

"Zadrzewienia na obszarach wiejskich"

Wycinać czy zachować – jak postępować w zakresie wycinki drzew i krzewów na terenie zabudowanym i rolniczym

Nowelizacja przepisów ustawy o ochronie przyrody

Wrocław, 21 kwietnia 2017r.

Narodowy Fundusz Ochrony
Środowiska i Gospodarki Wodnej

Projekt „Zadrzewienia śródpolne dla ochrony bioróżnorodności i klimatu”
finansowany ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki
Wodnej w Warszawie

mgr inż. arch. kraj. Mariusz Krynicki

dlaczego przepisy są zmieniane...

- Nie precyzyjne zapisy (problem w ich jednomyślnej interpretacji)
- Różne wyroki sądów administracyjnych dotyczące takich samych spraw
- Przepisy nie mające zastosowania lub powodujące szkody w środowisku
- Niekonstytucyjność zapisów dotyczących nakładania kar administracyjnych

Głównym powodem zmian (jak to określili posłowie) jest „[...] patologiczna sytuacja [...]” polegająca na tym, iż istnieje wymóg uzyskania zezwolenia (w formie decyzji administracyjnej) na usunięcie drzew/krzewów przez osoby fizyczne. Są to „[...] zbędnie restrykcyjne przepisy przeciwko społeczeństwu polskiemu [...]”.

Strona internetowa Sejmu Rzeczypospolitej Polskiej, wystąpienia na posiedzeniach Sejmu, Posiedzenie nr 32 w dniu 15-12-2016 (3 dzień obrad), w sprawie druku nr 1143, retransmisja,
<http://search.sejm.gov.pl/SejmSearch/ADDL.aspx?DoSearchNewByIndex>

to praktycznie 95-98% decyzji które wydają gminy są, albo nawet 100%, są decyzjami pozytywnymi w związku z tym zachodzi pytanie, po co procedować, po co tracić czas [...] po co w ogóle wydawać te decyzje skoro wszystkie decyzje są decyzjami pozytywnymi [...]”

32 posiedzenie Senatu RP IX kadencji - 20.12.2016 r. - cz. 3 , pkt34. Ustawa o zmianie ustawy o ochronie przyrody oraz ustawy o lasach, wypowiedź Wiceministra Środowiska Andrzeja Szweda-Lewandowskiego,
<http://av8.senat.pl/9Sen329d>

**UCHWAŁA Nr 163 RADY MINISTRÓW z dnia 25 kwietnia 2012 r.
w sprawie przyjęcia "Strategii zrównoważonego rozwoju wsi, rolnictwa i rybactwa" na lata 2012-2020**

Z.2.2. Podsumowanie strategicznej oceny oddziaływania na środowisko Ocena oddziaływania na środowisko SZRWiR została opracowana przez konsorcjum, w skład którego wchodzi: ITP w Falentach, IUNG-PIB w Puławach oraz IRS w Olsztynie. Celem oceny było określenie stopnia i sposobu uwzględnienia aspektów środowiskowych w SZRWiR, a także dokonanie analizy potencjalnych i rzeczywistych skutków środowiskowych jej realizacji. Poniżej przedstawione zostały ustalenia zawarte w prognozie oddziaływania na środowisko, wykonanej przez ww. konsorcjum.

Propozycje głównych działań zabezpieczających, ograniczających lub kompensacyjnych, jakie zostały zaprojektowane w prognozie oddziaływania strategii na środowisko, to:

- **realizowanie kompensacji przyrodniczych polegających na prowadzeniu zadrzewień i utrzymywaniu niezmiennych terenów przydrożnych;**
- **odpowiednie zapisy w studium uwarunkowań i kierunków zagospodarowania przestrzennego, opracowanie planów lokalnych (miejscowych) zagospodarowania przestrzennego uwzględniających unikalne formy krajobrazu rolniczego oraz ochronę korytarzy ekologicznych (terenów podmokłych, zadrzewień, oczek wodnych itp.);**

Ustawa z dnia 16 grudnia 2016 r.
o zmianie ustawy o ochronie przyrody oraz ustawy o lasach
(Dz. U. poz. 2249).

Brak Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej w sprawie ogłoszenia jednolitego tekstu ustawy

Ustawa z dnia 16 kwietnia 2004 r.
o ochronie przyrody
(t.j. Dz. U. z 2016 r. poz. 2134 z późn. zm.).

Ustawa z dnia 7 kwietnia 2017 r.
o zmianie ustawy o ochronie przyrody
tekst przekazany do senatu

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody

Ustawa z dnia 16 grudnia 2016 r. o zmianie ustawy o ochronie przyrody oraz ustawy o lasach (Dz. U. poz. 2249).

art. 83a ust.1

Zezwolenie na usunięcie drzewa lub krzewu z terenu nieruchomości wydaje wójt, burmistrz albo prezydent miasta, a w przypadku gdy zezwolenie dotyczy usunięcia drzewa lub krzewu z terenu nieruchomości wpisanej do rejestru zabytków - wojewódzki konserwator zabytków

art. 83a ust.2

Zezwolenie na usunięcie drzewa w pasie drogowym drogi publicznej, z wyłączeniem obcych gatunków topoli, wydaje się po uzgodnieniu z regionalnym dyrektorem ochrony środowiska

Ustawa z dnia 7 kwietnia 2017 r. o zmianie ustawy o ochronie przyrody

art. 83a ust.2a

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody
(t.j. Dz. U. z 2016 r. poz. 2134 z późn. zm.).

art.83a ust.1

Zezwolenie na usunięcie drzewa lub krzewu z terenu nieruchomości **wydaje wójt, burmistrz albo prezydent miasta**, a w przypadku gdy zezwolenie dotyczy usunięcia drzewa lub krzewu z **terenu nieruchomości wpisanej do rejestru zabytków - wojewódzki konserwator zabytków**

art.90 ust.1

Czynności, o których mowa w art. 83-89, w zakresie, w jakim są one wykonywane przez wójta, burmistrza albo prezydenta miasta, **w odniesieniu do nieruchomości będących własnością gminy** - z wyjątkiem nieruchomości będących w użytkowaniu wieczystym innego podmiotu - **wykonuje starosta**

art.90 ust.2

Jeżeli prezydent miasta na prawach powiatu sprawuje funkcję starosty, czynności, o których mowa w ust. 1, **wykonuje marszałek województwa**

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody
(t.j. Dz. U. z 2016 r. poz. 2134 z późn. zm.).

Ustawa z dnia 16 grudnia 2016 r. o zmianie ustawy o ochronie przyrody oraz ustawy o lasach
(Dz. U. poz. 2249).

art.83f ust.1 Przepisów art.83 ust.1 nie stosuje się do:

~~pkt1) krzewów, których wiek nie przekracza 10 lat;~~

pkt1) krzewu albo krzewów rosnących w skupisku, o powierzchni do 25 m²;

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody
(t.j. Dz. U. z 2016 r. poz. 2134 z późn. zm.).

Ustawa z dnia 16 grudnia 2016 r. o zmianie ustawy o ochronie przyrody oraz ustawy o lasach
(Dz. U. poz. 2249).

art.83f ust.1 Przepisów art.83 ust.1 nie stosuje się do:

pkt3) drzew, których obwód pnia **na wysokości ~~5~~ 130cm** nie przekracza:

ppkt a) **~~35~~ 100 cm** - w przypadku topoli, wierzb, kasztanowca zwyczajnego, klonu jesionolistnego, klonu srebrzystego, robinii akacjowej oraz platanu klonolistnego

ppkt b) **~~25~~ 50 cm** - w przypadku pozostałych gatunków drzew;

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody
(t.j. Dz. U. z 2016 r. poz. 2134 z późn. zm.).

Ustawa z dnia 16 grudnia 2016 r. o zmianie ustawy o ochronie przyrody oraz ustawy o lasach
(Dz. U. poz. 2249).

art.83f ust.1 Przepisów art.83 ust.1 nie stosuje się do:

ppkt 3a) drzew lub krzewów, które rosną na nieruchomościach stanowiących własność osób fizycznych i są usuwane na cele niezwiązane z prowadzeniem działalności gospodarczej;

Wycinka może być realizowana jedynie w przypadku gdy spełnione będą łącznie dwa warunki:

- grunt (na którym rośnie przedmiotowe drzewo) musi stanowić własność osoby fizycznej
- wycinka nie może być związana z ewentualnym prowadzeniem działalności gospodarczej

dla uznania określonej działalności za działalność gospodarczą, konieczne jest łączne spełnienie trzech warunków:

po pierwsze, dana działalność musi być działalnością zarobkową,

po drugie, działalnością wykonywaną w sposób zorganizowany

po trzecie, w sposób ciągły

Kohutek, Konrad. Art. 2. W: Swoboda działalności gospodarczej. Komentarz. System Informacji Prawnej LEX, 2005.

Uchwałą Sądu Najwyższego z dnia 6 grudnia 1991 r. [III CZP 117/91, OSP 1992, z. 11-12, poz. 235], sformułowano cechy działalności gospodarczej:

- a)** zawodowy (zatem nie amatorski, nie okazjonalny) charakter działalności;
- b)** podporządkowanie się zasadom racjonalnego gospodarowania (regułom opłacalności i zysku);
- c)** powtarzalność działań (standaryzacja transakcji, seryjność produkcji, stała współpraca);
- d)** uczestnictwo w obrocie gospodarczym.

Wyżej wymienione przez SN elementy działalności gospodarczej potwierdził także NSA w wyroku z dnia 4 lutego 2000 r. [(I SA/Lu 1518/98, I SA/Lu 1519/98, niepubl.)]

jeżeli obwód pnia drzewa mierzonego na wysokości 130 cm przekracza:

- **100 cm** - w przypadku topoli, wierzb, kasztanowca zwyczajnego, klonu jesionolistnego, klonu srebrzystego, robinii akacjowej oraz platanu klonolistnego
- **50 cm** - w przypadku pozostałych gatunków drzew;

właściciel nieruchomości jest obowiązany dokonać zgłoszenia zamiaru usunięcia drzewa

podając w zgłoszeniu:

- **imię i nazwisko wnioskodawcy**
- **oznaczenie nieruchomości, z której drzewo ma być usunięte,**
- **rysunek albo mapkę określającą usytuowanie drzewa na nieruchomości.**

W przypadku gdy zgłoszenie nie zawiera wszystkich wymaganych elementów, właściwy organ, w drodze postanowienia, nakłada obowiązek uzupełnienia zgłoszenia w terminie 7 dni

Organ, w terminie 14 dni od dnia doręczenia zgłoszenia dokonuje oględzin w celu ustalenia, odpowiednio:

- nazwy gatunku drzewa
- obwodu pnia ustalonego na wysokości 130 cm

Po dokonaniu oględzin organ (w terminie 14 dni od dnia oględzin) może, w drodze decyzji administracyjnej, wnieść sprzeciw.

Usunięcie drzewa może nastąpić, jeżeli organ nie wniósł sprzeciwu w tym terminie

Organ może przed upływem wskazanego terminu, wydać zaświadczenie o braku podstaw do wniesienia sprzeciwu.

Wydanie zaświadczenia wyłącza możliwość wniesienia sprzeciwu, oraz uprawnia do usunięcia drzewa.

Organ, może wnieść sprzeciw w przypadku:

- 1) lokalizacji drzewa:
 - a) na nieruchomości wpisanej do rejestru zabytków,
 - b) na terenie przeznaczonym w miejscowym planie zagospodarowania przestrzennego na zieleń lub chronionym innymi zapisami miejscowego planu zagospodarowania przestrzennego,
 - c) na terenach objętych formami ochrony przyrody, o których mowa w art. 6 ust. 1 pkt 1–5

Formami ochrony przyrody są:

- 1) parki narodowe;
- 2) rezerваты przyrody;
- 3) parki krajobrazowe;
- 4) obszary chronionego krajobrazu;
- 5) obszary Natura 2000

- 2) spełnienia przez drzewo kryteriów, o których mowa w przepisach wydanych na podstawie art. 40 ust. 3 ustawy o ochronie przyrody

Minister właściwy do spraw środowiska określi, w drodze rozporządzenia, kryteria uznawania tworów przyrody żywej za pomniki przyrody, kierując się potrzebą ochrony drzew i krzewów ze względu na ich wielkość, wiek, pokrój i znaczenie historyczne

Organ wnosi sprzeciw:

- 1) jeżeli zgłoszenie dotyczy usunięcia drzewa objętego obowiązkiem uzyskania zezwolenia na usunięcie;
- 2) w przypadku nieuzupełnienia zgłoszenia

Organ nakłada administracyjną karę pieniężną w przypadku:

- usunięto drzewa bez dokonania zgłoszenia
- usunięto drzewa pomimo sprzeciwu organu
- usunięto drzewa przed upływem terminu w którym organ mógł wnieść sprzeciw

Jeżeli w terminie 5 lat od dokonania oględzin wystąpiono o wydanie decyzji o pozwolenie na budowę na podstawie ustawy z dnia 7 lipca 1994 r. – Prawo budowlane, a budowa ta ma związek z prowadzeniem działalności gospodarczej i będzie realizowana na części nieruchomości, na której rosło usunięte drzewo, organ, o którym mowa w art. 83a ust. 1, uwzględniając dane ustalone na podstawie oględzin, nakłada na właściciela nieruchomości, w drodze decyzji administracyjnej, obowiązek uiszczenia opłaty za usunięcie drzewa.

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody
(t.j. Dz. U. z 2016 r. poz. 2134 z późn. zm.).

Ustawa z dnia 16 grudnia 2016 r. o zmianie ustawy o ochronie przyrody oraz ustawy o lasach
(Dz. U. poz. 2249).

art.83f ust.1 Przepisów art.83 ust.1 nie stosuje się do:

ppkt 3b) drzew lub krzewów usuwanych w celu przywrócenia gruntów
nieużytkowanych do **użytkowania rolniczego**;

Ustawa z dnia 11 kwietnia 2003 r. o kształtowaniu ustroju rolnego
(t.j. Dz. U. z 2016 r. poz. 2052 z późn. zm.).

Art.2 Ilekroć w ustawie jest mowa o:

- 1) "nieruchomości rolnej" - należy przez to rozumieć nieruchomość rolną w rozumieniu [Kodeksu cywilnego](#), z wyłączeniem nieruchomości położonych na obszarach przeznaczonych w planach zagospodarowania przestrzennego na cele inne niż rolne;
- 5) "użytkach rolnych" - należy przez to rozumieć grunty orne, sady, łąki trwałe, pastwiska trwałe, grunty rolne zabudowane, grunty pod stawami i grunty pod rowami;

Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny. (t.j. Dz. U. z 2016 r. poz. 380 z późn. zm.).

Art.46¹ Nieruchomościami rolnymi (gruntami rolnymi) są nieruchomości, które są lub mogą być wykorzystywane do prowadzenia działalności wytwórczej w rolnictwie w zakresie produkcji roślinnej i zwierzęcej, nie wyłączając produkcji ogrodniczej, sadowniczej i rybnej.

Uchwała SN z dnia 14 grudnia 1984 r., [III CZP 78/84](#), OSNC 1985, nr 10, poz. 149

Nieruchomość rolna nie obejmuje nieużytków.

Uchwała SN z dnia 30 maja 1996 r., [III CZP 47/96](#), OSNC 1996, nr 11, poz. 142

Wchodzące w skład gospodarstwa rolnego grunty pod budynkami mieszkalnymi i grunty niezbędne do korzystania z tych budynków są nieruchomościami rolnymi (gruntami rolnymi) w rozumieniu [art. 461](#) k.c. i [art. 1058](#) k.c.

**Uchwała Sądu Najwyższego z dnia 29 października 2004 r., [III CZP 61/04](#),
LEX nr 125515**

"O charakterze podlegających podziałowi nieruchomości, jako wykorzystywanych na cele rolne i leśne, rozstrzyga treść wpisu w ewidencji gruntów i budynków."

w doktrynie orzeczniczej przyjęto iż rolnicy nie są przedsiębiorcami ale prowadzą działalność gospodarczą (rolniczą) dlatego usunięcie drzew zarówno z terenów rolnych jak i z terenu gospodarstwa rolnego nie może nastąpić bez zezwolenia w oparciu o w/w przepis wskazany w **art.83f ust.1 pkt3a**

o obwodach pni do 100cm w przypadku gatunków szybko rosnących oraz o obwodach pni do 50cm dla pozostałych gatunków - zgodnie z **art.83f ust.1 pkt3** u.o.p

usuwanym w celu odtworzenia użytkowania na terenach na których zaprzestano produkcji rolnej – porośniętych przez samosiewy, zgodnie z **art.83f ust.1 pkt3b** u.o.p.

z obowiązku ponoszenia opłat zwolnione jest usuwanie drzew przez osoby fizyczne które uzyskały zezwolenie na cele niezwiązane z prowadzeniem działalności gospodarczej; ([art. 86 ust. 1 pkt 2](#) u.o.p.)

W praktyce pojawiał się problem, w jaki sposób powinien być kwalifikowany rolnik indywidualny prowadzący gospodarstwo rolne

Zgodnie z [art. 3](#) ustawy o swobodzie działalności gospodarczej, przepisów tego aktu prawnego nie stosuje się do działalności wytwórczej w rolnictwie w zakresie upraw rolnych oraz chowu i hodowli zwierząt, ogrodnictwa, warzywnictwa

Gruszecki Krzysztof, Zezwolenia na usunięcie drzew i krzewów

Gruszecki, Krzysztof. Drzewa, na których usunięcie osoba fizyczna uzyskała zezwolenie na cele niezwiązane z działalnością gospodarczą. W: Zezwolenia na usunięcie drzew i krzewów [online]. System Informacji Prawnej LEX, 2017-04-12 21:02 [dostęp: 2017-04-21 09:10]. Dostępny w Internecie: <https://sip.lex.pl/#/monografia/369220510/63>

Oceniając ten problem w orzecznictwie stwierdzono, że „działalność wytwórcza w rolnictwie (prowadzenie gospodarstwa rolnego) jest działalnością gospodarczą w rozumieniu [art. 2](#) ustawy o swobodzie działalności gospodarczej, przy czym do tej działalności nie stosuje się pozostałych przepisów tejże ustawy”

odtworzenie użytkowania na terenach na których zaprzestano produkcji rolnej – porośniętych przez samosiewy, zgodnie z **art.83f ust.1 pkt3b** u.o.p.

- Z zapisów w rejestrze ewidencji gruntów musi wynikać iż grunt jest użytkiem rolnym –takich jak rola (R), pastwisko (Ps) czy łąka (Ł) natomiast w przypadku drzew rosnących na wydzielenu zadrzewienie (Lz) czy nieużytku (N) rolnik zawsze musi uzyskać zezwolenie na ich usunięcie, gdyż wycięcie drzew na takim terenie nie stanowi przywrócenie mu użytkowania ponieważ z samej definicji jest to teren porośnięty drzewami i krzewami

zgodnie z pozycją nr6 i nr11 załącznika Nr 6 - zaliczanie gruntów do poszczególnych użytków gruntowych, do Rozporządzenia Ministra Rozwoju Regionalnego i Budownictwa z dnia 29 marca 2001 r. w sprawie ewidencji gruntów i budynków, t.j. Dz. U. z 2016 r. poz. 1034 z późn. zm.

odtworzyć użytkowanie na terenach na których zaprzestano produkcji rolnej – porośniętych przez samosiewy, zgodnie z **art.83f ust.1 pkt3b** u.o.p.

- przywrócenia użytkowania gruntom rolnym

odtworzyć użytkowanie na terenach na których zaprzestano produkcji rolnej – porośniętych przez samosiewy, zgodnie z **art.83f ust.1 pkt3b** u.o.p.

- przywrócenia użytkowania gruntom rolnym

jeżeli rolnik chce usunąć tylko niektóre z drzew, to nie stanowi to przywrócenia mu użytkowania, wówczas przepisu tego nie można zastosować i rolnik musi uzyskać stosowne zezwolenie na usunięcie tych drzew

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody
(t.j. Dz. U. z 2016 r. poz. 2134 z późn. zm.).

Ustawa z dnia 16 grudnia 2016 r. o zmianie ustawy o ochronie przyrody oraz ustawy o lasach
(Dz. U. poz. 2249).

art.83f ust.1 Przepisów art.83 ust.1 nie stosuje się do:

ppkt 3a) drzew lub krzewów, które rosną na nieruchomościach stanowiących własność osób fizycznych i są usuwane na cele niezwiązane z prowadzeniem działalności gospodarczej;

ppkt 3b) drzew lub krzewów usuwanych w celu przywrócenia gruntów nieużytkowanych do użytkowania rolniczego;

Ale czy zawsze ?
Czy są jakieś sytuacje w których następuje wymóg uzyskania zezwolenia na usunięcie drzew lub innego zezwolenia ?

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody. (t.j. Dz. U. z 2016 r. poz. 2134 z późn. zm.).

Zgodnie z art.6 ust.1 Formami ochrony przyrody są:

- 1) parki narodowe;
- 2) rezerваты przyrody;
- 3) parki krajobrazowe;
- 4) obszary chronionego krajobrazu;
- 5) obszary Natura 2000;
- 6) **pomniki przyrody**;
- 7) **stanowiska dokumentacyjne**;
- 8) **użytki ekologiczne**;
- 9) **zespoły przyrodniczo-krajobrazowe**;
- 10) ochrona gatunkowa roślin, zwierząt i grzybów.

Przy ustanawianiu form ochrony przyrody można wprowadzić zakazy

złamanie powyższych zakazów podlega karze aresztu albo grzywny, zgodnie z art.127 pkt2 ppkt a

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody. (t.j. Dz. U. z 2016 r. poz. 2134 z późn. zm.).

art.16 ust.4d Utworzenie **parku krajobrazowego** lub powiększenie jego obszaru **może nastąpić również na wniosek rady gminy**, na obszarze której park krajobrazowy miałby być utworzony lub powiększony

Art.17 ust.1 W parku krajobrazowym **mogą być wprowadzone następujące zakazy:**

pkt3) likwidowania i niszczenia zadrzewień **śródpolnych, przydrożnych i nadwodnych**, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych

art.23 ust.3d Utworzenie **obszaru chronionego krajobrazu** lub jego powiększenie **może nastąpić również na wniosek rady gminy**, na obszarze której obszar chronionego krajobrazu miałby być utworzony lub powiększony.

Art.24 ust.1 Na obszarze chronionego krajobrazu **mogą być wprowadzone następujące zakazy:**

Drzewa na terenie parków krajobrazowych

Dziennik Urzędowy

Województwa Dolnośląskiego Nr 63

- 4503 -

Poz. 808

808

ROZPORZĄDZENIE WOJEWODY DOLNOŚLĄSKIEGO NR 5

z dnia 27 lutego 2008 r.

w sprawie Książańskiego Parku Krajobrazowego

Na podstawie art. 16 ust. 3 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880 z późn. zm.)¹⁾ zarządza się, co następuje:

§ 1

1. Książański Park Krajobrazowy, zwany dalej „Parkiem”, obejmuje obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania, popularyzowania tych wartości w warunkach zrównoważonego rozwoju.
2. Park o powierzchni 3155,40 ha, położony jest na terenie gmin: Wałbrzych i Stare Bogaczowice w powiecie wałbrzyskim, Dobromierz, Świebodzice i Świdnica w powiecie świdnickim.
3. Wokół Parku została wyznaczona otulina o po-

2) umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk i złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej, rybackiej i łowieckiej;

3) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbu-

Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia

**Dziękuję
za uwagę**

Mariusz Krynicki

mariusz.krynicki76@gmail.com

tel. 669 381 521

