

PRIJEDLOG

ZAKONA O POLJOPRIVREDI

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA

Ustavna osnova za donošenje predloženog Zakona sadržana je u odredbi članka 2. stavka 4. alineje 1. Ustava Republike Hrvatske.

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE TREBAJU UREDITI ZAKONOM, TE POSLJEDICE KOJE ĆE DONOŠENJEM ZAKONA PROISTEĆI

1. Ocjena stanja

Zakon o poljoprivredi (Narodne Novine 66/01 i 83/02) krovni je zakon u području poljoprivrede koji uređuje ciljeve i mjere poljoprivredne politike, određuje obuhvat i značaj poljoprivredne djelatnosti, definira oblike djelovanja poljoprivrednog gospodarstva, uređuje institucijsku potporu poljoprivredi, administrativno praćenje i izvješćivanje u poljoprivredi te upravni i inspeksijski nadzor. Od prvog donošenja Zakona o poljoprivredi u 2001 godini prošlo je već osam godina, a u našem domaćem i pa i europskom poljoprivrednom okruženju od tada zbile su se mnoge promjene koje je potrebno ažurirati novim Zakonom. Stoga je prijedlog Zakona prilagođen novonastalim promjenama koje se odvijaju tijekom predpristupnog razdoblja i prilagodbama zakonodavstva EU.

Pri izradi Zakona vodilo se računa o uskladbi odredbi ovoga Zakona sa Zakonom o državnoj potpori i ruralnom razvoju (Narodne novine, br. 83/2009) koji detaljno uređuje sustav potpora poljoprivrednicima te s prijedlogom Zakona o uređenju tržišta poljoprivrednih proizvoda koji će u skladu s osnovnim propisom EU za ovo područje detaljnije regulirati mjere uređenja poljoprivrednog tržišta u Republici Hrvatskoj do ulaska u Europsku Uniju.

2. Osnovna pitanja koja se uređuju predloženim Zakonom

Poljoprivredi se ovim Zakonom pridodaje obilježje strateške djelatnosti te se naglašava kako je to djelatnost koja svojom gospodarskom, ekološkom i socijalnom ulogom doprinosi održivom razvoju Republike Hrvatske. Takvo je određenje na tragu europskih definicija poljoprivrede koje više ne stavljaju naglasak isključivo na proizvodnju hrane već na važnosti dobiva višeznačna ili multifunkcionalna uloga poljoprivrede kojom ona doprinosi unaprjeđenju života na selu i očuvanju okoliša.

Proširena je definicija poljoprivrednog gospodarstva te se osim obiteljskog poljoprivrednog gospodarstva (naziva koji se, za razliku od naziva seljačko gospodarstvo, ustalio u praksi i za koji je postala uobičajena kratica OPG), obrta i trgovačkog društva ili zadruga, poljoprivrednim gospodarstvom smatra i druga pravna osoba koja se bavi poljoprivredom. To se u prvom redu odnosi na škole, kaznionice, vjerske zajednice i slične pravne osobe koje imaju poljoprivrednu proizvodnju, a nisu se mogle razvrstati u dosadašnje tri kategorije oblika djelovanja poljoprivrednih gospodarstava.

Unaprijeđena je i definicija obiteljskog poljoprivrednog gospodarstva pri čemu je zadržano osnovno obilježje OPG-a kao samostalne gospodarske i socijalne jedinice koja se temelji na vlasništvu i/ili uporabi proizvodnih resursa u obavljanju poljoprivredne djelatnosti. Precizirano je da ga čine punoljetni članovi zajedničkog kućanstva te je takav izričaj predložen u ovom Zakonu.

Definiran je i nositelj obiteljskog poljoprivrednog gospodarstva kao punoljetna osoba koja radi stalno ili povremeno na gospodarstvu i odgovorna je za njegovo poslovanje, a biraju je članovi kućanstva. Nositelj je odgovorna osoba koja ima višestruke obveze i ovlasti primjerice kod podnošenja zahtjeva za potporu te kod obvezatnosti upisa u Registar poreza na dohodak sukladno Zakonu o državnoj potpori u poljoprivredi i ruralnom razvoju i drugo.

Ciljevi poljoprivredne politike nisu mijenjani u odnosu na dosadašnji Zakon, izvršene su samo nomotehničke korekcije koje doprinose jasnoći izričaja. Poznato je da su ti ciljevi ugrađeni u nizu strateških dokumenata koji su se donosili nakon usvajanja dosadašnjeg Zakona te da su ti ciljevi u suglasju s ciljevima Zajedničke poljoprivredne politike EU.

Poljoprivredna politika provodi se prema Nacionalnom programu za poljoprivredu i ruralni razvoj kojeg treba donositi Vlada Republike Hrvatske. Nacionalni program sadrži ciljeve, mjere, rokove, učinke i izvore sredstava za provedbu mjera poljoprivredne politike. Donosi se za razdoblje od pet godina a treba osigurati usklađenost svih višegodišnjih programskih dokumenata, posebice razmjernu odnose u ukupnoj potpori između 1. i 2. stupa poljoprivredne politike. Predviđeno je da strategiju kojom se uređuju dugoročni ciljevi, mjere za njihovo ostvarenje i subjekti odgovorni za provedbu mjera u području poljoprivrede i ruralnog razvoja i dalje donosi Hrvatski Sabor na prijedlog Vlade RH. Naime europska je praksa da nacionalne programe kao operativne dokumente donose vlade, dok je donošenje strategija razvoja sektora najčešće povjereno parlamentima. Stoga je tako riješeno i u ovom Zakonu.

Podjela mjera poljoprivredne politike u tri kategorije u osnovi je zadržana iz dosadašnjeg Zakona s tim što su u skladu s politikom Zajedničke poljoprivredne politike naglašene zasebno mjere tzv. I. stupa (tržišno-cjenovne politike) i tzv. II. stupa (ruralnog razvoja). Slijedom ove podjele u krovnom zakonu osigurana je konzistentnost u primjeni dvaju zakona koji su već doneseni (Zakon o državnoj potpori u poljoprivredi i ruralnom razvoju te Zakon o poljoprivrednom zemljištu) te prijedlogom usklađenosti s Zakona o uređenju tržišta poljoprivrednih proizvoda.

Mjere tržišno cjenovne politike u ovom Zakonu sažetije su opisane i drugačije sistematizirane nego do sada, s obzirom da je u proceduri donošenja Zakon o uređenju tržišta poljoprivrednih proizvoda, koji detaljno razrađuje ove mjere i usklađuje ih s EU regulativom, a što je ujedno i jedno od mjerila za zatvaranje pregovora u poglavlju 11 – Poljoprivreda i ruralni razvitak. Ove se mjere uređuju zakonima iz područja uređenja tržišta poljoprivrednih proizvoda te iz područja državne potpore u poljoprivredi.

Umjesto dosadašnjih mjera strukturne politike uveden je novi termin „mjere ruralnog razvoja“ koje su usklađene sa detaljnije opisanim mjerama u Zakonu o državnoj potpori poljoprivredi i ruralnom razvitku na temelju kojeg će se donositi glavnina provedbenih propisa iz područja ruralnog razvoja.

Mjere zemljišne politike nisu mijenjane u odnosu na dosadašnje odredbe Zakona o poljoprivredi.

Uz mjere politike definira se općeniti okvir načela održivog razvoja u poljoprivredi što uz već institucionalizirane istraživačke, stručno znanstvene i savjetodavne mjere uključuju jačanje ekološki osviještenog pristupa gospodarenja resursima, primjenu dobre poljoprivredne prakse, a uvodi se i pojam integrirane proizvodnje čiji se proizvodi označavaju oznakom „integrirani proizvod“.

Osim ovih mjera predviđeno je da se mogu davati i posebne potpore poljoprivredi što je uređeno posebnim propisima. Predviđa se da se čitav taj spektar mjera državne potpore poljoprivredi prati i kontrolira preko registra državne potpore u poljoprivredi i ruralnom razvoju za kojeg je nadležno i kojeg provodi Ministarstvo. Obveza je Republike Hrvatske da u trenutku ulaska u EU ima uspostavljenu administrativnu infrastrukturu koja će biti sposobna provoditi odobravanje i praćenje državnih potpora za sektor poljoprivrede te prijavljivati Europskoj komisiji sve nove modele potpore sektoru poljoprivrede koje će Republika Hrvatska, sukladno odredbama pravne stečevine EU u području državnih potpora, smjeti financirati. Uspostava registra državnih potpora korak je procesu prilagodbe pravnog okvira RH vezanog uz državne potpore.

Zakonom su definirani korisnici prava (ne samo državne potpore i već i drugih mjera poljoprivredne politike) kao pravne i fizičke osobe koje imaju sjedište odnosno prebivalište u Republici Hrvatskoj, a koji ostvaruju prava i ispunjavaju obveze na temelju ovog Zakona o poljoprivredi, Zakona o državnoj potpori poljoprivredi i ruralnom razvoju, Zakona o poljoprivrednom zemljištu, Zakona o ekološkoj poljoprivredi, Zakona o trošarinama te drugih propisa koji uređuju ovo područje.

Ovdje valja naglasiti da je umjesto dosadašnjeg Zakona o posebnom porezu na naftne derivate donesen novi Zakon o trošarinama (NN83/09 od 15.7.2009.) u kojem se uređuje korištenje plinskih ulja za namjene u poljoprivredi i ribarstvu (dosadašnji tzv. plavi dizel). Odredbe tog zakona stupaju na snagu 1.1.2010. godine. Do sada su korisnici „plavog dizela“ bili definirani u Zakonu o posebnom porezu na naftne derivate no Zakon o trošarinama predviđa da se korisnici prava na „plavo plinsko ulje“ u poljoprivredi definiraju posebnim propisom u nadležnosti ministarstva poljoprivrede. Obzirom da je Zakon o poljoprivredi u postupku donošenja bilo je logično u njega ugraditi odredbe kojima se definiraju korisnici „plavog plinskog ulja“ u poljoprivredi. Predlaže se da to budu poljoprivredna gospodarstva upisana u Upisnik poljoprivrednih gospodarstava koja su korisnici izravnih plaćanja u poljoprivredi, dok će se detaljnija razrada urediti provedbenim propisom.

Poglavlje koje se odnosi na Institucijsku potporu prilagođeno je institucionalnim promjenama koje su se dogodile od vremena zadnjih izmjena Zakona o poljoprivredi. U međuvremenu je osnovana Hrvatska poljoprivredna komora, proveden je pilot projekt uspostave Sustava poljoprivrednog knjigovodstva (FADN), Ravnateljstvo za tržišnu i strukturnu potporu u poljoprivredi preraslo je u Agenciju za plaćanja, osnovan je novi Hrvatski centar za poljoprivredu, hranu i selo koji objedinjuje Hrvatski Zavod za vinogradarstvo i vinarstvo, Hrvatski Zavod za voćarstvo, Hrvatski Zavod za zaštitu bilja u poljoprivredi i šumarstvu, Zavod za tlo i Stanicu za južne kulture - Dubrovnik, osnovana je Hrvatska poljoprivredna agencija i drugo. Radi sveobuhvatnog praćenja stanja u sektoru, te izrade Zelenog izvješća i drugih izvješća i analiza, ovim Zakonom se te i druge institucije obvezuju na redovitu dostavu izvješća o radu ministarstvu. Većina tih ustanova i do sada je pripremala svoja izvješća iako to do sada nije bilo zakonska obveza, a na ovaj način osigurati će se veća transparentnost u obavješćivanju javnosti posebice poljoprivrednih gospodarstava kao najvažnije ciljne skupine..

Što se tiče savjetodavne službe i dalje javnu poljoprivrednu službu obavlja Hrvatski zavod za poljoprivrednu savjetodavnu službu, ali je dana zakonska mogućnost osnivanja i drugih ustanova za pružanje savjetodavnih usluga. Detaljnije odredbe propisane su za obavljanje privatne poljoprivredne službe, a fizičke i pravne osobe koje će se time baviti upisivati će se u Upisnik privatnih poljoprivrednih savjetodavnih službi kojeg vodi Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja.

U Vijeću za istraživanja u poljoprivredi kao i u Nacionalnom vijeću za poljoprivredu i ruralna područja donekle je izmijenjen sastav članova (a kod VIP-a i smanjen broj) sukladno aktualnom ustroju institucija i ustanova u poljoprivredi.

U odnosu na dosadašnji Zakon sukladno aktualnoj situaciji preuređen je članak koji se odnosi na Upisnik poljoprivrednih gospodarstava te je određeno da je i nadalje Ministarstvo za njega nadležno, ali poslove njegovog vođenja povjerava Agenciji za plaćanja. Agencija za plaćanja vrši upis u Upisnik i izdaje iskaznicu OPG-a nositelju i članovima OPG-a. Prilikom prodaje vlastitih proizvoda na tržištu nositelj i članovi OPG-a dužni su imati kod sebe Iskaznicu i dati ju na uvid zakonom ovlaštenoj osobi. Prodaja vlastitih proizvoda OPG-a na tržištu propisat će se pravilnikom, kao i odgovarajuća evidencija u cilju suzbijanja određenih negativnih pojava, poglavito sive ekonomije.

U poslove poljoprivrednog informacijskog centra Ministarstva, kojem će jedna od glavnih zadaća biti usklađivanje propisanih evidencija od važnosti za poljoprivredu, uključeni su i poslovi prikupljanja, obrade i distribucije podataka o cijenama i količinama određenih poljoprivrednih i prehrambenih proizvoda za nacionalne i EU potrebe. Te poslove za nacionalno tržište unutar poljoprivrednog informacijskog centra Ministarstva već dugi niz godina obavlja Tržišni cjenovni informacijski sustav u poljoprivredi (TISUP), a za potrebe izvještavanja EU biti će potrebno prilagoditi metodologiju praćenja cijena poljoprivrednih proizvoda i provesti njegovu akreditaciju.

Da bi Agencija za plaćanja mogla u budućnosti vršiti plaćanja poljoprivrednicima iz EU fondova, mora biti akreditirana. Ovaj Zakon određuje da je Ministarstvo nadležno za izdavanje, nadziranje i povlačenje akreditacije Agencije za plaćanja. Prilikom akreditacije primjenjivati će se akreditacijski kriteriji i postupci koji će se propisati pravilnikom.

Zbog dinamike raspoloživosti statističkih istraživanja u poljoprivredi produženi su rokovi za izradu godišnjeg izvješća o stanju poljoprivrede u prethodnoj kalendarskoj godini (tzv. Zelenog izvješća). Predviđa se njegovo donošenje do konca listopada, a radi pojednostavljenja postupka za donošenje i u skladu s uvriježenom praksom u zemljama EU, donosi ga ministarstvo nadležno za poljoprivredu.

Sadržaj ankete seljačkih ili obiteljskih poljoprivrednih gospodarstava koja je bila predviđena u dosadašnjem zakonu u glavnini se preklapa s FADN istraživanjem te ju kao takvu nije potrebno provoditi. Sva potrebna dodatna socio-ekonomska obilježja mogu se pratiti putem FADN ankete, a već drugu godinu za redom FADN istraživanje se provodi na ograničenom, ali sve većem broju poljoprivrednih gospodarstava. Stoga je dosadašnji članak koji se odnosio na provođenje ankete brisan iz ovoga Zakona.

Na temelju Zakona o poljoprivredi donose se slijedeći Pravilnici:

1. Pravilnik o integriranoj proizvodnji,
2. Pravilnik o upisu u Upisnik privatne poljoprivredno-savjetodavne službe,

3. Pravilnik o upisu u Upisnik poljoprivrednih gospodarstava,
4. Pravilnik o uspostavi i provedbi sustava poljoprivrednih knjigovodstvenih podataka,
5. Pravilnik o izravnoj prodaji vlastitih poljoprivrednih proizvoda OPG-a,
6. Pravilnik o evidenciji uporabe poljoprivrednog zemljišta,
7. Pravilnik o akreditaciji Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju,
8. Pravilnik o iskaznici poljoprivrednog inspektora, poljoprivrednog inspektora za ekološku proizvodnju, stočarskog inspektora i vinarskog inspektora te znački poljoprivredne inspekcije.

Neki od prethodno navedenih pravilnika su već doneseni na temelju postojećeg Zakona i primjenjivat će se do stupanja na snagu novih provedbenih propisa.

Važno poglavlje odnosi se na upravni i inspekcijski nadzor pri čemu su u odnosu na postojeći Zakon preciznije navedene inspekcije unutar Ministarstva (poljoprivredna, stočarska, vinarska, kakvoća hrane) zadužene za provedbu, dok se ne zadire u pitanja inspekcijskog nadzora uređena posebnim propisima. Detaljnije su uređena pitanja ovlasti inspektora Ministarstva, stručni uvjeti koje moraju ispunjavati kao i dužnosti nadziranih subjekata te postupak provedbe inspekcijskog nadzora.

Upravni i inspekcijski nadzor usklađen je s nedavno donesenim Zakonom o potpori u poljoprivredi i ruralnom razvoju te s prijedlogom Zakona o uređenju tržišta poljoprivrednih proizvoda, s kojim je istodobno u proceduri.

3. Posljedice koje će donošenjem Zakona proisteći

Osnovna namjera donošenja ovog Zakona je prilagodba novonastalim promjenama koje se odvijaju tijekom predpristupnog razdoblja i prilagodbama zakonodavstva EU. Istodobno se želi osigurati konzistentnost pravnog okvira kojim se u najširem smislu uređuje područje poljoprivrede i poljoprivredne politike. Pri izradi Zakona posebno se vodilo računa o uskladbi odredbi ovoga Zakona sa Zakonom o državnoj potpori i ruralnom razvoju (Narodne novine, br. 83/2009) koji detaljno uređuje sustav potpora poljoprivrednicima te s prijedlogom Zakona o uređenju tržišta poljoprivrednih proizvoda koji u detalje regulira mjere uređenja poljoprivrednog tržišta.

Zakon o poljoprivredi primjenjivat će se kao krovni poljoprivredni zakon i nakon ulaska Republike Hrvatske u Europsku uniju, prilikom čega će se izvršiti odgovarajuće potrebne prilagodbe Zakona.

III. OCJENA POTREBNIH SREDSTAVA ZA PROVOĐENJE ZAKONA

Za provedbu ovoga Zakona sredstva su osigurana u Državnom proračunu za 2009. godinu i planirati će se u 2010. i 2011. godini kroz proračunske stavke Ministarstva poljoprivrede, ribarstva i ruralnog razvoja namijenjene provedbi pojedinih mjera.

IV. RAZLOZI DONOŠENJA ZAKONA PO HITNOM POSTUPKU

Odredbama članka 161. Poslovnika Hrvatskog sabora (Narodne novine br. 6/2002, 41/2002, 91/2003 i 58/2004) propisana je mogućnost da zakon može biti donesen po hitnom postupku jer se zakonom pojedina područja usklađuju sa EU legislativom..

Vlada Republike Hrvatske je dopisom od 26. svibnja 2003. godine, Klasa: 011-01/03-02/02, Ur. broj: 5030102-03-2, obavijestila ovo Ministarstvo da će se, u skladu s postignutim dogovorom s predstavnicima Hrvatskog sabora, svi zakonski prijedlozi koji se predlažu Hrvatskom saboru nakon 1. lipnja 2003. godine, a koji predstavljaju usklađivanje zakonodavstva Republike Hrvatske sa zakonodavstvom Europske unije i utvrđeni su kao prioriteti Vlade Republike Hrvatske do kraja mandata, upućivati u proceduru po hitnom postupku.

Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja je predvidjelo donošenje ovog Zakona u Nacionalnom programu za pridruživanje Europskoj uniji za 2009. godinu iako se sve njegove odredbe ne usklađuju s europskim zakonodavstvom. Međutim, ovaj Zakon sadrži odredbe koje su uvjet za povlačenje sredstava iz EU fondova ili su obveza prilikom članstva u EU. Primjeri za to su uspostava FADN izvješćivanja te izvješćivanje EU o statističkim podacima i cijenama poljoprivrednih proizvoda. Ustroj Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju sukladno zahtjevima EU zakonodavstva te njezina akreditacija je jedno od mjerila za zatvaranje pregovora u poglavlju 11 .

Slijedom navedenog, predlaže se donošenje ovoga Zakona po hitnom postupku.

KONAČNI PRIJEDLOG
ZAKONA O POLJOPRIVREDI

1. OPĆE ODREDBE

Članak 1.

Ovim se Zakonom uređuju ciljevi i mjere poljoprivredne politike, korisnici prava, oblici djelovanja poljoprivrednog gospodarstva, održivi razvoj poljoprivrede, institucijska potpora, administrativno praćenje i izvješćivanje u poljoprivredi te upravni i inspekcijski nadzor.

Definicija poljoprivrede

Članak 2.

Poljoprivreda je strateška djelatnost koja svojom gospodarskom, ekološkom i socijalnom ulogom doprinosi održivom razvoju Republike Hrvatske.

Značenje pojedinih izraza

Članak 3.

U smislu ovoga Zakona pojedini izrazi imaju sljedeće značenje:

1. *poljoprivreda* obuhvaća bilinogojstvo, stočarstvo i s njima povezane uslužne djelatnosti, sukladno skupinama 01.1, 01.2, i 01.4 Nacionalne klasifikacije djelatnosti,
2. *poljoprivredni proizvodi* jesu proizvodi bilinogojstva i stočarstva te proizvodi prvog stupnja njihove prerade. Popis poljoprivrednih proizvoda naveden je u Dodatku I. i sastavni je dio ovoga Zakona,
3. *poljoprivredno gospodarstvo* jest pravna ili fizička osoba ili više fizičkih osoba koje se bave poljoprivredom, a djeluju kao:
 - obiteljsko poljoprivredno gospodarstvo (u daljnjem tekstu: OPG),
 - obrt registriran za obavljanje poljoprivredne djelatnosti,
 - trgovačko društvo ili zadruga registrirana za obavljanje poljoprivredne djelatnosti te
 - druga pravna osoba,
4. *OPG* jest samostalna gospodarska i socijalna jedinica koju čine punoljetni članovi zajedničkog kućanstva, a temelji se na vlasništvu i/ili uporabi proizvodnih resursa u obavljanju poljoprivredne djelatnosti,
5. *poljoprivrednik* je fizička osoba na poljoprivrednom gospodarstvu koja se bavi poljoprivredom te posjeduje znanja i vještine o poljoprivredi,
6. *nositelj OPG-a* je punoljetna osoba koja radi stalno ili povremeno na gospodarstvu i odgovorna je za njegovo poslovanje.

2. CILJEVI I MJERE POLJOPRIVREDNE POLITIKE

Ciljevi poljoprivredne politike

Članak 4.

Ciljevi poljoprivredne politike jesu:

1. prehrambena sigurnost stanovništva koja se podmiruje u što većoj mjeri domaćim konkurentnim poljoprivrednim proizvodima,
2. promicanje učinkovitosti proizvodnje i tržištva u poljoprivredi radi jačanja konkurentnosti na domaćem i svjetskom tržištu,
3. omogućavanje primjerenoga životnog standarda u ruralnim područjima i pridonosenje stabilnosti poljoprivrednog dohotka,
4. omogućavanje potrošačima pristupa odgovarajućoj i stabilnoj ponudi hrane sukladno njihovim zahtjevima, poglavito glede cijene i kakvoće hrane te sigurnosti prehrane,
5. čuvanje prirodnih resursa promicanjem održive, poglavito ekološke poljoprivrede i
6. očuvanje i napredak ruralnih područja i ruralnih vrijednosti.

Strategija

Članak 5.

Dugoročni ciljevi, mjere za njihovo ostvarenje i subjekti odgovorni za provedbu mjera u području poljoprivrede i ruralnog razvoja uređuju se strategijom koju donosi Hrvatski Sabor na prijedlog Vlade Republike Hrvatske (u daljnjem tekstu: Vlada).

Nacionalni program

Članak 6.

- (1) Poljoprivredna politika provodi se prema Nacionalnom programu za poljoprivredu i ruralni razvoj (u daljnjem tekstu: Nacionalni program).
- (2) Nacionalni program sadrži kratkoročne i srednjoročne ciljeve, mjere, vremenski slijed i rokove ostvarenja tih ciljeva, očekivane učinke te iznose i izvore novčanih sredstava za provođenje mjera poljoprivredne politike.
- (3) Nacionalni program izrađuje ministarstvo nadležno za poljoprivredu i ruralni razvoj (u daljnjem tekstu: Ministarstvo), a donosi Vlada za razdoblje od pet godina.

Mjere poljoprivredne politike

Članak 7.

- (1) Mjere poljoprivredne politike državne su ekonomske mjere kojima se ostvaruju ciljevi poljoprivredne politike iz članka 4. ovoga Zakona, a provode se u skladu s međunarodno prihvaćenim obvezama Republike Hrvatske.
- (2) Mjere poljoprivredne politike, s obzirom na područje djelovanja, jesu:
 1. mjere tržišno-cjenovne politike,
 2. mjere politike ruralnog razvoja i
 3. mjere zemljišne politike.
- (3) Mjere poljoprivredne politike moraju biti međusobno sukladne te se provode prema načelima neutralnosti i ravnopravnosti.

(4) Mjere poljoprivredne politike financiraju se iz Državnog proračuna Republike Hrvatske (u daljnjem tekstu: Proračun), proračuna jedinica lokalne i područne (regionalne) samouprave i drugih izvora.

Državna potpora poljoprivredi

Članak 8.

(1) Državna potpora poljoprivredi i ruralnom razvoju (u daljnjem tekstu: državna potpora) u smislu ovoga Zakona obuhvaća potpore u sklopu mjera poljoprivredne politike iz članka 7. stavka 2. ovoga Zakona i posebne potpore poljoprivredi.

(2) Posebne potpore poljoprivredi iz stavka 1. ovoga članka koje nisu obuhvaćene mjerama poljoprivredne politike iz članka 7. stavka 2. ovoga Zakona uređuju se posebnim propisima.

Praćenje državne potpore

Članak 9.

(1) Ministarstvo je nadležno za praćenje državne potpore i vođenje registra državne potpore u poljoprivredi i ruralnom razvoju, i to:

1. državna potpora koja se financira iz Državnog proračuna i
2. državna potpora koja se financira iz proračuna jedinica lokalne i područne (regionalne) samouprave, u skladu s posebnim propisima.

(2) Davatelji državne potpore dužni su na pisani zahtjev Ministarstva dostaviti sve tražene podatke o vrstama i intenzitetu potpora te korisnicima.

Korisnici prava

Članak 10.

(1) Korisnici prava jesu pravne osobe sa sjedištem u Republici Hrvatskoj i fizičke osobe državljanji Republike Hrvatske s prebivalištem u Republici Hrvatskoj, koje ostvaruju prava i ispunjavaju obveze na temelju ovog Zakona i posebnih propisa.

(2) Korisnici prava na potporu za potrošnju plinskih ulja radi obavljanja poljoprivredne djelatnosti jesu poljoprivredna gospodarstva upisana u Upisnik poljoprivrednih gospodarstava (u daljnjem tekstu: Upisnik) iz članka 22. ovoga Zakona koja su korisnici izravnih plaćanja u poljoprivredi.

Mjere tržišno-cjenovne politike

Članak 11.

(1) Mjerama tržišno-cjenovne politike utječe se na stabilnost domaćeg tržišta poljoprivrednih proizvoda, uz istodobno jačanje konkurentnosti hrvatske poljoprivrede.

(2) Mjere tržišno-cjenovne politike jesu

1. mjere uređenja unutarnjeg tržišta,
2. mjere uređenja trgovine s drugim zemljama i
3. izravna plaćanja.

(3) Mjere uređenja unutarnjeg tržišta obuhvaćaju tržišne intervencije i pravila koja se odnose na tržišnu intervenciju i tržišne standarde.

(4) Mjere uređenja trgovine s drugim zemljama odnose se na uvoz ili izvoz poljoprivrednih proizvoda.

(5) U slučaju većih poremećaja na unutarnjem tržištu Vlada može uvesti privremene zaštitne mjere sukladno propisima iz područja trgovine.

(6) Izravna plaćanja jesu plaćanja poljoprivrednim gospodarstvima za obavljanje poljoprivredne aktivnosti radi potpore dohotku.

(7) Mjere tržišno-cjenovne politike uređuju se posebnim propisima.

Mjere politike ruralnog razvoja

Članak 12.

(1) Mjere politike ruralnog razvoja čini skup mjera za:

1. unaprjeđenje konkurentnosti poljoprivrednog sektora,
2. očuvanje i unaprjeđenje okoliša i krajobraza te
3. poboljšanje kvalitete života u ruralnim područjima i diverzifikaciju ruralnih gospodarskih djelatnosti.

(2) Mjere politike ruralnog razvoja provode se na temelju Nacionalnog programa ruralnog razvoja koji se donosi na temelju zakona koji uređuje državnu potporu u poljoprivredi i ruralnom razvoju te na temelju posebnih propisa.

(3) Nacionalni program ruralnog razvoja sastavni je dio Nacionalnog programa iz članka 6. ovoga Zakona.

Mjere zemljišne politike

Članak 13.

(1) Mjere zemljišne politike su skup mjera kojima se utječe na racionalno gospodarenje poljoprivrednim zemljištem kao dobrom od interesa za Republiku Hrvatsku sukladno važećim propisima, uz sustavnu i učinkovitu zaštitu okoliša.

(2) Mjere zemljišne politike jesu:

1. dodjela prava korištenja i prodaja poljoprivrednog zemljišta u vlasništvu države,
2. unapređivanje gospodarenja poljoprivrednim zemljištem i
3. zaštita poljoprivrednog zemljišta od onečišćenja.

3. ODRŽIVI RAZVOJ POLJOPRIVREDE

Održivi razvoj

Članak 14.

Održivi razvoj poljoprivrede promiče se jačanjem ekološki osviještenog pristupa gospodarenja resursima, uspostavom sustava integrirane proizvodnje, primjenom dobre poljoprivredne prakse, provođenjem razvojnih i primijenjenih istraživanja, suradnjom sa stručnim i znanstvenim ustanovama u poljoprivredi te uspostavom javnih i privatnih savjetodavnih službi.

Integrirana proizvodnja

Članak 15.

(1) Integrirana proizvodnja poljoprivrednih proizvoda (u daljnjem tekstu: integrirana proizvodnja) obuhvaća proizvodnju bilja prema posebnim uvjetima.

(2) Integriranu proizvodnju obavljaju proizvođači upisani u Upisnik proizvođača u integriranoj proizvodnji.

(3) Proizvodi iz integrirane proizvodnje označavaju se oznakom „integrirani proizvod“ ukoliko ispunjavaju posebne uvjete.

(4) Uvjete proizvodnje kojima moraju udovoljavati proizvođači proizvoda iz integrirane proizvodnje, način i uvjete upisa u Upisnik proizvođača u integriranoj proizvodnji te označavanje i stavljanje na tržište integriranih proizvoda propisuje ministar nadležan za poljoprivredu i ruralni razvoj (u daljnjem tekstu: ministar) pravilnikom.

4. INSTITUCIJSKA POTPORA

Ustanove u poljoprivredi

Članak 16.

(1) Institucijska potpora u poljoprivredi i ruralnom razvoju obuhvaća djelovanje središnjih tijela državne uprave, jedinica područne (regionalne) i lokalne samouprave, ustanova za pružanje stručnih usluga u poljoprivredi i ruralnom razvoju (u daljnjem tekstu: ustanove u poljoprivredi), komora te različitih oblika stručnog i interesnog povezivanja poljoprivrednih gospodarstava.

(2) Ustanove u poljoprivredi su pravne osobe koje na temelju zakona imaju javne ovlasti te obavljaju stručne i upravne poslove koji se odnose na poljoprivredno-savjetodavnu djelatnost, uzgojno-seleksijski i reprodukcijski rad u stočarstvu, sjemenarstvo i rasadničarstvo, zaštitu bilja, zaštitu zdravlja i dobrobiti domaćih životinja, vinogradarstvo i vinarstvo, voćarstvo, maslinarstvo, povrćarstvo, poljoprivredno zemljište, unaprjeđenje ruralnog prostora, operativnu provedbu mjera poljoprivredne politike i drugo.

(3) Ustanove iz stavka 2. ovoga članka pripremaju izvješća o svom radu te ih dostavljaju Ministarstvu u pisanom i elektronskom obliku u rokovima i prema obrascu koje će odrediti ministar naputkom.

Poljoprivredno savjetodavna djelatnost

Članak 17.

(1) Temeljna zadaća poljoprivredno savjetodavne djelatnosti je tehnološko-tehničko unaprjeđenje poljoprivrednih gospodarstava i pružanje stručne pomoći poljoprivrednicima s ciljem povećanja dobiti od poljoprivredne djelatnosti i dopunskih djelatnosti na gospodarstvu.

(2) Poljoprivredna savjetodavna djelatnost obavlja se kao javna i privatna poljoprivredna savjetodavna služba.

(3) Javnu poljoprivredno-savjetodavnu službu obavlja Hrvatski zavod za poljoprivrednu savjetodavnu službu (u daljnjem tekstu: HZPSS) koji se financira iz državnog proračuna.

(4) Privatnu poljoprivredno-savjetodavnu službu mogu obavljati:

- fizičke osobe, ovlaštene magistri/inženjeri agronomije i
- pravne osobe koje u radnom odnosu imaju ovlaštenog magistra/inženjera agronomije.

(5) Fizičke i pravne osobe iz stavka 4. ovoga članka moraju biti registrirane za obavljanje poljoprivredno-savjetodavnih usluga, udovoljavati propisanim uvjetima i biti upisane u Upisnik privatne poljoprivredno-savjetodavne službe kojeg vodi Ministarstvo.

(6) Ministar pravilnikom propisuje uvjete kojima moraju udovoljiti fizičke i pravne osobe iz stavka 4. ovoga članka te način i uvjete upisa u Upisnik privatne poljoprivredno-savjetodavne službe.

*Istraživanje u poljoprivredi***Članak 18.**

(1) Za utvrđivanje uvjeta i provedbu financiranja razvojnih i primijenjenih istraživanja u poljoprivredi i ruralnim područjima, u Ministarstvu djeluje Vijeće za istraživanja u poljoprivredi (u daljnjem tekstu: VIP).

(2) VIP čine predstavnici:

1. Ministarstva (2 člana, jedan član je predsjednik),
2. obiteljskih poljoprivrednih gospodarstava (4 člana) i ostalih poljoprivrednih gospodarstava (1 član), na prijedlog Hrvatske poljoprivredne komore,
3. HZPSS (2 člana),
4. Hrvatskog centra za poljoprivredu, hranu i selo (1 član),
5. visokih učilišta i znanstvenih instituta (2 člana),
6. prehrambeno prerađivačke industrije (1 član), na prijedlog Hrvatske gospodarske komore.

(3) Sredstva za financiranje razvojnih i primijenjenih istraživanja u poljoprivredi i rad VIP-a osiguravaju se u Proračunu, iz inozemnih novčanih izvora, darovnica i naknada od korisnika rezultata istraživanja u poljoprivredi.

(4) Ministar donosi rješenje kojim se imenuju članovi VIP-a.

(5) VIP radi i djeluje na osnovi donesenog Poslovnika o radu.

*Poljoprivredni informacijski centar***Članak 19.**

(1) Poljoprivredni informacijski centar (dalje u tekstu: PIC) jest informacijski sustav Ministarstva koji obavlja:

1. prikupljanje i uporabu podataka i informacija i propisanih evidencija iz djelokruga središnjih tijela državne uprave, jedinica područne (regionalne) i lokalne samouprave, ustanova i slično od važnosti za poljoprivredu,
2. prikupljanje, obradu podataka i informacija za potrebe izvješćivanja javnosti o poljoprivredi i provedbi mjera poljoprivredne politike,
3. prikupljanje podataka o cijenama i količinama određenih poljoprivrednih i prehrambenih proizvoda na domaćem tržištu te njihovu obradu i izvješćivanje za nacionalne i EU potrebe,
4. razmjenu podataka i informacija s nadležnim inozemnim ustanovama i službama u poljoprivredi.

(2) Poslovi PIC-a iz stavka 1. ovoga članka ne odnose se na poslove iz djelokruga Državnog zavoda za statistiku.

(3) Unutar PIC-a djeluje Tržišni cjenovni informacijski sustav u poljoprivredi (TISUP) koji obavlja poslove iz stavka 1. točke 3. ovoga članka.

*Agencija za plaćanja***Članak 20.**

(1) Operativna provedba mjera tržišno-cjenovne politike te mjera politike ruralnog razvoja u nadležnosti je Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju (dalje u tekstu: Agencija za plaćanja).

(2) Agencija za plaćanja obavlja sljedeće poslove:

1. provodi mjere tržišno-cjenovne politike,

2. provodi mjere politike ruralnog razvoja,
3. provodi programe međunarodne potpore razvitka sektora,
4. uspostavlja i provodi integrirani sustav za administraciju izravnih plaćanja u poljoprivredi (ISAP),
5. priprema stručne podloge i analize.

(3) Agencija za plaćanja priprema izvješća o provedbi poslova iz stavka 2. ovoga članka kao i relevantne podatke te ih dostavlja Ministarstvu u rokovima i prema obrascu koje će odrediti ministar nalogom.

(4) Ministarstvo izdaje, nadzire i povlači akreditaciju Agencije za plaćanja, kojom se provjerava usklađenost s akreditacijskim kriterijima koje propisuje ministar pravilnikom.

Nacionalno vijeće

Članak 21.

(1) Vlada osniva Nacionalno vijeće za poljoprivredu i ruralna područja (u daljnjem tekstu: Nacionalno vijeće), kao stručno i savjetodavno tijelo Vlade.

(2) Nacionalno vijeće:

1. prati provedbu Nacionalnog programa,
2. ocjenjuje godišnje izvješće o stanju u poljoprivredi,
3. daje mišljenje na prijedloge propisa i međunarodnih sporazuma iz područja poljoprivrede i ruralnog razvoja.

(3) Nacionalno vijeće čine predstavnici iz:

1. Hrvatske poljoprivredne komore (5 članova),
2. Hrvatskoga poljoprivrednog zadružnog saveza (1 član),
3. Visokih učilišta, veleučilišta i znanstvenih instituta koji se bave poljoprivredom, selom i seoskim područjem (4 člana),
4. Hrvatske gospodarske komore (1 član).

(4) Ministarstvo na prijedlog ustanova u poljoprivredi iz stavka 3. ovoga članka, predlaže Vladi imenovanje članova Nacionalnog vijeća. Mandat članova Nacionalnog vijeća jest 5 godina.

(5) Sredstva za rad Nacionalnog vijeća osiguravaju se u Proračunu.

(6) Zapisnike o radu Nacionalno vijeće dostavlja Ministarstvu.

5. PRAĆENJE I IZVJEŠĆIVANJE U POLJOPRIVREDI

Upisnik

Članak 22.

(1) Ministarstvo je nadležno za Upisnik, a poslove njegovog vođenja povjerava Agenciji za plaćanja.

(2) Upis u Upisnik obavezan je za:

1. poljoprivredna gospodarstva koja podnose zahtjev za državnu potporu,
2. poljoprivredna gospodarstva koja prema posebnim propisima moraju biti registrirana u upisnicima, registrima ili evidencijama što ih vodi Ministarstvo ili ustanove u poljoprivredi i
3. OPG koja na tržištu prodaju vlastite poljoprivredne proizvode proizvedene na OPG-u.

(3) Agencija za plaćanja provodi postupak i izdaje rješenje o upisu u Upisnik (u daljnjem tekstu: Rješenje o upisu), odnosno rješenje kojim se odbija upis u Upisnik u slučajevima kada korisnik prava ne udovoljava uvjetima propisanim ovim Zakonom i propisu iz stavka 8. ovoga članka.

(4) Upisom u Upisnik svako poljoprivredno gospodarstvo dobiva jedinstveni matični identifikacijski broj poljoprivrednog gospodarstva (u daljnjem tekstu: MIBPG).

(5) MIBPG je obavezan podatak o poljoprivrednom gospodarstvu koji mora biti sadržan u svim upisnicima, registrima ili evidencijama što ih vodi Ministarstvo ili Ustanove u poljoprivredi.

(6) Agencija za plaćanja izdaje iskaznicu OPG-a (u daljnjem tekstu: Iskaznica) nositelju i članovima OPG-a.

(7) Prilikom prodaje vlastitih poljoprivrednih proizvoda proizvedenih na OPG-u nositelj i članovi OPG-a dužni su imati kod sebe Iskaznicu ili Rješenje o upisu i dati ih na uvid za to zakonom ovlaštenoj osobi.

(8) Ministar pravilnikom propisuje način i uvjete upisa u Upisnik, način usklađivanja sa svim upisnicima, registrima ili evidencijama iz stavka 5. ovog članka te preuzimanje podataka od strane Ministarstva.

Prodaja vlastitih poljoprivrednih proizvoda proizvedenih na OPG-u

Članak 23.

(1) Prodaja vlastitih poljoprivrednih proizvoda proizvedenih na OPG-a iz članka 22. stavka 2. točke 3. ovoga Zakona odnosi se na:

1. prodaju na veliko registriranim fizičkim i pravnim osobama koje neposredno otkupljuju poljoprivredne proizvode za preradu ili daljnju prodaju te prodaju na tržnicama na veliko,

2. izravnu prodaju i to na malo izvan prodavaonice (prodaja na štandovima i klupama, na tržnicama na malo i izvan tržnica na malo, pokretna prodaja, prigodna prodaja na sajmovima, izložbama, priredbama, izletištima i slično) te na vlastitom gospodarstvu.

(2) Način i uvjete prodaje iz stavka 1. ovoga članka te način vođenja evidencije o prodaji propisuje Ministar pravilnikom uz mišljenje ministarstva nadležnog za trgovinu, ministarstva nadležnog za zdravstvo i Hrvatske poljoprivredne komore.

Evidencija uporabe poljoprivrednog zemljišta

Članak 24.

(1) Agencija za plaćanja vodi Evidenciju uporabe poljoprivrednog zemljišta u digitalnom grafičkom obliku.

(2) Upis u Evidenciju uporabe poljoprivrednog zemljišta obavezan je za sva poljoprivredna gospodarstva upisana u Upisnik.

(3) Ministar pravilnikom propisuje način i uvjete vođenja Evidencije uporabe poljoprivrednog zemljišta.

Sustav poljoprivrednih knjigovodstvenih podataka

Članak 25.

- (1) Ministarstvo ustrojava Sustav poljoprivrednih knjigovodstvenih podataka – *Farm Accountancy Data Network* (u daljnjem tekstu: FADN) za potrebe praćenja dohotka poljoprivrednih gospodarstava, ocjene gospodarske učinkovitosti poljoprivredne proizvodnje i analize mjera poljoprivredne politike.
- (2) FADN obuhvaća provedbu godišnjeg istraživanja o strukturi, proizvodnji, prihodima i rashodima poljoprivrednih gospodarstava (u daljnjem tekstu: FADN istraživanje), na način i prema uvjetima koje propisuje ministar pravilnikom.
- (3) Ministarstvo je odgovorno za organizaciju i stručnu provedbu FADN istraživanja. U organizaciji i provedbi mogu sudjelovati poljoprivredne obrazovne, znanstvene i stručne institucije, upravna tijela te druge organizacije i ustanove koje odredi Ministarstvo.
- (4) Sudjelovanje poljoprivrednih gospodarstava u FADN istraživanju je dobrovoljno.
- (5) Rezultati FADN istraživanja iskazuju se isključivo u zbirnom obliku.
- (6) Individualni rezultati FADN istraživanja smatraju se službenom tajnom i smiju se koristiti samo u svrhe utvrđene ovim Zakonom te za potrebe obavljanja poslova službene statistike.
- (7) Iznimno od stavka 6. ovoga članka, dozvoljeno je davanje anonimiziranih individualnih rezultata FADN istraživanja javnim znanstvenim institutima, visokim učilištima i njihovim sastavnicama, pod uvjetima koje propisuje ministar.
- (8) Sredstva za vođenje FADN-a osiguravaju se u Proračunu.

Zeleno izvješće

Članak 26.

- (1) Godišnje izvješće o stanju poljoprivrede u prethodnoj kalendarskoj godini (u daljnjem tekstu: Zeleno izvješće) sadrži ocjenu stanja i gospodarskog položaja poljoprivrede te prijedlog i način provedbe mjera poljoprivredne politike za sljedeće razdoblje, a izrađuje ga i donosi Ministarstvo do konca listopada tekuće godine.
- (2) Zeleno izvješće javno je i objavljuje se u Narodnim novinama.

6. UPRAVNI I INSPEKCIJSKI NADZOR

Nadležnost

Članak 27.

- (1) Upravni nadzor nad provedbom ovoga Zakona i propisa donesenih na temelju njega obavlja Ministarstvo.
- (2) Inspekcijski nadzor nad provedbom ovoga Zakona i propisa donesenih na temelju njega obavljaju inspekcije Ministarstva (poljoprivredna, stočarska, vinarska i inspekcija za kakvoću hrane) i druge inspekcije nadležne prema posebnim propisima.
- (3) Inspekcijske poslove iz nadležnosti inspekcija Ministarstva u prvom stupnju obavljaju inspektori u Ministarstvu i inspektori u područnim jedinicama Ministarstva odnosno inspektori kao samostalni izvršitelji s mjestima rada sukladno Uredbi o unutarnjem ustrojstvu Ministarstva (u daljnjem tekstu: inspektori Ministarstva), a u drugom stupnju poslove obavlja posebno povjerenstvo Ministarstva čije članove imenuje ministar.
- (4) Povjerenstvo iz članka 3. ovoga stavka čine tri člana od kojih se dva člana imenuju iz reda inspektora u Ministarstvu, a jedan član iz reda državnih službenika u Ministarstvu koji imaju završen sveučilišni diplomski studij pravne struke.

*Stručni uvjeti za raspored na radno mjesto inspektora***Članak 28.**

(1) Poslove poljoprivrednog i stočarskog inspektora može obavljati osoba koja ima završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij ili specijalistički diplomski stručni studij poljoprivredne struke, položen državni stručni ispit za inspektora i najmanje četiri (4) godine radnog iskustva na odgovarajućim poslovima.

(2) Poslove višeg poljoprivrednog i višeg stočarskog inspektora može obavljati osoba koja ispunjava uvjete iz stavka 1. ovoga članka te ima najmanje pet (5) godina radnog iskustva na odgovarajućim poslovima.

(3) Poslove vinarskog inspektora i inspektora za kakvoću hrane može obavljati osoba koja ima završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij ili specijalistički diplomski stručni studij poljoprivredne odnosno prehrambene struke, položen državni stručni ispit za inspektora i najmanje četiri (4) godine radnog iskustva na odgovarajućim poslovima.

(4) Poslove višeg vinarskog inspektora i višeg inspektora za kakvoću hrane može obavljati osoba koja ispunjava uvjete iz stavka 3. ovoga članka te ima najmanje pet (5) godina radnog iskustva na odgovarajućim poslovima.

*Službena iskaznica i znak***Članak 29.**

(1) Službeno svojstvo, identitet i ovlasti poljoprivredni inspektor dokazuje službenom iskaznicom i znakom, a stočarski, vinarski i inspektor za kakvoću hrane službenom iskaznicom.

(2) Obrazac iskaznice i izgled znaka te način vođenja očevidnika o službenim iskaznicama i znakovima propisuje ministar.

*Ovlasti inspektora***Članak 30.**

U provedbi inspekcijskog nadzora inspektor Ministarstva ima slijedeća prava, dužnosti i ovlasti:

1. pregledavati poljoprivredno zemljište, ulaziti i pregledavati poslovne i proizvodne prostore, objekte, uređaje, robu, usjeve, nasade, stoku, poslovnu dokumentaciju i druge stvari kod nadziranih korisnika prava odnosno drugih nadziranih subjekata,
2. zatražiti i pregledati isprave s kojima se može utvrditi identitet osoba koje podliježu nadzoru i osoba zatečenih na mjestu nadzora,
3. zatražiti i pregledati Iskaznicu OPG-a,
4. fotografirati ili snimiti osobe, poljoprivredno zemljište, prostore, objekte i drugo iz točke 1. ovoga stavka,
5. uzimati uzorke za potrebe inspekcijskog nadzora,
6. provoditi uvid u isprave korisnika prava odnosno drugih nadziranih subjekata,
7. izvršiti uvid u službene evidencije i baze podataka potrebne za obavljanje nadzora,
8. nadzirati korisnike prava u okviru mjera propisanih ovim Zakonom i propisima donesenim na temelju njega,
9. provjeravati udovoljava li korisnik prava uvjetima za ostvarivanje prava,

10. utvrđivati nezakonito ostvarivanje prava, odnosno utvrđivati nezakonito dobivanje ili nenamjernu uporabu sredstava državne potpore,

11. provjeravati pravovremenost dostave i točnost podataka koje je korisnik prava odnosno drugi nadzirani subjekt obavezan dostaviti nadležnom tijelu radi upisa u upisnike, druge službene evidencije i baze podataka koje se vode temeljem ovoga Zakona,

12. provjeravati način vođenja i točnost podataka u evidencijama koje je korisnik prava dužan voditi temeljem ovoga Zakona i propisa donesenih na temelju njega,

13. provjeravati je li poljoprivredno gospodarstvo upisano u Upisnik, za poljoprivredna gospodarstva za koja je propisana obaveza upisa u Upisnik,

14. prikupljati podatke i obavijesti od odgovornih osoba, svjedoka i drugih osoba,

15. nadzirati i ostalo propisano ovim Zakonom i propisima donesenim na temelju njega.

(2) Pod poslovnim i proizvodnim prostorima, u smislu ovoga Zakona, smatraju se stambene, poslovne i druge prostorije i prostori u kojima korisnik prava odnosno drugi nadzirani subjekt obavlja djelatnost.

(3) Troškove analize uzoraka snosi korisnik prava odnosno drugi nadzirani subjekt ako se utvrdi da uzorci ne odgovaraju propisanim zahtjevima. Ako uzorak odgovara propisanim zahtjevima troškovi se podmiruju iz Proračuna.

Najava inspekcijskog nadzora

Članak 31.

(1) Inspektor Ministarstva obavlja inspekcijski nadzor bez prethodne najave.

(2) Pod uvjetom da se ne ugrožava svrha, nadzor se može unaprijed najaviti. Ta najava ne smije prelaziti 48 sati.

Dužnosti nadziranih subjekata

Članak 32.

(1) Korisnik prava odnosno drugi nadzirani subjekt dužan je inspektoru Ministarstva omogućiti obavljanje nadzora, dopustiti uvid u poslovne knjige i drugu dokumentaciju, pružiti potrebne podatke i obavijesti te osigurati uvjete za nesmetan rad.

(2) Radi osiguranja nazočnosti prilikom obavljanja inspekcijskog nadzora, inspektor će neposredno prije početka obavljanja nadzora izvijestiti korisnika prava odnosno drugi nadzirani subjekt koji je dužan nazočiti nadzoru.

(3) Ukoliko je korisnik prava odnosno drugi nadzirani subjekt odsutan, inspektor Ministarstva obaviti će nadzor u nazočnosti člana OPG-a odnosno djelatnika kojeg je zatekao na radu u obrtu ili pravnoj osobi.

(4) Korisnik prava odnosno drugi nadzirani subjekt dužan je na zahtjev inspektora Ministarstva dostaviti ili pripremiti poslovnu dokumentaciju i podatke potrebne za obavljanje inspekcijskog nadzora u roku koji im inspektor odredi.

(5) Rok iz stavka 4. ovoga članka mora biti primjeren vrsti zahtjeva.

Zapisnik o inspekcijskom nadzoru

Članak 33.

(1) Inspektor Ministarstva u provedbi inspekcijskog nadzora vodi postupak i sastavlja zapisnik o utvrđenom stanju, kao i o podacima i obavijestima dobivenim tijekom obavljanja nadzora.

- (2) Osoba koja je nazočila nadzoru može staviti svoje primjedbe na sastavljeni zapisnik i zatim isti potpisuje.
- (3) Ukoliko osoba koja je nazočila nadzoru odbije potpisati zapisnik, inspektor Ministarstva će u zapisniku navesti razloge odbijanja.
- (4) Jedan primjerak zapisnika uručuje se osobi koja je nazočila nadzoru.

Rješenje o otklanjanju nepravilnosti odnosno nedostataka

Članak 34.

- (1) Ako inspektor Ministarstva u provedbi inspekcijskog nadzora utvrdi da su povrijeđene odredbe ovoga Zakona ili propisa donesenih na temelju njega ima pravo i obvezu, u skladu sa ovim Zakonom i propisima donesenim na temelju njega:
- rješenjem narediti da se utvrđene nepravilnosti odnosno nedostaci otklone u određenom roku i/ili
 - poduzeti i druge mjere, odnosno izvršiti druge radnje za koje je ovlašten ovim Zakonom ili propisima donesenim na temelju njega.
- (2) U slučaju iz stavka 1. alineje 1. ovoga članka inspektor Ministarstva je ovlašten:
- narediti povrat nezakonito ostvarenih sredstava,
 - utvrditi da korisnik prava odnosno drugi nadzirani subjekt djelomično ili u cijelosti ne udovoljava uvjetima za ostvarivanje prava,
 - odrediti druge mjere i radnje za koje je ovlašten.
- (3) Inspektor Ministarstva donijet će rješenje iz stavka 1. ovoga članka bez odgađanja, a najkasnije u roku od 15 dana od dana završetka nadzora.
- (4) U provedbi inspekcijskog nadzora primjenjuju se odredbe Zakona o općem upravnom postupku, ako ovim Zakonom nije drukčije određeno.

Inicijative za postupanje drugih tijela

Članak 35.

- (1) Ako inspektor Ministarstva utvrdi da je došlo do povrede odredaba ovoga Zakona i propisa donesenih na temelju njega, provest će postupak sukladno Prekršajnom zakonu.
- (2) Inspektor Ministarstva podnijet će kaznenu prijavu za kaznena djela za koja se progoni po službenoj dužnosti, koja su mu dojavljena ili za koja je sam saznao.
- (3) Ako inspektor Ministarstva u provedbi inspekcijskog nadzora utvrdi da je povrijeđen zakon ili drugi propis iz djelokruga drugog tijela, obvezan je o tome bez odgode obavijestiti drugo tijelo.

Privremeno oduzimanje

Članak 36.

- (1) U provedbi inspekcijskog nadzora inspektor Ministarstva može privremeno oduzeti, do donošenja odluke o prekršaju ili presude o kaznenom djelu, dokumentaciju i predmete koji u prekršajnom ili sudskom postupku mogu poslužiti kao dokaz.
- (2) O privremenom oduzimanju dokumentacije ili predmeta iz stavka 1. ovoga članka izdaje se potvrda.

*Žalba***Članak 37.**

- (1) Protiv rješenja inspektora Ministarstva može se u roku od 15 dana od dana dostave rješenja izjaviti žalba.
- (2) Žalbu protiv rješenja inspektora Ministarstva rješava Povjerenstvo za žalbe iz članka 27. stavka 3. ovoga Zakona.
- (3) Žalba iz stavka 1. ovoga članka ne odgađa izvršenje rješenja.
- (4) Protiv rješenja iz članka 22. stavka 3. ovoga Zakona može se izjaviti žalba Povjerenstvu za žalbe Agencije za plaćanja u roku od 15 dana od dana primitka rješenja.
- (5) Povjerenstvo za žalbe iz stavka 4. ovoga članka imenuje ravnatelj Agencije za plaćanja, a čine ga tri člana od kojih predsjednik ima završen sveučilišni diplomski studij pravne struke i položen državni stručni ispit, a članovi završen sveučilišni diplomski studij agronomske ili druge odgovarajuće struke i položen državni stručni ispit.
- (6) Povjerenstvo za žalbe iz stavka 4. ovoga članka prilikom rješavanja po žalbama primjenjuje odredbe Zakona o općem upravnom postupku.
- (7) Protiv rješenja Ministarstva donesenih na temelju ovoga Zakona ne može se izjaviti žalba već se može pokrenuti upravni spor.

*Supsidijarna primjena odredbi o inspekcijskom nadzoru***Članak 38.**

- (1) U područjima koja se, temeljem ovoga Zakona, uređuju posebnim propisima, inspekcijski nadzor provodi se prema odredbama posebnih propisa.
- (2) Odredbe ovoga Zakona o inspekcijskom nadzoru primjenjuju se na sva pitanja koja nisu uređena posebnim propisima.

7. KAZNENE ODREDBE**Članak 39.**

- (1) Novčanom kaznom u iznosu od 12.000,00 do 50.000,00 kuna kaznit će se za prekršaj pravna osoba ako:
 - postupi protivno članku 15. stavku 2., 3. i 4. ovog Zakona,
 - se ne upiše u Upisnik sukladno članku 22. stavku 2. ovog Zakona,
 - ako postupi protivno članku 23. ovog Zakona.
- (2) Za prekršaje iz stavka 1. ovoga članka kaznit će se i odgovorna osoba u pravnoj osobi novčanom kaznom u iznosu od 6.000,00 do 20.000 kuna.
- (3) Ako prekršaj iz stavka 1. ovog članka počini fizička osoba kaznit će se novčanom kaznom u iznosu od 10.000,00 do 30.000,00 kn.

Članak 40.

- (1) Novčanom kaznom u iznosu od 10.000,00 do 30.000,00 kuna kaznit će se za prekršaj pravna osoba ako:
 - postupa protivno članku 32. stavku 1. ovoga Zakona.
 - ne postupi po rješenju iz članka 34. stavka 1. ovoga Zakona

(2) Za prekršaje iz stavka 1. ovoga članka kaznit će se i odgovorna osoba u pravnoj osobi novčanom kaznom u iznosu od 5.000,00 do 15.000 kuna.

(3) Ako prekršaj iz stavka 1. ovoga članka počini fizička osoba kaznit će se novčanom kaznom u iznosu od 8.000,00 do 18.000,00 kn.

(4) Novčanom kaznom od 1.000,00 do 5.000,00 kuna kaznit će se za prekršaj iz članka 22. stavka 7. nositelj ili član OPG-a ako prilikom prodaje vlastitih proizvoda na tržištu inspektor ne predoči na uvid Iskaznicu ili rješenje o upisu u Upisnik.

8. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 41.

(1) Vlada će u roku od šest mjeseci od dana stupanja na snagu ovog Zakona uskladiti Uredbu o osnivanju Hrvatskog zavoda za poljoprivredno savjetodavnu službu (Narodne novine br. 6/97 i 48/00) s odredbama ovoga Zakona.

(2) Do imenovanja članova Nacionalnog vijeća i VIP-a, sukladno odredbama ovoga Zakona, poslove iz članka 18. i 21. ovoga Zakona obavljat će članovi Nacionalnog vijeća i VIP-a imenovani sukladno Zakonu o poljoprivredi (Narodne novine br. 66/01 i 83/02).

(3) Hrvatska poljoprivredna komora imenovati će predstavnike u VIP i Nacionalno vijeće u roku od 60 dana od dana konstituiranja Skupštine Hrvatske poljoprivredne komore.

Članak 42.

(1) Nacionalni program iz članka 6. ovoga Zakona donijeti će Vlada u roku od godine dana od dana stupanja na snagu ovog Zakona.

(2) Propise na temelju ovlaštenja iz ovoga Zakona donijeti će ministar u roku od godine dana od dana stupanja na snagu ovog Zakona.

(3) Do donošenja propisa iz stavka 2. ovoga članka ostaju na snazi propisi doneseni na temelju Zakona o poljoprivredi (Narodne novine br. 66/01 i 83/02) i to:

1. Pravilnik o upisu u Upisnik poljoprivrednih gospodarstava (Narodne novine br. 128/02, 122/03, 189/03, 2/05, 129/05, 152/05, 38/06, 27/08 i 29/09),
2. Pravilnik o uspostavi i provedbi Sustava poljoprivrednih knjigovodstvenih podataka (Narodne novine broj 46/08),
3. Pravilnik o iskaznici poljoprivrednog inspektora, poljoprivrednog inspektora za ekološku proizvodnju, stočarskog inspektora i vinarskog inspektora te znački poljoprivredne inspekcije (Narodne novine br. 32/06 i 17/07) i
4. Pravilnik o evidenciji uporabe poljoprivrednog zemljišta (Narodne novine broj 87/09).

Članak 43.

Danom stupanja na snagu ovog Zakona prestaje važiti Zakon o poljoprivredi (Narodne novine br. 66/01 i 83/02).

Članak 44.

Ovaj Zakon stupa na snagu osmoga dana od dana objave u Narodnim novinama.

DODATAK I

Poglavlje carinske tarife/tarifni broj/tarifna oznaka <i>prema Zakonu o carinskoj tarifi</i>	NAZIV
POGLAVLJE 1	ŽIVE ŽIVOTINJE
POGLAVLJE 2	MESO I JESTIVI KLAONIČKI PROIZVODI
POGLAVLJE 4	MLIJEKO I DRUGI MLIJEČNI PROIZVODI; JAJA PERADI I PTIČJA JAJA; PRIRODNI MED; JESTIVI PROIZVODI ŽIVOTINJSKOG PODRIJETLA, ŠTO NISU SPOMENUTI NITI UKLJUČENI NA DRUGOM MJESTU
POGLAVLJE 5 05.04	PROIZVODI ŽIVOTINJSKOG PODRIJETLA, ŠTO NISU SPOMENUTI NITI UKLJUČENI NA DRUGOM MJESTU Crijeva, mjuhuri i želuci od životinja (osim od riba), cijeli i njihovi komadi, svježi, rashlađeni, smrznuti, soljeni, u salamuri, sušeni ili dimljeni
POGLAVLJE 6	ŽIVO DRVEĆE I DRUGE BILJKE; LUKOVICE, KORIJENJE I SLIČNO, REZANO CVIJEĆE I UKRASNO LIŠĆE
POGLAVLJE 7	JESTIVO POVRĆE, NEKO KORIJENJE I GOMOLJI
POGLAVLJE 8	JESTIVO VOĆE I ORAŠASTI PLODOVI; KORE AGRUMA, DINJA I LUBENICA
POGLAVLJE 9	KAVA, ČAJ, MATE ČAJ I ZAČINI
POGLAVLJE 10	ŽITARICE
POGLAVLJE 11	PROIZVODI MLINSKE INDUSTRIJE; SLAD; ŠKROB; INULIN; PŠENIČNI GLUTEN
POGLAVLJE 12	ULJANO SJEMENJE I PLODOVI; RAZNO ZRNJE, SJEMENJE I PLODOVI; INDUSTRIJSKO I LJEKOVITO BILJE; SLAMA I STOČNA HRANA
POGLAVLJE 13	ŠELAK, GUME, SMOLE I OSTALI BILJNI SOKOVI I EKSTRAKTI
1302.20	Pektinske tvari, pektinati i pektati
POGLAVLJE 15 15.01 15.02 15.03 15.07 15.08 15.09 15.10 15.11 15.12 15.13 15.14 ex 15.15	MASTI I ULJA ŽIVOTINJSKOG ILI BILJNOG PODRIJETLA TE PROIZVODI NJIHOVE RAZGRADNJE; PRERAĐENE JESTIVE MASTI; ŽIVOTINJSKI ILI BILJNI VOSKOVI Svinjska mast (uključujući salo) i mast peradi, osim iz tarifnog broja 0209 ili 1503 Masti od goveda, ovaca ili koza, osim iz tarifnog broja 1503 Stearin od svinjske masti, ulje od svinjske masti, oleostearin, oleo-ulje i ulje od loja, neemulgirani, nemiješani niti na drugi način pripremljeni Sojino ulje i njegove frakcije, rafinirani ili nerafinirani, ali kemijski nemodificirani Ulje od kikirikija i njegove frakcije, rafinirani ili nerafinirani, ali kemijski nemodificirani Maslinovo ulje i njegove frakcije, rafinirani ili nerafinirani, ali kemijski nemodificirani Ostala ulja i njihove frakcije, dobivena isključivo od maslina, rafinirana ili nerafinirana, ali kemijski nemodificirana, uključujući mješavine tih ulja ili frakcija s uljima ili frakcijama iz tarifnog broja 1509 Palmino ulje i njegove frakcije, rafinirani ili nerafinirani, ali kemijski nemodificirani Ulje od sjemena suncokreta, šafranike ili pamuka i njihove frakcije, rafinirani ili nerafinirani, ali kemijski nemodificirani Ulje od kokosovog oraha (kopre), palminih koštica (jezgri) ili babassu ulje i njihove frakcije, rafinirani ili nerafinirani, ali kemijski nemodificirani Ulje od repice ili ulje od gorušice i njihove frakcije, rafinirani ili nerafinirani, ali kemijski nemodificirani Ostale stabilne (nehlapive) biljne masti i ulja uključujući jojoba ulje i njihove frakcije, rafinirani ili nerafinirani, ali kemijski nemodificirani

Poglavlje carinske tarife/tarifni broj/tarifna oznaka <i>prema Zakonu o carinskoj tarifi</i>	NAZIV
15.16 15.17 15.18 15.22	Masti i ulja životinjskog ili biljnog podrijetla i njihove frakcije, djelomično ili potpuno hidrogenizirani, interesterificirani, reesterificirani ili elaidinizirani, rafinirani ili ne, ali dalje nepripremljeni Margarin; jestive mješavine ili pripravci od masti ili ulja životinjskog ili biljnog podrijetla ili od frakcija različitih masti ili ulja iz ovog poglavlja, osim jestivih masti ili ulja ili njihovih frakcija iz tar. broja 15.16 Životinjske ili biljne masti i ulja i njihove frakcije, kuhani, oksidirani, dehidrirani, sumporeni, puhani, polimerizirani zagrijavanjem u vakuumu ili u inertnom plinu ili drukčije kemijski modificirani, isključujući one iz tarifnog broja 1516; nejestive mješavine ili pripravci od životinjskih ili biljnih masti ili ulja ili od frakcija različitih masti ili ulja iz ovog poglavlja, što nisu spomenuti niti uključeni na drugom mjestu Degra; ostaci dobiveni pri preradi masnih tvari ili voskova životinjskog ili biljnog podrijetla
POGLAVLJE 16 16.01 16.02	PRERAĐEVINE OD MESA, RIBA, RAKOVA, MEKUŠACA ILI DRUGIH VODENIH BESKRALJEŽNJAKA Kobasice i slični proizvodi, od mesa, drugih mesnih klaoničkih proizvoda ili krvi; prehrambeni proizvodi na osnovi tih proizvoda Ostali pripremljeni ili konzervirani proizvodi od mesa, drugih mesnih klaoničkih proizvoda ili krvi
POGLAVLJE 17 17.01 17.02 17.03	ŠEĆER I PROIZVODI OD ŠEĆERA Šećer od šećerne trske ili šećerne repe i kemijski čista saharoza, u krutom stanju Ostali šećeri, uključujući kemijski čistu laktozu, maltozu, glukozu i fruktozu, u krutom stanju; šećerni sirupi bez dodanih aroma ili tvari za bojenje; umjetni med, miješan ili ne s prirodnim medom; karamel Melase dobivene pri ekstrakciji ili rafiniranju šećera
POGLAVLJE 18 18.01 18.02	KAKAO I PROIZVODI OD KAKAA Kakao u zrnu, cijeli ili lomljeni, sirovi ili prženi Ljuske, kore, opne i ostali otpaci od kakaa
POGLAVLJE 20	PROIZVODI OD POVRĆA, VOĆA, ORAŠASTIH PLODOVA ILI OSTALIH DIJELOVA BILJAKA
POGLAVLJE 21 21.06 2106.90	RAZNI PREHRAMBENI PROIZVODI Prehrambeni proizvodi što nisu spomenuti niti uključeni na drugom mjestu Ostali
POGLAVLJE 22 22.04 22.06 22.07 22.08 2208.20 2208.30 2208.40	PIĆA, ALKOHOLI I OCAT Vino od svježeg grožđa, uključujući pojačana vina; mošt od grožđa, osim mošta iz tarifnog broja 2009 Ostala fermentirana pića (npr. jabukovača, kruškovača, medovina); mješavine fermentiranih pića i mješavine fermentiranih i bezalkoholnih pića, nespomenute niti obuhvaćene na drugom mjestu Nedenaturirani etilni alkohol s volumnim udjelom alkohola 80 vol.% ili većim; etilni alkohol i ostali alkoholi, denaturirani, s bilo kolikim sadržajem alkohola Nedenaturirani etilni alkohol s volumnim udjelom alkohola manjim od 80 vol.%, rakije, likeri i ostala alkoholna pića Alkoholna pića dobivena destilacijom vina od grožđa ili koma od grožđa Viski Rum i druga destilirana pića dobivena destilacijom fermentiranih proizvoda

Poglavlje carinske tarife/tarifni broj/tarifna oznaka <i>prema Zakonu o carinskoj tarifi</i>	NAZIV
2208.50 2208.60 2208.90 22.09	od šećerne trske Džin i klekovača Votka Ostalo Ocat i nadomjesci octa dobiveni od octene kiseline
POGLAVLJE 23	OSTACI I OTPACI OD PREHRAMBENE INDUSTRIJE, PRIPREMLJENA ŽIVOTINJSKA HRANA
POGLAVLJE 24 24.01	DUHAN I PRERAĐENI NADOMJESCI DUHANA Neprerađeni duhan; duhanski otpaci
POGLAVLJE 45 45.01	PLUTO I PROIZVODI OD PLUTA Pluto, prirodno, sirovo ili jednostavno obrađeno; otpaci od pluta; pluto drobljeno, granulirano ili mljeveno
POGLAVLJE 53 53.01 53.02	OSTALA BILJNA TEKSTILNA VLAKNA; PAPIRNA PREĐA I TKANINE OD PAPIRNE PREĐE Lan, sirov ili prerađen ali nepreden; lanena kučina i otpaci (uključujući otpadnu pređu i rastrgane tekstilne materijale) Prava konoplja (<i>Cannabis sativa L.</i>), sirova ili prerađena ali nepredena; kučina i otpaci od konoplje (uključujući otpadnu pređu i rastrgane tekstilne materijale)

OBRAZLOŽENJEUz članak 1.

Člankom je propisano područje uređenja ovoga Zakona.

Uz članak 2.

Definira se poljoprivreda kao strateška djelatnost.

Uz članak 3.

Daje se tumačenje koje značenje u smislu ovoga Zakona imaju pojedini izrazi.

Uz članak 4.

Definiraju se ciljevi poljoprivredne politike.

Uz članak 5.

Predviđa se izrada Strategije u području poljoprivrede i ruralnog razvoja koju donosi Hrvatski Sabor na prijedlog Vlade.

Uz članak 6.

Predviđa se izrada Nacionalnog programa za poljoprivredu i ruralni razvoj kojeg donosi Vlada Republike Hrvatske.

Uz članak 7.

Definiraju se mjere poljoprivredne politike kao tržišno-cjenovne, ruralnog razvoja te zemljišne.

Uz članak 8.

Određuje se da Republika Hrvatska može davati i posebne potpore poljoprivredi i ruralnom razvoju.

Uz članak 9.

Određuje se nadležnost Ministarstva za vođenje registra državne potpore u poljoprivredi i ruralnom razvoju.

Uz članak 10.

Određuju se korisnici prava općenito te korisnici potpore za potrošnju plinskih ulja u poljoprivredi.

Uz članak 11.

Navode se mjere tržišno - cjenovne politike. To su mjere uređenja unutarnjeg tržišta, mjere uređenja trgovine s drugim zemljama i izravna plaćanja.

Uz članak 12.

Određuju se mjere politike ruralnog razvoja koje čini skup mjera za unaprjeđenje konkurentnosti poljoprivrednog sektora, očuvanje i unaprjeđenje okoliša i krajobraza te poboljšanje kvalitete života u ruralnim područjima i diverzifikaciju ruralnih gospodarskih djelatnosti. Predviđa se donošenje Nacionalnog programa ruralnog razvoja kojeg donosi Vlada.

Uz članak 13.

Određuju se mjere zemljišne politike. To su dodjela prava korištenja i prodaja poljoprivrednog zemljišta u vlasništvu države, unapređivanje gospodarenja poljoprivrednim zemljištem i zaštita poljoprivrednog zemljišta od onečišćenja.

Uz članak 14.

Navode se mjere održivog razvoja u poljoprivredi.

Uz članak 15.

U odredbe ovoga Zakona uvodi se pojam integrirane proizvodnje te se određuje detaljnije propisivanje pravilnikom.

Uz članak 16.

Članak navodi i definira ustanove u poljoprivredi te se određuje njihova obveza da pripremaju izvješća o svom radu te da ih dostavljaju Ministarstvu.

Uz članak 17.

Uređuje se poljoprivredno-savjetodavna djelatnost kao javna i privatna poljoprivredna savjetodavna služba. Ministarstvo vodi Upisnik privatne poljoprivredno-savjetodavne službe, a ministar pravilnikom propisuje upis u Upisnik privatne poljoprivredno-savjetodavne službe.

Uz članak 18.

Određuju se predstavnici Vijeća za istraživanja u poljoprivredi te njegovo financiranje i poslovanje.

Uz članak 19.

Uređuju se poslovi Poljoprivrednog informacijskog centra te se u njihov obuhvat uvrštavaju i poslovi Tržišnog cjenovnog informacijskog sustava u poljoprivredi.

Uz članak 20.

Određuju se poslovi Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju te određuje nadležnost Ministarstva za izdavanje, nadziranje i povlačenje akreditacije Agencije za plaćanja

Uz članak 21.

Određuju se članovi, zadaće, sredstva za rad Nacionalnog vijeća za poljoprivredu i ruralna područja.

Uz članak 22.

Propisuju se nadležnosti za Upisnik poljoprivrednih gospodarstava, obveznost upisa, MIBPG, izdavanje iskaznica OPG-a te donošenje pravilnika.

Uz članak 23.

Regulira se prodaja vlastitih proizvoda OPG-a te predviđa donošenje pravilnika.

Uz članak 24.

Propisuju se da Agencija za plaćanja vodi Evidenciju uporabe poljoprivrednog zemljišta u digitalnom grafičkom obliku, te se predviđa donošenje pravilnika.

Uz članak 25.

Propisuje se provedba FADN istraživanja, sredstva za provedbu i donošenje pravilnika.

Uz članak 26.

Članak sadrži nadležnost i rokove za izradu Zelenog izvješća.

Uz članke 27.-38.

Propisuju se upravni i inspekcijski nadzor, iskaznica i znak inspektora, prava, dužnosti i ovlasti inspektora, donošenje rješenja, žalbe te supsidijarna primjena odredbi o inspekcijskom nadzoru.

Uz članke 39.-40.

Propisuju se kaznene odredbe.

Uz članke 41.-44.

Propisuju se prijelazne i završne odredbe.

Propisuje se stupanje na snagu ovoga Zakona i prestanak važenja dosadašnjeg Zakona.