

**INFORMACJE BIURA MAŁOPOLSKIEJ IZBY ROLNICZEJ NA TEMAT
FUNKCJONOWANIA PODSTAWOWYCH RYNKÓW ROLNYCH, PRAC ZARZĄDU
I NOWYCH AKTÓW PRAWNYCH.**

DANE OPRACOWANO NA DZIEŃ 31 STYCZNIA 2014 R

RYNEK ZBÓŻ – STYCZEŃ 2014R

Rodzaj zboża		Średnia cena zł/t (bez VAT)
W skupie	Pszenica konsumpcyjna	763
	Żyto konsumpcyjne	569
	Jęczmień paszowy	782
	Kukurydza	664
	Owies paszowy	546
	Pszenżyto	681
Targowiska w Polsce	Pszenica	879
	Żyto	596
	Kukurydza	922
Targowiska w Małopolsce	Pszenica	892
	Żyto	750
	Jęczmień	865
	Kukurydza	800

Na przełomie grudnia i stycznia w krajowym skupie obniżeniu uległy ceny pszenicy konsumpcyjnej i żyta. Według danych Zintegrowanego Systemu Rolniczej Informacji Rynkowej MRiRW w dniach 30.12.2013–05.01.2014 r. za pszenicę konsumpcyjną przeciętnie w kraju płacono 771 zł/t, tj. o 1% mniej niż w poprzednim tygodniu, ale nieznacznie (o 0,3%) więcej niż miesiąc wcześniej. Jednocześnie ziarno to było o 26% tańsze niż na przełomie lat 2012/2013. Po ponad dwumiesięcznym wzroście, średnia cena skupu żyta konsumpcyjnego w porównaniu z poprzednim tygodniem spadła o 3%, do 534 zł/t. Ziarno to było o 1% tańsze niż przed miesiącem i o 27% tańsze niż rok wcześniej. Po znaczącym spadku w czwartym tygodniu grudnia 2013 r., w dniach 30.12.2013–05.01.2014 r za jęczmień paszowy przeciętnie uzyskiwano 799 zł/t, tj. o 5% więcej niż w poprzednim tygodniu i o 4% więcej niż miesiąc wcześniej. Zboże to było jednak o 8% tańsze niż przed rokiem. Cena kukurydzy w krajowym skupie ukształtowała się na poziomie 664 zł/t, o 1% wyższym niż tydzień wcześniej. Cena ta była o 3% wyższa niż przed miesiącem, ale o 28% niższa niż rok wcześniej. W dniach 06–12.01.2014 r. średnia cena skupu pszenicy konsumpcyjnej ukształtowała się na poziomie 768 zł/t, nieznacznie (o 0,3%) niższym niż tydzień wcześniej i przed miesiącem. Ceny pszenicy konsumpcyjnej w Polsce w drugim tygodniu 2014 r. kształtowały się na poziomie niższym od notowanego w Niemczech i we Francji (głównych unijnych producentów zbóż), ale wyższym niż na Słowacji, w Czechach i na Węgrzech (będących tradycyjnymi dostawcami tego ziarna do Polski). Za żyto konsumpcyjne w skupie przeciętnie płacono 555 zł/t, o 4% więcej niż w poprzednim tygodniu. W odniesieniu do porównywalnego okresu stycznia 2013 r. żyto skupowano o 25% taniej. Za jęczmień paszowy średnio w kraju uzyskiwano 800 zł/t, nieco (o 0,2%) więcej niż tydzień wcześniej. Sezonowe ograniczenie podaży kukurydzy wpłynęło na dalszy wzrost cen tego ziarna. Przeciętna cena skupu kukurydzy wzrosła do 674 zł/t, o ponad 1% w porównaniu z poprzednim tygodniem. Ziarno to było o 27%

tańsze niż rok wcześniej. W dniach 13-19.01.2014 r. ceny monitorowanych rodzajów zbóż, z wyjątkiem żyta konsumpcyjnego, obniżyły się w porównaniu z poprzednim tygodniem. Za pszenicę konsumpcyjną przeciętnie w kraju płacono 763 zł/t, o 0,6% mniej niż w poprzednim tygodniu. Cena ta była o 2% niższa od notowanej miesiąc wcześniej i o 27% niższa niż przed rokiem. Średnia cena skupu żyta konsumpcyjnego ukształtowała się na poziomie 561 zł/t, o 1% wyższym niż tydzień wcześniej. Podobnie jak przed miesiącem, za jęczmień paszowy przeciętnie płacono 795 zł/t. Cena tego zboża była jednak o 0,6% niższa niż w poprzednim tygodniu i o 10% niższa w odniesieniu do notowań z porównywalnego okresu 2013 r. Przeciętna cena skupu kukurydzy, w porównaniu z poprzednim tygodniem, obniżyła się o 0,5%, kształtując się na poziomie 670 zł/t. Pod koniec stycznia cena pszenicy konsumpcyjnej osiągnęła 763 zł/t tj. o 1% mniej niż na początku miesiąca. Za żyto konsumpcyjne płacono przeciętnie 569 zł/t tj. 1,03% więcej niż w pierwszym tygodniu stycznia. Cena kukurydzy wyniosła 664 zł/t tj. o 1% taniej niż na początku miesiąca.

Ceny na giełdach zagranicznych

Na początku 2014 r. na monitorowanych giełdach zachodnioeuropejskich oraz w USA ceny pszenicy uległy obniżeniu. W notowaniu z 9 stycznia 2014 r. (za FAPA) na giełdzie we Francji cena pszenicy konsumpcyjnej była o 4% niższa niż przed tygodniem, a w Niemczech o 2% niższa. W tym czasie w USA cena pszenicy SRW, nr 2 obniżyła się o 3%, a HRW, nr 1 o 0,4%. W Argentynie i na Ukrainie giełdowe ceny pszenicy konsumpcyjnej utrzymały się na poziomie sprzed tygodnia. Przeciętna cena jęczmienia paszowego we Francji i w Niemczech była niższa niż przed tygodniem odpowiednio o 3% i o 1%. Na monitorowanych giełdach zagranicznych taniała kukurydza. W Argentynie cena tego ziarna w ciągu tygodnia obniżyła się o 5%, we Francji o 2%, a w USA o 1%.

W trzecim tygodniu stycznia 2014 r. ceny pszenicy uległy dalszemu obniżeniu. W notowaniu z 16 stycznia 2014 r. (za FAPA) na giełdzie w USA cena pszenicy SRW, nr 2 była o ponad 4% niższa niż przed tygodniem, a HRW, nr 1 – o 2% niższa. W tym czasie we Francji i w Niemczech ceny pszenicy konsumpcyjnej obniżyły się o 3%, a na Ukrainie – o 1%. W Argentynie giełdowa cena pszenicy konsumpcyjnej utrzymała się na poziomie sprzed tygodnia. Przeciętna cena jęczmienia paszowego we Francji była o 3% niższa niż przed tygodniem, a w Niemczech – o 2% niższa. Na monitorowanych giełdach zagranicznych podrożała kukurydza. We Francji w USA cena tego ziarna w ciągu tygodnia wzrosła o 1%, a w Argentynie – o 3%.

Prognoza cen skupu zbóż do czerwca 2014 r. (Informacja ARR)

Przewiduje się, że sezonowo zmniejszające się zapasy i utrzymujący się popyt na zboża będzie stymulował wzrost krajowych cen zbóż w pierwszej połowie 2014 r., ale wzrost ten nie będzie duży, gdyż wiele krajów oferuje tańsze ziarno. Ekspertci Agencji Rynku Rolnego prognozują, że w pierwszej połowie tego roku ceny zbóż w naszym kraju będą rosły, ale i tak w pierwszym kwartale 2014 r. ziarno będzie o 20% tańsze niż rok wcześniej, a na przednówku - o 10%.

Według ekspertów, pszenica (ogółem) w marcu może kosztować 760-800 zł za tonę, konsumpcyjna - 780-782- zł/t, a żyto - 550-580 zł/t. W czerwcu ceny tych zbóż prawdopodobnie będą droższe o ok. 10-20 zł na tonie.

Pierwsze prognozy światowych ośrodków analitycznych mówią o dobrych zbiorach zbóż w sezonie 2014/2015. Podobnie dobrze zapowiadają się zbiory w Polsce. Przewiduje się, że przy przeciętnych warunkach agrometeorologicznych tegoroczne zbiory zbóż mogą ukształtować się w granicach 27,5-28,5 mln ton, tj. na poziomie zbliżonym do średniej z lat 2008-2013 czyli 28 mln ton.

RYNEK TRZODY CHLEWNEJ, ŻYWCA WOŁOWEGO I DROBIU – STYCZEŃ 2014r

Ceny bydła

Kategoria bydła	CENA ZAKUPU				
	wg w.ż.* [zł/kg]	dla mpc** [zł/tonę]	dla mps** [zł/tonę]	Zmiana ceny mps [%]	
	2014-01-26	2014-01-26	2014-01-26	tyg.	roczna
Bydło ogółem	5,95	11 729	11 964	-0,1	-8,6
byki do 2 lat (A)	6,76	12 538	12 789	-0,5	-8,5
byki > 2 lat (B)	6,71	12 540	12 790	-1,0	-8,5
wolce (C)	0,00	-	-	-	--
krowy (D)	4,55	9 794	9 990	-0,5	-12,3
jałówki (E)	6,30	12 214	12 459	-0,5	-4,2

* - jest to cena netto zapłacona dostawcom bydła za dostarczony do rzeźni lub zakupiony przez rzeźnię pełnowartościowy żywiec wołowy na bazie franco zakład czyli wraz z kosztami transportu dostawcy jak i rzeźni jeśli poniosła ona koszty transportu związane z zakupem żywca. Cena ta zawiera również wszelkie dodatkowe płatności (premie, nagrody itp.) niezależnie od okresu w jakim zostały wypłacone

** - w.z. - waga żywa (cenę za wagę żywą wyliczone stosując średnie wskaźniki wydajności rzeźnej uzyskane w Polsce w roku 2010: bydło ogółem - 0,507 (było 0,521); byki do 2 lat - 0,539 (było 0,550); byki > 2 lat - 0,535 (było 0,520); wolce - 0,54 (było 0,540); krowy - 0,465 (było 0,478) i jałówki - 0,516 (było 0,530),

mpc - masa poubojowa ciepła, mps - masa poubojowa schłodzona,

Na przełomie grudnia i stycznia w Polsce obniżyły się średnie ceny skupu żywca wołowego. Przeciętna krajowa cena skupu żywca wołowego (według ZSRIR) wyniosła 5,95 zł/kg i była o 4,5% niższa niż w poprzednim tygodniu. Kompensowane ćwierćtusze wołowe zbywano po 12,62 zł/kg.

W drugim tygodniu stycznia br. w Polsce pogłębił się spadek cen zakupu żywca wołowego. Średnia krajowa cena zakupu żywca wołowego wyniosła 5,87 zł/kg i była o 1% niższa niż w poprzednim tygodniu. Kompensowane ćwierćtusze wołowe, tak jak w poprzednim tygodniu, zbywano po 12,62 zł/kg.

Krajowe ceny skupu żywca wołowego w trzecim tygodniu stycznia br. ukształtowały się przeciętnie na poziomie 5,95 zł/kg, tj. o 1,5% wyższym od notowanego w poprzednim tygodniu. Jednocześnie cena żywca wołowego była o 3% wyższa niż przed miesiącem, ale o 7% niższa niż rok wcześniej.

Ceny prosiąt

Ceny prosiąt za parę na wybranych targowiskach w Małopolsce:

Miejscowość	Cena zł/para
Miechów	360
Proszowice	370
Szczucin	430
Wadowice	400

Na przełomie grudnia i stycznia na krajowych targowiskach za 1 prosię uzyskiwano przeciętnie 165 zł, o 2% więcej niż w poprzednim tygodniu i niż miesiąc wcześniej. Cena ta była jednak o 8% niższa od notowanej przed rokiem.

Ceny trzody chlewnej

Na przełomie grudnia i stycznia w Polsce obniżyły się średnie ceny skupu żywca wieprzowego. W dniach 30.12.2013–05.01.2014 r. (według Zintegrowanego Systemu Rolniczej Informacji Rynkowej MRiRW) w Polsce żywiec wieprzowy skupowano przeciętnie po 5,02 zł/kg. Średnia cena trzody chlewnej w UE (według Komisji Europejskiej) wyniosła 166,28 EUR za 100 kg (masy poubojowej schłodzonej klasy E), ale była o 3% niższa niż przed rokiem. W Polsce za żywiec wieprzowy tej klasy w przeliczeniu na walutę unijną płacono 161,82 EUR/100 kg. W dniach 30.12.2013–05.01.2014 r. półtusze wieprzowe sprzedawano średnio po 7,44 zł/kg. W drugim tygodniu stycznia br. w Polsce pogłębił się spadek cen zakupu żywca wieprzowego, za który płacono przeciętnie 4,96 zł/kg, tj. o 1% mniej niż w poprzednim tygodniu i o 4% taniej niż rok wcześniej. Półtusze wieprzowe zbywano średnio po 7,27 zł/kg, o 2% taniej niż tydzień wcześniej. W dniach 13–19.01.2014 r w Polsce za żywiec wieprzowy w skupie otrzymywano średnio 4,95 zł/kg wobec 4,96 zł/kg w poprzednim tygodniu. Było to o 2% mniej niż przed rokiem.

Klasa półtuszy wieprzowych wg SEUROP	CENA [zł/tonę]			
	[MPS]		[MPC]	
	2014-01-26	2014-01-19	2014-01-26	2014-01-19
1	2	3	4	5
POLSKA				
klasa S	6 765	6 684	6 632	6 553
klasa E	6 662	6 583	6 531	6 454
klasa U	6 240	6 168	6 118	6 047
klasa R	5 856	5 799	5 742	5 685
klasa O	5 369	5 346	5 264	5 241
klasa P	4 838	4 923	4 743	4 827
S-P Razem	6 556	6 472	6 427	6 345

mpc - masa poubojowa ciepła, mps - masa poubojowa schłodzona,

Ceny drobiu

Na przełomie grudnia i stycznia w Polsce obniżyły się średnie ceny skupu żywca indyczego. Nie uległy zmianie ceny skupu kurcząt, a ceny skupu kaczek wzrosły. Kurczęta brojlery skupowano średnio po 3,55 zł/kg. Kurczęta były o 4,5% tańsze niż przed rokiem. Cena skupu indyków ukształtowała się na poziomie 5,72 zł/kg. Indyki były o 3% droższe niż na przełomie lat 2012/2013. Za kaczki brojlery w skupie płacono 5,67 zł/kg. Za tuszki indyków w zbycie uzyskiwano 8,39 zł/kg, o 3% mniej niż tydzień wcześniej.

W drugim tygodniu stycznia br. w Polsce pogłębił się spadek cen zakupu żywca indyczego. Cena skupu indyków ukształtowała się na poziomie 5,67 zł/kg, o 1% niższym niż w poprzednim tygodniu i o 2% droższe niż w analogicznym okresie 2013 r. Tak jak w trzech poprzednich tygodniach, kurczęta brojlery skupowano przeciętnie po 3,55 zł/kg.

Przeciętna cena zbytu kurcząt patroszonych obniżyła się do 5,62 zł/kg i była o 1,5% niższa niż tydzień wcześniej. Tuszki indyków sprzedawano po 8,53 zł/kg, tj. o 2% drożej niż w poprzednim tygodniu.

W trzecim tygodniu stycznia kurczęta brojlery skupowano po 3,49 zł/kg, o 2% taniej niż tydzień wcześniej i niż przed miesiącem. Cena kurcząt była o 6% niższa niż rok wcześniej. Za indyki w skupie płacono 5,62 zł/kg, o 1% mniej niż w poprzednim tygodniu.

Prognoza cen skupu trzody chlewnej, żywca wołowego i drobiu do czerwca 2014r. (Informacja ARR)

W 2014 r. podaż wieprzowiny w UE może być o około 1% większa niż w 2013 r. co może spowodować spadek unijnych cen wieprzowiny. W marcu 2014r w Polsce ceny skupu trzody chlewnej mogą być zbliżone do notowanych przed rokiem, a w czerwcu mogą być nieco niższe niż rok wcześniej. Analitycy ARR przewidują, że kilogram żywca wieprzowego w marcu będzie kosztował 5,20-5,50 zł, zaś w czerwcu 5,20-5,60 zł. W 2014 r. przewidywany wzrost światowej i unijnej produkcji wołowiny będzie wywierał presję na spadek cen tego mięsa na rynku unijnym. Z uwagi na ukierunkowanie krajowej produkcji na eksport, spadek cen na rynkach zagranicznych będzie miał wpływ na poziom cen w kraju. W tej sytuacji, przy ograniczonym popycie krajowym, ceny skupu bydła w Polsce w pierwszej połowie 2014 r. mogą kształtować się na poziomie o 5-7% niższym niż w analogicznych miesiącach 2013 r. Analitycy ARR przewidują, że kilogram mięsa wołowego w marcu będzie kosztował 5,80-6,10 zł, zaś w czerwcu 5,70-6,10 zł. Według ARR, w marcu kilogram mięsa drobiowego kosztować będzie 3,60-3,80 zł, zaś w czerwcu 3,70-4,00 zł.

Prognoza cen rynkowych podstawowych produktów rolno-żywnościowych (Informacja ARR)

Prognoza cen skupu (bez VAT) określona przez Zespół Ekspertów na posiedzeniu w dniu 10 stycznia 2014 r.

Wyszczególnienie	j.m	Ceny w listopadzie 2013 r. (wg GUS)	Prognozowane ceny na:		Roczny wskaźnik zmian w % analogiczny okres poprzedniego roku = 100	
			III 2014	VI 2014	III 2014	VI 2014
pszenica ogółem 1)	zł/t	742	760-800	770-820	78-82	86-91
pszenica konsumpcyjna 2)	zł/t	764	780-820	790-840	79-83	87-93
żyto ogółem 1)	zł/t	543	550-580	560-600	71-75	86-93
żywiec wieprzowy	zł/kg	5,47	5,2-5,5	5,2-5,6	97-103	94-101
bydło ogółem	zł/kg	6,04	5,8-6,1	5,7-6,1	91-96	92-99
młode bydło rzeźne	zł/kg	6,28	6,0-6,3	5,9-6,3	91-96	93-99
kurczęta brojlery	zł/kg	3,47	3,6-3,8	3,7-4,0	90-95	91-99
mleko surowe	zł/hl	150,03	150-157	145-155	120-125	114-122
masło w blokach 3)	zł/kg	18,19	17,3-18,2	16,9-18,1	117-123	101-109
mleko odtłuszczone w proszku (OMP) 3)	zł/kg	13,50	13,2-13,8	13,0-13,9	115-120	98-105

1)dotyczy przewidywanej średniej ważonej ceny danego rodzaju zboża zarówno konsumpcyjnego, jak i paszowego

2)dotyczy przewidywanej średniej ceny pszenicy przeznaczonej na cele konsumpcyjne notowanej na giełdach krajowych

3)ceny zbytu z podatkiem VAT

OWOCE I WARZYWA – styczeń 2014r w Małopolsce

Owoce/Warzywa	Ceny min/max hurtowe	Ceny skupu w zł/kg
Cebula	0,90-1,50	1,70
Kalafior	2,50-4,00/szt	1,30-1,50/szt
Kapusta biała	0,50-1,00	0,60
Marchew	0,50-1,30	0,80
Pietruszka	2,20-3,50	3,10
Seler	1,60-2,50	2,70
Buraki	0,80-1,50	1,00
Pieczarki	5,00-7,00	6,50
Ziemniaki	0,80-1,40	0,90
Jablka	1,00-3,00	1,30-1,58
Gruszki	1,75-4,00	2,75

Spadek temperatur spowodował ograniczenia w handlu bazarowym, a co za tym idzie mniejszy jest popyt w obrocie hurtowym na warzywa i owoce. Przełom stycznia i lutego jak wynika z obserwacji to najniższe obroty na Rynku Hurtowym, ale na początku lutego należy spodziewać się ożywienia w eksporcie polskich warzyw szczególnie kapusty, cebuli i marchwi. Obecnie obserwuje się powolny spadek cen warzyw importowanych. W czwartym tygodniu stycznia rozpoczął się import porów z Belgii co wpłynęło na stabilność cen porów krajowych, które utrzymują cenę na poziomie 2,5 zł za kilogram. Importowane są o 20 groszy tańsze. Nadal w hurtowej ofercie handlowej są krajowe ogórki szklarniowe, ale ceny krajowych są wyższe dwukrotnie w porównaniu z importem. Teraz ogórki szklarniowe sprzedawane są na Rynku Hurtowym w Broniszach po 14 zł/kg. Nie ma już krajowych pomidorów, a importowane są tańsze niż rok temu. Uśredniona cena hurtowa to około 7,85 zł za kilogram. W tym roku nie ma natomiast sprowadzanej z zagranicy marchwi, bowiem podaż krajowej jest wystarczająca i nasza marchew jest dobrej jakości. Ceny kształtują się na poziomie cen sprzed roku, w ofercie hurtowej około 1,00 zł za kilogram. Krajowa cebula w porównaniu z cenami sprzed roku jest droższa o 60% i na rynku w Broniszach sprzedawana jest w cenie od 90 groszy do 1,30 groszy za kilogram. Średnia cena krajowych ziemniaków w ofercie hurtowej wynosi około 1,20 zł za kilogram, (opakowania po 15 kg), importowane około 15% droższe, w cenie od 1,20 zł do 1,40 zł za kilogram (opakowania po 20 kg). W ciągu ostatniego tygodnia ziemniaki importowane nieznacznie staniały. Ceny jabłek nie ulegają zmianie. Większość odmian można zakupić w cenie od 1,66 do 2,00 zł za kilogram. Powyżej dwóch złotych za kilogram sprzedawane są odmiany Ligol, Gala i Golden Delicius.

Informacje KRUS

- Składki na ubezpieczenie społeczne rolników w I kwartale 2014r

Miesięczna składka na ubezpieczenie wypadkowe, chorobowe i macierzyńskie w I kwartale 2014 r. została ustalona w wysokości 42,00 zł za każdą osobę podlegającą temu ubezpieczeniu. Osoby objęte wymienionym ubezpieczeniem na wniosek w ograniczonym zakresie opłacają 1/3 pełnej składki, tj. 14 zł.

Podstawowa miesięczna składka na ubezpieczenie emerytalno-rentowe (stanowiąca 10% emerytury podstawowej obowiązującej w ostatnim miesiącu poprzedniego kwartału) w I kwartale 2014 r. będzie wynosić **83 zł**.

Osoby ubezpieczone w gospodarstwie rolnym o powierzchni od 50 ha przeliczeniowych użytków rolnych wżwzy opłacają dodatkową miesięczną składkę na ubezpieczenie emerytalno-rentowe, która w I kw. 2014 r. będzie wynosić:

- 12% emerytury podstawowej, tj. **100,00 zł** dla gospodarstw rolnych obejmujących obszar użytków rolnych do 100 ha przeliczeniowych
- 24% emerytury podstawowej, tj. **199,00 zł** dla gospodarstw rolnych obejmujących obszar użytków rolnych powyżej 100 ha przeliczeniowych do 150 ha przeliczeniowych
- 36% emerytury podstawowej, tj. **299,00 zł** dla gospodarstw rolnych obejmujących obszar użytków rolnych powyżej 150 ha przeliczeniowych do 300 ha przeliczeniowych
- 48% emerytury podstawowej, tj. **399,00 zł** dla gospodarstw rolnych obejmujących obszar użytków rolnych powyżej 300 ha przeliczeniowych.

- Składka zdrowotna rolników prowadzących działy specjalne zmienia się od **01.01.2014 r.**

1680 zł wynosi od 1 stycznia 2014 r. kwota minimalnego wynagrodzenia za pracę. Kwota minimalnego wynagrodzenia jest podstawą wymiaru miesięcznej składki na ubezpieczenie zdrowotne rolników prowadzących działy specjalne. Od 1 stycznia 2014 roku najniższa miesięczna składka na ubezpieczenie zdrowotne wymienionych osób, stanowiąca 9 proc. kwoty 1680 zł najniższego wynagrodzenia za pracę w 2014 r., wyniesie zatem 151 zł (9% x 1680 zł). KRUS przypomina, że z dniem 31 stycznia 2014 roku upływa termin na złożenie przez rolników prowadzących działy specjalne produkcji rolnej oświadczenia o rodzajach prowadzonej działalności i przewidywanego z tego tytułu dochodzie, wraz z odpisem decyzji naczelnika urzędu skarbowego wydanej na podstawie deklaracji o rodzajach i rozmiarach zamierzonej produkcji rolnej lub o wysokości przewidzianego dochodu w 2014 roku. Na podstawie złożonych w Kasie dokumentów ustalona zostanie wysokość miesięcznej składki zdrowotnej na ubezpieczenie zdrowotne osób zobowiązanych do ich opłacania w 2014 r. z tytułu prowadzenia działów specjalnych produkcji rolnej. KRUS informuje, że od 1 stycznia 2014 r. wchodzi w życie przepisy ustawy z dnia 22 listopada 2013 r. o zmianie ustawy o składkach na ubezpieczenie zdrowotne rolników za lata 2012 i 2013 (Dz. U. z 2013 r., poz. 1640), które będą obowiązywały do 31 grudnia 2014 r. Jednocześnie KRUS nadmienia, że w I kwartale 2014 roku podstawą wymiaru składek na ubezpieczenie zdrowotne domowników, których płatnikami są ubezpieczeni w KRUS rolnicy prowadzący samoistne działy specjalne produkcji rolnej, będzie kwota 33,4% przeciętnego miesięcznego

wynagrodzenia w sektorze przedsiębiorstw, obowiązującego w czwartym kwartale 2012 roku, włącznie z wypłatami z zysku (tj. podstawa obowiązująca w 2012 roku, w kwocie 3 877,50 zł). Zmiana podstawy wymiaru składek zdrowotnych za domowników w działach specjalnych nastąpi od 1 kwietnia 2014 r. Składka wyniesie 33,4% przeciętnego miesięcznego wynagrodzenia w sektorze przedsiębiorstw w czwartym kwartale 2013 r.

- Kasa Rolniczego Ubezpieczenia Społecznego informuje, że zgodnie z art. 34 ust. 1 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2012 r. poz. 361 z późn. zm.), zwanej dalej ustawą, zobowiązana jest (jako płatnik świadczeń) do pobierania miesięcznych zaliczek na podatek dochodowy od wypłacanych emerytur i rent. Zaliczki te ustala się na podstawie art. 32 ustawy, z uwzględnieniem skali podatkowej określonej w art. 27 ust. 1 ustawy.

Zgodnie z art. 27 ust. 1 ustawy w roku podatkowym 2014 obowiązywała będzie analogiczna, jak w roku 2013 skala podatkowa tj.:

- do kwoty 85.528 zł - podatek wynosi 18% podstawy obliczenia podatku minus kwota zmniejszająca podatek 556 zł 02 gr,
- ponad 85.528 zł - podatek wynosi 14.839 zł 02 gr + 32% nadwyżki ponad 85.528 zł.

Miesięczna kwota zmniejszająca zaliczkę na podatek wynosić będzie 46 zł 33 gr, a roczny dochód niepowodujący obowiązku zapłaty podatku – 3.091 zł. Prezentowana skala podatkowa oznacza, że od 1 stycznia 2014 r. – analogicznie, jak przed tą datą - jednostki terenowe KRUS będą pobierać miesięczne zaliczki na podatek dochodowy od wypłacanych świadczeń emerytalno-rentowych w kwocie równej 18% dochodu uzyskanego w danym miesiącu minus miesięczna kwota zmniejszająca podatek tj. 46 zł 33 gr. Wyjątek od tej zasady stanowią emeryci/renciści uzyskujący bardzo niskie dochody (do 3.091 zł) oraz bardzo wysokie dochody (powyżej 85.528 zł) w skali roku. Dochody do 3.091 zł nie powodują obowiązku opłacania podatku dochodowego i nie są z nich potrącane żadne zaliczki na ten podatek. Natomiast, jeżeli emeryt/rencista (licząc od początku roku) przekroczy dochód 85.528 zł, wówczas od miesiąca następującego po miesiącu, w którym nastąpiło przekroczenie, zaliczka będzie wynosiła nie 18% lecz 32% dochodu uzyskanego w danym miesiącu. Ponadto zgodnie z art. 85 ust. 9 ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2008 r. nr 164, poz. 1027 z późn. zm.) KRUS oblicza i pobiera z wypłacanych świadczeń emerytalno-rentowych składkę na ubezpieczenie zdrowotne w wysokości 9% podstawy wymiaru składki; z tym, że 7,75% podstawy wymiaru składki pokrywane jest z zaliczki na podatek dochodowy, a pozostałe 1,25% podstawy wymiaru składki potrąca się z kwoty netto emerytury lub renty.

Informacje ARiMR

- **ARiMR zakończyła zawieranie umów na świadczenie usług utylizacyjnych w 2014 r.** 12 firm zawarło z ARiMR umowy na świadczenie w 2014 r. usług utylizacyjnych obejmujących zbiór, transport i unieszkodliwienie padłych zwierząt gospodarskich. Są to następujące podmioty:

1. EKO - STOK Sp. z o.o.;
2. Elkur Franciszek Kurowski Sp. J. ;
3. Energoutil Jan Laskowski;
4. Jasta Sp. z o.o.;
5. PP-H Hetman Sp. z o.o.;
6. PPP Bacutil Sp. J.;
7. Promarol - Plus Sp. z o.o.;
8. Przedsiębiorstwo Wielobranżowe Amba Sp. z o.o.;
9. Saria Polska Sp. z o.o.;
10. STRUGA S.A.;
11. ZP-H Barbara Rakowska;
12. ZR-P "FARMUTIL HS" S.A.

Zasady korzystania w 2014 r. z usług utylizacyjnych z dofinansowaniem Agencji dla producentów rolnych nie ulegają zmianie w stosunku do obowiązujących obecnie. Oznacza to, że **pomoc może otrzymać producent rolny prowadzący gospodarstwo rolne w rozumieniu przepisów o podatku rolnym lub dział specjalny produkcji rolnej**. Pomoc może być udzielona na **dofinansowanie kosztów zbioru, transportu i unieszkodliwienia padłych zwierząt gospodarskich z gatunku bydło, owce, kozy, konie oraz świnie**.

Kwota jaką ewentualnie będą zobowiązani zapłacić rolnicy zależy od wieku i gatunku padłego zwierzęcia. Agencja

sfinansuje za rolnika pełne koszty zbioru i transportu padłego bydła, owiec, kóz, koni oraz świń, a także pokryje w 100% koszty unieszkodliwienia bydła, które ukończyło 48 miesięcy życia oraz owiec i kóz które ukończyły 18 miesięcy życia. W przypadku unieszkodliwienia padłego bydła poniżej 48 miesiąca życia, a owiec i kóz poniżej 18 miesiąca życia oraz świń i koni niezależnie od ich wieku, Agencja może dofinansować do 75% kosztów poniesionych przez producenta rolnego. W przypadku producentów rolnych będących płatnikami podatku VAT, dofinansowanie Agencji nie obejmuje kwoty podatku VAT.

Województwo	Nazwa Zakładu	Za zbiór i transport w zł				Za unieszkodliwienie w zł						
		Padlej sztuki z gatunku bydło, owce, kozy lub konie	Padlej sztuki z gatunku świnie, w tym:				Sztuki dużej (SD) - (bydło i konie w wieku 12 i więcej miesięcy)	Sztuki małej (SM) - (bydło i konie w wieku poniżej 12 miesięcy oraz owce i kozy niezależnie od wieku)	Sztuki z gatunku świnie, w tym:			
			sztuki o masie ciała do 20 kg.	sztuki o masie ciała powyżej 20 do 50 kg.	sztuki o masie ciała powyżej 50 do 110 kg.	sztuki o masie ciała powyżej 110 kg.			sztuki o masie ciała do 20 kg.	sztuki o masie ciała powyżej 20 do 50 kg.	sztuki o masie ciała powyżej 50 do 110 kg.	sztuki o masie ciała powyżej 110 kg.
Małopolskie	SARIA POLSKA Sp. z o.o.	127,00	5,00	28,00	62,00	113,00	194,00	57,00	2,00	14,00	30,00	57,00
	ZR-P FARMUTIL HS SA	127,55	5,70	28,51	62,72	114,04	195,52	58,66	2,93	14,66	32,26	58,66

➤ **Są pieniądze na dofinansowanie płatnych usług doradczych w ramach PROW 2007-2013**

Od 2 stycznia 2014 r. można składać w biurach powiatowych Agencji Restrukturyzacji i Modernizacji Rolnictwa wnioski o przyznanie pomocy z działania "Korzystanie z usług doradczych przez rolników i posiadaczy lasów" finansowanego z PROW 2007 - 2013. ARiMR będzie przyjmowała wnioski o wsparcie do następnego dnia roboczego po dniu, w którym zapotrzebowanie na środki finansowe wynikające ze złożonych wniosków osiągnie co najmniej 120% dostępnego limitu lecz nie później niż do 31 grudnia 2014 r.

Pomoc w ramach działania "Korzystanie z usług doradczych przez rolników i posiadaczy lasów" jest dostępna od 2009 roku. Od tego czasu Agencja udzieliła dofinansowania blisko 36 tys. beneficjentom, przekazując na ich konta bankowe ok. 117 mln zł.

➤ **Pozytywne dla ARiMR wyniki trzech audytów Komisji Europejskiej**

Polska została poinformowana o pozytywnych wynikach trzech postępowań audytowych prowadzonych przez Komisję Europejską w zakresie Systemu Identyfikacji Działek Rolnych, wsparcia specjalnego: płatności do krów i owiec oraz zasady wzajemnej zgodności prowadzonych w Polsce w latach 2011-2013. Postępowania zostały zakończone bez nakładania korekt finansowych.

➤ **ARiMR opublikowała listę określającą kolejność przysługiwania pomocy rolnikom poszkodowanym przez klęski żywiołowe w 2012 lub 2013 roku**

17 stycznia 2014 r. ARiMR opublikowała listę określającą kolejność przysługiwania pomocy rolnikom, którzy od 30 października do 12 grudnia 2013 r. złożyli wnioski o przyznanie wsparcia w ramach działania "Przywracanie potencjału produkcji rolnej zniszczonego w wyniku wystąpienia klęsk żywiołowych oraz wprowadzenie odpowiednich działań zapobiegawczych" finansowanego ze środków PROW 2007-2013. Kolejność przysługiwania pomocy została ustalona na podstawie danych zawartych w złożonych wnioskach, dotyczących wysokości szkód w gospodarstwach oraz kwot wsparcia o jakie ubiegają się rolnicy. Aktualizacja tej listy będzie dokonywana cyklicznie, nie rzadziej niż raz w tygodniu, do momentu, gdy kolejność wniosków na liście nie będzie się już zmieniać, czyli do czasu zakończenia rozpatrywania złożonych wniosków i wydania wszystkich decyzji o przyznaniu wsparcia. Ubiegłoroczny nabór wniosków o przyznanie pomocy z działania "Przywracanie potencjału produkcji rolnej zniszczonego w wyniku wystąpienia klęsk żywiołowych oraz wprowadzenie odpowiednich działań zapobiegawczych" finansowanego ze środków PROW 2007-2013 był już szóstym z kolei. Poprzednie pięć naborów zostało przeprowadzone przez ARiMR w latach 2010 - 2012.

➤ *Trwa wypłata dopłat bezpośrednich za 2013 r.*

W ramach dopłat bezpośrednich za 2013 rok do 29 stycznia trafiło ponad 5,8 mld zł do blisko 732 tys. rolników. Zgodnie z unijnymi przepisami Agencja Restrukturyzacji i Modernizacji Rolnictwa rozpoczęła wypłatę tych dopłat od 2 grudnia ubiegłego roku, a zakończy je do 30 czerwca 2014 r. Przyznawana za 2013 rok tzw. Jednolita Płatność Obszarowa (JPO) do hektara, jest wyższa o blisko 100 zł, od obowiązującej w zeszłym roku. Płatność ta przysługuje każdemu rolnikowi, który gospodaruje na co najmniej 1 hektarze gruntów, zgodnie z zasadami dobrej kultury rolnej. W Polsce jednolitą płatnością obszarową jest objętych ponad 14 milionów hektarów ziemi.

➤ *Wypłata dopłat ONW oraz wsparcia z "Programu rolnośrodowiskowego"*

Od 16 października 2013 r. zgodnie z przepisami UE, ARiMR rozpoczęła wypłatę pomocy dla rolników gospodarujących na obszarach górskich lub innych obszarach o niekorzystnych warunkach gospodarowania (**płatności ONW**). O takie wsparcie ubiegało się wiosną 2013 roku ponad 726 tys. rolników, a przeznaczono dla nich w sumie 1,37 mld zł. **Do 29 stycznia 2014 r. ARiMR wypłaciła ponad 1,1 miliarda zł, blisko 656 tys. rolników. Realizacja tych dopłat przebiega zgodnie z założeniami Agencji.** Od 16 października 2013 r. Agencja wypłaca także wsparcie rolnikom realizującym w swoich gospodarstwach "**Program rolnośrodowiskowy**". Po raz pierwszy ARiMR rozpoczęła realizację tych dopłat tak wcześnie. W poprzednich latach płatności rolnośrodowiskowe były wypłacane tak jak dopłaty bezpośrednie, czyli od 1 grudnia. Wiosną 2013 roku wnioski o wsparcie z "Programu rolnośrodowiskowego" złożyło ponad 118,5 tys. rolników, na łączną kwotę 1,63 mld zł. **Do 29 stycznia 2014 r. ARiMR wypłaciła z tego programu blisko 999 mln zł.**

➤ *Blisko 52,3 miliarda złotych wypłaciła ARiMR z PROW 2007-13. Polska jest liderem realizacji Programu w Unii Europejskiej*

ARiMR wdraża Program Rozwoju Obszarów Wiejskich na lata 2007-2013 w najszybszym tempie spośród wszystkich państw Unii Europejskiej. Przekazanie do 17 stycznia 2014 r. na konta bankowe polskich rolników blisko **52,3 mld złotych** wsparcia z PROW 2007-2013 stawia Polskę na pozycji lidera UE. Według Komisji Europejskiej ds. Rolnictwa i Rozwoju Obszarów Wiejskich do 30 czerwca 2013 r. Niemcy, które są na drugim miejscu, wypłaciły swoim rolnikom i przetwórcom żywności o ok. 2,3 miliarda euro mniej niż Polska, a we Francji wypłaty były niższe o ok. 3,5 miliarda euro. Obecnie z PROW na lata 2007-2013, którego całkowity budżet wynosi ok. 70 miliardów złotych, już ponad 90% środków zostało zagospodarowanych. Do 17 stycznia 2014 r. rolnicy, przedsiębiorcy z sektora rolno-spożywczego i inni beneficjenci złożyli w Agencji 438 tys. wniosków o udzielenie wsparcia.

Informacje ARR

➤ *Dopłaty do materiału siewnego*

Od 15 stycznia do 25 czerwca 2014 r. można ubiegać się o *dopłaty z tytułu zużytego do siewu lub sadzenia materiału siewnego kategorii elitarny lub kwalifikowany mającej charakter pomocy de minimis w rolnictwie*, dotyczące materiału siewnego - zbóż ozimych i jarych, roślin strączkowych i ziemniaka - zakupionego i zużytego do siewu lub sadzenia w terminie od dnia od 15 lipca 2013 r. do 15 czerwca 2014 r. **UWAGA: W 2014 r. obowiązuje NOWY WZÓR WNIOSKU** o przyznanie dopłaty. Nowy wzór wniosku znajduje się na stronie internetowej ARR – www.arr.gov.pl, w zakładce „Materiał siewny”. Agencja Rynku Rolnego informuje, że od 2014r. łączna kwota pomocy de minimis w rolnictwie przyznana (przez ARR, ARiMR, ANR oraz inne organy i instytucje) producentowi rolnemu w okresie 3 lat podatkowych (tj. w roku, w którym został złożony wniosek oraz w ciągu dwóch poprzedzających go lat podatkowych) **nie może przekroczyć 15 000 euro.**

➤ *Rekordowy skup mleka – możliwe przekroczenie kwoty mlecznej*

Dane przekazywane systematycznie przez podmioty skupujące do Dyrektorów Oddziałów Terenowych Agencji Rynku Rolnego, dotyczące ilości mleka dostarczonego przez dostawców w okresie kwiecień-grudzień 2013, wskazują na **rekordowo wysoki skup mleka, a co za tym idzie, znaczące ryzyko przekroczenia przez Polskę kwoty krajowej dostaw o ok. 2%**. W okresie od IV-XII 2013 r. ilość skupionego mleka ukształtowała się na poziomie wyższym o 1,17% niż w tym samym okresie roku poprzedniego, natomiast ilość dostarczona w grudniu do podmiotów

skupujących wyniosła ok. **828,3 mln kg** i jest o ok. **6,2 % wyższa** wobec analogicznego miesiąca poprzedniego roku kwotowego.

Stopień wykorzystania kwot indywidualnych przysługujących dostawcom hurtowym **po 9 miesiącach** roku kwotowego 2013/2014 wyniósł ok. **76,37%**. Natomiast **szacunkowy stopień wykorzystania kwoty krajowej dostaw** ukształtował się na poziomie **76,21%**. **Wobec powyższego rośnie prawdopodobieństwo przekroczenia przez Polskę kwoty krajowej dostaw w roku 2013/2014 i związanych z tym konsekwencjach.**

➤ *Współczynnik przydziału KI dla dostawców hurtowych w roku kwotowym 2013/2014*

W roku kwotowym 2013/2014 zapotrzebowanie na kwoty indywidualne z krajowej rezerwy przeznaczonej dla dostawców hurtowych, wynikające ze złożonych wniosków, okazało się wyższe od krajowej rezerwy określonej na ten rok.

W zaistniałej sytuacji Minister Rolnictwa i Rozwoju Wsi w drodze Rozporządzenia z dnia 6 grudnia 2013 r. (Dz.U. z 2013 r. poz. 1556) określił **współczynnik przydziału kwot indywidualnych** z krajowej rezerwy przeznaczonej dla dostawców hurtowych w roku kwotowym 2013/2014 w wysokości **0,3247**.

Informacje PIORIN

Główny Inspektor Ochrony Roślin i Nasiennictwa informuje, że z dniem **1 stycznia 2014 r. stosowanie integrowanej ochrony roślin stało się obowiązkiem wszystkich profesjonalnych użytkowników środków ochrony roślin**. Integrowana ochrona roślin to sposób ochrony roślin przed organizmami szkodliwymi polegający na wykorzystaniu wszystkich dostępnych metod ochrony roślin, a w szczególności metod niechemicznych, w sposób minimalizujący zagrożenie dla zdrowia ludzi, zwierząt oraz dla środowiska. Zabiegi chemiczne w ochronie roślin powinny zostać poprzedzone działaniami lub metodami ograniczającymi zużycie środków ochrony roślin.

Podczas przeprowadzanych kontroli inspektorzy PIORIN, w zależności od typu uprawy, będą weryfikować spełnienie następujących wymagań:

- stosowanie płodozmianu, terminu siewu lub sadzenia, lub obsady roślin, w sposób ograniczający występowanie organizmów szkodliwych,
- stosowanie agrotechniki w sposób ograniczający występowanie organizmów szkodliwych, w tym stosowanie mechanicznej ochrony roślin,
- wykorzystywanie odmian odpornych lub tolerancyjnych na organizmy szkodliwe oraz materiału siewnego wytworzonego i poddanego ocenie zgodnie z przepisami o nasiennictwie,
- stosowanie nawożenia, nawadniania i wapnowania, w sposób ograniczający występowanie organizmów szkodliwych,
- przeprowadzanie czyszczenia i dezynfekcji maszyn, opakowań i innych przedmiotów, zapobiegające występowaniu i rozprzestrzenianiu się organizmów szkodliwych,
- ochrona organizmów pożytecznych oraz stwarzanie warunków sprzyjających ich występowaniu, w szczególności dotyczy to owadów zapylających i naturalnych wrogów organizmów szkodliwych.

W ramach stosowania zasad integrowanej ochrony roślin, osoby wykonujące zabiegi chemicznej ochrony roślin muszą:

- dobierać środki ochrony roślin w taki sposób, aby minimalizować negatywny wpływ zabiegów ochrony roślin na organizmy niebędące celem zabiegu, w szczególności dotyczy to owadów zapylających i naturalnych wrogów organizmów szkodliwych;
- ograniczać liczbę zabiegów i ilość stosowanych środków ochrony roślin do niezbędnego minimum;
- przeciwdziałać powstawaniu odporności organizmów szkodliwych na środki ochrony roślin poprzez właściwy dobór i przemienne stosowanie tych środków.

Podjęcie działań lub metod ochrony roślin przed organizmami szkodliwymi powinno być poprzedzone monitorowaniem występowania tych organizmów oraz uwzględniać aktualną wiedzę z zakresu ochrony roślin przed organizmami szkodliwymi, w tym, jeżeli jest to uzasadnione, z wykorzystaniem:

- progów ekonomicznej szkodliwości organizmów szkodliwych wskazujących, kiedy wykonanie chemicznych zabiegów ochrony roślin jest ekonomicznie uzasadnione, lub

- wskazań wynikających z opracowań naukowych umożliwiających określenie optymalnych terminów wykonania chemicznych zabiegów ochrony roślin, w szczególności w oparciu o dane meteorologiczne oraz znajomość biologii organizmów szkodliwych (programów wspomaganie decyzji w ochronie roślin), lub
- informacji uzyskanych od osób świadczących usługi doradcze dotyczące metod ochrony roślin w zakresie realizacji wymagań integrowanej ochrony roślin oraz stosowania środków ochrony roślin.

Producenci rolni, którzy prowadzą uprawy zgodnie z wymogami Integrowanej Produkcji Roślin i uzyskują potwierdzenie tego działania certyfikatem IP, mają gwarancję spełnienia wymogów integrowanej ochrony roślin. Główny Inspektor Ochrony Roślin i Nasiennictwa zachęca do zgłaszania się producentów rolnych do dobrowolnego systemu Integrowanej Produkcji Roślin nadzorowanego przez Inspekcję.

Informacje GIW

W związku ze zmianami w przepisach określających najwyższy dopuszczalny poziom benzo(a)pirenu w mięsie i wyrobach mięsnych, Główny Lekarz Weterynarii informuje, że od 1 września 2014 r. najwyższy dopuszczalny poziom benzo(a)pirenu w mięsie wędzonym i produktach mięsnych wędzonych wynosić ma 2 mikrogramy na kilogram. Główny Lekarz Weterynarii informuje, że badania w kierunku wykrycia w żywności poziomu wielopierścieniowych węglowodorów aromatycznych (WWA), do których zalicza się benzo(a)piren, opierają się głównie na badaniach właścicielskich, prowadzonych przez podmioty sektora spożywczego produkujące mięso i produkty mięsne wędzone oraz wędzone ryby i produkty rybołówstwa zgodnie z wytycznymi dobrej praktyki higienicznej. Mając na względzie fakt, że nadrzędnym celem każdego producenta żywności i pasz musi być zapewnienie bezpieczeństwa oraz wysokiej jakości zdrowotnej środków spożywczych i środków żywienia zwierząt podczas ich procesu produkcji, producenci są zobligowani do wdrożenia systemu HACCP, w ramach którego wykonują również badania w kierunku WWA.

Informacje JHARS

- **Z dniem 31 grudnia 2013 r. dobiegły końca okresy przejściowe dotyczące wybranych odstępstw od zasad obowiązujących w rolnictwie ekologicznym:**
 - trzymania bydła na uwięzi w budynkach inwentarskich istniejących przed dniem 24 sierpnia 2000 r.
 - zmiany warunków w pomieszczeniach inwentarskich oraz obsady zwierząt.

W związku z powyższym przestają obowiązywać formularze wniosków F-11/BRE-07-IR-01 oraz F-18/BRE-07-IR-01 o udzielenie zgody na zastosowanie odstępstw od zasad rolnictwa ekologicznego.

- Ograniczeniu podlega także liczba substancji dopuszczonych do stosowania w celu tradycyjnego dekoracyjnego barwienia skorup jaj. **Od dnia 1 stycznia 2014 r. nie można wykorzystywać w tym celu tlenków i wodorotlenków żelaza w postaci syntetycznej.** Formularz wniosku F-4/BRE-07-IR-01 o zezwolenie na ww. barwienie skorup jaj, kierowany przez zainteresowane podmioty do wojewódzkiego inspektora JHARS, nie ulega zmianie.
- **Nowe wymagania dotyczące znakowania mięsa mielonego**

Od dnia 1 stycznia 2014 r. stosuje się część B załącznika VI Rozporządzenia nr 1169/2011.

Etykieta mięsa mielonego od dnia 1 stycznia br. powinna zawierać następujące wyrażenia: „zawartość procentowa tłuszczu poniżej ...” oraz „stosunek kolagenu do białka mięsa poniżej ...”.

Dodatkowo we wspomnianym załączniku podano cztery kategorie mięsa mielonego ustalone na podstawie zawartości tłuszczu oraz stosunku kolagenu do białka mięsa, tj.: chude mięso mielone, mielona czysta wołowina, mięso mielone zawierające wieprzowinę, mięso mielone innego gatunku. Pragniemy nadmienić, że konstruując etykietę mięsa mielonego na podstawie przepisów rozporządzenia nr 1169/2011 należy uwzględnić również wymagania:

– Dyrektywy 2000/13/WE Parlamentu Europejskiego i Rady z dnia 20 marca 2000 r. w sprawie zbliżenia ustawodawstw Państw Członkowskich w zakresie etykietowania, prezentacji i reklamy środków spożywczych (Dz. U. L 109 z 6.5.2000, str. 29—42, z późn. zm.)

– Rozporządzenia (WE) nr 853/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. ustanawiającego szczególne przepisy dotyczące higieny w odniesieniu do żywności pochodzenia zwierzęcego (Dz. U. L 139 z 30.4.2004, str. 55—205, z późn. zm.).

* Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1169/2011 z dnia 25 października 2011 r. w sprawie przekazywania konsumentom informacji na temat żywności (Dz. U. L 304 z 22.11.2011, str. 18—63, z późn. zm.)

Informacje KRIR

- W całej Polsce, za pośrednictwem wojewódzkich izb rolniczych, trwa akcja zbierania podpisów pod obywatelskim projektem ustawy o zmianie ustawy o ochronie zwierząt, który ma przywrócić w Polsce możliwość uboju rytualnego.
- 23 stycznia br. Zarząd KRIR przekazał swoje poparcie dla postulatów zawartych w stanowisku Walnego Zgromadzenia IV kadencji Lubelskiej Izby Rolniczej w sprawie likwidacji kwotowania mleka i cukru, podjętym 9 grudnia 2013 r. Kwotowanie produkcji zarówno mleka jak i cukru stanowi mechanizm stabilizujący podaż na tych rynkach, gwarantując dostawy, a tym samym bezpieczeństwo żywnościowe dla UE w tym zakresie, dlatego też Zarząd również opowiedział się za utrzymaniem kwotowania produkcji dla cukru oraz mleka.
- Wystąpienie Zarządu KRIR w sprawie wprowadzenia ograniczeń dotyczących wędzenia. Zarząd KRIR w dniu 27 stycznia br. przesłał do Prezesa Rady Ministrów Donalda Tuska i Wiceprezesa Rady Ministrów Ministra Gospodarki Janusza Piechocińskiego wystąpienie w związku z wieloma napływającymi z całej Polski do Biura Krajowej Rady Izb Rolniczych niepokojącymi sygnałami od producentów wędlin produkowanych metodą tradycyjną odnośnie wprowadzenia od 1 września 2014 r. zmian przepisów rozporządzenia Komisji (UE) nr 835/2011 z dnia 19 sierpnia 2011 r. zmieniającego rozporządzenie (WE) nr 1881/2006 odnośnie najwyższych dopuszczalnych poziomów wielopierścieniowych węglowodorów aromatycznych w środkach spożywczych.

„Zdaniem Zarządu KRIR, Rząd nie skonsultował w sposób wystarczający zmiany przepisów ze stroną społeczną, w tym z wszystkimi zainteresowanymi podmiotami. Przepisy, o których mowa zostały opublikowane w 2011 r. i zdaniem samorządu rolniczego 2 letni okres był wystarczającym czasem na przeprowadzenie badań monitoringowych naszych wyrobów wędliniarskich oraz przekazanie przedsiębiorcom informacji o konieczności i sposobach dostosowania się do nowych przepisów. Niestety, nie dokonano w tym czasie badań produktów na zawartość wielopierścieniowych węglowodorów aromatycznych oraz nie zorganizowano żadnej kampanii informacyjnej skierowanej do przedsiębiorców o konieczności dostosowania się do nadchodzących zmian. Wobec zaistniałej sytuacji, samorząd rolniczy postuluje, aby Ministerstwo Rolnictwa i Rozwoju Wsi, za pośrednictwem podległych służb, czyli Inspekcji Weterynaryjnej czy Instytutu Weterynaryjnego dokonało urzędowych, bezpłatnych dla przedsiębiorców badań wędlin, szczególnie tradycyjnych ale również produkowanych metodami przemysłowymi (z podaniem technologii produkcji), aby zdiagnozować czy problem jest istotny dla funkcjonowania zakładów produkcyjnych w zakresie spełniania dopuszczalnych limitów substancji z grupy WWA. W przypadku stwierdzenia przekroczenia limitów należałoby prowadzić szkolenia dla tych podmiotów. Należałoby zapewnić też środki finansowe na zmianę technologii produkcji w kierunku dostosowania się do nowych wskaźników, bez utraty walorów smakowych wyrobów. Niezbędne wydają się również przeprowadzenie przez Polski Rząd kampanii informującej konsumentów, nie tylko polskich, że tradycyjne polskie wędliny nie są szkodliwe dla zdrowia, szczególnie w kontekście 5,5 mld euro nadwyżki w handlu zagranicznym produktami spożywczymi”.

Ważne terminy:

- **31.01.2014r** upłynął termin płatności składki do KRUS za I kwartał
- **31.01.2014r** upłynął termin złożenia wniosku o zatwierdzenie umowy oddania w używanie kwoty indywidualnej (KI)
- **od 15.01. do 25.06.2014r** można składać wnioski o dopłatę do materiału siewnego zakupionego od 15.07.2013r do 15.06.2014r
- **od 01.02. do 28.02.2014r** można składać wnioski o zwrot akcyzy zawartej w cenie paliwa rolniczego zakupionego od 01.08.2013r do 31.01.2014r
- **25.02.2014r** upływa termin złożenia deklaracji VAT-7 (miesięczny cykl rozliczeń)
- **28.02.2014r** upływa termin złożenia wniosku o zatwierdzenie umowy zbycia prawa do kwoty indywidualnej
- **28.02.2014r** upływa termin zgłoszenia zmiany podmiotu skupującego

- każdy rolnik, który chce odzyskać część pieniędzy wydanych na olej napędowy używany do produkcji rolnej powinien:

- w terminie **od 1 lutego 2014 r. do 28 lutego 2014 r.** złożyć odpowiedni wniosek do wójta, burmistrza lub prezydenta miasta, w zależności od miejsca położenia gruntów rolnych wraz z fakturami VAT (lub ich kopiami) stanowiącymi dowód zakupu oleju napędowego w okresie od 1 sierpnia 2013 r. do 31 stycznia 2014 r.,

- w terminie **od 1 sierpnia 2014 r. do 1 września 2014 r.** złożyć odpowiedni wniosek do wójta, burmistrza lub prezydenta miasta, w zależności od miejsca położenia gruntów rolnych wraz z fakturami VAT (lub ich kopiami) stanowiącymi dowód zakupu oleju napędowego w okresie od 1 lutego 2014 r. do 31 lipca 2014 r. w ramach limitu zwrotu podatku określonego na 2014 r.

Limit zwrotu podatku akcyzowego w 2014 r. wynosi 81,70 zł x ilość ha użytków rolnych.

Pieniądze wypłacane będą w terminach:

1 - 30 kwietnia 2014 r. w przypadku złożenia wniosku w pierwszym terminie

1 - 31 października 2014 r. w przypadku złożenia wniosku w drugim terminie

Informacja prawna za miesiąc styczeń 2014 r.

Dz.U. 2014 nr 0 poz. 58

Obwieszczenie Ministra Rolnictwa i Rozwoju Wsi z dnia 15 października 2013 r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Rolnictwa i Rozwoju Wsi w sprawie kontroli prawidłowości przekazywania danych rynkowych

Dz.U. 2014 nr 0 poz. 81

Obwieszczenie Ministra Rolnictwa i Rozwoju Wsi z dnia 1 sierpnia 2013 r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Rolnictwa i Gospodarki Żywnościowej w sprawie warunków technicznych, jakim powinny odpowiadać budowle rolnicze i ich usytuowanie

Dz.U. 2014 nr 0 poz. 102

Obwieszczenie Ministra Rolnictwa i Rozwoju Wsi z dnia 13 sierpnia 2013 r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Rolnictwa i Rozwoju Wsi w sprawie nabywania uprawnień do wykonywania niektórych czynności związanych z oceną jakości handlowej artykułów rolno-spożywczych oraz dokumentowania tych czynności

Dz.U. 2014 nr 0 poz. 103

Rozporządzenie Rady Ministrów z dnia 30 grudnia 2013 r. w sprawie wprowadzenia „Krajowego programu zwalczania niektórych serotypów Salmonella w stadach indyków rzeźnych” na 2014 r.

Dz.U. 2014 nr 0 poz. 118

Obwieszczenie Ministra Rolnictwa i Rozwoju Wsi z dnia 13 grudnia 2013 r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Rolnictwa i Rozwoju Wsi w sprawie wysokości kar pieniężnych za naruszenia określone w art. 45a ust. 1 ustawy o płatnościach w ramach systemów wsparcia bezpośredniego

Dz.U. 2014 nr 0 poz. 130

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 21 stycznia 2014 r. zmieniające rozporządzenie w sprawie warunków wstępnego uznawania grup producentów owoców i warzyw, uznawania organizacji producentów owoców i warzyw oraz warunków i wymagań, jakie powinny spełniać plany dochodzenia do uznania

Z prac Zarządu i biura MIR:

W styczniu odbyły się dwa posiedzenia Zarządu MIR.

Członkowie Zarządu MIR oraz pracownicy biura uczestniczyli w spotkaniach:

- z grupą rolników i przedsiębiorców z Nebraski w CDR w Krakowie,
- posiedzenie Komisji Rolnictwa i Modernizacji Terenów Wiejskich Sejmiku Województwa Małopolskiego
- III Konferencja Nasienna organizowana przez Polską Izbę Nasienną w Warszawie,
- Międzynarodowa Konferencja Sadownicza w Kraśniku,
- Konferencja nt. produktu tradycyjnego w Krakowie,
- spotkanie na UR w Krakowie poświęcone organizacji Małopolskiej Giełdy Agroturystycznej w 2014 r.
- posiedzenie Komitetu Technicznego QA Solution sp. z o.o. (jednostka certyfikująca)
- podsumowanie i wręczenie nagród dla przedsiębiorców – SGGW w Warszawie
- Międzynarodowe Targi Techniki Ogrodniczej w Warszawie.

Informacje opracowane przez Biuro Małopolskiej Izby Rolniczej na podstawie: Tygodnik Poradnik Rolniczy, Wiadomości Rolnicze, stron internetowych: www.minrol.gov.pl, www.arr.gov.pl, www.arimr.gov.pl, www.wetgiw.gov.pl, www.piorin.gov.pl, www.ijhars.gov.pl, www.krus.gov.pl, www.krir.pl, www.ppr.pl, www.ceny.rolnicy.com, www.portalspozywczy.pl, www.kulturawsi.pl i inne.