

ROZPORZĄDZENIE
MINISTRA ROLNICTWA I ROZWOJU WSI¹⁾

z dnia 2017 r.

**zmieniające rozporządzenie w sprawie obszarów uznawanych za obszary
proekologiczne oraz warunków wspólnej realizacji praktyki utrzymania tych obszarów**

Na podstawie art. 12 ust. 4 ustawy z dnia 5 lutego 2015 r. o płatnościach w ramach systemów wsparcia bezpośredniego (Dz. U. z 2017 r. poz. 278 i 624) zarządza się, co następuje:

§ 1. W rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 11 marca 2015 r. w sprawie obszarów uznawanych za obszary proekologiczne oraz warunków wspólnej realizacji praktyki utrzymania tych obszarów (Dz. U. poz. 354) wprowadza się następujące zmiany:

- 1) w § 4 pkt 2 otrzymuje brzmienie:
„2) o których mowa w art. 45 ust. 4 lit. a–e rozporządzenia nr 639/2014.”;
- 2) w § 5:
 - a) w ust. 1 pkt 2 otrzymuje brzmienie:
„2) inne strefy lub miedze śródpolne, o których mowa w art. 45 ust. 5 rozporządzenia nr 639/2014:
 - a) o szerokości nie mniejszej niż 1 metr,
 - b) spełniające wymagania, o których mowa w art. 45 ust. 5 rozporządzenia nr 639/2014.”;
 - b) ust. 2 otrzymuje brzmienie:
„2. Obszary, o których mowa w ust. 1, na których jest prowadzony wypas lub koszenie, uznaje się za obszary proekologiczne, jeżeli został spełniony warunek, o którym mowa w art. 45 ust. 10a akapit drugi rozporządzenia nr 639/2014.”;
- 3) w § 6:

¹⁾ Minister Rolnictwa i Rozwoju Wsi kieruje działem administracji rządowej – rozwój wsi, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 17 listopada 2015 r. w sprawie szczegółowego zakresu działania Ministra Rolnictwa i Rozwoju Wsi (Dz. U. poz. 1906).

a) w ust. 1 wprowadzenie do wyliczenia otrzymuje brzmienie:

„W przypadku obszarów, o których mowa w art. 46 ust. 2 lit. f rozporządzenia nr 1307/2013, za obszary proekologiczne uznaje się pasy kwalifikujących się hektarów wzdłuż obrzeży lasu o szerokości nie mniejszej niż 1 metr, na których:”;

b) ust. 2 otrzymuje brzmienie:

„2. Obszary, o których mowa w ust. 1 pkt 1, na których jest prowadzony wypas lub koszenie, uznaje się za obszary proekologiczne, jeżeli został spełniony warunek, o którym mowa w art. 45 ust. 10a akapit drugi tego rozporządzenia.”;

4) w § 8:

a) w ust. 1 pkt 1 otrzymuje brzmienie:

„1) wsiewki trawy lub roślin bobowatych w uprawę główną albo”;

b) w ust. 2 w pkt 2 w lit. a tiret pierwsze otrzymuje brzmienie:

„– od dnia 1 lipca do dnia 20 sierpnia i utrzymywana co najmniej do dnia 15 października albo przez okres co najmniej 8 tygodni od daty wysiewu tej mieszanki, wskazanej w oświadczeniu złożonym do kierownika biura powiatowego Agencji Restrukturyzacji i Modernizacji Rolnictwa, na formularzu opracowanym przez Agencję Restrukturyzacji i Modernizacji Rolnictwa, w terminie 7 dni od daty wysiewu – w przypadku międzyplonu ścierniskowego albo”.

§ 2. Rozporządzenie wchodzi w życie z dniem 1 stycznia 2018 r.

MINISTER ROLNICTWA

I ROZWOJU WSI

UZASADNIENIE

Rozporządzenie stanowi wykonanie upoważnienia zawartego w art. 12 ust. 4 ustawy z dnia 5 lutego 2015 r. o płatnościach w ramach systemów wsparcia bezpośredniego (Dz. U. z 2017 r. poz. 278 i 624), zgodnie z którym minister właściwy do spraw rolnictwa określi, w drodze rozporządzenia, obszary uznawane za obszary proekologiczne oraz warunki wspólnej realizacji praktyki utrzymania tych obszarów, w tym uznawania gospodarstw za znajdujące się w bliskiej odległości i wymagania, jakim powinna odpowiadać umowa, o której mowa w art. 47 ust. 4 rozporządzenia delegowanego Komisji (UE) nr 639/2014 uwzględniając rodzaje obszarów wymienionych w art. 46 ust. 2 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1307/2013 oraz kryteria ich uznania za obszary proekologiczne, określone w art. 45 rozporządzenia nr 639/2014, a także mając na względzie zapewnienie osiągnięcia jak najkorzystniejszego oddziaływania na środowisko wykonywania praktyki utrzymania obszarów proekologicznych.

Regulacje zawarte w przedmiotowym projekcie rozporządzenia wynikają z potrzeby dostosowania przepisów krajowych w zakresie jednej z praktyk zazielenienia (obowiązkowego komponentu płatności bezpośrednich) – praktyki obszary proekologiczne (EFA) do zmiany rozporządzenia delegowanego Komisji (UE) nr 639/2014 z dnia 11 marca 2014 r. w sprawie uzupełnienia rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1307/2013 ustanawiającego przepisy dotyczące płatności bezpośrednich dla rolników na podstawie systemów wsparcia w ramach wspólnej polityki rolnej oraz zmiany załącznika X do tego rozporządzenia (Dz. Urz. UE L 181 z 20.06.2014, str. 1, z późn. zm.), zwanego dalej „rozporządzeniem nr 639/2014”, opublikowanej w dniu 30 czerwca 2017 r. rozporządzeniem delegowanym Komisji (UE) 2017/1155 z dnia 15 lutego 2017 r. zmieniającym rozporządzenie delegowane (UE) nr 639/2014 w odniesieniu do środków kontroli dotyczących uprawy konopi, niektórych przepisów dotyczących płatności z tytułu zazieleniania, płatności dla młodych rolników sprawujących kontrolę nad osobą prawną, obliczania kwoty na jednostkę w ramach dobrowolnego wsparcia związanego z produkcją, ułamkowych części uprawnień do płatności oraz niektórych wymogów dotyczących powiadomień odnoszących się do systemu jednolitej płatności obszarowej i dobrowolnego wsparcia związanego z produkcją, a także zmieniające załącznik X do rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1307/2013 (Dz. Urz. UE L 167 z 30.6.2017, str. 1).

Nowelizacja rozporządzenia nr 639/2014 wprowadza szereg zmian odnoszących się do wymiarów/kryterium uznawania danego obszaru za EFA. Główne zmiany jakie zostały wprowadzone przedmiotową nowelizacją rozporządzenia nr 639/2014 dotyczą m.in.:

- ujednoczenia parametrów dla elementów krajobrazu w odniesieniu do: (i) żywopłotów, pasów zadrzewionych, zadrzewień liniowych i rowów do maksymalnej szerokości 10 m – w tym zwiększenie szerokości rowów zaliczanych do EFA z 6 m do 10 m oraz (ii) oczek wodnych oraz zagajników śródpolnych (ang. field copses) włączając w to drzewa, zakrzaczenia i kamienie, do maksymalnej wielkość 0,3 ha – w tym zwiększenie powierzchni oczek wodnych zaliczanych do EFA z 0,1 ha do 0,3 ha; roślinność nadbrzeżna wlicza się do powierzchni oczka wodnego. Jednocześnie w odniesieniu do pojedynczych drzew i zadrzewień liniowych – zrezygnowano ze szczegółowych paramentów określających średnicę korony drzew i odległości między tymi koronami,
- wprowadzenia zakazu stosowania środków ochrony roślin na obszarach produkcyjnych uznawanych za obszary proekologiczne EFA (ugorach, międzyplonach/pokrywie zielonej, uprawach wiążących azot oraz pasów gruntów kwalifikujących się wzdłuż obrzeży lasu),
- ustanowienia obowiązkowego wymogu utrzymywania międzyplonów/pokrywy zielonej przez okres co najmniej 8 tygodni z możliwością określenia go na poziomie: krajowym, regionalnym, podregionalnym lub na poziomie gospodarstwa. W przypadku Polski oznacza to wydłużenie okresu utrzymywania międzyplonów z 6 do 8 tygodni.

W związku z tym konieczne było odpowiednie dostosowanie przepisów na poziomie krajowym do dotychczas obowiązującego rozporządzenia w tym zakresie. W projekcie rozporządzenia doprecyzowano jedynie te kwestie, które państwo członkowskie zgodnie z przepisami rozporządzenia nr 639/2014 zobowiązane było lub mogło dookreślić. Projekt rozporządzenia nie odnosi się do tych regulacji, które wynikają wprost z przepisów UE.

W § 1 pkt 1 projektowanego rozporządzenia doprecyzowano, jakie elementy krajobrazu będą uznawane w Polsce za obszary EFA. Zgodnie z tą zmianą będą to: (i) żywopłoty, pasy zadrzewione, zadrzewienia liniowe i rowy do maksymalnej szerokości 10 m, (ii) pojedyncze drzewa, (iii) oczka wodne oraz zagajniki śródpolne (ang. field copses) włączając w to drzewa, zakrzaczenia i kamienie, do maksymalnej wielkość 0,3 ha. Roślinność nadbrzeżną zgodnie z przepisami rozporządzenia nr 639/2014 wlicza się do powierzchni oczka wodnego. Zgodnie z nowymi przepisami rozporządzenia (UE) nr 639/2014 w zakresie zazielenienia, istnieje możliwość wykorzystania jako EFA tych elementów krajobrazu, które przekraczają

parametry określone w przepisach UE kwalifikujące dany element do EFA. Oznacza to, że w przypadku posiadania w gospodarstwie np. żywopłotu lub rowu o szerokości 11 metrów, rolnik będzie mógł zadeklarować ten element jako EFA, ale tylko do szerokości 10 metrów. Dotychczas taka możliwość nie była dopuszczona, gdyż w przypadku przekroczenia przez dany obiekt wielkości określonej w przepisach UE, cały element nie był kwalifikowany do EFA.

W § 1 pkt 2 projektowanego rozporządzenia zaproponowano zmiany odnoszące się do stref buforowych uznawanych za obszary EFA. Zgodnie z nowymi przepisami rozporządzenia nr 639/2014 strefy buforowe i miedze śródpolne zostały połączone w jedną kategorię, przy jednoczesnym określeniu maksymalnego limitu 20 metrów szerokości dla tych obiektów, innych niż ustanowionych w ramach zasady wzajemnej zgodności. Państwo członkowskie zobowiązane jest do określenia minimalnej szerokości dla stref buforowych i miedz, nie mniejszej niż 1 metr. W rozporządzeniu nr 639/2014 doprecyzowano także, że roślinność nadbrzeżną wzdłuż cieków wlicza się do powierzchni strefy (dotychczas taka możliwość była opcjonalna). Połączenie stref buforowych i miedz w jedną kategorię spowodowało, że na miedzach, w ramach odstępstwa od zakazu prowadzenia produkcji, dopuszczona została możliwość koszenia i wypasania, pod warunkiem, że miedze te będzie można odróżnić od przylegających użytków rolnych. Dotychczas takie wyłączenie możliwe było do zastosowania tylko w ramach stref buforowych i pasów gruntów kwalifikujących się wzdłuż obrzeży lasu. W związku z tym, w projektowanym rozporządzeniu konieczne było doprecyzowanie przepisów rozporządzenia w tym zakresie.

W § 1 pkt 3 projektowanego rozporządzenia zaproponowano zmianę przepisów odnośnie pasów gruntów kwalifikujących się wzdłuż obrzeży lasu. Przepisy rozporządzenia nr 639/2014 w tym zakresie zobowiązują państwa członkowskie do określenia minimalnej szerokości tych pasów, która nie może być mniejsza niż 1 metr. Dlatego w § 6 zmienianego rozporządzenia proponuje się doprecyzowanie, że szerokość tych pasów nie może być mniejsza niż 1 metr. Zgodnie z nowymi przepisami rozporządzenia nr 639/2014 w przypadku pasów, na których nie jest prowadzona produkcja, zmieniona została ich maksymalna szerokość do 20 metrów. Dotychczas szerokość ta wynosiła 10 metrów - zarówno dla pasów z produkcją, jak i bez produkcji. Jednocześnie w przypadku pasów, na których prowadzona jest produkcja, zgodnie z przepisami rozporządzenia nr 639/2014, obowiązuje zakaz stosowania środków ochrony roślin. Jednakże kwestie te zostały wprost określone w

rozporządzeniu nr 639/2014 i dlatego nie wymagają dodatkowego uregulowania w przepisach krajowych. Jednocześnie, podobnie jak dotychczas w przypadku pasów gruntów kwalifikujących się wzdłuż obrzeży lasu, na których nie jest prowadzona produkcja, w projekcie rozporządzenia dopuszcza się wypas lub koszenie, pod warunkiem jeżeli został spełniony warunek o którym mowa w art. 45 ust. 10a akapit drugi rozporządzenia nr 639/2014 (pod warunkiem, że pasy te będzie można odróżnić od przylegających użytków rolnych).

W § 1 pkt 4 projektowanego rozporządzenia zmianie uległy przepisy dotyczące międzyplonów/pokrywy zielonej uznawanej za EFA. Zgodnie ze zmienionymi przepisami rozporządzenia nr 639/2014 umożliwiono wsiewanie w uprawę główną roślin bobowatych (a nie tylko trawy jak to było dotychczas). Dlatego konieczne jest odpowiednie doprecyzowanie przepisu w tym zakresie w § 1 pkt 4 lit. a projektowanego rozporządzenia. Dodatkowo nowe przepisy rozporządzenia nr 639/2014 zobowiązują państwa członkowskie do ustanowienia co najmniej 8 – tygodniowego okresu utrzymania międzyplonów, co w przypadku Polski oznacza wydłużenie tego okresu o 2 tygodnie (obecnie obowiązkowy minimalny okres utrzymania wynosi 6 tygodni), dając państwom członkowskim możliwość określenia go na poziomie krajowym, regionalnym, podregionalnym lub gospodarstwa. Zgodnie z obecnie obowiązującymi przepisami za międzyplony/pokrywę zieloną w ramach EFA uznaje się m.in. obszary utworzone za pomocą mieszanki (utworzonej z co najmniej 2 gatunków roślin z następujących grup roślin uprawnych: zbóż, oleistych, pastewnych, bobowatych drobnonasiennych, bobowatych grubonasiennych oraz miododajnych) wysiewanej – w przypadku międzyplonu ścierniskowego – od dnia 1 lipca do dnia 20 sierpnia (utrzymywanej na polu co najmniej do dnia 1 października), oraz międzyplonu ozimego – od dnia 1 lipca do dnia 1 października (utrzymywanej na polu co najmniej do dnia 15 lutego). Mając na względzie konieczność wypełnienia przepisów rozporządzenia nr 639/2014 oraz obowiązek ustanowienia przepisów, które będą weryfikowalne przez ARiMR, w projekcie rozporządzenia zaproponowano jedynie zmianę w odniesieniu do międzyplonu ścierniskowego. W projekcie rozporządzenia zaproponowano, aby rolnicy mieli dwie możliwości realizacji wymogów w odniesieniu do międzyplonu ścierniskowego: (i) poprzez utrzymanie stałego terminu na wysiew i utrzymanie międzyplonu ścierniskowego (wysiew – od 1 lipca do 20 sierpnia, a utrzymanie do 15 października) – w tym przypadku rozwiązanie to nie zmienia dotychczasowego okresu wysiewu dla międzyplonów ścierniskowych, a wydłuża okres jego utrzymania na polu z 1 października do 15 października w celu

wypełnienia wymogu dotyczącego utrzymania międzyplonu przez co najmniej 8 tygodni – oraz (ii) możliwość zastosowania indywidualnego podejścia, dla tych rolników, którzy chcieliby skorzystać z odstępstwa od obowiązku utrzymywania międzyplonu do 15 października, wówczas zobowiązani byłiby do jego utrzymania odpowiednio przez 8 tygodni od daty wysiewu tej mieszanki, tj. od 1 lipca do 20 sierpnia. W przypadku indywidualnego podejścia, w celu zapewnienia możliwości weryfikacji obowiązków, rolnicy byłiby zobowiązani do składania oświadczenia do kierownika biura powiatowego ARiMR w terminie 7 dni od daty wysiewu międzyplonu, w którym będą wskazywali termin jego wysiewu. Wprowadzenie odstępstwa od konieczności utrzymania międzyplonu ścierniskowego do dnia 15 października poprzez wcześniejszy jego wysiew i utrzymanie przez okres 8 tygodni pozwala na realizację praktyki EFA i jednocześnie zapewnia rolnikom dużą elastyczność w zakresie podejmowania decyzji produkcyjnych. Rozwiązanie to może być szczególnie korzystne dla rolników gospodarujących w zachodniej części kraju, w której zboża ozime wysiewa się w późniejszych terminach. W tej sytuacji międzyplony mogą być uprawiane w stanowiskach po zbożach przeznaczonych pod zboża ozime, co może dodatkowo częściowo kompensować negatywne skutki takiego następstwa roślin. Wdrożenie przepisów w zaproponowanym kształcie wydaje się być rozwiązaniem optymalnym, zarówno biorąc pod uwagę regionalne różnice w tempie wegetacji, jak i coroczne zmiany w przebiegu warunków pogodowych. Dodatkowo, mając na względzie obowiązek projektowania przepisów, które będą weryfikowalne przez organ kontrolny, takie rozwiązanie nie nakłada w sposób automatyczny, na wszystkich rolników deklarujących międzyplony ścierniskowe do EFA, obowiązku składania oświadczenia w terminie 7 dni od daty wysiewu (ok. 50% wszystkich rolników zobowiązanych do przestrzegania EFA deklaruje międzyplony ścierniskowe). Ponadto przy takim rozwiązaniu zakłada się, że jeżeli rolnik nie złoży do kierownika biura powiatowego ARiMR oświadczenia o wysiewie międzyplonu ścierniskowego, obowiązuje go „stały” termin utrzymania tego międzyplonu do 15 października. Jednocześnie zgodnie z przepisami zmienionego rozporządzenia nr 639/2014, które obowiązują wprost, na międzyplonach/ pokrywie zielonej obowiązuje zakaz stosowania środków ochrony roślin.

Zmienione przepisy rozporządzenia nr 639/2014 w zakresie zazieleniania będą obowiązywały od dnia 1 stycznia 2018 r. w związku tym proponuje się, aby rozporządzenie weszło w życie z dniem 1 stycznia 2018 r.

Projektowane rozporządzenie jest zgodne z prawem Unii Europejskiej.

Projektowane rozporządzenie ma na celu wdrożenie przepisów Unii Europejskiej, w związku z tym jego projekt nie podlega procedurze notyfikacji zgodnie z rozporządzeniem Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych (Dz. U. poz. 2039 oraz z 2004 r. poz. 597).

Projekt rozporządzenia wraz z wszelkimi dokumentami dotyczącymi prac nad tym projektem został udostępniony w Biuletynie Informacji Publicznej na stronie podmiotowej Ministerstwa Rolnictwa i Rozwoju Wsi, zgodnie z przepisami ustawy z dnia 7 lipca 2005 r. o działalności lobbingskiej w procesie stanowienia prawa (Dz. U. poz. 1414, z późn. zm.), oraz w Biuletynie Informacji Publicznej na stronie podmiotowej Rządowego Centrum Legislacji.

Projekt rozporządzenia został zgłoszony do Wykazu prac legislacyjnych Ministra Rolnictwa i Rozwoju Wsi.

Opracowano w Departamencie Płatności Bezpośrednich

Akceptował:

Zatwierdził:

<p>Nazwa projektu Projekt rozporządzenia Ministra Rolnictwa i Rozwoju Wsi zmieniający rozporządzenie w sprawie obszarów uznawanych za obszary proekologiczne oraz warunków wspólnej realizacji praktyki utrzymania tych obszarów</p> <p>Ministerstwo wiodące i ministerstwa współpracujące Ministerstwo Rolnictwa i Rozwoju Wsi</p> <p>Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu Ryszard Zarudzki – Podsekretarz Stanu</p> <p>Kontakt do opiekuna merytorycznego projektu Kamila Błachowicz – Naczelnik Wydziału Wymogów Wzajemnej Zgodności i Zazielenienia WPR, Departament Płatności Bezpośrednich, tel.: 22 623 20 81, adres e-mail: Kamila.Blachowicz@minrol.gov.pl</p>	<p>Data sporządzenia Lipiec 2017 r.</p> <p>Źródło: Upoważnienie zawarte w art. 12 ust. 4 ustawy z dnia 5 lutego 2015 r. o płatnościach w ramach systemów wsparcia bezpośredniego (Dz. U. z 2017. poz. 278 i 624)</p> <p>Nr w wykazie prac legislacyjnych Ministra Rolnictwa i Rozwoju Wsi 122</p>
<p>OCENA SKUTKÓW REGULACJI</p>	
<p>1. Jaki problem jest rozwiązywany?</p>	
<p>Rozwiązywany problem to dostosowanie i wdrożenie na poziomie krajowym nowych i zmienionych przepisów w zakresie obszarów proekologicznych EFA, do przepisów wspólnotowych, które będą obowiązywać od roku 2018 zgodnie ze zmianą rozporządzenia nr 639/2014 wprowadzoną rozporządzeniem delegowanym Komisji (UE) 2017/1155 z dnia 15 lutego 2017 r. zmieniającym rozporządzenie delegowane (UE) nr 639/2014 w odniesieniu do środków kontroli dotyczących uprawy konopi, niektórych przepisów dotyczących płatności z tytułu zazieleniania, płatności dla młodych rolników sprawujących kontrolę nad osobą prawną, obliczania kwoty na jednostkę w ramach dobrowolnego wsparcia związanego z produkcją, ułamkowych części uprawnień do płatności oraz niektórych wymogów dotyczących powiadomień odnoszących się do systemu jednolitej płatności obszarowej i dobrowolnego wsparcia związanego z produkcją, a także zmieniające załącznik X do rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1307/2013.</p>	
<p>2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt</p>	
<p>Rekomendowanym rozwiązaniem jest działanie legislacyjne – wykonanie upoważnienia ustawowego. Oczekiwany efekt to odpowiednie dostosowanie i wdrożenie zmienionych przepisów w zakresie obszarów proekologicznych (EFA) z poziomu unijnego do poziomu krajowego.</p>	
<p>3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?</p>	

Inne państwa członkowskie UE rozwiązują wskazany problem również przez działania legislacyjne.

4. Podmioty, na które oddziałuje rozporządzenie

Grupa	Wielkość	Źródło danych	Oddziaływanie
Beneficjenci płatności w ramach systemu płatności bezpośrednich zobowiązani do realizacji praktyki zazielenienia – utrzymania obszarów proekologicznych	ok. 130 000 beneficjentów	Agencja Restrukturyzacji i Modernizacji Rolnictwa	Pozytywne (rolnicy, którzy wypełnią wszystkie wymogi zazielenienia, otrzymają płatność w pełnej wysokości, co wpłynie na zwiększenie dochodów rolników)

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

Projekt rozporządzenia zostanie przekazany do konsultacji publicznych. Termin planowanych konsultacji to lipiec 2017 r

Projekt rozporządzenia zostanie skonsultowany z następującymi organizacjami społecznymi:

- 1) Radą Dialogu Społecznego;
- 2) Radą Dialogu Społecznego w Rolnictwie;
- 3) Ogólnopolskim Porozumieniem Związków Zawodowych;
- 4) Ogólnopolskim Porozumieniem Związków Zawodowych Rolników i Organizacji Rolniczych;
- 5) Sekretariatem Rolnictwa Komisji Krajowej NSZZ „Solidarność”;
- 6) Niezależnym Samorządnym Związkiem Zawodowym Rolników Indywidualnych „Solidarność”;
- 7) Związkiem Zawodowym Rolnictwa „Samoobrona”;
- 8) Krajowym Związkiem Rolników, Kółek i Organizacji Rolniczych;
- 9) Federacją Związków Pracodawców - Dzierżawców i Właścicieli Rolnych;
- 10) Związkiem Zawodowym Centrum Narodowe Młodych Rolników;
- 11) Krajową Radą Izb Rolniczych;
- 12) Krajową Izbą Gospodarczą, Komitetem Rolnictwa i Obrotu Rolnego;
- 13) Krajową Radą Spółdzielczą;
- 14) Związkiem Zawodowym Rolników Rzeczypospolitej „Solidarni”;

	(dodaj/usuń)						
W ujęciu niepieniężny m	duże przedsiębiorstwa						
	sektor mikro-, małych i średnich przedsiębiorstw						
	rodzina, obywatele oraz gospodarstwa domowe						
	(dodaj/usuń)						
Niemierzalne	(dodaj/usuń)						
	(dodaj/usuń)						
Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	Wejście w życie rozporządzenia nie wpłynie na konkurencyjność gospodarki i przedsiębiorczość.						
8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z rozporządzenia							
<input checked="" type="checkbox"/> nie dotyczy							
Wprowadzane są obciążenia poza bezwzględnie wymaganymi przez UE (szczegóły w odwróconej tabeli zgodności).				<input type="checkbox"/> tak <input type="checkbox"/> nie <input type="checkbox"/> nie dotyczy			
<input type="checkbox"/> zmniejszenie liczby dokumentów <input type="checkbox"/> zmniejszenie liczby procedur <input type="checkbox"/> skrócenie czasu na załatwienie sprawy <input type="checkbox"/> inne:				<input type="checkbox"/> zwiększenie liczby dokumentów <input type="checkbox"/> zwiększenie liczby procedur <input type="checkbox"/> wydłużenie czasu na załatwienie sprawy <input type="checkbox"/> inne:			
Wprowadzane obciążenia są przystosowane do ich elektronizacji.				<input type="checkbox"/> tak <input type="checkbox"/> nie <input type="checkbox"/> nie dotyczy			
Komentarz:							

Rozporządzenie nie przewiduje wprowadzenia obciążeń regulacyjnych wykraczających poza wymagane przepisami Unii Europejskiej.

9. Wpływ na rynek pracy

Wejście w życie rozporządzenia nie wpłynie na rynek pracy.

10. Wpływ na pozostałe obszary

<input checked="" type="checkbox"/> środowisko naturalne	<input type="checkbox"/> demografia	<input type="checkbox"/> informatyzacja
<input type="checkbox"/> sytuacja i rozwój regionalny	<input type="checkbox"/> mienie państwowe	<input type="checkbox"/> zdrowie
<input type="checkbox"/> inne:		

Omówienie wpływu	Wejście w życie rozporządzenia wpływa pozytywnie na środowisko naturalne ze względu na cel płatności za zazielenienie, która zobowiązuje rolników do utrzymania obszarów proekologicznych, mających dodatni wpływ na środowisko, na 5% gruntów ornych w gospodarstwie. Dodatkowo efekt ten zostanie od 2018 r. wzmocniony poprzez wprowadzenie zakazu stosowania środków ochrony roślin ugorach, międzyplonach/pokrywie zielonej, uprawach wiążących azot oraz pasach gruntów kwalifikujących się wzdłuż obrzeży lasu uznawanych za obszary proekologiczne.
------------------	---

11. Planowane wykonanie przepisów aktu prawnego

Planuje się, że rozporządzenie wejdzie w życie z dniem 1 stycznia 2018 r.

12. W jaki sposób i kiedy nastąpi ewaluacja efektów rozporządzenia oraz jakie mierniki zostaną zastosowane?

Efekty wejścia w życie rozporządzenia będą natychmiastowe i nie wymagają pomiaru.

13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)

-