

Protokół nr 8/11
z posiedzenia
Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska
z dnia 17 października 2011 r.

Ad. 1

Posiedzenie Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska otworzył Przewodniczący Aleksander Dolczewski, który powitał członków Komisji oraz zaproszonych gości.

Ad.2

Obecni:

- **Przewodniczący:** Aleksander Dolczewski
- **Wiceprzewodniczący:** Czesław Kołak
- **Członkowie:** Krzysztof Deutsch
Ireneusz Lesiński
Krzysztof Nawrocik

Lista obecności stanowi załącznik do protokołu.

W posiedzeniu Komisji uczestniczyli również:

- **Naczelnik Wydziału Rolnictwa, Leśnictwa i Ochrony Środowiska Andrzej Szumski,**

Ad. 3

Przewodniczący Komisji Aleksander Dolczewski przedstawił porządek posiedzenia. W wyniku głosowania porządek został przyjęty głosami 5 „za”.

Ad. 4

Protokół Nr 7/11 z dnia 15 września 2011 r. przyjęto w wyniku głosowania: 4 głosy „za”, przy 1 głosie wstrzymującym.

Ad.5

Omówienie materiału przygotowanego przez Komisję Rolnictwa, Leśnictwa i Ochrony Środowiska na temat wsi i rolnictwa w Powiecie Gostyńskim.

Przewodniczący Komisji zabierając głos poinformował, że zgodnie z decyzją Komisji z ostatniego posiedzenia informacja przygotowana na sesję Rady Powiatu zawiera następujące tematy:

1. Działalność spółek Wodnych i prowadzenie sprawozdawczości na przykładzie Gminnej Spółki Wodnej w Pępowie, melioracja, program „Małej retencji”.
2. Rola i funkcje Kół Gospodyń Wiejskich, działalność Koła Gospodyń Wiejskich w Smogorzewie na podstawie sprawozdania z pięćdziesięciolecia funkcjonowania Koła przygotowane przez Przewodniczącą Koła Danutę Naskręt.
3. Produkcja wołowiny na przykładzie Firmy KONSTA Sp. z o.o z Kosowa.
4. Realizacja „Programu likwidacji wyrobów zawierających azbest”.

Następnie głos zabrał **Radny Pan Czesław Kołak**. Poruszył sprawę naprawy mostu położonego pomiędzy Sowinami a Karczem. Dodał, że jest to most na rzece Masłówka, która płynie od Krobi przez Poniec na terenie Rawicza. Wyjaśnił, że należałoby oczyścić ww. rzekę.

Przewodniczący Komisji zgłosił pomysł, aby do opracowanej informacji dołączyć zdjęcia.

Naczelnik wyjaśnił, że pod koniec listopada br. będzie organizowana konferencja na temat rolnictwa i na tej konferencji możnaby przedstawić informację wraz ze zdjęciami. Na konferencji tej będą przedstawione tematy związane z rolnictwem, ale nie jako produkcja roślinna czy zwierzęca tylko działania dotyczące odnowy wsi, działalności kół gospodyń wiejskich. Dodał, że na konferencji tej jest planowana degustacja przygotowana przez wybrane koła gospodyń.

Przewodniczący Komisji wyjaśnił, że dobrze byłoby, żeby informacje przygotowane przez Komisję Rolnictwa nie powielaly się z informacjami, które mają zostać przedstawione na konferencji.

Naczelnik Pan Andrzej Szumski stwierdził, że zaproszenia na konferencję będą kierowane do szeroko pojętej administracji, sołtysów a może i rolników. Będzie to uzależnione od miejsca, w którym konferencja będzie się odbywała.

Następnie **Naczelnik Szumski** przedstawił informację na temat realizacji programu likwidacji wyrobów zawierających azbest. Poinformował, że w 2011 roku program finansowany będzie przez gminy, Powiat Gostyński oraz Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej. Dotacja z Wojewódzkiego Funduszu wynosi 0,40 i 0,20 zł/kg, jednak wysokość dotacji nie może stanowić więcej niż 50% kosztu netto. Dodał, że gminy dofinansowują program w wysokości 1 zł na jednego mieszkańca.

Po przeprowadzonej dyskusji Komisja Rolnictwa, Leśnictwa i Ochrony Środowiska zaopiniowała informację na temat wsi i rolnictwa w Powiecie Gostyńskim pozytywnie w wyniku głosowania: 5 głosów „za”.

Ad. 6

Ekonomika produkcji roślinno-zwierzęcej na terenie Powiatu Gostyńskiego.

Informacje przedstawił **Naczelnik Wydziału OR Pan Andrzej Szumski**.

Poinformował, że prowadzenie działalności gospodarczej w warunkach wolnego rynku znacznie zwiększyło znaczenie zagadnień ekonomicznych w funkcjonowaniu i ocenie gospodarstw rolniczych. Dane o kosztach produkcji wykorzystywane są do podejmowania decyzji bieżących i planowania. Kalkulacje poszczególnych działalności mają służyć rolnikom jako podpowiedź przy przeprowadzaniu własnych rachunków.

Układ kalkulacji umożliwia przeprowadzenie rachunku na dwóch poziomach. Pierwszą kategorią dochodową jest nadwyżka bezpośrednia, drugą dochód rolniczy netto.

Nadwyżka bezpośrednia z określonej działalności rolniczej, to roczna wartość produkcji uzyskana z I hektara uprawy lub od jednego zwierzęcia pomniejszona o koszty bezpośrednie poniesione na wytworzenie tej produkcji.

Wartość produkcji określonej działalności to suma wartości produktów głównych i ubocznych znajdujących się w obrocie rynkowym, określona jest według cen sprzedaży "loco gospodarstwo".

Koszty bezpośrednie są to koszty, które bez żadnej wątpliwości można przypisać do określonej działalności. Ich wielkość ma proporcjonalny związek ze skalą produkcji i ma bezpośredni wpływ na rozmiar produkcji. Składniki kosztów bezpośrednich pochodzące z zewnątrz gospodarstwa określane są według cen zakupu, natomiast składniki kosztów wytworzone w gospodarstwie według cen sprzedaży "loco gospodarstwo". Produkty własne nietowarowe (np. zielonka, kiszonka) wyceniane są według kosztów bezpośrednich poniesionych na ich wytworzenie.

Naczelnik wyjaśnił, że rachunek nadwyżki bezpośredniej służy ocenie poszczególnych działalności produkcyjnych i może być wykorzystywany do podejmowania decyzji w gospodarstwie, np.:

- wyboru działalności produkcji, tzn. co produkować
- określenia rozmiaru produkcji, tzn. ile produkować
- wyboru poziomu intensywności produkcji, tzn. jak produkować

Dochód rolniczy netto jest nadwyżką bezpośrednią pomniejszoną o koszty pośrednie.

Koszty pośrednie, to koszty, których nie można przypisać do określonej działalności. Do kosztów pośrednich należą: pośrednie nakłady gospodarcze, podatki, ubezpieczenia, amortyzacja, koszty pośrednich czynników zewnętrznych (praca najemna, czynsze, odsetki od obcego kapitału).

Zdaniem **Naczelnika Wydziału OR** głównym celem kalkulacji rolniczych jest pokazanie poziomu kosztów bezpośrednich i w dłuższym okresie czasu tendencji zmian relacji cen oraz wyniku finansowego (dochodu rolniczego netto).

Każda kalkulacja składa się z kilku bloków, są one zróżnicowane pod względem uzyskiwanego wyniku finansowego lub parametrów technologicznych.

Do kosztów bezpośrednich produkcji roślinnej zalicza się: materiał siewny, nawozy mineralne, nawozy organiczne z zakupu i inne koszty tj. sznurek, folia, doniczki, worki itp.

Do kosztów bezpośrednich produkcji zwierzęcej zalicza się: pasze z zakupu, pasze potencjalnie towarowe, pasze nietowarowe (liczone po kosztach bezpośrednich produkcji roślinnej) i inne koszty tj. inseminacja, usługi weterynaryjne, środki czystości itp.

Koszty pośrednie produkcji roślinnej obejmują usługi, pracę maszyn własnych, koszty utrzymania budynków, podatki i ubezpieczenia, pozostałe koszty i pracę najemną.

Naczelnik wyjaśnił, że niektórzy rolnicy zobowiązani są ustawowo do prowadzenia rachunkowości. Prowadzenie rachunkowości jest również wskazane dla gospodarstw, które nie są zobowiązane do tego. Dodał, że było zorganizowane szkolenie dla rolników, aby mieli oni wiedzę na temat kosztów, obrotu pieniędzmi, tworzenia rachunku kosztów. Dodatkowo prowadzono również szkolenie komputerowe. Okazuje się jednak, że niektórzy rolnicy nie są przekonani czy zarabiają, czy dokładają do produkcji rolnej.

Następnie **Naczelnik** przedstawił przykładowe kalkulacje produkcji (w załączeniu do protokołu).

Radny Kołak stwierdził, że w dzisiejszych czasach bardzo trudno jest przedstawić kalkulacje opłacalności produkcji roślinno zwierzęcej.

Ad. 7

Współpraca z przedstawicielami związków branżowych.

Informacje przedstawił Naczelnik Wydziału OR **Pan Andrzej Szumski**.

Poinformował, że Federacja Branżowych Związków Producentów Rolnych działa w oparciu o ustawę o organizacjach społeczno zawodowych rolników z 8 października 1982 roku.

Federacja została utworzona w 1991 roku, ale w strukturach nieformalnych pod nazwą Społeczna Rada Konsultacyjna Krajowych Związków Rolniczych Zrzeszeń Branżowych działa już od 1982 roku.

Aktualnie Federacja zrzesza 23 wiodące związki branżowe :

- Polski Związek Hodowców i Producentów Trzody Chlewnej
- Polski Związek Owczarski
- Polski Związek Hodowców Koni

- Polski Związek Hodowców i Producentów Bydła Mięsnego
- Polskie Zrzeszenie Producentów Bydła Mięsnego
- Unię Producentów i Pracodawców Przemysłu Mięsnego
- Polski Związek Zrzeszeń Hodowców i Producentów Drobiu
- Polski Związek Hodowców Strusi
- Gdański Związek Hodowców Zwierząt Futerkowych
- Polski Związek Pszczelarski
- Polski Związek Producentów Rośli Zbożowych
- Krajową Federację Producentów Zbóż
- Polski Związek Producentów Kukurydzy
- Krajowy Związek Plantatorów Tytoniu
- Polski Związek Zrzeszeń Producentów Chmielu
- Polski Związek Plantatorów Wikliny
- Polski Związek Ogrodniczy
- Krajowy Związek Zrzeszeń Plantatorów Owoców i Warzyw
- Polski Związek Producentów Ziemniaków i Nasion Rolniczych
- Zrzeszenie Producentów Nasion Ogrodniczych Materiału Szkółkarskiego i Grzybni
- Związek Producentów Nasion Ogrodniczych i Materiału Szkółkarskiego
- Związek Gorzelni Polskich
- Polski Związek Hodowców i Producentów Gęsi

Jak wynika z nazw organizacji członkowskich obejmują one podstawowe sektory w rolnictwie.

Organizacje te zrzeszają plantatorów, hodowców i producentów specjalizujących się w poszczególnych branżach.

Naczelnik wyjaśnił również, że podstawą prawną funkcjonowania samorządu rolniczego w Polsce jest Ustawa o izbach rolniczych. Członkami samorządu rolniczego z mocy prawa są osoby fizyczne i prawne będące podatnikami podatku rolnego, podatku dochodowego od osób fizycznych i od osób prawnych z działów specjalnych produkcji rolnej oraz członkowie rolniczych spółdzielni produkcyjnych posiadający wkłady gruntowe w tych spółdzielniach.

Jednostkami organizacyjnymi samorządu rolniczego są izby rolnicze posiadające osobowość prawną. Terenem działania izby rolniczej jest obszar województwa.

Krajowa reprezentacja wszystkich izb rolniczych jest Krajowa Rada Izb Rolniczych. W skład Krajowej Rady wchodzi prezesi izb rolniczych oraz po jednym delegacie z każdej izby wybranym przez walne zgromadzenie.

Głównym celem i podstawowym zadaniem samorządu rolniczego jest działanie na rzecz rozwiązywania problemów rolnictwa i reprezentowanie interesów zrzeszonych w nim członków. Izby rolnicze wpływają na kształtowanie polityki rolnej i uczestniczą w jej realizacji.

Do zadań izb należy w szczególności:

- sporządzanie analiz, ocen, opinii i wniosków z zakresu produkcji rolnej oraz rynku rolnego i przedstawianie ich organom administracji rządowej i samorządu terytorialnego,
- występowanie do organów administracji rządowej w województwie i organów samorządu terytorialnego z inicjatywą w zakresie regulacji prawnych dotyczących rolnictwa, rozwoju wsi i rynków rolnych oraz opiniowanie projektów tych przepisów,
- prowadzenie działań na rzecz tworzenia rynku rolnego oraz poprawy warunków zbytu płodów rolnych i produktów rolnych,
- prowadzenie analiz kosztów i opłacalności produkcji rolnej,
- gromadzenie, przetwarzanie i przekazywanie informacji gospodarczych na potrzeby producentów rolnych oraz innych przedsiębiorców,
- doradztwo w zakresie działalności rolniczej, wiejskiego gospodarstwa domowego oraz uzyskiwania przez rolników dodatkowych dochodów,
- podejmowanie działań na rzecz rozwoju infrastruktury rolnictwa i wsi oraz poprawy struktury agromacji,
- podnoszenie kwalifikacji osób zatrudnionych w rolnictwie,
- prowadzenie listy rzeczoznawców oraz przyznawanie tytułów kwalifikacyjnych w zakresie rolnictwa, na zasadach określonych w odrębnych przepisach,
- kształtowanie i upowszechnianie zasad etyki i rzetelnego postępowania w działalności gospodarczej,
- działanie na rzecz podnoszenia jakości środków i urządzeń stosowanych w działalności rolniczej oraz na rzecz poprawy warunków pracy i bezpieczeństwa w rolnictwie,
- współdziałanie z jednostkami prowadzącymi szkoły rolnicze, wspieranie ich działalności, inicjowanie powstawania nowych szkół i zmian w programach nauczania oraz współorganizowanie praktyk,
- kształtowanie świadomości ekologicznej producentów rolnych,
- inicjowanie działań mających na celu powoływanie i wspieranie zrzeszeń i stowarzyszeń producentów rolnych i leśnych,
- działanie na rzecz poprawy jakości produktów rolnych,
- promowanie eksportu produktów rolnych,
- rozwijanie współpracy z zagranicznymi organizacjami producentów rolnych,

- współpraca z administracją publiczną w zakresie ochrony środowiska, zdrowia i wiejskiego dziedzictwa kulturowego.

Ad. 8

W punkcie wolne głosy i wnioski głosu nie zabrano.

Ad. 9

Przewodniczący Komisji Aleksander Dolczewski podziękował zebranych za przybycie, po czym zamknął posiedzenie komisji.

**Przewodniczący
Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska**

Aleksander Dolczewski

Protokołowała: Joanna Bilińska