materiał i metodyka badań
Głównymi celami artykułu są: 1) zaprezentowanie informacji dotyczących liczby i struktury

wniosków składanych o dopłaty do krów mlecznych i pozostałego bydła w poszczególnych
województwach w 2015 roku; 2) ocena ekonomiczna systemu naliczania dopłat do krów i
pozostałego bydła w Polsce; 3) zaproponowanie zmian we wdrożonym systemie dopłat do
analizowanych grup zwierząt.

Źródła danych stanowiły niepublikowane dane ARiMR oraz literatura przedmiotu.

Wyniki badań
Procesy globalizacji na rynku mleka ciągle postępują. U ich podstaw leżą dwie główne

przyczyny: 1) postęp techniczny, który ułatwia komunikację oraz obniża koszty transportu i 2)
liberalizacja (na poziomie państw narodowych) w przepływie produktów, usług, kapitału i pracy.
Między innymi w krajach Unii Europejskiej (UE) zaproponowano od 2015 roku wiele zmian doty-
czących regulacji na rynku mleka. Do najważniejszych należą: 1) likwidacja sytemu kwotowania
produkcji mleka; 2) odejście od obligatoryjnych dopłat do prywatnego przechowywania masła
oraz stałych cen interwencyjnych zakupu masła i odtłuszczonego mleka w proszku; 3) odejście od
dopłat do eksportu produktów mlecznych poza granice UE [Parzonko, Runowski 2015]. Przed-
stawione zmiany przyczyniają się do większego uzależnienia unijnego rynku mleka od sytuacji w
innych krajach pozaeuropejskich oraz zwiększają wewnętrzne presje poszczególnych państw w
obrębie UE. W tym kontekście ciągle powracającym problemem jest konkurencyjność polskich
podmiotów z sektora mleczarskiego (w tym najważniejszych – gospodarstw rolniczych) na arenie
międzynarodowej (w tym UE) oraz skuteczność wprowadzonych mechanizmów interwencyjnych
na poziomie krajowym, które powinny kreować pożądane kierunki zmian.

Polska charakteryzuje się stosunkowo dobrymi warunkami przyrodniczymi do chowu bydła
i produkcji mleka. Przewaga terenów nizinnych powoduje, że uprawa roślin pastewnych wyko-
rzystywanych w chowie bydła nie napotyka zasadniczych ograniczeń [Falkowski, Kostrowicki

146 Andrzej Parzonko

2001]. Między innymi korzystne uwarunkowania przyrodnicze do produkcji mleka w Polsce
sprawiły, że w latach 2004-2016 globalna produkcja mleka sukcesywnie wykazywała tendencję
rosnącą. Efektem wzrostu produkcji, niestety przy ciągle niskim wewnętrznym spożyciu mleka i
przetworów mlecznych, był wzrost eksportu. Saldo obrotów handlowych produktami mlecznymi
w 2003 roku wynosiło 278 mln euro, natomiast w 2015 roku było to już 850 mln euro [Seremak-
-Bulge 2000-2016]. Zaznaczyć jednak należy, że pozytywne tendencje w handlu zagranicznym
produktami mlecznymi w latach 2015-2016 wyhamowały, a polskie gospodarstwa rolnicze, mimo
ciągłego rozwoju, tracą swoje przewagi na tle podmiotów z wiodących krajów UE.
Tabela 1. Zmiany w produkcji i liczbie gospodarstw sprzedających mleko do mleczarń w poszczególnych
krajach UE w latach kwotowych 2004/2005-2014/2015
Table 1. Changes in milk production and the number of farms that sell milk to dairies in the EU in
2004/2005-2014/2015
Wyszczególnienie /
Specification

Przyrost produkcji
mleka dostarczonego
do mleczarń w latach

kwotowych 2004/2005-
2014/2015/The growth

production of milk
delivered to dairies in
2004/2005-2014/2015

Zmniejszenie liczby
gospodarstw sprzedających

mleko do mleczarń
w latach kwotowych

2004/2005-2014/2015/
Reduction of the number of
dairy farms in 2004/2005-

2014/2015

Przeciętny przyrost
dostaw mleka z
gospodarstwa w

latach kwotowych
2004/2005-2014/2015/
The average increase
in milk production in

2004/2005-2014/2015
mln t % liczba/number % t %

Niemcy/DE 3,160 11,21 39 623 35,29 180,37 71,87
Polska/PL 2,159 25,87 180 197 58,04 53,76 199,98
Holandia/NL 1,389 12,54 5 517 23,82 228,23 47,74
Francja/FR 1,201 5,08 41 522 38,38 154,15 70,53
Irlandia/IE 0,602 11,07 5 766 23,83 102,97 45,82
Wlk. Brytania/UK 0,525 3,68 7 293 35,02 408,10 59,57
Dania/DK 0,478 10,73 3 091 47,30 750,94 110,12
Hiszpania/ES 0,430 7,02 17 861 50,26 198,30 115,16
Austria/AT 0,393 14,69 17 716 34,71 39,71 75,66
Belgia/BE 0,352 10,70 6 007 41,66 205,10 89,75
Litwa/LT 0,350 31,62 74 691 69,05 33,32 325,31
Włochy/IT 0,336 3,15 18 928 38,27 144,71 67,11
Łotwa/LV 0,304 66,23 14 858 60,87 61,18 324,82
Czechy/CZ 0,304 12,72 1 139 38,61 677,42 83,61
Estonia/EE 0,181 35,03 945 59,62 762,44 234,42
Węgry/HU 0,131 8,98 2 553 49,15 320,66 114,33
Luksemburg/LU 0,040 14,90 275 27,75 161,39 59,03
Cypr/CY 0,031 23,85 32 13,56 237,44 43,28
Malta/MT 0,001 1,92 33 22,00 85,61 30,67
Finlandia/FI -0,008 -0,35 8 773 49,40 128,38 96,95
Słowacja/SK -0,015 -1,75 281 35,13 563,60 51,44
Portugalia/PT -0,050 -2,59 9 627 61,24 184,69 151,32
Grecja/GR -0,102 -14,09 4 384 56,68 91,79 98,31
Szwecja/SE -0,336 -10,49 4 485 47,63 241,38 70,92
Razem UE-24/
Total EU-24 11,857 8,87 465 597 48,95 6015,67 98,31

Źródło: opracowanie własne na podstawie [EC 2005, 2015]
Source: own calculations based on [EC 2005, 2015]

147Rola dopłat do krów i pozostałego bydła w polskim systemie dopłat bezpośrednich...

Jak wynika z danych przedstawionych w tabeli 1, w krajach UE można zauważyć wzrost
produkcji mleka. Największy przyrost wyprodukowanego mleka w krajach UE, które trafiło
do mleczarń w latach 2004-2015 wystąpił w: Niemczech (3,16 mln t), Polsce (2,16 mln t) i
Holandii (1,39 mln t). Bardzo istotną sprawą jest proces zmniejszania się liczby gospodarstw
zajmujących się chowem krów mlecznych i produkcją mleka na sprzedaż. W analizowanej
dekadzie liczba tzw. dostawców hurtowych zmniejszyła się w analizowanych 24 krajach UE o
456 597, co stanowiło prawie połowę wszystkich dostawców z roku 2004/2005.

Procesowi zmniejszania liczby gospodarstw zajmujących się chowem bydła i produkcją
mleka towarzyszył proces zwiększania skali produkcji w jednostkach, które podjęły decyzję
o kontynuacji prowadzenia tej działalności. Największe przyrosty rocznej produkcji mleka
sprzedawanego do mleczarń z przeciętnego gospodarstwa miały miejsce w takich krajach, jak:
Estonia (762 t), Dania (750,9 t) i Czechy (677,4 t). Trzeba bardzo wyraźnie podkreślić, że polskie
gospodarstwa zajmujące się chowem krów mlecznych, mimo znacznego postępu, należą do grupy
charakteryzującej się stosunkowo małą skalą produkcji, słabym wyposażeniem technicznym i
niską wydajnością pracy. Malejąca konkurencyjność skłania do oceny istniejących mechani-
zmów wparcia tego sektora gospodarki oraz proponowania dalszych działań w tym zakresie.

Jak wynika z danych przedstawionych w tabeli 2, w Polsce w 2015 roku złożono 1 351 435
wniosków o dopłaty bezpośrednie, z czego jedynie 12% dotyczyło dopłat do utrzymywanych
krów w gospodarstwie (tylko 12% gospodarstw utrzymywało krowy). Relacja ta kształtowała
się bardzo różnie w poszczególnych województwach. Największy odsetek wniosków o dopłaty
do krów, w relacji do liczby wniosków o dopłaty bezpośrednie, występował w następujących
województwach: podlaskim (30,7%), warmińsko-mazurskim (25,1%) i mazowieckim (16,5%).
Na drugim biegunie znajdowały się gospodarstwa z województw: podkarpackiego (4,3%),
dolnośląskiego (4,5%) i opolskiego (6,8%).

Zgodnie z obowiązującymi przepisami Ustawy z dnia z dnia 5 lutego 2015 r. o płatnościach
w ramach systemów wsparcia bezpośredniego [Dz.U. 2015 poz. 308], dopłaty do krów były
przyznawane, jeżeli w gospodarstwie w momencie składania wniosku o płatności bezpośrednie
znajdowało się minimum 3 sztuki. Takich gospodarstw w Polsce w 2015 roku było 27 461, co
stanowiło aż 16,9% wszystkich gospodarstw wnioskujących o dopłaty do krów. Gospodarstw
utrzymujących 30 krów i więcej w tym czasie było tylko 14 316, co stanowiło zaledwie 8,8%
wszystkich wnioskujących o dopłaty do krów. Biorąc pod uwagę obowiązujące stawki dopłat
bezpośrednich do krów w 2015 roku, do grupy gospodarstw utrzymujących tylko 3 krowy trafiło
25 884 738 zł i stanowiło to 4% budżetu przewidzianego na ten cel. Uwzględniając zaproponowa-
ne zmiany w Ustawie z dnia 21 października 2016 r. o zmianie ustawy o płatnościach w ramach
systemów wsparcia bezpośredniego [Dz.U. 2016 poz. 2037] należy stwierdzić, że zmniejszenie
górnej granicy liczby krów w stadzie do 20 sztuk, które objęte będą płatnościami bezpośrednimi
przyczyni się do większej dopłaty do sztuki i pula środków do gospodarstw utrzymujących
tylko 3 krowy wzrośnie. W tym momencie pojawia się pytanie o racjonalność wydatkowania
środków publicznych do gospodarstw utrzymujących tylko 3 krowy. Czy działanie to przyczyni
się do poprawy efektywności ekonomicznej tej działalności i w przyszłości skutkować będzie
jej rozwojem w tych podmiotach (gospodarstwa zwiększą liczbę utrzymywanych krów). Może
widok 3 krów w gospodarstwie jest dobrem publicznym, za które należy płacić, jednak mimo
wieloletnich badań dotyczących sektora mleczarskiego, te decyzje nie znajdują uzasadnienia
ekonomicznego. Jak wynika, z wielu badań, m.in. Wojciecha Ziętary [2012] i Andrzeja Pa-
rzonko [2006, 2013], w Polsce gospodarstwa utrzymujące minimum 15-20 krów, dysponujące
bardzo dobrym potencjałem do prowadzenia tej produkcji, w bardzo dobrze zorganizowanym
gospodarstwie i wysokiej produkcyjności zwierząt są wstanie zapewnić dochód pozwalający
na opłatę pracy własnej na poziomie parytetowym.

W Ustawie z dnia z dnia 5 lutego 2015 r. o płatnościach w ramach systemów wsparcia bez-
pośredniego [Dz.U. 2015 poz. 308] wprowadzono, a w zmienionej jej wersji z 21 października
2016 roku utrzymano dopłaty do pozostałych zwierząt z gatunku bydło. Pomijając niefortunne

148 Andrzej Parzonko

sformułowanie w wymienionych dokumentach – „dopłaty do bydła” (trzeba pamiętać, że krowy
także należą do gatunku bydło w związku z tym powinno być zapisane „pozostałych zwierząt
z gatunku bydło”) pojawiają się też inne wątpliwości. Płatności do pozostałego bydła przysłu-
guje rolnikowi, jeżeli posiada samice lub samce tego gatunku oraz: 1) ich wiek w dniu 15 maja
roku, w którym został złożony wniosek o przyznanie tej płatności, nie przekracza 24 miesięcy;
2) utrzymywane są w gospodarstwie przez okres od dnia złożenia wniosku o przyznanie tej
płatności do dnia 30 czerwca roku i nie krócej niż do dnia, w którym zwierzę osiągnie wiek
6 miesięcy. Płatność do jednego zwierzęcia jest taka sama, niezależnie czy w gospodarstwie
jest cielę, czy jałówka cielna. W 2015 roku złożono 162 334 wnioski o dopłaty do pozostałego
bydła. Stanowiło to 12% wszystkich gospodarstw ubiegających się o dopłaty bezpośrednie i
przeznaczono na ten cel 668 627 917 zł. Studiując ideę wprowadzenia tego typu dopłat trudno
doszukać się racjonalnych przesłanek ekonomicznych. Słabością tego systemu jest: 1) prze-
znaczone środki na dopłaty do bydła (naliczane w ww. sposób) nie mobilizują rolników do
rozwoju tej działalności; 2) stany pozostałych zwierząt z gatunku bydło (cieląt, jałówek, itp.)
ściśle zależą od liczby utrzymywanych krów – wsparcie bezpośrednie krów dopłatami powinno
mieć przełożenie na liczbę urodzonych cieląt i zwierząt z pozostałych grup technologicznych w

Tabela 2. Liczba wniosków o dopłaty bezpośrednie i dopłaty do krów w poszczególnych województwach
w 2015 roku
Table 2. Number of applications for direct payments and subsidies for cows in 2015
Wyszczególnienie/
Specification

Liczba
wniosków
złożonych
o dopłaty

bezpośrednie/
The

number of
applications

for direct
payments

Dopłaty do krów/Payments to cows
liczba

wniosków
złożonych o
dopłaty do
krów/The
number of

applications
for payments

for cows

liczba wniosków
złożonych o
dopłatę do

30 krów/The
number of

applications
for payments in
farms with 30

cows and more

liczba
wniosków

złożonych o
dopłatę do
3 krów/The
number of

applications
for payments
in farms with

3 cows

łączna
wartość [zł]/
Total value

[PLN]

Dolnośląskie 55 808 2 493 231 460 7 939 378
Kujawsko-pomorskie 64 266 9 659 874 1 153 39 496 174
Lubelskie 175 198 12 629 603 3 174 37 031 370
Lubuskie 19 899 1 542 189 197 6 158 961
Łódzkie 121 175 15 556 790 2 662 47 939 162
Małopolskie 120 555 9 846 94 3 764 18 412 053
Mazowieckie 206 289 34 122 2 960 4 193 135 253 946
Opolskie 27 471 1 863 188 315 6 939 357
Podkarpackie 116 520 4 896 77 1 961 9 630 616
Podlaskie 81 177 24 916 4 014 2 069 123 543 065
Pomorskie 38 600 5 548 425 1 294 17 761 122
Śląskie 47 200 3 745 238 765 10 764 603
Świętokrzyskie 84 462 6 790 128 1 967 15 749 945
Warmińsko-mazurskie 43 483 10 899 1 621 944 50 778 351
Wielkopolskie 120 605 15 613 1 648 2 215 61 818 092
Zachodniopomorskie 28 727 2 217 236 328 8 315 061
Razem/Total 1 351 435 162 334 14 316 27 461 597 531 255

Źródło: opracowanie własne na podstawie niepublikowanych danych ARiMR
Source: own calculations based on unpublished ARMiR data

149Rola dopłat do krów i pozostałego bydła w polskim systemie dopłat bezpośrednich...

obrębie gatunku bydła; 3) komplikacja i podniesienie kosztów administracyjnych, wynikające
z potrzeby kontroli podawanych informacji przez rolników.

Krytyczna ocena dopłat do bydła (w tym do krów) w Polsce skłania do wskazania poten-
cjalnych zmian w obowiązującym systemie. Najważniejsze to:
1.	 Utrzymanie dopłat tylko do krów (rezygnacja z dopłat do pozostałego bydła). Taka zmiana

uprościłaby administracyjnie system i motywowała do utrzymywania krów, z którymi nie-
odłącznie związane są pozostałe grup zwierząt tego gatunku.

2.	 Przesunięcie granic z poziomu 3-20 sztuk krów objętych dopłatami na wyższy poziom; nie
ma uzasadnienia ekonomicznego (w kontekście rozwoju tego kierunku produkcji) wpierania
gospodarstw utrzymujących 3 krowy. Minimalna wielkość stada, która może skłaniać rolnika
do rozważania rozwoju tej działalności (zwiększenia skali produkcji) w Polsce w 2016 roku
kształtowała się na poziomie 10 sztuk. Wsparcie dopłatami tego stada może przechylić szalę
w kierunku jego zwiększania. Górna granica stad wpieranych dopłatami do krów powinna
być przesunięta na poziom 40 sztuk.

Podsumowanie i wnioski
1.	 W krajach UE w latach 2005-2015, mimo obowiązującego systemu kwotowania, produk-

cja mleka zwiększyła się o 11,86 mln t, co stanowiło 8,9% produkcji z roku kwotowego
2004/2005. Temu zjawisku towarzyszył proces zmniejszania się liczby gospodarstw zaj-
mujących się chowem krów mlecznych i produkcją mleka na sprzedaż. W analizowanej
dekadzie liczba tzw. dostawców hurtowych w 24 krajach UE zmniejszyła się o 456 597, co
stanowiło prawie połowę wszystkich dostawców z roku 2004/2005.

2.	 Polska charakteryzuje się stosunkowo dobrymi warunkami przyrodniczymi do chowu bydła
i produkcji mleka (potencjał produkcyjny jest dużo większy od faktycznie realizowanego w
2015 roku). Jednak gospodarstwa zajmujące się produkcją mleka w Polsce wyróżniają się
na tle innych krajów europejskich przeciętnie niewielką skalą produkcji, co przekłada się
na małą dochodowość, która utrudniała podejmowanie decyzji o rozwoju pracochłonnej i
kapitałochłonnej produkcji, jaką jest chów krów mlecznych.

3.	 W 2015 roku w polskim systemie dopłat bezpośrednich wprowadzono tzw. „płatności
związane do zwierząt” (w tym do krów i pozostałego bydła), mające charakter produkcyjny.
Zgodnie z Ustawą z dnia z dnia 5 lutego 2015 r. o płatnościach w ramach systemów wsparcia
bezpośredniego [Dz.U. 2015 poz. 308], wprowadzono dopłaty do krów w gospodarstwach
utrzymujących minimum 3 sztuki, natomiast górna granica została wyznaczona na poziomie
30 sztuk (podobnie do pozostałych zwierząt z gatunku bydło). W zmienionej wersji ustawy z
dnia 21 października 2016 roku, utrzymano dopłaty do krów i pozostałego bydła, jednak górna
granica stada objęta płatnościami została przesunięta do 20 sztuk. Zaproponowane granice
wielkości stad zwierząt odjętych dopłatami są niezrozumiałe (nie poparte żadnymi argumen-
tami ekonomicznymi) i nie przyczyniają się do rozwoju tego kierunku produkcji w Polsce.

4.	 W Polsce w 2015 roku złożono 1 351 435 wniosków o dopłaty bezpośrednie, z czego jedynie
12% dotyczyło dopłat do utrzymywanych krów w gospodarstwie. Gospodarstw utrzymują-
cych 3 krowy i wnioskujących o dopłaty do tych zwierząt było 27 461, co stanowiło aż 16,9%
wszystkich gospodarstw wnioskujących o dopłaty do krów. Gospodarstw utrzymujących 30
krów i więcej w tym czasie oraz wnioskujących o dopłaty było 14 316, co stanowiło zaledwie
8,8% wszystkich wnioskujących o dopłaty do krów. Do grupy gospodarstw utrzymujących
tylko 3 krowy trafiło 25 884 738 zł i stanowiło to 4% budżetu przewidzianego na ten cel.

5.	 Potrzebne jest przedefiniowanie zasad wsparcia dopłatami bezpośrednimi gospodarstw
utrzymujących bydło, które powinny uprościć procedury administracyjne (koszty) oraz
motywować rolników do rozwoju tej działalności. Powinny być utrzymane tylko dopłaty
do krów oraz przesunięta minimalna granica stada objętego dopłatami z poziomu 3 do 10
sztuk. Górna granica stada powinna być podniesiona do 40 krów.

150 Andrzej Parzonko

Literatura/Bibliography
EC (European Commission). 2005. Komisja pobiera 364 mln € z dziesięciu państw członkowskich za prze-

kroczenie kwot mlecznych (Commission to levy € 364 million from ten Member States for exceeding
milk quotas). Bruksela: European Commission Agriculture and Rural Development. http://europa.eu/
rapid/press-release_IP-05-1205_en.htm, access 4.01.2017.

EC (European Commission). 2015. Dwanaście państw członkowskich przekroczyło swoje kwoty mleczne
w roku 2014/2015 (Twelve Member States exceeded their 2014/15 milk quota). Bruksela: European
Commission Agriculture and Rural Development. http://ec.europa.eu/agriculture/newsroom/232_
en.htm, access 4.01.2017.

Falkowski Jan, Jerzy Kostrowicki. 2001. Geografia rolnictwa świata (Geography of agriculture in the
world). Warszawa: Wydawnictwo PWN.

Floriańczyk Zbigniew, Dariusz Osuch, Renata Płonka. 2016. Wyniki Standardowe 2015 uzyskane przez
gospodarstwa rolne uczestniczące w Polskim FADN. Część I. Wyniki standardowe (Standard results
obtained in 2015 by farms participating in the Polish FADN. Part I. Standard results). Warszawa:
Wydawnictwo IERiGŻ-PIB.

Góral Justyna (red). 2015. Subsydia a ekonomika, finanse i dochody gospodarstw rolniczych (Subsidies
and economics, finances and income of farms). Warszawa: Wydawnictwo IERiGŻ-PIB.

Parzonko Andrzej. 2006. Możliwości rozwojowe gospodarstw ukierunkowanych na produkcję mleka (The
possibilities and economical explanations for development of dairy directed farms). Roczniki Nauk
Rolniczych. Seria G 93 (1): 83-91.

Parzonko Andrzej. 2013. Globalne i lokalne uwarunkowania rozwoju produkcji mleka (Global and local
conditions for the development of milk production). Warszawa: Wydawnictwo SGGW.

Parzonko Andrzej, Henryk Runowski. 2015. Rozwój produkcji zwierzęcej w świetle aktualnych uwa-
runkowań (The development of livestock production in the light of current conditions). Przegląd
Hodowlany 83 (5): 9-13.

Seremak-Bulge Jadwiga (red). 2000-2016. Analizy Rynkowe. Rynek mleka (Market Analysis. Milk Market).
Warszawa: Wydawnictwo IERiGŻ-PIB.

Sumner Daniel A. 2005. Production and Trade Effects of Farm Subsidies: Discussion. American Journal
of Agricultural Economics 87 (5): 1229-1230.

Ustawa z dnia 21 października 2016 r. o zmianie ustawy o płatnościach w ramach systemów wsparcia
bezpośredniego (The Act of 21 October 2016 amending the act on payments under direct support
schemes). Dz.U. 2016, poz. 2037.

Ustawa z dnia 5 lutego 2015 r. o płatnościach w ramach systemów wsparcia bezpośredniego (Act of 5
February 2015 on payments under direct support schemes). Dz.U. 2015, poz. 308.

Ziętara Wojciech. 2012. Organizacja i ekonomika produkcji mleka w Polsce, dotychczasowe tendencje i
kierunki zmian (Organisation and the economics of milk production in poland, trends in the past and
future). Roczniki Nauk Rolniczych. Seria G 99 (1): 43-57.

Summary
The main objectives of the paper are: 1) to present information on the number and structure of

applications for subsidies for dairy cows and other cattle in 2015 in Poland; 2) economic evaluation of
the system of subsidies for cows and other cattle in Poland; 3) to propose changes in the implemented
system of subsidies to cattle. There were 27 461 farms, which only had 3 cows and applied for payments
to these animals. This was up 16.9% of all farms applying for payments to cows. The proposed limits of
the size of herds deducted subsidies are unclear (they are not supported by any economic arguments) and
do not stimulate the growth of milk production in Poland.

Adres do korspondencji
dr hab. inż. Andrzej Parzonko (orcid.org/0000-0002-8130-0376)

Szkoła Główna Gospodarstwa Wiejskiego w Warszawie
Wydział Nauk Ekonomicznych

ul. Nowoursynowska 166, 02-776 Warszawa
tel. (22) 593 42 21

e-mail: andrzej_parzonko@sggw.pl

