

Protokół nr 27/14
z posiedzenia
Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska
z dnia 9 października 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

Podczas stwierdzania quorum nieobecny był radny Krzysztof Deutsch.

W posiedzeniu Komisji uczestniczyli:

- *Naczelnik Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa Pan Andrzej Szumski,*
- *Kierownik KRUS w Gostyniu Pani Aneta Terakowska – Otto,*
- *Przedstawiciel związków pszczelarskich Pan Bogdan Stężycki*
- *Przedstawiciele zakładów wędliniarskich Pan Józef Konarczak oraz Pan Marian Kaczmarek,*

Ad 3

Przewodniczący Aleksander Dolczewski przedstawił porządek posiedzenia. W wyniku głosowania porządek został przyjęty głosami 4 „za”, 1 nieobecny.

Ad 4

Protokół Nr 26/14 z dnia 9 października 2014 r. r. Komisja przyjęła w wyniku głosowania: 4 głosy „za”, 1 nieobecny.

Ad 5

Spotkanie z przedstawicielem Kasy Rolniczego Ubezpieczenia Społecznego w celu omówienia spraw związanych z ubezpieczeniem rolników.

Przewodniczący Komisji poprosił o zabranie głosu Kierownika KRUS w Gostyniu Panią Anetę Terakowską – Otto.

Pani Terakowska – Otto poinformowała, że ustawa obowiązuje od 1990 roku i co jakiś czas jest nowelizowana. Na bieżąco rolnikom jest przekazywana informacja dotycząca możliwości pozyskania dofinansowania. Do tej pory o dofinansowanie z budżetu państwa ubiegają się 262 osoby. Wnioski opiewają na kwotę ponad 64.000 zł.

O dofinansowanie mogą się ubiegać osoby będące rolnikiem, żoną rolnika lub domownikiem. O to dofinansowanie mogą ubiegać się członkowie rodzin, którzy nie mają statusu osoby domownika.

Ubezpieczony rolnik, małżonek rolnika, domownik może przejść na emeryturę rolniczą jeśli spełnia łącznie następujące warunki:

- osiągnięcie wieku emerytalny
- podlega ubezpieczeniu emerytalno-rentowemu co najmniej 25 lat.

Od 1 stycznia 2013 r. wiek emerytalny jest podwyższany stopniowo o 3 miesiące każdego roku. Stopniowe podwyższanie wieku emerytalnego dotyczy kobiet urodzonych od 1 stycznia 1953 r. i mężczyzn urodzonych od 1 stycznia 1948 r.

Emeryturę rolniczą można uzyskać przed osiągnięciem powszechnego wieku emerytalnego. Taka emerytura przysługuje ubezpieczonemu, który łącznie spełnia następujące warunki:

- osiągnął wiek 55 lat (dla kobiety) lub 60 lat (dla mężczyzny)
- legitymuje się okresem podlegania ubezpieczeniu emerytalno-rentowemu przez co najmniej 30 lat,
- zaprzestał prowadzenia działalności rolniczej.

Częściowa emerytura rolnicza przysługuje ubezpieczonemu, który:

- nie osiągnął wieku emerytalnego,
- ukończył wiek co najmniej 62 lata – kobieta i co najmniej 65 lat mężczyzna,
- ma okres podlegania ubezpieczeniu emerytalno-rentowemu wynoszący co najmniej 35 lat dla kobiet i co najmniej 40 lat dla mężczyzn.

Świadczenie to przysługuje w wysokości 50% kwoty emerytury rolniczej ustalonej na ogólnych zasadach.

Częściowa emerytura rolnicza nie zostanie zwieszona ani zmniejszona, jeżeli emeryt będzie nadal prowadził działalność rolniczą lub będzie osiągał przychody z działalności pozarolniczej podlegającej obowiązkowi ubezpieczenia społecznego. Po osiągnięciu wieku emerytalnego emerytura częściowa zostanie z urzędu zamieniona na emeryturę rolniczą.

Obowiązujące od 15 maja 2014 r. przepisy warunkują przyznanie rolnikom, ich małżonkom i domownikom, prawa do:

- zasiłku dla opiekuna,
- specjalnego zasiłku opiekuńczego,
- świadczenia pielęgnacyjnego.

Od złożenia we właściwym urzędzie gminy między innymi oświadczenia:

- w przypadku rolników – o zaprzestaniu prowadzenia przez nich gospodarstwa rolnego,
- w przypadku małżonków rolników lub domowników – o zaprzestaniu prowadzenia przez nich gospodarstwa rolnego lub wykonywania pracy w gospodarstwie rolnym.

Powyższe oświadczenie o zaprzestaniu prowadzenia gospodarstwa rolnego, wykonywania pracy w gospodarstwie rolnym rolnik, małżonek rolnika lub domownik składa pod rygorem odpowiedzialności karnej za składanie fałszywych zeznań.

Warunkiem niezbędnym do podlegania ubezpieczeniu społecznemu rolników jest prowadzenie działalności rolniczej.

Na posiedzenie Komisji przybył radny Deutsch.

W przypadku, gdy o zasiłek dla opiekuna, specjalny zasiłek opiekuńczy albo świadczenie pielęgnacyjne ubiegałby się rolnik, jedyny właściciel gospodarstwa, zaprzestanie prowadzenia przez taką osobę działalności rolniczej oznaczałoby również ustanie ubezpieczenia społecznego rolników i ubezpieczenia zdrowotnego dla domowników pracujących w jego gospodarstwie rolnym.

Konsekwencją ustania ubezpieczenia społecznego rolników i objęcia ubezpieczeniem w ZUS z tytułu pobierania zasiłku dla opiekuna, specjalnego zasiłku opiekuńczego albo świadczenia

pielęgnacyjnego, w przypadku osób urodzonych po 1948 r. może być nieuzbieranie przez takie osoby okresu 25 lat podleganiu ubezpieczeniu społecznemu.

Następnie Pani Terakowska – Otto przedstawiła podstawowe wysokości świadczeń z ubezpieczenia społecznego rolników. Informacja stanowi załącznik do protokołu.

Przewodniczący Komisji zapytał, ile hektarów rolnik musi posiadać, żeby ubezpieczyć członka rodziny.

Pani Terakowska – Otto wyjaśniła, że do podstawowego ubezpieczenia musi posiadać ponad hektar przeliczeniowy.

Radny Czesław Kołak zapytał, jaka jest wysokość renty.

Kierownik KRUS poinformowała, że emerytura i renta podstawowa na dzień 1.09.2014 wynosi 844,45 zł.

Przewodniczący Komisji zapytał, czy wiek emerytalny jest taki sam jak w ZUS.

Pani Terakowska – Otto poinformowała, że tak.

Zdaniem Pana Józefa Konarczaka system ubezpieczeniowy w Polsce jest taki, że z góry skazuje ludzi na biedę. Środki pieniężne, które się proponuje odchodzącym na emeryturę są niewielkie.

Przewodniczący Komisji poinformował, że świadczenia nie są wysokie, ale również składki nie są duże.

Pan Dolczewski zapytał o renty strukturalne.

Pani Terakowska-Otto poinformowała, że funkcjonowały one do 2004 roku. Wyjaśniła, że okresowa emerytura rolnicza przysługuje osobie, której upłynął okres, na jaki została przyznana jej renta strukturalna przez Agencję Restrukturyzacji i Modernizacji Rolnictwa, a która nie osiągnęła wieku emerytalnego. Okresowa emerytura rolnicza przysługuje:

- po upływie okresu pobierania renty strukturalnej – do dnia osiągnięcia wieku emerytalnego,
- w wysokości emerytury podstawowej – bez względu na posiadany okres podlegania ubezpieczeniu emerytalno-rentowemu.

Przewodniczący Komisji zapytał o zasiłki macierzyńskie.

Pani Terakowska – Otto wyjaśniła, że zasiłek macierzyński jest jednorazowy i wynosi 3.377,80 zł.

Ad 6

Spotkanie z przedstawicielami zakładów wędliniarskich

Przewodniczący Komisji poprosił o zabranie głosu zaproszonych przedstawicieli zakładów wędliniarskich.

Zaproszeni goście Pan Marian Kaczmarek i Pan Józef Konarczak przedstawili informacje na temat wędzenia różnego rodzaju wyrobów, dopuszczalnych normach wędzenia oraz sposobów wędzenia.

Zdaniem Pana Józefa Konarczaka najważniejsza jest umieszczona na produkcie ulotka informująca o składzie i zawartości.

Ad 7

Spotkanie z przedstawicielem związków pszczelarskich

Przewodniczący Komisji Pan Aleksander Dolczewski poprosił przedstawiciela związków pszczelarskich o przedstawienie informacji.

Pan Bogdan Stężycki poinformował, że miód naturalny jest wytwarzany przez pszczoły z nektarów kwiatowych lub spadzi (substancji wydalanej przez mszyce żerujące na drzewach).

Przekształcanie nektaru lub spadzi w miód (dojrzewanie) następuje w organizmie pszczoły, a następnie w plastrach. Polega ono na odparowaniu wody oraz szeregu przemian biochemicznych; m.in. enzymatycznym rozkładzie sacharozy na glukozę i fruktozę. Świeży miód ma konsystencję gęstego syropu, który w czasie przechowywania krystalizuje.

Dojrzały miód posiada wysoką wartość odżywczą i dietetyczną. Nie stanowi wprawdzie bogatego źródła witamin, ale za to zawiera duże ilości łatwo przyswajalnych cukrów prostych, kwasy organiczne, enzymy i sole mineralne (m.in. sole wapnia, potasu i magnezu), a także substancje hamujące rozwój drobnoustrojów, inhibinę. Dzięki tym składnikom miód, zwłaszcza spadziowy, ma właściwości lecznicze. Właściwości organoleptyczne i skład chemiczny miodu zależą od rodzaju nektaru lub spadzi, sposobu wydobywania miodu z plastra (na zimno lub na gorąco) oraz stopnia dojrzałości. Wyróżnia się miody płynne, tzw. patoki i zestalone krupce. Ponadto miody mogą być jasne lub ciemne. Te ostatnie są zazwyczaj tańsze i z tego względu częściej stosowane w przetwórstwie spożywczym.

Pan Stężycki wyjaśnił, że w gminie Gostyń jest 598 rodzin pszczelich i 21 zarejestrowanych pszczelarzy. Dodał, że w minioną zimę przezimowało 100% pszczół. W naszym rejonie już 4 lata nie było miodu spadziowego.

Pan Stężycki dodał, że z kitu pszczelego robiona jest maść np. na oparzenia.

Przewodniczący Komisji zapytał, jak długo żyje matka reprodukcyjna.

Pan Stężycki poinformował, że żyje ona 5 lat. Każda z nich jest numerowana. Co roku jest zmiana koloru numeru.

Posiedzenie Komisji opuścił Radny Krzysztof Deutsch

Ad 8

Perspektywy rozwoju agroturystyki w Powiecie Gostyńskim

W związku z omawianym tematem Komisja wizytowała gospodarstwo agroturystyczne w Ludwinowie.

Zapoznała się z historią powstania gospodarstwa przedstawioną przez właścicielkę Panią Urszulę Nowacką.

Cała przygoda z Bajką rozpoczęła się kilka lat temu od zakupienia pierwszego konia o imieniu Bajka. Po pewnym czasie dołączyła do nas Piosenka. Rozpoczęliśmy starty w zawodach zaprzęgów parokonnych, które często kończyły się dla nas sukcesami. Rok później zapisaliśmy się do klubu jeździeckiego „Arlet” w Pępowie. Piosenkę postanowiliśmy zastąpić nowym koniem - Jagodą. Oprócz tego dołączyły do nas dwa kucyki oraz gniada klacz - Gracja. To dało nam możliwość startów w większości amatorskich zawodów w powożeniu. Niestety na początku sezonu wypadek bryczką pokrzyżował nasze plany. Starty w zawodach stały się niemożliwe. Wtedy właśnie postanowiliśmy otworzyć szkołę jeździecką. Po pewnym czasie zyskaliśmy duży rozgłos. Ludzi chętnych do nauki jazdy konnej było coraz więcej. To zmotywowało nas do zakupienia większej ilości koni oraz rozbudowania stajni. W międzyczasie nieużywane poddasze przerobiliśmy na kwatery dla gości. W czerwcu 2005 roku poczta z Krobi jako pierwsza zorganizowała u nas piknik. Po tym wydarzeniu chętnych do urządzania u nas różnego typu imprezy było coraz więcej! Po dwóch latach powstała pierwsza z dwóch sal.

Na dzień dzisiejszy gospodarstwo nie posiada już koni, ze względu na mniejsze zainteresowanie oraz wysokie koszty utrzymania.

W naszej agroturystyce istnieje możliwość zorganizowania:

- imprez rodzinnych
- imprez okolicznościowych

- pikników szkolnych
- pikników zakładowych
- szkoleń

W naszym gospodarstwie mają państwo do dyspozycji trzy pokoje gościnne wraz z dwoma łazienkami, aneksem kuchennym i pokojem integracyjnym.

Ad 9

Przyjęcie sprawozdania z działalności Komisji za 2014 r.

Sprawozdanie z działalności Komisji za 2014 przedstawił Przewodniczący Komisji Pan Aleksander Dolczewski.

Sprawozdanie stanowi załącznik do protokołu.

Sprawozdanie za 2014 r. Komisja przyjęła w wyniku głosowania: 4 głosy „za”.

Ad 10

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

Ad 11

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