Payment for ecosystem services

Poland
 (2009)

The protection of biodiversity and its sustainable use is ensured by introducing agro-environmental schemes. They are based on the Rural Development Programme. They were introduced in the previous programming period (2004-2006) and are being implemented in this programming period (2007-2013). The main objective of agro-environmental schemes is to achieve sustainable development in rural areas and to preserve biodiversity in these areas through promoting farming production that is using methods based on environmental protection principles. Agro-environmental schemes are used to subsidize farms that are run ecologically and meet the Rural Development Programme standards. The subsidies are also intended to reimburse costs or compensate for financial losses incurred as a result of converting the production model. The activities that are supported have been expressed in the following nine so-called agro-environmental packages:

· Package 1. Sustainable agriculture;

· Package 2. Ecological agriculture;

· Package 3. Extensive permanent grasslands;

· Package 4. Protection of endangered bird species and habitats outside Natura 2000;

· Package 5. Protection of endangered bird species and habitats within Natura 2000;

· Package 5. Protection of local varieties of cultivated plants;

· Package 7. Protection of local breeds of household animals;

· Package 8. Protection of soil and water;;

· Package 9. Buffer zones.

Subsidies from agro-environmental packages are granted to actions aimed at preserving biological diversity both in protected areas and beyond such areas. Additionally, such actions are to reduce hazardous pollutants disposed into the environment and to limit their effects by creating buffer zones. Thus, the formally approved and practically implemented idea of agro-environmental schemes provides a substantially broad approach to issues related to environmental protection and biological diversity in agriculture and with the introduction of the minimum participation period of 5 years and the involvement of whole farms only, the programmes may bring long-term results. Farmers show great interest in agro-environmental schemes, with this fact being reflected by a number of 600 000 applications filed for participation in the programme in the previous programming period and a constantly growing number of ecological farms in Poland. In the years 2004-2007, their number increased approximately 5 times. The number of ecological processing plants doubled in the same period (207 in 2007).

Another instrument used to improve biological diversity in rural areas is the so-called single payment. It is introduced gradually and intended to replace the so-called direct payments. Obtaining the single payment requires, among other things, meeting several ecological criteria. The first criterion was introduced in early 2009 and it requires the farmland to be maintained in the so-called Good Farming Conditions, according to environmental protection requirements. In particular, these requirements include:

· wild bird protection, 

· groundwater protection from contamination with dangerous substances,

· conditions of using sludge in farming,

· water protection from nitrates of agricultural origin,

· wild fauna and flora protection.

Among initiatives that improve the ecology of Polish agriculture one deserves particular attention for its innovative character: IRENE project that is based on the postulations of the Strategy of Multifunctional Development of Rural Areas. Its key objective is to create conditions for development in rural areas as based on ecological farming through development and implementing a new model of cooperation between partners that are interested in such activity. Possible solutions are to be implemented in test areas, including Brodnicki Park Krajobrazowy (Brodnica Landscape Park) where the so-called Ecological and Multifunctional Agriculture Competence Centre is located. Furthermore, the project has led to organizing information and training events that promote the idea and methods of producing healthy food. 

The most important of all documents that had formed the basis of agricultural policy during the four years before Poland joined the European Union was the Coherent Structural Policy for Rural Areas and Agriculture Development (1999). It specifies the following objectives of the rural area sustainable development policy.

· creating conditions for the sustainable development in rural areas, protecting environmental resources together with the rural cultural heritage (including the promotion of ecological farming and other pro-ecological methods of agricultural production, along with bringing marginal lands into cultivation);

· shaping working and living conditions for rural communities according to contemporary living standards so that people living in such communities can achieve their goals;

· reorganizing the agriculture in order to create conditions for adapting it to the changing economic an social situation.

Today, such policy forms the basis for formulating further development strategies for Polish agriculture and rural areas, as well as for dealing with the present financial period in the European Union in the years 2007-2013. The above shows determination with which Poland has been making efforts since early 1990s to continue the process of modernizing its agriculture, without detriment to its cultural heritage and environmental advantages. These are the attributes that will make Polish agriculture and products stand out in the competitive market economy of the European Union.

Along with the development of the principles of reorganization and strategic documentation for rural areas in Poland, worked-out by the Ministry of Agriculture and Rural Development, the issues related to this sector of the economy and its impact on the environment have been addressed throughout the whole revision process of the environmental law in Poland. This process became a part of the general process of adjusting Polish law to the EU legislation. The objectives of the sustainable development for the country, applicable also to agriculture, were expressed in the II National Environmental Policy (2001) and National Environmental Policy for Years 2003-2006 including Perspectives for Years 2007-2010 (2003). The use of good management practices and environment management systems has been deemed a priority in order to be able to merge ecological benefits with the economic ones. It was also accepted that protecting biological and landscape diversity in rural areas plays the key role in ensuring ecological security of the country. 

Poland’s accession to the European Union had a great impact on setting out strategic goals. The main programming document was the National Development Plan 2004-2006 that defined the development strategy for the social and economic development of Poland in the first years after joining the European Union. This document formed the basis for the development of the Sectoral Operational Programme – Restructuring and Modernisation of Food Sector and Rural Development. The Rural Development Plan for the years 2004-2006 was also created and it formed the basis for farming subsidies from the Common Agricultural Policy fund.

In 2007, a new document was launched: National Strategic Reference Framework (National Cohesione Strategy) for the Years 2007-2013. It ascribed the key role to agriculture and rural areas. The NDP (2007-2013) with its 16 regional programmes provides for support for rural areas from the European Regional Development Fund and the European Social Fund. The Rural Development Programme for the Years 2007-2013 was among the first programmes and it was launched in September 2007. It was financed from the European Agricultural Fund for Rural Development and based on experience gained from the Rural Development Plan for the Years 2004-2006 and Sectoral Operational Programme – Restructuring and Modernization of Food Sector and Rural Development for the Years 2004-2006. The activities to be undertaken include: support for farms in mountain areas and other less favoured areas, along with afforestation of farmlands and other types of land. The budget of the programme amounts to 17 billion euros.

The Rural Development Programme was preceded by the Rural and Agriculture Development Strategy for the Years 2007-2013 (with a forecast up till 2020). The document assumes that in 2007-2013 Poland will follow the model of multifunctional rural development. The process of sustainable development in rural areas will be supported through diversifying activities in order to provide alternative sources of income, adjusting farming production to the environmental requirements and without detriment to the landscape. It will also be important to improve the social and technical infrastructure in rural areas. Selected food processing industry branches will be strengthened and support will be provided for plant modernization investments, in particular those that will be aimed at meeting environmental standards and requirements. Support will also be provided for activities aimed at marketing and promoting farming products. Also, supporting traditional and regional products will be another priority.

� Poland (2009). Fourth National Report, Ministry of the Environment, Warsaw, March 2009, 137 pp.


