

**RADA
EVROPSKÉ UNIE**

**Brusel 23. dubna 2009
(OR. en)**

**8858/09
ADD 1**

**AGRI 174
AGRIORG 47
AGRISTR 23
AGRIFIN 49**

PRŮVODNÍ POZNÁMKA

Odesílatel: Jordi AYET PUIGARNAU, ředitel,
za generální tajemnici Evropské komise

Datum přijetí: 23. dubna 2009

Příjemce: Javier SOLANA, generální tajemník, vysoký představitel

Předmět: PRACOVNÍ DOKUMENT ÚTVARŮ KOMISE
Průvodní dokument ke sdělení Komise Evropskému parlamentu, Radě,
Evropskému hospodářskému a sociálnímu výboru a Výboru regionů
Cesta k cílenějšímu zaměření podpory určené zemědělcům v oblastech
s přírodním znevýhodněním
- *Souhrn posouzení dopadů*

Delegace naleznou v příloze dokument Komise SEK(2009) 451.

Příloha: SEK(2009) 451

KOMISE EVROPSKÝCH SPOLEČENSTVÍ

V Bruselu dne 21.4.2009

SEK(2009) 451

PRACOVNÍ DOKUMENT ÚTVARŮ KOMISE

Průvodní dokument ke

**SDĚLENÍ KOMISE EVROPSKÉMU PARLAMENTU, RADĚ, EVROPSKÉMU
HOSPODÁŘSKÉMU A SOCIÁLNÍMU VÝBORU A VÝBORU REGIONŮ**

**Cesta k cílenějšímu zaměření podpory určené zemědělcům v oblastech s přírodním
znevýhodněním**

Souhrn posouzení dopadů

{KOM(2009) 161 v konečném znění

{SEK(2009) 449}

{SEC(2009) 450}

PRACOVNÍ DOKUMENT ÚTVARŮ KOMISE

Souhrn posouzení dopadů

Cesta k cílenějšímu zaměření podpory určené zemědělcům v oblastech s přírodním znevýhodněním

1. DEFINICE PROBLÉMU

Režim podpory zemědělců ve znevýhodněných oblastech, který funguje od roku 1975, představuje mechanismus napomáhající zachovat zemědělskou činnost, a tudíž i ráz krajiny v horských oblastech, v jiných znevýhodněných oblastech než horských (tzv. „*přechodných znevýhodněných oblastech*“) a v oblastech se specifickým znevýhodněním.

Intervenční logika plateb pro znevýhodněné oblasti – v současnosti nazývaných platby za přírodní znevýhodnění – byla přezkoumána v roce 2005, aby mohla lépe přispívat ke strategii EU pro udržitelný rozvoj, a rovněž po nesrovnalostech týkajících se vymezení přechodných znevýhodněných oblastí, na které v roce 2003 upozornil Účetní dvůr.

Nový právní rámec pro platby za přírodní znevýhodnění však stále zbývá dokončit, protože Rada v roce 2005 nedosáhla dohody o možném systému nové klasifikace jiných oblastí s přírodním znevýhodněním než horských oblastí a oblastí se specifickým znevýhodněním, který by platil v celém Společenství, v souladu s cíli nové politiky. Cílem současného přezkumu je proto dokončit proces započatý v roce 2005, aniž by to současně bránilo budoucímu rozvoji politiky po roce 2013.

K problémům, které je třeba řešit, patří:

- nesoulad stávajícího vymezení přechodných znevýhodněných oblastí, které částečně vychází ze sociálně-ekonomických ukazatelů, s revidovanými cíli režimu plateb za přírodní znevýhodnění, který se místo na sociálně-ekonomické cíle zaměřuje na hospodaření s půdou;
- extrémní rozdíly mezi kritérii užívanými členskými státy při určování přechodných znevýhodněných oblastí, z nichž vyplývá nedostatečná transparentnost, která by mohla vést k nerovnému zacházení s příjemci plateb;
- nedostatečné zaměření podpory na oblasti, v nichž nejvíce hrozí opouštění půdy.

Je třeba poznamenat, že článek 37 nařízení (ES) č. 1698/2005¹ zavedl změnu ve výpočtu plateb. Toto ustanovení, které vstoupí v platnost, jakmile bude ukončen přezkum znevýhodněných oblastí, by mělo značnou měrou přispět k posílení účinnosti této podpory.

¹ Nařízení Rady (ES) č. 1698/2005 ze dne 20. září 2005 o podpoře pro rozvoj venkova z Evropského zemědělského fondu pro rozvoj venkova (EZFRV), Úř. věst. L 277, 21.10.2005, s. 1.

2. SUBSIDIARITA

U tohoto přezkumu se nejedná o rozsáhlý reformní proces, ale o aktualizaci stávajícího režimu stanoveného ve společné zemědělské politice. Jeho rozsah se omezuje na úpravu vymezení znevýhodněných oblastí a režimu plateb v souladu s cíli politiky, které stanovila Rada v roce 2005.

Cíle revize v sobě mají potenciál zjednodušení, protože vymezování oblastí za pomoci společných objektivních kritérií bude znamenat vyšší transparentnost.

3. CÍLE

S ohledem na výše uvedené problémy jsou cíle revize tyto:

- uvést vymezení přechodných znevýhodněných oblastí a režim plateb do souladu s přístupem k hospodaření s půdou schváleným v roce 2005;
- zvýšit transparentnost a objektivitu vymezení daných oblastí v celé EU;
- zaměřit podporu více na oblasti, kde je nejvyšší nebezpečí opouštění půdy, a zvýšit zde její účinnost.

Vzhledem k omezeným údajům nemůže Komise v této fázi předložit legislativní návrh podpořený důkladnou analýzou možného nového systému vymezování. Informace potřebné pro podrobné posouzení výsledku nového přístupu k vymezování jsou k dispozici nebo se dají shromažďovat pouze na úrovni jednotlivých členských států. Proto se předpokládá, že cesta k následnému legislativnímu návrhu povede přes tyto tři kroky:

- (1) přijetí sdělení Komise popisujícího aktuální situaci a vyzvání členských států, aby na svém území simulovaly použití možných společných kritérií pro vymezení oblastí s jiným přírodním znevýhodněním, než je horský charakter a specifické znevýhodnění;
- (2) předání simulací členských států Komisi na podzim roku 2009;
- (3) dokončení posouzení dopadů a vypracování legislativního návrhu co možná nejdříve po obdržení simulací od členských států.

4. MOŽNOSTI POLITIKY

Byly stanoveny čtyři možnosti přezkumu a dne 22. května 2008 byly předloženy k veřejné konzultaci:

Možnost 1: Status quo+

Určování oblastí

Podle tohoto scénáře by byly členské státy požádány, aby zrušily sociálně-ekonomické ukazatele, které se v současnosti používají pro vymezování znevýhodněných oblastí, a aby určily kritéria, která považují za nejvhodnější pro stanovení přírodního znevýhodnění pro zemědělství. Členské státy, které používají systém indexů, by jej mohly používat i nadále,

pokud by z něj odstranily sociálně-ekonomické ukazatele. Ostatní členské státy by byly požádány o vypracování systému kritérií pro půdu a klima přizpůsobeného jejich situaci. Vhodnost systémů používaných jednotlivými členskými státy by musela posoudit Komise podle cílů režimu plateb za přírodní znevýhodnění.

Pravidla způsobilosti

Členské státy by měly možnost stanovit pravidla způsobilosti na úrovni zemědělského podniku, aby se podpora zaměřila na specifické zemědělské systémy v rámci jejich plánů rozvoje venkova. Komise by musela posoudit, zda jsou taková kritéria objektivní, nediskriminační a v souladu s cíli opatření i mezinárodními závazky EU.

Možnosti 2, 3 a 4 vycházejí ze stejné metody vymezení oblastí a jsou založeny na osmi společných biofyzikálních ukazatelích, které stanovila skupina odborníků na půdu, klima a hodnocení pozemků koordinovaná Společným výzkumným střediskem. Definice a použití kritérií jsou obsahem sdělení, které tento souhrn doprovází.

Možnost 2: Společná kritéria

Určování oblastí

Přechodné znevýhodněné oblasti by měly být určovány za použití společných biofyzikálních kritérií uvedených v příloze ke sdělení.

Pravidla způsobilosti

Členské státy by měly v rámci svých programů rozvoje venkova možnost stanovit pravidla způsobilosti na úrovni zemědělského podniku, aby se podpora zaměřila na specifické zemědělské systémy. Komise by musela posoudit, zda jsou taková kritéria objektivní, nediskriminační a v souladu s cíli opatření a s mezinárodními závazky EU.

Možnost 3: Pravidla způsobilosti

Určování oblastí

Přechodné znevýhodněné oblasti by byly určovány za použití společných biofyzikálních kritérií uvedených v příloze ke sdělení.

Pravidla způsobilosti

Členské státy by musely stanovit vhodná pravidla, aby se větší zaměření podpory na extenzivní hospodaření stalo pozitivním příspěvkem k udržitelnému hospodaření s půdou, protože by se z podpory vyloučily intenzivní systémy hospodaření. Právní předpisy Společenství by poskytly základní rámec pro kritéria způsobilosti tím, že by stanovily zásady a typ kritérií, která by se používala pro vyloučení systémů intenzivního hospodaření (např. maximální hustotu hospodářských zvířat, průměrný výnos, standardní příspěvek na úhradu). Na tomto základě by členské státy v rámci svých programů rozvoje venkova

zvolily nejvhodnější ukazatele a určily příslušné prahové hodnoty. Pravidla způsobilosti by měla být objektivní, nediskriminační a v souladu s cíli opatření a s mezinárodními závazky EU.

Možnost 4: Vysoká přírodní hodnota

Určování oblastí

Tato možnost by znamenala cílenější vymezování oblastí: za znevýhodněné oblasti by mohly být označeny pouze oblasti zařazené jako zemědělská půda s vysokou přírodní hodnotou (*HNV – High Nature Value*) v rámci oblastí s přírodním znevýhodněním.

Vymezování přechodných znevýhodněných oblastí by se nejprve provádělo stejnou metodou použitou pro možnosti 2 a 3 na základě společných biofyzikálních ukazatelů. Oblasti získané tímto prvním vymezením by se následně dále redukovaly s cílem dosáhnout pouze oblastí zařazených jako zemědělská půda s vysokou přírodní hodnotou, definovaných jako takové evropské oblasti, v nichž je zemědělství významným (obvykle převažujícím) způsobem využití půdy a v nichž zemědělství podporuje vysokou druhovou a stanovištní rozmanitost nebo přítomnost druhů, které jsou předmětem ochrany na evropské, případně národní či regionální úrovni, nebo v nichž zemědělství s touto rozmanitostí či přítomností souvisí.

Pravidla způsobilosti

Členské státy by měly možnost stanovit pravidla způsobilosti na základě transparentních, objektivních a nediskriminačních kritérií, která jsou v souladu s cíli opatření.

Ve všech variantách by se platby vypočítávaly na základě dodatečných nákladů a ušlých příjmů spojených se znevýhodněním v dotyčných oblastech při dodržení minimálních a maximálních částek stanovených Radou.

5. POSOUZENÍ DOPADŮ

5.1. Omezené údaje a problémy při posuzování možnosti 4

Jak již bylo uvedeno, tato analýza je omezena skutečností, že příslušné údaje jsou k dispozici pouze na úrovni jednotlivých členských států. V této fázi mohou z posouzení vyplynout pouze náznaky a extrapolace týkající se typů dopadů očekávaných od přezkumu; další postup přezkumu bude vycházet ze simulací, které by měly provést členské státy.

Při posuzování možnosti 4 „vysoká přírodní hodnota“ se objevují závažné a objektivní překážky. Proces určování ukazatelů HNV ve společném rámci pro sledování a hodnocení rozvoje venkova není v této fázi dostatečně rozvinutý a v různých členských státech postupuje různým tempem. Za těchto okolností je nanejvýš obtížné navrhnout rámec, který by spojoval přírodní znevýhodnění a ukazatele HNV a mohl by být použit jako základ pro posouzení.

Vzhledem k nedostatečně jasným údajům o ukazatelích HNV se proto nezdálo vhodné zvažovat možnost 4 z krátkodobého hlediska, aniž by se při tom zohlednila její přijatelnost z dlouhodobého hlediska.

5.2. Transparentnost a lepší zaměření podpory

Použití možnosti *status quo*+ by do značné míry znamenalo zachovat nedostatky transparentnosti, objektivitu a vědeckých důvodů pro klasifikační kritéria a riziko nerovného zacházení s příjemci plateb, tedy skutečnosti, za které byl stávající systém vymezování kritizován.

Použitím možností 2 a 3 by se díky společnému systému vymezování zvýšila transparentnost a odpovědnost za lepší zaměření podpory. Pokud by neexistoval společný přístup k dalšímu zaměřování podpory prostřednictvím pravidel způsobilosti podle možnosti 2, znamenalo by to riziko, že podpora nebude v dostatečné míře koncentrovaná. Ve srovnání s možností 3 to však skýtá větší příležitost, jak reagovat na místní potřeby.

5.3. Sociálně-ekonomický dopad

Hlavní typ sociálně-ekonomického dopadu očekávaného z přezkumu znevýhodněných oblastí se týká příjmů zemědělských podniků v oblastech, kde platí nové vymezení znevýhodněných oblastí a režim plateb. Informace, které jsou v této fázi k dispozici, neumožňují stanovení oblastí, které by byly podle stanovených možností ovlivněny změnou statusu znevýhodněné oblasti.

Souhrnně se dá očekávat, že negativní dopady při ztrátě statusu znevýhodněné oblasti pro určitou oblast po použití nových kritérií pro vymezení by se lišily podle významu, jaký má platba pro znevýhodněné oblasti pro příjmy zemědělského podniku. Z tohoto pohledu se možnost *status quo*+ jeví jako možnost s nejmenším dopadem, neboť nutně neznamená významné změny ve srovnání se stávajícím vymezením.

Možnosti 2 a 3 mohou přinést změny v oblasti vymezení, které ovlivní příjem zemědělských podniků, a to jak změny negativní, tak pozitivní, ale v této fázi to nelze z důvodů nedostatečných údajů posoudit. Ztráta platby pro znevýhodněné oblasti by v každém případě měla extrémní následky a vedla by u omezeného počtu případů (u 3 % z celkového počtu příjemců podpory) k negativní příjmové situaci (z hlediska čisté přidané hodnoty zemědělského podniku).

Zavedení společného rámce pro vnitrostátní kritéria způsobilosti, s nímž počítá možnost 3, by vedlo ke koncentraci podpory na systémy extenzivního hospodaření, které jsou méně ziskové a představují vyšší riziko opouštění půdy. Pravděpodobně by to proto kladně ovlivnilo zemědělské podniky s nižšími příjmy a vyšším stupněm závislosti na podpoře pro znevýhodněné oblasti.

- Je rovněž třeba uvést, že v řadě členských států mohou zemědělci využívat řadu výhod (např. nižší daně na základě vnitrostátních právních předpisů), pokud se nacházejí ve znevýhodněných oblastech, i když nejsou přímo příjemci podpory pro znevýhodněné oblasti. Změna ve statusu znevýhodněné oblasti pro tyto oblasti může mít závažné důsledky pro příjem zemědělského podniku, i když to není možno na úrovni EU posoudit.
- V současné fázi analýzy není zřejmé, zda a kde by existovali zemědělci, kteří by v důsledku zrušení sociálně-ekonomických kritérií nadále nevyužívali podpory pro

znevýhodněné oblasti. Pravděpodobnost a rozměr takovýchto případů by bylo třeba posoudit na základě simulací, které by měly členské státy poskytnout na podzim roku 2009. V této souvislosti je nutno zvážit:

- zda jsou v daném regionu k dispozici jiná opatření SZP, např. v rámci osy 3 příslušného programu rozvoje venkova, která mohou vyrovnat sociálně-ekonomická znevýhodnění, jež dosud řešila podpora pro znevýhodněné oblasti;
- zda by měla být zavedena nějaká opatření, která by zajistila hladký přechod na nový systém vymezování.

5.4. Životaschopnost venkovských společenství

V oblastech, kde zemědělství zůstává páteří místní ekonomiky, bude mít změna ve vymezování znevýhodněných oblastí a/nebo režimu plateb pravděpodobně velký vliv na jejich celkový rozvoj.

Některá zemědělská společenství jsou vzhledem ke svému produkčnímu systému, omezené přidané hodnotě, velikosti hospodářství a okrajové poloze náchylnější k úpadku než jiná. V některých případech je tato náchylnost produkčního systému k úpadku důsledkem přírodních podmínek, a proto může mít cílenější zaměření podpory na oblasti nejvýrazněji dotčené přírodním znevýhodněním pozitivní vliv na celkovou životaschopnost dané oblasti.

V případě, kdy úpadek nesouvisí s přírodním znevýhodněním, se zdá, že opatření zaměřená na posílení konkurenceschopnosti zemědělského odvětví, na podporu diverzifikace a na zavádění integrovaných strategií rozvoje zespona nahoru mají větší šanci na úspěch než platby, kterými se zemědělci odškodňují za přírodní znevýhodnění.

5.5. Dopady na životní prostředí

Vymezení oblastí založené na homogenním souboru biofyzikálních kritérií v celé Evropské unii by zvýšilo pravděpodobnost, že by se podpora zaměřila na systémy extenzivního hospodaření, protože vymezení oblastí je jednoznačně spojeno s přírodním znevýhodněním, které překáží zemědělství. Z tohoto důvodu jsou možnosti 2 a 3 účinnější než možnost 1.

Možnost 2 by ponechávala výběr podmínek způsobilosti spojený s požadavky na hospodaření s půdou na členských státech. Vymezení oblastí na základě společných biofyzikálních kritérií by mělo podporu zaměřit na oblasti charakterizované převážně extenzivním hospodařením a příjemci plateb za přírodní znevýhodnění by museli respektovat podmíněnost. Účinnost režimu by však mohlo narušovat nedostatečné zaměření podpory, zejména v oblastech, kde intenzivní systémy hospodaření, které jsou obvykle spojeny s vyššími riziky pro životní prostředí, existují společně s extenzivními systémy hospodaření. Podle možnosti 2 by proto přispívání plateb za přírodní znevýhodnění k udržitelnému hospodaření s půdou a k cílům životního prostředí EU záviselo na tom, jakým způsobem by je členské státy prováděly.

Ve srovnání s možností 2 zahrnuje možnost 3 další požadavky, pokud jde o postupy řízení zemědělského podniku, a omezila by podporu ve formě plateb za přírodní znevýhodnění na ty systémy hospodaření, které specifickým pozitivním způsobem přispívají k udržitelnému hospodaření s půdou. Platba by se však nevztahovala na závazky překračující základní požadavky, ale pouze by vyrovnávala dodatečné náklady zemědělců a ušlý příjem související se znevýhodněním. Zdá se proto, že možnost 3 má nejvyšší potenciál, jak přispět k cílům životního prostředí, za předpokladu, že režim podpory bude prováděn v souladu s jinými

opatřeními osy 2. Dobře vyvážené provádění možnosti 3 vyžaduje na jedné straně, aby zemědělci nedostávali platbu za splnění stejného závazku dvakrát (v rámci platby za přírodní znevýhodnění a podle opatření osy 2), a na druhé straně, aby nebyli zemědělci v oblastech zasažených přírodním znevýhodněním diskriminováni tím, že by byli vyloučeni z vyplácení agroenvironmentálních plateb, které by byly vypláceny zemědělcům mimo region plnicím podobné podmínky.

6. POROVNÁNÍ MOŽNOSTÍ

V této fázi přezkumu se neupřednostňuje žádná konkrétní varianta. Možnost *status quo*+ však jen málo odpovídá kritickým bodům, které byly stanoveny v souvislosti se stávajícím režimem, a možnost 4 (HNV) nemůže být provedena v krátkodobém horizontu.

Počítá se s tím, že proces přezkumu bude pokračovat, jak je navrženo v oddílu 3, aby se varianty doladily a aby se dospělo k preferovanému řešení na základě simulací používání společných biofyzikálních kritérií, které uskuteční členské státy.

7. SLEDOVÁNÍ A HODNOCENÍ

Při sledování plateb zemědělcům v jiných oblastech se znevýhodněním než v horských oblastech se počítá s těmito ukazateli:

Společné ukazatele	výchozí situace	Biologická rozmanitost: vysoká přírodní hodnota zemědělské a lesní půdy Biologická rozmanitost: populace ptáků žijících na zemědělské půdě
	vstup	Výše uskutečněných veřejných výdajů (celkových oproti EZFRV)
	výstup	Počet podporovaných podniků v jiných oblastech se znevýhodněním než v horských oblastech (rozdělení podle typu znevýhodnění – mokřady, kopce..) Podporovaná zemědělská půda (rozdělení podle typu oblasti a podle typu znevýhodnění)
	výsledek	Oblasti s úspěšným hospodařením s půdou přispívající ke: zvýšení biologické rozmanitosti zlepšení jakosti vody zmírnění změny klimatu zlepšení jakosti půdy zamezení marginalizaci a opuštění půdy
	dopad	Zamezení snížení biologické rozmanitosti Udržování vysoké přírodní hodnoty zemědělské a lesní půdy

Při hodnocení revidovaného režimu podpory je třeba zdůraznit tyto body:

- Do jaké míry pomohly platby za přírodní znevýhodnění při zajišťování dalšího využívání zemědělské půdy v jiných oblastech se znevýhodněním než v horských oblastech?
- Do jaké míry přispěl režim k zachování nebo podpoře udržitelných systémů hospodaření?

- Do jaké míry přispěl režim k zachování krajiny a ke zlepšení životního prostředí?