
 
 

Give to AgEcon Search 

 
 

 

The World’s Largest Open Access Agricultural & Applied Economics Digital Library 
 

 
 

This document is discoverable and free to researchers across the 
globe due to the work of AgEcon Search. 

 
 
 

Help ensure our sustainability. 
 

 
 
 
 
 
 
 

AgEcon Search 
http://ageconsearch.umn.edu 

aesearch@umn.edu 
 
 
 

 
 
 
 
 
 
Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only. 
No other use, including posting to another Internet site, is permitted without permission from the copyright 
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C. 

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu


© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

Journal of Agribusiness and Rural Development

www.jard.edu.pl

pISSN 1899-5241
eISSN 1899-5772

1(39) 2016, 129–135

dr hab. Bartosz Mickiewicz, Zakład Ekonomii Środowiska, Zachodniopomorski Uniwersytet Technologiczny w Szczecinie, 
ul. Żołnierska 47, 71-210 Szczecin, Poland, e-mail: bartosz.mickiewicz@zut.edu.pl

 DOI: 10.17306/JARD.2016.15

Abstrakt. W artykule przedstawiono regulacje prawne Unii 
Europejskiej w zakresie wymogów wzajemnej zgodności. 
Miały one na celu skierowanie produkcji rolnej na tory go-
spodarki mniej intensywnej, przy poszanowaniu środowiska 
naturalnego. Regulacje sprzyjały rozwinięciu ekologicznych 
metod produkcji. Zasada wzajemnej zgodności w nowej per-
spektywie fi nansowej oznacza więk sze powiązanie wysokości 
uzyskiwanych płatności bezpośrednich przez rolników z płat-
nościami nieinwestycyjnymi otrzymywanymi w ramach Pro-
gramu Rozwoju Obszarów Wiejskich. Badania pokazują, że 
nowe regulacje prawne przyjęte na lata 2015–2020 zmierzają 
do wypracowania zrównoważonych systemów gospodarki 
rolnej, tak aby rolnicy mogli reagować na wiele czekających 
ich wyzwań, nie tylko tych związanych ze zmianą klima-
tu i coraz większą presją dotyczącą korzystania z zasobów 
naturalnych.

Słowa kluczowe: wzajemna zgodność, dobra kultura rolna, 
wymogi w zakresie zarządzania, zmiany prawne, Wspólna 
Polityka Rolna

WPROWADZENIE

Rolnictwo jest podstawową formą działalności go-
spodarczej na większości obszarów wiejskich w UE. 
Z kolei gospodarstwo rolne jest pierwszym ogniwem 
w łańcuchu żywnościowym i to właśnie na nim spo-
czywa olbrzymia odpowiedzialność za wyprodukowa-
nie i wprowadzenie do obrotu bezpiecznej żywności 

lub surowca do jej produkcji. Na przestrzeni lat WPR 
się zmieniała, dostosowując do zmieniających się oko-
liczności gospodarczych oraz wymagań społeczeństwa. 
Począwszy od 1992 r. w ramach Wspólnej Polityki Rol-
nej zapoczątkowano przejście od wspierania rynków do 
wspierania producentów. Wsparcie cen było stopniowo 
zmniejszane i zastępowane przez płatności w ramach 
pomocy bezpośredniej dla rolników. W tym nowym 
procesie rolnicy byli zachęcani do podejścia bardziej 
przyjaznego środowisku, a więc odchodzenia od inten-
sywnych metod produkcji i do zmniejszania przemysło-
wych środków produkcji (Briggeman i in., 2009).

Reforma Wspólnej Polityki Rolnej z 2003 r. zasad-
niczo zmieniła sposób wsparcia rolnictwa w Unii Eu-
ropejskiej. Wprowadzono tzw. System Płatności Jedno-
litej (SPS), który zastąpił większość dotychczasowych 
płatności bezpośrednich, specyfi cznych dla poszczegól-
nych rodzajów produkcji rolnej. Płatność jednolita od-
dzielona od struktury i wielkości produkcji (decoupled) 
daje rolnikowi wolny wybór w produkowaniu tego, 
czego potrzebuje rynek, jednocześnie zapewniając mu 
niezbędny poziom dochodów. Otrzymanie tej płatności 
nie jest już zatem związane z prowadzeniem określonej 
produkcji, ale zależne od spełnienia przez rolników wie-
lu wymagań dotyczących:
• utrzymania gruntów wchodzących w skład gospo-

darstwa w Dobrej Kulturze Rolnej zgodnej z ochro-
ną środowiska (Good Agricultural and Enviromental 
Conditions – GAEC), określonych w załączniku III 

ROLA I ZNACZENIE CROSS-COMPLIANCE 
W DOPŁATACH BEZPOŚREDNICH DLA ROLNIKÓW 
W LATACH 2015–2020

Bartosz Mickiewicz

Zachodniopomorski Uniwersytet Technologiczny w Szczecinie


Mickiewicz, B. (2016). Rola i znaczenie cross-compliance w dopłatach bezpośrednich dla rolników w latach 2015–2020. J. Agribus. 
Rural Dev., 1(39), 129–135. DOI: 10.17306/JARD.2016.15

130 www.jard.edu.pl

do rozporządzenia Rady nr 73/2009 oraz w załączni-
ku II do rozporządzenia Parlamentu Europejskiego 
i Rady nr 1310/2013,

• podstawowych wymogów w dziedzinie zarządza-
nia (Statutory Management Requirements – SMR), 
określonych w załączniku II do rozporządzenia Rady 
nr 73/2009 oraz w załączniku II do rozporządzenia 
Parlamentu Europejskiego i Rady nr 1310/2013.
Powyższe wymogi składają się na jeden mecha-

nizm noszący wspólną nazwę zasady wzajemnej zgod-
ności (ang. cross-compliance). Oznacza ona powiąza-
nie wysokości uzyskiwanych płatności bezpośrednich 
ze spełnianiem przez benefi cjentów określonych wy-
mogów (Mickiewicz i Jurczak, 2015).

Wymogi te zostały podzielone na następujące 
obszary:
• środowisko, zmiana klimatu oraz utrzymanie grun-

tów w dobrej kulturze rolnej,
• zdrowie publiczne, zdrowie zwierząt i zdrowie 

roślin,
• dobrostan zwierząt.

Od roku 2015 zasada wzajemnej zgodności obejmuje 
mniejszą niż dotychczas liczbę wymogów i norm DKR. 
Z jej zakresu usunięto wymogi dotyczące stosowania 
osadów ściekowych (dotychczasowy SMR 3) oraz cho-
rób zwierząt: pryszczycy, choroby pęcherzykowej świń 
i choroby niebieskiego języka (dotychczasowe SMR-y 
13–15). W zakresie norm DKR najistotniejsza zmiana 
dotyczy obowiązku utrzymania gruntów rolnych, do-
tychczas realizowanego przez normy – m.in. ochrony 
trwałych użytków zielonych i przeciwdziałania wkra-
czaniu niepożądanej roślinności na grunty rolne. Obo-
wiązek ten został wzmocniony i stanowi teraz kryterium 
kwalifi kowalności do płatności bezpośrednich gruntów, 
na których nie jest prowadzona produkcja.

Znaczenie płatności obszarowych należy rozpatry-
wać na tle faktu, że dopłaty są powszechnie dostępnie 
i dotyczą 14 mln rolników europejskich, w tym około 
1,4 mln polskich rolników, którzy zostali zobowiąza-
ni do stosowania metod rolniczych i praktyk gospo-
darczych sprzyjających utrzymaniu różnorodności 
biologicznego, zrównoważonego rozwoju obszarów 
wiejskich i zachowania krajobrazu. Obszary wiejskie, 
które zajmują około 50% terenów państw członkow-
skich, mają się stać obszarami zachęcającymi do two-
rzenia nowych miejsc pracy, sprzyjać powstawaniu za-
jęć pozarolniczych oraz nowemu partnerstwu (Ciaian 
i in., 2012). 

PROBLEMATYKA, CELE I ZAKRES BADAŃ

Płatności bezpośrednie stanowią jeden z głównych in-
strumentów realizacji Wspólnej Polityki Rolnej, które 
służą wsparciu i stabilizacji dochodów rolniczych, ob-
niżaniu kosztów produkcji i zachowaniu produkcji na 
obszarach o niekorzystnych warunkach gospodarowa-
nia (Ciaian i Kancs, 2012). System płatności obszaro-
wej nie jest jednolity w ramach całej Unii Europejskiej. 
W krajach UE-15 bazuje się nadal na rozwiązaniach 
wspierających wielkość produkcji, obliczanej na pod-
stawie historycznie ustalanych wielkościach plonów 
referencyjnych (SPS). Natomiast w krajach NUE-12 
stosowany jest system jednolitej płatności obszarowej 
(SAPS) powiązany z powierzchnią upraw. Problematy-
ka badawcza zmierzała do ukazania zasad wzajemnej 
zgodności, które uzależniają otrzymanie dopłat bez-
pośrednich od przestrzegania kryteriów związanych 
z ochroną środowiska przyrodniczego. 

Podstawowym celem badań było poznanie ewolucji 
prawa wspólnotowego dla nowego działania związane-
go z zasadami wzajemnej zgodności. Zasady współza-
leżności były wprowadzane najpierw w krajach UE-15 
(2005), by potem objąć nimi kraje NUE-12 (2009) przez 
stopniowe wdrażanie wymogów. Stanowią one nowy 
instrument Wspólnej Polityki Rolnej, którego głównym 
celem było promowanie rozwoju zrównoważonego roz-
woju rolnictwa przez przestrzeganie dyrektyw w róż-
nych obszarach działalności rolniczej. Przyjęto założe-
nie badawcze, że nowe regulacje prawne UE sprzyjają 
odchodzeniu od intensywnych metod produkcji w kie-
runku rolnictwa uwzględniającego wymogi środowiska 
przyrodniczego.

Badaniami objęto wszystkie państwa członkowskie 
UE, które pogrupowano w dwóch układach, w tym daw-
niejsze kraje członkowskie oznaczone kodem UE-15 
oraz nowe państwa członkowskie, występujące jako 
NUE-12. Celowość wyodrębnienia tych grup wynika 
z okresu funkcjonowania w UE oraz działalności gospo-
darczej w różnych systemach politycznych.

REGULACJE PRAWNE UE W ZAKRESIE 
WYMOGÓW WZAJEMNEJ ZGODNOŚCI 

Zasady wzajemnej zgodności są wynikiem reformy WPR 
przyjętej w 2003 r. w Luksemburgu, według której uzy-
skanie płatności bezpośredniej nie zostało powiąza-
ne ze strukturą i wielkością produkcji, lecz z wieloma 


131

Mickiewicz, B. (2016). Rola i znaczenie cross-compliance w dopłatach bezpośrednich dla rolników w latach 2015–2020. J. Agribus. 
Rural Dev., 1(39), 129–135. DOI: 10.17306/JARD.2016.15

www.jard.edu.pl

wymogami środowiskowymi. W rozporządzeniu Rady 
(WE) nr 1782 z 2003 r. ustanawiającym wspólne zasady 
dla systemów wsparcia bezpośredniego w ramach WPR 
stwierdzono, że rolnik otrzymujący płatności bezpo-
średnie jest zobowiązany do przestrzegania wymogów 
podstawowych w zakresie zarządzania oraz zasad do-
brej kultury rolnej zgodnej z ochroną środowiska na-
turalnego. Wymogi podstawowe na mocy prawodaw-
stwa wspólnotowego ustanowiono w następujących 
obszarach:
• zdrowie publiczne, zdrowie zwierząt oraz zdrowot-

ność zwierząt,
• środowisko,
• dobrostan zwierząt.

Jednocześnie zobowiązano państwa członkowskie 
do zdefi niowania na poziomie krajowym, na pod-
stawie ustalonych norm, własnych wymogów mini-
malnych w zakresie dobrej kultury rolnej zgodnej 
z ochroną środowiska. Według jej zasad do wymogów 
należy włączyć warunki glebowe i klimatyczne, istnie-
jące systemy gospodarowania, wykorzystanie grun-
tów, zmianowanie upraw, metody uprawy roli oraz 
struktury gospodarstw.

W przypadku niestosowania się rolnika do podsta-
wowych wymogów z jego winy, a więc w wyniku nie-
właściwego działania lub zaniechania, może nastąpić 
zmniejszenie płatności lub wykluczenie z płatności. 
Przy wykluczeniach uwzględnia się takie cechy, jak 
dolegliwość, zasięg, trwałość i powtarzalność stwier-
dzonej niezgodności z wymogami. Dla państw człon-
kowskich UE-15 ustalono, że wymogi podstawowe do-
tyczące zarządzania w obszarze środowiska naturalnego 
oraz identyfi kacji i rejestracji zwierząt będą obowiązy-
wać od 2005 r., natomiast w obszarze zdrowia publicz-
nego, zdrowia zwierząt i zdrowotności roślin wchodzą 
w życie od 2006 r. (Rozporządzenie…, 2003).

Wprowadzając wymogi, spodziewano się, że po-
wstaną koszty wprowadzenia nowych obowiązków, 
które będą jednak proporcjonalne do zamierzonych 
skutków. Efektywność należy natomiast zwiększyć 
w krajach, w których występują niekorzystne zjawiska, 
związane zwłaszcza np. z erozją gleb i innymi nieko-
rzystnymi warunkami. W trakcie wprowadzania wymo-
gów mogą powstać koszty administracyjne związane 
z egzekwowaniem wywiązywania się z obowiązków 
(kontrole), koszty budżetowe związane z przestrze-
ganiem systemów rolno-środowiskowych czy koszty 
funkcjonowania systemów doradztwa rolniczego.

W rozporządzeniu Rady (WE) nr 1782 z 2003 r. 
ustalono, że do 2007 r. wszystkie państwa członkowskie 
ustanowią system doradztwa rolniczego dla rolników 
w zakresie zarządzania gruntami i gospodarstwem, pro-
wadzony przez wyznaczone instytucje lub przez organi-
zacje prywatne. Działalność doradcza dotyczy wymo-
gów – poza zrządzaniem – zasad dobrej kultury rolnej 
zgodnej z ochroną środowiska. Rolnicy mogli uczestni-
czyć w systemie doradztwa rolniczego na zasadzie do-
browolności. Państwa członkowskie udzielają pomocy 
doradczej na zasadzie pierwszeństwa rolników, którzy 
otrzymują powyżej 15 tys. euro płatności bezpośredniej 
rocznie. W wyniku tego procesu w krajach członkow-
skich powinien powstać jednolity system doradztwa rol-
niczego (FAS, Farm Advisory System), oparty na jed-
nostce wdrażającej i wielu akredytowanych podmiotach 
operacyjnych.

Przez system doradztwa rolniczego państwa człon-
kowskie powinny skutecznie informować rolników o ich 
obowiązkach wynikających z zasady współzależności. 
Dzięki upowszechnieniu informacji należy dążyć do 
uświadomienia rolnikom ich obowiązków związanych 
z podstawowymi wymogami w dziedzinie zarządzania, 
a także z zasadami dobrej kultury rolnej zgodnej z ochro-
ną środowiska i utrzymaniem trwałych użytków rolnych. 
W rozporządzeniu wskazano, że należy ustanowić spraw-
ne systemy kontroli przestrzegania zasad współzależno-
ści. Państwom członkowskim trzeba zezwolić na wykra-
czanie poza zakres ustalonych ram i norm w obszarze 
dobrej kultury rolnej, jeśli uzasadniają to krajowe potrze-
by i priorytety (Rozporządzenie…, 2003).

Tak więc reforma WPR z 2003 r. zasadniczo zmie-
niła sposób wsparcia rolnictwa z UE. Nowością było, 
że płatność jednolitą oddzielono od struktury i wielko-
ści produkcji, dając rolnikom wolny wybór w produko-
waniu tego, czego oczekuje rynek, przy jednoczesnym 
zapewnieniu niezbędnego poziomu dochodów. Otrzy-
mywanie tej płatności bezpośredniej nie było powiąza-
ne z prowadzeniem określonej produkcji, ale zależne od 
spełnienia przez rolnika wielu wymagań dotyczących 
utrzymania gruntów wchodzących w skład gospodar-
stwa w dobrej kulturze rolnej, zgodnej z ochroną środo-
wiska, a także podstawowych wymogów w dziedzinie 
zarządzania. Powyższe wymogi składały się na jeden 
mechanizm pod wspólną nazwą zasady wzajemnej 
zgodności. Zasady oznaczają powiązanie wysokości 
uzyskanych płatności bezpośrednich ze spełnieniem 
przez benefi cjentów określonych wymogów.


Mickiewicz, B. (2016). Rola i znaczenie cross-compliance w dopłatach bezpośrednich dla rolników w latach 2015–2020. J. Agribus. 
Rural Dev., 1(39), 129–135. DOI: 10.17306/JARD.2016.15

132 www.jard.edu.pl

O ile pierwszy składnik tych wymogów nie budził 
poważniejszych trudności interpretacyjnych, o tyle 
spełnianie wymogów w zakresie zarządzania nie zostało 
wyraźnie zdefi niowane i odsyłano zainteresowanych do 
załącznika. W załączniku natomiast wymieniono 18 po-
zycji, które odwołują się z kolei do dyrektyw i rozporzą-
dzeń Rady (WE) bądź Parlamentu Europejskiego ogła-
szanych w przeszłości, np. z 1979 r., 1986 r., 1991 r. itp. 
Oczywiście producent rolny nie był zorientowany 
w gąszczu przepisów i stąd niezbędny był udział służb 
doradczych w wyjaśnianiu tych skomplikowanych pro-
blemów. Właściwy organ krajowy (ministerstwo) był 
natomiast zobowiązany dostarczyć rolnikom wykaz 
wymogów podstawowych w zakresie zarządzania oraz 
zasad dobrej kultury rolnej (Rozporządzenie…, 2003; 
Prus i Wawrzyniak, 2011). 

ZMIANY WSPÓŁZALEŻNOŚCI WEDŁUG 
ROZPORZĄDZENIA RADY (WE) Z 2009 ROKU

Zgodnie z przeglądem Wspólnej Polityki Rolnej 
z 2008 r. (Health Check), stanowiącym kontynuację 
reformy WPR zapoczątkowanej w 2003 r., dokona-
no regulacji prawnych dotyczących zagadnień zwią-
zanych z przyznawaniem płatności bezpośrednich. 
W rozporządzeniu Rady (WE) nr 73 z 2009 r. stwier-
dzono, że rolnicy, którzy nie spełniają wymogów wza-
jemnej zgodności, podlegają wykluczeniu z płatności. 
System współzależności stanowił nieodłączną część 
wspólnotowego wsparcia i dlatego powinien zostać 
nadal zachowany. Doświadczenie pokazało jednak, że 
niektóre wymogi objęte zasadą wzajemnej zgodności 
nie były dostatecznie związane z działalnością rolniczą 
czy gruntami rolnymi. Dlatego państwa członkowskie 
zostały zobowiązane do dostosowania zakresu zasady 
wzajemnej zgodności do sytuacji panującej w danym 
kraju. Przyjęte regulacje zawierają szereg zmian skut-
kujących koniecznością wprowadzenia uregulowań 
w odniesieniu do systemu wsparcia bezpośredniego, 
obowiązującego także w Polsce. Zgodnie z rozporzą-
dzeniem Rady (WE) nr 73 z 2009 r. nowe państwa 
członkowskie, stosujące system jednolitej płatności 
obszarowej SAPS, mogą zdecydować o wykorzystaniu 
do 10% środków fi nansowych na wsparcie specjalne, 
na przykład na rolnictwo zrównoważone, rolnictwo 
ekologiczne czy zachowanie zagrożonych zasobów 
genetycznych roślin w rolnictwie (Rozporządzenie…, 
2009). 

Przepisy wspólnotowe z 2009 r. podtrzymały wymo-
gi podstawowe w zakresie zarządzania w następujących 
obszarach:
• zdrowie publiczne, zdrowie zwierząt i zdrowie 

roślin,
• środowisko,
• dobrostan zwierząt.

Ponadto rolnik otrzymujący płatności bezpośrednie 
musiał spełniać wymogi dotyczące utrzymania grun-
tów rolnych w dobrej kulturze rolnej zgodnej z ochro-
ną środowiska. Poszerzono natomiast i doprecyzowano 
niektóre przepisy dotyczące podstawowych wymogów 
w zakresie zarządzania. Aby pomóc rolnikom w speł-
nianiu standardów nowoczesnego rolnictwa o wysokiej 
jakości, stwierdzono, że konieczne jest dalsze dostoso-
wanie przez państwa członkowskie ogólnego systemu, 
w ramach którego oferowane jest doradztwo dla go-
spodarstw rolnych. System doradztwa powinien pomóc 
rolnikom w kształtowaniu świadomości na temat prze-
pływów materiałowych i procesów przebiegających 
w gospodarstwie, dotyczących środowiska, bezpieczeń-
stwa żywności, zdrowia i dobrostanu zwierząt, ale bez 
wpływania na rolników co do ich obowiązków i odpo-
wiedzialności w zakresie przestrzegania tych standar-
dów (Rozporządzenie…, 2009). 

NIEKTÓRE WSKAŹNIKI 
CHARAKTERYZUJĄCE NORMY 
WZAJEMNEJ ZGODNOŚCI 
W PAŃSTWACH UE

Od dłuższego czasu obserwowane jest w Unii Euro-
pejskiej nowe zjawisko, polegające na tym, że stale 
rośnie popyt konsumentów na ekologicznie produko-
wane artykuły rolne i środki spożywcze. Tendencjom 
tym sprzyjały regulacje prawne związane z wymogami 
wzajemnej zgodności. Powstał nowy rynek dla produk-
tów rolnych, który charakteryzuje się tym, że ich cena 
rynkowa była wyższa od ceny produktów tradycyjnych. 
Wprowadzając politykę ekologiczną do prawodawstwa 
unijnego, spodziewano się, że ten typ produkcji może 
się przyczynić do osiągnięcia równowagi między po-
dażą i popytem na produkty rolne, do lepszej ochrony 
środowiska naturalnego, a jednocześnie do zachowa-
nia terenów wiejskich w niezmienionym stanie. Tym-
czasem tradycyjnie prowadzona produkcja rolnicza nie 
zawsze uwzględniała potrzeby zmniejszania stopnia 
intensywności użytkowania ziemi, które prowadziły 


133

Mickiewicz, B. (2016). Rola i znaczenie cross-compliance w dopłatach bezpośrednich dla rolników w latach 2015–2020. J. Agribus. 
Rural Dev., 1(39), 129–135. DOI: 10.17306/JARD.2016.15

www.jard.edu.pl

do wynaturzenia w produkcji i powstania negatywnych 
zjawisk w rolnictwie (Report…, 2012).

W latach, kiedy rosnące potrzeby żywnościowe 
Europy przyczyniały się do wzrostu produktywności 
rolnictwa, wśród rolników powstał samoistny ruch od-
dolny, który kontestował duże zużycie chemicznych 
środków produkcji. Liczba zwolenników rolnictwa 
wolnego od negatywnych skutków rolnictwa intensyw-
nego stopniowo rosła, a producenci zaczęli powoływać 
dobrowolne stowarzyszenia ekologiczne, mające na 
celu wymianę doświadczeń i organizowanie punktów 
sprzedaży. Myśl tę podjęła Wspólnota Europejska przez 
stopniowe wprowadzanie regulacji prawnych, ujętych 
w normatywy i defi nicje rolnictwa ekologicznego. Do 
grupy państw UE-15, które przeznaczają dużo gruntów 
rolnych na uprawy ekologiczne, można zaliczyć Austrię 
(19,6%) oraz Szwecję (15,7%), przy średniej wynoszą-
cej 6,0%. Z kolei wśród nowych państw członkowskich 
(NUE-12) wśród krajów zainteresowanych produkcją 
ekologiczną można wymienić Estonię (14,1%), Czechy 
(13,1%) oraz Łotwę (10,1%), przy średniej na poziomie 
4,2%, wobec średniej dla całej UE wynoszącej 5,5% 
(Sprawozdanie…, 2013).

Od lat 90. XX wieku polityka państw Unii Europej-
skiej skierowana była na szersze wykorzystanie zaso-
bów odnawialnych źródeł energii. W ciągu ostatnich lat 
powstało wiele dokumentów regulacyjnych, tworzących 
dogodny klimat dla rozwoju energetyki odnawialnej. 
Czynniki, które zdecydowały o zmianie dotychczaso-
wego nastawienia władz ustawodawczych, to pojawie-
nie się zagrożenia wyczerpania kopalnych źródeł ener-
gii i niekorzystne zjawiska klimatyczne.

Pierwsze stanowisko dotyczące stosowania odna-
wialnych źródeł energii (OZE) sformułowano w do-
kumentach wspólnotowych, takich jak Biała Księga 
„Energia dla przyszłości – odnawialne źródła energii” 
z 1997 r. Dokument ten określał strategię rozwoju 
odnawialnych źródeł energii w krajach Unii Europej-
skiej. Za główny cel przyjęto uzyskanie 12% udziału 
odnawialnych źródeł energii w zaspokojeniu zapo-
trzebowania na energię pierwotną w 2010 r. w krajach 
członkowskich Unii Europejskiej. Z kolei Zielona 
Księga „O bezpieczeństwie energetycznym” z 2000 r. 
to dokument, którego celem było otwarcie debaty 
o bezpieczeństwie energetycznym krajów Unii Euro-
pejskiej jako najważniejszego elementu niezależności 
polityczno-ekonomicznej. Aktem prawnym o charak-
terze ustrojowym była dyrektywa UE z 2001 r., na 

podstawie której wskazano, że alternatywne źródła 
energii nie są w pełni wykorzystane. Dlatego Wspól-
nota uznaje wspieranie odnawialnych źródeł energii 
elektrycznej za sprawę priorytetową, zwłaszcza że 
ich wykorzystanie ma pozytywny wpływ na ochronę 
środowiska i przyczynia się do trwałego rozwoju. Po-
nadto może tworzyć lokalne zatrudnienie i pozytywnie 
wpływać na spójność społeczną, a także przyczyniać 
się do zabezpieczenia dostaw energii. Dlatego też nie-
zbędne jest zapewnienie lepszego wykorzystania tego 
potencjału w ramach wewnętrznego rynku energii 
elektrycznej. Kolejne regulacje prawne zostały okreś-
lone dyrektywą PE i Rady z 2009 r. Wskazano w niej, 
że osiągnięcie wzrostu gospodarczego jest możliwe 
dzięki innowacjom i zrównoważonej konkurencyjnej 
polityce energetycznej. Wytwarzanie energii ze źródeł 
odnawialnych zależy często od lokalnych lub regional-
nych małych i średnich przedsiębiorstw.

Analizując udział rolnictwa w produkcji energii 
odnawialnej (OZE), należy zwrócić uwagę, że jest on 
znacznie wyższy w krajach UE-15 (10,5%) w stosun-
ku do krajów NUE-12 (6,1%), przy średniej dla całej 
Wspólnoty na poziomie 9,8%. Do państw członkow-
skich, w których udział rolnictwa w OZE stoi na wyso-
kim poziomie, można zaliczyć Belgię (28,2%), Irlandię 
(26,4%), Niemcy (23,2%) oraz Niderlandy (21,4%). 
Natomiast do krajów NUE-12, które charakteryzują się 
wysokim udziałem rolnictwa w tworzeniu energii od-
nawialnej, można zaliczyć Słowację (13,4%), Węgry 
(12,6%) oraz Czechy (12,2%). Analizując wskaźniki 
dotyczące udziału leśnictwa w produkcji energii odna-
wialnej, zdecydowanie przodują nowe państwa człon-
kowskie (76,1%) w stosunku do pozostałych (42,5%), 
przy średniej dla całej Unii na poziomie 48,1% (Spra-
wozdanie…, 2013).

ZASADY WZAJEMNEJ ZGODNOŚCI 
W NOWYCH DOPŁATACH 
BEZPOŚREDNICH (2015–2020)

W nowym pakiecie WPR na lata 2014–2020 zachowa-
no podział na dwa fi lary, zwiększając powiązania mię-
dzy nimi i oczekując, że polityka rolna będzie bardziej 
całościowa, silniej zintegrowana z innymi politykami 
Wspólnoty. W ramach I fi laru WPR wprowadzono nową 
strukturę płatności bezpośrednich, która została lepiej 
ukierunkowana, a przy tym ma być sprawiedliwsza 
i bardziej ekologiczna.


Mickiewicz, B. (2016). Rola i znaczenie cross-compliance w dopłatach bezpośrednich dla rolników w latach 2015–2020. J. Agribus. 
Rural Dev., 1(39), 129–135. DOI: 10.17306/JARD.2016.15

134 www.jard.edu.pl

W świetle przepisów prawnych można powiedzieć, 
że występuje ciągłość sytemu płatności bezpośred-
nich – począwszy od 2003 r., poprzez 2009 r. – pole-
gająca na tym, że system składa się z dwóch kompo-
nentów, czyli z jednolitej płatności obszarowej (JPO) 
oraz uzupełniającej płatności obszarowej (UPO). Nie 
uległy zmianie także podstawowe zasady dopłat bez-
pośrednich przyznawanych rolnikom, zgodnie z który-
mi płatności przysługują benefi cjentom spełniającym 
określone wymagania dotyczące prowadzenia produk-
cji rolniczej i przestrzegania zasad wzajemnej zgodno-
ści. Nowym celem dopłat, zgodnie z intencjami UE, 
jest znaczne ograniczenie różnic między poziomami 
płatności, a zwłaszcza miedzy regionami i krajami. 
Do 2020 r. wszystkie państwa członkowskie zostały 
zobowiązane do przejścia na poziomie krajowym do 
jednolitej płatności do hektara. Nowe regulacje płatno-
ści bezpośrednich mają na celu lepsze wykorzystanie 
efektu synergii z II fi larem WPR.

Proponuje się wprowadzenie maksymalnego pułapu 
dopłat (150 tys. euro), które będą otrzymywać duże, po-
jedyncze gospodarstwa. Oprócz płatności podstawowej 
każde gospodarstwo otrzyma dopłatę do hektara za sto-
sowanie określonych praktyk rolniczych korzystnych 
dla klimatu i środowiska (greening) (Rozporządzenie 
nr 1307, 2013). Nowym zjawiskiem jest wprowadze-
nie płatności za zazielenienie, które oznacza realizację 
praktyk rolniczych korzystnych dla klimatu i środowi-
ska. Praktyki te obejmują dywersyfi kację upraw, a po-
nadto utrzymanie trwałych użytków zielonych (TUZ) 
oraz obszarów proekologicznych (EFA, Ecological 
Focus Area). W ramach dywersyfi kacji upraw rolnik 
musi prowadzić co najmniej dwie różne uprawy, jeśli 
obszar gruntów ornych przekracza 10 ha, i co najmniej 
3 uprawy, jeśli obszar ten przekracza 30 ha. Pojedyn-
cza główna uprawa może zajmować maksymalnie 75% 
gruntów ornych, a dwie główne uprawy maksymalnie 
95% gruntów ornych. Tak więc pojęcie dywersyfi ka-
cji nie będzie dotyczyć gospodarstw małych, liczących 
mniej niż 10 ha gruntów rolnych. Z kolei utrzymywa-
nie trwałych użytków zielonych oznacza wykorzystanie 
gruntów do uprawy traw lub innych pastewnych roślin 
zielonych, które nie zostały objęte płodozmianem dane-
go gospodarstwa rolnego. Konieczność utrzymywania 
„obszaru proekologicznego” oznacza potrzebę prze-
znaczenia na ten cel co najmniej 5% gruntów ornych 
gospodarstwa rolnego. Obszary proekologiczne mają 
się przyczynić do ochrony i zwiększenia różnorodności 

biologicznej w gospodarstwie. Płatność za zazielenienie 
automatycznie będą otrzymywać rolnicy prowadzący 
produkcję rolniczą zgodnie z zasadami rolnictwa ekolo-
gicznego, określonymi w programie rozwoju obszarów 
wiejskich 2014–2020. Aby nie traktować niekorzystnie 
tych, którzy już teraz stawiają na ochronę środowiska 
i rozwój zrównoważony z punktu widzenia środowiska, 
w rozporządzeniu przewidziano system „równoważno-
ści zazieleniania”, w którym uznaje się, że stosowane 
już praktyki korzystne dla środowiska uznawane są za 
spełnienie tych podstawowych wymogów (System…, 
2015).

PODSUMOWANIE

We Wspólnocie Europejskiej zawsze przestrzegano ogól-
nie sformułowanych norm związanych z ochroną śro-
dowiska. Zasady te zmierzały do zapewnienia ludności 
zdrowej i bezpiecznej żywności, zaś obszarom wiejskim 
zapewniały zachowanie ich naturalnego krajobrazu. Aby 
przeciwdziałać zaniechaniu uprawy gruntów rolnych, 
Unia Europejska dążyła do skodyfi kowania norm i usta-
nowienia jednolitego prawa obowiązującego na całym 
obszarze Wspólnoty. Z kolei osiągnięty poziom rozwo-
ju rolnictwa wskazywał na możliwość odstąpienia od 
intensywnych metod uprawy i pozwalał na promowanie 
zrównoważonego rozwoju rolnictwa. Osiągnięto wyższy 
poziom równowagi ekologicznej rolnictwa.

Początkowo dopłaty bezpośrednie sprzyjały wzros-
towi produkcji rolniczej, który dokonywał się bez 
przestrzegania norm ochrony środowiska naturalnego. 
Reforma WPR z 2003 r. wskazała na potrzebę oddzie-
lenia wsparcia bezpośredniego od wielkości produkcji 
i wypracowała kierunki uproszczenia funkcjonowania 
systemu płatności jednolitej. Wprowadzony system 
wzajemnej zgodności stanowił nieodłączną część wspól-
notowego wsparcia w postaci płatności bezpośrednich.

Wprowadzone zasady współzależności są specyfi cz-
ną normą prawną, która reguluje zachowania rolników 
w sferze produkcji i otoczenia rolniczego. Finansowania 
tego działania nie wyodrębniono w odrębną pulę środ-
ków wsparcia fi nansowego, lecz ściśle powiązano z do-
tychczasowymi instrumentami Wspólnej Polityki Rolnej. 
Początkowo zasady wzajemnej zgodności odnosiły się 
do dopłat bezpośrednich, a po nowelizacji z 2008 r. po-
szerzono mechanizm działania określony w II osi tema-
tycznej programu rozwoju obszarów wiejskich na lata 
2007–2013. Brak przestrzegania zasad współzależności 


135

Mickiewicz, B. (2016). Rola i znaczenie cross-compliance w dopłatach bezpośrednich dla rolników w latach 2015–2020. J. Agribus. 
Rural Dev., 1(39), 129–135. DOI: 10.17306/JARD.2016.15

www.jard.edu.pl

groził benefi cjentom sankcjami zmniejszenia dopłat, 
w ostateczności z pozbawieniem dopłat bezpośrednich.

Nowe regulacje prawne przyjęte na lata 2015–2020 
zmierzają do wypracowania zrównoważonych syste-
mów gospodarki rolnej, tak aby rolnicy mogli reagować 
na wiele czekających ich wyzwań, nie tylko tych zwią-
zanych ze zmianą klimatu i coraz większą presją doty-
czącą wykorzystania zasobów naturalnych.

LITERATURA

Briggeman, C. B., Gunnderson, A. M., Gloy, A. B. (2009). 
The Financial Health of Agricultural Lenders. American 
J. Agric. Econ., 5(91), 301–309.

Ciaian, P., Kancs, D. (2012). The Capitalization of Area Pay-
ments into Farmland Rents: Micro Evidence from the 
New EU Member States. Canad. J. Agric. Econ., 4(60), 
517–540.

Ciaian, P., Pokrivcak, J., Szegenyova, K. (2012). Do agricul-
tural subsidies crowd out or stimulate rural credit market 
institutions? The case of EU Common Agricultural Policy. 
EIoP, 16, 15. Pobrano z: http://eiop.or.at/eiop/texte/2012-
015a.htm.

Mickiewicz, B., Jurczak, R. (2015). Characteristics of the 
multiannual fi nancial framework within the context of 
the Common Agricultural Policy. Econ. Sci. Rural Dev., 
36, 68–78.

Prus, P., Wawrzyniak, B. M. (2011). Charakterystyka regu-
lacji prawnych Unii Europejskiej w zakresie wymogów 
wzajemnej zgodności. Rocz. Nauk. Stow. Ekon. Roln. 
Agrob., 4(13), 139–143.

Report from the Commission to the European Parliament and 
the Council on the application of Council Regulation (EC) 
No 834/2007 on organic production and labelling of or-
ganic products (2012). Brussels.

Rozporządzenie Rady (WE) nr 1782/2003 z dnia 29 wrześ-
nia 2003 r. ustanawiające wspólne zasady dla systemów 
wsparcia bezpośredniego w ramach Wspólnej Polityki 
Rolnej (2003). Dz. Urz. UE L 03.270.114 z 21.10.2013, 
s. 1–10.

Rozporządzenie Rady (WE) nr 73/2009 z dnia 19 stycznia 
2009 r. ustanawiające wspólne zasady w ramach syste-
mów wsparcia bezpośredniego dla rolników w ramach 
Wspólnej Polityki Rolnej (2009). Dz. Urz. UE L 30 
z 31.01.2009 r., s. 16.

Sprawozdanie Komisji dla Parlamentu Europejskiego, Rady, 
Europejskiego Komitetu Ekonomiczno-społecznego i Ko-
mitetu Regionów (2013). Bruksela: Komisja Europejska. 
Pobrano 14 czerwca 2015 z: http://ec.europa.eu/transpa-
rency/regdoc/rep/1/2013/PL/1-2013-175-PL-F1-1.Pdf.

System płatności bezpośrednich w latach 2015–2020 (2015). 
Warszawa: MRiRW. Pobrano 7 maja 2015 z: http://www.
minrol.gov.pl/Ministerstwo/Zespol-Prasowy/Informa-
cje-Prasowe/System-platnosci-bezposrednich-w-latach-
2015-2020-konsultacje.

ROLE AND MEANING OF CROSS-COMPLIANCE IN DIRECT PAYMENTS 
FOR FARMERS IN 2015–2020

Summary. The article presents the legal regulations of the European Union in the fi eld of cross-compliance requirements. The 
requirements were thought to change agricultural production in less intensive direction with respecting of the environment. The 
regulations encouraged the development of organic production methods. Cross compliance in the new fi nancial perspective 
means greater relation between the amount of direct payments earned by farmers and non-investment payments received from 
the Rural Development Programme. Studies show that new regulations adopted for the period 2015–2020 aimed at development 
of sustainable farming systems so that farmers can respond to many challenges awaiting them, not just those connected with 
climate change and increasing pressure associated with the use of natural resources.

Key words: cross-compliance, good agricultural policy, requirements in management, legal changes, Common Agricultural 
Policy

Zaakceptowano do druku – Accepted for print: 20.01.2016


