Ministerstwo Rolnictwa i Rozwoju Wsi

„Jaki system doradztwa rolniczego w Polsce po 2013 r.?”

(Materiał dla Senackiej i Sejmowej Komisji Rolnictwa i Rozwoju Wsi)
Warszawa 2012 r.

Spios treści

 str
I. Ocena funkcjonowania ustawy o jednostkach doradztwa
rolniczego i potrzeba zmian ………………………………………………… 3

II. Propozycje KE dotyczące doradztwa rolniczego po 201 3 r.,
stan negocjacji oraz stanowisko rządu polskiego …………………. 10
III. Wizja doradztwa rolniczego oraz stan prac nad systemem
doradztwa w Polsce po 2013 r. ……………………………………………… 15
I. Ocena funkcjonowania ustawy o jednostkach doradztwa rolniczego
i potrzeba zmian

1.Stan obecny

a) formalno-organizacyjny

Jednostki doradztwa rolniczego funkcjonują na podstawie ustawy z 22 października 2004 r.
o jednostkach doradztwa rolniczego (Dz. U. nr 251, poz.2507 z późn. zm.). Zgodnie z tą ustawą system publicznego doradztwa rolniczego tworzą następujące jednostki:

- Centrum Doradztwa Rolniczego w Brwinowie (CDR),

- 16 wojewódzkich ośrodków doradztwa rolniczego (ODR).

Centrum Doradztwa Rolniczego funkcjonuje jako państwowa osoba prawna i podlega bezpośrednio ministrowi rolnictwa i rozwoju wsi. Wojewódzkie ośrodki doradztwa rolniczego w związku z wejściem w życie ustawy z dnia 23.01.2009 r. o zmianie niektórych ustaw
w związku ze zmianami w organizacji i podziale zadań administracji publicznej
w województwie (Dz.U. nr 92, poz.753), stały się samorządowymi osobami prawnymi, podległymi właściwemu miejscowo sejmikowi województwa.

Zgodnie z przepisami znowelizowanej ustawy o jednostkach doradztwa rolniczego do zadań sejmiku województwa, należy:

- nadawanie, w drodze uchwały statutu ODR;
- powoływanie, na wniosek dyrektora ODR, zastępców dyrektora;
- tworzenie, na wniosek dyrektora ODR, oddziałów;
- zatwierdzanie regulaminu organizacyjnego ODR;
- wydawanie zgody dyrektorowi ODR na podejmowanie decyzji w sprawach przekraczających zakres zwykłego zarządu;
- określanie wysokości wynagrodzenia dyrektora ODR;

- zatwierdzanie regulaminu Rady Społecznej Doradztwa Rolniczego;
- zatwierdzanie, na wniosek dyrektora, cennika usług odpłatnie świadczonych przez ODR;
- zatwierdzanie programów działalności i planów finansowych oraz sprawozdań z ich realizacji;
- kontrola i ocena działalności jednostki, dyrektora oraz Rady.

Natomiast do zadań zarządu województwa, w świetle cytowanej wyżej ustawy, należy:
- powoływanie dyrektora ODR;
- powoływanie członków Rady Społecznej Doradztwa Rolniczego.

Przy każdej jednostce działa Rada Społeczna Doradztwa Rolniczego (RSDR), dla CDR powoływana przez ministra właściwego do spraw rozwoju wsi, w przypadku ODR-ów przez zarząd województwa. W skład RSDR wchodzą przedstawiciele związków zawodowych, organu nadzorującego, izb rolniczych, uczelni i szkół kształcących na potrzeby rolnictwa. Do zadań RSDR należy:

- opiniowanie rocznych planów działalności, planów finansowych i sprawozdań;
- opiniowanie cenników usług doradczych;
- zgłaszanie wniosków w sprawach dotyczących funkcjonowania jednostek doradztwa rolniczego.

Jak widać z powyższego zestawienia, w pewnych przypadkach ustawa zawiera niespójne systemowo przepisy i tak:

- dyrektora ODR powołuje zarząd województwa, a zastępcę dyrektora sejmik województwa;
- członków Rady Społecznej Doradztwa Rolniczego powołuje zarząd województwa, a kontrolę działalności i regulamin ustala sejmik;
- kontrola i ocena działalności jednostki, dyrektora i Rady należy od obowiązków sejmiku, który to nie ma aparatu wykonawczego do prowadzenia kontroli.

b) zadania

Najogólniej ujmując, ośrodki doradztwa rolniczego w Polsce szkolą i świadczą usługi doradcze rolnikom i mieszkańcom obszarów wiejskich, natomiast Centrum Doradztwa Rolniczego wspiera metodycznie i dydaktycznie ośrodki doradztwa rolniczego.

Zgodnie z ustawą, Centrum Doradztwa Rolniczego wykonuje następujące zadania z zakresu doradztwa rolniczego:

1) przygotowuje i wprowadza jednolite sposoby działania ośrodków doradztwa w zakresie realizowanych przez nie zadań;

2) przygotowuje i przekazuje ośrodkom doradztwa materiały informacyjne i szkoleniowe,
w tym dotyczące pomocy w zakresie działalności gospodarstw rolnych i produkcji rolniczej finansowanej lub współfinansowanej ze środków pochodzących z funduszy Unii Europejskiej lub innych instytucji krajowych lub zagranicznych;

3) opracowuje analizy i prognozy w zakresie rozwoju doradztwa rolniczego;

 4) prowadzi szkolenia dla pracowników ośrodków doradztwa:

 a) w zakresie metodyki i zadań doradztwa rolniczego, ze szczególnym uwzględnieniem integracji z Unią Europejską;
 b) realizujących zadania wynikające z przepisów odrębnych;

5) prowadzi doskonalenie nauczycieli szkół rolniczych w zakresie zrównoważonego rozwoju obszarów wiejskich;

6) tworzy i prowadzi centralny system informacji i bazy danych na potrzeby doradztwa rolniczego;

7) organizuje szkolenia, pokazy, seminaria i konferencje oraz inne przedsięwzięcia w zakresie

rozwoju rolnictwa i obszarów wiejskich oraz rolnictwa ekologicznego;

8) koordynuje zadania w zakresie rolnictwa ekologicznego wykonywane przez ośrodki doradztwa;

9) upowszechnia wyniki badań naukowych w praktyce rolniczej.

Ośrodki doradztwa rolniczego w ramach zadań z zakresu doradztwa rolniczego:

1) prowadzą szkolenia dla rolników i innych mieszkańców obszarów wiejskich,
w szczególności w zakresie:

a) stosowania nowoczesnych metod agrotechnicznych, hodowli oraz przetwórstwa rolno-spożywczego;
b) rozwiązywania problemów technologicznych i organizacyjno-ekonomicznych gospodarstw rolnych;
c) rachunkowości w gospodarstwach rolnych;
d) rolnictwa ekologicznego;
e) rozwoju przedsiębiorczości na obszarach wiejskich;
f) unowocześniania wiejskiego gospodarstwa domowego;
g) ubiegania się o przyznanie pomocy finansowanej lub współfinansowanej ze środków pochodzących z funduszy Unii Europejskiej lub innych instytucji krajowych lub zagranicznych;
h) modernizacji gospodarstw rolnych, poprawy jakości artykułów rolno- spożywczych i ich przetwórstwa oraz wzmocnienia pozycji rolników na rynku;
i) zarządzania gospodarstwem rolnym;
j) promocji produktów lokalnych i regionalnych;

2) prowadzą działalność informacyjną wspierającą rozwój produkcji rolniczej;

3) prowadzą działalność w zakresie podnoszenia kwalifikacji zawodowych rolników i innych mieszkańców obszarów wiejskich;

4) udzielają pomocy rolnikom i innym mieszkańcom obszarów wiejskich w zakresie sporządzania dokumentacji niezbędnej do uzyskania pomocy finansowej ze środków UE lub krajowych, przewidzianych na rozwój rolnictwa;
5) prowadzą analizy rynku artykułów rolno-spożywczych i środków produkcji oraz gromadzą
i upowszechniają informacje rynkowe w tym zakresie;

6) mogą prowadzić doświadczalnictwo odmianowe w ramach porejestrowego doświadczalnictwa odmianowego;

7) upowszechniają metody produkcji rolniczej i stylu życia przyjaznych dla środowiska;

8) podejmują działania na rzecz zachowania dziedzictwa kulturowego i przyrodniczego wsi, ekologicznego i funkcjonalnego urządzania gospodarstwa rolnego;

9) upowszechniają rozwój agroturystyki i turystyki wiejskiej oraz prowadzą promocję wsi jako atrakcyjnego miejsca wypoczynku;

10) współdziałają w realizacji zadań wynikających z programów rolno- środowiskowych oraz programów działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych;

11) prowadzą analizy przemian w zakresie poziomu i jakości produkcji rolniczej
i funkcjonowania gospodarstw rolnych oraz upowszechniają wyniki tych analiz w pracy doradczej.

Jednostki doradztwa rolniczego realizują powyższe zadania z zakresu doradztwa rolniczego nieodpłatnie.

Zgodnie z ustawą, w ramach doradztwa rolniczego jednostki doradztwa rolniczego mogą odpłatnie wykonywać usługi, w szczególności w zakresie:

1) prowadzenia:

a) ksiąg rachunkowych i dokumentacji niezbędnej w rachunkowości w gospodarstwach rolnych;
b) działalności promocyjnej gospodarstw rolnych, w szczególności agroturystycznych lub ekologicznych;
c) kursów przygotowujących do uzyskania tytułów kwalifikacyjnych w zawodach przydatnych do prowadzenia działalności rolniczej;
d) działalności:

- wydawniczej;
- poligraficznej;
- laboratoryjnej;
- hotelarskiej i gastronomicznej;
- szkoleniowej, jeśli nie dotyczy to szkoleń związanych z rolnictwem i rozwojem obszarów wiejskich;
e) gospodarki pasiecznej;

2) udostępniania pomieszczeń i innych składników majątkowych;

3) organizacji targów, wystaw, pokazów, konferencji i innych przedsięwzięć upowszechniających wiedzę rolniczą, nowe technologie produkcji i promujących produkty
i wyroby przetwórstwa rolno-spożywczego;

4) sporządzania:

a) opracowań oceny możliwości inwestycyjnych gospodarstw rolnych;
b) analiz i opracowań ekonomicznych, finansowych i technologicznych;
c) oceny użyteczności maszyn rolniczych;
d) planów nawozowych lub planów przechowalnictwa nawozów naturalnych;
e) planów rolno-środowiskowych;
f) planów przestawienia gospodarstwa rolnego na produkcję metodami ekologicznymi lub planów produkcji w gospodarstwach ekologicznych;

5) wypełniania wniosków lub innych dokumentów niezbędnych do ubiegania się
o przyznanie pomocy finansowanej lub współfinansowanej ze środków pochodzących
z funduszy Unii Europejskiej lub innych instytucji krajowych i zagranicznych.

W celu zobrazowania zakresu prowadzonej działalności szkoleniowej oraz usług doradczych, związanych z wdrażaniem WPR, w złączniku nr 1 zestawiono liczbę szkoleń oraz liczbę sporządzonych wniosków obszarowych przez ODR-y w latach 2011 i 2012.
W działaniach realizowanych przez jednostki doradztwa rolniczego poza ustawowo wyżej wymienionymi, prowadzone są prace związane z nowymi wyzwaniami reformy WPR, w tym:

 - przeciwdziałaniem zmianom klimatycznym;
- poszukiwaniem alternatywnych źródeł energii;
- zarządzaniem zasobami wodnymi;
- ochroną środowiska i zachowaniem bioróżnorodności;
- współpracą z instytutami i uczelniami rolniczymi na rzecz efektywnego transferu wiedzy do praktyki rolniczej.

c) finansowanie ośrodków doradztwa rolniczego

Jednostki doradztwa rolniczego prowadzą samodzielną gospodarkę finansową w ramach środków pochodzących z :

1) dotacji budżetowych;

2) przychodów uzyskiwanych z tytułu prowadzonej działalności gospodarczej;

3) przychodów z innych źródeł, w szczególności z tytułu darowizn, zapisów, spadków oraz środków finansowych pochodzenia zagranicznego i odsetek bankowych od środków zgromadzonych na rachunkach bankowych.

Dotacja celowa, otrzymywana z budżetu państwa, powinna być przeznaczana na realizację statutowych zadań z zakresu doradztwa rolniczego, w tym na wynagrodzenia dla pracowników i utrzymanie jednostek. Zestawienie wysokości otrzymanych przez jednostki doradztwa rolniczego dotacji budżetowych w latach 2010 – 2012 i plan na 2013 zostały zamieszczone w tabeli, stanowiącej załącznik nr 2.

Jednostki doradztwa rolniczego realizują zadania z zakresu doradztwa rolniczego nieodpłatnie. Środki finansowe na działalność statutową ODR-ów , podległych aktualnie strukturom samorządu terytorialnego, są zabezpieczane średnio na poziomie około 55 %, w budżetach wojewodów. Środki finansowe na działalność statutową w CDR są zabezpieczane w budżecie MRiRW. Pozostałe środki finansowe jdr pozyskują z działalności gospodarczej, realizowanej w zakresie określonym w ustawie o jednostkach doradztwa rolniczego z 22 października 2004 r. Ze zgodnej opinii jednostek doradztwa rolniczego, otrzymywana dotacja budżetowa jest dalece niewystarczająca na pokrycie kosztów działalności statutowej.
Poza niskim poziomem otrzymywanych dotacji, poważnym mankamentem obecnie obowiązujących regulacji zgłaszanym przez dyrektorów ODR, jest brak formalnej możliwości dotowania bieżącej działalności ośrodków doradztwa rolniczego przez samorządy.

d) Kadra

Zatrudnienie w jednostkach doradztwa rolniczego w ostatnich latach utrzymuje się na zbliżonym poziomie - załącznik nr 3. Kadra doradcza jest dobrze wykształcona, a liczba osób
z wyższym wykształceniem systematycznie wzrasta. Wykształcenie kadry doradczej stanowi ogromny potencjał jednostek doradztwa rolniczego. Większość osób posiada też duże doświadczenie w pracy z tak specyficznym i wymagającym odbiorcą, jakim jest rolnik. Wraz
z wejściem do Unii Europejskiej nastąpiła konieczność wprowadzenia obowiązku większej specjalizacji w zawodzie doradcy rolniczego. Obecnie funkcjonują następujące specjalizacje doradcze:

- doradca rolniczy, posiadający uprawnienia do świadczenia usług doradczych na temat cross-compliance;
- doradca rolnośrodowiskowy, świadczący usługi doradcze w ramach programów
rolnośrodowiskowych;
- ekspert przyrodniczy, świadczący usługi doradcze (sporządzający ekspertyzy przyrodnicze) w ramach programów rolnośrodowiskowych.

Liczba wyspecjalizowanych doradców w poszczególnych jednostkach doradztwa rolniczego została zamieszczona w załączniku nr 4.

Poważnym problemem sygnalizowanym przez dyrektorów jest odchodzenie najlepszych specjalistów, którzy ze względu na niskie zarobki w ośrodkach doradztwa rolniczego wybierają firmy prywatne lub otwierają własną działalność gospodarczą.

II. Propozycje KE dotyczące doradztwa rolniczego po 2013 r., stan negocjacji oraz stanowisko rządu polskiego

Misja, cele i priorytety polityki rozwoju obszarów wiejskich [Artykuły 1-6]

Polityka rozwoju obszarów wiejskich, jako element WPR, ma za zadanie wspierać: konkurencyjność rolnictwa, zrównoważone wykorzystanie zasobów naturalnych (w tym działania na rzecz klimatu) oraz zrównoważony rozwój terytorialny obszarów wiejskich. Jednocześnie ma być ściśle powiązana, w szczególności przez włączenie we Wspólne Ramy Strategiczne i Umowę Partnerską, z polityką spójności ukierunkowaną na cele strategii „Europa 2020” tj. na inteligentny, trwały wzrost gospodarczy sprzyjający włączeniu społecznemu.

Określono 6 priorytetów UE w zakresie rozwoju obszarów wiejskich:

1. Ułatwianie transferu wiedzy i innowacji w rolnictwie i leśnictwie i na obszarach wiejskich.
2. Poprawa konkurencyjności wszystkich rodzajów gospodarki rolnej i zwiększenie rentowności gospodarstw rolnych.
3. Poprawa organizacji łańcucha żywnościowego i promowanie zarządzania ryzykiem w rolnictwie.
4. Odtwarzanie, chronienie i wzmacnianie ekosystemów zależnych od rolnictwa i leśnictwa.
5. Wspieranie efektywnego gospodarowania zasobami i przechodzenia na gospodarkę niskoemisyjną i odporną na zmianę klimatu w sektorze rolnym, spożywczym i leśnym.
6. Zwiększanie włączenia społecznego, ograniczanie ubóstwa i promowanie rozwoju gospodarczego na obszarach wiejskich.

Jako cele przekrojowe wskazano: innowacyjność, środowisko oraz klimat.

Przepisy dotyczące systemu doradztwa rolniczego w propozycjach prawnych dotyczących reformy WPR po 2013 r.

1. Projekt rozporządzenia KE w sprawie finansowania, zarządzania i monitorowania WPR (rozporządzenie horyzontalne) (KOM(2011) 628) (art. 12- 15)

W nowym okresie programowania KE proponuje wzmocnienie systemu doradztwa rolniczego. Państwa członkowskie będą miały obowiązek ustanowić system doradztwa dla beneficjentów w zakresie zarządzania gruntami i gospodarstwem. System może być prowadzony przez jeden lub większą liczbę wyznaczonych organów, zarówno publicznych, jak i prywatnych. Aby zagwarantować skuteczność systemu, doradcy powinni posiadać odpowiednie kwalifikacje i odbywać regularne szkolenia.
Beneficjenci mogą uczestniczyć w systemie doradztwa rolniczego dobrowolnie, nawet jeżeli nie otrzymują wsparcia w ramach WPR, w tym w ramach rozwoju obszarów wiejskich.
W celu zwiększenia świadomości beneficjentów na temat związku pomiędzy praktykami rolniczymi i zarządzaniem gospodarstwami z jednej strony, a normami w zakresie ochrony środowiska, zmiany klimatu, zasad dobrej kultury rolnej, bezpieczeństwa żywności, zdrowia zwierząt oraz ich dobrostanu z drugiej strony, państwa członkowskie powinny stworzyć kompleksowy system doradztwa rolniczego, adresowany do beneficjentów. System doradztwa nie powinien jednak wpływać w jakikolwiek sposób na zobowiązania
i odpowiedzialność beneficjentów w zakresie przestrzegania wspomnianych norm. Państwa członkowskie powinny zatem jasno rozgraniczyć funkcje doradcze i kontrolne.

Obowiązkowe elementy, które powinien obejmować system doradztwa rolniczego to, zgodnie z pierwotną propozycją Komisji Europejskiej:

· wymogi i normy w zakresie zasady wzajemnej zgodności;

· praktyki rolnicze korzystne dla klimatu i środowiska (związanie z działaniem w ramach wsparcia rozwoju obszarów wiejskich [ROW]) oraz utrzymywania użytków rolnych (zgodnie z definicją działalności rolniczej w przepisach dotyczących płatności bezpośrednich);

· wymogi i działania związane z łagodzeniem skutków zmiany klimatu oraz odpowiednimi działaniami dostosowawczymi, różnorodnością biologiczną, ochroną wód, zgłaszaniem chorób zwierząt i roślin oraz innowacjami;

· zrównoważony rozwój działalności gospodarczej małych gospodarstw (przynajmniej dla tych uczestniczących w uproszczonym systemie płatności bezpośrednich dla małych gospodarstw).

Ponadto, jako ewentualne dobrowolne elementy systemu doradztwa, KE wymieniła:

· zrównoważony rozwój działalności gospodarczej gospodarstw innych niż małe;

· minimalne wymogi, które stanowią tzw. poziom bazowy dla określenia zobowiązań dla gospodarstw uczestniczących w działaniach rolno-środowiskowo-klimatycznych
i wsparciu rolnictwa ekologicznego (w ramach wsparcia ROW).
2. Projekt rozporządzenia KE dotyczący wsparcia rozwoju obszarów wiejskich przez Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich EFRROW (KOM(2011)627)

Posiadanie przez państwo członkowskie systemu doradztwa rolniczego ma być jednym
z elementów tzw. warunkowości wstępnej (warunki, które mają zapewnić ramy prawne, strategiczne i instytucjonalne dla efektywnego wdrażania programu rozwoju obszarów wiejskich).

Ponadto projekt KE proponuje szereg działań w ramach wsparcia ROW, które mogą być realizowane przez doradztwo rolnicze lub przy jego udziale.

Warunkowość wstępna (art.9, załącznik nr 4)

Tworząc program rozwoju obszarów wiejskich państwo członkowskie musi wykazać, że zapewniło dostępność doradztwa dotyczącego wymogów wynikających z uregulowań prawnych i wszystkich aspektów związanych ze zrównoważonym zarządzaniem w rolnictwie
i leśnictwie oraz działaniami w dziedzinie klimatu.

Transfer wiedzy i działania informacyjne (art. 15)

Wsparcie w ramach tego środka obejmuje działania w zakresie kształcenia zawodowego
i nabywania umiejętności, demonstracje i działania informacyjne. Działania w zakresie kształcenia zawodowego i nabywania umiejętności mogą obejmować szkolenia, warsztaty
i coaching. Wsparcie może obejmować także krótkoterminową wymianę zarządzających gospodarstwami rolnymi i wizyty w gospodarstwach.

Wsparcia w ramach tego środka udziela się na rzecz osób działających w sektorach rolnym, spożywczym i leśnym, osób gospodarujących gruntami i innych podmiotów gospodarczych będących MŚP prowadzącymi działalność na obszarach wiejskich. Beneficjentem wsparcia jest dostawca szkolenia lub innych usług transferu wiedzy i działania informacyjnego.

Usługi doradcze, usługi z zakresu zarządzania gospodarstwem rolnym i zastępstw (art.16)

Wsparcia w ramach tego środka udziela się w celu:

a) udzielania pomocy rolnikom, posiadaczom lasów i MŚP na obszarach wiejskich
w korzystaniu z usług doradczych w celu poprawienia efektywności gospodarczej
i środowiskowej ich gospodarstw, przedsiębiorstw lub inwestycji, a także zwiększenia przyjazności tych gospodarstw, przedsiębiorstw lub inwestycji dla klimatu oraz ich odporności na zmianę klimatu;

b) promowania tworzenia usług z zakresu zarządzania gospodarstwem rolnym oraz usług pomocy i doradztwa w zakresie prowadzenia gospodarstwa rolnego, jak również usług doradczych w zakresie leśnictwa, w tym systemu doradztwa rolniczego;

c) wsparcia szkolenia doradców.

Beneficjentem wsparcia, o którym mowa punktach a) i c), jest dostawca usług doradczych lub szkolenia.

Środek rolno-środowiskowo-klimatyczny (art.29)

Państwa członkowskie muszą zapewnić odpowiedni poziom wiedzy i informacji potrzebnych do prawidłowej realizacji działań w ramach instrumentu rolno-środowiskowo-klimatycznego, m.in. przez doradztwo eksperckie dotyczące określonych zobowiązań lub przez uzależnienie otrzymania wsparcia w ramach tego środka od odpowiedniego szkolenia.

Sieć Europejskiego Partnerstwa na rzecz Innowacji (EPI) (art.61)
Celem Europejskiego Partnerstwa na rzecz Innowacji na rzecz wydajnego i zrównoważonego rolnictwa jest tworzenie pomostu między najnowszymi badaniami i technologiami
a rolnikami, przedsiębiorcami i usługami doradczymi. Jednostkami realizującymi działania
w ramach Sieci EPI będą tzw. grupy operacyjne EPI tworzone przez zainteresowane podmioty, takie jak: rolnicy, badacze, doradcy i przedsiębiorstwa z sektora rolnego
i spożywczego.
W celu osiągnięcia celów EPI utworzona zostanie Sieć EPI umożliwiająca nawiązywanie kontaktów między grupami operacyjnymi, służbami doradczymi i badaczami zajmującymi się wdrażaniem działań ukierunkowanych na innowacje w rolnictwie. Ich działanie powinno być finansowane w ramach pomocy technicznej na poziomie UE.

Ustanawianie i funkcjonowanie grup operacyjnych EPI na rzecz wydajnego
i zrównoważonego rolnictwa podlegać będzie wsparciu w ramach działania Współpraca (art. 36).

Stanowisko Rządu RP

- odnośnie do organizacji doradztwa rolniczego, określonego w rozporządzeniu „horyzontalnym” (art. 12-15)
Rząd RP pozytywnie ocenia propozycje wzmocnienia roli systemu doradztwa rolniczego i transferu wiedzy, poprzez nałożenie obowiązku na państwa członkowskie UE zapewnienia świadczenia usług doradczych przez wykwalifikowaną i systematycznie doskonaloną kadrę. Umożliwi to podniesienie konkurencyjności gospodarstw rolnych
i wielofunkcyjny rozwój obszarów wiejskich. Uznaje za zasadne znaczne rozszerzenie zakresu zagadnień objętych tym systemem. Popiera propozycję powiązania katalogu usług doradczych z możliwością finansowania tych usług w ramach działań przewidzianych
w projekcie rozporządzenia EFRROW.

 - odnośnie do rozporządzenia KE dotyczący wsparcia rozwoju obszarów wiejskich przez EFRROW (KOM(2011)627)
Rząd RP opowiada się za kontynuacją i wzmocnieniem finansowym II filara WPR, który postrzega jako skuteczny element zwiększania konkurencyjności i spójności terytorialnej na poziomie UE i w państwach członkowskich UE, nie tylko w wymiarze sektorowym.

Rząd RP z zadowoleniem przyjmuje szeroki zakres wsparcia, jakie będzie mogło być realizowane w ramach działań „Transfer wiedzy oraz działania informacyjne” [Artykuł 15] oraz „Usługi doradcze, usługi z zakresu zarządzania gospodarstwem rolnym i zastępstw” [Artykuł 16]. Podkreślenia wymaga, iż działania z zakresu rozwoju zasobów ludzkich, adresowane także do ludności wiejskiej, stanowią co do zasady domenę Europejskiego Funduszu Społecznego (EFS), dlatego konieczne będzie odpowiednie skoordynowanie (na poziomie budowy i wdrażania programów) odpowiednich instrumentów w ramach obu funduszy.

Na pozytywną ocenę zasługuje także szeroko zakrojony instrument współpracy [Artykuł 36], który sprzyjać może tworzeniu lepszych powiązań pomiędzy podmiotami zaangażowanymi w rozwój obszarów wiejskich i innowacyjność. Rząd RP jest otwarty na dyskusję zmierzającą do doprecyzowania kształtu ww. działania.

III. Wizja doradztwa rolniczego oraz stan prac nad systemem doradztwa
w Polsce po 2013 r.

Od 2007 r. Unia Europejska nałożyła na każde państwo członkowskie obowiązek zapewnienia systemu doradztwa rolniczego rolnikom, przynajmniej w zakresie zarządzania gospodarstwem rolnym z uwzględnieniem zasad tzw. cross-compliance. Odpowiedzialny za system jest minister rolnictwa i rozwoju wsi. W nowym okresie programowania, w latach 2014 – 2020, rola doradztwa rolniczego wzrasta jeszcze bardziej. Doradztwo rolnicze zostało uznane za podstawowy czynnik podniesienia konkurencyjności europejskiego rolnictwa
i zapewnienia transferu wiedzy od nauk rolniczych do praktyki rolniczej. Posiadanie systemu doradztwa rolniczego jest warunkiem ex - ante i Polska ten warunek powinna spełniać.

W celu właściwego przygotowania zadań doradztwa rolniczego i efektywnego wykorzystania środków dostępnych w ramach WPR minister rolnictwa i rozwoju wsi powołał, w drodze zarządzenia, zespół do spraw opracowania koncepcji funkcjonowania systemu doradztwa rolniczego w nowym okresie programowania. Do zadań zespołu należy:
1) analiza funkcjonowania systemu doradztwa rolniczego i realizacji zadań w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007 -2013;

2) analiza rozporządzeń i innych dokumentów prawnych Unii Europejskiej odnośnie zadań i zasad funkcjonowania sytemu doradztwa rolniczego po 2014 r;

3)
opracowanie propozycji rozwiązań systemowych wspierających rozwój systemu doradztwa rolniczego po 2013 r., zgodnie z wytycznymi Unii Europejskiej;

4)
opracowanie propozycji rozwiązań prawnych niezbędnych do zapewnienia efektywnego wsparcia rolników poprzez system doradztwa rolniczego, zgodnie z przepisami UE .
Powołany zespół będzie pomocny przy opiniowaniu projektów rozporządzeń UE, mając na uwadze polskie potrzeby i uwarunkowania, a także będzie działał na rzecz właściwego przygotowania zarówno struktur doradczych jak i odpowiednich aktów prawnych, niezbędnych do uruchomienia środków finansowych na doradztwo rolnicze po 2014 r.
Obecnie obowiązujące przepisy, lokujące ośrodki doradztwa rolniczego w strukturach samorządu terytorialnego funkcjonują zaledwie od 3 lat, jednak nowelizacja ustawy
o jednostkach doradztwa rolniczego stała się konicznością. Potrzeba zmian wynika przede wszystkim z faktu, że obecnie obowiązujące przepisy ustawy w pewnych obszarach są niespójne, a także nie spełniają warunków realizacji zadań oczekiwanych zarówno przez rolników, pracowników jednostek doradztwa rolniczego jak i administrację odpowiedzialną za realizację polityki rolnej w ramach WPR. Potrzeba zmian wynika także z faktu, że obowiązujące regulacje unijne, w tym zwłaszcza dotyczące funkcjonowania systemu doradztwa rolniczego (Farm Advisory System - FAS) jak i spodziewane rozwiązania we Wspólnej Polityce Rolnej na lata 2014-2020 nakładają na administrację państw członkowskich wymóg zapewniania rolnikom właściwego dostępu do doradztwa rolniczego.

System doradztwa rolniczego w Polsce powinien zapewniać jednolity standard usług doradczych. Aby to było możliwe, należy zadbać o jakość kwalifikacji doradczych, w tym system doskonalenia zawodowego, oraz dostęp do aktualnej wiedzy i rozwiązań innowacyjnych. Zadanie to powinien pełnić krajowy ośrodek doskonalenia kadr doradczych, /aktualnie Centrum Doradztwa Rolniczego z siedzibą w Brwinowie/, którego zadaniem powinno być utworzenie i wdrożenie systemu doskonalenia zawodowego doradców rolniczych, stałe monitorowanie potrzeb kompetencyjnych doradców w oparciu o analizę obowiązujących przepisów prawnych oraz diagnozowanie luk kompetencyjnych.

Usługi doradcze powinny być świadczone w oparciu ujednoliconą metodykę
i prowadzić do podobnych jakościowo rezultatów. W przypadku świadczenia usług doradczych finansowanych ze środków unijnych powinien istnieć system certyfikacji podmiotów oraz nadzoru i monitorowania jakości świadczonych usług. Należy stworzyć mechanizmy, które będą eliminowały możliwość nieuczciwej konkurencji i konfliktu interesów. Jednocześnie należy mieć na względzie fakt, że funkcja informacyjna, szkoleniowa czy udzielanie porad połączone z wymogami Kodeksu Dobrej Praktyki Rolniczej i kwestiami ochrony środowiska naturalnego, pozostaną w gestii doradztwa publicznego, za które powinno ono być odpowiedzialne.
Dotychczasowe światowe doświadczenia wskazują, że inwestycje w doradztwo zmniejszają koszty produkcji żywności, co skutkuje obniżeniem cen żywności dla konsumentów
i umożliwia rolnikom lepsze konkurowanie na rynku światowym, a także prowadzi do zmian w systemach produkcji, w tym zwłaszcza zespołowych jego form z wykorzystaniem grup producenckich i spółdzielczości.

Nowelizacja ustawy o jednostkach doradztwa rolniczego jest pożądana i oczekiwana. Powinna usprawnić bieżący proces zarządzania jednostką oraz otworzyć nowe możliwości pozyskiwania środków na realizację prac w ODR-ach. Wieś i rolnictwo ulęgają bardzo dynamicznym przemianom, a co za tym idzie również system funkcjonowania doradztwa rolniczego będzie podlegał nieustannemu doskonaleniu i ewolucji nie tylko dostosowując się do istniejących uwarunkowań, ale także przygotowując się do nowych wyzwań wynikających z planowanych działań w ramach WPR 2014-2020.

Podsumowując należy stwierdzić, że nie ma jednego, uniwersalnego modelu funkcjonowania doradztwa rolniczego. Praktycznie każdy kraj członkowski Unii Europejskiej ma inny, specyficzny i uwzględniający krajowe uwarunkowania system doradztwa rolniczego. Polska ma także własne, bardzo bogate doświadczenia, a także długoletnią tradycję w zakresie doradztwa rolniczego. Z tej tradycji i doświadczenia można wyprowadzić polski model bazujący na strukturze publicznych jednostek doradztwa rolniczego podległych ministrowi rolnictwa i rozwoju wsi, obok których będą funkcjonowały jednostki prywatne akredytowane przez ministra rolnictwa i rozwoju wsi ukierunkowane na usługi typowo komercyjne.
Przy projektowaniu wszelkich zmian należy jednak bezwzględnie chronić kapitał i potencjał obecnie funkcjonującego doradztwa publicznego, czyli:

- posiadaną, rozpoznawalna markę, z czym wiąże się uznanie i zaufanie klientów doradztwa rolniczego;
- powszechność i dostępność doradców rolniczych, zatrudnionych w ODR;
- sieć jednostek, adekwatną do podziału administracyjnego kraju (16 wojewódzkich ośrodków doradztwa rolniczego), z dość dobrą bazą i wyposażeniem;
- wykształconą kadrę doradczą, posiadającą równocześnie duże doświadczenie w pracy
z rolnikami i mieszkańcami wsi;
- wykorzystywanie nowoczesnych środków komunikacji i przekazywania wiedzy poprzez własne strony WWW i wydawane miesięczniki, na bardzo wysokim poziomie merytorycznym i edytorskim;

- posiadanie wyspecjalizowanej instytucji tj. Centrum Doradztwa Rolniczego, odpowiedzialnej za doskonalenie zawodowe kadry doradczej oraz opracowywanie jednolitych sposobów działania w obszarach, które tego wymagają np. cross-compliance.
Załącznik 1
Zestawienie liczby szkoleń oraz liczby sporządzonych wniosków obszarowych
przez ODR-y w latach 2011 i 2012 */
	Ośrodek Doradztwa Rolniczego

	Liczba zrealizowanych szkoleń
	Liczba sporządzonych wniosków obszarowych

	
	2011 r.
	do 31.08.2012
	2011 r.
	2012 r.

	Dolnośląski
	1571
	1078
	20329
	19796

	Kujawsko -Pomorski
	1184
	838
	11555
	11500

	Lubelski
	1514
	1042
	26231
	25300

	Lubuski
	656
	257
	5370
	4866

	Łódzki
	2217
	1203
	22488
	20992

	Małopolski
	839
	692
	35809
	36344

	Mazowiecki
	3101
	1915
	24307
	22045

	Opolski
	572
	221
	5734
	5001

	Podkarpacki
	1109
	965
	49532
	48313

	Podlaski
	891
	607
	10292
	9427

	Pomorski
	928
	518
	12842
	12360

	Śląski
	995
	576
	20172
	19555

	Świętokrzyski
	1255
	730
	10900
	12270

	Warmińsko - Mazurski
	604
	341
	13675
	13037

	Wielkopolski
	3796
	2126
	11709
	12883

	Zachodniopomorski
	915
	747
	6588
	7048

	SUMA
	22147
	13856
	287533
	280737

*/opracowano wg danych MRiRW
Załącznik 2
Zestawienie wysokości otrzymanych przez jednostki doradztwa rolniczego
dotacji budżetowych w latach 2010 – 2012 i plan na 2013 */
	Jednostki doradztwa rolniczego
(ODR - CDR)
	Dotacja na 2010 r.

w tys. zł
	Dotacja na 2011 r.

w tys. zł
	Dotacja na 2012 r.

w tys. zł
	Planowana dotacja na

2013 r. w tys. zł

	Dolnośląski
	11 004
	11 004
	11 004
	10 904

	Kujawsko - Pomorski
	 9 550
	 9 770
	9 770
	9 770

	Lubelski
	 13 080
	13 080
	13 080
	 13 080

	Lubuski
	 5 140
	 5 140
	5 140
	5 108

	Łódzki
	 10 808
	10 808
	10 808
	10 808

	Małopolski
	 8 208
	 8 208
	 8 208
	8 000

	Mazowiecki
	 18 428
	18 808
	18 808
	18 808

	Opolski
	 4 906
	 4 906
	4 906
	4 906

	Podkarpacki
	 11 186
	11 186
	11 186
	11 186

	Podlaski
	 6 901
	 7 060
	7 060
	7 060

	Pomorski
	 9 190
	 9 190
	9 190
	9 190

	Śląski
	 7 420
	 7 420
	7 420
	7 420

	Świętokrzyski
	 7 843
	 7 853
	7 853
	7 853

	Warmińsko - Mazurski
	 7 129
	 7 129
	7 129
	7 129

	Wielkopolski
	 15 159
	15 659
	15 660
	15 660

	Zachodniopomorski
	 7 286
	 7 250
	7 260
	7 260

	RAZEM ODR-y
	153 238
	154 471
	154 482
	154 142

	CDR
	
	 11 433
	11 854
	11 744

	RAZEM JDR-y
	
	165 904
	166 336
	165 886

*/opracowano wg danych MRiRW
Załącznik 3
Zatrudnienie w jednostkach doradztwa rolniczego (ODR) w latach 2011 – 2012 */
	Ośrodek Doradztwa Rolniczego
	Liczba zatrudnionych osób

	
	w 2011 r.
	w 2012 r.

	Dolnośląski
	306
	307

	Kujawsko - Pomorski
	252
	255

	Lubelski
	413
	407

	Lubuski
	155
	153

	Łódzki
	296
	292

	Małopolski
	265
	268

	Mazowiecki
	583
	578

	Opolski
	130
	122

	Podkarpacki
	310
	312

	Podlaski
	252
	250

	Pomorski
	242
	239

	Śląski
	199
	190

	Świętokrzyski
	222
	216

	Warmińsko - Mazurski
	191
	194

	Wielkopolski
	484
	447

	Zachodniopomorski
	190
	193

	SUMA
	4490
	4423

*/opracowano wg danych MRiRW
Załącznik 4
Liczba wyspecjalizowanych doradców w poszczególnych jednostkach doradztwa
rolniczego (ODR) */
	Ośrodek Doradztwa Rolniczego
	 Liczba doradców wpisanych na listę CDR

	
	rolniczych
	rolnośrodowiskowych
	przyrodniczych

	Dolnośląski
	147
	96
	3

	Kujawsko -Pomorski
	136
	82
	3

	Lubelski
	280
	161
	6

	Lubuski
	65
	53
	1

	Łódzki
	191
	73
	0

	Małopolski
	130
	73
	0

	Mazowiecki
	363
	147
	0

	Opolski
	59
	26
	1

	Podkarpacki
	210
	91
	3

	Podlaski
	158
	104
	4

	Pomorski
	121
	89
	1

	Śląski
	144
	79
	0

	Świętokrzyski
	137
	82
	1

	Warmińsko - Mazurski
	135
	97
	0

	Wielkopolski
	306
	136
	3

	Zachodniopomorskie
	111
	87
	0

	SUMA
	2693
	1476
	26

*/opracowano wg danych MRiRW
1

