

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

DANE OPRACOWANO NA DZIEŃ 05 LUTY 2016 R

Zboża na targowiskach w Małopolsce (zł/dt)					
zboże Targowisko	Pszenica	Zyto	Jęczmień	Owies	Kukurydza
Proszowice	60,00-62,00		57,00-58,00		
Sucha Beskidzka	80,00	70,00	80,00	70,00	90,00
Wolbrom	62,00-63,00		58,00-60,00	48,00	80,00
Wadowice	75,00-80,00	75,00	70,00	65,00	75,00-80,00
Krzeszowice	80,00		76,00-80,00	66,00-70,00	100,00
Skąpa	60,00		55,00		
Miechów	63,00		60,00	52,00	

Rynek krajowy zbóż:

Na krajowym rynku zbóż jest dużo i to w coraz niższej cenie. Kiepsko sprzedaje się szczególnie jęczmień i chętnie kupowana jeszcze w grudniu pszenica. Trochę lepiej jest z żytem i kukurydzą. Długoterminowe prognozy na rynku zbóż są jednoznaczne. Ziarno będzie tanieć. Szczególnie pszenica, dla której po raz trzeci z rzędu zapowiadają się rekordowe zbiory. Kryzys na rynku wieprzowiny hamuje wzrost cen zbóż paszowych.

Ceny na giełdach w Polsce

Jak wynika z danych Zintegrowanego Systemu Rolniczej Informacji Rynkowej MRiRW za 1 tonę **pszenicy konsumpcyjnej** w kraju płacono **672 zł**. Cena tego zboża była niższa o 2% niż przed miesiącem oraz o 10% niż przed rokiem. Ceny pszenicy konsumpcyjnej w makroregionie Centralno-Wschodnim średnio wyniosły 668 zł/t, w Południowym – 670 zł/t, a w makroregionie w Północno-Zachodnim – 680 zł/t.

Za 1 tonę **żyta konsumpcyjnego** otrzymywano **537 zł**. Zboże to było o blisko 2% tańsze niż miesiąc wcześniej, ale o 1% droższe niż przed rokiem. Największe ceny za żyto konsumpcyjne uzyskiwano w makroregionie Południowym – 542 zł/t, niższe w Centralno-Wschodnim – 537 zł/t, a najniższe w Północno-Zachodnim – 536 zł/t.

Cena zakupu **jęczmienia paszowego** ukształtowała się w granicy **617 zł/t**, ale podobnej do notowanej przed miesiącem. Była ona jednak wyższa o 3,5% niż przed rokiem. W makroregionie Centralno-Wschodnim dostawcy jęczmienia paszowego za 1 tonę otrzymywali 624 zł, w makroregionie Północno-Zachodnim – 617 zł, a w Południowym – 603 zł.

Kukurydzę w kraju sprzedawano po **697 zł/t**, o ponad 1% drożej niż przed miesiącem. W odniesieniu do notowań sprzed roku ziarno to kosztowało więcej o 21,5%. Najwyższe ceny za kukurydzę płacono w makroregionie Południowym – 706 zł/t, mniejsze w Północno-Zachodnim – 701 zł/t, a najniższe w Centralno-Wschodnim – 683 zł/t.

RYNEK TRZODY CHLEWNEJ, ŻYWCIA WOŁOWEGO I DROBIU – styczeń 2016r.

Rynek trzody chlewnej:

Powodów do zadowolenia nadal nie mieli hodowcy trzody chlewnej. Wprawdzie od początku stycznia ceny nieznacznie wzrosły, jednakże nadal są niskie. Hodowcy tuczników co pewien czas przeżywają „świńskie” górki związane z nagłymi spadkami cen, ale wszyscy podkreślają, że tak źle, jak jest teraz jeszcze nie było. Na początku Nowego Roku ceny spadły do poziomu 3 zł/kg. Jest to cena poniżej kosztów produkcji, które przekraczają 4,50 zł/kg. Rolnicy takiego kryzysu na rynku trzody nie pamiętają.

Pod koniec stycznia ceny żywca wahały się od 3,20 do 3,70 zł/kg netto.

Według opublikowanych przez GUS danych, pogłowie świń w grudniu 2015 r. wyniosło 10,59 mln sztuk wobec 11,27 mln sztuk w grudniu 2014 r. Fakt ten oznacza spadek o 6,0%. Spadek pogłowia odnotowano w przypadku wszystkich grup struktury stada. Na szczególną uwagę zasługuje silny spadek pogłowia prosiąt o wadze do 20 kg (-9,1% r/r) oraz loch prośnych (-16,4% r/r). Sygnalizuje on, iż część producentów ograniczyło wielkość stad lub likwiduje działalność ze względu na jej niską opłacalność i tendencja ta

utrzyma się w najbliższych kwartałach. Średnia relacja cen mięsa wieprzowego do ceny paszy obniżyła się bowiem w 2015 r. o ponad 12% w stosunku do 2014 r. i ukształtowała się na najniższym poziomie przynajmniej od 2006 r. Eksperti wskazują, że główną przyczyną spadku opłacalności produkcji mięsa wieprzowego w Polsce jest rosyjskie embargo, a także przypadki ASF uniemożliwiające eksport polskiej wieprzowiny do części krajów azjatyckich oraz jej niska cenowa konkurencyjność na tle innych krajów UE. Struktura pogłowia trzody chlewnej w UE oraz w Polsce wskazuje, że w I poł. 2016 r. osiągnięty zostanie najprawdopodobniej dołek cyklu świńskiego na unijnym rynku i w II poł. br. rozpocznie się faza wzrostu cen wynikająca z popytu przewyższającego podaż. W Polsce wzrost cen będzie jednak ograniczany przez utrzymującą się niską dynamikę polskiego eksportu wieprzowiny z uwagi na rosyjskie embargo, ASF oraz jego relatywnie niską cenową konkurencyjność, a także przez dużą podaż wieprzowiny na światowym rynku ze strony jej największych eksporterów (m.in. z USA i Brazylii).

Średnie ceny zakupu netto (bez VAT) świń rzeźnych wg klasyfikacji EUROP w poszczególnych tygodniach miesiąca stycznia 2016 r.:

Klasa półtuszy wieprzowych wg SEUROP	Cena zł/tonę wg masy poubojowej cieplej			Cena zł/tonę wg masy poubojowej cieplej		
	24.01.2016	17.01.2016	10.01.2016	24.01.2016	17.01.2016	10.01.2016
POLSKA			REGION POŁUDNIOWO-WSCHODNI			
Klasa S	5442	5286	5129	5417	5304	5116
Klasa E	5372	5212	5058	5304	5170	4993
Klasa U	4944	4791	4639	4858	4704	4557
Klasa R	4475	4375	4204	4305	4169	4074
Klasa O	3878	3775	3628	3677	3549	3519
Klasa P	2986	2565	2590	3491	3354	3082
S-P RAZEM	5254	5085	4945	5214	5062	4908

Ceny prosiąt o wadze ok. 20 kg na targowiskach w Małopolsce. Cena zł /parę

	01-07.01.2016 r.	01-07.01.2016	15-21.01.2016	22-28.01.2016
Proszowice		270,00	270,00	250,00
Wadowice	320,00	340,00	320,00	320,00

Rynek wołowy:

W styczniu ceny żywca wołowego w krajowych skupach lekko poszły w górę. W połowie stycznia najczęściej drożały krowy. Nie było ich w skupach zbyt wiele, a rynek szukał mięsa bardzo dobrego (i droższego), oraz tego z najniższej półki cenowej – m.in. do hamburgerów, do których i cenowo i technologicznie najbardziej nadaje się mięso krów. Za żywca wołowy w przypadku sztuk mieszańcowych płacono około 7-7,50 zł/kg, zaś za sztuki mleczne płacono 6,40-6,60 zł/kg

Jak podaje GUS, średnia cena skupu 1 kg żywca wołowego za 12 miesięcy 2015 r. wyniosła 6,10 zł/kg i była wyższa o 1,9 proc. od stawek oferowanych w analogicznym okresie 2014 r.

Rynek mleka:

Ostatni rok dla producentów mleka był najgorszy od 5 lat. Średnia cena skupu mleka wg GUS wyniosła zaledwie 1,14 zł. Co gorsza – prognozy na przyszłość nie więcej optymizmem.

Trudna sytuacja w branży mleczarskiej wpływa negatywnie na pogłowie krów

Według danych GUS, w grudniu 2015 r. pogłowie krów mlecznych zmniejszyło się w porównaniu z grudniem 2014 r. o 113,7 tys. sztuk (5,1 proc.) do poziomu 2134,1 tys. szt. Natomiast w stosunku do czerwca br. liczba krów mlecznych spadła o 145,1 tys. sztuk (6,4 proc.).

Przeciętna cena skupu mleka za 12 miesięcy 2015 r. wyniosła 113,09 zł/hl i była aż o 17,2 proc. niższa od średniej ceny w 2014 roku.

Rynek drobiu:

Po nieznacznym wzroście cen jaki odnotowano na początku bieżącego roku, w kolejnych dniach stycznia na rynku drobiu odnotowano wyraźne przeceny zwłaszcza na niektóre części. Największe obniżki dotyczyły tuszek. Cenę utrzymały filety drobiowe.

Ceny kurczaków w zł/kg z dnia 15.01.2016 r.

tuszki 4,80-4,90
ćwiartki 3,10-3,40
skrzydełka 3,00-4,00
filety 11,20-12,00

Nadal drogo było na rynku indyków. Filety z przeznaczeniem na rynek krajowy kosztowały maksymalnie 20 zł/kg. Za uda bez kości trzeba było zapłacić nawet 11 zł/kg.

Króliki:

Za to w kraju rośnie zapotrzebowanie na mięso królicze. Niektóre zakłady przetwórcze narzekały na wyraźne braki w dostawach żywca. Żywiec króliczy w punktach skupu kosztował od 7 do 8 zł/kg. Zapotrzebowanie na królicze mięso wyraźnie rośnie i to nie tylko na tuszki i inne elementy wykorzystywane do pasztetów, ale coraz bardziej zainteresowane są tym surowcem zakłady produkujące gotową żywność w słoiczkach dla dzieci. Stąd coraz więcej zamówień na odkostnione mięso królicze.

Źródło: Źródło: Top agrar, GUS, MRiRW, Zintegrowany System Rolniczej Informacji Rynkowej, MODR Karniowice, www.ppr.pl, poradnik rolniczy, Farmer, Agrobiznes

OWOCE I WARZYWA – styczeń 2016 r.

Rynek warzyw:

W pierwszych tygodniach stycznia wzrosły ceny m.in. kapusty, marchwi, pietruszki i ziemniaków. Obecnie daje się zauważyć, jak zwykle o tej porze roku, systematyczny wzrost cen warzyw z ubiegłorocznej produkcji.

Najbardziej zdrożała kapusta. Aktualnie cena kilograma waha się od 1,30 do 1,80 zł, co oznacza dwukrotny wzrost ceny, w porównaniu ze styczniem 2014 r. Większość warzyw wyprodukowanych w 2015 roku jest droższa, w porównaniu z ceną ze stycznia 2014 roku. Jest to wynikiem ubiegłorocznej suszy, która wpłynęła na mniejsze plony warzyw gruntowych. Z dużym prawdopodobieństwem można przewidywać, że ceny ziemniaków w najbliższych miesiącach będą rosnąć, ale ich przeciętny poziom do końca bieżącego sezonu nie powinien przekroczyć 85-90 zł za 100 kg - uważają analitycy Instytutu Ekonomiki Rolnictwa i Gospodarki Żywnościowej. Średni poziom cen hurtowych może wynieść ok. 75 zł/dt (100 kg), wobec 42 zł/dt w sezonie poprzednim i 70 zł/dt średnio w ostatnim pięcioleciu. Ceny płacone bezpośrednio producentom oscylują obecnie w przedziale 45-60 zł/dt. Niestety koniec miesiąca przyniósł spadek cen niektórych warzyw w tym także ziemniaków, które można było nabyć już za 42 zł/dt. Spadają ceny krajowych warzyw szklarniowych. Polskie pomidory malinowe są w cenie od 50 zł do 100 zł za karton 6 kg (8,30 zł – 16 zł za kilogram). W podobnej cenie są sprowadzane z Hiszpanii pomidory malinowe. Jednak Polacy bardziej cenią sobie pomidory krajowe ze względu na ich smak. Krajowe ogórki szklarniowe są o tej porze droższe od importowanych. Cena ogórków polskich waha się od 11 do 12 zł za kilogram. Hiszpańskie są o połowę tańsze. Jednak, jak na tę porę roku, ze względu na dość wysokie temperatury i wysoką podaż, polska produkcja spod osłon jest o 70 proc. tańsza w porównaniu z ubiegłym rokiem.

Rynek owoców:

Problem ze sprzedażą mogą mieć producenci jabłek. Owoców w przechowalniach jest dużo, a cena nie napawa optymizmem. Według analizy serwisu www.sadyogrody.pl ceny jabłek na rynkach hurtowych w całej Polsce zaczynają się od 0,75 zł/kg i sięgają 2,8 zł/kg. Wysokie są także oczekiwania potencjalnych odbiorców, choćby takie jak duże wymagania jakościowe czy zapotrzebowanie na odmiany jednokolorowe. Takich jabłek w Polsce brakuje. Na świecie dominują odmiany: Gala, Pink Lady, Red Delicious czy Granny Smith. Takie sprzedają się w Azji, obu Amerykach a nawet Afryce. Tak popularne w naszej produkcji Idaredy raczej smakowały głównie Rosjanom. Nadal trwa sezon cytrusowy. Cytryny od 2,60 do 6 zł za kilogram. Najdroższe są hiszpańskie. Pomarańcze od 2,60 do 5,50 w ofercie hurtowej (opakowania po 10 kg). Najchętniej kupowane są pomarańcze hiszpańskie, ale są one najdroższe.

Owoce/ Warzywa	Ceny targowiskowe w Małopolsce (zł/kg) w miesiącu styczniu 2016 r.								
	Proszowice	Sucha Beskidzka	Plac hurtowy Rybitwy	Wolbrom	Wadowice	Krzyszowice	Skala	Oświęcim	Miechów
Buraki ćwikłowe	0,50	1,20-	0,70-1,00	0,70-0,80	1,20-1,40	1,80-2,00	1,50-2,00	1,20-1,30	0,60-0,80
Cebula	0,85	1,50-	1,00-1,10	0,90-1,00	1,30-1,40	1,60-2,00	2,00	1,80-2,00	1,00
Kalafior								4,00	
Kapusta biała			1,00-1,30	0,90-1,20			1,50	1,20-1,30	0,70-1,20
Kapusta czerwona			1,50-2,10	1,50-					1,80-
Marchew	0,75	1,50-	1,00-1,100	1,00	1,20	1,80-	2,00	1,50-1,80	1,00
Pieczarki			6,00-6,50	7,00	6,50	8,00-		7,50	
Pietruszka	2,00	4,50-	2,50-3,00	2,20-	5,20-	4,00-4,50	4,00	5,50-	3,10-3,20
Seler		4,00-	2,00-2,30	2,00-	4,70-4,90	4,00	4,00	4,505,00	2,10-2,20
Gruszki		3,00-	2,50-3,00-					4,50-	
Jabłka		1,80-2,00-	1,33-	2,00	2,20	1,80		2,00	

Źródło: Źródło: Top agrar, GUS, MRiRW, Zintegrowany System Rolniczej Informacji Rynkowej, MODR Karniowice, www.ppr.pl, poradnik rolniczy, Farmer, Agrobiznes, Gospodarz

Informacje MRiRW:

- Ministerstwo Rolnictwa i Rozwoju Wsi informuje, że od 1 lutego 2016 r. do 29 lutego 2016 r. producenci rolni mogą składać do wójta, burmistrza lub prezydenta miasta, w zależności od miejsca położenia gruntów rolnych, wnioski o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej wraz z fakturami (lub ich kopiami) stanowiącymi dowód zakupu oleju napędowego w okresie od 1 sierpnia 2015 r. do 31 stycznia 2016 r. Stawka zwrotu podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej na 1 litr oleju w 2016 r. wynosi 1,00 zł/l. W przypadku złożenia wniosku w powyższym terminie pieniądze wypłacane będą od 1 kwietnia 2016 r. do 29 kwietnia 2016 r.
- **Odstrzał sanitarny dzików**

MRiRW informuje, że w związku z niepewną sytuacją epizootyczną związaną z występowaniem afrykańskiego pomoru świń (ASF) za wschodnią granicą Polski, planowane jest wprowadzenie przez Ministra Rolnictwa i Rozwoju Wsi odstrzału sanitarnego dzików, które stanowią potencjalny rezerwuuar tej choroby. Odstrzał taki ma być wykonany w pasie o szerokości ok. 50 km od granicy obszaru objętego ograniczeniami w województwie podlaskim oraz wzdłuż wschodniej granicy państwa.

Informacje ARiMR:

- **Kredyty preferencyjne na wznowienie produkcji po klęskach żywiołowych - 25 stycznia 2016 r.**

W dniu 27 stycznia 2016 r. na internetowej platformie PA Agencja udostępni współpracującym bankom środki w kwocie 250 mln zł z przeznaczeniem na limity akcji kredytowej i 2,1 mln zł na dopłaty do oprocentowania kredytów na wznowienie produkcji po klęskach żywiołowych, planowanych do udzielenia w 2016 r.

O kredyt z linii K01 i K02 rolnicy mogą ubiegać się w Banku Polskiej Spółdzielczości S.A. i SGB-Banku S.A., a także w zrzeszonych w nich Bankach Spółdzielczych oraz w bankach BGŻ BNP Paribas S.A., Krakowskim Banku Spółdzielczym, PEKAO S.A., BZ WBK S.A. oraz Raiffeisen Bank Polska S.A.

- **ARiMR ogłosiła harmonogram wdrażania działań z PROW 2014-2020 W najbliższym czasie będą wdrażane następujące projekty:**

1. **"Pomoc w rozpoczęciu działalności gospodarczej na rzecz młodych rolników" (typ operacji "Premie dla młodych rolników") - marzec 2016 r.**
2. **"Wsparcie inwestycji w gospodarstwach rolnych" (typ operacji "Modernizacja gospodarstw rolnych") - marzec 2016 r.** w następujących obszarach:
 - racjonalizacja technologii produkcji, wprowadzania innowacji, zmiany profilu produkcji, zwiększenia skali produkcji, poprawy jakości produkcji lub zwiększenia wartości dodanej produktu (obszar d) oraz
 - produkcji psziąt, produkcji mleka krowiego oraz hodowli bydła (obszar a, b i c)
3. **"Tworzenie grup producentów i organizacji producentów" - czerwiec 2016 r.**
4. **"Przywracanie potencjału produkcji rolnej zniszczonego w wyniku klęsk żywiołowych i katastrof oraz wprowadzanie odpowiednich środków zapobiegawczych" (typ operacji "Inwestycje odtwarzające potencjał produkcji rolnej") - sierpień 2016 r.** - termin uzależniony od wystąpienia klęsk żywiołowych, niekorzystnych zjawisk klimatycznych i katastrof
5. **Wsparcie na inwestycje związane z rozwojem, modernizacją i dostosowywaniem rolnictwa i leśnictwa" (typ operacji "Scalanie gruntów") - marzec 2016 r.** - terminy naboru wniosków uzależnione od decyzji SW o ogłoszeniu naboru

Informacje KRIR

- W związku z nieustającymi skargami rolników na ogromne szkody powodowane przez dziką zwierzynę oraz toczącą się dyskusją wokół zmiany Prawa łowieckiego **Zarząd Krajowej Rady Izb Rolniczych wystąpił do Zarządu Głównego Polskiego Związku Łowieckiego z prośbą o udzielenie informacji o szacunkowym stanie wykonania łowieckich planów hodowlanych dla wszystkich regionów Polski za ostatni rok.**

W odpowiedzi, PZŁ przekazał tabelaryczne zestawienia rocznych planów łowieckich na lata 2014/15 - 2015/16 zawierających informacje o panie odstrzału na rok łowiecki 2014/15 wraz z wykonaniem, stan zwierzyny na 10.03.2015 oraz plan odstrzału na sezon 2015/16 dla całej Polski oraz poszczególnych województw – dostępne na stronie www.krir.pl.

- **Zarząd KRIR wystąpił do Ministra Finansów w sprawie opodatkowania podatkiem VAT unijnej pomocy finansowej udzielanej na podstawie przepisów UE ustanawiających tymczasowe nadzwyczajne środki wsparcia dla producentów niektórych owoców i warzyw.**

W odpowiedzi Ministerstwo Finansów poinformowało, iż nieodpłatne przekazanie podmiotom np. szkołom, organizacjom charytatywnym, owoców i warzyw podlega opodatkowaniu podatkiem VAT

Ważne terminy:

- **Od 15 stycznia do 25 czerwca 2016 r. można składać wnioski o przyznanie dopłaty z tytułu zużytego do siewu lub sadzenia materiału siewnego kategorii elitarny lub kwalifikowany mającej charakter pomocy de minimis w rolnictwie.**

W tym roku uległy zmianie zasady udzielania dopłat i należy zwrócić uwagę na to, że:

- po zakończeniu terminu składania wniosków, do dnia 30 września Rada Ministrów w drodze rozporządzenia określi wysokość stawek,
- decyzje będą wydawane w terminie 60 dni od wejścia w życie przepisów ww. rozporządzenia RM,
- dopłatą mogą być objęte jedynie mieszanki zbożowe i pastewne, w skład których wchodzi nasiona posiadające kategorię elitarny lub kwalifikowany,
- obowiązuje nowy wzór wniosku o przyznanie dopłaty dostępny na stronie www.arr.gov.pl

- **Od początku roku rolnicy i członkowie ich rodzin mogą sprzedawać produkty żywnościowe wytworzone z własnych surowców, bez konieczności rejestracji działalności gospodarczej.**

Od 1 stycznia 2016 r. zaczęły obowiązywać przepisy ustawy z dnia 9 kwietnia 2015 roku o zmianie ustawy o podatku dochodowym od osób fizycznych oraz niektórych innych ustaw regulującej opodatkowanie sprzedaży bezpośredniej. Wprowadzane zmiany pozwolą na zaliczenie przychodów z realizowanej przez rolników tzw. sprzedaży bezpośredniej do przychodów z innych źródeł w rozumieniu ustawy o podatku dochodowym od osób fizycznych oraz na wprowadzeniu możliwości ich opodatkowania ryczałtem od przychodów ewidencjonowanych, przy zastosowaniu stawki w wysokości 2% przychodów, jeżeli w roku poprzedzającym rok podatkowy uzyskali z tej działalności przychody nieprzekraczające 150 000 euro rocznie.

Informacja o aktach prawnych dotyczących rolnictwa, które weszły w życie od dnia 1 stycznia 2016 roku albo zostały ogłoszone w styczniu 2016 roku.

- W Dzienniku Ustaw z 2015 roku w poz.2297 ukazało się Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 17 grudnia 2015 r w sprawie wprowadzenia programu zwalczania wścieklizny.

Zarządzono wprowadzenie na terytorium Rzeczypospolitej Polskiej program zwalczania wścieklizny na 2016 rok. Rozporządzenie weszło w życie od dnia 1 stycznia 2016 r.

- W Dzienniku Ustaw z 2015 roku w poz.2328 zamieszczone zostało Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 16 grudnia 2015 roku w sprawie stawek opłat za dojazd do miejsca oceny, czynności, związane z dokonaniem oceny, badania laboratoryjne i wydawanie świadectw jakości handlowej oraz sposobu i terminu wnoszenia opłat. Weszło w życie od dnia 1 stycznia 2016 r.
- W dzienniku Ustaw z 2016 roku w poz.5 zamieszczone zostało Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 31 grudnia 2015 roku w sprawie wielkości zmniejszenia (redukcji) stawki płatności dodatkowej za 2015 rok. Zmniejszenie (redukcja) stawki płatności dodatkowej za 2015 r. określonej w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 9 października 2015 r. w sprawie stawki płatności dodatkowej za 2015 r. (Dz. U. poz. 1622) wynosi 1,51 zł na hektar powierzchni obszaru zatwierdzonego do tej płatności. Weszło w życie od 5 stycznia 2016 r.
- W Dzienniku Ustaw z 2016 roku w poz. nr 17 ukazało się obwieszczenie Marszałka Sejmu RP w sprawie ogłoszenia jednolitego tekstu ustawy o ochronie roślin.
- W Dzienniku Ustaw z 2016 roku w poz. 102 zamieszczone zostało Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 20 stycznia 2016 r. w sprawie wielkości zmniejszenia (redukcji) stawek niektórych płatności związanych do powierzchni upraw za 2015 r. Zmniejszenie (redukcja) stawek płatności związanych do powierzchni upraw za 2015 r. określonych w rozporządzeniu Ministra

Rolnictwa i Rozwoju Wsi z dnia 9 października 2015 r. w sprawie stawek płatności związanych do powierzchni upraw za 2015 r. wynosi – w przypadku płatności do:

- 1) roślin wysokobiałkowych – 6,79 zł na hektar powierzchni obszaru zatwierdzonego do tej płatności;
- 2) pomidorów – 26,27 zł na hektar powierzchni obszaru zatwierdzonego do tej płatności;
- 3) chmielu – 25,21 zł na hektar powierzchni obszaru zatwierdzonego do tej płatności;
- 4) Inu – 2,17 zł na hektar powierzchni obszaru zatwierdzonego do tej płatności.

Rozporządzenie weszło w życie z dniem 22 stycznia.

Z prac Zarządu i biura MIR:

1. Odbyło się jedno posiedzenie Zarządu w dniu 15 stycznia.
2. Członkowie Zarządu, pracownicy oraz delegaci uczestniczyli w konferencjach, szkoleniach i imprezach promocyjno-marketingowych:
 - spotkanie w Ministerstwie Rolnictwa dotyczące kwestii związanych z prowadzeniem działalności polegającej na sprzedaży przez rolników wyprodukowanej przez nich żywności – 5.01.2016 Warszawa
 - Walne Zgromadzenie KRIR – 11.01.2016, Warszawa
 - posiedzenie Komisji Rolnictwa i Modernizacji Terenów Wiejskich SWM – 12.01.2016, Kraków
 - spotkanie w Małopolskiej Inspekcji Weterynaryjnej dotyczące urzędowego uwalniania regionów od choroby Aujeszkyego u świń – 14.01.2016, Kraków
 - Sejmik Województwa Małopolskiego – 15.01.2016, Kraków
 - posiedzenie RP Myślenice
 - posiedzenie RP w Limanowej, Nowy Sącz z parlamentarzystami z regionu Małopolski 18.01.2016
 - spotkanie w ANR Oddział Regionalny Rzeszów, 18.01.2016
 - posiedzenie Komisji Nadzwyczajnej przy KRIR do spraw Rynków Rolnych i Sprzedaży Bezpośredniej Warszawa, 20.01.2016
 - posiedzenie RP Kraków – 20.01.2016
 - posiedzenie RP Wadowice, 21.01.2016
 - szkolenie z integrowanej ochrony roślin oraz ubezpieczeń majątkowych – Wadowice, 21.01.2016
 - posiedzenie Wojewódzkiego Zespołu Porejestrów Doświadczalnictwa Odmianowego – 26.01.2016, Węgrzce
 - posiedzenie RP Miechów
3. Małopolska Izba Rolnicza w styczniu zorganizowała szkolenia dla rolników dotyczących sprzedaży bezpośredniej. Wykładowcami byli pracownicy powiatowych inspekcji sanitarno-epidemiologicznych, urzędów skarbowych oraz powiatowych inspekcji weterynaryjnych.
4. MIR uczestniczyła we współorganizacji wycieczki zimowej dla dzieci rolników w Kościelisku, Poroninie i Białym Dunajcu.

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.ijhar-s.gov.pl, www.krus.gov.pl, www.krir.pl, www.ppr.pl, www.ceny.rolnicy.com, www.portalspozywczy.pl, www.kulturawsi.pl i inne.