

Spoleczno-zawodowe organizacje rolników

Jednym ze sposobów reprezentowania interesów zawodowych rolników jest ich zrzeszanie się w organizacjach społeczno – zawodowych. Wśród nich należy wymienić kółka rolnicze; koła gospodyń wiejskich; rolnicze zrzeszenia branżowe; związki rolników, kółek i organizacji rolniczych oraz związki rolniczych zrzeszeń branżowych. Ich członkami mogą być rolnicy i ich rodziny, a także inne osoby związane bezpośrednio z rolnictwem. Działają one na podstawie przepisów ustawy z 1982r. o społeczno-zawodowych organizacjach rolników oraz zarejestrowanego statutu. Samodzielnie wybierają swe organy uprawnione do reprezentowania ich interesów oraz decydują o zakresie i formie swojej działalności.

Organizacje społeczno-zawodowe mogą powstawać w celu uczestniczenia w kształtowaniu i realizacji polityki rolnej oraz społecznej w zakresie: rozwoju i ochrony własności gospodarstw rolnych, gospodarki ziemią, ochrony gruntów rolnych, gospodarki wodnej, nasiennictwa i hodowli zwierząt, infrastruktury rolniczej i społecznej wsi, ochrony środowiska naturalnego, ubezpieczeń rolnych, systemu kredytowego i podatkowego w stosunku, ochrony zdrowia ludności wiejskiej, zabezpieczenia socjalnego mieszkańców wsi, rozwoju oświaty, kultury, sportu oraz turystyki na wsi. Ponadto organizacje mogą brać udział w ustalaniu poziomu i zasad kształtowania cen na środki produkcji rolniczej i usług dla rolnictwa. Mogą one uczestniczyć w ustalaniu warunków kontraktacji, cen skupu i sprzedaży produktów rolnych, usług produkcyjnych dla rolnictwa i usług dla ludności wiejskiej oraz norm i zasad klasyfikacji produktów rolnych. Poza tym partycypują w określaniu zasad i warunków kooperacji w rolnictwie, opracowywaniu planów społeczno-gospodarczych oraz planów zagospodarowania przestrzennego gmin i wsi. Organizacje rolników sprawują społeczną kontrolę nad funkcjonowaniem jednostek organizacyjnych obsługujących rolnictwo i mieszkańców wsi oraz prowadzą analizę kosztów produkcji rolniczej i kosztów utrzymania oraz kształtowania dochodów rolników.

Organizacje rolników mogą wyznaczyć swych przedstawicieli do wykonywania w ich imieniu kontroli społecznej jednostek organizacyjnych i organizacji w zakresie zaopatrzenia gospodarstw rolnych w środki produkcji i materiały inwestycyjne, realizacji umów kontraktacyjnych oraz skupu produktów rolnych, świadczenia usług dla rolnictwa i ludności wiejskiej, realizowanych na potrzeby gospodarstw rolnych inwestycji melioracyjnych, wodnych, energetycznych i innych oraz likwidacji szkód losowych i łowieckich.

W zakresie działalności na rzecz rozwoju indywidualnych gospodarstw rolnych oraz postępu gospodarczego, społecznego i socjalnego na wsi, a także kształtowania społecznych wzorów postępowania i postaw obywatelskich, organizacje rolników mogą, w szczególności:

- 1) inicjować i udzielać pomocy w rozwijaniu i wdrażaniu postępu rolniczego, technicznego i socjalnego w gospodarstwach rolnych,
- 2) udzielać pomocy w podnoszeniu produkcji gospodarstw rolnych oraz rozwijaniu przez nie specjalizacji i kooperacji,
- 3) udzielać rolnikom rady i pomocy w wyborze oraz stosowaniu racjonalnych form i metod gospodarowania, stosowaniu właściwych zabiegów i środków agrotechnicznych, zootechnicznych oraz technologii w produkcji rolniczej, przechowalnictwie i przetwórstwie,
- 4) udzielać pomocy w prawidłowej organizacji gospodarstw i prowadzeniu rachunkowości rolnej,
- 5) rozwijać różnorodne formy współdziałania produkcyjnego i pomocy sąsiedzkiej,
- 6) upowszechniać wiedzę zawodową i społeczną wśród rolników oraz młodzieży wiejskiej,
- 7) uczestniczyć w organizowaniu praktyk rolniczych dla uczniów i studentów szkół rolniczych,
- 8) organizować porady prawne na rzecz rolników,
- 9) inicjować działania zmierzające do poprawy warunków życia i pracy ludności wiejskiej,
- 10) udzielać pomocy rodzinom wiejskim w wychowywaniu i kształceniu oraz zapewnianiu właściwego wypoczynku dzieciom i młodzieży wiejskiej,
- 11) podejmować działania w zakresie poprawy stanu zdrowia ludności wiejskiej oraz opieki społecznej na wsi,
- 12) upowszechniać racjonalne metody prowadzenia gospodarstw

domowych i żywienia rodziny, 13) oddziaływać na kształtowanie etyki zawodowej i podnoszenie społecznej rangi zawodu rolnika, oraz 14) rozwijać działalność oświatową i kulturalną na wsi.

Organizacje rolników mogą także inicjować, organizować i prowadzić działalność gospodarczą i socjalną, w zakresie określonym w ich statutach. W szczególności dotyczy to prowadzenia działalności usługowej, produkcyjnej i handlowej na potrzeby rolników i ludności wiejskiej; organizowania pomocy dla rolników w wytwarzaniu materiałów budowlanych z surowców miejscowych; pomocy w zaspokajaniu potrzeb w zakresie maszyn i sprzętu, organizacji kooperacji produkcyjnej służącej intensyfikacji i specjalizacji produkcji rolniczej oraz zagospodarowywaniu lasów stanowiących własność rolników indywidualnych.

Wymienione powyżej uprawnienia, organizacje realizują na kilka sposobów. Mianowicie poprzez przedkładanie właściwym organom państwowym, państwowym jednostkom organizacyjnym oraz organizacjom powołanym do wykonywania zadań na rzecz rolnictwa swego stanowiska w postaci opinii, wniosków, postulatów i żądań. Drugim sposobem jest inicjowanie regulacji prawnych oraz opiniowanie projektów regulacji lub udział w ich opracowywaniu. Ostatnią metodą jest udział w negocjacjach w sprawach dotyczących kształtowania warunków funkcjonowania rolnictwa.

Zgodnie z omawianą ustawą organy administracji rządowej i inne jednostki organizacyjne mają obowiązek współdziałania z organizacjami rolników. W szczególności powinny one ustosunkować się w ciągu jednego miesiąca do przedłożonej sprawy. Jeżeli odpowiedź nie zadawała organizacji rolników może ona wnieść sprzeciw do właściwego organu jednostki organizacyjnej lub do organu wyższego stopnia. Również i w tym przypadku termin na rozpatrzenie sprawy wynosi jeden miesiąc. Jeżeli postępowanie nie doprowadzi do jej rozwiązania, każda ze stron może żądać wszczęcia postępowania pojednawczego. Prowadzi je komisja w składzie sześciu osób – po trzy osoby z każdej ze stron. Postępowanie kończy się w formie porozumienia. Nie jest to jednak ostatni etap dochodzenia racji przez rolników. Mianowicie na wypadek braku porozumienia, strony obowiązane są poddać spór rozstrzygnięciu przez kolegium arbitrażu społecznego przy sądzie rejestrowym właściwym dla wiodącej w sporze organizacji rolników. Po wyczerpaniu opisanego powyżej trybu dochodzenia swych racji, wówczas rolnicy mogą poprzeć swoje żądania akcją protestacyjną. Może ona być podjęta na podstawie uchwały członków danej organizacji, przyjętej większością głosów, natomiast w przypadku związku organizacji rolników – może być podjęta na podstawie uchwał właściwych statutowo organizacji w nim zrzeszonych. Akcja o zasięgu szerszym niż województwo może być podjęta przez krajowy związek na podstawie uchwały właściwego organu statutowego związku. O jej rozpoczęciu, organizator w terminie siedmiu dni informuje podmiot, z którym toczy spór. Udział rolników w akcji jest dobrowolny. Nikt nie może być ani przymuszony do udziału, ani do odmowy udziału. Organizator akcji jest zobowiązany do zapewnienia właściwego jej przebiegu. Wszelkie podejmowane działania nie mogą zagrażać życiu i zdrowiu oraz powodować zniszczenia lub uszkodzenia mienia. W toku akcji należy pamiętać o tym, że nie mogą być wstrzymane dostawy środków żywności dla zaspokojenia potrzeb ludności oraz potrzeb w zakresie obronności i bezpieczeństwa państwa.

Organizacje społeczno-zawodowe rolników mogą przystępować do międzynarodowych organizacji rolniczych oraz do ponadnarodowych organizacji reprezentujących interesy zawodowe rolników wobec instytucji Unii Europejskiej. W 2007r. koszty związane z uczestnictwem są ponoszone przez Krajową Radę Izb Rolniczych. Wysokość dofinansowania określa ustawa budżetowa.

Podstawową organizacją społeczno-zawodową są *kółka rolnicze*. Jego członkami mogą być: osoby fizyczne prowadzące indywidualne gospodarstwo rolne (właściciel, posiadacz, użytkownik), pełnoletni członkowie rodziny rolnika pracujący w gospodarstwie

rolnym; osoby, które przekazały gospodarstwo rolne za emeryturę lub rentę oraz osoby związane bezpośrednio z rolnictwem z uwagi na charakter wykonywanej przez nie pracy. Z inicjatywą założenia kółka rolniczego może wystąpić, co najmniej dziesięć osób, w tym, co najmniej osiem osób prowadzących gospodarstwa rolne jako ich właściciele, posiadacze lub użytkownicy. Osoby te uchwalają statut oraz wybierają komitet założycielski. Kółko, jak i jego statut podlegają rejestracji we właściwym sądzie rejestrowym. Z chwilą rejestracji kółko rolnicze nabywa osobowość prawną.

Podstawa prawna

Ustawa z dnia 8 października 1982 r. o społeczno-zawodowych organizacjach rolników (Dz. U. z 1982r. Nr 32, poz. 217, z późn. zm.).

dr Izabela Lipińska, dr Aneta Suchoń
AR w Poznaniu, Zakład Prawa Rolnego