

La Política Agraria Común en la Unión Europea

La Política Agraria Común (PAC)

Después de la política comercial, la PAC es la política común más antigua de la CE/UE – y es la política más cara.

Objetivos de la PAC original:

- ▶ mejorar la productividad agrícola
- ▶ garantizar un nivel de vida razonable a los agricultores
- ▶ estabilizar los mercados de alimentos de buena calidad, a precios asequibles

y más reciente:

- ▶ proteger el medio ambiente y el bienestar de los animales

La Política Agraria Común (PAC)

Principios básicos:

- ▶ unidad del mercado
- ▶ preferencia común
- ▶ solidaridad financiera

Instrumentos de la PAC: Organización Común de Mercado (OCM)
para casi todos los productos agrícolas

- ▶ instrumentos de precios
- ▶ subvenciones y pagos directos
- ▶ restricciones cuantitativas
- ▶ reglas para el comercio con terceros países

Organizaciones Comunes de Mercado: Productos

- ▶ Plátanos
- ▶ Cereales
- ▶ Floricultura
- ▶ Forrajes desecados
- ▶ Frutas y verduras frescas
- ▶ Frutas y verduras transformadas
- ▶ Lúpulo
- ▶ Aceite de oliva y aceitunas
- ▶ Lino y cáñamo
- ▶ Huevos
- ▶ Cerdo
- ▶ Productos lácteos
- ▶ Arroz
- ▶ Semillas
- ▶ Azúcar
- ▶ Tabaco
- ▶ Carne de vacuno
- ▶ Carne de ovino y de caprino
- ▶ Vino
- ▶ Aves de corral
- ▶ Otros productos agrícolas

Estabilizar los mercados

¿Por qué estabilizar los mercados agrícolas?

- ▶ gran variabilidad de la oferta (depende del tiempo, pestes etc.).
- ▶ demanda poco elástica
- ▶ oferta poco elástica en el corto plazo - ajustes tardan por lo menos una temporada

⇒ variabilidad de precios muy grande, también de los ingresos

Intervenciones públicas (compra, almacenamiento y venta) pueden estabilizar la oferta y un precio medio

⇒ generan un aumento de bienestar

Estabilizar los mercados

buen tiempo

⇒ buena cosecha, oferta amplia,
equilibrio E_1

o mal tiempo

⇒ poca oferta, equilibrio E_2

supongamos que las dos
situaciones se dan con
probabilidades 0,5.

Equilibrios sin intervención:

Estabilizar los mercados

Buena cosecha; sin intervención: precio muy bajo
PAC estabiliza un precio medio p^* mediante compras
 $S_1(p^*) - D(p^*)$

- ▶ pérdida exc. consumidores: **abc**
- ▶ aumento exc. productores: **abcd**
- ▶ saldo privados: **+d**
- ▶ gasto público: **cdefg**
- ▶ compra pública se almacena

Estabilizar los mercados

Mala cosecha:

Venta de cantidades almacenadas

$D(p^*) - S_2(p^*) = S_1(p^*) - D(p^*)$ para reducir el precio a p^*

- ▶ aumento exc. consumidores: **h**
- ▶ pérdida exc. productores: **h**
- ▶ saldo privados: **+j**
- ▶ ingresos públicos: **k = cdefg**
- ▶ Beneficio total de la intervención:
 $0,5 \mathbf{d} + 0,5 \mathbf{j} > 0$

Organización Común de Mercado

En la práctica:

- ▶ grandes aumentos de productividad
- ⇒ cada vez menos necesidad de ventas públicas para estabilizar los mercados; intervención es casi siempre compra
- ⇒ compras públicas adquieren un papel más redistributivo (“garantizar un nivel de vida razonable a los agricultores”)

OCM: Exacción reguladora a la importación

Preferencia comunitaria:

Precio mínimo de importación p_{min}

- ▶ exacción reguladora a la importación
= arancel variable

$$\tau = p_{min} - p_w$$

- ▶ Efecto:
 p_{min} no responde a cambios de p_w ,
mercado nacional aislado de fluctuaciones de precios en los mercados globales

OCM: Precio de Intervención

Garantizar un nivel de vida razonable:

Precio de intervención p_{int} para compras públicas

▶ precio de mercado: p_{int}

▶ compra pública:
 $S(p_{int}) - D(p_{int})$

comparado con el equilibrio con
arancel pero sin compras de
intervención:

▶ pérdida exc. consumidores:
ab

▶ aumento exc. productores:
abc

▶ gasto público: **bcdef**

▶ saldo: **-bdef**

OCM: Restitución a la Exportación

¿Qué hacer con las cantidades compradas?

Exportar a terceros países

- ▶ restitución a la exportación = subvención variable

$$s = p_{int} - p_w$$

- ▶ ingreso público: $g = p_w \cdot \text{exportaciones}$
- ▶ saldo: **-bdef**

Si la CE es una economía grande

$\Rightarrow p_w$ disminuye por las exportaciones, s aumenta

\Rightarrow competitivo a cualquier precio mundial, exportación no disminuye

OCM: Consecuencias I

- ▶ autosuficiencia en muchos productos agrícolas desde los años 80, la CE se convierte en un exportador neto, pero los precios no podían bajar
- ▶ excesos de producción
 - ▶ almacenado:
montañas de mantequilla y carne, lagos de leche y vino etc.
Ej.: en 1985, 70 kg de cereales **per cápita** almacenados
(fuente: Baldwin/Wyplosz 2006)
 - ▶ eliminación de alimentos
 - ▶ exportación con subvenciones, “dumping”
- ▶ coste elevado de compras y/o subvenciones, porcentaje elevado en el presupuesto de la CE: > 70% en los años 60 y 70, > 50% en los años 80 y principios de 90

OCM: Consecuencias II

- ▶ distorsiones en los mercados globales por protección arancelaria y exportaciones subvencionadas, conflictos con exportadores de alimentos en negociaciones del GATT
- ▶ conflictos entre contribuyentes y receptores netos de la PAC dentro de la CE
MaggieThatcher: "I want my money back" ⇒ reembolso británico
- ▶ producción intensiva ⇒ efectos negativos ambientales y en el bienestar de animales
- ▶ redistribución regresiva entre granjas grandes/pequeñas y entre consumidores ricos/pobres
The Queen recibe más de €1,5 millones, Nestlé unos €30 millones

(fuente: Baldwin/Wyplosz 2006)

OCM: Límites de producción

Presiones por reformar la PAC por sobreproducción;
primeras modificaciones 1983: límites a la producción de leche

Comparado con intervención sin límite de producción:

- ▶ oferta se reduce a cuota
- ▶ intervención: compra pública de cuota $-D(p_{int})$
- ▶ exc. consumidores: no cambia
- ▶ exc. productores: pierden **a**
- ▶ gobierno: ahorra en ayudas a las exportaciones **ab**
- ▶ saldo: **+b**

Reformas de la PAC 1992

Presiones por reformar la PAC por sobreproducción, coste elevado, negociaciones en la ronda de Uruguay del GATT

1992 MacSharry Reforms (Ray MacSharry, comisario de agricultura)

- ▶ reducción de precios de intervención para algunos productos (trigo, carne bovina)
- ▶ retirada de un porcentaje de tierras de la producción (dejandolas en barbecho)
- ▶ pagos directos para compensar las pérdidas de ingreso resultantes, pero sólo si se seguía produciendo este mismo producto

OCM: Reducción del Precio de Intervención

p_{int} se reduce a p'_{int}

- ▶ más demanda, menos oferta
- ▶ exc. consumidores: **+ab**
- ▶ exc. productores: **-abc**
compensado con
transferencia pública
- ▶ intervención: compra pública
 $S(p'_{int}) - D(p'_{int})$ disminuye,
diferencia con p_w disminuye
 $\Rightarrow s$ disminuye
- ▶ gobierno: ahorra **bcdef**
- ▶ saldo: **+bdef**

Comparado con un límite a la producción con el mismo efecto sobre la oferta: aumento adicional de bienestar social **be**

OCM: Retirada de tierras de la producción

Retirada de $x\%$ de las tierras de la producción (**supongamos**las menos rentables)

- ▶ oferta disminuye un $x\%$
- ▶ intervención: compra pública disminuye
- ▶ exc. consumidores: no cambia
- ▶ exc. productores: pierden **a**
- ▶ gobierno: ahorra **ab**
- ▶ saldo: **+b**

Efecto aislado: parecido al de un límite a la producción

Reformas de la PAC – Agenda 2000

Presión por reformar la PAC por las negociaciones en la ronda de Doha de la OCM, coste todavía elevado y efectos ambientales

1999 Agenda 2000

- ▶ reducción adicional de precios en los productos de 1992
- ▶ reducción de precios también en otros sectores
- ▶ “cross-compliance”: criterios medioambientales para poder recibir los pagos directos
- ▶ nuevo elemento, “segundo pilar” de la política agraria: fomento del desarrollo rural

Reformas de la PAC 2003

Presión por reformar la PAC por las negociaciones en la ronda de Doha y la ampliación a países con sectores agrícolas importantes

2003 Reforma fundamental de la PAC “Fischler-Reform” (Franz Fischler, comisario de agricultura)

- ▶ disociación de las ayudas de la producción:
Régimen de Pago Único (RPU) sustituye diferentes subvenciones y pagos directos (y se puede producir cualquier producto sin perder la ayuda); se calcula a partir
 - ▶ de las ayudas recibidas en 2000–2002 (modelo histórico, en España) o
 - ▶ del número de hectáreas (modelo regional)
- ▶ condicionalidad: agricultores deben cumplir con normas medioambientales, bienestar de los animales y calidad de alimentos para recibir ayudas

Reformas de la PAC 2003

2003 otros elementos de las reformas “Fischler”:

- ▶ liberalización de mercados
p.ej. “phasing out” de cuotas lácteas: aumento progresivo hasta eliminarlas en 2015
- ▶ sin embargo la protección arancelaria se mantiene alta
- ▶ introducción gradual del RPU en los nuevos países miembros
- ▶ re-nacionalización parcial de la política agraria:
 - ▶ países deciden como calcular las ayudas
 - ▶ pueden optar por mantener un vínculo con la producción

Reformas de la PAC

Reformas de la PAC

rojo – restitución a la exportación, naranja – intervención, azul – pago directo,
verde – pago disociado, morado – desarrollo rural, línea – % del PIB

fuelle: John Bensted-Smith (2009)

Reformas de la PAC

naranja – intervención sobre precios, azul – pago directo, verde – pago disociado

fuelle: John Bensted-Smith (2009)

Reformas de la PAC

- 2006 reforma de la OCM azúcar, el producto más protegido todavía (excluido de las reformas anteriores):
Doha obligará a eliminar las restituciones a las exportaciones
- 2008 “chequeo de salud” de las reformas de 2003, cambios menores hasta 2013: modernizar y simplificar la OCM, redirigir fondos al desarrollo rural;
unificar las OCM para 21 sectores previamente organizados en OCM individuales
- 2013 debate sobre objetivos e instrumentos de la PAC en el próximo período financiero