[image: image1]KLUB PARLAMENTARNY
 PRAWO I SPRAWIEDLIWOŚĆ
Zespół Rolny
ZR-1/26.01.2011
ZASOBNA WIEŚ – NASZE PROPOZYCJE

Zeszyt Rolny PiS nr 4 (4)
Opracował:
Krzysztof Jurgiel

Przewodniczący ZPP – Rolnictwo – Środowisko

 „ Zasobna o wieś – nasze propozycje”

I. Wprowadzenie
Trwa dyskusja o przyszłości polskiej wsi, czy będzie ona miejsce przyjaznym dla swoich mieszkańców, czy też zapanuje na niej apatia, bieda i wykluczenie.
Opracowanie obejmuje:

 - ocenę minionych 20 lat w rolnictwie,

 - program „Nowoczesna Wieś Polska”,

 - skutki polityki PO- PSL dla rolnictwa,

 - sytuację rolnictwa w Polsce,
- aktualne problemy i nasze propozycje,

- gospodarkę nieruchomościami i mieniem Skarbu Państwa,

- co robimy w opozycji.

II. Ocena polityki rolnej ostatnich 20 lat

Polska „Solidarność” w 1989 roku głosiła program ewolucyjnego zmieniania ustroju socjalistycznego na ustrój rynkowy. W rzeczywistości ówczesne władze wybrały terapię szokową, mającą charakter rewolucyjnego planu Jepheya Sachsa i Leszka Balcerowicza. Reforma Balcerowicza się powiodła. Udała się, m.in. dlatego, że olbrzymimi kosztami zmian została obciążona polska wieś. I płaci za to do dziś. Bardzo precyzyjnie istotę tej reformy określa twierdzenie, mówiąc że było w niej za dużo szoku, a za mało terapii. Na dodatek te dwa składniki były nierówno rozłożone na społeczeństwo, a ofiarą takiej strategii padła przede wszystkim polska wieś.

W minionych latach polską wsią kilkakrotnie wstrząsały protesty rolników. Warto przypomnieć że tuż po 1990 roku przeciwko protestującym rolnikom Tadeusz Mazowiecki ówczesny premier z solidarnościowego wyboru zamiast negocjatorów wysłał uzbrojonych policjantów. Była to zapowiedź, że rolnikom nie będzie łatwo. Potwierdziły to następne lata, tj. rok 1999 oraz ogólnokrajowe protesty chłopskie w 2003 roku. W tym samym roku podpisano niekorzystny dla większości ludności rolniczej traktat akcesyjny, który nie zapewniał polskiemu rolnictwu równoprawnych warunków w porównaniu z państwami Zachodniej Europy. Polscy chłopi już wówczas przewidywali, że w Polsce będzie zanikać hodowla trzody chlewnej i produkcja mleka. W ubiegłym roku hodowla trzody chlewnej osiągnęła poziom notowany w 1964 roku. Zanika produkcja mleka w południowo-wschodniej Polsce. Warto wspomnieć też o dziesięciokrotnym spadku połowu dorsza do 12 tys. ton.

 III. Program Nowoczesna Wieś Polska.

Prawo i Sprawiedliwość miało i ma swój program naprawy sytuacji w rolnictwie, gospodarce żywnościowej i na obszarach wiejskich. Jest to dobry program, bo sprawdzony już w praktyce. Głównym celem naszego programu było i jest ekonomicznie, społecznie i ekologicznie stabilne rolnictwo oraz zagospodarowane obszary wiejskie jako atrakcyjne miejsce zamieszkania, pracy i rekreacji. Troską naszą jest stabilność i dobra przyszłość naszej wsi.
Z tak określonego celu wynika, że dążyliśmy do zachowania jak największej liczby rodzinnych gospodarstw rolnych zapewniając im jednocześnie stabilne możliwości funkcjonowania na jednolitym rynku Unii Europejskiej. Podejmiemy działania na rzecz zwiększenia konkurencyjności polskiej gospodarki rolno-żywnościowej. Polska powinna być wolna od produkcji rolniczej opartej na uwalnianiu do środowiska genetycznie modyfikowanych organizmów, co pozwoli na wykorzystanie naszej naturalnej bioróżnorodności, jako szansy produkcji żywności wysokiej jakości, ekologicznej, konkurencyjnej na rynkach europejskich.
Polska chce i powinna stać się ważnym państwem europejskim kreującym model efektywnego rolnictwa zrównoważonego. Zdecydowanie i skutecznie będziemy wpływać na nowy kształt wspólnej polityki rolnej, aby jak najlepiej wykorzystać atuty polskiego rolnictwa w Europie.

IV. Realizacja Programu Rolnego PiS w latach 2005-2007

Nasz program rolny wdrażaliśmy konsekwentnie w latach 2005 – 2007 osiągając wiele sukcesów. Nastąpiło pełne wykorzystanie środków Unii Europejskiej. Wprowadzono krajowe instrumenty wsparcia, paliwo rolnicze, dopłaty do ubezpieczeń. Ustabilizowaliśmy rynki mleka oraz owoców i warzyw. Przyjęliśmy memorandum korzystne dla polskich rolników w sprawie Wspólnej Polityki Rolnej.

Dwa lata rządów Prawa i Sprawiedliwości to:

· poprawa sytuacji na wsi,

· nowa efektywna polityka rolna,

· zdecydowana poprawa sytuacji dochodowej polskiego rolnictwa i przetwórstwa rolno – spożywczego.
 V. Skutki polityki PO-PSL dla polskiego rolnictwa

Co mamy od trzech lat? W kampanii wyborczej do parlamentu w 2007 roku rządząca dzisiaj Platforma Obywatelska i Polskie Stronnictwo Ludowe zapowiadały pozytywne zmiany m.in. w obszarach rolnictwa, rynków rolnych, rozwoju wsi i rybołówstwa. PO i PSL w programach wyborczych zapowiadały kompetentną polską politykę na rzecz wsi i rolnictwa w Unii Europejskiej, regionalizację polityki rozwoju obszarów wiejskich, przebudowę instytucji wspomagających rolnictwo oraz politykę żywnościową promującą polskich hodowców i producentów. Zapowiadano pełne ubezpieczenie majątkowe od klęsk żywiołowych, stuprocentowy zwrot akcyzy płaconej przez rolników przy zakupie paliwa rolniczego i uruchomienie programów produkcji energii odnawialnej i dofinansowanie leśnej w lasach prywatnych oraz dopłaty do produkcji żywności ekologicznej i wolnej od GMO. Skończyło się na obietnicach.
Jak to wygląda w praktyce?
Zapowiadana w expose premiera pusta obietnica przez Donalda Tuska, czyli aktywna polityka wobec Komisji Europejskiej to poparcie przez Ministra Sawickiego porozumienia ministrów rolnictwa w sprawie przeglądu Wspólne Polityki Rolnej z 20 listopada 2008 roku. Dla Polski porozumienie jest niekorzystne.

Druga pusta obietnica premiera D. Tuska dotycząca polityki rolnej zapowiadała reformę instytucji rządowych obsługujących wieś i rolnictwo. Efektów jednak nie ma. Trudno za usprawnienie pracy w wykonaniu obecnego Rządu uznać:

· chaos w administracji,

· stołki dla swoich,

· zmiany ustaw w celu dokonania zmian kadrowych, łamanie konstytucji

· niszczenie doradztwa rolniczego

· „rozgrzebany” system oświaty rolniczej.

Trzecia pusta obietnica premiera D. Tuska opiera się na produkcji żywności w zgodzie ze środowiskiem naturalnym. W rzeczywistości oznacza to liberalizację stanowiska Rządu PO- PSL i ustawy o organizmach genetycznie modyfikowanych. Ma się to nijak do produkcji zdrowej żywności, a tym bardziej do ochrony środowiska naturalnego.

Kolejna, czwarty pusta obietnica Tuska to wykorzystanie potencjału i możliwości rolnictwa dla poprawy bilansu energetycznego Polski. Idea jest szlachetna.
Piątą pustą obietnicą premiera Donalda Tuska miała być poprawa dochodowości produkcji w rolnictwie i reformy w zakresie zabezpieczenia emerytalno-rentowego i zdrowotnego rolników oraz osób zatrudnionych w rolnictwie. Doszło do niekontrolowanego wzrostu cen nawozów sztucznych, środków odnowy roślin, maszyn rolniczych, paliw i energii. Do pogorszenia się sytuacji w rolnictwie przyczyniło się zmniejszenie wydatków budżetowych. Budżety 2008 – 2010 to budżety stawiające na niedofinansowanie rolnictwa.

 VI. Rolnictwo i gospodarka żywnościowa w Polsce

Po 2007 roku, już pierwsze miesiące rządów koalicji Po- PSL, doprowadziły do dramatycznego pogorszenia się sytuacji w polskim rolnictwie. Dzisiaj jest jeszcze gorzej. Wielu rolnikom grożą postępowania sądowe i egzekucje komornicze. Pogłębiają się obszary biedy. Rośnie liczba samobójstw i dramatów ludzkich.

Jak obecnie wygląda sytuacja w polskim rolnictwie i gospodarce żywnościowej? Rząd nie ma strategii dla polskiego rolnictwa i jego poszczególnych branż. Nie dba o sprawy polskiej wsi na forum Unii Europejskiej. Rosną ceny środków do produkcji rolnej, występują opóźnienia w wykorzystaniu środków Programu Rozwoju Obszarów Wiejskich i Polityki Spójności. Zdestabilizowane zostały rynki rolne, a niskie ceny, mięsa i mleka zmniejszyły opłacalność produkcji. Zniszczony został polski rynek cukru, a wiele cukrowni zamknięto bez uzasadnienia ekonomicznego. Powoduje to złą sytuację dochodową rolników. Chaos zapanował w administracji rolnej, brakuje aktywnej polityki społecznej. Nie przedstawiono skutecznego pakietu antykryzysowego, a rząd nie reaguje na słuszne postulaty Komisji Rolnictwa i Rozwoju Wsi.

Po dwóch latach rządów, koalicja PO- PSL proponują politykę rozwoju pomijającą sprawy rolnictwa i rozwoju wsi. W raporcie „Polska 2030” odpowiedziała się za modelem polaryzacyjno- dyfuzyjnym, a to oznacza koniec polskiego rodzinnego rolnictwa. Polski obecnie nie stać na liberalne eksperymenty, i to, jak chce obecny rząd, dokonywane na żywy organizmie polskiej wsi, na rolnictwie.

 VII. Aktualne problemy do rozwiązania – propozycje PiS

 Jakie są naszym zadaniem aktualne problemy do rozwiązania?
Przejdę do omówienie ważnych obszarów wymagających interwencji. Skupię się na 18 problemach.
a. Negocjacje WTO

Niezwykle ważne znaczenie dla przyszłości polskiego rolnictwa mają wielostronne negocjacje w sprawie liberalizacji światowego handlu, zwane „rundą Doha”. Mają one poprawić dostępność towarów rolnych na rynkach, zredukować substydia eksportowe oraz ograniczyć wewnętrzne wspieranie rolnictwa.

Jesteśmy za zapewnieniem ochrony europejskiego rynku żywności przed napływem tanich produktów rolnych z krajów łamiących europejskie normy bezpieczeństwa żywności. Nie możemy pozwolić na likwidację ceł, refundacji eksportowych i dopłat bezpośrednich.
 b. Twarde negocjacje o korzystny dla Polski kształt Wspólnej Polityki Rolnej po 2013 roku
Wspólna Polityka Rolna (WPR) jest najbardziej zintegrowaną i rozwiniętą polityką Unii Europejskiej (UE), budzącą jednak znaczne kontrowersje. W dziedzinie rolnictwa w zjednoczonej Europie toczy się gra i walka, niejednokrotnie całkowicie sprzecznych interesów, między poszczególnymi państwami. Ostra rywalizacja rozpoczyna się, gdy chodzi o pieniądze, o sytuację ekonomiczną rolników, rybaków i przemysłu przetwórczego. Ta gra interesów trwa także w Brukseli.

Pomoc Unii Europejskiej dla nowych państw członkowskich jest wartością o dość dużym znaczeniu. Nie jest to dobroczynność. Główne korzyści z integracji osiągają państwa tzw. "piętnastki", czyli starej części Unii Europejskiej. Z punktu widzenia interesów naszego rolnictwa, w Polsce powinien obowiązywać taki sam system dopłat bezpośrednich, jaki jest w krajach "piętnastki".

Z racji wielkiego potencjału rolniczego Polska powinna aktywnie kreować Wspólną Politykę Rolną, a nie tylko pokornie realizować unijne dyrektywy. Polska musi przemówić silnym głosem w sprawie w sprawie przyszłości WPR. Jakiej polityki rolnej chcemy? Naszym zdaniem, Prawa i Sprawiedliwości, polityczne podejście do spraw rolniczych powinno być oparte na trzech głównych zasadach:

· pełnej równości dopłat,
· troski o bezpieczeństwo żywnościowe,

· popierania gospodarstw rodzinnych.

Opowiadamy się za bezwzględnym podjęciem następujących działań:

· wykorzystaniem prezydencji Polski w UE do skutecznej walki o najważniejsze dla nas sprawy – rozwoju rolnictwa i obszarów wiejskich,

· walki o większy unijny budżet po 2013 roku, zwłaszcza na rolnictwo,

· nie dopuścić do denacjonalizacji Wspólnej Polityki Rolnej.

c. Konkurencyjność rolnictwa i gospodarki żywnościowej oraz bezpieczeństwo żywności

C.1. Sytuacja na podstawowych rynkach rolnych i proponowane działania
 Przejdę do trzeciego zagadnienia. Obecny rząd PO-PSL doprowadził do destabilizacji na rynkach rolnych. Na rynku mleka zgodził się na likwidację kwot mlecznych od 2015 r., zaplanował likwidację dopłat do prywatnego przechowywania serów, na rynku mięsa zlikwidowano możliwość skupu interwencyjnego mięsa wieprzowego, a rynek zbóż zalewało sprowadzane do Polski tanie i słabej jakości zboże z państw trzecich (najczęściej z Ukrainy), od 2012 r. ulegną likwidacji płatności do owoców miękkich (np. malin i truskawek), zlikwidowano cukrownie, co w efekcie spowodowało, że Polska z eksportera stała się importerem cukru, od tego roku znikną dopłaty bezpośrednie do tytoniu, brak wsparcia produkcji roślin wykorzystywanych do produkcji biopaliw oraz inwestycji w gospodarstwach rolnych służących produkcji, obrotowi i wykorzystaniu biopaliw.
Prawo i Sprawiedliwość proponuje, a w szczególności domaga się:

1. Kontynuacji dopłat eksportowanych do produktów mlecznych i zwiększanie poziomu ich dofinansowania.

2. Zdecydowanego sprzeciwu na forum UE przed zniesieniem kwot produkcyjnych mleka po 2015 roku.

3. Zwiększenie środków na finansowanie postępu biologicznego w produkcji zwierzęcej i skutecznego promowania polskiego mięsa na rynkach zewnętrznych.

4. Zabezpieczenia środków finansowych na zwalczanie chorób zakaźnych oraz na odszkodowanie dla rolników związane ze stratami spowodowanym wykryciem chorób zakaźnych zwierząt oraz wzmocnienia kontroli mięsa z importu, które nie zawsze spełnia normy jakościowe.

5. Doprowadzenia do zwiększenia poziomu cen ze środków UE, od którego rozpoczyna się skup interwencyjny, np. dla pszenicy powinna to być kwota minimum 650 zł za tonę.

6. Zapewnienia barier celnych na import zbóż z Krajów Trzecich (spoza UE).

7. Wspierania produkcji roślin energetycznych oraz zwiększenia środków finansowych na program uprawy wysokobiałkowych roślin motylkowych.

8. Wprowadzenia ochrony rynku unijnego przed niekontrolowanym importem wstępnie przetworzonych owoców z rynków trzecich.

11. Przywrócenie niezbędnej ilości produkcji cukru,

12. Uruchomienia płatności do tytoniu ze środków UE w ramach rozporządzenia 73/2009 (ar.68) dla wyrównania konkurencyjności polskiego surowca celem umożliwienia jego legalnej sprzedaży i skupu.

13. Uruchomienia produkcji urządzeń do pozyskiwania i dystrybucji biopaliw oraz wdrożenie programu, który będzie zachęcał społeczeństwo do stosowania ekologicznego paliwa.

C.2. GMO

Czwarta sprawa, o której chcę mówić to GMO. Zdecydowana większość

Polaków obawia się GMO.

Rząd PiS w ramowym stanowisku z dnia 13 czerwca 2006 r. opowiadał się przeciwko uwolnieniu GMO do środowiska oraz wprowadzeniu do obrotu pasz GM. Rząd PiS zadeklarował użycie wszelkich dostępnych środków aby zmienić prawo UE.

W listopadzie 2008 roku Rząd PO-PSL zliberalizował to stanowisko, czego dowodem jest nowy projekt ustawy o organizmach genetycznie zmodyfikowanych, nad którym pracuje obecnie Sejm RP. Prawo i Sprawiedliwość jest zdecydowanie przeciwne:

· zamierzonemu uwolnieniu GMO do środowiska,

· wprowadzaniu do obrotu produktów GMO dopuszczonych do obrotu na podstawie dyrektywy 2001/18

· dopuszczeniu do obrotu pasz GMO oraz wprowadzaniu do upraw genetycznie modyfikowanych roślin.
Ponadto opowiadamy się za utworzeniem Międzynarodowego Instytutu Ekologii Krajobrazu oraz przyjęcie ustawy o GMO, która zrealizuje wyżej wymienione postulaty. Dziewięć państw w Europie: Niemcy, Francja, Włochy, Austria, Węgry, Rumunia, Luksemburg i Szwajcaria zakazało upraw GMO na terenie swojego kraju i UE nie nałożyła na nie żadnych kar finansowych. Czego boi się rząd PO i PSL?
C.3. Bezpieczeństwo żywności.

Po piąte- następuje degradacja ekologiczna obszarów wiejskich. Należy wprowadzić należy ścisły nadzór nad wielkoprzemysłową koncentracją produkcji zwierzęcej i ograniczyć jej dalszy rozwój. Konieczne jest zapobieganie nadmiernej koncentracji w zakresie produkcji żywności pochodzenia zwierzęcego w wielkich fermach produkcyjnych (hodowlanych), ubojniach i przetwórniach mięsnych z udziałem kapitału zagranicznego. Wielkoprzemysłowe fermy - firmy w cyniczny sposób „dogadują się” z lokalną administracją samorządową obiecując miejsca pracy i omijają uregulowania prawne. Tworzenie nowych, wielkich ferm hodowlanych narusza interesy ekonomiczne już istniejących i zagraża ich przyszłości. Stanowią one poważne zagrożenie dla środowiska i tym samym zwiększają zagrożenie dla zdrowia ludności, a w perspektywie powodują wzrost nakładów na leczenie chorób – zatruć pokarmowych, alergii.

D. Polityka rozwoju obszarów wiejskich
D.1. Propozycje PiS – trwały zrównoważony rozwój obszarów
 wiejskich

 Szóste zagadnienie dotyczy polityki rozwoju obszarów wiejskich. Jednym z najważniejszych problemów jest kwestia zmian, które PO chce wprowadzić w polityce rozwoju społeczno- gospodarczego całego kraju, w szczególności będą mocno dotykać obszarów wiejskich. Przyjęte w grudniu 2008 roku założenia do aktualizacji SSRK przewidują zasadniczą zmianę w rozwoju kraju dyskryminującą obszary zapóźnione.
Nie możemy dopuścić w Polsce do dalszej transformacji przez globalizację, czyli obecnie lansowanego przez PO modelu rozwoju polaryzacyjno- dyfuzyjnego. Koncepcja rozwoju lokalnego obszarów wiejskich według Prawa i Sprawiedliwości to rozwój zrównoważony i trwały. Proponujemy transformację niszową dotyczącą rozwiązań w skali lokalnej jako globalizację z ludzką twarzą. Urzeczywistni ona koncepcję rozwoju zrównoważonego i trwałego. Transformację niszową definiujemy jako proces przekształcania, a także zachowania struktur gospodarczych i ponadregionalnych ukierunkowany na zapewnienie rozwoju społeczno- gospodarczego w wymiarze lokalnym. W modelu niszy najcenniejszym kapitałem jest kapitał ludzki.
Obszary wiejskie powinny stać się dla mieszkańców Polski konkurencyjnym miejscem do zamieszkania i prowadzenia działalności gospodarczej. Konkurencyjność taka oznacza pożądane, ze względów gospodarczych i społecznych, dobrze funkcjonujące usługi, zarówno prywatne jak i publiczne, dobrą infrastrukturę, sprawny transport publiczny. Życie i praca na wsi lub w małym mieście może być prawdziwą alternatywą dla dużego ośrodka miejskiego.

Polityka państwa wobec obszarów wiejskich musi uwzględniać zarówno rolnictwo, jak i pozarolniczy rozwój wsi. Celem takiej polityki winno być skuteczne i konsekwentne podnoszenie poziomu i jakości życia mieszkańców obszarów wiejskich.

 Większość rozwiązań instytucjonalnych i instrumentów polityki społeczno- gospodarczej zawarta jest w naszym programie rolnym „Nowoczesna Wieś Polska”.
D.2. Działania rządu PO – PSL

Po szóste- jak obecny rząd wykorzystuje możliwości stworzone przez rząd Jarosława Kaczyńskiego.
Z kłopotami i dużym opóźnieniem wdrażany jest od trzech lat Program Rozwoju Obszarów Wiejskich. Praktycznie nie uruchomiono wszystkich działań. Obecnie wykorzystano zaledwie ok. 23% środków.
Z problemami wdrażane są działania skierowane na obszary wiejskie w ramach programów operacyjnych finansowanych ze funduszu spójności i europejskiego funduszu rozwoju regionalnego. Na dodatek, większość inwestycji, które przez rząd PiS zostały wpisane na indykatywną listę projektów systemowych, została z tych list skreślona przez obecną koalicję rządzącą PO- PSL. Resort rolnictwa nie podjął przez minione dwa lata żadnych działań na rzecz utworzenia funduszu samopomocowego dla gmin wiejskich lub funduszu poręczeniowo- pożyczkowego przeznaczonego na sfinansowanie niezbędnego udziału własnego w realizowanej inwestycji.

Domagamy się realizacji programu przyjętego przez PiS.
D.3. Nowe propozycje PiS

a) Nasza propozycja to – rozwój niszowy.

a. Wdrożenie programu ożywiania małych miast

W ramach polityki rozwoju obszarów wiejskich za pilne uznajemy
wdrożenie programu ożywienia małych miast. Główne problemy rozwojowe małych miast w ostatnich latach to stagnacja gospodarcza, negatywne procesy demograficzne, wzrost bezrobocia i brak zmian jakościowych na wiejskim rynku pracy, słaba akumulacja kapitału, degradacja układu miejskiego, słaba dostępność komunikacyjna.

Należy wdrożyć Program Ożywienia dla Małych Miast nastawiony na wsparcie dla trwałego rozwoju i wzmacniania konkurencyjności gospodarczej małych miast (do 20 tys. mieszkańców). Kryteria wyboru, planowania, zarządzania, finansowania i monitorowania projektów będą realizowane przez AROW. Spodziewane efekty to m.in. wzrost zatrudnienia i średnich dochodów ludności miast, poprawa struktury demograficznej, powstanie nowych przedsiębiorstw i wzrost istniejących, zmniejszanie pustostanów, poprawa jakości otwartych przestrzeni, polepszenie dostępności do usług i urządzeń miejskich, tworzenie odnoszących sukces klastrów małych miast.

b. Odbudowa lokalnych rynków rolnych

Jako Prawo i Sprawiedliwość opowiadamy się za odbudową i rozwojem lokalnego rynku rolnego i małego przetwórstwa, co wymaga środków finansowych. Ich źródłem powinny stać się pieniądze unijne przeznaczone na dotacje lub kredyty dla producentów indywidualnych i organizacji (spółdzielni) zainteresowanych skupem i lokalnym przetwórstwem surowców rolnych pochodzących z produkcji drobnotowarowej – warzyw, owoców, zwierząt rzeźnych, drobiu, jaj, pieczarek, miodu, ziół, kwiatów, itp.

Wdrożymy także program odbudowy drobnotowarowej produkcji zwierzęcej i roślinnej. Wiodącą rolę w realizacji tego zadania powinny wziąć na siebie samorządy – terytorialny i rolniczy. Małe ubojnie, połączone z przetwórstwem mięsa na małą skalę powinny być w każdej wiejskiej gminie. W niektórych gminach mogłyby powstać małe spółdzielcze mleczarnie zakładane przez drobnych producentów mleka i obliczone na zaspokojenie potrzeb lokalnego rynku. Parlament powinien wesprzeć takich program. Rząd zaś powinien zapewnić odpowiednie instrument wsparcia poprzez stworzenie odpowiedniego systemu kredytowo- poręczeniowego dla tego typu przedsięwzięć.
c. Uruchamianie powiatowych i gminnych centrów rozwoju

Za niezbędne uznajemy uruchamianie powiatowych i gminnych

centrów rozwoju. Celem tego działania jest przygotowanie odpowiednio uzbrojonych terenów pod nierolniczą działalność gospodarczą na terenach wiejskich. Polegać ono będzie na pozyskiwaniu gruntów, uzbrajaniu ich w urządzenia infrastruktury technicznej związanej z działalnością gospodarczą, oraz oferowaniu podmiotom gospodarczym i osobom fizycznym zamierzającym prowadzić działalność gospodarczą.
d. Wsparcie dla zintegrowanych na poziomie lokalnym, programów rozwoju i działań na terenach górskich.

Należy prowadzić własną narodową politykę górską. Polityka ta powinna

wspierać wszechstronny rozwój terenów górskich.

e. Narodowy Fundusz Wspierania Pozarolniczej Gospodarki na wsi i w małych miastach

Niezbędne jest utworzenie Narodowego Funduszu Wspierania Pozarolniczej Gospodarki na Wsi, który będzie źródłem rozbudowy gospodarki pozarolniczej na wsi. Będzie on wspierał finansowo tworzone przedsiębiorstwa komunalne, organizacje spółdzielcze, małe przedsiębiorstwa tworzone jako spółki prawa handlowego i spółki publiczne nastawione na realizację celów publicznych.
Fundusz pozwoli wsi się zindustrializować, rozwinąć usługi, stworzyć nowe miejsca pracy oraz stworzyć kapitał społeczny niezbędny do kreacji zmian cywilizacyjnych na wsi.

f. Opracowanie wojewódzkich programów rozwoju rolnictwa i obszarów wiejskich

Prawo i Sprawiedliwość opowiada się jednoznacznie za opracowaniem programów rozwoju rolnictwa i obszarów wiejskich w poszczególnych województwach.

E. Edukacja

Jednym z podstawowych problemów nie rozwiązanych przez obecny rząd koalicyjny PO – PSL jest brak odpowiedniej polityki edukacyjnej.

Prawo i Sprawiedliwość uznaje za priorytetowe trzy cele:
1. uruchomienie Krajowego Programu Edukacji prowadzącego do upowszechnianie średniego wykształcenia wśród rolników i mieszkańców wsi;

2. szkolnictwo wyższe bliżej mieszkańców wsi;

3. jednostki badawczo – rozwojowe nowoczesne, dobrze zarządzane i prowadzące wdrażane do praktyki badania.

F. Polityka społeczna

Obecny rząd PO – PSL nadal realizuje tradycyjne, mało efektywne formy pomocy społecznej. Rząd blokuje złożoną w Sejmie przez PiS ustawę dotyczącą ulg prorodzinnych dla rolników.

Prawo i Sprawiedliwość za najważniejsze uznaje w sferze ochrony zdrowia wprowadzenie kompleksowego systemu profilaktyki zdrowotnej rolników i ich rodzin, zwiększenie dostępu rolników i ich rodzin do świadczeń specjalistycznych, szpitali, sanatoriów i ośrodków rehabilitacji zdrowotnej.

Niezwykle ważnym naszym celem jest poprawa zabezpieczenia emerytalnego rolników i ich rodzin. Należy zachować odrębny system ubezpieczenia społecznego rolników. Niezbędne jest doskonalenie systemu ubezpieczeń społecznych rolników polegające na uporządkowaniu organizacji i finansowania systemu.

G. Zarządzanie rolnictwem

Źle funkcjonuje obecnie administracja rolna. Do największych problemów należy zaliczyć:

· niewłaściwie jej zorganizowanie, rozbicie kompetencyjne i niejednorodność działań agencji centralnych,
· brak nadzoru nad majątkiem Skarbu Państwa,

· nie rozwinięte instytucje finansowe wspierające rolnictwo,

· niedostateczna ilość rynków hurtowych, giełd towarowych i grup producenckich oraz spółdzielni rolniczych i wiejskich,

· fatalna organizacja doradztwa rolniczego.

Co w tej sytuacji należy robić? Jakie są najpilniejsze zadania do wprowadzenia?

G.1. Konsolidacja systemu urzędowej kontroli produktów żywnościowych poprzez utworzenie jednolitego Urzędu Zdrowia Publicznego podległego Prezesowi Rady Ministrów

Po pierwsze- W celu usprawnienia funkcjonowanie organów Państwa w zakresie systemu urzędowej kontroli produktów żywnościowych należy skonsolidować istniejące inspekcje i utworzyć jednolity Urząd Zdrowia Publicznego podległy Prezesowi Rady Ministrów. W jego skład winny wchodzić Krajowe Centrum Promocji Zdrowia, Państwowa Inspekcja Sanitarna i Inspekcja Bezpieczeństwa Żywności i Weterynarii.
G.2. Powołanie Agencji Rozwoju Obszarów Wiejskich

Po drugie- konieczne jest także powołanie z trzech istniejących agencji, Agencji Rozwoju Obszarów Wiejskich, jako jednolitej, zintegrowanej z budżetem i podległej Ministrowi Rolnictwa, której działalność skoncentruje się na polityce rozwoju, infrastrukturalnej z udziałem środków Skarbu Państwa i pomocowych, a także na funkcjach płatniczych, interwencjach na rynku oraz administrowaniu mieniem Skarbu Państwa (zarówno gruntami rolnymi jak i udziałami w spółkach związanych z rolnictwem).

G.3 Rozwój spółdzielni rolników
Kolejnym z ważnych zadań powinien być rozwój spółdzielczości rolniczej na wsi. Złożyliśmy w Sejmie projekt ustawy o spółdzielniach rolników. Wychodzi on naprzeciw oczekiwaniom rolników i pozwoli im na obudowę autentycznej spółdzielczości oraz na sprostanie konkurencji na obecnym rynku.

H. Finansowanie rolnictwa i obszarów wiejskich

Bardzo ważne jest odpowiednie finansowanie rolnictwa i rozwoju wsi. W celu zapewnienia właściwego funkcjonowania rolnictwa i rozwoju obszarów wiejskich należy:

1. Przyśpieszyć absorpcję środków UE, wspierać eksport rolno – spożywczy i pełniej korzystać z innych krajowych i unijnych instrumentów pomocowych.

2. Ustabilizować wysokość środków finansowych na rzecz rolnictwa i obszarów wiejskich w budżecie państwa oraz przygotować i uchwalić ustawę rolną, która zapewni wieloletnie finansowanie.

3. Niezbędne jest zapewnienie odpowiedniej wielkości środków finansowych służących realizacji wyznaczonych kierunków rozwoju obszarów wiejskich pochodzących zarówno z funduszy wspólnotowych, jak i ze źródeł krajowych.

4. Powołać Narodowy Fundusz Wspierania Rozwoju Pozarolniczej Gospodarki na wsi i w małych miastach.

VIII. Gospodarowanie mieniem i nieruchomościami rolnymi
 Skarbu Państwa

Ważnym problemem dla polskiego rolnictwa jest gospodarowanie mieniem i nieruchomościami rolnymi Skarbu Państwa. MRiRW nadzoruje aktualne 55 tzw. spółek „strategicznych” zajmujących się postępem biologicznym. Pod nadzorem Ministra Skarbu aktualnie znajdują się 34 podmioty działające jako spółki prawa handlowego z branży rolniczej i otoczenia rolnictwa. Dla spółek „strategicznych” należy wypracować inne zasady funkcjonowania i formy prawne. Nie należy prywatyzować „Elewaru” oraz Krajowej Spółki Cukrowej. Nieruchomości rolne Skarbu Państwa należy jak najszybciej, na preferencyjnych warunkach, sprzedać rolnikom, aby mogli powiększać gospodarstwa rodzinne. Rząd blokuje ustawę PiS obejmującą te sprawy.
IX. Co robimy w opozycji?

Co robimy w opozycji? Prawo i Sprawiedliwość powołało Zespół Pracy Państwowej. Jego zadaniem jest przygotowanie rozwiązań prawnych i organizacyjnych umożliwiających realizację programu Polska Nowoczesna. Solidarna. Bezpieczna. Zespół rolny przygotował program działania, który przewiduje:

1. Opracowanie programu operacyjnego Narodowa Polityka Rolna na podstawie Programu Nowoczesna Polska Wieś.

2. Opracowanie programów rozwoju rolnictwa i obszarów wiejskich dla poszczególnych województw.

3. Powołanie Komitetu Rolnictwa i Obszarów Wiejskich w poszczególnych województwach oraz ogólnopolskiego forum komitetów wspierających działalność PiS w obszarze rolnictwa.

4. Przygotowanie założeń projektów ustaw, a w szczególności: o gospodarstwie rodzinnym, o Agencji Rozwoju Obszarów Wiejskich, ustawę rolną o długofalowym finansowaniu rolnictwa, o Urzędzie Zdrowia Publicznego, o izbach rolniczych i spółdzielniach rolników.
5. Przygotowanie projektu Paktu dla polskiej wsi.
Prawu i Sprawiedliwości zależy na polskiej wsi. Zrealizujemy nasz program. Doprowadzimy do:

· poprawy materialnych warunków rozwoju obszarów wiejskich,

· przywrócenia mieszkańców wsi do funkcjonowania w społeczeństwie: otwartym, konkurencyjnym, informacyjnym i obywatelskim,

· włączenie obszarów wiejskich w obieg gospodarki narodowej,

· zbudowania konkurencyjnego sektora zrównoważonej produkcji rolnej,

· zagospodarowania obszarów wiejskich jako miejsca: do życia, spędzania wolnego czasu, zamieszkania i rekreacji.

„Musimy chronić polskie rolnictwo oparte na rodzinie, bo jeśli nie- Polska zginie”- niech ta rada będzie istotna w każdym naszym działania.

PAGE
1

