
Maria Kocot*

Uwagi o przyczynach interwencjonizmu w obszarze 

rolnictwa

Streszczenie

Artykuł jest próbą wyjaśnienia przyczyn interwencjonizmu w polityce rolnej. W tym celu 

zostało wskazane kilka kluczowych czynników jako przesłanek konieczności ingerencji władz 

w rolnictwo. Został wysnuty wniosek, iż sektor rolny zajmuje specjalną pozycję w gospodarce, 

stąd konieczne jest jego wspieranie.

Słowa kluczowe: 

interwencjonizm państwowy, protekcjonizm rolny, polityka rolna

Interwencjonizm państwowy to polityka aktywnego oddziaływania pań-
stwa na przebieg procesów gospodarczych. Ingerencja władz najpełniej zazna-
cza się w obszarze rolnym.

Należałoby zadać pytania: Jakie są przyczyny interwencjonizmu władz 
w obszarze rolnictwa? Czy jest on zjawiskiem trwałym?

Celem artykułu jest analiza przyczyn ingerencji w rolnictwo. Można wy-
sunąć tezę, iż interwencjonizm rolny z uwagi na specy�kę tego sektora stał się 
zjawiskiem trwałym i nie należy oczekiwać, aby go zaprzestano.

Interwencjonizm w rolnictwie, wymagający pełnej lub częściowej izolacji 
rynku wewnętrznego od światowego (czyli protekcjonizmu), jest zjawiskiem 
często spotykanym w krajach rozwiniętych gospodarczo1. Sposoby oddziały-
wania władz w obszarze rolnictwa przybierają, w zależności od celów i warun-
ków, różne formy, jednak skutki ingerencji władz nie ograniczają się tylko do 
ulepszenia warunków jego funkcjonowania, ale też w dużej mierze oddziałują 

1 J. Czapla, W. Guba, Wspólna polityka rolna i jej skutki dla Polski po akcesji do Unii Europejskiej, Sekcja Analiz 
Ekonomicznych Polityki Rolnej. Fundacja Programów Pomocy dla Rolnictwa, Warszawa 2002, s. 4.

* Mgr, asystent w Wyższej Szkole Humanitas w Sosnowcu, doktorantka IV roku studiów doktoranckich na 
Akademii Ekonomicznej w Katowicach.


106

Maria Kocot

na wielkość, dynamikę oraz strukturę międzynarodowego handlu artykułami 
rolnymi2.

Amerykański ekonomista J.E. Stiglitz wskazuje na następujące przyczyny 
interwencji państwa w rolnictwie: niekompletność i niedoskonałość rynków 
związanych z rolnictwem, konieczność i przydatność dostarczania rolnictwu 
dóbr o charakterze publicznym, występowanie zjawiska kosztów i efektów ze-
wnętrznych, niedoskonałość informacji oraz problemy dochodowe rolnictwa3.

Zdaniem teoretyków zachodnich (S. Harris, R. Irwing) o konieczności 
interwencji władz w rolnictwie zadecydowało kilka kluczowych czynników. 
Punktem wyjścia jest stwierdzenie, iż w większości krajów rozwiniętych po-
ziom wydajności pracy i związany z tym poziom dochodów na jednego zatrud-
nionego w rolnictwie jest niższy niż w innych działach gospodarki4. Składa się 
na to kilka przyczyn:

Po pierwsze, dynamika popytu na artykuły rolnicze w krajach roz winiętych jest relatyw-
nie niska; wiąże się to z działaniem prawa Engla. Poza tym tempo wzrostu wydajności pra-
cy w rolnictwie w okre sie powojennym było wyższe niż w innych sektorach gospodarki. 
W efekcie, pomimo odpływu ludności do zawodów pozarolniczych, w więk szości krajów 
rozwiniętych globalna dynamika produkcji artykułów żywnościowych przewyższała lub 
była zbliżona do tempa wzrostu popy tu na te dobra. Ta względna nadprodukcja powodowa-
ła, że ceny pro duktów rolnych rosły wolniej niż innych towarów5.

Po drugie, niskie ceny i stosunkowo niski poziom dochodów w rolnictwie pobudza 
odpływ ludności do zawodów pozarolniczych, co umożliwia i wymusza wzrost wydajności 
pracy. Jednakże proces ten wywołuje często problemy społeczne, gdyż mobilność siły robo-
czej zatrudnionej w rolnictwie jest stosunkowo niewielka. Wiąże się to z brakiem odpo-
wiednich kwalifikacji, barierami kulturowymi oraz tzw. przywiązaniem do zawodu rolnika. 
Dodatkowym utrudnieniem może być wysokie bezrobocie występujące w całej gospodarce 
w okresie re cesji. W rezultacie odpływ siły roboczej dokonuje się zbyt wolno, a poziom wy-
dajności pracy jest nadal niższy w stosunku do reszty gospodarki. Z tego też 
powodu średnie dochody na jednego zatrudnionego w rolnictwie są relatywnie 
niższe6.

Najczęściej jednak konieczność interwencjonizmu uzasadnia się zależno-
ścią rolnictwa od praw przyrody. Pomimo znacznego postępu technicznego, 
zmienne warunki klimatyczne w dalszym ciągu silnie oddziaływają na wiel-
kość i jakość produkcji artykułów żywnościowych. Efektem tego jest niska ce-
nowa elastyczność podaży (związana z długością cyklu produkcyjnego), któ-
ra w połączeniu z nieelastycznym popytem wywołuje dużą niestabilność cen 
artykułów rolnych. To z kolei przyczynia się do znacznych wahań dochodów 
rolników. Przy takim ujęciu interwencjonizm powinien zapobiegać tym obiek-

2 J. Wilkin, Współczesna kwestia agrarna, Warszawa 1986, s. 5-29.
3 J.E. Stiglitz, Some �eoretical Aspects of Agricultural Policies, ,,�e World Bank Research Observer” Vol. 2, 
1987, nr 1.
4 J. Wilkin, Interwencjonizm państwowy w rolnictwie: dlaczego był, jest i będzie, ,,Biuletyn Informacyjny” 
2002, nr 9.
5 J.J. Michałek, Międzynarodowa polityka handlowa w ramach GATT, Wyd. Uniwersytetu Warszawskiego, 
Warszawa 1989, s. 72.
6 Ibidem, s. 72.


107

Uwagi o przyczynach interwencjonalizmu w obszarze rolnictwa

tywnym, negatywnym zjawiskom poprzez zapewnienie stabilnych i godziwych 
warunków życia ludności zajmującej się uprawą roli. Wymaga to zazwyczaj izo-
lacji rynku wewnętrznego od zaburzeń cenowych powstających w gospodarce 
światowej7.

Jednak zakres interwencjonizmu w poszczególnych krajach nie wynika wy-
łącznie z rzeczywistego znaczenia przytoczonych tu argumentów ekonomicz-
nych. Jest on również (a może nawet przede wszystkim) zależny od układu sił 
w danym społeczeństwie i priorytetów politycznych państwa. W większości 
rozwiniętych krajów istnieją nieliczne, ale wpływowe grupy ludzi (zwane cza-
sami „farm lobby” lub „agribusiness complex”), opowiadające się za protek-
cjonizmem rolnym. Ich siła wynika z zamożności lub specy�cznej struktury 
władzy w danym kraju8. Wpływ polityki na sektor rolniczy jest w wielu krajach 
znaczący. Istnieje różnica w sposobie, w jaki traktuje się rolnictwo w krajach 
biednych i bogatych. W wielu krajach rozwijających się prowadzi się politykę 
opodatkowania rolnictwa i subsydiowania konsumpcji żywności wśród popu-
lacji miejskiej. W krajach uprzemysłowionych można zaobserwować zupełnie 
odwrotny schemat: opodatkowuje się populację miejską, by wesprzeć produk-
cję i dochody rolników. W obu jednak przypadkach rządy wykorzystują do re-
gulacji produkcji i handlu subsydia, bariery handlowe i zakupy publiczne9.

Przeciętna skala protekcjonizmu w przemyśle maleje we wszyst kich krajach, 
w miarę jak zwiększa się stosunek kapitału do robocizny. Zatem kraje uprze-
mysłowione o dużych (w stosunku do zasobów siły roboczej) zasobach kapita-
łowych – zarówno kapitale rzeczowym ulokowanym w zakładach przemysło-
wych i wyposażeniu, jak i kapitale ludzkim – są bardziej otwarte na handel od 
krajów o dużych zasobach siły roboczej w porównaniu z kapitałem (najczęściej 
są to kraje rozwijające się). Jednakowoż kraje uprzemysłowione są zazwyczaj 
znacznie bardziej protekcjonistyczne wobec rolnictwa (wspierają produkcję 
krajową i zamykają swe rynki na konkurencję z zagranicy). Natomiast biedne 
kraje starają się promować import, czy to jawnie, stosując subsydia importowe, 
czy też w sposób ukryty, opodatkowując produkcję krajową10.

K. Anderson podaje próbę wyja śnienia takiego postępowania. W biednym 
kraju żywność stanowi znaczną część całkowitej kon sumpcji gospodarstwa do-
mowego, natomiast w bogatym jest to mała część całkowitych wydat ków. Ponad-
to w biednym kraju rolnictwo stanowi główne źródło zatrudnienia, w bogatym 
zaś pracuje w nim zazwyczaj nie więcej niż 5% zatrudnionych. W krajach bied-
nych rolnictwo jest także znacznie mniej kapitałochłonne niż w bogatych. Te 
uznane fakty mogą w znacznym stop niu wyjaśnić rozmaite obserwowane po-
stawy polityczne. Jeżeli rolnictwo znajduje się pod ochroną w biednym kraju, to 

7 A. Kruger, M. Scha�, A. Valdes, Agricultural Incentives in Developing Countries: Measuring the E�ects of 
Sectoral and Economy - wide Policies , ,,World Bank Economic Review” 2/1988, s. 255-271.
8 A. Klawe, Interwencjonizm w rolnictwie a międzynarodowy handel rolny, Państwowe Wydawnictwo Nauko-
we, Warszawa 1981, s. 12-14.
9 B. Hoekman, M.M. Kostecki, Ekonomia światowego systemu handlu. WTO: Zasady i mechanizmy negocjacji, 

wyd. Akademii Ekonomicznej we Wrocławiu, Wrocław 2002, s. 201.
10 D. Rodrik, �e Political Economy of Trade Policy, [w:] G. Grossman, K. Rogo� (red.), Handbook of Inter-

national Economics, Amsterdam 1995, s. 34-56.


108

Maria Kocot

wynikający stąd wzrost cen żywności wywiera znaczny wpływ na popyt, na siłę 
roboczą (z uwagi na wielkość sektora rolniczego), a zatem i na płace w skali całej 
gospodarki (ponieważ siła robocza jest mobilna). Wzrost płac jest w mniejszym 
lub większym stopniu kompensowany wzrostem cen żywności, ponieważ żyw-
ność jest ważnym elementem konsumpcji. Jednocześnie wzrost płac wywiera 
presję na ceny w sektorze nietowarowym (usługi) oraz ma ujemny wpływ na 
przemysł, obniżając jego zyski. Ponieważ korzyści wynikające z protekcjonizmu 
przypadające na jednego farmera są niskie, natomiast straty przemysłow ców 
wysokie, ci będą skłonni zainwestować swe zasoby, by sprzeciwić się polityce 
wspierania rolnictwa. Udzielanie wsparcia dla produkcji rolnej w biednym kra-
ju może więc nie mieć sensu politycznego. Twierdzenie odwrotne jest słuszne 
w odniesieniu do krajów bogatych, w których wspieranie rolnictwa ma znacz-
nie mniejszy wpływ na płace (jako że sektor jest niewielki), na ceny w obszarze 
pozatowarowym i na zyski przemysłowe11.

Model symulacyjny uwzględniający podstawowe różnice między krajami 
biednymi a bogatymi wykazuje, że 10-procentowy wzrost względnych cen na 
produkty przetworzone w biednym kraju (czyli podatek nałożony na rolnic-
two) obniży dochody farmerów o zaledwie 2%, natomiast zwiększy dochody 
przemysłowców aż o 45%. Z kolei 10-procentowy podatek dla przemysłu w bo-
gatym kraju (czyli polityka wspierania rolnictwa) zwiększy dochody farmerów 
o ponad 20%, natomiast dochody przemysłowców zredukuje tylko o 3%. Te 
różnice kosztów i korzyści dla rozmaitych grup społecznych – wraz z różnica-
mi liczebności tych grup – po zwalają wyjaśnić, dlaczego rolnicy w bogatych 
krajach są skłonni inwestować znaczne zasoby w uzyskanie i utrzymanie pro-
tekcjonizmu oraz dlaczego przemysłowcy i ludność miejska w krajach rozwija-
jących się mogą odnosić korzyści kosztem rolników12.

D. Fitchett wśród przesłanek interwencji w rolnictwo wymienia stabilizację 
i zwiększenie dochodów z rolnictwa, gwarancję bezpieczeństwa żywnościo-
wego, poprawę bilansu płatniczego, wsparcie sektorów innej gospodarki oraz 
wzrost produkcji rolnej13. Wśród argumentów uzasadniających interwencjo-
nizm i protekcjonizm rolny wymienia się również politykę ,,państwa dobro-
bytu”, zmierzającą do zmniejszenia dysproporcji w warunkach materialnych 
społeczeństwa. W myśl jej założeń, wszyscy zatrudnieni w pozostałych gałę-
ziach gospodarki powinni ponosić koszty interwencjonizmu, wywołującego 
wzrost krajowych cen artykułów rolnych i podnoszącego przez to stosunkowo 
niskie dochody rolników. Polityka taka była powszechnie stosowana w latach 
sześćdziesiątych. Wysokie tempo wzrostu gospodarczego, niski poziom bez-
robocia i in�acji skłaniały rządy wielu państw rozwiniętych do ochrony krajo-
wego rynku rolnego. Było to łatwe, gdyż odsetek ludności zawodowo czynnej 
w rolnictwie nie przekraczał zazwyczaj kilkunastu procent, a udział wydatków 

11 K. Anderson, H. Norheim, History, Geography and Regional Integration, [w:] K. Andreson, R. Blackhurst 
(red.), Regional Integration and the Global Trading System, Harvester-Wheatsheaf, London 1993, s. 16-21.
12 B. Hoekman, M.M. Kostecki, op. cit., s. 200.
13 D. Fitchett, Agriculture, [w:] J.M. Finger, A. Olechowski (red.), �e Uruguay Round: a Handbook on the 
Multilateral Trade Negotiations, �e World Bank, Washington 1987, s. 22-67.


109

Uwagi o przyczynach interwencjonalizmu w obszarze rolnictwa

na żywność stale malał. W rezultacie koszty �nansowania interwencjonizmu 
agrarnego były relatywnie niewielkie i nie przekraczały z reguły kilku procent 
całości dochodu narodowego14.

Przedstawione argumenty ekonomiczne i polityczne mają służyć do wykaza-
nia specjalnej pozycji rolnictwa w gospodarce krajów rozwiniętych i stanowią 
uzasadnienie dla interwencjonizmu i protekcjonizmu agrarnego, stosowanego 
w polityce rolnej15.

Summary

The article is the test of explanation the causes of interventionism in agricultural policy. 

Several key factors in this aim was indicated, as premises of necessity of interference powers 

in agriculture. Conclusion was surmised that agricultural sector occupies special position in 

economy, so his support is necessary.

Key words:

state interventionism, agricultural protectionism, agricultural policy

Literatura

K. Anderson, H. Norheim, 1. History, Geography and Regional Integration, 
[w:] K. Andreson, R. Blackhurst (red.), Regional Integration and the Global 
Trading System, Harvester-Wheatsheaf, London 1993.

J. Czapla, W. Guba, 2. Wspólna polityka rolna i jej skutki dla Polski po akcesji 
do Unii Europejskiej. Sekcja Analiz Ekonomicznych Polityki Rolnej, Fundacja 
Programów Pomocy dla Rolnictwa, Warszawa 2002.

D. Fitchett, 3. Agriculture, [w:] J.M. Finger, A. Olechowski (red.), �e Urugu-
ay Round: a Handbook on the Multilateral Trade Negotiations, �e World 
Bank, Washington 1987.

A. Klawe, 4. Interwencjonizm w rolnictwie a międzynarodowy handel rolny, 
Państwowe Wydawnictwo Naukowe, Warszawa 1981.

A. Kruger, M. Scha�, A. Valdes, 5. Agricultural Incentives in Developing Coun-
tries: Measuring the E�ects of Sectoral and Economy-wide Policies, ,,World 
Bank Economic Review”1988, nr 2.

14 J.J. Michałek, op. cit., s. 74.
15 Państwa najczęściej kojarzone z ochroną rolnictwa to Francja (25% produkcji rolnej), Irlandia, Belgia 
i Hiszpania. Istnieje także około 130 zorganizowanych grup nacisku w sektorze rolnictwa w całej Europie. 
Źródło: www.europarl.europa.eu


110

Maria Kocot

J.J. Michałek, 6. Międzynarodowa polityka handlowa w ramach GATT, Wyd. 
Uniwersytetu Warszawskiego, Warszawa 1989.

D. Rodrik, 7. �e Political Economy of Trade Policy, [w:] G. Grossman, K. Rog-
o� (red.), Handbook of International Economics, Amsterdam 1995.

J.E. Stiglitz, 8. Some �eoretical Aspects of Agricultural Policies, ,,�e World 
Bank Research Observer” 1987, Vol. 2, nr 1.

J. Wilkin, 9. Interwencjonizm państwowy w rolnictwie: dlaczego był, jest i bę-
dzie, ,,Biuletyn Informacyjny” 2002, nr 9.

J. Wilkin, 10. Współczesna kwestia agrarna, Warszawa 1986.

www.europarl.europa.eu11. 


