

Protokół nr 25/14
z posiedzenia
Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska
z dnia 24 marca 2014 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
Krzysztof Nawrocik
Ireneusz Lesiński

Lista obecności stanowi załącznik 1 do protokołu.

W posiedzeniu Komisji uczestniczyli:

- *Naczelnik Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa Pan Andrzej Szumski,*
- *Przedstawiciel cukrowni Pfeifer & Langen Polska Pan Andrzej Stachowiak*

Ad 3

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

Ad 4

Protokół Nr 24/14 z dnia 23 stycznia 2014 r. r. Komisja przyjęła w wyniku głosowania: 5 głosów „za”.

Ad 5

Zaopiniowanie projektu uchwały Rady Powiatu Gostyńskiego w sprawie przyjęcia informacji Powiatowego Lekarza Weterynarii o stanie bezpieczeństwa sanitarno-weterynaryjnego powiatu gostyńskiego w 2013 r.

Uwag nie zgłoszono.

Projekt uchwały Rady Powiatu w sprawie przyjęcia informacji Powiatowego Lekarza Weterynarii o stanie bezpieczeństwa sanitarno-weterynaryjnego powiatu gostyńskiego w 2013 r. Komisja zaopiniowała pozytywnie w wyniku głosowania: 5 głosów „za”.

Ad 6

Spotkanie z przedstawicielami cukrowni Pfeifer & Langen Polska

Przewodniczący Komisji zabierając głos poinformował, że Komisja w swoim planie pracy w roku bieżącym umieściła punkt dotyczący spotkania z przedstawicielami cukrowni, stąd dzisiejsze posiedzenie Komisji. Poprosił przedstawiciela cukrowni o przedstawienie informacji na temat sytuacji na rynku cukrowniczym, perspektyw na przyszłość oraz ewentualnych problemów pojawiających się w tej branży.

Pan Andrzej Stachowiak zabierając głos poinformował, że w obecnej sytuacji cała produkcja cukru w Polsce oraz UE jest objęta kwotowaniem. Dodał, że kwotowanie to będzie obowiązywało do 2017 roku. W roku bieżącym w ramach tej kwoty w Gostyniu zostało zakontraktowane 10.652 ha buraków na 514,293 tony. Do tego zostały zakontraktowane buraki dodatkowe – 1.466 ha. Są to buraki po 25 EURO i nie biorą one udziału w podziale zysku. Wyprodukowany z nich cukier nie może być sprzedany na rynku krajowymi tylko poza rynkiem europejskim. Cukier ten można sprzedawać w kontraktach bieżących. Dodał, że buraki nie zostały jeszcze zasiane ale cukier już został zakontraktowany na sprzedaż.

Rok 2017 może być bardzo trudnym rokiem, ponieważ wiadomo, że Polska jako kraj produkujący cukier jest w stanie produkować go na własne potrzeby z niewielkim eksportem przy obecnym stanie technicznym posiadanych mocy przerobowych.

Polska jest trzecim krajem pod względem produkowanego cukru w Europie i ma znaczący udział jeżeli chodzi o produkcję kwotową. W naszych warunkach około 200.000 ton cukru zgodnie z limitem przyznanym Polsce nie pokrywa naszych potrzeb. My ten cukier produkujemy w większej ilości, ale zgodnie z rozporządzeniami które obowiązują możemy tylko cukier kwotowany sprzedać na rynku krajowym a braki uzupełniać importem z krajów rozwijających się.

Jeżeli chodzi o rok 2017, to nie można się straszyć, że będzie źle, ale nie będzie to z pewnością sielanka. Cukrownia przygotowuje się już do tego przełomowego roku i są między innymi prowadzone inwestycje energetyczne aby obniżyć koszty własne, i żeby cały czas na tym rynku istnieć.

Zmiany po 1 października 2017 roku to:

- brak systemu kwotowego,
- zniesienie ceny minimalnej na buraki cukrowe
- zniesienie mechanizmu zarządzania rynkiem
- zniesienie opłaty produkcyjnej

- utrzymanie warunków skupu buraków w nieznacznie zmienionej formie (podpisywanie umów),
- utrzymanie cen referencyjnych i importowych.

Po roku 2017 buraka cukrowego będzie mógł uprawiać każdy, kto będzie miał takie możliwości i będzie mieścił się w relacjach ekonomicznych uprawy buraków. Dodał, że głównym miernikiem będzie cena i jakość dostarczonego surowca oraz odległość od cukrowni, ponieważ koszty logistyczne są wysokie.

Przewodniczący Komisji zapytał, czy polski cukier jest tańszy niż w innych krajach europejskich.

Pan Stachowiak wyjaśnił, że w obecnej chwili w Polsce jest najtańszy cukier.

Radny Kołak zapytał, ilu pracowników zatrudnionych jest w cukrowni.

Pan Stachowiak wyjaśnił, że jeżeli chodzi o zatrudnienie pracowników stałych to kształtuje się ono na poziomie 95 – 100 pracowników.

Radny Kołak zapytał, z jakiego okręgu buraki są dostarczane do Gostynia.

Przedstawiciel cukrowni poinformował, że do cukrowni w Gostyniu buraki dostarczane są z kilku powiatów. Jest to rejon Kościana, Śremu, Gostynia, Leszna, Jarocina i Krotoszyna.

Dodał, że cukrownia dzieli się z wypracowanych zysków z plantatorem. Jeżeli nic się nie zmieni, to po 2014 roku kończą się dopłaty do produkcji cukru i może się pojawić problem. W UE obecnie są trzy kraje, które mają problem ten rozwiązany. Jest to Francja, Niemcy i Czechy.

Przewodniczący Komisji zapytał, jaka jest wydajność cukru z hektara buraków.

Pan Stachowiak poinformował, że we wszystkich krajach UE posługuje się wskaźnikiem ilości cukru z hektara. Średni poziom produkcji cukru z hektara w Polsce wynosi 11 ton, w Niemczech prawie 12 ton a we Francji ponad 13 ton. Poinformował, że największym producentem cukru jest Brazylia, która produkuje cukier z trzciny cukrowej.

Obecnie produkcja cukru trzcinowego stanowi około 65-70% światowej produkcji cukru.

Cukier trzcinowy od buraczanego różni się przede wszystkim źródłem pozyskania czyli surowcem. Trzcina cukrowa jest rośliną tropikalną. Do znaczących jego producentów należą: Brazylia, Gwatemala, Chiny, Kuba, Tajlandia, Indonezja, Indie, Pakistan a także Australia i niektóre państwa afrykańskie. Z kolei burak cukrowy jest rośliną klimatu umiarkowanego, dlatego produkcja cukru buraczanego obejmuje przede wszystkim Europę, (w tym Polskę), a także USA i Chiny. Ponadto proces technologiczny w obu przypadkach także nieco się różni, zwłaszcza w zakresie metod wydobycia cukru z komórek roślinnych oraz oczyszczania soku surowego. Jednak oba produkty zawierają ten sam składnik główny – sacharozę, której zawierają ponad 99%. Różnica wynika zatem z obecnych w produkcie końcowym składników nie cukrowych i ich ilości. Zależy to między innymi od stopnia ich usunięcia w procesie

oczyszczania soku surowego i prowadzenia krystalizacji cukru. Im mniej w cukrze składników nie cukrowych tym jest on bielszy

Dodał, że cukrownia w Gostyniu oferuje dużą paletę swoich produktów klientom. Zdaniem Pana Stachowiaka dużym zagrożeniem jest produkcja cukru glukozowo-fruktozowego. Produkowany jest on z kukurydzy i pszenicy. Na ten moment w Polsce mamy jednego producenta tego rodzaju cukru.

Poinformował, że w skład firmy Pfeifer & Langen wchodzi: cukrownia w Gostyniu, Miejskiej Górcie i Środzie Wilkp.

Radny Czesław Kołak zapytał o współpracę cukrowni z radą rolników.

Pan Stachowiak wyjaśnił, że wszystkie rzeczy, które się wprowadzane muszą zostać wynegocjowane i uzgodnione z radą rolników.

Przewodniczący Komisji zapytał, czy paczkowanie cukru odbywa się z silosu.

Pan Stachowiak poinformował, że w Gostyniu cukier jest paczkowany w następujących wielkościach: 25 kg, 50 kg i 1 tona. Ponadto cukier jest paczkowany w Środzie Wielkopolskiej.

Wyjaśnił, że silos opróżniany jest od dołu i posiada 126 otworów. Średnio na dobę cukrownia produkuje około 1.000 ton cukru.

Pan Andrzej Szumski zapytał, jaki był koszt inwestycji budowy silosu.

Pan Stachowiak wyjaśnił, że koszt przedmiotowej inwestycji zamknął się w kwocie 37 mln zł.

Ad 7

W punkcie „Wolne głosy i wnioski” głosu nie zabrano.

Ad 8

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

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

Aleksander Dolczewski

Protokołowała: Joanna Bilińska