

WSTĘP

Działki w rodzinnych ogrodach działkowych użytkuje prawie milion polskich rodzin. Statystycznie ujmując oznacza to, iż ich losem zainteresowane są przynajmniej 2 miliony dorosłych Polaków, czyli potencjalnych wyborców. Nic więc dziwnego, że prawie przed każdymi wyborami pojawiają się ugrupowania polityczne, którym problemy działkowców stają się wówczas szczególnie „bliskie”. W ostatnich latach kartą ogrodów działkowych lubi pogrywać PiS. Tak było przed ubiegłorocznymi wyborami prezydenckimi i parlamentarnymi, tak jest i dziś, na starcie kampanii samorządowej.

Inną sprawą jest, że poza kontekstem wyborczym, da się dostrzec w tej grze tzw. drugie dno. Silna i niezależna ogólnopolska organizacja społeczna, czyli PZD, jest bardzo niewygodna dla sprawujących władzę. Nie dość że utrudnia, a właściwie uniemożliwia przejęcie kontroli (handel) nad terenami ogrodów, to jeszcze pozostaje poza bezpośrednimi wpływami ośrodków władzy. Stąd zapewne bezpardonowe ataki opierające się na pomówieniach i insynuacjach. Mają one wmówić działkowcom, że obecna ustawa oraz system organizacyjny ogrodów są dla nich niekorzystne, zaś kraina miodem i mlekiem płynąca nastanie na działkach dzięki uwłaszczeniu w formule proponowanej przez PiS. Tymczasem analiza propozycji PiS wskazuje na coś zupełnie innego.

Na początku lipca br. do Polskiego Związku Działkowców zaczęły napływać informacje, iż niektórzy działacze PiS rozpoczęli kampanię pod hasłem uchwalenia ustawy uwłaszczającej działkowców. Co ciekawe bardzo długo poza hasłem nie przekazywali oni żadnych konkretnych informacji na temat projektu, ani nie ujawniali jego treści. Stało się to dopiero pod koniec lipca, kiedy to w Radomsku poseł PiS przystąpił do „konsultowania” projektu z działkowcami. O tym jak wygląda konsultacja w rozumieniu PiS piszemy na str. 34.

Przedstawiony działkowcom dokument (str. 2), nazywany szumnie „projektem ustawy o ogrodach działkowych”, okazał się zlepkiem rozwiązań z ustawy o własności lokali, ustawy o rodzinnych ogrodach działkowych oraz z poprzednich projektów PiS (przypominamy je na str. 61).

W efekcie powstał niespójny bubel pełen pułapek dla działkowców. Jego ewentualne uchwalenie spowodowałoby, że wbrew szumnym deklaracjom o powszechnym uwłaszczeniu posmakowanie własności będzie dane jedynie nielicznym, a dla zdecydowanej większości oznaczać będzie konieczność pożegnania się z działkami.

Po pierwsze nie ma mowy o uwłaszczeniu ale o sprzedaży, a jaka jest sytuacja materialna działkowców wiedzą chyba wszyscy, nawet politycy PiS. Po drugie, nie każdy działkowiec miałby nawet okazję rozważyć zakup działki. Znaczna część ogrodów, a więc i działkowców, ma zostać z tego procesu wyłączona z powodu roszczeń do ich terenów (wykaz ogrodów str. 36). Jeszcze liczniejszą grupę działkowców, którzy mogą zapomnieć o możliwości wykupienia działki, stanowią ci, których ogrody wykreślono z planów zagospodarowania przestrzennego miast. Napływające z kraju informacje, iż proces ten w ostatnim okresie znacznie się nasilił (str. 53), nie są więc zapewne przypadkowe. Po trzecie wreszcie, przedstawiciele PiS zapominają dodać, iż w każdym przypadku zakup działki będzie możliwy tylko wtedy, gdy zgodę na to wyrazi gmina w stosownej decyzji. Jeżeli odmówi, każdy działkowiec indywidualnie, bez jakiegokolwiek pomocy, będzie zmuszony włożyć się w proces sądowy, raczej długi i kosztowny, za to bez gwarancji na sukces.

Te przemilczane przez polityków niebezpieczeństwa dla działkowca wykazane zostały w ocenie prawnej zamieszczonej na str. 6. Poruszono w niej także inne problemy wynikające z zapisów projektu, którymi nie bez powodu, jego autorzy nie chwalą się przed działkowcami.

W szczególności dotyczy to kwestii niezgodności z Konstytucją RP. Pomysł na uwłaszczenie działkowców nie jest nowy i był przedmiotem prac Sejmu w 2005 r. Już wówczas sejmowi eksperci i, co ważniejsze, samorządy lokalne twierdzili, iż narusza on Konstytucję. Zważywszy na ówczesne deklaracje niektórych samorządowców, że zaskarżą uwłaszczenie działkowców do Trybunału Konstytucyjnego (str. 59), oraz na dotychczasowe orzecznictwo Trybunału, los zapisów o uwłaszczeniu jest przesądzony – zostaną uchylone. W konsekwencji skutki uchwalenia projektu PiS przez Sejm mogą być dla działkowców tylko negatywne.

Tym bowiem, którzy nie będą mieli możliwości zakupu działek, lub zwyczajnie nie będzie ich na to stać, ustawa nie tylko nic nie da, ale wręcz zabierze. Projekt zakłada uwłaszczenie gminy na własności działkowców (nasadzenia i altany) oraz ogrodów (infrastruktura), a także nacjonalizację majątku PZD. Dodatkowo Związek ma ulec likwidacji. Dotyczy to wszystkich szczebli samorządu działkowców, również ogrodowych. Zarządzanie ogrodami kontrolować mają gminy. To, oraz fakt, iż działkowcy powinni liczyć się z nowymi opłatami – za korzystanie z działki, za zarządzanie ogrodami oraz podatki – może oznaczać tylko jedno – większość ogrodów upadnie lub zostanie zlikwidowana.

Jednak politykom takie kwestie nie mącą dobrego samopoczucia. Liczą zapewne, że działkowcy usłyszawszy hasło uwłaszczenia, nie będą wnikali w rzeczywiste konsekwencje projektu PiS. Tymczasem, jak to się mówi, „diabeł tkwi w szczegółach”. Dlatego koniecznym stało się, aby informacja o nich dotarła do szeregowych działkowców. Stąd potrzeba wydania niniejszego Biuletynu oraz zaktywizowania wszystkich członków PZD w obronie ustawy o rodzinnych ogrodach działkowych. Tylko wspólny wysiłek wszystkich organów Związku i szerokie poparcie szeregowych działkowców daje szansę na zachowanie ogrodów w krajobrazie polskich miast. Wejście w życie projektu propagowanego przez PiS oznaczać będzie bowiem tylko jedno. Pozbawione ochrony gwarantowanej ustawą o ROD oraz pomocy ze strony milionowej ogólnopolskiej organizacji, jaką jest PZD, ogrody działkowe będą na wielką skalę i w sposób niekontrolowany likwidowane, bez oglądania się na prawa działkowców. Taki właśnie będzie skutek „uwłaszczenia” działkowców wg PiS, o czym najdobitniej świadczy sytuacja ROD w rządzonej przez to ugrupowanie Warszawie, o której piszemy na str. 55.

Prezydium
KR PZD

I. Nowy projekt PiS

1. Projekt

„Ustawa o ogrodach działkowych z dnia...”

ROZDZIAŁ 1 Przepisy ogólne

Art. 1

Ustawa określa zasady zakładania ogrodów działkowych i zarządzania nimi, prawa i obowiązki użytkowników oraz przekształcanie praw użytkowania działek w ogrodach działkowych, zwanych dalej „działkami”, w prawo własności.

Art.2

1. Ogrody działkowe jako miejsce wypoczynku właścicieli i użytkowników oraz ich rodzin, uprawy i pielęgnowania roślin, obcowania z pięknem natury, upowszechniania wiedzy ekologicznej służącej ochronie zdrowia i kultury fizycznej oraz integracji społecznej, znajdują się pod szczególną opieką Państwa.
2. Ogrody działkowe są obiektami użyteczności publicznej, służącymi zaspokajaniu potrzeb wypoczynkowych, rekreacyjnych i socjalnych właścicieli i użytkowników działek, poprzez zapewnienie im dostępu do terenów ogrodów działkowych oraz działek dających możliwość prowadzenia upraw ogrodnich na własne potrzeby, a także podniesienie standardów ekologicznych otoczenia.
3. Działka w ogrodzie działkowym nie może być wykorzystywana na cele inne, niż wymienione w ust. 1 i 2.

Art. 3

1. Przez „ogród działkowy” rozumie się wyodrębniony obszar gruntu, podzielony na działki i część wspólną, wyposażony w urządzenia niezbędne do jego prawidłowego funkcjonowania.
2. Przez „działkę” rozumie się obszar gruntu o powierzchni do 600 m² przeznaczony na wypoczynek i prowadzenie upraw ogrodnich przez właściciela albo użytkownika.
3. W szczególnie uzasadnionych przypadkach, za zgodą Rady Gminy, działka może mieć powierzchnię większą niż określona w ust. 2, nie większą jednak niż 1500 m²
4. Ilekroć ustawa posługuje się pojęciem „osoby bliskiej”, należy przez to rozumieć osobę bliską w rozumieniu art. 4 pkt 13) ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (jedn. tekst: Dz. U. z 2004 r. Nr 261, poz. 2603, z późniejszymi zmianami).

ROZDZIAŁ 2 Ogrody działkowe

Art.4

1. Gminy mogą tworzyć ogrody działkowe przeznaczone do zaspokajania potrzeb, o których mowa w art 2.
2. Ogrody działkowe zakłada się na gruntach stanowiących własność Skarbu Państwa albo jednostki samorządu terytorialnego,
3. Ogrody działkowe mogą być także tworzone na innych gruntach za zgodą ich właścicieli. Przepisu ust. 4 nie stosuje się,
4. Utworzenie ogrodu działkowego następuje w drodze uchwały Rady Gminy, na terenie której ma być położony ogród.
5. Wójt, burmistrz albo prezydent miasta powołuje spośród pracowników urzędu gminy pełnomocnika do spraw utworzenia ogrodu działkowego niezwłocznie po podjęciu uchwały, o której mowa w ust. 3
6. Pełnomocnik, o którym mowa w ust. 5:
 - 1) przygotowuje podział ogrodu na część wspólną i poszczególne działki,
 - 2) zbywa poszczególnym chętnym do kupna wyodrębnione działki albo ustanawia na ich rzecz użytkowanie,
 - 3) wykonuje czynności zwykłego zarządu częścią wspólną ogrodu do czasu ukonstytuowania się Wspólnoty Ogrodu,
 - 4) zwołuje pierwsze zebranie Wspólnoty Ogrodu oraz przeprowadza wybór jej Zarządu,
 - 5) koordynuje działania pracowników urzędu gminy, w zakresie tworzenia ogrodu działkowego.

Art.5

1. Grunty wraz z urządzeniami ogrodów działkowych, w szczególności: ogrodzenia, drogi, urządzenia nawadniające, sieć elektryczna, sanitariaty, pomieszczenia administracyjne, socjalne i gospodarcze, zbiorniki wodne, place zabaw i ochronne pasy zieleni przeznaczone do zaspokajania wspólnych potrzeb posiadaczy działek, stanowią część wspólną ogrodu, będącą współwłasnością wszystkich właścicieli.
2. Właścicielowi przysługuje udział w części wspólnej ogrodu, który jest prawem związanym z własnością działki. Nie można żądać zniesienia tej współwłasności, dopóki trwa odrębna własność działek.

3. Udział właściciela w części wspólnej ogrodu jest określany w decyzji, o której mowa w art. 9 ust 3.
4. Udział, o którym mowa w ust. 3, odpowiada stosunkowi powierzchni działki właściciela do łącznej powierzchni ogrodu działkowego.

Art.6

1. Dopuszcza się likwidację ogrodu działkowego wyłącznie na cel publiczny w rozumieniu ustawy z dnia 21 sierpnia 1997 r., o gospodarce nieruchomościami (jednolity test: Dz. U. z 2004r. Nr 261, poz. 2603, z późniejszymi zmianami). Przepisy tej ustawy dotyczące wywłaszczenia stosuje się odpowiednio z uwzględnieniem przepisów niniejszej ustawy.
2. Likwidacja ogrodu działkowego może nastąpić w okresie od zakończenia do rozpoczęcia wegetacji roślin.
3. Likwidacja ogrodu działkowego w innym terminie niż określonym w ust. 2 może nastąpić wyłącznie w szczególnie uzasadnionych, nie cierpiących zwłoki przypadkach, za zgodą wojewody.
4. W razie likwidacji ogrodu działkowego wójt, burmistrz albo prezydent miasta zapewni teren zastępczy o uregulowanej sytuacji prawnej w takim terminie, aby można było założyć nowy ogród przed zaprzestaniem działalności ogrodu podlegającego likwidacji.
5. Teren zastępczy, o którym mowa w ust. 4, powinien mieć powierzchnię nie mniejszą niż powierzchnia ogrodu likwidowanego oraz być wyposażony w takie same media.
6. Podmiot, w którego interesie ogród został zlikwidowany jest zobowiązany pokryć właścicielom i użytkownikom działek wszystkie wyniki z tego tytułu szkody oraz wypłacić Wspólnocie Ogrodu odszkodowanie za część wspólną. W razie likwidacji ogrodu w okresie wegetacji roślin, odszkodowanie obejmuje także utracone plony.
7. Osobie uprawnionej, która nie skorzysta z możliwości uzyskania działki na terenie określonym w ust. 5, przysługuje od podmiotu określonego w ust. 6 odszkodowanie obejmujące wartość działki albo ustanowionego na niej prawa użytkowania oraz poczynione przez właściciela lub użytkownika działki nakłady.

ROZDZIAŁ 3

Tytuł prawny do działki

Art. 7

Osoba korzystająca z działki może nią władać jako właściciel albo użytkownik.

Art. 8

1. Osoba fizyczna, której w dniu wejścia w życie ustawy przysługuje prawo użytkowania działki, zwana dalej osobą uprawnioną, może żądać odpłatnego przekształcenia prawa użytkowania w prawo własności tej działki.

2. Osoba uprawniona składa wniosek, o którym mowa w ust. 1 do:

- 1) starosty, jeżeli działka objęta wnioskiem stanowi własność Skarbu Państwa
- 2) wójta (burmistrza, prezydenta miasta), starosty albo marszałka województwa, jeżeli działka objęta wnioskiem stanowi własność odpowiedniej jednostki samorządu terytorialnego.

3. Decyzję w sprawie odpłatnego przekształcenia prawa użytkowania w prawo własności wydaje organ określony w ust. 2. Decyzja ta nie narusza praw osób trzecich.

4. Decyzja, o której mowa w ust. 3, określa wysokość opłaty za przekształcenie prawa użytkowania oraz termin jej uiszczenia.

5. Na wniosek osoby uprawnionej, organ właściwy do wydania decyzji określonej w ust.3 może rozłożyć opłatę na raty, na czas nie dłuższy niż 10 lat. Wierzytelność w stosunku do osoby uprawnionej podlega zabezpieczeniu, w szczególności przez ustanowienie hipoteki. Pierwsza rata podlega zapłacie nie później niż w ciągu 14 dni od dnia uprawomocnienia decyzji, a następne raty podlegają zapłacie w terminach określonych w decyzji.

6. Rozłożona na raty niespłacona część opłaty podlega oprocentowaniu przy zastosowaniu stopy procentowej równej stopie redyskonta weksli stosowanej przez Narodowy Bank Polski.

7. Koszty pomiarów i opracowań geodezyjnych i kartograficznych związanych z postępowaniem w sprawie decyzji, o której mowa w ust. 3, ponosi Skarb Państwa,

8. Użytkownikom działek zlokalizowanych w ogrodach położonych na gruntach stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego, przeznaczonych w miejscowym planie zagospodarowania przestrzennego na cele mieszkaniowe i wykorzystywanych na te cele w dniu wejścia w życie ustawy, przysługuje roszczenie o przekształcenie prawa użytkowania w prawo własności na warunkach art. 10.

9. Użytkownikowi, o którym mowa ust. 8, przysługuje bonifikata w wysokości ustalonej uchwałą Rady Gminy w sprawie bezprzetargowej sprzedaży gruntów użytkownikom wieczystym.

10. Postępowanie z wniosku o założenie księgi wieczystej dla działki oraz o wpis do księgi wieczystej prawa własności działki nabytej w trybie określonym w ust. 3 i 8 jest wolne od kosztów sądowych.

Art.9

1. Wnioski, o których mowa w art. 9 ust. 2, osoby uprawnione mogą składać w ciągu dwóch lat od wejścia w życie ustawy.
2. W razie nie złożenia wniosku w terminie określonym w ust. 1, roszczenie o przekształcenie prawa użytko-

ROZDZIAŁ 4 **Wspólnota Ogrodu**

Art. 12

- wania w prawo własności wygasa po upływie terminu określonego w ust. 1.
3. Po wygaśnięciu roszczenia, o którym mowa w ust. 2, użytkownik działki oraz jego spadkobiercy mogą, na podstawie umowy z właścicielem gruntu, nabyć własność działki za pełną odpłatnością. Przepisów art. § ust. 7 i 10 nie stosuje się.
 4. Po upływie terminu, osoba uprawniona pozostaje użytkownikiem działki na dotychczasowych warunkach, z uwzględnieniem przepisów niniejszej ustawy.

Art. 10

1. Cenę działki ustala się zgodnie z przepisami ustawy o gospodarce nieruchomościami.
2. Opłata z tytułu przekształcenia prawa użytkowania w prawo własności działki stanowi cenę działki pomniejszoną o następujące kwoty:
 - 1) 5 % za każdy rok użytkowania działki przez osobę uprawnioną
 - 2) wartość poczynionych przez osobą uprawnioną nakładów, zwiększających wartość działki, przy czym łączna obniżka nie może przekroczyć 95 % ceny działki.
3. Jeżeli osobą uprawnioną jest emeryt, rencista albo wdowa (wdowiec) po nim (po niej), który użytkował działkę co najmniej 10 lat przed wejściem w życie ustawy, ustala się opłatę na 5% ceny działki.
4. Do okresu użytkowania, od którego zależy bonifikata wlicza się również okres użytkowania poprzedniego użytkownika, który zmarł, jeżeli osoba uprawniona była jego osobą bliską użytkującą z nim wspólnie działkę.
5. Właściwy organ może żądać zwrotu kwoty równej udzielonej bonifikacie po jej waloryzacji, jeżeli osoba uprawniona przed upływem 5 lat, licząc od dnia jej nabycia, zbyła lub wykorzystała działkę na inne cele niż te, które były podstawą udzielenia bonifikaty.
6. Przepisu ust. 5 nie stosuje się w razie zbycia działki na rzecz osoby bliskiej.
7. Waloryzacji, o której mowa w ust. 5, dokonuje się według zasad określonych w ustawie o gospodarce nieruchomościami.

Art. 11

1. Do użytkowania działki stosuje się przepisy kodeksu cywilnego o użytkowaniu przez osoby fizyczne, ze zmianami wynikającymi z niniejszej ustawy.
2. Prawo użytkowania działki może być zbyte na rzecz innej osoby fizycznej. Umowa przeniesienia prawa użytkowania działki powinna być zawarta na piśmie pod rygorem nieważności.
3. Umowa, o której mowa w ust. 2, dochodzi do skutku, jeżeli na jej zawarcie wyrazi zgodę zarząd wspólnoty.
4. W razie odmowy wyrażenia zgody na zawarcie umowy, o której mowa w ust. 2, osoby zainteresowane mogą żądać rozstrzygnięcia sprawy przez sąd.

Art. 12

1. Właściciele i użytkownicy działek znajdujących się w ogrodzie działkowym stanowią z mocy prawa Wspólnotę Ogrodu.
2. Wspólnota Ogrodu może nabywać i zbywać prawa majątkowe w granicach określonych w niniejszej ustawie, a takie może pozywać i być pozywana.
3. Wspólnoty ogrodów mogą zrzeczać się dobrowolnie. Do zrzeczeń wspólnot stosuje się odpowiednio przepisy ustawy z dnia 7 kwietnia 1989r. Prawo o stowarzyszeniach (Dz. U. z 1989 r., Nr 20, poz. 104).
4. Ilekroć w przepisach poniższych jest mowa o członku wspólnoty, należy przez to rozumieć właściciela działki oraz jej użytkownika, jeżeli prawo użytkowania ustanowiono na działkach będących własnością osób fizycznych, które nabyły własność działki w trybie art. 8.

Art. 13

1. Członek wspólnoty ma prawo do współkorzystania z części wspólnej ogrodu zgodnie z jej przeznaczeniem.
2. Członek wspólnoty jest zobowiązany do:
 - 1) ponoszenia wydatków związanych z utrzymaniem swojej działki
 - 2) uczestniczenia w kosztach związanych z utrzymaniem części wspólnej ogrodu
 - 3) korzystania z części wspólnej w sposób nie utrudniający korzystania przez innych współwłaścicieli i użytkowników
 - 4) współdziałania z innymi właścicielami i użytkownikami w ochronie dobra wspólnego.

Art.14

1. Każdy członek Wspólnoty ma prawo i obowiązek współdziałania w zarządzie częścią wspólną ogrodu,
2. Członkowie Wspólnoty są obowiązani do podjęcia uchwały o wyborze jednoosobowego lub kilkuosobowego zarządu Wspólnoty. Członkiem zarządu może być osoba fizyczna wybrana spośród członków Wspólnoty.
3. Zarząd kieruje sprawami części wspólnej ogrodu i składa w tym zakresie oświadczenia woli w granicach udzielonych pełnomocnictw.
4. Gdy zarząd jest kilkuosobowy, oświadczenia woli za Wspólnotę składają przynajmniej dwaj jego członkowie.
5. Zarząd na podstawie pełnomocnictwa, o którym mowa w art. 16 ust. 2, składa oświadczenia w celu wykonania uchwał w sprawach, o których mowa w art. 22 ust. 3 pkt. 5 i 6, ze skutkiem w stosunku do wszystkich członków Wspólnoty.

Art. 15

1. Czynności zwykłego zarządu podejmuje zarząd samodzielnie.
2. Do podjęcia przez zarząd czynności przekraczającej zakres zwykłego zarządu potrzebna jest uchwała członków Wspólnoty wyrażająca zgodę na dokonanie tej czynności oraz udzielająca zarządowi pełnomocnictwa do zawierania umów stanowiących czynności przekraczające zakres zwykłego zarządu w formie prawem przewidzianej.
3. Czynnościami przekraczającymi zakres zwykłego zarządu są w szczególności:
 - 1) ustalenie wynagrodzenia zarządu lub zarządcy części wspólnej,
 - 2) przyjęcie rocznego planu gospodarczego,
 - 3) ustalenie wysokości opłat na pokrycie kosztów zarządu,
 - 4) zmiana przeznaczenia składnika części wspólnej,
 - 5) udzielenie zgody na zmianę wysokości udziałów we współwłasności nieruchomości wspólnej,
 - 6) dokonanie podziału części wspólnej,
 - 7) nabycie nieruchomości,
 - 8) ustalenie, w wypadkach nieuregulowanych przepisami, części kosztów związanych eksploatacją urządzeń lub części ogrodu służących zarówno do użytku poszczególnych członków Wspólnoty, jak i do wspólnego użytku co najmniej dwóch członków Wspólnoty, które zaliczane będą do kosztów zarządu częścią wspólną,
 - 9) udzielenie zgody na podział ogrodu działkowego,
 - 10) wyrażenie zgody na zbycie prawa użytkowania działki,
 - 11) określenie zakresu i sposobu prowadzenia przez zarząd lub zarządcę, któremu powierzono zarząd częścią wspólną ogrodu, ewidencji pozaksięgowej kosztów zarządu nieruchomością wspólną, zaliczek uiszczanych na pokrycie tych kosztów, a także rozliczeń z innych tytułów na rzecz nieruchomości wspólnej,
 - 12) uchwalenie regulaminu ogrodu działkowego, o którym mowa w art. 16 ust. 5.
4. Połączenie dwóch działek stanowiących odrębne nieruchomości w jedną nieruchomość lub podział działki wymaga zgody właścicieli wyrażonej w uchwale. W razie odmowy zainteresowany członek Wspólnoty może żądać rozstrzygnięcia przez sąd, który rozpoznaje sprawę w postępowaniu nieprocesowym.

Art. 16

1. Uchwały właścicieli są podejmowane na zebraniu albo w drodze indywidualnego zbierania głosów przez Zarząd.
2. Uchwały zapadają większością głosów członków Wspólnoty, przy czym na jednego członka Wspólnoty przysługuje jeden głos.

3. Jeżeli działka stanowi współwłasność albo ustanowiono na niej prawo użytkowania na rzecz kilku osób, osobom władającym działką może być przypisany tylko jeden głos.
4. Każdy właściciel powinien zostać powiadomiony na piśmie albo w sposób przyjęty zwyczajowo w danym ogrodzie, o treści uchwały podjętej w drodze indywidualnego zbierania głosów.
5. Wspólnota uchwała regulamin ogrodu działkowego, w którym, określi w szczególności:
 - 1) zasady i sposób ustalania wysokości i uiszczania opłat na pokrycie kosztów utrzymania części wspólnej ogrodu,
 - 2) sposób prowadzenia przez zarząd ewidencji kosztów utrzymania części wspólnej ogrodu oraz rozliczeń z innych tytułów na rzecz części wspólnej,
 - 3) sposób kontroli działalności zarządu,
 - 4) zasady korzystania z części wspólnej ogrodu i porządku ogrodowego.

Art.17.

W razie braku zgody wymaganej większości członków Wspólnoty, zarząd może żądać rozstrzygnięcia sprawy przez sąd, który orzeknie mając na względzie cel zamierzonej czynności oraz interesy wszystkich członków Wspólnoty. Sprawę, rozpatruje sąd w postępowaniu nieprocesowym.

Art. 18

1. Członek wspólnoty może zaskarżyć uchwałę do sądu z powodu jej niezgodności z przepisami prawa albo, jeżeli narusza ona zasady prawidłowego zarządzania częścią wspólną ogrodu lub w inny sposób narusza jego interesy.
2. Powództwo, o którym mowa w ust. 1, może być wytoczone w terminie 6 tygodni od dnia podjęcia uchwały na zebraniu ogółu członków albo od dnia powiadomienia wytaczającego powództwo o treści uchwały podjętej w trybie indywidualnego zbierania głosów.
3. Sąd może wstrzymać wykonanie zaskarżonej uchwały, jeżeli jest to niezbędne dla ochrony interesu skarżącego, a jednocześnie zachodzi wysokie prawdopodobieństwo uchylenia przez sąd zaskarżonej uchwały.

ROZDZIAŁ 5

Przepisy przejściowe i końcowe

Art. 19

1. Z dniem wejścia w życie ustawy wygasają wszelkie kompetencje przyznane PZD przez ustawę z dnia 8 lipca 2005 r. o rodzinnych ogrodach działkowych (Dz. U. z 2005., Nr 169, poz. 1419) oraz przepisami szczególnymi.
2. Majątek PZD służący bezpośrednio wykonywaniu zadań, o których mowa w ust. 2, przechodzi na Skarb Państwa, z zastrzeżeniem ust. 4.

3. Z dniem wejścia w życie ustawy Fundusz Rozwoju Pracowniczych Ogrodów Działkowych przechodzi w stan likwidacji. Aktywa i pasywa Funduszu stają się aktywami i pasywami Skarbu Państwa, z zastrzeżeniem ust.5.
4. Składniki majątku PZD położone na terenie poszczególnych działek, przeznaczone do wspólnego użytku właścicieli i użytkowników działek, stają się częścią wspólną ogrodu w rozumieniu art. 6 ust. 1.
5. Aktywa i pasywa funduszu, o którym mowa w ust. 3, będące w dniu wejścia w życie ustawy w dyspozycji zarządów ogrodów działkowych, przechodzą na rzecz wspólnot ogrodów.

Art. 20

1. W terminie 30 dni od wejścia w życie ustawy minister właściwy do spraw Skarbu Państwa powoła Likwidatora Funduszu.
2. Do zadań likwidatora należy w szczególności:
 - 1) sporządzenie planu finansowego likwidacji funduszu,
 - 2) sporządzenie planu zaspokojenia zobowiązań związku oraz planu zagospodarowania jego majątku,
 - 3) ściąganie wierzytelności i wykonanie zobowiązań związku oraz reprezentowanie Skarbu Państwa w tych sprawach,
 - 4) prowadzenie innych spraw bieżących związanych z likwidacją funduszu.

Art. 21

W art. 7 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (jedn. tekst. Dz. U. z 2002 r., Nr 9, poz. 84) wprowadza się następujące zmiany:

1. ust. 1 pkt 12) otrzymuje brzmienie:

„12) budynki położone na terenie ogrodów działkowych, nie przekraczających norm powierzchni ustalonych przepisach prawa budowlanego dla altan i obiektów gospodarczych, z wyjątkiem zajętych na działalność gospodarczą”.
2. ust. 2 pkt 6) otrzymuje brzmienie:

„właścicieli i użytkowników działek w ogrodach działkowych”.

Art.22

W ustawie z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U. z 1993 r., Nr 52, poz. 268, z późniejszymi zmianami) wprowadza się następujące zmiany:

1. art. 1 otrzymuje brzmienie:

„Opodatkowaniu podatkiem rolnym podlegają grunty sklasyfikowane w ewidencji gruntów i budynków jako użytki rolne lub jako grunty zadrzewione i zakrzewione na użytkach rolnych oraz w ogrodach działkowych, z wyjątkiem gruntów zajętych na prowadzenie działalności gospodarczej innej niż działalność rolnicza.”
2. w art. 3 ust. 1 po pkt 4) kropkę zastępuje się przecinkiem i dodaje się pkt 5 o brzmieniu:

„5) właścicielami lub użytkownikami działek w ogrodach działkowych.”

Art. 25

W ustawie z dnia 7 lipca 1994 r. Prawo budowlane (jedn. tekst: Dz. U z 2003 r., Nr 207, poz. 2016) art. 29 ust. 1 pkt 4) otrzymuje brzmienie:

„4) altan i obiektów gospodarczych na działkach w ogrodach działkowych o powierzchni zabudowy do 25 m² w miastach i do 35 m² poza granicami miast oraz wysokości do 5 m przy dachach stromych i do 4 m przy dachach płaskich;”

Art. 26

W ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r., Nr 80, poz. 717, z późniejszymi zmianami) art. 15 ust. 3 pkt 5) otrzymuje brzmienie:

„5) granice terenów rekreacyjno-wypoczynkowych, w tym ogrodów działkowych oraz terenów służących organizacji imprez masowych;”

Art.27

Traci moc- ustawa z dnia 8 lipca 2005 r. o rodzinnych ogrodach działkowych (Dz. U. z 2005 r., Nr 169, poz. 1419).

Art. 28

Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia.

2. Ocena prawna projektu ustawy o ogrodach działkowych

Jakość projektu

Dokonanie analizy projektu ustawy o ogrodach działkowych kolportowanego przez posłów PiS, jest znacznie utrudnione z uwagi na jego wyjątkowo niską jakość merytoryczną i legislacyjną. Dokument ten jest, bowiem wybitnie niespójny, zawiera w sobie liczne nieścisłości, a nawet tak żenujące błędy jak odwoływanie się do przepisów już uchylonych. Wynika to zapewne zarówno z niedo-

statecznych kwalifikacji prawnych, jak i braku logicznej i koherentnej koncepcji legislacyjnej ze strony autorów. Ich praca w zasadniczej mierze sprowadziła się do przepisania całych fragmentów różnych ustaw, a zwłaszcza ustawy o własności lokali oraz ustawy o rodzinnych ogrodach działkowych (którą swoją drogą chcą uchylić). Ta metoda pracy, połączona z chęcią powielenia wszystkich dotychczasowych pomysłów PiS odnośnie ogrodów

działkowych spowodowały, że nie mamy do czynienia z właściwym projektem ustawy. Jest to raczej zlepek różnych, nieprzystających do siebie koncepcji, a ostateczny efekt niejednokrotnie stoi w jaskrawej sprzeczności z postanowieniami Konstytucji RP oraz słusznym interesem polskich działkowców i ich ogrodów.

Uchylenie ustawy o ROD oraz wywłaszczenie działkowców i PZD

Z całokształtu projektu ustawy wynika, że zasadniczym celem autorów jest uchylenie ustawy o ROD, a w konsekwencji – odebranie przysługujących obecnie działkowcom praw oraz zburzenie funkcjonującego systemu organizacyjnego ogrodnictwa działkowego w Polsce. W rezultacie działkowcy utracą takie tradycyjne prawa, jak:

- tytuł prawny do działki umożliwiający nieodpłatne korzystanie z niej;
- własność naniesień i nasadzeń na działkach;
- uniknięcie kosztów związanych z wykupem działki lub czynszem dzierżawnym;
- zwolnienie z podatku rolnego;
- ochrona przed roszczeniami byłych właścicieli terenów, na których zlokalizowane są działki;
- możliwość współdecydowania przez wszystkich działkowców o najważniejszych sprawach związanych z funkcjonowaniem ogrodów.

Dodatkowo – a może przede wszystkim z punktu widzenia PiS – skutkiem wejścia w życie proponowanej ustawy będzie likwidacja ogólnopolskiej organizacji działkowców i wszystkich jej jednostek, łącznie z rodzinnymi ogrodami działkowymi. Oznacza to, że rozwiązaniu ulegną wszystkie obecne organy Związku, w tym zarządy ogrodów. W konsekwencji rozbita społeczność działkowców nie będzie w stanie przeciwstawić się już trwającej prawie 17 lat próbie wyrzucenia ogrodów z zajmowanych terenów i przeznaczeniu ich pod cele komercyjne. Nieprzypadkowo wspólnym mianownikiem wszystkich projektów ustaw proponowanych przez PiS pozostaje likwidacja PZD, zrzeszającego prawie milion polskich rodzin, dzięki czemu skutecznie odpiera on kolejne ataki na prawa działkowców i ogrodów. Promowaniu tego pomysłu nie przeszkadza oczywisty fakt, że jest on niezgodny z Konstytucją RP, która chroni samodzielności, samorządności i niezależność od władzy publicznej organizacji społecznych, a więc również PZD.

Innym niekonstytucyjnym zapisem jest propozycja nacjonalizacji majątku PZD, który został wypracowany przez kolejne pokolenia działkowców. Zgodnie z założeniem projektu, majątek Związku oraz środki zgromadzone na Funduszu Rozwoju przejdą na własność Skarbu Państwa. Jest to klasyczny przykład wywłaszczenia mienia organizacji społecznej, co w sposób oczywisty narusza podstawowe standardy demokratycznego państwa prawa.

Jeszcze bardziej bulwersująca jest propozycja komunalizacji majątku prywatnego działkowców, tj. naniesień i nasadzeń zlokalizowanych na działkach. Taki efekt – choć nie wyrażony wprost – wynika z zapisów projektu PiS. Z chwila jego wejścia w życie, majątek ten, będący zgodnie z ustawą o Rod ich prywatną własnością, z mocy prawa stałby się własnością właściciela gruntu, czyli głównie gmin. Mamy tu, więc raczej do czynienia z wywłaszczeniem działkowców, a nie ich uwłaszczeniem.

Warto również zauważyć korupcyjny charakter nacjonalizacji majątku PZD. Proces ten ma przeprowadzić likwidator, który według projektu nie będzie podlegał niczyjej kontroli. Powstanie, więc okazja do utworzenia kolejnych synekur dla zasłużonych działaczy PiS. Oczywiście jest, bowiem, że do przeprowadzenia czynności likwidacyjnych wobec prawie 5200 ogrodów konieczne będzie zatrudnienie całej armii urzędniczej opłacanej ze środków wypracowanych przez działkowców.

Paraliż ogrodów działkowych

Uchylenie ustawy o ROD i likwidacja PZD stworzy w ogrodach próżnię organizacyjną. Teoretycznie gminy powinny, bowiem przystąpić do organizacji ogrodów na nowo, jednak oczywistym jest, że proces ten będzie trwał. Tymczasem projekt przewiduje, że z chwilą jego wejścia w życie rozwiązaniu ulegną wszystkie jednostki organizacyjne i organy PZD, w tym rodzinne ogrody działkowe oraz zarządy ROD. W ogrodach zapanuje, więc bezrząd, a w konsekwencji paraliż organizacyjny i chaos. Z całą pewnością wpłynie on negatywnie na zagospodarowanie ogrodów i poszczególnych działek, jak i na stan infrastruktury. Bezmyślne zapisy projektu spowodują, że problemem będzie nawet zaopatrzenie w wodę czy prąd. Zabraknie jakichkolwiek organów do prowadzenia bieżących spraw, np. regulowania należności ogrodowych z tytułu mediów. Nikt również nie będzie odpowiedzialny za zgromadzony w ogrodach majątek, który – formalnie skomunalizowany – faktycznie stanie się niczyj. Przestaną obowiązywać jakiegokolwiek reguły w zagospodarowaniu działek i ogrodu. Problemem staną się wszelkie spory sąsiedzki – nie będzie, bowiem żadnych reguł dotyczących zagospodarowania działek ani rozstrzygnięcia konfliktów. Skutki takiego stanu rzeczy są łatwe do przewidzenia. W wielu przypadkach zorganizowane obecnie ogrody przekształcą się w slumsy, zaś zgromadzony na działkach majątek będzie rozgrabiony i zdewastowany. Pytanie, czy przypadkiem nie jest to ukryty cel projektu, wydaje się być jak najbardziej zasadne. Bez wątplenia sytuacja taka ułatwi, bowiem wytłumaczenie decyzji o zaniechaniu organizacji ogrodu na nowo i przejęcie terenu bez oglądania się na interesy działkowców.

Tworzenie ogrodu działkowego

Zapisy projektu zostały skonstruowane w ten sposób, iż procedura utworzenia ogrodu działkowego objąć ma

nie tylko nowe ogrody, ale również rodzinne ogrody działkowe istniejące obecnie. Wynika to z faktu, że likwidacji ulegają ROD jako jednostki organizacyjne, zaś utworzenie ogrodu działkowego w rozumieniu projektu będzie wymagało dopiero powołania jego struktur. Zgodnie z projektem podmiotem właściwym w tym zakresie będzie wyłącznie gmina. Wprowadza on, bowiem swoisty monopol gmin w tym zakresie. Wykluczono możliwość samoorganizacji się działkowców i tworzenia ogrodów działkowych z inicjatywy społecznej. W każdym przypadku konieczna będzie uchwała rady gminy o utworzeniu ogrodu, nawet jeżeli funkcjonował on na tym terenie od dziesięcioleci. Wykonaniem uchwały miałby się zająć wyznaczony urzędnik gminny (pełnomocnik) i podlegli mu pracownicy gminny. To on na nieokreślony czas ma przejąć pełnię władzy w ogrodzie. Do jego kompetencji należeć będzie m.in. przydział działek, zarządzanie ogrodem, a w końcu zainicjowanie powołania struktury ogrodu. Takie rozwiązanie wskazuje na daleko posunięte uzależnienie ogrodów od gmin. To one będą, bowiem decydowały, najpierw o utworzeniu (zachowaniu) ogrodu, a później o osobach zarządzających nimi po wejściu w życie ustawy. W konsekwencji gminy we wszystkich aspektach będą decydowały o istnieniu ogrodu, a wyznaczeni przez nie urzędnicy, wyposażeni praktycznie we władzę absolutną, zapewnią im kontrolę nad powoływaniem nowych władz w ogrodzie. W takim układzie wykluczona jest jakakolwiek samodzielność i samorządność ogrodów. Inną sprawą jest to, ile z obecnych ogrodów zostanie zachowanych.

Definicja ogrodu działkowego i działki wg PiS

Definicja ogrodu działkowego zawarta w projekcie PiS jest przykładem na nieudolne kopiowanie niektórych postanowień ustawy o ROD. Nie przystaje ona całkowicie do nowych warunków, na jakich funkcjonować mają ogrody. Dla przykładu można tu wskazać na zachowanie charakteru użyteczności publicznej ogrodów, w których – wg założenia PiS – działki mają stanowić własność prywatną. Jak pogodzić status użyteczności publicznej z prywatnym charakterem terenu? Jakie uprawnienia będzie miała społeczność lokalna – z założenia uprawniona do korzystania z urządzeń użyteczności publicznej – do prywatnych nieruchomości? Sprzeczność jest oczywista. Z kolei upadek charakteru użyteczności publicznej ogrodów spowoduje, że nie da się już uzasadnić zwolnień podatkowych dla działkowców. Nie ma, bowiem żadnych racjonalnych argumentów przemawiających za utrzymaniem zwolnień podatkowych dla nieruchomości prywatnych. W konsekwencji propozycje utrzymania obecnie obowiązujących zwolnień podatkowych dla działkowców nie mają najmniejszych szans. Tak więc wejście w życie propozycji PiS, wbrew zapewnieniom polityków tego ugrupowania, bez wątpienia spowoduje obciążenie działkowców dodatkowymi podatkami.

Przyjęte przez autorów projektu znaczenia pojęcia „działka” wskazuje na zupełne niezrozumienie roli działek w ogrodach. Wskazują na to zapisy, które umożliwiają posiadanie nieograniczonej liczby działek, dopuszczają zwiększenie ich powierzchni nawet do 1500m², a także przewidują możliwość zamieszkiwania na nich. Powyższe rozwiązania w sposób nieuchronny doprowadzą do komasacji terenów w ogrodach przez osoby posiadające na to odpowiednie środki finansowe. Rezultat takich działań jest oczywisty tym bardziej, jeżeli uwzględnić fakt, że projekt dopuszcza możliwość nabywania działek przez osoby prawne (firmy). Nieuchronnie doprowadzi to do utraty dotychczasowego charakteru terenów ogrodów. Staną się one przedmiotem spekulacji, na której bynajmniej nie zarobią działkowcy i w efekcie przekształcone zostaną w tereny inwestycyjne.

Likwidacja ogrodu działkowego

Zapisy projektu ustawy dotyczące likwidacji ogrodu działkowego są kolejnym przykładem na nieudolne kopiowanie rozwiązań z ustawy o ROD. Trudno tu dopatrzeć się jakichkolwiek oryginalnych koncepcji autorów. Z tego też względu zapisy te nie są skorelowane z pozostałą częścią projektu. O ile bowiem mają one sens w przypadku obecnego systemu, to w sytuacji, gdy działkowcy mieliby być właścicielami swoich działek, nie ma jakichkolwiek podstaw do ich odmiennego traktowania niż właściciele innych nieruchomości. Tym bardziej, że obowiązujące przepisy przewidują już dostateczną ochronę własności, w tym odpowiednie uprawnienia w razie wywłaszczenia.

Tryb sprzedaży działek

Jeżeli chodzi o prawo do działki, to projekt przewiduje dwa rozwiązania w tym zakresie. Podstawową formą ma być jakoby własność przysługująca indywidualnemu działkowcowi. Jednakże z powodów, które – zapewne świadomie – nie zostały wyeksponowane przez autorów projektu, w rzeczywistości większość działkowców będzie korzystała z działek wyłącznie na zasadzie użytkowania.

Projekt został tak skonstruowany, iż faktyczna możliwość nabycia działki na własność będzie dana jedynie nielicznym.

Pierwszą barierą jest sam tryb nabywania działek na własność. Działkowcowi przysługiwać będzie prawo wystąpienia z żądaniem do gminy i dopiero jej decyzja skutkować ma nabyciem własności. Wysoce prawdopodobnym jest uchylanie się przez gminy od wydania takiej decyzji, gdyż oznaczałoby to utratę własności, często bardzo atrakcyjnych gruntów, po zaniżonych cenach. Wówczas działkowiec zmuszony będzie wystąpić na drogę sądową, co niewątpliwie zniechęci znaczną część uprawnionych.

Kolejnym problemem są koszty. Nawet uwzględniając ewentualne upusty, których zachowanie jest bardzo mało

prawdopodobne, zdecydowanej większości działkowców nie będzie stać na wykup działek. Trudno sobie wyobrazić, aby przeciętnego działkowca stać było na zapłacenie za działkę wykorzystywaną do rekreacji i upraw kilku, a w dużych miastach nawet kilkudziesięciu tysięcy złotych. Tym bardziej nie będzie to możliwe w przypadku osób co, do których upusty nie znajdują zastosowania. Za niektóre działki cena obliczona wg zasad proponowanych przez PiS sięgnie nawet kilkuset tysięcy złotych, do czego sprowadzają się propozycje PiS. Sytuacji działkowców nie poprawi także zapis umożliwiający rozłożenie zapłaty za działkę na raty. Uzależnione jest to, bowiem wyłącznie od dobrej woli gmin. Zważywszy na niechętny stosunek gmin do preferencyjnego sprzedawania działkomcom gruntów komunalnych, jest mało prawdopodobne, aby przychyliły się one do takich wniosków.

Następną przeszkodą dla wykupu działek jest zapis wyłączający taką możliwość wobec ogrodów, do których terenów zgłaszane są roszczenia byłych właścicieli – już dzisiaj jest to kilkadziesiąt tysięcy działek. Należy tu zaznaczyć, że projekt nie zawiera rozwiązania analogicznego do zapisów ustawy o ROD, chroniącego działkowców przed skutkami takich roszczeń. Dodatkowo należy podnieść, że wysoce prawdopodobnym jest, iż wejście w życie projektu spowoduje lawinowy wzrost tego typu roszczeń, a w efekcie wyłączenie kolejnych tysięcy działek spod wykupu. Rodzi się wręcz obawa, że będą zgłaszane fikcyjne roszczenia, aby zablokować działkowcom możliwość wykupienia ich działek.

Z zapisów projektu wynika w sposób zawołowany, że szansa na uwłaszczenie nie mają także działkowcy z terenów przeznaczonych w planach zagospodarowania przestrzennego na cele inne niż ogrody. Dotknie to w konsekwencji większość użytkowników działek z miast, na których terenach położonych jest 90% ogrodów. Uwagi te są o tyle uzasadnione, że w ostatnim czasie nasilił się proces wykreślenia ogrodów z planów zagospodarowania przestrzennego i przeznaczania ich terenów na inne cele.

Powyższe przesłanki wskazują, że proponowane uwłaszczenie byłoby iluzoryczne dla znakomitej większości działkowców, a hasło o jego powszechnym jest jedynie pustym sloganem wyborczym.

Sytuacja niuwłaszczonych działkowców

Z w/w powodów, że zdecydowana większość działkowców będzie zmuszona zadowolić się użytkowaniem. Co istotne, nie będzie automatycznego nabycia tego prawa. Jego ustanowienie będzie także zależało od oświadczenia woli specjalnego pełnomocnika gminnego. Do czasu jej uzyskania każdy działkowiec pozostanie, więc bez jakiegokolwiek prawa do własnej działki. Jednocześnie ustawa nie przewiduje roszczenia o ustanowienie takiego prawa. Tak więc de facto jego ustanowienie będzie wyłącznie od dobrej woli gminy. Warto też zwrócić uwagę, że zgodnie z kodeksem cywilnym, do którego

odszyła projekt ustawy, ustanowienie prawa użytkowania następuje w formie aktu notarialnego, co wiąże się z dodatkowymi kosztami, które poniesie działkowiec.

Zresztą to nie koniec wydatków dla działkowca. Projekt milczy na temat nieodpłatnego charakteru użytkowania. W tej sytuacji kwestię tą będzie regulowała umowa zawierana z gminą. Zważywszy na fakt, iż gminy nie są zainteresowane utrzymywaniem ogrodów działkowych na terenach miast, trudno sobie wyobrazić, aby godziły się na nieodpłatne ustanowienie użytkowania. Wręcz przeciwnie, w wielu przypadkach raczej wykorzystają okazję do wyrzucenia działkowców z zajmowanej przez ogród nieruchomości.

Kolejnym problemem jest kwestia obrotu prawem użytkowania działki. Projekt wprawdzie dopuszcza taką możliwość, ale uzależnia ją od uzyskania zgody większości działkowców z danego ogrodu. To niczym nieuzasadnione ograniczenie powoduje niepotrzebne utrudnienia, a w skrajnych przypadkach może wręcz uniemożliwić taką transakcję i narazić działkowca na poważne straty.

Część wspólna ogrodu

Projekt przewiduje, że tereny ogólne oraz infrastruktura ogrodu będą stanowiły współwłasność wyłącznie właścicieli działek. Oznacza to, że współwłaścicielami będzie głównie gmina i nieliczni działkowcy, którym udało się nabyć własność terenu. Tylko współwłaściciele będą mieli prawo podejmowania decyzji, co do obowiązków przypadających na każdą działkę w stosunku do terenów wspólnych. Tymczasem obowiązki te będą zmuszeni ponosić (opłacać) wszyscy działkowcy, w tym użytkownicy niemający żadnych praw do części ogólnej ogrodu. Można, więc sobie śmiało wyobrazić konflikty, a nawet nadużycia na tym tle. Wszelkie, bowiem inwestycje, finansowane przez wszystkich, wzbogacać będą jedynie nielicznych spośród współfinansujących.

Warto wyraźnie podkreślić, że z zapisów projektu wynika, iż jedynie w przypadku nabycia własności działki, działkowiec stanie się współwłaścicielem infrastruktury ogrodowej. Użytkownicy działek nie będą mieli do niej żadnych praw. Do czasu zakupu działek właścicielem tejże infrastruktury, której powstanie sfinansowali działkowcy oraz PZD, będzie wyłącznie właściciel terenu, czyli gmina. Tak więc mamy tu do czynienia z typowym uwłaszczeniem gminy (komunalizacją) na majątku PZD. Takie rozwiązanie jest w sposób oczywisty sprzeczne z Konstytucją RP.

Wspólnoty ogrodowe

Wejście w życie ustawy proponowanej przez PiS spowoduje likwidację rodzinnych ogrodów działkowych i dotychczas funkcjonującego w nim samorządu. Wszelkie organy ogrodowe zostaną rozwiązane. W to miejsce autorzy projektu proponują swoisty samorząd, którego sposób funkcjonowania skopiowano, bez koniecznych

modyfikacji, z ustawy regulującej wspólnoty mieszkaniowe. W konsekwencji w ogrodach działkowych mają funkcjonować rozwiązania całkowicie nieprzystające do ich specyfiki i potrzeb. Jest bowiem zasadnicza różnica – zarówno w zadaniach, jak i celach – pomiędzy budynkami mieszkalnymi a ogrodami. Dodatkowo dysfunkcjonalność tych rozwiązań zostanie pogłębiona przez bardzo ograniczony zasięg nabywania własności działek.

W konsekwencji w ogrodach pojawią się dwie kategorie działkowców. Pierwszą grupę będą stanowili właściciele działek posiadający pełnię praw. Drugą grupę utworzą użytkownicy, którzy pomimo pozbawienia wpływu na funkcjonowanie ogrodu, będą obciążeni obowiązkami związanymi z ponoszeniem jego kosztów. Taka sytuacja wykluczy możliwość utworzenia jakiegokolwiek wspólnoty. Należy się raczej spodziewać powstania dwóch, rywalizujących grup działkowców – o sprzecznych celach i interesach. W bardzo krótkim czasie doprowadzi to do rozkładu ogrodu. Takie konsekwencje rozwiązań przyjętych w projekcie potwierdzają konkretne jego zapisy. Chodzi tu o zapisy przyznające członkostwo we wspólnocie przede wszystkim właścicielom działek. Wprawdzie projekt przyznaje członkostwo także użytkownikom działek, ale tylko tym, którzy swoje prawo do działki uzyskali od działkowca, który zdołał wykupić swoją działkę. Członkami wspólnot nie będą zaś mogli zostać działkowcy, którzy nie wykupili działek a jedynie użytkują grunt będący własnością gmin. Oznacza to oczywiste pogorszenie sytuacji większości działkowców w stosunku do obecnego stanu. Dzisiaj każdy działkowiec ma równe prawa i obowiązki oraz realny wpływ na podejmowanie decyzji w najważniejszych sprawach ogrodu, które zapadają na walnych zebraniach członków ROD. Należy również zwrócić uwagę na fakt, iż nikłe szanse na wykup działek w większości ogrodów spowodują, że powstanie w nich wspólnot będzie nierealne. Taka sytuacja może zaś zostać wykorzystana jako pretekst do likwidacji ogrodu. Nie będzie on bowiem spełniał warunków określonych w ustawie.

Jeżeli chodzi o funkcjonowanie wspólnot – zakładając, że w niektórych przypadkach dojdzie jednak do ich powołania przez urzędnika gminnego – to należy podkreślić, że nie będą one posiadały osobowości prawnej. Jest to o tyle istotne, że w konsekwencji za ich zobowiązania odpowiedzialność ponosić będzie również każdy jej członek całym swoim majątkiem. Ciekawym jest to, że takie rozwiązanie wynika z kodeksu cywilnego, a bezpośrednio także z ustawy regulującej funkcjonowanie wspólnot mieszkaniowych. Tymczasem autorzy projektu całkowicie pominęli to niezwykle istotne zagadnienie. Powstaje pytanie, czy jest to wynik braku kwalifikacji, czy może świadomego zabiegu, którego celem było wprowadzenie działkowców w błąd. Ilu bowiem z nich poparłoby projekt, którego wejście w życie ma oznaczać, że całym

swoim majątkiem odpowiadają za zobowiązania wspólnot, na których funkcjonowanie mają niewielki, o ile nie żaden, wpływ?

Jeżeli chodzi o formę zarządzania ogrodem, to zgodnie z projektem ma się tym zająć zarząd wspólnoty. Powoływać go mają członkowie wspólnoty, czyli właściciele działek. Jeżeli chodzi o użytkowników działek gminnych, to nie będą mieli oni na to żadnego wpływu. Należy podkreślić, że skutkiem tego, iż właścicielem większości działek pozostanie gmina, to ona będzie miała decydujący wpływ na powoływanie członków zarządu.

Co istotne, projekt nie przewiduje powoływania organów rewizyjnych i rozjemczych. Mało tego, zakłada się wprowadzenie ewidencji pozaksięgowej kosztów zarządu. Oczywiście jest, że sytuacja taka rodzi poważne ryzyko nadużyć i niegospodarności. Tym bardziej, że środki będące w dyspozycji zarządu, mają pochodzić od wszystkich działkowców, również użytkowników, a nie jedynie od członków wspólnoty mających wpływ na powołanie zarządu.

Pisząc o zarządzie nie sposób także pominąć kosztów jego funkcjonowania. Obecnie zarząd ROD działa społecznie. Dzięki temu działkowcy nie są zmuszeni do ponoszenia kosztów jego wynagrodzenia. Tymczasem projekt wprost zakłada wynagrodzenia dla zarządów wspólnot. Tak więc społecznie działające organy ROD zostaną zastąpione przez kosztowną administrację. Obciążenia działkowców z tytułu funkcjonowania ogrodów mogą wzrosnąć nawet kilkunastokrotnie do stanu obecnego.

Pomimo wysokich kosztów funkcjonowania bardzo wątpliwa będzie jednak jakość i skuteczność ich działań, zwłaszcza w stosunkach wewnątrz ogrodowych. Brak jest jakichkolwiek mechanizmów rozstrzygnięcia sporów pomiędzy działkowcami. Projekt zakłada, że muszą one być rozstrzygane wyłącznie na drodze sądowej. W konsekwencji będą nie tylko długotrwałe, ale i kosztowne. Dotyczyć to ma każdej, nawet najbardziej błahszej sprawy. Można przewidzieć, że w bardzo szybkim czasie doprowadzi to do pogorszenia się stosunków panujących w ogrodzie. Tym bardziej, że nie przewidziano żadnej możliwości na dyscyplinowanie działkowców naruszających porządek ogrodowy. Oznacza to, że nawet najbardziej rażące naruszenia zasad współżycia będą pozbawione jakichkolwiek konsekwencji. W szczególności nie przewidziano możliwości usuwania takich osób ze wspólnoty ogrodowej, pomimo że takie rozwiązanie funkcjonuje nawet w ustawie dotyczącej wspólnot mieszkaniowych.

Niekonstytucyjność

Powyższe rozważania nad projektem ustawy proponowanym przez PiS wskazują, iż zawiera on liczne rozwiązania niezgodne z Konstytucją RP. Dotyczy to w szczególności wcześniej już wspomnianych problemów: likwidacji samodzielnej i samorządnej organizacji

społecznej, jaką jest Polski Związek Działkowców oraz wyłączenia PZD a także indywidualnych działkowców z ich własności, która ma zostać przejęta przez Skarb Państwa lub gminy.

Jednak najbardziej istotna z punktu widzenia działkowców jest sprzeczność z Konstytucją zapisu przewidującego możliwość wykupywania działek. W konsekwencji wysoce prawdopodobnym jest jego uchylenie przez Trybunał Konstytucyjny, co pod znakiem zapytania stawia sens całej inicjatywy PiS. Chodzi tu mianowicie o kwestię dysponowania przez ustawodawcę majątkiem gminy w sposób, który bezpośrednio narusza jej interesy. Zgodnie z projektem działkowcy mają nabywać działki, będące własnością gminy, na bardzo preferencyjnych warunkach, z bonifikatami sięgającymi w niektórych przypadkach nawet 95%. Jednocześnie nie przewidziano dla gmin jakichkolwiek rekompensat, czy też odszkodowań. Tymczasem własność gminy podlega ochronie konstytucyjnej. Jej odjęcie, czy też ograniczenie, Konstytucja dopuszczalna wyłącznie w wyjątkowych przypadkach i za odszkodowaniem. Jest więc oczywiste, iż gminy zaskarżą ten przepis do Trybunału Konstytucyjnego i doprowadzą do jego uchylenia. Autorzy projektu muszą zdawać sobie z tego sprawę. Wskazuje na to nie tylko liczne orzecz-

nictwo Trybunału Konstytucyjnego w tym zakresie, ale nawet opinia Biura Ekspertyz i Analiz Sejmu dotycząca poprzedniego projektu PiS, proponującego sprzedawanie działek w ogrodach na preferencyjnych warunkach i zawierającego zapisy w tym zakresie identyczne z obecnie proponowanymi. Fakt ten nie przeszkadza posłom PiS forsować tych rozwiązań w projekcie ustawy o ogrodach działkowych. Tymczasem w konsekwencji uchylenia tych zapisów przez Trybunał Konstytucyjny z uwłaszczenia nie skorzysta żaden działkowiec. Z całej idei PiS zostanie wówczas wyłącznie skutek w postaci zniesienia ochrony przysługującej działkowcom i ogrodom dzięki ustawie o ROD (ma zostać uchylona) oraz udzielanej im przez ogólnopolską organizację – PZD (ma zostać rozwiązana). W miejsce sprawdzonych regulacji, które jak wskazuje wieloletnia praktyka, skutecznie umożliwiają obronę praw działkowców i istnienia ogrodów, powstanie chaos. Skutki takiego stanu rzeczy łatwo przewidzieć. Upadną jakiegokolwiek bariery chroniące ogrody przed likwidacjami, co w konsekwencji w bardzo krótkim czasie doprowadzi do handlu ich terenami z przeznaczeniem na tereny inwestycyjne, bez oglądania się na prawa i interesy dzisiejszych użytkowników działek.

Opracował Zespół Prawników
Krajowej Rady PZD

Przyjęte przez Prezydium
Krajowej Rady PZD
w dniu 10 sierpnia 2006 r.

3. Stanowisko Prezydium Krajowej Rady PZD

Stanowisko Prezydium Krajowej Rady Polskiego Związku Działkowców z dnia 2 sierpnia 2006 r. w sprawie projektu ustawy o ogrodach działkowych

W związku z kolportowaniem w środowisku działkowców przez niektórych posłów PiS dokumentu określanego mianem projektu ustawy o ogrodach działkowych, Prezydium Krajowej Rady PZD po zapoznaniu się z jego treścią stwierdza jak niżej.

Zbliżające się wybory samorządowe spowodowały, że politycy PiS po raz kolejny przypomnieli sobie o elektoracie z rodzinnych ogrodów działkowych. Tak samo jak przed ostatnimi wyborami parlamentarnymi, do niektórych działkowców dociera dokument, który jakoby ma zostać zgłoszony przez PiS jako projekt ustawy. O tym, czy są to prawdziwe intencje, czy też kolejna „kiełbasa wyborcza” rzucona działkowcom, najlepiej świadczy wyjątkowe niechlujstwo i nieudolność autorów tego „pro-

jektu”. Pełno w nim pomyłek typu odwoływanie się do dawno uchylonych, czy wręcz nieistniejących przepisów, jak również wewnętrznych sprzeczności i niekonsekwencji. Bez wątplenia zasługuje on więc na miano buba.

Oczywista chęć pozyskania głosów wyborców spowodowała, iż projekt ustawy powraca w swych założeniach do haseł głoszonych już wcześniej. Zawiera on w sobie zbitkę wszystkich dotychczasowych koncepcji PiS dotyczących ogrodów działkowych. Po raz kolejny proponuje się likwidację Polskiego Związku Działkowców, w zamian za co działkowcy mają uzyskać swe działki za bezcen, a zarząd nad ogrodami przejętyby jakoby niezależne wspólnoty.

Tyle obietnic. Faktyczny stosunek polityków PiS do tego problemu jest jednak bardziej realistyczny, żeby nie powiedzieć zgoła odmienny. Działkowcy doskonale pamiętają przytaczane w prasie wypowiedzi aktualnego szefa Klubu Parlamentarnego PiS – Marka Kuchcińskiego. Zaraz po zwycięstwie swego ugrupowania w wyborach parlamentarnych, w trakcie których jednym z haseł PiS było uwłaszczenie działkowców, publicznie deklarował on wycofanie się partii z tej koncepcji. Czy powrót do tego hasła w przeddzień wyborów samorządowych jest więc przypadkiem?

Odpowiedź jest oczywista. Łudzenie działkowców, wywodzących się głównie z najuboższych grup społecznych, możliwością otrzymania działki prawie za darmo jest wyrazem cynicznej i przewrotnej gry politycznej. Jest też najlepszym przykładem na instrumentalne traktowanie działkowców przez polityków PiS. Autorzy projektu nie wysilili się nawet na odrobinę inwencji i – kopiując dotychczasowe sformułowania – po raz kolejny przedstawiają wcześniejsze propozycje, z których sami się wycofywali. Tymczasem proponowane rozwiązania tylko na pierwszy rzut oka wydają się atrakcyjne. W rzeczywistości, ich ewentualne wejście w życie nie tylko nie da działkowcom działek na własność, ale doprowadzi ogrody działkowe do likwidacji.

Zagrożenie istnienia ogrodów działkowych pojawi się natychmiast po wejściu proponowanych przez PiS rozwiązań w życie. Głównym celem i założeniem tego projektu jest natychmiastowa likwidacja wszystkich jednostek i organów PZD, w tym rodzinnych ogrodów działkowych i ich zarządów. Skutek jest łatwy do przewidzenia. W ogrodach zapanuje bezład, a w konsekwencji paraliż organizacyjny i chaos. Z całą pewnością wpłynie on negatywnie na zagospodarowanie ogrodów i poszczególnych działek, jak i na stan infrastruktury. Bezmyślne zapisy spowodują, że problemem będzie nawet zaopatrzenie w wodę czy prąd. Zabraknie jakichkolwiek organów do prowadzenia bieżących spraw ogrodów, np. regulowania należności ogrodowych z tytułu mediów. Nikt również nie będzie odpowiedzialny za zgromadzony w ogrodach majątek, który stanie się niczym. Przeszaną obowiązywać jakiegokolwiek reguły w zagospodarowaniu ogrodu. Skutki takiego stanu rzeczy są łatwe do przewidzenia. W wielu przypadkach zorganizowane obecnie ogrody zaczną się przekształcać w slumsy, zaś zgromadzony na działkach majątek będzie rozgrabiony i zdewastowany.

W takich oto warunkach w wielu ogrodach ma dojść do uwłaszczenia działkowców. Tymczasem projekt został tak skonstruowany, iż faktyczna możliwość nabycia działki na własność będzie dana jedynie nielicznym, również z powodów formalnych i finansowych. Pierwszą barierą

będzie sam tryb nabywania działek na własność. Działkowcowi przysługiwać będzie jedynie prawo wystąpienia do gminy z żądaniem sprzedaży terenu. Dopiero jej decyzja skutkować ma nabyciem własności gruntu. W przypadku uchylania się przez gminy od podjęcia decyzji, działkowcy zmuszeni będą wystąpić na drogę sądową. Ilu z nich zdecyduje się na taki krok i podoła związanym z tym wysiłkom finansowemu oraz organizacyjnemu? Zapewne jedynie ograniczona część. Kolejnym problemem są koszty. Nawet uwzględniając ewentualne upusty, których zachowanie jest bardzo mało prawdopodobne, zdecydowanej większości działkowców nie będzie stać na wykup działek. Trudno sobie wyobrazić, aby przeciętny działkowiec mógł sobie pozwolić na wydanie za działkę – wykorzystywaną do rekreacji i upraw – kilku, a w dużych miastach nawet kilkudziesięciu tysięcy złotych. Tym bardziej nie będzie to możliwe w przypadku osób, co do których upusty nie znajdują zastosowania. Za niektóre działki cena obliczona wg zasad proponowanych przez PiS sięgnie nawet kilkuset tysięcy złotych!

Mało tego – nie wszystkim działkowcom będzie nawet dane rozważenie możliwości wykupu. Wprost wyłączono ją w stosunku do ogrodów, do których terenów zgłaszane są roszczenia byłych właścicieli – już dzisiaj jest to kilkadziesiąt tysięcy działek. Z zapisów projektu wynika zaś w sposób zawołany, że szans na uwłaszczenie nie mają także działkowcy z terenów przeznaczonych w planach zagospodarowania przestrzennego na inne cele niż ogrody. Dotknie to w konsekwencji większość użytkowników działek z miast, na których terenach położonych jest 90% ogrodów. W takim układzie możliwość otrzymania działki na własność będzie dana jedynie zamierzonym działkowcom, których w ogrodach jest niewielu. Reszcie proponuje się możliwość pozostania na działkach, ale na warunkach określonych w umowie z gminą, tzn. odpłatnie, po uiszczeniu czynszu dzierżawnego obliczanego na zasadach rynkowych.

W tym kontekście propozycja zniesienia dotychczasowego samorządu w ogrodzie i zastąpienie go wspólnotami zakrawa na kpinę. O jakiej wspólnotcie można mówić, gdy tylko nieliczni będą właścicielami działek posiadającymi prawo podejmowania decyzji, zaś zdecydowana większość nie będzie miała jakichkolwiek praw, a tylko obowiązki? Jest oczywistym, że w takiej sytuacji nie ma mowy o żadnej wspólnotcie, a jedynie o grupach dążących do realizacji odmiennych celów i interesów. Łatwo przewidzieć, że w bardzo krótkim czasie doprowadzi to do rozkładu ogrodów. Tym bardziej, że za zobowiązania takich wspólnot odpowiedzialność będą ponosili wszyscy działkowcy całym swym majątkiem, co autorzy projektu zapewne nieprzypadkowo przemilczeli. Wydawałoby się więc, że przynajmniej zaproponują tym wspólnotom szeroki zakres samorządności i samodzielności. Tymczasem

mają być one całkowicie podporządkowane urzędnikom gminnym. To oni będą je powoływali a później zdominują jako reprezentanci właściciela zdecydowanej większości działek. Czy tak ma wyglądać samorządność w ogrodach wg polityków PiS? Czy uzależnienie ogrodów od gmin ma być oznaką ich samodzielności?

Nie bez znaczenia jest również kwestia kosztów funkcjonowania wspólnot. Oto bowiem projekt wprost zakłada wynagrodzenia dla ich zarządów. Tak więc społecznie działające organy ROD zostaną zastąpione przez kosztowną administrację. W konsekwencji obciążenia działkowców z tytułu funkcjonowania ogrodów mogą wzrosnąć nawet kilkunastokrotnie.

Wskazane rozwiązania mają zastąpić obecnie obowiązującą ustawę o rodzinnych ogrodach działkowych, mimo iż cieszy się ona powszechnym poparciem działkowców, czego wyrazem jest kilkaset tysięcy ich podpisów. Lekceważenie ich głosów jest najlepszym dowodem na stosunek PiS do samorządności ruchu ogrodnictwa działkowego. Tymczasem konsekwencje uchylenie ustawy o ROD dla działkowców będą naprawdę bardzo poważne:

- utracą oni nadany ustawą o ROD tytuł prawny do działki umożliwiający nieodpłatne korzystanie z niej.
- zostaną wywłaszczeni z gwarantowanej ustawą własności naniesień i nasadzeń na działkach.
- zostaną zmuszeni do ponoszenia dodatkowych kosztów związanych z wykupem działki lub czynszem dzierżawnym.
- utracą zwolnienie z podatku rolnego.
- utracą ochronę przed skutkami roszczeń byłych właścicieli terenów, na których zlokalizowane są działki.
- większość działkowców pozbawiona zostanie prawa podejmowania decyzji w sprawach związanych z funkcjonowaniem ogrodów.

Oprócz powyższych, oczywistych strat, działkowcom zostanie także odebrana ochrona, jakiej udziela im obecnie Polski Związek Działkowców na szczeblach ogrodowym, okręgowym i krajowym. Wejście w życie projektu PiS oznacza bowiem likwidację wszystkich jednostek organizacyjnych PZD, w tym rodzinnych ogrodów działkowych. W konsekwencji działkowcy zostaną pozostawieni sami sobie. W każdej sprawie związanej z funkcjonowaniem działki sami będą musieli załatwiać formalności i bronić swych praw.

Nie sposób pominąć również faktu nacjonalizacji majątku PZD, który przez lata był wypracowywany przez kolejne pokolenia działkowców. Projekt PiS przewiduje bowiem przejęcie go przez Skarb Państwa. Co istotne, ustawa lakonicznie mówi o powołaniu instytucji likwidatora, pomijając całkowicie kwestię nadzoru nad nim. Tak więc powstaną kolejne intratne synekury dla zasłużo-

nych działaczy politycznych, którzy będą żyli z majątku wypracowanego w ciągu dziesięcioleci przez polskich działkowców.

Pisząc o negatywnych skutkach wejścia w życie propozycji PiS nie można także zapomnieć o przyszłych pokoleniach działkowców, a właściwie ich braku. Z przyczyn oczywistych nowe ogrody nie będą zakładane, bo gminy nie są tym zainteresowane, zaś dostęp do obecnie istniejących zostanie znacznie ograniczony ze względu na ich malejącą liczbę, a także znaczne podwyższenie kosztów nabycia działki – zakup gruntu.

Reasumując powyższe należy stwierdzić, że kolportowany przez działaczy PiS projekt ustawy jest typowym przykładem przedwyborczej inicjatywy nakierowanej na omamienie jak największej ilości działkowców. Pełen szumnych haseł i atrakcyjnie wyglądających zapisów w rzeczywistości jest jednak bardzo groźną inicjatywą. Może bowiem stać się pretekstem do rozpoczęcia prac w Sejmie, które będą miały na celu uchylenie ustawy o rodzinnych ogrodach działkowych i zastąpienie zasad funkcjonujących od lat w ogrodach działkowych nowymi, całkowicie nieprzystającymi do specyfiki ogrodów i potrzeb działkowców. Tymczasem wiele wskazuje na to, iż po wyborach prace w Sejmie spowodują, iż zapisy w projekcie zostaną radykalnie zmienione, w sposób jeszcze bardziej niekorzystny od obecnie proponowanych – skądinąd już groźnych. Najlepiej świadczy o tym sytuacja w Warszawie rządzonej przez to PiS.

W 2005 r. władze Stolicy wystąpiły przeciwko ogrodom działkowym na drogę sądową z żądaniami natychmiastowego opuszczenia terenów pod groźbą obciążenia ich gigantycznymi karami pieniężnymi. Na dzień dzisiejszy toczy się ponad 150 procesów sądowych, w których ewentualna wygrana miasta będzie równoznaczna z wyrzuceniem z działek, bez jakichkolwiek odszkodowań, kilkunastu tysięcy warszawskich rodzin. W procesach tych jedynie PZD broni praw działkowców. Czyżby dlatego PiS tak konsekwentnie dążył do likwidacji Związku, kłamliwie twierdząc, że żeruje on na swych członkach. Warszawscy działkowcy najlepiej wiedzą jak wygląda to żerowanie, a jak uwłaszczanie działkowców wg PiS.

Sytuacja ta, jak również niektóre niejasne zapisy ustawy powodują, że nie sposób nie przyznać racji tym, którzy projekt określają, jako ustawę dla developerów. Wszystko bowiem wskazuje, że w całym zamieszaniu wokół ogrodów nie chodzi o dobro działkowców. W rzeczywistości jest to bowiem kolejna inicjatywa, która ma na celu rozbicie środowiska działkowców i dobranie się do terenów zajmowanych przez ogrody w celu sprzedaży ich pod kolejne supermarkety i inne obiekty komercyjne.

Szkoda, że w swym zaciętrzewieniu i pogoni za kolejnymi głosami i profitami, politycy PiS całkowicie zapomnieli o interesach najuboższych polskich rodzin korzystających z ogrodów działkowych.

Na zakończenie warto zwrócić uwagę na jeszcze jedną kwestię. Większość z propozycji PiS jest niezgodna z Konstytucją. Dotyczy to nie tylko rozwiązania PZD oraz wyłączenia tej organizacji społecznej i poszczególnych działkowców z ich własności, ale także propozycji udzielania bonifikat przy ewentualnym zakupie działki bez pytania o zgodę jej właściciela, czyli gminy. Należy się więc spodziewać zaskarżenia przez gminy do Trybunału Konstytucyjnego tego zapisu, wskutek czego straci on moc. W konsekwencji z możliwości uwłaszczenia nie skorzysta

Warszawa, dnia 2 sierpnia 2006 r.

żaden działkowiec, a z całej idei PiS pozostanie wyłącznie chaos i zniszczenie ogrodów, które bez ochrony gwarantowanej ustawą o rodzinnych ogrodach działkowych oraz wsparcia ogólnopolskiej organizacji społecznej, w której są zorganizowane, czyli PZD, bardzo szybko znikną z krajobrazów Polski, a ich tereny sprzedane. I o to właśnie chodzi PiS, a nie o żadne uwłaszczenie działkowców.

Dlatego też Prezydium KR PZD stanowczo odrzuca proponowane przez PiS rozwiązania. Wzywamy wszystkich działkowców i sympatyków rodzinnych ogrodów działkowych, do sprzeciwu wobec tej inicjatywy oraz wsparcia Związku w obronie ustawy o rodzinnych ogrodach działkowych, a co za tym idzie obrony praw działkowców i istnienia ogrodów.

Prezydium Krajowej Rady
Polskiego Związku Działkowców

4. Stanowiska w sprawie projektu PiS

1. Stanowisko OZ PZD w Elblągu

Stanowisko Prezydium Okręgowego Zarządu Polskiego Związku Działkowców w Elblągu z dnia 30 lipca 2006 roku w sprawie projektu ustawy o ogrodach działkowych.

Prezydium zarządu obradujące na swym zebraniu w dniu dzisiejszym zapoznało się z projektem ustawy o ogrodach działkowych autorstwa Prawa i Sprawiedliwości.

Bulwersującym jest dla nas to, że projekt zakłada uchylenie obowiązującej od kilku miesięcy ustawy o rodzinnych ogrodach działkowych powielając jednocześnie niektóre przepisy w niej zawarte.

Jest rzeczą oczywistą, że autorom projektu chodzi o likwidację Polskiego Związku Działkowców i przejęcie jego majątku wypracowanego przez pokolenia. A zatem w majestacie prawa zamierza się zlikwidować organizację społeczną, prawnie uznaną i podlegającą ochronie konstytucyjnej nacjonalizując jej majątek.

Obowiązująca ustawa o rodzinnych ogrodach działkowych jest akceptowana przez społeczność działkową, o czym świadczy fakt złożenia w czasie trwania prac legislacyjnych ponad 230 tys. podpisów przed jej uchwaleniem tj. ponad wymaganą konstytucyjnie ilość podpisów do złożenia obywatelskiego projektu ustawy.

Obecnie obowiązująca ustawa w sposób wyraźny określa sposoby pozyskania gniotów działkowych na potrzeby komunalne i społeczne. Polski Związek Działkowców będący spadkobiercą organizacji działkowych powsta-

łych ponad 100 laty wypracował struktury pozwalające na sprawną obsługę swych członków oraz zarządzania posiadanym majątkiem pochodzącym ze składek i pracy społecznej jego członków oraz z funduszy socjalnych pochodzących od byłych przedsiębiorstw państwowych wypracowanych przez ich załogi. W ogrodzie działają niezależne organy pochodzące z wyboru jego społeczności tj. organ zarządzający, jakim jest Zarząd Ogrodu, organ kontrolujący – Komisja Rewizyjna oraz organ odwoławczo-mediacyjny, do którego zalicza się Komisję Rozjemczą. Zachodzi, więc pytanie, dlaczego podejmuje się działania zmierzające do likwidacji tego, co funkcjonuje dla dobra naszego związku zrzeszającego około milion członków. Dlaczego więc wbrew wyrażanej opinii w stanowiskach organów pochodzących z wyboru politycy, ugrupowania, które w swych założeniach dążą do naprawy Państwa nie liczą się ze zdaniem społeczności, której regulacje dotyczą projektu ustawy.

W projekcie PiS-u „Ustawy o ogrodach działkowych” przewrotnie pisze się, że ... „ogrody działkowe jako miejsce wypoczynku właścicieli i użytkowników znajdują się pod szczególną opieką Państwa”... Jeśli to prawda to, dlaczego niszczy się organizację społeczną zajmującą się

tyłe lat tworzeniem, utrzymywaniem i rozwojem ruchu działkowego.

Czy właśnie w jej likwidacji przejawia się ta „szczególna opieka”? Proponowane zmiany ustawy spowodują, że ogrody staną się zlepkiem parceli niewiele mających wspólnego z rekreacyjnymi ogrodami rodzinnymi. Stworzą się możliwości do działań dla wszelakich kombinatorów. Jeżeli intencją autorów projektu ustawy jest tylko określenie zasad zakładania ogrodów działkowych i zarządzania nimi, ale w odniesieniu do ogrodów, które dopiero będą zakładane, to przypominam, iż obowiązujące ustawodawstwo w naszym kraju cały czas pozwalało i pozwala na ich tworzenie poza strukturami Polskiego Związku Działkowców. Mogą funkcjonować w oparciu o wypracowane własne zasady działania. Taka zdrowa

konkurencja mogłaby przynieść wiele pozytywów. W kraju jest dosyć miejsca na ogrody, które istnieją w ramach struktur PZD, jak i ogrodów funkcjonujących według innych zasad proponowanych przez PiS.

Ciągle przypominamy, że członkowie PZD wstępowali do Związku dobrowolnie, przez wiele lat wspólnie doskonalili obowiązujące w nim przepisy Związkowe, wspólnie wygospodarowali posiadany majątek, udzielają sobie wzajemnie pomocy finansowej między innymi przez system dotacji na rozwój ogrodów.

Będziemy wdzięczni za pozostawienie nam prawa zrzeszania się w organizacji według naszego swobodnego wyboru. O swoich sprawach chcemy sami decydować. Takie mamy prawo i w pełni pragniemy je respektować.

Prezes OZ
/-/ Bolesław Mikołajczyk

Wiceprezes OZ
/-/ Antoni Dalak

2. Stanowisko OZ PZD w Lublinie

Stanowisko

Prezydium Okręgowego Zarządu i działacze samorządów ogrodów województwa lubelskiego w sprawie kolejnego projektu Ustawy o ogrodach działkowych opracowanego przez postów ugrupowania politycznego PiS.

Od kilkunastu już lat ogrodnictwo działkowe w Polsce nękane jest kolejnymi projektami zmian ustawowych w jego funkcjonowaniu. W każdym przypadku samorządy ogrodów, jak i działkowcy wyrażali swoje negatywne opinie i zgłaszali kategorię protest przeciwko nowym pomysłom ich uszczęśliwiania. W każdym bowiem przypadku, zgłaszane pomysły zmian w ustawie o ogrodnictwie działkowym, wbrew politycznym deklaracjom autorów tych pomysłów, wiązały się w efekcie z likwidacją naszego Związku, poprzez który mamy możliwość wypowiedzania się we wszystkich sprawach dotyczących działkowców i ogrodów, a nade wszystko wspólnej i jednomyślnej w całym kraju obrony naszych praw obywatelskich jako użytkowników działek.

Zawsze uważaliśmy i uważamy, że pozbawienie działkowców prawa zrzeszania się w Polskim Związku Działkowców, to zamach na nasze konstytucyjne i obywatelskie prawa, a także zakamuflowana forma likwidacji ogrodnictwa działkowego w ogóle.

Kategorię stwierdzamy, że ustawodawcza likwidacja Związku, to złamanie zasad Konstytucji RP. Mamy też świadomość, że głównym zamiarem autorów nowych rozwiązań prawnych, to w głównej mierze bezpośredni zamach na tereny ogrodów działkowych a ich prywatyzacja, to jedynie i nie dla wszystkich dostępna, etap ich wykorzystania dla celów komercyjnych władz

państwowych czy samorządu terytorialnego. Świadczą o tym nader liczne przykłady w kraju. Wyjątkowo dosadnie wskazują na to fakty opracowywania nowych planów zagospodarowania przestrzennego, w których nie uwzględniono istnienia ogrodów. A zatem ogrody pozostaną w nielicznych przypadkach i tylko tam, gdzie wyrazi na to zgodę władza gminy czy miasta.

Z tych względów działkowcy polscy w sposób kategorię i zdecydowany wypowiedzali się za utrzymaniem dotychczasowego stanu prawnego, który w sposób wręcz idealny uwzględnia Ustawa o Rodzinnych Ogrodach Działkowych. Ustawa ta to dorobek praktyki i pragnień działkowców. Zawiera ono wręcz doskonałe a także nowoczesne na miarę współczesnego europejskiego ogrodnictwa działkowego, rozwiązania organizacyjne i programowe działalności wszystkich struktur Związku, współdziałania z władzami państwowymi i samorządów terytorialnych, aktywnego uczestnictwa działkowców w życiu politycznym i społecznym kraju, kontroli i samokontroli działalności organów Związku a także rozstrzygania spraw pomiędzy działkowcami, działkowcami i ich samorządami.

Powszechnie w Związku uważano, że jest to ustawa, którą podyktowało życie na dziś i jutro i dlatego została przez wszystkich działkowców przyjęta z uznaniem, czy wręcz aplauzem.

Równocześnie kategoryczne stanowisko prezentujemy w odniesieniu do projektu PiS-owskiego ustawy o ogrodach działkowych, a którego konsultację posłowie tegoż ugrupowania politycznego podjęli w naszych ogrodach. Uznajemy ten fakt jako przedwyborczy gest propagandowy a nadto stwierdzamy, że przewidziany w projekcie ustawy zamiar likwidacji PZD jest nie tylko wbrew naszej woli, co udokumentowaliśmy kilkuset tysiącami podpisów zebranych od działkowców, ale także fakt ten uważamy za złowieszczy dla przyszłości Państwa Polskiego, jak zamach na zasady konstytucyjne i powszechnie szanowane i uznawane prawa obywatelskie do swobodnego zrzeszania się.

Zamiar zaś przejęcia majątku Związku wypracowanego przez ponad sto lat istnienia w Polsce ogrodnictwa działkowego, to forma stosowana jedynie w państwach totalitarnych, a w Polsce przypomina nacjonalizację z lat czterdziestych, w którym to czasie metodami komunistycznymi pozbawiono obywateli i organizacje życiowego dorobku. Jak zatem metody te może powielać partia pod tytułem Prawa i Sprawiedliwości? Kto zatem uwierzy w szlachetną wizję wypływającą z hasła budowy IV Rzeczypospolitej, skoro u podstaw działań wiodącej w tym

dziale partii, są metody z okresu najczarniejszego z naszej narodowej historii.

Zatem, jeszcze raz wołamy głosami prawie miliona polskich działkowców – dajcie nam spokój, pozwólcie w sposób niezakłócony uprawiać nasze działki a propozycjom projektu ustawy oświadczmy nasze kategoryczne – nie.

Przypominamy również, że polscy działkowcy, to prawie milion polskich rodzin mierzonych elektoratem wyborczym prawie czterech milionów obywateli a zatem co siódmy Polak jest działkowcem lub z działki korzysta.

Dzięki Polskiemu Związkowi Działkowców żyjemy też wśród wielomilionowej rzeszy działkowców świata skupionych w wielkim Międzynarodowym Ruchu Ogrodów Działkowych i Przydomowych – organizacji ściśle współdziałającej z organami Unii Europejskiej, która otacza ogrodnictwo działkowe szczególną opieką. To pozwala by nasze polskie problemy mogą być wyartykułowane we wszystkich językach europejskich i nie tylko.

Z tej przynależności jesteśmy dumni i pozbawienie nas tego, to działalność przeciwko współczesnej polityce Unii Europejskiej, której członkiem jest Państwo Polskie.

Sekretarz OZ
/-/ Zbigniew Bryc

Prezes OZ
/-/ Stanisław Chodak

Lublin, dnia 29 lipca 2006 r.

3. Stanowisko OZ PZD Warmińsko – Mazurskiego

Stanowisko

Prezydium Okręgowego Zarządu Warmińsko-Mazurskiego i Prezesów Rodzinnych Ogrodów Działkowych w Olsztynie w sprawie kolejnej wersji projektu nowej Ustawy dotyczącej ogrodów działkowych.

Już od kilkunastu lat działkowcy i Związek nękani są kolejnymi projektami dotyczącymi zmian ustawowych w funkcjonowaniu ogrodów.

Smutne jest to, że pomysły na te zmiany mają, niektórzy politycy nie konsultując tego z zainteresowanymi.

A przecież to działkowcy sami przez kilka pokoleń (bo przecież ogrody działkowe istnieją w Polsce ponad 180 lat) zaczęli uprawiać i tworzyć swoje działki na bagnach i wysypiskach, doprowadzili do zrzeszenia się i powstania związku, kolejnych ustaw, regulaminów i przepisów które im służą i są pomocne w funkcjonowaniu ogrodów.

To przecież sami działkowcy wypracowali swoje metody i zasady funkcjonowania w związku i jego strukturach.

To działkowcy wybierani są do władz i komisji statutowych wszystkich szczebli poczynając od ROD poprzez Okręgowy Zarząd na Krajowej Radzie kończąc.

Uchwalona w ubiegłym roku przez Sejm Ustawa o Rodzinnych Ogrodach Działkowych spotkała się z życzliwym przyjęciem i nadzieją, że to już koniec walki o ogrody działkowe. Świadczy o tym zebranie kilkudziesięciu tysięcy podpisów za uchwaleniem tej ustawy.

Ale niestety już na początku tego roku zaczęły pojawiać się doniesienia medialne, że politycy PiS chcą uszczęśliwić działkowców swoimi pomysłami. Przygotowują i proponują w swoich projektach uwłaszczenie, powstanie stowarzyszeń czy ostatni projekt mówiący również o uwłaszczeniu i powstaniu wspólnot.

Wspomagani w tych pomysłach są również przez niektórych naszych byłych działaczy i działkowców, którzy powołują różne stowarzyszenia.

Są to ludzie, którzy pełnili różne funkcje w strukturach związku naruszyli prawa obowiązujące w Związku, zo-

stali odsunięci od władz czy też wydaleny za różnorodne wykroczenia z ogrodów.

Jest to znikoma liczba osób, którymi manipulują i wykorzystują politycy PiS do osiągnięcia swoich celów.

Wiadomo nam, że w tych pomysłach i projektach nowej ustawy o ogrodach celem polityków jest rozbicie silnego związku, który tak skutecznie broni swoich praw i praw rodzin działkowych.

Chodzi o likwidację ogrodów i związku celem sprzedaży gruntów za duże pieniądze.

Uważamy, że pozbawienie działkowców prawa zrzeszenia się w PZD to zamach na nasze konstytucyjne i obywatelskie prawa.

Ustawodawca likwidując Związek łamie zasady Konstytucji. Cele wnioskodawców są jasne i czytelne.

W projekcie Ustawy nie ma wyraźnego zapisu, że Gmina musi zostawić istniejący ROD. Zawsze można zmienić plan zagospodarowania.

W punkcie dotyczącym powstania wspólnot ogrodowych – może powstać na jednym ogrodzie kilka wspólnot a inna część działkowców będzie czasowo dzierżawić grunt od Gminy.

Jak Gminy czy Starostwa poradzą sobie gdy dojdzie do likwidacji ogrodu na cele publiczne (podpisanie tytułu porozumień z właścicielami działek).

Olsztyn, dnia 31 lipca 2006 r.

Ilu urzędników należy zatrudnić do likwidacji czy późniejszej obsługi działkowców.

Jakim prawem fundusz rozwoju ma zabrać Skarb Państwa. Przecież są to pieniądze wypracowane przez działkowców, były zakłady pracy i ich pracowników z przeznaczeniem na inwestycje i remonty w ogrodach.

Na inne cele nie mogą być przeznaczone.

Jest tu wyraźny cel załatania dziury budżetowej konfiskując majątek i środki najbiedniejszej grupie ludzi w Kraju.

Ogrody nasze i związek są wzorem dla innych Krajów Unii, gdzie ogrodnictwo działkowe jest podobnie zorganizowane. A jest jeszcze wspierane przez budżet państwa.

Apelujemy jeszcze raz do rozsądnych polityków PiS i ludzi innych ugrupowań w Sejmie o rozważę i zostanie nas w spokoju.

Niech działkowcy zajmują się swoimi problemami dotyczącymi uprawy, pielęgnacji i wypoczynku na działkach.

Zaznaczamy również, że zrobimy wszystko, co możliwe od działkowców, Zarządów ROD, Okręgowych Zarządów i Krajowej Rady, aby obronić dobrą Ustawę o Rodzinnych Ogrodach Działkowych.

Sekretarz OZ

/-/ Kazimierz Witkowski

Prezes OZ

/-/ Zbigniew Kołodziejczak

4. OZ PZD w Szczecinie

Notatka z poszerzonego nadzwyczajnego zebrania Prezydium OZ PZD w Szczecinie w dniu 31 lipca 2006 roku w sprawie oceny projektu ustawy o ogrodach działkowych.

Po zapoznaniu się z treścią projektu uczestnicy zebrania oceniają, że projekt ustawy jako całość posiada wiele niejasnych sformułowań i bez szczegółowego zagłębienia się w treść projektu może stwarzać pozory korzystnej ustawy dla działkowców, przez formułowanie możliwości przekształcenia prawa użytkowania działko w prawo własności na korzystnych warunkach.

Obecny projekt został dopracowany pod kątem kosztów związanych ze zmianą prawa użytkowania na własność i z zachowaniem zwolnień podatkowych oraz koniecznością określenia granic ogrodu w planach zagospodarowania przestrzennego, a także z zachowaniem procedur likwidacyjnych dotyczących odszkodowań.

Wiele korzystnych rozwiązań zostało przeniesionych z ustawy o rodzinnych ogrodach działkowych. Natomiast poważne zastrzeżenia budzą zapisy:

- funkcjonowanie w ogrodzie dwóch tytułów prawnych dysponowania działką,
- zmiana prawa użytkowania może nastąpić nie z mocy ustawy, a na wniosek osoby uprawnionej bez gwarancji pozytywnej decyzji dla działkowca wydanej przez organ uprawniony,
- zapis, że działki w określonych warunkach mogą mieć powierzchnię do 1500 m² stwarza niebezpieczeństwo skupowania działek,
- w projekcie ustawy mówi się, że Gminy mogą tworzyć ogrody w drodze uchwały Rady Gminy z powołaniem pełnomocnika, natomiast brak jest zapisów istniejących dotyczących ogrodów rodzinnych,
- zapis o współwłasności określonych w decyzji obejmuje tylko właścicieli, a nie obejmuje użytkowników,

- przy likwidacji ogrodów przewiduje się tryb nadzwyczajny za zgodą wojewody,
 - obowiązek organu likwidującego ogród obejmuje wyłącznie teren zamienny i media, natomiast właściciel i użytkownik otrzymuje równowartość szkody, a co to oznacza nie precyzuje się,
 - projekt ustawy sankcjonuje zamieszkiwania na działkach przez stworzenie prawa do działki w ogrodzie, którego teren jest przewidziany na budownictwo mieszkaniowe,
 - wycena gruntów zgodnie z przepisami prawa o nieruchomościach, pomimo stosowania zwolnień w opłatach i możliwości wpłacenia ich w ratach może być w dużych aglomeracjach barierą do wykupu użytkowanej działki,
 - z zapisu art. 10 ust 6 wynika, że organ może żądać zwrotu zwaloryzowanych upustów do 5 lat, co oznacza, że po tym terminie może nastąpić zmiana przeznaczenia działki lub wolny obrót nimi,
 - wprowadzenie prawa użytkowania wyłącznie z prawa kodeksu cywilnego stworzony problem dla użytkowników z zawieraniem umów i dochodzenia spraw przed sądami,
 - utworzenie wspólnoty z mocy prawa nie precyzuje, w jakim okresie czasu powinna być powołana wspólnota,
 - prawo głosu w istotnych sprawach majątkowych wspólnoty mają wyłącznie właściciele,
 - nadmierne upoważnienie zarządu wspólnoty może stanowić zagrożenie dla demokracji w ogrodzie,
 - upaństwowienie mienia Związku jest niezgodne z Konstytucją RP,
 - w sytuacji gdyby miało dojść do uchwalenia projektu ustawy należy fundusz rozwoju rozdysponować do ogrodów,
- Generalnie należy stwierdzić, że projekt ustawy ma na celu uchylenie ustawy o rodzinnych ogrodach działkowych, głównie likwidację PZD i po okresie chaosu stworzyć dogodne warunki do swobodnego obrotu gruntem i pozostawić ruinę na wzór Państwowych Gospodarstw Rolnych.

Za Prezydium:

/-/ 14 podpisów członków
Prezydium OZ PZD w Szczecinie

Sekretarz OZ
/-/ Edward Grabowski

Prezes OZ PZD w Szczecinie
/-/ Tadeusz Jarzębak

5. Stanowisko OZ PZD w Zielonej Górze

Stanowisko Prezydium Okręgowego Zarządu Polskiego Związku Działkowców w Zielonej Górze z dnia 31 lipca 2006 roku w sprawie PiS-owskiego projektu ustawy o ogrodach działkowych

Ustawa ma charakter czysto polityczny.

Zakłada likwidację PZD, a także rodzinnych ogrodów działkowych. Swoimi zapisami prowadzi do zburzenia ponad 100 letniego dorobku ruchu ogrodnictwa działkowego.

Ewentualne wprowadzenie tej ustawy spowoduje wewnętrzny chaos w rodzinnych ogrodach działkowych. Podzieli działkowców na właścicieli działek i użytkowników działek.

Zapisy, że będzie można wykupić działkę na własność, są zapisami pozorowanymi. Będzie to własność ograniczona do minimum, do faktu, że jest to tylko moje. Tylko nieliczni będą mogli wykupić działkę i będą mogli skorzystać z ulgi. Ograniczenia w tym względzie wynikają z możliwości zmiany planów przestrzennego zagospodarowania w kierunku wykreślenia z tych planów ogrodów na inne cele, z faktu, że do wielu ogrodów działkowych istnieją roszczenia prywatnych właścicieli, że wielu działkowców nie będzie mogła skorzystać ze zniżki, ponieważ

w ciągu roku jest dość duża rotacja użytkowników działek np. w okręgu zielonogórskim w ciągu roku przychodzi 900 nowych działkowców.

Ustawa wprowadza podporządkowanie ogrodu działkowego pod urzędy gminne i tworzenie tzw. wspólnot. Ustawa zabiera samorządom ogrodom samorządność polegająca między innymi na tym, że wszystkie sprawy, spory ogrodowe mają rozstrzygać sądy powszechne, a więc ogranicza demokrację i samorządność, a więc to, co nabiera dzisiaj szczególnego znaczenia w Unii Europejskiej.

Ustawa wprowadza wysokie obciążenie Skarbu Państwa związane z opłatą pomiarów geodezyjnych działek, opłatą geodezyjną, opłatą notarialną i opłatą związaną z wpisem do ksiąg wieczystych, a także wprowadza wysokie obciążenia działkowców, bo one znacznie wzrosną z administrowaniem ogrodu i opłatami za grunty.

Zabór majątku PZD, to nic innego jak jego nacjonalizacja, znana już w historii naszego kraju. Ustawa niweczy

wielki wysiłek organizacyjny Związku i bardzo wielki wysiłek finansowy włożony w przyjmowanie gruntów ogrodów działkowych w wieczyste użytkowanie i wybudowanie infrastruktury ogrodowej. Prezydium stwierdza,

że trzeba posiadać bardzo dużo nienawiści i zacierzwienia, by wymyślić taki projekt ustawy w Państwie, które szczyli się mianem IV RP.

Prezes OZ
/-/ Marian Pasiński

6. Stanowisko OZ PZD we Wrocławiu

STANOWISKO

Prezydium Okręgowego Zarządu Polskiego Związku Działkowców we Wrocławiu

z dnia 31 lipca 2006 roku

w sprawie zagrożenia istnienia rodzinnych ogrodów działkowych i Polskiego Związku Działkowców.

Prezydium Okręgowego Zarządu Polskiego Związku Działkowców we Wrocławiu po zapoznaniu się z przekazanym projektem ustawy o ogrodach działkowych autorstwa „Prawa i Sprawiedliwości” stwierdza, że stanowi on modyfikację projektu ustawy z 2004 roku i któremu przyświeca ten sam zasadniczy cel, którym jest likwidacja samorządnej organizacji – Polskiego Związku Działkowców i pełne podporządkowanie gminom terenów wszystkich rodzinnych ogrodów działkowych.

O tych celach świadczą liczne zapisy w w/w „projekcie” ustawy, a przede wszystkim, przepisy końcowe, w których jest mowa o wygaśnięciu kompetencji PZD i utracie mocy ustawy o rodzinnych ogrodach działkowych z dnia 8 lipca 2005r.

Za kuriozalne i sprzeczne z wszelkim prawem, w tym z Konstytucją RP należy uznać próbę nacjonalizacji majątku PZD oraz Funduszu Rozwoju ROD. Takie propozycje należy uznać za zamach na samodzielność i uderzenie w finanse Związku po to by zachwiać strukturami PZD i uniemożliwić im właściwe funkcjonowanie.

„Projekt ustawy” stwarza pozory dobroczynności w stosunku do działkowców. Od uchwał Gminy będzie zależeć utworzenie ogrodów działkowych. W zderzeniu z obecną polityką władz Wrocławia, które zakładają w nowym Studium i w miejscowych planach zagospodarowania przestrzennego likwidację aż 80 % wrocławskich ogrodów proponowany zapis jest iluzją i będzie niespełnionym marzeniem dla tysięcy kolejnych kandydatów na działkowców.

„Projekt ustawy” łudzi obecnych działkowców możliwością uwłaszczenia na działkach, proponując jej nabycie nawet za 5 % kosztów gruntów, w przypadku emeryta, rencisty lub użytkownika działki, z co najmniej 20 – letnim stażem. Jednocześnie, by z tej możliwości skorzystać działkowiec taki musi złożyć wniosek do Gminy, która ani nie ma obowiązku go pozytywnie rozpatrzyć, ani udzielić odpowiedzi.

Ewentualne koszty nabycia gruntów użytkowanej działki, przy 5 % opłacie mogą wynieść we Wrocławiu

– w granicach od 6 do 20 tys. złotych. Projekt ustawy PiS-u wprowadza przy tym zróżnicowanie działkowców, gdyż działkowcy z krótszym stażem i obecnie pracujący, po złożeniu wniosku musieliby wyłożyć za przekształcenie prawa użytkowania działki we własność od kilkunastu do nawet kilkuset tysięcy złotych.

Następowałyby to oczywiście w przypadku pozytywnej decyzji władz Gminy. Proponowane zapisy naruszają zatem nie tylko konstytucyjną zasadę równego traktowania obywateli, ale prowadzą także do skłócenia użytkowników działek.

Nie do pogodzenia jest uczynienie grupy właścicieli działek, współwłaścicielami majątku wspólnego, majątku wypracowanego przez pokolenia działkowców, byłych i obecnych, przy dużym wsparciu finansowym Związku i byłych zakładów pracy. Uważamy takie propozycje za niezgodne z konstytucyjną zasadą sprawiedliwości społecznej.

Prezydium Okręgowego Zarządu zwraca uwagę na koszty zarządzania terenami ogrodu przez tzw. „Zarząd Wspólnoty Ogrodu”, w szczególności na koszty utrzymania terenów wspólnych ogrodu, na koszty wynagrodzeń zarządu, koszty opłat zarządu itp. Są to koszty obowiązkowe, które znacznie przekroczą obecne koszty użytkowania działki uchwalone w ramach organizacji społecznej, z woli i przez przedstawicieli Polskiego Związku Działkowców.

Proponowane zapisy „projektu ustawy” – de facto zezwalają Gminie na likwidację każdego terenu ogrodu przeznaczonego w planach na cel publiczny, co spowoduje w dość szybkim czasie likwidację znacznych powierzchni terenów ogrodów szczególnie w dużych miastach, np. we Wrocławiu terenów ROD przeznaczonych pod komunikację, tereny p.- powodziowe, tereny zieleni parkowej i rekreacyjnej, tereny uzbrojenia, tereny budownictwa gminnego i inne. – Łącznie w myśl projektu nowego Studium zagospodarowania przestrzennego stanowiłoby to obszar ponad 300 ha. Należy przy tym stwierdzić, że

nie jest wymagana w tym względzie zgoda na likwidację ogrodu ani właścicieli, użytkowników, czy też tzw. „Zarządu Wspólnoty Ogrodu”.

Reasumując – Prezydium Okręgowego Zarządu Polskiego Związku Działkowców we Wrocławiu stwierdza, że projekt ustawy postów PiS – u zmierza do przejęcia pełnej władzy i kontroli nad terenami rodzinnych ogrodów działkowych przez Gminy, co z kolei ma przyspieszyć likwidację terenów ROD i zbycie ich na inne cele.

Z propozycji odpłatnego uwłaszczenia skorzystałaby niewielka grupa użytkowników działek i to tylko w przypadku zgody Gminy, a należy przy tym stwierdzić, że propozycje zawarte w projekcie ustawy „PiS” stoją w sprzeczności z ustawą o zagospodarowaniu przestrzennym.

Celem projektu ustawy jest jednak likwidacja Polskiego Związku Działkowców – samorządnej i skutecznie działającej na rzecz swoich członków organizacji społecznej, likwidacja wszelkich praw utraconych i nabytych od dziesięcioleci przez Polski Związek Działkowców i przez działkowców, praw do istnienia i obrony rodzinnego ogrodu działkowego. Tych praw zawartych w ustawie z dnia 8 lipca 2005r. o rodzinnych ogrodach działkowych – Prezydium OZ wraz z działkowcami okręgu wrocławskiego będzie z pełną determinacją bronić. Odrzucamy, zatem zarówno ten ostatni jak i ewentualnie następne projekty PiS-u dotyczące ogrodnictwa działkowego, jako nieprzydatne i szkodzące rodzinnym ogrodom działkowym, jako szkodzące całej europejskiej rodzinie ogrodów działkowych.

Wiceprezes OZ
/-/ Józef Smolis

Prezes OZ
/-/ Janusz Moszkowski

7. Stanowisko OZ PZD Mazowieckiego

Stanowisko

Prezydium Okręgowego Zarządu Mazowieckiego Polskiego Związku Działkowców w Warszawie z dnia 31.07.2006 r.

w sprawie projektu ustawy „ustawa o ogrodach działkowych z dnia.....” opracowanego przez PiS.

Prezydium Okręgowego Zarządu Mazowieckiego PZD po dogłębnym przeanalizowaniu tego projektu uznało, że jest to projekt zakładający nacjonalizację majątku organizacji społecznej prawnie działającej, a w konsekwencji zmierzający do likwidacji tej organizacji. Ruch ogrodnictwa działkowego jest organizacją prawnie działającą od ponad 100 lat. Głównymi priorytetami leżącymi u podstawy działania naszej organizacji jest przede wszystkim dobro członka Związku i jego rodziny.

W przepisach prawnych w oparciu, o które działa nasza organizacja tj. ustawa o rodzinnych ogrodach działkowych, Statut PZD i regulamin rodzinnego ogrodu działkowego zabezpieczone są prawa i obowiązki członka Związku, ale przede wszystkim zabezpieczony jest jego majątek znajdujący się na działce. Wszyscy członkowie Związku są równi wobec prawa, czyli przepisów obowiązujących w Związku.

Natomiast według projektu „ustawa o ogrodach działkowych z dnia” osoba korzystająca z działki może nią władać jako właściciel albo użytkownik. Z tym, że użytkownikiem może być osoba dotychczas użytkująca działkę lub osoba, która wynajęła działkę od właściciela. Inne uprawnienia ma właściciel a inne użytkownik. Na przykład infrastruktura ogrodowa stanowi współwłasność tylko w stosunku do właściciela a nie użytkownika. Ten nowy projekt zaczyna dzielić ludzi na biednych i bogatych. O podziale na ludzi biednych i bogatych mogą świadczyć

kolejne zapisy w projekcie ustawy dotyczące np.: powiększenia powierzchni działek do 600 m² a za zgodą Rady Gminy nawet do 1500 m². Należy się więc liczyć, że bogatsi zaczną wykupywać działki od osób biedniejszych.

Zapisem przeznaczonym dla ludzi bogatych jest też stworzenie możliwości wykupu działek na cele budowlane, jeżeli ogród przeznaczony jest w planach przestrzennych pod budownictwo mieszkaniowe. W tym przypadku mogą być różne działania, nawet na pograniczu prawa.

Nie każdego emeryta będzie stać na wykup działki nawet za 5%, a w szczególności w miastach i dużych aglomeracjach.

W Warszawie większość działek będzie nie do nabycia przez obecnych użytkowników ze względu na to, że do znacznej ilości nieruchomości na których zlokalizowane są ogrody działkowe, są roszczenia osób fizycznych lub prawnych. Kompleks ogrodów na Paluchu (w Warszawie) obejmujący 100 ha, na których uprawia działki 2500 rodzin, jest objęty w całości roszczeniem.

Miasto Stołeczne Warszawa wystąpiło z pozwami roszczeniowymi sądowymi w stosunku do 90 ogrodów warszawskich tj. 50 % stanu posiadania.

Po wejściu w życie w/w projektu większość działkowców warszawskich zostałaby bez prawa do nabycia na własność działki, ale także bez wszelkich praw obronnych i ochronnych, które gwarantuje im ustawa o rodzinnych ogrodach działkowych.

Ustawa przewiduje przejęcie Funduszu Rozwoju Pracowniczych Ogrodów Działkowych szczebla okręgowego i krajowego na rzecz Skarbu Państwa. Fundusz ten przeznaczony jest na inwestycje i remonty w rodzinnych ogrodach działkowych. Minister Skarbu Państwa powoła Likwidatora Funduszu w domyśle Likwidatora Związku. To najwyklesza nacjonalizacja środków finansowych społecznej osoby prawnej przez Państwo bez jakichkolwiek gwarancji, że będą przeznaczone dla potrzeb ogrodów. Prawdopodobnie zapewnią środki na likwidację struktur PZD.

Prezydium Okręgowego Zarządu Mazowieckiego PZD jest zbulwersowane taką polityką PiS w stosunku do organizacji społecznej prawnie działającej.

W Unii Europejskiej, do której nie tak dawno jako Polska weszliśmy, jest wspomaganie organizacji społecznych ze strony państw, ponieważ tam stawia się na samorządność i samodzielność. Tam zadania publiczne zarówno należące do władzy centralnej, jak i terenowej powierzane się organizacjom pozarządowym, natomiast w Polsce chce się dokonać zniszczenia dobrze funkcjonującej samodzielnej i samorządnej organizacji, której podstawy prawne i jej właściwe funkcjonowanie było budowane przez wiele pokoleń rodzin naszych członków na przestrzeni ponad 100 latniej.

Prezydium
Okręgowego Zarządu Mazowieckiego
Polskiego Związku Działkowców w Warszawie

Warszawa, dnia 31.07.2006 r.

8. Stanowisko OZ PZD Toruńsko – Włocławskiego

STANOWISKO

Toruńsko-Włocławskiego Okręgowego Zarządu Polskiego Związku Działkowców

z dnia 2 sierpnia 2006 r.

w sprawie projektu „Ustawy o ogrodach działkowych ...” z lipca 2006 roku autorstwa PiS

Okręgowy Zarząd Toruńsko -Włocławski Polskiego Związku Działkowców zapoznał się i przedyskutował treść, opracowanego w lipcu 2006 r. przez Posłów „Prawa i Sprawiedliwości” projektu „Ustawy o ogrodach.”.

Zdaniem Członków Okręgowego Zarządu pozornie stwarza on dogodne dla działkowców warunki, a dopiero szczegółowa analiza tekstu projektu unaocznia nam rzeczywiste zamierzenia jego autorów.

Zamiarem projektodawców jest umożliwienie organom samorządów terytorialnych swobodnego dysponowania gruntami, na których znajdują się rodzinne ogrody działkowe. Przyspieszone działania wdrożenia nowego projektu ustawy w naszym odczuciu mają poważne zamierzenia polityczne. Ich celem jest wprowadzenie w życie pozornie korzystnej dla działkowców ustawy przed planowanymi na listopad 2006 roku wyborami do samorządów terytorialnych, oraz wyeliminowanie z ogrodów popularyzowania przed wyborami do samorządów terytorialnych kandydatów przyjaznych ogrodnictwu działkowemu.

Upublicznienie projektu autorstwa PiS może mieć wpływ na przebieg okolicznościowych uroczystości dożynkowych w ogrodach działkowych.

Zebrani na plenarnym posiedzeniu Członkowie Okręgowego Zarządu stwierdzają, że w projekcie omawianej ustawy nie do przyjęcia są następujące zapisy:

1. dotyczące działkowców, którzy oprócz kosztów wykupu działki będą ponosić całkowite koszty utrzymania infrastruktury ogrodowej i administracji – w projekcie tym brak zapisów mówiących o możliwości uzyskania jakiegokolwiek pomocy w tym względzie ze strony organów samorządu terytorialnego,
2. dotyczące ogrodów działkowych ze względu na:
 - istnienie możliwości posiadania kilku działek (w projekcie nie ma zapisu odnośnie ograniczeń w ilości posiadanych działek) stwarza warunki swobodnego handlu działkami,
 - zapis art.3 ust.3 (działka o wielkości do 1500 m²) w powiązaniu z art.2 ust.2 (służące do zaspokajania potrzeb między innymi „socjalnych”) i art.7 ust.8 (wykorzystywanych na cele mieszkalne) spowoduje przekształcenie ogrodów działkowych w dzielnice biedoty i slumsów,
 - brak zapisu o obowiązku określenia przez regulamin zasad zagospodarowania poszczególnych działek, co w myśl zasady „wolność Tomku w swoim domku” doprowadzi do tego, że dzisiejsze ogrody staną się niewątpliwie zlepkiem skłóconych „parcelantów”,
 - brak obrony prawnej, którą obecnie zabezpiecza Polski Związek Działkowców,
 - uchwalenie ustawy w brzmieniu tego projektu doprowadzi do rozbicia ruchu ogrodnictwa działkowego funkcjonującego na ziemiach polskich na zasadach

- organizacji społecznej już prawie 110 lat, a w efekcie doprowadzi do likwidacji pięknie rozwijających się ogrodów działkowych,
- projekt ustawy ogranicza samorządność ogrodów działkowych poprzez wprowadzenie zarządcy. Likwidacja aktualnie istniejących organów odwoławczych spowoduje narażenie działkowców na dodatkowe koszty sądowe,
- w posiadanym projekcie podejrzenia wzbudza brak art.17, 23 i 24

Sprzeciwiamy się:

1. próbom jakiegokolwiek korygowania zapisów obowiązującej „Ustawy o rodzinnych ogrodach działkowych” z dnia 8 lipca 2005 roku,
2. rozbijaniu wieloletniej tradycji ruchu ogrodnictwa działkowego,
3. przejęciu przez Skarb Państwa majątku wypracowanego na przestrzeni wielu lat przy ogromnym wkładzie środków finansowych i pracy społecznej działkowców i działaczy Polskiego Związku Działkowców,
4. niekonstytucyjnym zapisom, gdyż nie można likwidować organizacji społecznej, której działalność nie narusza obowiązującego w Polsce porządku prawnego

Okręgowy Zarząd postanawia:

1. Intensyfikować masowe zbieranie podpisów w obronie zapisów Ustawy o rodzinnych ogrodach działkowych z dnia 8 lipca 2005 roku.

2. Zwrócić się z apelem do naukowców uczelni rolniczych o propagowanie istnienia i rozwoju ogrodów działkowych jako enklaw ekologicznych.
3. Wykorzystać Stowarzyszenia europejskich organizacji ogrodniczych do obrony istnienia ogrodów działkowych w Polsce.
4. Przygotować, osoby reprezentujące Okręgowy Zarząd na uroczystościach dożynkowych, do wystąpień w sprawie zagrożeń dla naszego Związku.
5. Kontynuować rozmowy z politykami i samorządowcami o aktualnej sytuacji PZD.
6. Zwiększyć starania o publikację w mediach publicznych sytuacji naszej organizacji.
7. Zwołać w trybie nadzwyczajnym zebrania z Prezesami w ośrodkach skupiających większą liczbę ogrodów.
8. Inicjować w ogrodach spontaniczne zebrania informujące o zagrożeniach wypływających z ostatniego projektu ustawy PiS-u.
9. Kontynuować starania o aktualizację formalno – prawnych zapisów dla terenów zagospodarowanych jako ogrody działkowe.
10. Zobowiązać Zarządy ROD do aktualizacji rejestrów Członków Związku użytkujących działki.

Okręgowy Zarząd Toruńsko-Włocławski PZD jednoznacznie występuje przeciwko projektowi „Ustawy o ogrodach działkowych ...” z lipca 2006 r.

Za Zarząd

Członek OZ
/-/ Wojciech Janowski

Członek OZ
/-/ Anna Tomaszewska

Prezes OZ
/-/ Edward Śmigielski

9. Stanowisko OZ PZD Małopolskiego, Okręgowej Komisji Rewizyjnej i Okręgowej Komisji Rozjemczej

Stanowisko

Prezydium Okręgowego Zarządu Małopolskiego Polskiego Związku Działkowców, Okręgowej Komisji Rewizyjnej i Okręgowej Komisji Rozjemczej w Krakowie

z dnia 1 sierpnia 2006 r.

w sprawie opracowanego przez PiS projektu ustawy o ogrodach działkowych.

Prezydium Okręgowego Zarządu Małopolskiego PZD w Krakowie wraz z komisjami statutowymi po zapoznaniu się z kolejną wersją ustawy o ogrodach działkowych, opracowaną przez Prawo i Sprawiedliwość – stwierdza, że projekt ustawy godzi w interesy zarówno Polskiego Związku Działkowców, jak i działkowców, naruszając prawa dotychczas przez nich nabyte gwarantowane ustawą z dnia 8.07.2005r. o rodzinnych ogrodach działkowych.

Ponadto stwierdza:

1. Projekt PiS zmierza do likwidacji wieloletniego, samorządnego ogrodnictwa działkowego i dorobku w tym zakresie wielu pokoleń Polskich Działkowców.
2. Naruszenie postanowienia Konstytucji przez przejęcie przez Skarb Państwa całego majątku gromadzonego przez wiele lat przez Działkowców, łącznie z Funduszem Rozwoju /art.11 ust.2 i art.14 ust.1 projektu/.

3. Działkowcy w ogrodach położonych w dużych aglomeracjach nie będą w stanie nawet w systemie ratalnym wykupić tych działek z uwagi na rynkową wycenę wartości oraz fakt, że większość działkowców to emeryci, renciści i osoby niezamożne.
4. Projekt ustawy dot. odpłatnego przekształcenia prawa użytkowania działki w prawo własności – dzieli działkowców na lepszych /tj. tych, którzy dysponują środkami finansowymi pozwalającymi na wykup działki/ i gorszych, /którzy takich środków nie posiadają/.

5. Stanowisko Prezydium OZM-PZD wraz z komisjami statutowymi należy przesłać do Sejmu i Senatu oraz do klubów parlamentarnych.

Z powyższych względów Okręgowy Zarząd Małopolski PZD wraz z komisjami statutowymi apeluje o podjęcie zdecydowanych działań w celu obrony ustawy o rodzinnych ogrodach działkowych, gwarantującej działkowcom zabezpieczenie praw nabytych i rozwój ruchu działkowego.

Sekretarz OZ

/-/ Stanisław Malinka

Prezes OZ

/-/ Edward Chrzanowski

Kraków, dnia 1 sierpnia 2006 r.

10. Stanowisko OZ PZD w Legnicy

Stanowisko

Prezydium Okręgowego Zarządu Polskiego Związku Działkowców w Legnicy

z dnia 1 sierpnia 2006 r.

w sprawie analizy projektu ustawy o ogrodach działkowych autorstwa PiS

W ocenie członków Prezydium ustawa o ogrodach działkowych autorstwa PiS napisana jest w sposób chaotyczny, bez znajomości tematyki, którą ma regulować, co w konsekwencji utrudnia, a w wielu przypadkach nawet uniemożliwia zrozumienie jej zapisów i intencji autora.

Powyższe uwagi dotyczą m.in. zapisów wprowadzających zwolnienia od podatków i opłat lokalnych, zwolnienia od kosztów sądowych w postępowaniu wieczysto – księgowym oraz obciążenia gmin obowiązkami na rzecz ogrodu. Postanowienia ustawy o rodzinnych ogrodach działkowych regulujące powyższe kwestie były przedmiotem protestów ze strony samorządów terytorialnych i w konsekwencji „kontrowersyjne” zapisy ustawy zostały zaskarżone do Trybunału Konstytucyjnego. Stąd też dziwi stanowisko autora, który w projekcie ustawy proponuje identyczne rozwiązania, a ponadto nakłada na gminy dodatkowe obowiązki i obciążenia tj. obowiązek tworzenia ogrodów działkowych oraz ponoszenie kosztów pomiarów oraz opracowań geodezyjnych i kartograficznych. Choć w przypadku tych ostatnich, wydaje się, że koszty tych działań zostaną zrekomensowane gminom opłatami z tytułu przekształcenia prawa użytkowania w prawo własności działki.

W naszej ocenie uchwalenie ustawy o ogrodach działkowych w proponowanej treści nie pozwoli na prawidłowe funkcjonowanie ogrodu i realizację celów określonych w art. 1 i 2 proponowanej ustawy. Wynika to m.in. z następujących okoliczności:

- brak jednoznacznego uregulowania ustawowego określającego odrębnie zasady tworzenia nowych ogrodów działkowych i uregulowań określających zasady „przekształcenia” istniejących ogrodów działkowych

w strukturach PZD we wspólnoty, w związku z wejściem w życie postanowień powyższej ustawy,

- gminy mogą tworzyć ogrody (art. 4 ust. 1 projektu ustawy), utworzenie ogrodu następuje w drodze uchwały Rady Gminy (art. 4 ust. 4 projektu ustawy) – rodzi się zatem pytanie, czy rada gminy podejmie uchwałę o utworzeniu ogrodu działkowego, który jest zlokalizowany na gruntach, które w planie zagospodarowania przestrzennego nie są przeznaczone na ten cel, lub na terenie dla którego nie jest uchwalony plan zagospodarowania przestrzennego,
- odpłatne przekształcenie prawa użytkowania w prawo własności dokonywane jest na wniosek zainteresowanego w formie decyzji, która określa wysokość opłaty i termin jej uiszczenia (art. 8 ust. 3 i 4) – brak jest ustawowych przesłanek stanowiących podstawę wydania decyzji w sprawie przekształcenia lub odmowy wydania takiej decyzji. Wątpliwość ta rodzi się w kontekście zapisu art. 8 ust. 8 projektu ustawy, cyt. „użytkownikom działek zlokalizowanych w ogrodach położonych na gruntach stanowiących własność SP lub jednostek samorządu terytorialnego przeznaczonych w miejscowym planie zagospodarowania przestrzennego na cele mieszkaniowe i wykorzystywanych na te cele w dniu wejścia w życie ustawy przysługuje roszczenie o przekształcenie prawa użytkowania w prawo własności na warunkach art. 10. A co w przypadku przeznaczenia gruntów w planie zagospodarowania przestrzennego na inne cele lub w przypadku braku planu? Rodzi się pytanie, czy w takiej sytuacji brak jest podstaw do roszczeń?

- nie zostały określone zasady nadawania prawa użytkowania działki, art. 11 ust. 1 odsyła wprost do k.c. Zatem czy użytkowanie będzie miało charakter odpłatny, kto i na jakich zasadach będzie określał wysokość opłaty z tytułu użytkowania działki, jak należy definiować pojęcie użytkowania, czy jedynie w kontekście art. 12 ust. 4 projektu ustawy,
 - brak uregulowania praw i obowiązków właścicieli i użytkowników działek, jak ma to miejsce np. w ustawie z dnia 24 czerwca 1994r. o własności lokali (art. 12 – 17 ustawy), co doprowadzić może do łamania obowiązujących przepisów prawa i zasad współżycia społecznego. Do rozpoznawania sporów powstałych na tym tle właściwy jest sąd powszechny.
 - zgodnie z art. 12 właściele i użytkownicy działek znajdujących się w ogrodzie działkowym stanowią wspólnotę z mocy prawa, ustawa nie określa warunków ukonstytuowania się wspólnoty. Kontrowersyjny jest zapis art. 12 ust. 4 definiujący pojęcie członka wspólnoty – „należy przez to rozumieć właściciela działki oraz jej użytkownika, jeżeli prawo użytkowania ustanowiono na działkach będących własnością osób fizycznych, które nabyły własność działki trybie art. 8”. Jakie zatem będą prawa użytkowników działek, których nie będzie stać na wykupienie działki? Czy zostaną pozbawieni prawa użytkowania działki, czy jedynie bycia członkiem wspólnoty i decydowania o majątku wspólnym, na który pracowali nieraz kilkadziesiąt lat?
 - wspólnotę tworzą zgodnie z zapisem art. 12 ust. 1 projektu właściele i użytkownicy działek, autor ustawy bez wskazania przyczyny w art. 16 ust. 1, 2 i 3 używa zamiennie pojęcia właścicieli lub członków wspólnoty, wprowadzając tym samym wątpliwości, kto faktycznie jest członkiem wspólnoty i czy posiada prawo do podejmowania decyzji w formie uchwały?
 - brak jasnych regulacji dotyczących likwidacji ogrodu
 - art. 6 ust. 5 teren zastępczy powinien mieć powierzch-
- nię nie mniejszą, oraz być wyposażony w takie same media. Jest to tylko zalecenie, bez gwarancji. Nie określono położenia ogrodu, jego odległości od miejsca zamieszkania członków wspólnoty. Nie określono również zasad odszkodowania za udział w części wspólnej nie przynależną do właścicieli działek, a przecież stanowi ona majątek PZD powstały ze składek użytkowników działek,
 - brak jednoznacznego uregulowania dotyczącego części wspólnej, art. 5 ust. 1 część wspólna ogrodu – będąca współwłasnością wszystkich właścicieli, art. 14 ust. 1 każdy członek wspólnoty ma prawo i obowiązek współdziałania w zarządzie częścią wspólną, ust. 2 członkowie wspólnoty są obowiązani do podjęcia uchwał o wyborze jednoosobowego lub kilkuosobowego zarządu wspólnoty, art. 16 ust. 1 uchwały właścicieli są podejmowane na zebraniach albo w drodze indywidualnego zebrania głosów przez zarząd, ust. 2 uchwały zapadają większością głosów wspólnoty,
 - ograniczenie prawa użytkowników do zbycia działki, uzależnione od zgody zarządu wspólnoty, brak możliwości przekazania na rzecz najbliższych członków rodziny,
 - do rozstrzygania wszelkiego rodzaju sporów, w tym również zaistniałych między członkami wspólnoty, właściwy jest sąd powszechny. Powyższe rozwiązanie pociąga za sobą obowiązek poniesienia kosztów sądowych i w wielu przypadkach konieczność skorzystania z profesjonalnego pełnomocnika.

W naszej ocenie uchwalenie aktu prawnego o proponowanej treści, nie tylko nie daje gwarancji tworzenia nowych ogrodów, w tym również w miejsce likwidowanych, ale prowadzi do likwidacji istniejących już ogrodów i pozbawienia osób i rodzin najuboższych możliwości użytkowania działki bez konieczności jej nabycia na własność.

Wiceprezes OZ

/-/ Stanisław Maroszek

11. OZ PZD w Poznaniu

W odpowiedzi na pismo L.dz. 4482/06 z dnia 28 lipca 2006 r. uprzejmie informujemy:

Po uzyskaniu informacji załączonych do w/w pisma zostały one niezwłocznie przekazane członkom Prezydium OZ oraz prawnikom. Zwołano nadzwyczajne zebranie Prezydium OZ z udziałem prawników, na którym

Szanowny Pan
Eugeniusz Kondracki
Prezes Krajowej Rady PZD Warszawa

uczestnicy przedkładali swoje oceny projektu ustawy oraz wnioski dotyczące proponowanych dalszych działań Związku.

Po przeprowadzonej szerokiej dyskusji i zaciągnięciu opinii szerszego grona członków PZD ustalono, co następuje:

1. W naszej zgodnej ocenie cała ustawa została napisana po to, aby można było umieścić w niej art. 27 mówiący o unieważnieniu ustawy o rodzinnych ogrodach działkowych.
2. Projekt jest opracowany na bardzo niskim poziomie merytorycznym, posiada wewnętrzne sprzeczności i utrzymany jest na wysokim stopniu uogólnień.
3. Dylematem do rozstrzygnięcia jest problem wcześniejszego podjęcia przez PZD publicznej dyskusji nad niedoskonałościami tego projektu. Nasza wczesna krytyka z jednej strony może przyczynić się do wprowadzenia przez twórców projektu autokorekty niwelującej wytknięte nieprawidłowości lub braki, wytrącając nam argumenty przeciwne projektowi ustawy w momencie rozstrzygnięć parlamentarnych. Jednocześnie nasza publiczna krytyka projektu może bardzo spopularyzować to zagadnienie. Z drugiej zaś strony brak naszej reakcji może w konsekwencji działać przeciwko nam. Z tych powodów należy w stosownym czasie, zależnie od dynamiki rozwoju wypadków, dać wyraz dezaprobaty dla projektu ustawy argumentując jednocześnie nieprofesjonalnością opracowania projektu, całkowitym zniszczeniem ruchu działkowego, odmiennością

Poznań, dnia 31 lipca 2006 r.

- uregulowań prawnych od stosowanych w krajach europejskich.
4. Projekt ustawy zawiera, świadomie włożone jako przynętę, bardzo korzystne rozwiązania dotyczące nabycia na własność działki. Mają one rozbudzić w działkowcach pragnienie uzyskania własności. Dotyczy to zarówno ogrodów miejskich /szczególnie w dużych miastach/, jak i na terenach pozamiejskich w okolicach dużych miast.
5. Niedomówienia i brak precyzyjności projektu ukrywa fakt, iż w przypadku wejścia jej w życie, ogrody zlokalizowane na gruntach spornych tracą ochronę wynikającą z ustawy o rod.
6. Bardzo lapidarny zapis o możliwości zrzeszania się ogrodów wg ustawy o stowarzyszeniach, dobitnie podkreśla, że głównym celem projektowanej ustawy jest atomizacja ruchu działkowego, która niweluje główną siłę związku, jakim jest monolit organizacyjny.
Reasumując uwagi uczestników powyższej dyskusji należy stwierdzić, że projekt ustawy został oceniony bardzo negatywnie.

Uważamy, że w dalszym ciągu musimy bronić naszych dotychczasowych osiągnięć zawartych w ustawie o rodzinnych ogrodach działkowych.

Prezes OZ

/-/ inż. Henryk Sobański

12. Stanowisko OZ PZD Podkarpackiego

Stanowisko

Prezydium Okręgowego Zarządu Podkarpackiego PZD, w Rzeszowie w sprawie projektu ustawy o ogrodach działkowych złożonego w Sejmie RP przez PiS

W celu stworzenia warunków do pełnej realizacji gwarantowanej przepisami Konstytucji wolności zrzeszania się zgodnie z Powszechną Deklaracją Praw Człowieka i Międzynarodowym Paktem Praw Obywatelskich i Politycznych, umożliwienia obywatelom równego, bez względu na przekonania, prawa czynnego uczestnictwa w życiu publicznym wyrażania zróżnicowanych poglądów oraz, realizacji indywidualnych zainteresowań, a także uwzględniając tradycje i powszechnie uznany dorobek ruchu stowarzyszeniowego, (czytamy w preambule do ustawy z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach).

Kierując się ideą wolności zrzeszania się, Sejm RP w art. 25 ustawy z dnia 8 lipca 2005 r. o rodzinnych ogrodach działkowych, postanowił, że: „Polski Związek Działkowców, zwany dalej PZD, jest ogólnopolską, samodzielną i samorządową organizacją społeczną powołaną do reprezentowania i obrony praw i interesów swych członków wynikających z użytkowania działek w rodzinnych ogrodach działkowych i podlega obowiąz-

kowi rejestracji w KRS.” PZD działający na podstawie wspomnianej ustawy oraz Prawa o stowarzyszeniach, zarejestrował w KRS swą działalność i od 1 lipca 2006 r. działa na mocy nowego prawa, dostosowanego do istniejących potrzeb polskiego ogrodnictwa działkowego i warunków politycznych państwa.

Z przedłożonego Sejmowi projektu ustawy o ogrodach działkowych, wynika, że naczelnym zadaniem tegoż aktu prawnego jest likwidacja Polskiego Związku Działkowców, jako organizacji społecznej, która zrzesza w swych szeregach prawie milion członków – użytkowników działek. Proponowana ustawa spowoduje w konsekwencji nałożenie na nich podatków, w tym podatku rolnego, podatku od altan i innych urządzeń wzniesionych na działce. Niewątpliwym obciążeniem dla działkowców będzie obowiązek odpłatnego przekształcenia prawa użytkowania w prawo własności, których wartości mogą sięgać – w zależności od ceny działki na danym terenie – bardzo dużych wielkości i nawet po zastosowaniu proponowanych bonifikat, wielu działkowców, po pro-

stu nie będzie na to stać. Pod pozorem uwłaszczenia działkowiczów i przysporzenia dochodów gminom, PiS stara się przechwycić atrakcyjne tereny, pozbawiając rzeszę ludzi – przeważnie o niskim poziomie dochodów, jej źródła utrzymania, radości i możliwości skromnego wypoczynku. W ten sposób górnolotne hasła przedwyborcze o otoczeniu opieką ludzi biednych i starych, można potraktować jako obietnice bez pokrycia.

Jest to sprytnie zrobiona kompilacja kilku aktów prawnych, w tym: ustawy o rodzinnych ogrodach działkowych, kodeksu cywilnego oraz ustawy o własności lokali, które połączone w jeden akt prawny, tworzą projekt, który likwiduje PZD jako stowarzyszenie, a pozostawia polskie ogrodnictwo działkowe do dyspozycji samorządów

gminnych, proponując nabycie działek na własność lub ich użytkowanie na zasadach prawa cywilnego. Projektodawcy ustawy o ogrodach działkowych z PiS, przyjmując za nadrzędny cel likwidację PZD, zapomnieli o jego dorobku i roli, jaką spełniał i spełnia wobec lokalnych społeczności, w tym swych członków.

Uważamy, że nie wolno dopuścić do zniszczenia ogrodów działkowych i Polskiego Związku Działkowców.

Apelujemy do wszystkich zarządów ROD i członków PZD woj. Podkarpackiego o stanowczy sprzeciw uchwaleniu w proponowanym brzmieniu ustawy o ogrodach działkowych, tym szczególnie likwidacji struktur Polskiego Związku Działkowców.

Prezydium OZP w Rzeszowie
/-/ podpisy członków Prezydium

Prezes OZ PZD
/-/ Tadeusz Sulikowski

13. OZ PZD Śląski

Uwagi do projektu ustawy o ogrodach działkowych

Funkcje i specyfika ogrodów działkowych wymagają istnienia mechanizmów prawnych umożliwiających im prawidłowe funkcjonowanie, a także wykonywanie określonych zadań na rzecz społeczności lokalnych. Aktualnie obowiązująca ustawa o ROD zawiera te mechanizmy.

Ustawa o ROD z 2005 roku w szczególności zobowiązuje organy administracji rządowej i samorządu terytorialnego do tworzenia „warunków prawnych, przestrzennych ekonomicznych dla rozwoju rodzinnych ogrodów działkowych” (art. 7). W projekcie brak podobnego przepisu, a sformułowanie o „szczególnej opiece Państwa” nad ogrodami działkowymi (art. 2 ust. 1.) bez skonkretyzowania obowiązków w tym zakresie i bez wskazania konkretnych podmiotów odpowiedzialnych za realizację tych obowiązków – pozostaje jedynie hasłem.

Przewidziane projektem sformułowanie „gminy mogą tworzyć ogrody działkowe” (art. 4 ust. 2 projektu) wskazuje na to, iż po uchyleniu przewidzianego ustawą o ROD obowiązku przekazania przez gminę nieodpłatnie na rzecz PZD „gruntu przeznaczonego w miejscowych planach zagospodarowania przestrzennego pod rodzinne ogrody działkowe” (art. 10 ustawy o ROD) – nie będzie żadnego mechanizmu, żadnej motywacji dla tworzenia nowych ogrodów. Za takim wnioskiem przemawia w szczególności uchylenie przez projekt istniejącego aktualnie obowiązku uwzględniania ogrodów w miejscowych planach zagospodarowania przestrzennego (art. 8 ustawy o ROD).

Brak w projekcie istniejącego aktualnie zobowiązania gminy „do doprowadzenia do ... ogrodów dróg dojaz-

dowych, energii elektrycznej, zaopatrzenia w wodę oraz zapewnienia, w ramach komunikacji publicznej, potrzeb rodzinnych ogrodów działkowych” (art. 12 ust. 2 ustawy o ROD) wskazuje również na to, iż projekt nie będzie sprzyjał powstawaniu nowych ogrodów.

Przewidziane projektem „zbywanie” działek w nowo organizowanym ogrodzie albo „ustanawianie użytkowania” na rzecz chętnych do posiadania działki (art.4 ust. 6. pkt. 2 projektu) wskazuje na to, iż nowe ogrody (o ile w ogóle powstaną) będą należały jedynie do osób będących na określonym – przynajmniej średnim – poziomie majątkowym.

Projekt ustawy odchodzi zupełnie od aktualnie obowiązującego założenia, że zdecydowana większość użytkowników działek to przedstawiciele najuboższej warstwy naszego społeczeństwa, a dla nich możliwość korzystania z dobrodziejstw ogrodów działkowych miała być świadczeniem socjalnym zapewniającym im i ich rodzinom możliwość godnego wypoczynku i rekreacji oraz dostęp do tanich, zdrowych warzyw i owoców ile ogrody.

O ile więc istniejące w dniu wejścia w życie projektu będą przez jakiś czas spełniać rolę świadczenia socjalnego, o tyle nowe ogrody (o ile w ogóle powstaną) będą należały jedynie do osób lepiej sytuowanych.

Uchylenie przez projekt obowiązującej aktualnie procedury likwidacji ogrodów działkowych, która przewiduje m.in. wypłatę pełnego odszkodowania dla działkowców i zastąpienie tych postanowień obowiązkiem „pokrycia ... wynikłej z tego tytułu szkody” (art. 6 ust.6 projektu) i obowiązkiem wypłaty odszkodowania obejmującego

„poczynione przez właściciela lub użytkownika działki nakłady” jedynie w przypadku, gdy „osoba uprawniona ... nie skorzysta z możliwości uzyskania działki na terenie” zastępczym (art. 6 ust. 7 projektu) w sposób istotny może ograniczać uprawnienia działkowców, zwłaszcza, gdy teren zastępczy znajduje się w miejscu, które nie odpowiada użytkownikowi działki w likwidowanym ogrodzie.

Bardzo chwytliwe propagandowo roszczenie o przekształcenie istniejącego w dniu wejścia w życie ustawy (projektu) prawa użytkownika działki przewidziane art. 8 projektu przewiduje wprawdzie, że działkowiec „może żądać”, ale moc wiążąca tego „żądania” przy uwzględnieniu sformułowania, iż „decyzja (o przekształceniu – dopisek) ta nie narusza praw osób trzecich” (art. 8 ust. 3. projektu) – w sytuacji istnienia ogrodów o nie uregulowanym stanie prawnym – oznacza, iż duża część użytkowników działek nie otrzyma tych działek na własność. Ponadto – po wygaśnięciu prawa do złożenia wniosku „użytkownik działki oraz jego spadkobiercy mogą ... nabyć własność działki za pełną odpłatnością” (art. 9 ust. 3 projektu)

Zapisy projektu ustawy zupełnie nie regulują istniejącego i trudnego problemu roszczeń do terenów zajętych przez ogrody. Projekt nie zawiera, więc obowiązujących aktualnie rozwiązań wykluczających w takich przypadkach odpowiedzialność użytkowników działek. Aktualnie konsekwencje tych roszczeń miały obciążać podmioty winne za dany stan rzeczy, a nie – osoby działające w dobrej wierze i w zaufaniu do obowiązującego prawa. Uchylenie tych uregulowań zagraża wielu działkowcom, gdyż aktualnie znane są przypadki dochodzenia od PZD tzw. „odszkodowań za bezumowne korzystanie z gruntu” zajętego przez ROD przez właścicieli gruntu.

Pozostawienie do decyzji starosty czy innej osoby uprawnionej sprawy „wysokości opłaty za przekształcenie prawa użytkownika w prawo własności” oraz terminu uiszczenia tej opłaty w kontekście nieprecyzyjnych przepisów dotyczących możliwości „pomniejszeń” i bonifikat od ceny działki jest niekorzystne dla działkowców, bowiem trudno nawet przypuścić, aby organy te były zainteresowane w ustaleniu przystępnej dla działkowców ceny za to przekształcenie i możliwego do przyjęcia dla działkowców terminu uiszczenia tej opłaty. (art. 8 ust. 4 projektu).

Niekorzystne jest również ustalenie, iż ew. rozłożona na raty część opłaty podlega oprocentowaniu (art. 8 ust. 6. projektu).

Nie jest zrozumiała dyspozycja art. 8 ust. 8 projektu przewidująca przekształcenie w prawo własności prawa użytkownika działki zlokalizowanej w ogrodzie położonym na terenie przeznaczonym w miejscowym planie „na cele mieszkaniowe i wykorzystywanych na te cele (mieszkaniowe?) w dniu wejścia w życie ustawy”.

Za niekorzystne zarówno dla ogrodów istniejących jak i ogrodów nowych uznać należy likwidację istniejącego aktualnie w PZD Funduszu Rozwoju Rodzinnych Ogrodów Działkowych. Środki tego funduszu są obecnie przeznaczane na zakładanie i zagospodarowywanie rodzinnych ogrodów działkowych, w tym finansowanie budowy, modernizacji i remontów budynków, budowli i infrastruktury służącej do wspólnego użytkowania przez użytkowników działek oraz odtwarzanie likwidowanych rodzinnych ogrodów działkowych. Aktualnie istnieje też możliwość korzystania z dotacji na realizację inwestycji prowadzonych w ogrodach.

Istnienie „wspólnot” jako jedynej formy organizacyjnej użytkowników działek prowadzi do utrudnień wynikających z braku zarówno pomocy organizacyjnej udzielanej przez istniejący aktualnie PZD jak i braku możliwości uzyskania pomocy finansowej na realizację inwestycji. Po wejściu w życie projektu w dyspozycji wspólnoty pozostawać będą jedynie środki wpłacone przez członków wspólnoty i to bez względu na ew. większe potrzeby wynikłe ze zdarzeń losowych.

Generalnie, należy stwierdzić, że projekt ustawy jedynie stwarza pozory rozwiązań korzystnych dla działkowców, ponieważ dostęp do działek będzie trudniejszy, a w każdym razie wiązać się będzie z większymi niż dotychczas wydatkami. Trudniejszy i kosztowny będzie też „obrót” działkami – ich przekazywanie osobom bliskim jak i osobom innym (projekt nie przewiduje zwolnień od podatku). Ponadto bieżące obciążenia finansowe działkowców nie tylko nie ulegną zmniejszeniu, a mogą nawet się zwiększyć, gdyż potrzeby finansowe wspólnot będą porównywalne z potrzebami ROD (projekt przewiduje wynagrodzenie dla zarządu lub zarządcy części wspólnej nie zabraniając zresztą ustalenia innych jeszcze wynagrodzeń), a ew. przychody wspólnot z działalności gospodarczej będą z natury rzeczy mniejsze od przychodów osiąganych z tej działalności przez PZD – podmiot większy. Ponadto, każda wspólnota „będzie mogła liczyć jedynie na siebie”, a nie na istniejący aktualnie w PZD Fundusz Rozwoju Rodzinnych Ogrodów Działkowych.

Likwidacja PZD – struktury organizacyjnej o zasięgu ogólnopolskim wpłynie ponadto w sposób bardzo niekorzystny na ogólną pozycję „ruchu ogrodnictwa działkowego”, to jest na ochronę ogrodów istniejących oraz rozwój ogrodnictwa działkowego, a także likwidacja ta wpłynie niekorzystnie na ochronę uprawnień użytkowników działek, którzy według aktualnego stanu prawnego mogą korzystać z nieodpłatnego postępowania wewnątrzwiązkowego, zaś po wejściu w życie projektu ustawy, dla rozstrzygnięcia ich spraw spornych pozostanie do dyspozycji użytkowników działek kosztowna i trudna ze względów proceduralnych droga sądowa.

Radca Prawny
-/ Urszula Detka

Prezes OZ
-/ Jerzy Leśniak

Katowice, dnia 31 lipca 2006 r.

14. Stanowisko OZ PZD w Gorzowie Wlkp.

Stanowisko

Prezydium Okręgowego Zarządu PZD w Gorzowie Wlkp. podjęte na posiedzeniu w dniu 1 sierpnia 2006 r. w sprawie projektu ustawy o ogrodach działkowych.

Prezydium Okręgowego Zarządu PZD wyraża stanowczy protest w związku z kolejną próbą zmiany ustawy w rodzinnych ogrodach działkowych i uchwalenia ustawy o ogrodach działkowych.

Projektowi ustawy o ogrodach działkowych zarzucamy brak precyzyjnych sformułowań w zakresie:

- stanu prawnego ogrodów istniejących w dniu wejścia w życie nowej ustawy,
- braku gwarancji i zapewnienia trwałości ogrodnictwa działkowego w Polsce,
- nieuwzględnienia przyznania działkowcom prawa włas-

ności do wszystkich obiektów i nasadzeń znajdujących się na działkach,

- braku precyzyjnej procedury postępowania w przypadku likwidacji ogrodów,
- obciążenia budżetu Państwa wydatkami związanymi ze zmianą stanu prawnego ogrodnictwa działkowego,
- pozbawienia działkowców dotychczas nabytych praw poprzez obciążenie ich podatkami,
- utrzymania zasady odpłatności z tytułu zmiany statusu prawnego działki.

Za Prezydium Okręgowego Zarządu

Prezes OZ

/-/ Tadeusz Śmigiel

15. Stanowisko Prezesów i Rodzinnych Ogrodów Działkowych okręgu toruńsko-włocławskiego.

Stanowisko

Prezesów i przedstawicieli rodzinnych ogrodów działkowych okręgu toruńsko-włocławskiego PZD zajęte w dniu 7 i 10 sierpnia 2006 roku na zebraniach rejonowych w Toruniu, Włocławku i Grudziądzu w sprawie nowego projektu ustawy o ogrodach działkowych przygotowywanego przez działaczy „Prawa i Sprawiedliwości”.

Treść projektu jest przerażająca, doprowadzi do upadku wspaniałe ogrody, oazy zieleni, a wielu działkowców pozbawi miejsca uprawionego wypoczynku, obcowania z przyrodą i wsparcia skromnego budżetu domowego.

Zmierza do likwidacji Polskiego Związku Działkowców i jego struktur wyrosłych na ponad 110 letnim doświadczeniu. Nikt tak jak Polski Związek Działkowców nie krzewi kultury ogrodnictwa działkowego, prawidłowego funkcjonowania i rozwoju.

Całkowicie niezrozumiałym jest proponowane tam przejęcie majątku PZD przez Skarb Państwa, a jest to niewątpliwie dorobek tworzony przez wiele lat wysiłkiem całej społeczności działkowej i jest jej własnością.

Wg projektu tej ustawy o wielu najważniejszych sprawach ogrodu ma decydować Rada Gminy, która tworzy ogrody, ustala wielkość działek, powołuje pełnomocników itp., ułatwia się likwidację ogrodów, toleruje się w sposób zawalowany mieszkalnictwo w ogrodach i dopuszcza

się handel działkami. Powstają dwie kategorie działkowców:

- użytkownicy działek – społeczność biedniejsza,
- właściciele działek – społeczność zamożniejsza.

Brak wskazania źródeł pomocy finansowej dla ogrodów. Koszta posiadania działki będą znacznie wyższe, i obejmą w całości utrzymanie ogrodu, podatki, ratalne spłaty wykupu działki itp. Opłaty w całości obciążać mają członka wspólnoty ogrodu.

Takim i innym propozycjom mówimy:

zdecydowanie – NIE

Ustawa o rodzinnych ogrodach działkowych z dnia 8 lipca 2005 roku w pełni zabezpiecza interesy ogrodnictwa działkowego i wnioski usprawniające do tej ustawy lub proponowanie innej są zbędne.

Tak wypowiadają się setki tysięcy działkowców i potwierdzają to swoimi własnoręcznymi podpisami.

Z tym głosem trzeba się liczyć.

/-/ 81 podpisów

16. Prezesi i przedstawiciele ROD okręgu toruńsko-włocławskiego.

Apel

Prezesów i przedstawicieli rodzinnych ogrodów działkowych okręgu toruńsko-włocławskiego PZD podjęty na zebraniach rejonowych w Toruniu, Włocławku i Grudziądzu

w dniu 7 i 10 sierpnia 2006 roku

*w sprawie podpisywanie list „W obronie Ustawy o rodzinnych ogrodach działkowych
z dnia 8 lipca 2005 r.”*

Z dużą natarczywością przeciwnicy Rodzinnych Ogrodów Działkowych podejmują działania dla zastąpienia naszej Ustawy z dnia 8 lipca 2005 r. o rodzinnych ogrodach działkowych nowym projektem autorstwa PiS-u, który deprecjonuje nasz dotychczasowy ponad 110 letni dorobek.

O różnicach w zapisach obowiązującej ustawy i nowym projekcie wielokrotnie społeczność działkowa była

informowana, dlatego w apelu naszym potwierdzamy jedynie, że dla wielu działkowców nowy projekt ustawy to koniec radości z posiadania działki. Obrona naszej ustawy i sprzeciw wobec projektowanej jest dziś największym naszym obowiązkiem. Dlatego zwracamy się z apelem do wszystkich działkowców, ich rodzin i sympatyków o podpisywanie naszych list „W obronie Ustawy o rodzinnych ogrodach działkowych z dnia 8 lipca 2005 r.”

Prezesi i Działacze
Polskiego Związku Działkowców
Okręgu Toruńsko-Włocławskiego
/-/ 87 podpisów

17. OZ PZD Opolski

Prezydium Okręgowego Zarządu Opolskiego PZD

z 11 sierpnia 2006 roku

w sprawie projektu ustawy o ogrodach działkowych redakcji postów PiS.

Od 17 lat walczymy z przeciwnikami rodzinnych ogrodów działkowych o zachowanie przez ruch ogrodnictwa działkowego w Polsce nabytych w ponad półtorawiecznym okresie praw do uprawiania, na potrzeby rodzin małych, 3 arowych skrawków ziemi. W Polsce powojennej, gdy odbudowywano kraj z pożogi wojennej, rozwijały się również ogrody działkowe, popierane przez władne państwowe i zakłady pracy. 25 lat temu Sejm uchwalił ustawę o pracowniczych ogrodach działkowych i powołał Polski Związek Działkowców.

Dzięki Związkowi następowały uregulowania prawne. Ogrody uzyskały prawa wieczystego użytkowania z możliwością ujawnienia przez, działkowców swoich nabytych praw w księdze wieczystej.

Uchwalona przez Sejm RP w lipcu 2005r. ustawa o rodzinnych ogrodach działkowych stała się gwarantem praw dla każdej polskiej rodziny działkowej, do spokojnego korzystania z działki.

Dlatego więc obecnie tak gorliwie i z takim uporem władza rządząca naszym krajem zamierza uszczęśliwić

nas na siłę proponując nową ustawę. W kłamliwy sposób, pod płaszczykiem nabycia działki na własność, zamierza zlikwidować nasz Związek i przejąć jego majątek. Ograniczenie dostępności do wykupu działek spowoduje likwidację ogrodów działkowych w obecnym ich kształcie.

Projekt ustawy o ogrodach działkowych zakłada totalną likwidację ruchu ogrodnictwa działkowego, a szczególnie Związku i jego jednostek organizacyjnych. Zakłada zniszczenie Związku i podporządkowanie ogrodów gminie. Wejście w życie ustawy proponowanej przez PiS pozbawi działkowców związkowej ochrony i obrony.

Odrzucamy proponowane przez PiS rozwiązania, broniemy ustawy o rodzinnych ogrodach działkowych, która broni praw działkowców i istnienia ogrodów oraz służy milionowej rzeszy rodzin działkowych w Polsce.

Panowie posłowie ugrupowania PiS opamiętajcie się. Większość naszego społeczeństwa to ludzie ubodzy, emeryci i renciści – im trzeba pomóc, a nie odbierać skromnego mienia i radość życia.

/-/ 12 podpisów

Opole, dnia 11 sierpnia 2006 r.

18. Stanowisko OZ Sudeckiego

Stanowisko Prezydium OZS PZD w Szczawnie Zdroju dotyczące projektu ustawy o ogrodach działkowych

1. Najogólniej jest to ustawa, która ma pokazać, że jej celem jest jak najlepiej służyć działkowcom.

Projekt eksponuje bardzo mocno możliwość przekształcenia dotychczasowych praw działkowców do działki w prawo własności. Przekształcenie to nie nastąpi z mocy prawa, działkowiec będzie jedynie mógł żądać takiego przekształcenia. Co to oznacza - w prostym języku to oznacza, że będzie mógł złożyć w Urzędzie Miasta, bądź Gminy podanie. A co dalej - to już decyzja Prezydentów, Wójtów, Burmistrzów.

Ustawa w rzeczywistości zawiera takie rozwiązania prawne, które uniemożliwią ponad 50 % działkowcom posiadanie i korzystanie z działek, o czym przesadzają zapisy dotyczące:

- możliwości odpłatnego nabycia działki na własność oraz odpłatnego użytkowania na podstawie umowy zawartej z gminą,
- kosztów związanych z nabyciem własności,
- kosztów utrzymania ogrodu,
- kosztów utrzymania osób zarządzających wspólnotą,
- podatków: rolnego i od własności nieruchomości.

Aktualnie w Polskim Związku Działkowców koszty ponoszone na funkcjonowanie ogrodów / w tym składka członkowska/ są nie wysokie, w granicach od 50 do 70 zł. rocznie w zależności od urządzeń w ogrodach np. energia, woda, itp.

Projekt ustawy pozwala łatwo obliczyć, że koszt ponoszony przez działkowca na utrzymanie działki w ogrodach wg projektu ustawy PiS nie będzie niższy niż kilkaset złotych.

2. Co zmieni się w sytuacji prawnej działkowców?

Działkowiec, który będzie właścicielem nie będzie mógł przeznaczyć działki na inne cele, a więc tak jak korzystał dotychczas z działki, będzie nadal tak samo z niej korzystał. Jako użytkownik działki nie będzie jej mógł zbyć bez zgody zarządu wspólnoty. W jego sytuacji, jako działkowca faktycznie nic się nie zmieni.

3. Cena, jaką będą musieli zapłacić działkowcy:

- projekt ustawy zakłada likwidację Polskiego Związku Działkowców - działkowcy utracą PZD, jako jednolitą organizację, która bardzo skutecznie przez blisko 20 lat broniła ich interesów, stworzyła dobre prawo i ochronę tych praw dla działkowców,
- działkowcy raz na zawsze utracą możliwość normalnego, spokojnego i bezkolizyjnego korzystania z działek i funkcjonowania ogrodów, co zapewnia im praca społeczna kilku tysięcy działaczy PZD będących jednocześnie działkowcami,

- znacjonalizowany zostanie wspólny majątek działkowców, tj. środki finansowe, nieruchomości będące w dyspozycji PZD, a więc majątek wspólny, wypracowany przez kilka pokoleń i kilkadziesiąt lat,
- dotychczasowe praktyki likwidacyjne i które byłyby zastosowane przy likwidacji PZD oznaczają, że Skarb Państwa z naszego wspólnego majątku skorzystałoby niewiele, gdyż znaczącą część tego majątku, w tym spieniężony majątek nieruchomy, nasze związkowe wydawnictwo pn. „działkowiec”, skonsumowałoby likwidatorzy (w Krajowej Radzie PZD i w okręgach) prowadząc postępowanie likwidacyjne,
- działkowiec utraci powszechne prawo do decydowania w sprawach swojego ogrodu, gdyż wg projektu ustawy prawo to będzie przysługiwało tylko zarządowi wspólnoty ogrodu.

4. W wymiarze materialnym działkowiec bezwrotnie utraci możliwość bardzo taniego korzystania z działki, ponieważ:

- z chwilą utraty mocy ustawy z dnia 8 lipca 2005 r. wszystko wygasa, a więc i dotychczasowe prawo do korzystania z działki na dotychczasowych zasadach,
 - iluzoryczne prawa wg projektu ustawy PiS mogą, a więc nie muszą być zrealizowane i w dodatku projekt ustawy nic nie mówi, na jakich warunkach prawa te mogłyby być zrealizowane, ani też nie zapowiada, że warunki te zostaną określone w innych aktach prawnych,
 - projekt ustawy zakłada, że wszelkie sprawy sporne w ogrodzie, w tym sporne kwestie pomiędzy działkowcem, a zarządem wspólnoty będą rozstrzygane wyłącznie przez sądy, co oznacza, że działkowcy utracą możliwość rozstrzygnięcia tych spraw w ramach organów ogrodu,
 - sprawy w sądach kosztują, a w PZD nie kosztują nic ani działkowca, ani PZD, gdyż rozstrzygają je społeczni działacze,
 - projekt nowej ustawy nie przewiduje też żadnego systemu kontroli gospodarowania środkami pieniężnymi tj. pieniędzmi płaconymi przez działkowców, co oznacza, że działkowcy stracą możliwość kontroli sposobu wydawania ich własnych pieniędzy przez zarząd wspólnoty.
1. Koszty, jakie będą ponoszone przez działkowców na etaty w zarządach wspólnoty ogrodów:
- koszt zatrudnienia to: wynagrodzenie + pochodne od wynagrodzenia, który wg aktualnego średniego miesięcznego wynagrodzenia wynosi ok. 3000 zł,
 - w kraju mamy około 5000 ogrodów działkowych,

- przyjmujemy, że każdy zarząd wspólnoty ogrodu zatrudni tylko 3 osoby, to koszty te w skali kraju wyniosą 540 mln zł. rocznie (5000 ogrodów x 15.000 osób na etatach x 3.000 zł. x 12 miesięcy= 540.000.000 zł. rocznie) i jest to tylko część kosztów wg projektu ustawy,
- dotychczas w PZD działkowcy na opłacenie składek członkowskich wydatkują 37 mln. złotych.

Porównanie tych dwóch kwot dobitnie stanowi, że działkowiec wg nowej ustawy będzie musiał zapłacić ponad 14 razy więcej, niż dotychczas płaci składki członkowskiej.

Oceniając projekt ustawy PiS, bez najmniejszej przesady można stwierdzić, że przeciętny działkowiec nie będzie w stanie ponieść ciężaru kosztów funkcjonowania ogrodu. W dotychczasowej strukturze społecznej w PZD przeważają emeryci i renciści, jest ich około 48 %, później są bezrobotni, a następnie pracujący lecz niezamożni. Najostrożniejsze wyliczenia wskazują, że około 50- 70 % działkowców porzuci swoje działki, ponieważ nie będzie ich stać na opłaty podstawowe tj. na wynagrodzenia, na podatki, nie mówiąc o pozostałych opłatach, np. za wodę, energię, na utrzymanie części wspólnych ogrodu.

Wejście w życie projektowanej ustawy doprowadzi do likwidacji wszystkiego, co stanowi dorobek PZD oraz ponad 180 letnią tradycję w Polsce.

Działki utraci ponad 50 % działkowców, a przewidziana w projekcie formuła zrzeszania się wspólnot ogrodowych w praktyce doprowadzi do prywatyzacji ogrodów.

Powstaną spółki i temu podobne podmioty, które będą mogły nabywać tereny kilku i więcej ogrodów działkowych, nawet na cele zgodne z planami przestrzennego zagospodarowania.

Na ten proceder stać będzie tylko osoby zamożne i na tym się jeszcze wzbogacą.

Jest to projekt ustawy absolutnie prywatyzacyjny, a więc wymierzony przeciwko najbardziej niebezpiecznej grupie społecznej, w tym przede wszystkim przeciwko dotychczasowym działkowcom.

Z chwilą wejścia w życie ustawy w sprawach ogrodów działkowych będą obowiązywały przepisy o własności, a więc Kodeks Cywilny i nie będą już funkcjonowały żadne „społeczne względy”.

Będą rządziły zasady kapitalistyczne.

W tych okolicznościach oraz z uwagi na pozornie korzystne rozwiązania własności dla działkowców- projektowany tekst ustawy zmierza do omamiania działkowców obietnicami; należy zrobić wszystko, aby utrzymać PZD oraz jego ustawę z dnia 8 lipca 2005 r. o rodzinnych ogrodach działkowych.

Trzeba więc w trybie pilnym projekt ustawy przełożyć na język zrozumiały dla przeciętnego działkowca i wyjaśnić, na czym polega zagrożenie dla istnienia ogrodów działkowych oraz jakie konsekwencje, w tym finansowe dotkną działkowców.

Pisemna informacja o powyższym, powinna być jak najszybciej dostarczona działkowcom.

/-/ Wincenty Kulik
Prezes OZS PZD

19. Stanowisko ROD „Relaks” w Pruszkowie

Stanowisko

Zarządu i działkowców Rodzinnego Ogrodu Działkowego „Relaks” w Pruszkowie w sprawie ustawy o samorządnym ogrodnictwie działkowym według projektu Prawa i Sprawiedliwości.

My, działkowicze Rodzinnego Ogrodu działkowego „Relaks” w Pruszkowie, uważamy, że projekt ustawy o samorządnym ogrodnictwie działkowym wg. Autorstwa PiS – to nic innego jak wykreślenie z mapy kraju polskiego ogrodnictwa działkowego, które w swej ponad stuletniej tradycji nigdy tak nie było nękane różnymi pomysłami polityków PiS wcześniej PO, jak w latach 2000 – 2006.

Ogrody działkowe istniały jeszcze w 19-tym wieku. Nawet za czasów caratu, potem w latach międzywojennych, wreszcie za czasów PRL-u kładziony był duży nacisk na pomoc najbardziej niefortunnym rodzinom. Nawet podczas okupacji hitlerowskiej nie likwidowano ogrodów działkowych – to dlatego teraz politycy PiS chcą nam starym odebrać to co zdobyliśmy bardzo ciężką pracą całych rodzin. Przecież ogrody działkowe powstawały na nieużytkach,

mokradłach, które dużym wysiłkiem finansowym i fizycznym doprowadziliśmy do stanu nadającego się do upraw drzew, kwiatów i zdrowej żywności.

USTAWA O RODZINNYCH OGRODACH DZIAŁKOWYCH dobrze zabezpiecza interesy osób najstarszych i najbardziej niefortunnych a Krajowa Rada PZD stoi na straży samodzielności i samorządności ogrodów działkowych, zapewnia nam pomoc prawną i materiały instruktażowe dotyczące uprawy i ochrony roślin, wreszcie pomoc w razie powodzi czy innych zdarzeń losowych.

Aktualna USTAWA O ROD gwarantuje nam biednym, spracowanym ludziom, będącym już na schyłku życia spokojną starość, gospodarowanie na tym maleńkim skrawku ziemi zwanym działką i spokojny wypoczynek /w naszym ogrodzie średnia wieku to 64,5 lat a działki są od 229 do

350 m² /. Większość działkowców mieszka w centrum Pruszkowa, przez które przejeżdża dziennie ponad 30 tys. Samochodów, więc działki to nasze zdrowie.

Szanowni Państwo z Prawa i Sprawiedliwości i Koalicjanci!!!

Nie uszczęśliwiajcie nas na siłę, nie szukajcie w nas wrogów politycznych, nie działajcie na szkodę rodzin tych najuboższych. Już nas prawicowa opcja w jednym przegłosowaniu doprowadziła do likwidacji PGR-ów i w krótkim czasie powstał krajobraz biedy i tysiące rodzin bez pracy i warunków do życia.

Gdzie program PiS, w którym była troska o najuboższe grupy społeczne? Robicie Państwo wszystko by żyło nam się coraz ciężiej i coraz gorzej.

Mamy dobra ustawę o ROD, która zapewnia nam swobodne użytkowanie działek więc nie chcemy żadnych zmian. Pewne gwarancje zawarte w ustawie dają działkowcom poczucie stabilności, dlatego zarządzanie rodzinnymi ogrodami działkowymi należy pozostawić PZD na dotychczasowych zasadach.

Stanowisko poparcia dla ustawy o ROD dnia 8 lipca 2005 r. swoimi podpisami poświadczyło 140 działkowców oraz kilkunastu członków ich rodzin.

Sekretarz Zarządu
/-/ Anna Wróbel

Prezes Zarządu ROD „Relaks”
/-/ Zbigniew Wierzbowski

20. List działkowców ROD „Relaks” w Pruszkowie do Andrzeja Leppera.

Pan Andrzej Lepper
Wicepremier i szef Samoobrony

Kierowana przez Pana Partia Samoobrona była współtwórcą ustawy o rodzinnych ogrodach działkowych z 8 lipca 2005 r. która gwarantuje emerytom i rencistom, bezrobotnym i niezamożnej części społeczeństwa – możliwość spokojnego i taniego wypoczynku oraz podreperowanie rodzinnego budżetu uprawami z działki. PiS chce uchylić ustawę o ROD w tym samym zlikwidować ruch działkowy istniejący już od 150 lat.

My działkowcy – nie jesteśmy dla nikogo przeciwnikiem politycznym, nie interesuje nas polityka, chcemy tylko spokojnie uprawiać nasze działeczki.

Apelujemy do Pana o dotrzymanie obietnic z Pana kampanii wyborczej – POMOC EMERYTOM I RENCISTOM ORAZ NAJUBOŻSZEJ CZĘŚCI SPOŁECZEŃSTWA.

Użytkownicy Ogrodów działkowych to w 70% emeryci i renciści, w naszym ogrodzie średnia wieku to 64,5 lat a działki mają od 229 do 350 m² i uprawiamy je od 32 lat. Powstały na nieużytkach zalewanych wodami rzeki Utraty, 1000 metrów od czynnego wówczas wysypiska śmieci. Włożyliśmy wiele pracy i pieniędzy, by nasze działki rodziły zdrowa żywność.

Niech Pan nie pozwoli, by Ci najstarsi członkowie społeczeństwa w końcówce życia byli pozbawieni tego skrawka ziemi zwanego działką – wypracowanego przez całe dziesięciolecie.

Ogrody działkowe istniały od 1870 r. za czasów caratu, istniały w okresie międzywojennym, nawet za okupacji hitlerowskiej nie likwidowano ogrodów działkowych więc, dlaczego teraz???

Kilka lat temu prawicowa opcja jednym przegłosowaniem zlikwidowała istnienie PGR i doprowadziła tysiące ludzi do nędzy, pozbawiając ich pracy i warunków do życia.

Niech Pan nie pozwoli, aby to samo spotkało ruch ogrodnictwa działkowego.

Raz jeszcze wierzymy w Pana zdrowy rozsadek – że nie pozwoli Pan na żadne zmiany uchwalonej 8 lipca 2005 r. ustawy o rodzinnych ogrodach działkowych, mimo, że jest Pan Koalicjantem PiS i V-ce Premierem potrafi Pan oprzeć się zakusom PiS i ochronić ruch ogrodnictwa działkowego przed zagładą. Wierzymy w Pana.

W imieniu działkowców Ogrodu „Relaks” w Pruszkowie

Sekretarz Zarządu
/-/ Anna Wróbel

Prezes ROD
/-/ Zbigniew Wierzbowski

21. Stanowisko Prezesów ROD z terenu województwa zachodniopomorskiego.

Stanowisko Prezesów Rodzinych Ogrodów Działkowych z terenu północnego województwa zachodniopomorskiego

podjęte podczas narady w dniu 10 sierpnia 2006 r.

My Prezesi rodzinnych ogrodów działkowych po zapoznaniu się z ostatnim projektem PiS dot. ogrodów działkowych wyrażamy duże zaniepokojenie tym, że projekt zakłada likwidację ustawy o rodzinnych ogrodach działkowych, a tym samym likwidację Związku i jego struktur. Grozi to także likwidacją wielu ogrodów, które posiadają wieloletnie tradycje. Projekt ten spowoduje rozłam w społeczności działkowej 2 powodu dwóch rodzajów form władania jako właściciel lub użytkownik.

Dopuszcza zamieszkiwanie na terenie działek. Zwięk-

szona powierzchnia działek w szczególnych przypadkach do 1500 m² stworzy możliwość wykupu działek przez deweloperów i cwaniaków.

Forma wspólnot gwarantuje prawo głosu w sprawach ogrodowych wyłącznie właścicielom wykupionych działek. Obecna wersja ustawy przyczyni się do zniszczenia dorobku ruchu ogrodnictwa działkowego i poróżni społeczeństwo.

W całej rozciągłości popieramy ustawę o rodzinnych ogrodach działkowych z dnia 8 lipca 2005 r.

/-/ 12 podpisów

22. Stanowisko Zarządu ROD „Lotos- Garbarnia” w Brzegu

PiS nową wolnością Cię pogłaszcze jak Ci działkę już uwłaszczy!!!

Gdy członek Polskiego Związku Działkowców dobrze się nad tym zastanowi i przemyśli, to zrozumie, że uwłaszczenie dla osób, które mają niskie dochody równe jest wyrokowi śmierci. Nie będą nam straszni złodzieje ani wandal, lecz uwłaszczenie, które wyeliminuje działkowiczów z uprawy działek.

Tam, gdzie kiedyś były ugory lub dzikie wysypiska śmieci, przy dużym nakładzie pracy i finansowej pomocy zakładów pracy, tworzone parkingi, ogrodzenia, drogi, studnie, krawężniki potrzebne do zagospodarowania działek. Dzięki wieloletniej ciężkiej pracy powstały działki, które zamieniono w piękne ogrody.

Dla mieszkańców miasta to raj na ziemi, a dla burmistrza zagospodarowane tereny bez ponoszenia kosztów dla miasta. Kto miał okazję obejrzeć chociaż część ogrodów, potrafi ocenić pracę i serce włożone w ich rozwój. Największym dobrodziejstwem są one dla emerytów i rencistów, których dochody są niewielkie. Niejednokrotnie działki te są jedynym źródłem utrzymania tych ludzi.

Nie pozostawia też wątpliwości fakt, że właśnie tych dotychczasowych użytkowników działek nie będzie stać na ich wykupienie. Działki stopniowo będą wracać do stanu z poprzednich lat: ugorów i dzikich wysypisk. Miasto nie poniosło kosztów związanych z powstawaniem działek, nie ponosi też kosztów związanych z ich użytkowaniem. Działkowicze koszą i czyszczą rów (swoją część i miasta) wykonali mostek do działek.

Nasze prawo jest bezprawiem. Kto potrafi przeliczyć mój 30-letni dorobek pracy i uwłaszczyć go? Wykonajmy prosty bilans – co mamy, a co stracimy po uwłaszczeniu. Nasz ogród ma 60 działek, odprowadzamy do Zarządu Opolskiego w Opolu 35% składek, reszta zostaje w ogrodzie i w całości jest zagospodarowana na potrzeby konieczne do jego funkcjonowania. Prezes i zarząd nie pobierają żadnego wynagrodzenia od początku istnienia tego ogrodu. Nagrody pieniężne za całoroczną pracę otrzymują: gospodarz (60 zł), drugi gospodarz (30 zł), skarbnik (30 zł).

Mam działkę o powierzchni 260 m², płacę za nią 3 1,20 zł z tego odprowadzam 10,92 zł do Zarządu, resztę przeznaczam w całości na ogród. Za odprowadzone pieniądze (10,92 zł) dostajemy prenumeraty czasopism ogrodniczych, nagrodę za najładniejszą działkę 300 zł (wyróżnienie w konkursie), dotację na inwestycję. Gdyby to wszystko przeliczyć okazało się, że płacę mniej niż 10 zł na rok. W innych ogrodach za 470 m² działkę płaci się do Gminy 57,35 zł. Są to pieniądze wydane i nie wraca z nich ani grosz. To co działkowicze zainwestował w działkę z chwilą wygaśnięcia umowy przepada. Musi to usunąć, sprzątnąć lub zrobić to Gmina na jego koszt. Co najciekawsze w Gminie tej nikt nie narzeka, nie ma walnych zebrań, nie ma dyskusji ani biadolenia. Nie ma zarozumiałców, którzy widzą wszystko na czarno w myśl przysłowia „Mądry Polak po szkodzie”. Jeżeli nie będzie między nami zgodności, myśli i czynu, to czeka nas eutanazja, dla chwały i radości dobroczyńcom.

Prezes ROD „Lotos-Garbarnia” w Brzegu

/-/ Zdzisław Herman

5. Informacja Okręgowego Zarządu Łódzkiego PZD

Informacja OZŁ PZD dotycząca spotkania odbytego w dniu 03.08.2006r. w siedzibie Posła Krzysztofa Maciejewskiego z PiS w Radomsku ul. Piastowska 21

Spotkanie poprowadził poseł Krzysztof Maciejewski.

Uczestniczył społeczny asystent Mieczysław Zyskowski oraz pracownica Biura Poselskiego.

W spotkaniu, które rozpoczęło się o godz. 18-tej w pierwszej jego części, do przerwy uczestniczyło około 80 osób: tzn. przedstawiciele radomszczańskich Rodzinnych Ogrodów Działkowych oraz osoby z Grupy Inicjatywnej mającej na celu stworzenie podstaw prawnych umożliwiających tworzenie samorządnych, niezależnych gminnych ogrodów działkowych. Są to osoby skonfliktowane z PZD między innymi: Witold Fiączyk, Janina Kubacka, Józef Szyda, Mieczysław Borowiecki, Nikodem Kowalczyk. Spotkanie trwało do godz. 22.30 z wpływem czasu zainteresowanie uczestników malało i w końcowej jego fazie na sali pozostało kilka osób.

Spotkanie przebiegało w nieprzyjemnej atmosferze, wręcz wyczuwało się ze strony Grupy Inicjatywnej agresję w stosunku do Działkowców. Poseł nie potrafił zapanować nad emocjami uczestników, dopuszczał do niestosownego zachowania, wulgarnych niektórych wypowiedzi.

Przedstawiając projekt Ustawy o ogrodach działkowych, ograniczył się do czytania jej artykułów nie podejmując merytorycznej dyskusji nad nimi, unikał konkretnych odpowiedzi zbywając pytania działkowców ogólnikami. Przedstawiciele ROD odnieśli wrażenie, że Pan Poseł nie zna Ustawy o Rodzinnych Ogrodach Działkowych, nie zna mechanizmów funkcjonowania ogrodów, nie ma żadnej wiedzy o ich administrowaniu.

Nie potrafił uzasadnić większości zapisów w proponowanej przez siebie Ustawie o ogrodach działkowych.

Świadczą o tym między innymi takie wypowiedzi jak:

1. Likwidatorzy będą tylko w Warszawie.
2. W odniesieniu do art. 4 ustawy Pan Poseł na początku spotkania twierdził że, zapis ten dotyczy tylko ogrodów nowozakładanych, pod koniec spotkania stwierdził że, dotyczy wszystkich ogrodów ale nie potrafił wyraźnie sprecyzować sposobu realizacji tego zapisu.
3. Pan Poseł nie rozumiał, dlaczego własność działki powinna być zapisana w akcie notarialnym (mówił „po co”).
4. Pan Poseł nie rozumiał, co znaczy zakres zwykłego zarządu, nie potrafił sprecyzować, co wchodzi w zakres zwykłego zarządu a co przekracza ten zakres.
5. W odniesieniu do regulaminu ogrodu działkowego stwierdził, że „uchwalicie go sami i wniesiecie, co będziecie chcieli”. W odniesieniu do spraw związanych z możliwością rozłożenia na raty opłaty za przekształcenie prawa użytkowania w prawo własności działki nie znalazł argumentów, które dla działkowców byłyby przekonujące (zareagowano głośnym śmiechem).
7. Uzasadniając przyjętą w projekcie ustawy powierzchnię działki określoną w wysokości do 1500m² powiedział „bo takie lubię”. W konkluzji uspakajał Działkowców, że „sprawy dotyczą tylko Warszawy a Wy możecie być spokojni”. Spotkanie zakończyło się bez przyjęcia jakichkolwiek ustaleń akceptujących przedstawiany projekt Ustawy.

/-/ Izabela Ożegalska

/-/ Maria Stypułkowska

Łódź, dnia 4 sierpnia 2006 r.

II. Samorzędy w obronie ustawy i ogrodów

Propozycje ustaw dotyczące rodzinnych ogrodów działkowych przygotowywane przez Prawo i Sprawiedliwość wzbudziły duży niepokój nie tylko wśród działkowców. Podobnie zareagowało na nie środowisko samorządów lokalnych. Nic więc dziwnego, że ze strony jego reprezentantów dotarły do PZD liczne listy poparcia dla obowiązującej ustawy o ROD i walki działkowców o jej zachowanie. Co istotne, ich autorami byli nie tylko burmistrzowie i prezydenci poszczególnych miast, ale także starostowie a nawet ogólnokrajowe fora skupiające samorządowców np. Zgromadzenie Ogólne Związku Województw RP. Pełne teksty stanowisk samorządowców publikowaliśmy w kolejnych Biuletynach Informacyjnych PZD. W tym numerze ograniczymy się jedynie do przywołania fragmentów niektórych z nich. Ich treść najdobitniej świadczy o tym, jak osoby mające na co dzień bezpośredni kontakt z ogrodami i ich problemami, postrzegają propozycje dotyczące uchylecia ustawy o rodzinnych ogrodach działkowych i zastąpienia jej regulacjami zawartymi w projekcie PiS.

„Wprowadzenie znowelizowanej ustawy w życie prowadziłyby do nieuchronnej likwidacji ogrodów działkowych oraz unicestwienia całego ruchu ogrodnictwa działkowego funkcjonującego od ponad 180 lat na ziemiach polskich. (-) Uważamy, że ustawodawca powinien pozostawić zarządzanie rodzinnymi ogródkami działkowymi Polskiemu Związkowi Działkowców na zasadach funkcjonujących dotychczas...”

**Stanowisko IX Zgromadzenia Ogólnego Związku Województw RP,
Warszawa, 11 kwietnia 2006r.**

„Proponowane w projekcie zmiany, (-) podważają zasadnicze przywileje z trudem osiągnięte przez kilka pokoleń działkowców i nie gwarantują, ich istnienia i rozwoju, a wręcz przeciwnie wywołują negatywne skutki prawne i majątkowe. Mogą spowodować całkowite zniszczenie ponad 100 – letniej tradycji ruchu ogrodnictwa działającego w Polsce.”

Sejmik Województwa Kujawsko-Pomorskiego w Toruniu

„Liczne sygnały, które docierają do mnie od różnych środowisk z powiatu krośnieńskiego mających bardzo bliski kontakt z rodzinnymi ogrodami działkowymi, wskazują na aprobatę dotychczasowej ustawy spełniającej oczekiwania działkowców.(-)

(-) ... zarządzanie rodzinnymi ogródkami działkowymi należy pozostawić Polskiemu Związkowi Działkowców na zasadach dotychczas funkcjonujących”

Starosta Krośnieński Wiesław Mackowicz

„(-)wyrażam zdecydowane poparcie dla słusznych działań Polskiego Związku Działkowców na rzecz zaniechania planowanych zmian w ustawie o ogrodnictwie działkowym. (-) Wyrażam przekonanie, iż dotychczasowy stan prawny pozwala w praktyce na pełną realizację fundamentalnych zasad społeczeństwa obywatelskiego, którego ważnym ogniwem są samorzędy ogrodowe.”

Burmistrz Miasta Gubina Lech Kiertyczak

„samorządowcy regionu suwalskiego (-) są zaniepokojeni, że znowu zostanie uczyniony zamach na uprawnienia gmin w zakresie dysponowania gruntami. (-)... obradujący w pobliskiej Gołdapi Zarząd Związku Miast Polskich sprzeciwił się ówczesnym propozycjom obdarowywania, z mocy ustawy, gminną ziemią indywidualnych działkowców. Taka reforma ogrodnictwa działkowego w niedługim czasie doprowadzi do zaniku ogrodów i do powstania w tym miejscu zlepku prywatnych parceli. Uważamy, że do tego nie można dopuścić.”

Samorządowcy regionu suwalskiego uczestniczący w naradzie działkowców w Suwałkach

„Z zalem myślę o tym, że nowopowstała koalicja z udziałem PiS, Samoobrony i LPR może zniszczyć zasady społeczeństwa obywatelskiego, którym faktycznie stały się samorzędy ogrodowe i działkowcy.”

Starosta Nowosolski Tadeusz Gabryelczyk

„Projekt ustawy o samorządowym ogrodnictwie działkowym, (-) jest on całkowicie spreczny z ideą ruchu ogrodnictwa działkowego. Podzielam pogląd działkowców i uznaję, że prawne gwarancje zawarte w ustawie o ROD z 8 lipca 2005 r. są w pełni zadawalające i gwarantują prawo do spokojnego korzystania z działek oraz znoszą niebezpieczeństwa, które groziły ogrodom, dają poczucie stabilności rzeszom działkowców i dlatego nie ma potrzeby psucia tego, co dobrze i skutecznie działa.”

Burmistrz Czerwieńska Piotr Iwanus

„(-)wyrażam w pełni poparcie dla działań działkowców na rzecz utrzymania obowiązującej ustawy zabezpieczającej ich interesy. (-) W obronie tej grupy społeczeństwa wnoszę o zaniechanie wprowadzania zmian do obowiązującej ustawy i pozostawienie istniejącego stanu prawnego w zakresie ogrodnictwa działkowego.”

Burmistrz Miasta Sulechów Ignacy Odważny

III. Działkowcy bez szans

1. Działkowcy zagrożeni roszczeniami

Rozwiązania zaproponowane przez PiS w projekcie ustawy o ogrodach działkowych pozbawiają prawa do nabycia działek użytkowników, których ogrody z jakiegokolwiek powodu *objęte są lub mogą być* roszczeniami osób trzecich. Wynika to wprost z art. 8 ust.3 projektu, który stwierdza, że decyzja w sprawie odpłatnego przekształcenia prawa użytkowania w prawo własności nie narusza praw osób trzecich. Projekt nie przewiduje, bowiem terminów, do których mogą być zgłaszane roszczenia osób trzecich. Zatem nawet, jeżeli dzisiaj ogród nie jest objęty roszczeniem, działkowcy nie mają gwarancji, że nie zostaną one zgłoszone jutro. O tym, że skala roszczeń oraz liczba zgłaszających je podmiotów systematycznie rośnie niech świadczą następujące dane: w okresie od 1 kwietnia 2004 do 28 lutego 2006r. liczba ROD objętych roszczeniami wzrosła z 231 ROD do 349 ROD (wzrost o 118 ROD), powierzchnia ROD objętych roszczeniami

z 886,30 ha do 1331,78 ha (wzrost o 445,48 ha), liczba działek z 19918 do 32341 (wzrost o 12723 działki). Zatem zapis w projekcie ustawy PiS, pozornie uprawniający do nabycia własności działek przez ich użytkowników, jest prawem wątpliwym o niepewnym jutrze. Jak wynika z powyższych informacji tylko nasza ustawa blokuje na dzień dzisiejszy apetyty byłych właścicieli i ich następców. Istnieją również roszczenia podmiotów, których prawa do gruntu wpisane są do ksiąg wieczystych, jednak nie zgłaszają one swoich roszczeń z powodu zapisów naszej ustawy. Przedstawiamy poniżej wykaz ogrodów, które na dzień dzisiejszy objęte są roszczeniami i działkowcy mają pewność, że nie będą mogli odpłatnie przekształcić prawa użytkowania w prawo własności. W ślad za tym majątek znajdujący się na działkach, a stanowiący ich odrębną własność wraz z całą infrastrukturą ogrodową przejdzie na rzecz nowego właściciela.

Roszczenia osób fizycznych wg. stanu na dzień 28 lutego 2006 r.

lp OZ/ ROD	OZ	Nazwa ROD/ miejsowość	Dane dotyczące ROD				Roszczenia obejmują	
			Rok utw.	Status ROD	Pow. w ha	Liczba działek	Pow. w ha	Liczba działek
1	Częstochowa	Łącznie 1			20,24	587	0,70	16
1		TYSIĄCLECIE Częstochowa	1966	stały	20,24	587	0,70	16
2	Gdańsk	Łącznie 5			8,69	259	8,69	259
1		ABRAHAMA Gdynia	1980	stały	0,86	32	0,86	32
2		CHŁAPOWSKIEGO Gdynia	1984	czasowy	2,07	78	2,07	78
3		KOŚCIUSZKI Gdynia	1946	stały	3,14	71	3,14	71
4		KASPROWICZA Starogard Gd.	1980	stały	1,96	53	1,96	53
5		KOCIEWIE Starogard Gd.	1985	czasowy	0,66	25	0,66	25
3	Legnica	Łącznie 1			5,57	104	0,29	0
1		ODRZYCKO Głogów	1985	stały	5,57	104	0,29	0
4	Lublin	Łącznie 6			54,69	1181	3,56	103
1		WŁOSTOWICE Puławy	1979	stały	5,74	153	0,46	16
2		TULIPAN Lublin	1980	stały	5,72	102	1,07	25
3		PIASTOWSKI Lublin	1982	czasowy	2,34	94	0,30	10

4		KOŚCIUSZKI Lublin	1972	stały	12,58	379	0,66	30
5		MŁĘK Lublin	1980	stały	16,89	270	0,48	2
6		RELAKS Chełm	1978	stały	11,42	183	0,59	20
6	Łódzki	Łącznie 9			104,39	2243	18,90	403
1		TULIPAN Łódź		stały	14,57	404	2,84	60
2		RELAKS Łódź	1980	stały	38,30	461	7,39	98
3		ASTER Łódź	1977	stały	9,90	318	1,94	~50
4		REYMONTA Łódź	1945	stały	16,37	323	1,25	~30
5		SIELANKA Łódź	1954	stały	1,32	49	1,32	49
6		DEMETER Łódź	1983	stały	6,92	186	3,37	90
7		ARIADNA Łódź	1984	stały	1,47	49	0,57	~15
8		STOKROTKA Wieluń	1979	stały	7,30	203	0,12	6
9		MICKIEWICZA Radomsko	1962	stały	8,24	250	0,10	5
7	Małopolski	Łącznie 21			137,91	3668	24,61	804
1		WIECZYSTA – OŚWIATA WIECZYSTA –CEMENTOWNIA WIECZYSTA – PRB WIECZYSTA –POLMOZBYT Kraków	1982	czasowy	4,50	122	1,0 0,9 0,63 0,60	32 13 18 18
2		BUDOSTAL ZJEDNOCZENIE Kraków	1972	stały	2,73	76	2,14	67
3		NOWALIJKA II Kraków	1981	stały	2,90	102	2,90	102
4		PRZEGORZAŁY Kraków	1985	stały	2,61	28	1,30	28
5		PIAST-CZYŻYNY Kraków	1971	stały	9,40	267	0,46	18
6		ZIELENIEWSKI II Kraków	1969	stały	7,15	281	1,35	38
7		WARSZAWSKIE Kraków	1964	stały	4,35	134	0,65	19
8		WRZOS Kraków	1979	stały	2,00	68	1,00	15
9		KALINA Kraków	1979	stały	3,29	92	0,67	10
10		WIŚLANA DOLINA Kraków	1979	stały	2,91	95	0,49	8
11		GRZEGÓRZKI Kraków	1962	stały	3,28	114	3,28	114
12		OLSZA Kraków	1961	stały	2,28	91	0,90	18

13		LEWIŃSKIEGO Kraków	1963	stały	9,50	191	0,14	10
14		NAD DŁUBNIĄ Kraków	1971	stały	8,89	250	0,27	18
15		WANDA Kraków	1965	stały	17,10	449	4,21	120
16		JARZYŃKA Dobczyce	1984	stały	7,42	200	0,09	8
17		MORAWICA w Morawicy	1984	stały	20,00	358	0,35	10
18		METALOWIEC Tarnów	1967	stały	11,13	292	0,38	10
19		NAD WĄTOKIEM Tarnów	1982	stały	9,27	219	0,12	8
20		MALWA Nowy Sącz	1974	stały	2,33	92	0,75	92
21		Kościuszki Gorlice	1981	stały	4,87	147	0,03	10
8	Mazowiecki	Łącznie 26			301,96	7758	125,27	3251
1		PALUCH MIEJSKI Warszawa	1974	stały	36,25	1048	75,77	2000
2		BOHATERÓW WESTERPLATTE Warszawa	1964	stały	16,07	501		
3		EMERYCI I RENCIŚCI Warszawa	1964	stały	1,88	45		
4		GEOPROJEKT Warszawa	1964	stały	2,23	51		
5		KEPA SŁUŻEWIECKA Warszawa	1964	stały	3,60	101		
6		KROKUS Warszawa	1964	stały	5,00	108		
7		LATAWIEC Warszawa	1964	stały	3,45	83		
8		OŚWIATA Warszawa	1964	stały	2,75	54		
9		OBROŃCÓW OCHOTY Warszawa	1974	stały	2,40	66		
10		WSPÓŁPRACA Łomianki	1982	stały	28,00	640	0,24	5
11		MALBORSKA Warszawa	1977	stały	28,12	765	2,12	46
12		KAPRYS Płock	1985	stały	7,18	202	1,60	40
13		OBROŃCÓW POKOJU Warszawa	1902	stały	9,77	289	1,68	50
14		WASZYNGTONA Warszawa		stały	15,25	390	0,31	15
15		GAJ Warszawa		stały	31,00	867	0,20	10
16		STARZYŃSKIEGO Warszawa		stały	22,50	584	11,77	280
17		KACZENIEC Ząbki		stały	33,00	718	1,5	50
18		POD LASEM Rembertów		stały	10,00	215	0,60	11

19		ZACHEŃTA Warszawa ul.Potulicka	1982	stały	0,70	46	1,00	30
20		WOŚNIKI Radom	1977	stały	2,30	48	2,30	48
21		IRYS Radom	1960	stały	6,02	133	6,02	133
22		BILONIK Warszawa	1955	stały	2,10	41	0,60	12
23		STOKROTKA Radom	1978	stały	10,94	262	10,29	262
24		JONATAN Radom	1978	stały	4,88	124	4,88	144
25		DALIA Radom	1977	stały	11,58	290	4,03	100
26		KALORIA Warszawa	1955	stały	5,00	87	0,36	15
9	Opole	Łącznie 3			41,46	910	2,47	55
1		CERAMIK Tułowice	1968	stały	21,13	389	0,18	5
2		JANA KAZIMIERZA Głogówek	1964	stały	12,90	288	1,61	40
3		OAZA Strzelce Opolskie	1978	stały	7,43	233	0,68	10
10	Piła	Łącznie 1			12,86	367	0,12	0
1		WACHOWIAKA SZ. Wągrowiec	1964	stały	12,86	367	0,12	0
11	Podkarpacki	Łącznie 8			82,55	2393	18,08	452
1		PUCHALSKIEGO Rzeszów	1981	stały	11,00	286	1,20	50
2		NASZ GAJ Rzeszów	1960	stały	23,50	576	7,98	240
3		WSPÓLNA NIWA Rzeszów	1981	stały	8,49	215	0,46	7
4		WIENIAWSKIEGO Rzeszów	1980	stały	20,23	531	0,86	20
5		WALTER Rzeszów	1981	stały	15,63	432	4,57	128
6		MALINA Rzeszów	1979	stały	13,7	353	0,46	4
7		ZWIĄZKOWIEC Łańcut	1964	stały	18,03	476	1,48	ter.og.
8		GRUSZA Kolbuszowa	1982	stały	1,65	30	1,07	3
12	Podlaski	Łącznie 4			42,98	1031	21,19	860
1		KLEOSIN Kleosin	1981	stały	3,76	86	1,11	60
2		PSZCZÓŁKA Wysokie Mazowieckie	1981	stały	13,85	310	8,00	165
3		PIASTA KOŁODZIEJA Białystok	1970	stały	7,84	208	1,79	208
4		OSIEDLE CENTRUM Sokółka	1965	stały	17,53	427	10,29	427
13	Poznań	Łącznie 17			237,93	5154	63,64	1470
1		DZIECI WRZESIŃSKICH Września	1947	stały	7,89	141	2,56	65

2		ŚWIERCZEWSKIEGO Września	1950	stały	7,42	133	1,33	32
3		22-LIPCA Września	1954	stały	10,46	204	2,95	75
4		URODZAJ Poznań	1950	stały	14,20	364	0,99	25
5		DĄBROWSKIEJ M. Poznań	1962	stały	2,52	63	0,49	15
6		WICHROWA Poznań	1989	stały	16,08	342	0,12	3
7		KOPERNIKA M. Poznań	1945	stały	3,35	91	0,20	5
8		POD LIPAMI Poznań	1976	stały	34,88	673	10,17	250
9		CAMPING Poznań	1969	stały	49,60	1090	7,00	120
10		ZŁOTOWSKA II Poznań	1978	stały	49,00	983	10,73	232
11		ZAKĄTEK Poznań	1981	stały	7,80	175	7,77	175
12		SZAFIREK Poznań	1975	stały	10,26	269	6,00	130
13		23 LUTEGO Poznań	1970	stały	8,90	238	8,90	238
14		DZIECI WRZESIŃSKICH Września	1947	stały	7,89	141	2,55	30
15		KOPCZYŃSKIEGO Poznań	1945	stały	2,73	112	0,37	20
16		ŁUKASZEWICZA Poznań	1931	stały	1,92	78	0,84	25
17		SKŁODOWSKIEJ- CURIE Poznań ul. Kolejowa	1955	stały	3,03	57	0,67	30
14	Szczecin	Łącznie 2			54,47	1287	4,85	127
1		JAWOR Drawno	1980	stały	12,69	259	0,83	17
2		30-LECIA Szczecin	1975	stały	41,78	1028	4,02	110
15	Śląski	Łącznie 12			129,47	3691	8,43	225
1		JAWA Mikołów	1970	stały	1,08	23	1,08	23
2		ZIELONY JAR Żory	1984	stały	15,61	315	0,39	47
3		ASTER Zbrosławice	1931	stały	6,57	173	1,5	47
4		BARBÓRKA Gliwice	1970	stały	4,49	106	0,62	16
5		KOLEJARZ Mikołów	1955	stały	5,71	115	3,67	76
6		JUTRZENKA Żory	1967	stały	2,81	68	0,04	2
7		GÓRNIK Sosnowiec	1946	stały	38,5	1065	0,06	0
8		KONOPNICKIEJ Dąbrowa Górn.	1981	stały	5,14	105	0,16	6

9		LOKATOR Dąbrowa Górn.	1970	stały	2,97	78	0,26	8
10		NAD POTOKIEM Gliwice	1985	stały	2,09	53	0,03	0
11		RADOŚĆ Dąbrowa Górn.	1988	stały	10,00	586	0,37	0
12		GWAREK Czeladź	1935	stały	34,50	1004	0,25	0
16	Świętokrzyski	Łącznie 11			99,68	2413	19,69	570
1		ZACISZE II Kielce	1984	stały	5,96	130	2,82	79
2		WINNICA I Ostrowiec Św.	1975	stały	7,00	230	1,14	51
3		ASTER Kielce	1953	stały	2,74	69	0,11	4
4		NARCYZ Kielce	1977	stały	36,70	768	0,86	0
5		STASZICA Kielce	1977	stały	19,70	371	0,55	15
6		WRZOS Kielce	1974	stały	1,60	47	10,63	295
7		SPOŁEM Kielce	1970	stały	10,63	303		
8		POD LASEM Końskie	1983	stały	1,96	55	0,10	3
9		NOWALIJKA Nowiny	1974	stały	5,56	184	3,28	115
10		STORCZYK Kielce	1978	stały	2,50	66	0,12	4
11		PONIDZIE I Pińczów	1972	stały	5,33	190	0,08	4
17	Toruńsko-Włocławski	Łącznie 10			95,35	2301	30,08	645
1		ELANA Toruń	1936	stały	50,20	1294	14,73	302
2		ORZESZKOWEJ E. Toruń	1948	stały	4,81	101	1,34	47
3		SPRZĘTMEL Toruń		czasowy	1,67	40	1,67	40
4		NADZIEJA Toruń	1985	stały	1,06	26	0,54	10
5		KOLIBER Lubicz	1985	stały	1,64	34	1,64	34
6		OAZA Grudziądz	1977	stały	7,08	171	0,33	10
7		POD TOPOLAMI Toruń	1959	stały	9,75	236	0,49	16
8		KOPERNIKA Grudziądz	1949	stały	5,39	107	5,39	107
9		KOLEJARZ Grudziądz	1953	stały	11,00	229	3,67	70
10		NIEZAPOMINAJKA Toruń	1950	stały	2,75	63	0,28	7
Łącznie ROD 137					1430,20	35347	350,57	9240

Roszczenia osób prawnych wg stanu na dzień 28 lutego 2006 r.

A. Roszczenia Zakładów Pracy

lp OZ/ ROD	OZ	Nazwa ROD/ miejscowość	Dane dotyczące ROD				Roszczenia obejmują	
			Rok utw.	Status ROD	Pow. w ha	Liczba działek	Pow. w ha	Liczba działek
1	Bydgoszcz	Łącznie 2			13,42	264	11,45	264
1		LEŚNA POLANA Osielesk	1980	stały	8,86	213	6,89	213
2		POLANKI LEŚNE Pieczyska	1990	stały	4,56	51	4,56	51
2	Częstochowa	Łącznie 2			3,74	122	0,76	50
1		CZĘSTOCHOWIANKA Częstochowa	1984	stały	1,21	53	0,66	30
2		SPOŁEMOWIEC Częstochowa	1979	stały	2,53	69	0,10	20 częściowo
3	Gdańsk	Łącznie 3			17,52	341	11,73	251
1		SOBIESKIEGO /część/ Gdańsk	1949	stały	11,39	213	5,96	96
2		JODEŁKA Gościcino	1978	stały	4,40	83	4,04	95
3		50-LECIA URZĘDU MORSKIEGO Sobieszewo	1977	stały	1,73	45	1,73	60
4	Kalisz	Łącznie 1			1,99	62	1,99	63
1		TUWIMA Kalisz	1950	stały	1,99	62	1,99	63
5	Legnica	Łącznie 2			29,41	625	1,13	40
1		MORS Legnica	1978	stały	0,91	27	0,91	27
2		KOLEJARZ Głogów	1979	stały	28,50	598	0,22	13
5	Łódzki	Łącznie 6			9,57	232	4,68	124
1		JEMIOŁA Ksawerów	1992	stały	1,25	27	1,25	27
2		ESKIMO Łódź	1951	stały	0,86	25	0,86	25
3		WILANÓW Tomaszów Maz.	1951	stały	1,43	30	1,43	30
4		MAZOWIA Tomaszów Maz.	1950	stały	0,79	39	0,79	39
5		WALTERA Piotrków Tryb.	1936	stały	0,87	29	0,31	0
6		RUTKOWSKIEGO Piotrków Tryb.	1935	stały	4,37	82	0,04	3
6	Małopolski	Łącznie 1			2,07	58	2,07	58
1		DROŻDŻOWNIA Kraków	1977	czasowy	2,07	58	2,07	58
7	Mazowiecki	Łącznie 9			104,78	2332	82,54	1935
1		WASZYNGTONA Warszawa	1940	stały	15,25	390	9,00	200

2		KOLEJARZ Warszawa	1953	stały	4,80	134	4,80	134
3		25-LECIA Warszawa	1953	stały	1,37	27	1,37	27
4		GÓRNIK- ENERGETYK- NAUCZYCIEL Warszawa	1953	stały	17,40	380	12,00	300
5		KINOWA Warszawa	1953	stały	5,90	111	5,40	101
6		DĄBROWA LEŚNA Łomianki	1983	stały	6,30	57	0,30	8
7		FSO Białoleka Dworska	1980	stały	5,00	96	0,91	28
8		CHEMIK Płock	1971	stały	42,75	1019	42,75	1019
9		SADY I MALINY Płock	1999	stały	6,01	118	6,01	118
8	Piła	Łącznie 1			13,75	348	0,52	19
1		20-LECIA Ujście	1964	stały	13,75	348	0,52	19
9	Podkarpacki	Łącznie 1			23,50	576	2,25	68
1		NASZ GAJ Rzeszów	1960	stały	23,50	576	2,25	68
10	Poznań	Łącznie 10			61,03	1223	28,78	662
1		WAGOWO II Wagowo	1988	stały	22,04	335	0,03	1
2		STRUGARKA Poznań	1982	czasowy	4,66	80	4,66	80
3		DĄBROWSKIEGO Poznań	1930	stały	4,63	100	4,63	100
4		BOGDANKA Poznań	1953	stały	2,74	56	0,49	15
5		GAJ Poznań	1950	stały	5,80	125	3,00	70
6		MOSTOSTAL Poznań	1954	stały	2,70	87	2,70	87
7		RATAJSKIEGO Poznań	1987	stały	5,73	151	0,54	20
8		POMET Poznań	1945	stały	5,91	108	5,91	108
9		HCP-4 Poznań	1964	stały	5,83	154	5,83	154
10		RELAKS 27 Poznań	1982	stały	0,99	27	0,99	27
11	Sudecki	Łącznie 1			62,43	1627	0,18	5
1		ZAGŁĘBIE D. CERAMIK Wałbrzych		stały	62,43	1627	0,18	5
12	Szczecin	Łącznie 1			18,50	336	18,50	336
1		OSTRÓWEK Szczecin	1983	stały	18,50	336	18,50	336
13	Śląski	Łącznie 1			2,46	127	1,44	0
1		FAKOP Sosnowiec	1912	stały	2,46	127	1,44	0

14	Toruńsko-Włocławski	Łącznie 4			14,48	415	5,39	110
1		SPOŁEM Toruń	1977	stały	2,25	64	1,65	30
2	roszczenie wsp. z ROD „Społem”	STORCZYK II Toruń	1977	stały	2,62*	80	3,10*	80
3		GEOFIZYKA Toruń	1968	stały	7,63	224	0,46	0
4		SAMI SWOI Lubicz	1981	stały	1,98	47	0,18	0
15	Warmińsko- Mazurski	Łącznie 2			8,53	191	4,75	101
1		MEBLARZ Olsztyn		stały	4,20	86	4,20	86
2		LASY PAŃSTWOWE Olsztyn		stały	3,06	68	0,55	15
		Razem 47 ROD			386,99	8879	178,16	4086

B. Roszczenia Związków Wyznaniowych

lp OZ/ ROD	OZ	Nazwa ROD/ miejsowość	Dane dotyczące ROD				Roszczenia obejmują	
			Rok utw.	Status ROD	Pow. w ha	Liczba działek	Pow. w ha	Liczba działek
1	Bydgoszcz	Łącznie 1			2,87	77	2,74	75
1		GARBARNIA Bydgoszcz	1952	stały	2,87	77	2,74	75
2	Gdańsk	Łącznie 1			15,52	343	0,88	22
1		KASZUBIANKA Kartuzy	1959	stały	15,52	343	0,88	22
3	Lublin	Łącznie 1			6,00	153	3,70	80
3		BRATEK Dąbrowica	1979	stały	6,00	153	3,70	80
4	Małopolski	Łącznie 7			22,68	611	21,20	589
1		PRĄDNIK CZERWONY Kraków	1953	stały	4,56	110	3,13	88
2		POD LIPAMI Kraków	1987	czasowy	2,10	76	2,10	76
3		ZŁOTY RÓG Kraków	1964	stały	2,88	74	2,88	74
4		WIDOK Kraków	1964	stały	2,09	78	2,04	78
5		ZIELONY GAJ Kraków	1981	stały	6,10	145	6,10	145
6		MISTRZEJOWICE II Kraków	1967	czasowy	3,01	67	3,01	67
7		KOMBATANT Kraków	1983	czasowy	1,94	61	1,94	61
5	Podkarpacki	Łącznie 2			11,57	433	8,76	298
1		NASZ OGRÓDEK Jasło	1980	stały	9,07	363	6,26	228

2		KOLEJARZ Jasło	19??	stały	2,50	70	2,50	70
6	Podlaski	Łącznie 1			3,41	83	3,41	83
1		SŁOWACKIEGO Białystok	1981	stały	3,41	83	3,41	83
7	Poznań	Łącznie 2			2,35	63	2,35	63
1		ŚWIERCZEWSKIEGO Szamotuły	1950	stały	1,05	31	1,05	31
2		WYSPIAŃSKIEGO Poznań	1945	stały	1,30	32	1,30	32
8	Sudecki	Łącznie 1			62,43	1627	0,38	teren
1		ZAGŁĘBIE Wałbrzych	1968	stały	62,43	1627	0,38	teren
9	Śląski	Łącznie 1			3,20	88	0,14	0
1		AGAWA Gliwice	1979	stały	3,20	88	0,14	0
10	Świętokrzyski	Łącznie 1			15,00	373	6,00	150
1		MALINA Kielce	1961	stały	15,00	373	6,00	150
11	Toruńsko-Włocławski	Łącznie 2			7,60	115	7,60	115
1		NAD BROWINĄ Chełmno	1931	stały	5,13	78	5,13	78
2		STAROGRÓD Chełmno	1984	stały	2,47	37	2,47	37
Razem 20 ROD					152,63	3966	57,16	1475

C. Roszczenia w stosunku do ROD zakładanych na gruntach MON

lp OZ/ ROD	OZ	Nazwa ROD/ miejscowość	Dane dotyczące ROD				Roszczenia obejmują	
			Rok utw.	Status ROD	Pow. w ha	Liczba działek	Pow. w ha	Liczba działek
1	Gdańsk	Łącznie 2			26,78	736	20,68	550
1		OBRONCÓW KĘPY OKS. (część) Gdynia	1973	stały	13,10	336	7,00	150
2		ŻWIRKI I WIGURY Pruszcz	1974	stały	13,68	400	13,68	400
2	Łódzki	Łącznie 1			4,60	130	4,60	130
1		ISKRA Glinnik	1975	stały	4,60	130	4,60	130
3	Małopolski	Łącznie 3			8,37	164	8,37	164
1		POD GIEWONTEM Zakopane	1984	stały	0,82	25	0,82	25
2		IKAR Kraków	1992	stały	2,81	62	2,81	62
3		ŻWIRKI I WIGURY Kraków	1980	stały	4,74	77	4,74	77
4	Mazowiecki	Łącznie 3			38,00	886	18,10	476
1		URSYNÓW Warszawa	1972	stały	13,00	316	13,00	316
2		LOTNISKO Warszawa	1983	stały	9,00	198	1,00	50

3		FORT SZCZEŚLIWICE Warszawa	1964	stały	16,00	372	4,10	110
5	Opole	Łącznie 1			2,25	66	2,25	66
1		RELAKS Kędzierzyn-Koźle	1982	stały	2,25	66	2,25	66
6	Podlaski	Łącznie 1			8,08	167	3,41	65
1		WOJSKA POLSKIEGO Białystok	19??	stały	8,08	167	3,41	65
7	Poznań	Łącznie 4			76,06	1916	15,09	273
1		BIEDRUSKO Biedrusko	1968	stały	22,59	524	0,88	24
2		NAD STAWEM Poznań	1984	stały	7,28	95	1,99	20
3		II ARMII WP Poznań	1982	stały	22,00	592	6,22	99
4		KADRY WP I PRAC. CYWIL. Poznań	1960	stały	24,19	705	6,00	130
8	Szczecin	Łącznie 1			7,53	130	7,53	130
1		RELAKS Mrzeżyno	1982	czasowy	7,53	130	7,53	130
9	Wrocław	Łącznie 2			30,71	649	26,54	504
1		NAD WIDAWĄ Wrocław	1979	stały	20,68	361	20,68	361
2		RELAKS Oleśnica	1975	stały	10,03	288	5,86	143
Razem 18 ROD					202,38	4844	106,57	2358

D. Roszczenia w stosunku do gruntów ROD zakładanych przez PKP

lp OZ/ ROD	OZ	Nazwa ROD/ miejsowość	Dane dotyczące ROD				Roszczenia obejmują	
			Rok utw.	Status ROD	Pow. w ha	Liczba działek	Pow. w ha	Liczba działek
1	Bydgoszcz	Łącznie 1			9,21	196	3,23	58
1		POD BOREM Prądocin	1977	stały	9,21	196	3,23	58
2	Częstochowa	Łącznie 1			4,40	121	0,37	10
1		MALWA Częstochowa	1979	stały	4,40	121	0,37	10
3	Łódzki	Łącznie 1			13,62	304	10,10	250
1		KOLEJARZ KARSZNICE Zduńska Wola	1957	stały	13,62	304	10,10	250
4	Małopolski	Łącznie 3			6,79	223	6,79	223
1		KOLEJARZ Krzeszowice	1953	stały	2,34	73	2,34	73
2		PKP PROKOCIM Kraków	1954	stały	3,10	118	3,10	118
3		ZABŁOCIE Kraków	1968	stały	1,35	32	1,35	32
5	Opole	Łącznie 2			8,24	209	4,71	107
1		KOLEJARZ Nysa	1945	stały	5,57	162	2,04	60

2		KOLEJARZ Prudnik	1972	stały	2,67	47	2,67	47
6	Podkarpacki	Łącznie 1			3,67	106	0,89	25
1		KOLEJARZ Rzeszów	1956	stały	3,67	106	0,89	25
7	Szczecin	Łącznie 1			33,31	591	6,87	115
1		PORT CENTRALNY Szczecin	1947	stały	33,31	591	6,87	115
8	Warmińsko- Mazurski	Łącznie 2			23,12	609	23,12	609
1		KOPERNIKA Korsze	1957	stały	9,00	212	9,00	212
2		50-LECIA ZZK Ełk	1953	stały	14,12	397	14,12	397
9	Wrocław	Łącznie 2			17,09	413	3,58	103
1		GAJE Wrocław	1965	stały	5,36	160	1,03	40
2		GĄDOWIANKA Wrocław	1965	stały	11,73	253	2,55	63
Razem 14 ROD					119,45	2772	59,66	1500

E. Roszczenia jednostek samorządu terytorialnego

lp OZ/ ROD	OZ	Nazwa ROD/ miejsowość	Dane dotyczące ROD				Roszczenia obejmują	
			Rok utw.	Status ROD	Pow. w ha	Liczba działek	Pow. w ha	Liczba działek
1	Gdańsk	Łącznie 3			12,81	280	8,24	136
1		MORS gm. Kolbudy	1979	stały	3,53	47	3,53	47
2		UJARZMIONE PIASKI Hel	1984	stały	4,98	152	0,41	8
3		ENERGETYK Chojnice	1955	stały	4,30	81	4,30	81
2	Małopolski	Łącznie 3			9,19	204	3,61	64
1		ZWIERZYNIEC Kraków	1963	stały	5,16	136	0,05	2
2		MAGNOLIA Tarnów	1984	czasowy	1,80	19	1,33	13
3		PIELGRZYMOWICE Pielgrzymowice	1983	stały	2,23	49	2,23	49
3	Mazowiecki	Łącznie 96			692,88	16967	517,25	12195
1		9 MAJA Warszawa	1965	stały	10,80	256	10,74	254
2		ARKADIA Warszawa	1953	stały	8,89	177	8,89	177
3		AUGUSTÓWKA I Warszawa	1954	stały	13,50	243	13,50	242
4		AUGUSTÓWKA II Warszawa	1983	stały	9,31	232	3,09	77
5		BILONIK Warszawa	1955	stały	2,10	41	2,10	41
6	Kompleks Na Paluchu	BOHATERÓW WESTERPLATTE Warszawa	1964	stały	16,07	501	0,97	21

7		BUDOWLANI Warszawa	1955	stały	4,00	61	3,00	61
8		BUDOWLANI II Warszawa	1955	stały	1,20	22	1,20	22
9		CPN Warszawa	1954	stały	2,00	52	1,89	51
10		CYKLAMEN Warszawa	1979	stały	5,51	166	5,51	166
11	roszczenie wsp. z Rabatką wł do Czerniaków	CZERNIAKÓW Warszawa	1955	stały	14,30	297	13,71	292
12		DANUSIN Warszawa	1971	stały	2,60	65	0,83	20
13		DROGOWIEC Warszawa	1955	stały	3,00	54	3,00	54
14		DWORZEC GDAŃSKI Warszawa	1936	stały	3,40	75	1,61	32
15		ELEKTROMONTAŻ Warszawa	1963	stały	4,00	89	1,08	23
16	Kompleks Na Paluchu	EMERYCI I RENCIŚCI Warszawa	1964	stały	1,88	45	1,29	35
17	Kompleks Siekierki	ENERGETYK Warszawa	1953	stały	2,00	48	2,00	48
18		ENERGETYK, GÓRNIK, NAUCZ Warszawa	1953	stały	17,40	380	17,40	380
19		ENERGOMONTAŻ PŁN. Warszawa	1955	stały	2,68	70	2,68	70
20		ERG Warszawa	1953	stały	1,55	31	0,83	14
21		FORTY LEONIDASA Warszawa	1989	stały	7,73	199	7,74	199
22		GAJ Warszawa	1972	stały	31,67	863	28,70	795
23		HUTNIK Warszawa	1955	stały	1,80	43	1,43	32
24		IDZIKOWSKIEGO Warszawa	1954	stały	6,65	151	6,65	151
25		IMIELIŃSKA Warszawa	1959	stały	8,00	192	7,43	177
26		JEDNOŚĆ Warszawa	1955	stały	9,10	136	9,18	136
27		KALINA ul. Niepodległości * Warszawa	1953	stały	1,66	47	1,66	47
28	Kompleks Siekierki	KALINA ul. Podchorążych Warszawa		stały	2,00	40	1,81	40
29		KALORIA Warszawa	1955	stały	5,00	87	4,62	80
30	Kompleks Na Paluchu	KEPA SŁUŻEWIECKA Warszawa	1964	stały	3,60	101	0,27	7
31		KLAMROWA Warszawa	1955	stały	25,00	618	19,67	484
32		KOLEJARZ Warszawa	1953	stały	4,80	134	2,17	60

33		KOŁO II Warszawa	1953	stały	15,00	336	15,00	336
34	Kompleks Na Paluchu	KROKUS Warszawa	1964	stały	5,00	180	1,23	37
35	Kompleks Na Paluchu	LATAWIEC Warszawa	1964	stały	3,45	83	1,47	35
36		MAI BEREZOWSKIEJ Warszawa	1941	stały	4,81	80	4,81	80
37		MALBORSKA Warszawa	1977	stały	28,00	762	26,34	716
38		MAZOWSZE Warszawa	1955	stały	2,30	63	2,30	63
39		MECHANIZACJA Warszawa	1955	stały	1,62	32	1,62	32
40		MIESZKA I Warszawa	1960	stały	3,98	101	3,98	101
41		MORYSIN Warszawa	1986	stały	4,72	105	0,16	4
42	Kompleks Siekierki	NAD JEZIOREM Warszawa	1955	stały	3,48	63	3,48	63
43	Kompleks Na Paluchu	OBRONCÓW OCHOTY Warszawa	1974	stały	2,40	66	1,07	29
44		OGRODNIK Warszawa	1960	stały	4,55	126	4,55	126
45		OLSZYŃKA Warszawa	1954	stały	3,66	68	1,36	25
46		OŚWIATA Warszawa	1964	stały	2,75	54	0,31	9
47	Kompleks Na Paluchu	PALUCH MIEJSKI Warszawa	1974	stały	36,25	1048	3,46	99
48		PELCOWIZNA Warszawa	1964	stały	8,40	228	0,05	2
49		PERKUNA Warszawa	1953	stały	8,73	218	8,73	218
50		PIWONIA Warszawa	1952	stały	2,29	71	2,11	52
51		POD SKARPĄ Warszawa	1955	stały	4,20	103	4,20	103
52		POKÓJ Warszawa	1954	stały	6,14	142	6,14	142
53		PRASA Warszawa	1955	stały	1,90	55	1,81	51
54		PRATULIŃSKA Warszawa	1954	stały	12,50	249	7,84	162
55		RAJ Warszawa	1971	stały	17,50	464	17,50	464
56		RAKOWIEC Warszawa	1927	stały	19,98	520	18,98	520
57	Kompleks Na Paluchu	RELAKS PALUCH Warszawa	1974	stały	2,74	77	0,33	9
58	Kompleks Siekierki	SIEKIERKI MHZ Warszawa	1955	stały	3,10	59	3,10	59
59	Kompleks Na Paluchu	TRAMWAJARZ Warszawa	1974	stały	3,36	112	0,70	19
60		WIARUS Warszawa	1967	stały	2,76	78	2,76	78

61		ROSA Warszawa	1953	stały	2,30	53	0,67	9
62		RZODKIEWKA Warszawa	1987	stały	0,59	12	0,59	12
63		SASKA KĘPA Warszawa	1953	stały	10,50	246	8,96	246
64		SIEKIERKI I Warszawa	1956	stały	4,00	85	4,00	85
65		SIEKIERKI II Warszawa	1964	stały	21,03	559	15,68	320
66		SIGMA – BARTYCKA Warszawa	1982	stały	7,18	99	4,37	58
67		SOBIESKIEGO Warszawa	1950	stały	12,00	270	12,00	270
68		SOWIŃSKIEGO Warszawa	1938	stały	4,50	85	4,50	85
69		WOLA Warszawa	1938	stały	2,90	77	2,90	77
70		SPARTAŃSKI Warszawa	1963	stały	1,55	42	1,55	42
71		STARZYŃSKIEGO Warszawa	1977	stały	22,50	584	17,19	434
72		STOLICA Warszawa	1953	stały	4,70	98	4,70	98
73		STUDIO Warszawa	1955	stały	1,00	18	1,00	18
74		SYRENA Warszawa		stały	5,23	134	5,23	134
75		ŚNIEGULICZKI Warszawa	1973	stały	5,34	140	5,33	134
76		UPRAWA Warszawa	1955	stały	2,02	56	1,97	41
77		WAŁ WIŚLANY Warszawa	1964	stały	7,24	179	0,77	15
78		WARNEŃCZYK Warszawa	1956	stały	11,87	265	11,88	265
79		WARSZAWIANKA Warszawa	1964	stały	7,00	178	6,66	170
80		WASZYNGTONA Warszawa	1940	stały	15,25	390	3,63	82
81		WILANÓW Warszawa	1971	stały	15,00	380	14,43	364
82		WILANÓWKA Warszawa	1985	stały	6,37	100	6,38	100
83		WILGA Warszawa	1988	stały	9,00	235	2,28	67
84		WIOSNA 82 Warszawa	1959	stały	1,80	46	1,80	46
85		WODNIAK Warszawa	1966	stały	6,79	161	6,79	161
86		WODOCIĄGOWIEC Warszawa	1956	stały	1,98	47	1,98	47
87		WUZETEM Warszawa	1955	stały	1,92	39	1,73	33
88		WYPOCZYNEK Warszawa	1971	stały	10,59	279	1,92	47

89		ZACHEŃTA II Warszawa	1979	stały	5,50	163	3,29	93
90		ZBARZ Warszawa	1955	stały	6,22	172	6,22	172
91		ZGODA Warszawa	1955	stały	2,80	55	2,80	55
92		ZREMB Warszawa	1971	stały	4,50	107	2,62	61
93		ŻERAŃ FSO Warszawa	1955	stały	7,00	124	6,75	118
94		ŻWIRKI I WIGURY Warszawa	1952	stały	12,64	314	12,64	314
95		WYCZÓŁKI Warszawa	1970	stały	3,60	94	nie określona w pozwie	nie ustalona
96		JEZIORKO CZERNAKOWSKIE Warszawa	1984	stały	0,70	22	nie określona w pozwie	nie ustalona
5	Warmińsko-Mazurski	Łącznie 2			24,20	561	26,28	561
1		JEDNOŚĆ Ostróda	1978	stały	16,20	431	18,28	431
2		SZAROTKA Morąg	1978	stały	8,00	130	8,00	130
Razem 104 ROD					739,08	18012	555,38	1295

F. Roszczenia Agencji Nieruchomości Rolnych SP

1	Bydgoszcz	Łącznie 1			7,43	140	2,60	32
1		POD MUROWAŃCEM Murowaniec	1981	stały	7,43	140	2,60	32
2	Szczecin	Łącznie 2			51,50	719	5,65	86
1		KORAB Szczecin	1981	stały	20,08	122	2,00	36
2		25-LECIA Szczecin	1970	stały	31,42	597	3,65	50
3	Świętokrzyski	Łącznie 1			1,49	35	1,49	35
1		TULIPAN Jędrzejów	1957	stały	1,49	35	1,49	35
Razem 4 ROD					60,42	894	9,74	153

G. Inne

1	Częstochowa	Łącznie 1			3,22	90	0,56	19
1		ELANEX Częstochowa	1969	stały	3,22	90	0,56	19
2	Łódzkie	Łącznie 2			9,62	274	2,58	129
1		KAROLEW Łódź	1949	stały	7,12	162	0,08	14
2		WISIENKA Łódź	1982	stały	2,50	112	2,50	115
3	Lublin	Łącznie 2			11,40	425	11,40	425
1		30-LECIA PRL Radzyń Podlaski	1969	stały	5,89	263	5,89	263
2		DYS-BERNATÓWKA Dys	1977	stały	5,51	162	5,51	162
Razem 5 ROD					24,24	789	14,54	573

W celu zobrazowania skali zjawiska prezentujemy poniżej tabelę obejmującą roszczenia do rodzinnych ogrodów działkowych w skali całego kraju

Zagrożenia dla gruntów ROD z powodu roszczeń osób fizycznych i prawnych wg stanu na dzień 28 lutego 2006 r.

Okręgowy Zarząd PZD	Ogółem roszczenia			Osoby Fizyczne						osoby prawne											
	liczba ROD	pow. w ha	liczba działek	liczba ROD	pow. w ha	liczba działek	Zakłady pracy			PKP			MON			INNE					
							liczba ROD	pow. w ha	liczba działek	liczba ROD	pow. w ha	liczba działek	liczba ROD	pow. w ha	liczba działek	liczba ROD	pow. w ha	liczba działek			
Bydgoszcz	5	20,02	429	0	0	0	2	11,45	264	1	3,23	58	0	0	0	2	5,34	107			
Częstochowa	5	2,39	95	1	0,70	16	2	0,76	50	1	0,37	10	0	0	0	1	0,56	19			
Gdańsk	14	50,22	1218	5	8,69	259	3	11,73	251	0	0	0	2	20,68	550	4	9,12	158			
Kalisz	1	1,99	63	0	0	0	1	1,99	63	0	0	0	0	0	0	0	0	0			
Legnica	3	1,42	40	1	0,29	0	2	1,13	40	0	0	0	0	0	0	0	0	0			
Lublin	9	18,66	608	6	3,56	103	0	0	0	0	0	0	0	0	0	3	15,10	505			
Łódzki	19	40,86	1036	9	18,90	403	6	4,68	124	1	10,10	250	1	4,60	130	2	2,58	129			
Międzyleski	38	66,65	1902	21	24,61	804	1	2,07	58	3	6,79	223	3	8,37	164	10	24,81	653			
Mazowiecki	134	743,16	17857	26	125,27	3251	9	82,54	1935	0	0	0	3	18,10	476	96	517,25	12195			
Opolski	6	9,43	228	3	2,47	55	0	0	0	2	4,71	107	1	2,25	66	0	0	0			
Piła	2	0,64	19	1	0,12	0	1	0,52	19	0	0	0	0	0	0	0	0	0			
Podkarpacki	12	29,98	843	8	18,08	452	1	2,25	68	1	0,89	25	0	0	0	2	8,76	298			
Podlaski	6	28,01	1008	4	21,19	860	0	0	0	0	0	0	1	3,41	65	1	3,41	83			
Poznań	33	109,86	2468	17	63,64	1470	10	28,78	662	0	0	0	4	15,09	273	2	2,35	63			
Sudecki	2	0,56	5	0	0	0	1	0,18	5	0	0	0	0	0	0	1	0,38	0			
Szczecin	7	43,40	794	2	4,85	127	1	18,5	336	1	6,87	115	1	7,53	130	2	5,65	86			
Śląski	14	10,01	225	12	8,43	225	1	1,44	0	0	0	0	0	0	0	1	0,14	0			
Świętokrzyski	13	27,18	755	11	19,69	570	0	0	0	0	0	0	0	0	0	2	7,49	185			
Toruńsko-Włocławski	16	43,07	870	10	30,08	645	4	5,39	110	0	0	0	0	0	0	2	7,60	115			
Warmińsko-Mazurski	6	54,15	1271	0	0	0	2	4,75	101	2	23,12	609	0	0	0	2	26,28	561			
Wrocław	4	30,12	607	0	0	0	0	0	0	2	3,58	103	2	26,54	504	0	0	0			
Razem	349	1331,78	32341	137	350,57	9240	47	178,16	4086	14	59,66	1500	18	106,57	2358	133	636,82	15157			

Roszczenia do gruntów ROD nie występują w następujących Okręgowych Zarządach PZD: Elbląg, Gorzów Wlkp., Koszalin, Słupsk i Zielona Góra

2. Działkowcy, których ogrody nie są przewidziane w miejscowych planach zagospodarowania przestrzennego

W 2005r. Związek przystąpił do badań stanu prawnego rodzinnych ogrodów działkowych pod względem ich sytuacji prawnej, wynikającej z zapisów w planach zagospodarowania przestrzennego gmin oraz dokumentacji prawnej badanych ogrodów. Z badań tych wynikało, że na 4551 ogrodów o pow. 3810,9 ha objętych badaniem, 2853 ogrody o pow. 24621,6 ha zostały ujęte w studiach bądź w planach zagospodarowania przestrzennego. Natomiast 549 ROD o 4382,8 ha nie zostało ujętych w planach, pomimo, że na tych terenach takie plany obowiązują.

Natomiast 1149 ROD o pow. 9098,5 ha nie występują w żadnych dokumentach przestrzennych, głównie z tego powodu, iż takie studia i plany nie istnieją i trudno wyrokować jak tereny ogrodów będą ujęte przez urbanistów i samorządy. Tym samym ogrody nie ujęte w planach nie mają zagwarantowanej przyszłości. Gminy w ich miejsce mogą przewidzieć inny cel niż ogród działkowy, a w konsekwencji wiąże się to z likwidacją wielu z nich. Poniżej przedstawiamy dokonane przez OZ ustalenia.

Wyniki badań stanu prawnego gruntów ROD, przeprowadzonych przez okręgowego zarządy PZD wg. stanu na dzień 9.06.2005 r.

Okręgowy Zarząd PZD	ROD objęte badaniem/ Ogółem ROD		Zapisy w studium i planach zagospodarowania przestrzennego				Brak studium i planów miejscowych		Stan prawny ROD			
			Ujęte ROD		Nieujęte ROD				Uregulowany ***		Nieuregulowany **	
	Liczba ROD	pow. ROD w ha	Liczba ROD	pow. ROD w ha	Liczba ROD	pow. ROD w ha	Liczba ROD	pow. ROD w ha	Liczba ROD	pow. ROD w ha	Liczba ROD	pow. ROD w ha
Bydgoszcz	217 221	1682,2	126	1028,6	69	512,3	22	141,3	166	1275,9	51	406,3
Częstochowa	62 62	460,0	58	370,0	4	90,0	0	0	48	367,0	14	93,0
Elbląg	81 81	550,7	22	170,1	8	49,2	51	331,4	81	550,7	0	0
Gdańsk	266 266	2412,2	187	1898,7	42	231,8	37	281,7	227	2188,4	39	223,8
Gorzów Wlkp.	70 71	718,6	19	185,6	0	0	51	533,0	66	705,5	4	13,1
Kalisz	157 157	941,5	154	937,4	3	4,1	0	0	139	851,0	18	90,5
Koszalin	92 92	1115,7	88	1079,0	4	36,7	0	0	92	1115,7	0	0
Legnica	168 169	1717,8	167	1706,1	1	11,7	0	0	168	1716,8	0*	1,0
Lubelski	187 187	1469,5	96	762,0	1	1,9	90	705,6	97	763,9	90	705,6
Łódzki	358 358	2083,1	309	1917,6	7	25,4	42	140,1	292	1705,8	66	377,3
Małopolski	291 291	1510,7	59	403,0	127	643,0	105	464,7	90*	582,7	201	928,0
Mazowiecki	187 524	1223,5	42	370,9	0	0	145	852,6	159	990,3	28	233,2
Opolski	115 115	1736,1	101	1407,3	11	226,9	3	101,9	101	1513,8	14	222,3
Piła	82 82	716,6	35	342,9	0	0	47	373,7	82	715,6	0*	1,0
Podkarpacki	150 206	1181,2	139	1114,4	11	66,8	0	0	138	1101,6	12	79,6
Podlaski	107 107	1090,8	103	996,6	3	92,9	1	1,3	96	1029,7	11	61,1
Poznań	264 323	1986,7	170	1190,2	1	6,8	93	789,7	182	1356,1	82	630,6
Słupsk	25 25	583,9	24	579,8	0	0	1	4,1	25	583,9	0	0

Sudecki	159 160	2054,0	149	1379,0	10	675,0	0	0	154	2039,6	5*	14,4
Szczecin	184 184	2558,0	56	779,0	9	73,0	119	1706,0	137	1903,0	47	655,0
Śląski	554 644	3543,8	431	2821,7	102	596,5	21	125,6	290	1940,2	264	1603,6
Świętokrzyski	94 94	836,0	84	814,7	10	21,3	0	0	68	739,0	26*	97,0
Toruńsko-Włocławski	217 218	1192,4	74	408,5	22	101,9	121	682,0	175	1053,2	42	139,2
Warmińsko-Mazurski	121 181	1211,0	0	0	2	17,9	119	1193,1	116	1171,9	5	39,1
Wrocław	232 232	2353,0	94	1146,0	82	742,0	56	465,0	205	2086,0	27	267,0
Zielona Góra	111 134	1173,9	66	812,5	20	155,7	25	205,7	109	1170,0	2	3,9
Razem badane Ogółem POD	4551 5184	38102,9 43646,7	2853	24621,6	549	43828	1149	9098,5	3503	31217,3	1048	6885,6

- W OZ Małopolskim – w 18 ROD roszczenia zgłoszone są do ich części o łącznej pow. 30,37 ha
- W OZ w Legnicy – części 2 ROD o pow. 0,54 ha są objęte roszczeniami
- W OZ Świętokrzyskim – roszczenia wnoszone są w stosunku do terenu o łącznej o pow. 126,38 ha w 14 ROD stałych oraz powierzchni 0,73 ha w 2 czasowych
- W OZ w Częstochowie – roszczenia zgłaszane są do części 5 ROD ha o pow. 2,39 ha
- W OZ Sudeckim – roszczenia zgłaszane są do części 5 ROD o pow. 56,0 ha

Należy zwrócić uwagę, że fakt zgłoszenia roszczeń nawet do części ROD, jak to ma miejsce w przypadkach wymienionych powyżej, blokuje wydanie jakiegokolwiek decyzji administracyjnej w stosunku do wszystkich działek w danym ogrodzie. Zatem do chwili wyjaśnienia sytuacji prawnej tego ROD działkowcy nie będą mogli nabyć własności poszczególnych działek. Problemem wielu ogrodów roszczeniowych jest to, że najważniejsza infrastruktura, w postaci hydroforni, domów działkowca itp. znajduje się właśnie na terenach objętych roszczeniami. W ten sposób przekazanie tych działek nowym właścicielom spowoduje sparaliżowanie funkcjonowania ogrodów, a znajdująca się tam infrastruktura stanie się właściwie bezwartościowa.

** za nieuregulowany stan prawny ROD uznane zostały przypadki, w których OZ nie posiadał dokumentów źródłowych w postaci: decyzji przydziału terenu na rzecz PZD, decyzji przydziału terenu na rzecz podmiotu tworzącego ogród w przeszłości, protokołu zdawczo odbiorczego o przekazaniu przez zakład pracy terenu i infrastruktury ROD na rzecz PZD, decyzji lokalizacyjnych dla ogrodu, innych dokumentów świadczących o istnieniu ogrodu w dniu wejścia w życie ustawy o ROD.

*** za uregulowany stan prawny ROD uznane były sytuacje, w których OZ dysponowały dokumentacją

źródłową, stanowiącą podstawę do uznania praw PZD do gruntu.

Należy zwrócić jednak uwagę, że taka analiza stanowi jedynie wstępny obraz sytuacji prawnej ogrodów. Nie daje ona, bowiem jednoznacznej odpowiedzi, co do rzeczywistej sytuacji prawnej ROD. Bowiem wyniki badań nie obejmowały wszystkich ogrodów. Nie uwzględniały również zapisów w księgach wieczystych i istnienia w nich wpisu prawa użytkowania lub użytkownika wieczystego Związku do gruntu. Praktycznie takie wpisy stanowią najbardziej miarodajną ocenę sytuacji ogrodów pod względem prawnym i odpowiadają na pytanie o aktualny stan prawny ogrodów.

W związku z tym należy zwrócić uwagę na rodzące się zastrzeżenia i wątpliwości:

1. Może się, bowiem okazać, że w stosunku do ogrodów zaliczonych do grupy o uregulowanym stanie prawnym, dane te będą odmienne. Część ROD pomimo posiadania dokumentów o przekazaniu prawa użytkowania gruntu na rzecz PZD ma nieuregulowany stan prawny, ponieważ zakład pracy, bez wiedzy PZD, uwłaszczył się na terenie ogrodu. Za potwierdzenie takich sytuacji niech służy następujący przykład w dniu 21 marca 2006 r. starosta Zduński w drodze decyzji orzekł o uznaniu za zbędną na cel wykupu działkę, na której znajduje się ogród działkowy. Powierzchnia 0,59 ha nabyta w drodze umowy notarialnej została przekazana Związkowi w 1983 r. Ustalone przez Starostę odszkodowanie z tytułu zwrotu nieruchomości ustalone zostało na kwotę 3777 zł., płatną w ratach do 2015 r. W decyzji nie zostały oszacowane odszkodowania za majątek działkowców i Związku, a mimo to termin wydania nieruchomości to 30 dni. Dzisiaj działkowców broni nasza ustawa, gdyby jej zabrakło działkowcy odejdą z niczym. Wydanie decyzji na rzecz działkowca będzie,

w tym wypadku, niemożliwe pomimo braku ogrodu w wykazie wcześniej zgłoszonych roszczeń.

2. Na nabycie własności nie mogą liczyć działkowcy z ogrodów jeszcze nie skomunalizowanych. Wszczęty, a nie zakończony proces komunalizacji gruntów zablokuje wydanie jakichkolwiek decyzji dotyczących władania gruntem.

Warto podkreślić, że stan prawny ogrodów, które nie dysponowały lub nie dysponują dokumentacją podstawową powstania ogrodu obecnie regulują zapisy ustawy z dnia 8 lipca 2005 r. o rodzinnych ogrodach działkowych. W myśl Art. 41 ust. 2 tej ustawy „Pracownicze ogrody działkowe o nieuregulowanym stanie prawnym, a zarejestrowane w rejestrze pracowniczych ogrodów działkowych

prowadzonym na podstawie art.31 ust.1 ustawy z dnia 6 maja 1981 r. o POD stają się rodzinnymi ogrodami działkowymi w rozumieniu ustawy”. Zatem zapisy naszej ustawy gwarantują tym grodom spokój i bezpieczeństwo prawne. W przypadku, gdy ustawa przestanie obowiązywać ogrody te utracą podstawę prawną swojego funkcjonowania, a użytkownicy działek zabezpieczenie prawne istnienia w ramach rodzinnego ogrodu działkowego. Tym samym przestaną w stosunku do ich odnosić się obecne i przyszłe zapisy dotyczące rodzinnych ogrodów działkowych i użytkowników działek. Odnosić się to będzie również do prawa nabycia działek w rodzinnych ogrodach działkowych. Działkowcy i ich mienie podlegać będą od tego momentu zapisom ustawy kodeks cywilny.

3. Sytuacja warszawskich działkowców

Władze Warszawy rządzonej przez PiS pod pozorem regulowania sytuacji prawnej gruntów przystąpiły do rugowania działkowców. W sądach złożono już ponad 170 pozwów, które zagrażają prawom przeszło 11500 rodzin działkowych. PZD podjął walkę w ich obronie.

Sprawa jest bardzo poważna. W chwili obecnej w sądach założono Związkowi ponad 170 spraw. Ze wstępnych ustaleń PZD wynika, że łącznie miasto żąda od niego wydania 570 ha terenów ogrodów działkowych, na których znajduje się 11692 działek. Tak więc *de facto* roszczenia dotyczą już ok. 12000 warszawskich rodzin. Należy jednak pamiętać, iż liczba ta na pewno wzrośnie. Po pierwsze, liczba pozwów stale się zwiększa. Po drugie, w wielu przypadkach realizacja roszczeń spowoduje faktyczną likwidację znacznie większej ilości działek niż tylko te położone na terenie objętym żądaniem wydania (np. pozostała część ogrodu nie miałaby racji samodzielnego bytu).

Jak widać skala zagrożeń jest bardzo poważna. Rodzi się więc pytanie, skąd ten problem i o co w sprawie chodzi?

Początki sprawy sięgają lata 2005 roku, kiedy to kilka warszawskich ogrodów otrzymało z miasta wezwanie do podpisania umów dzierżawy lub natychmiastowego opuszczenia zajmowanych nieruchomości. W skrajnych przypadkach z pism wynikało, iż działki miałyby zostać opuszczone w ciągu 75 minut. Jako podstawę żądania wskazano, iż działkowcy użytkują tereny jakoby bez podstawy prawnej. Tymczasem sytuacja prawna gruntów została uregulowana przez ustawę o pracowniczych ogrodach działkowych, którą miasto całkowicie pomija.

Związek naturalnie odrzucił żądania. Wydanie nieruchomości z przyczyn oczywistych nie wchodziło w rachubę. Jeżeli zaś chodzi o przedkładane umowy, to z racji ich treści i skutków należałoby je raczej nazwać cyrografami.

Ich ewentualne podpisanie oznaczałoby ni mniej ni więcej ale wywłaszczenie działkowców z własności naniesień i nasadzeń na działkach oraz wyłączenie ogrodów spod ustawowych gwarancji, chroniących je przed „dziką” likwidacją. Los działkowców zależałby praktycznie od widzimisię urzędników, którzy w każdej chwili mogliby znowu zażądać wydania (opuszczenia) nieruchomości. Warto też wspomnieć o obowiązku płacenia czynszu dzierżawnego i podatków, z których działkowcy z mocy ustawy są zwolnieni. W konsekwencji koszt użytkowania działki, w stosunku do dotychczasowego, wzrosłby kilkunasto, a nawet kilkudziesięciokrotnie.

Szeroka akcja protestacyjna wśród działkowców zorganizowana przez Związek spowodowała, że latem 2005 roku miasto zaczęło wycofywać się ze swych żądań. Tłumaczono, iż zaszła pomyłka wynikająca jakoby z działań podjętych w ramach regulowania sytuacji prawnej terenów objętych tzw. dekretem warszawskim wydanym przez Bieruta. Takich informacji udzielił przedstawiciel Prezydenta Warszawy na spotkaniu z prezesami ogrodów warszawskich zorganizowanym przez Okręgowy Zarząd Mazowiecki PZD. Czas jednak pokazał, iż było inaczej.

Po paru miesiącach spokoju, na przełomie 2005/2006 r. do PZD zaczęły napływać, już nie wezwania, ale pozwy sądowe. Z ich uzasadnień wynika, że przedstawiciele Prezydenta Warszawy podtrzymują żądania wydania nieruchomości przez działkowców ale teraz dochodzą ich już na drodze sądowej. Nie dotyczy to jednak kilku, ale przeszło 170 warszawskich ogrodów, z reguły o wieloletniej, nierzadko jeszcze przedwojennej tradycji. Miasto powołując się na brak dokumentów, z których wynikałoby, w jaki sposób działkowcy przejęli te tereny, domaga się natychmiastowego ich wydania. Całkowitym milczeniem zbywa się fakt, iż zgodnie z powszechnie przyjętym w orzecznictwie sądowym poglądem do te-

renów zajmowanych przez ogrody PZD nabył z chwilą wejścia w życie ustawy o pracowniczych ogrodach działkowych, ograniczone prawo rzeczowe (prawo użytkownia) zachowane także pod rządami ustawy o rodzinnych ogrodach działkowych.

Oczywiście w pozwach nikt nie proponuje jakichkolwiek odszkodowań dla działkowców za nakłady, które kilka pokoleń ich rodzin poczyniło na tych terenach. Tymczasem, zgodnie z ustawą o ROD naniesienia te stanowią własność działkowców. Urzędnicy nie zamierzają również przestrzegać zapisów mówiących, iż w przypadku likwidacji ogrodu działkowcy mają prawo do działek zamiennych w odtworzonym ogrodzie.

O co więc w tym wszystkim chodzi? Wszak ustawy regulujące sytuację ogrodów działkowych już dawno przesądziły, że działkowcy mają prawo przebywać na tych terenach. Wydaje się, że uzasadnienia należy szukać, jak zwykle w takich przypadkach, w finansach. Oto bowiem samo miasto wycenia, że zajmowane tereny są warte przeszło 2 140 000 000 zł (szacunki te wydają się zresztą mocno zaniżone, chyba, że uwzględniają już spadek cen gruntów, po tym jak miasto rzuci na rynek kilkakrotnie nowych terenów inwestycyjnych). Perspektywa uzyskania takich środków jest zapewne bardzo kusząca i najwyraźniej wystarczająco usprawiedliwia nieliczenie się z prawem (ustawa o ROD) oraz interesami kilkunastu tysięcy warszawskich rodzin. Oczywiście pozostają jeszcze sądy. Być może liczone, że PZD tocząc kilkaset postępowań się ugnie, a przynajmniej zagubi, i co najmniej część z tych terenów zostanie przejęta. Może liczone też na inne, „obiektywne” okoliczności, na które organizacja działkowców nie będzie mieć już wpływu? Wszak

sztandarowym hasłem PiS (rządzi w Warszawie), jest likwidacja organizacji broniącej praw działkowców.

Związek nie ugiął się jednak i podjął walkę, nie tylko na drodze sądowej. Pod koniec stycznia 2006r. w warszawskich mediach opublikowany został apel Okręgowego Zarządu Mazowieckiego PZD do wszystkich działkowców, w którym poinformowano o zaistniałej sytuacji i podjętej obronie ogrodów oraz praw działkowców. Jednocześnie publicznie wystąpiono do władz Warszawy z następującymi pytaniami:

„Jak wytaczanie Związkowi, a więc działkowcom, w/w procesów ma się do publicznych deklaracji prominentnych przedstawicieli partii Prawo i Sprawiedliwość, o przygotowywaniu projektu ustawy, którego celem ma być jakoby nadanie wszystkim działkowcom własności ich działek? Czy warszawscy działkowcy mają zostać z niej wyłączeni? Czy też może tak właśnie ma wyglądać to uwłaszczenie?”

Do chwili obecnej pozostały one bez odpowiedzi.

Milczenie to przestało może dziwić po wygranych przez PiS wyborach parlamentarnych i prezydenckich, kiedy pytania te stały się trochę bezprzedmiotowe. W „Gazecie Prawnej” obecny Przewodniczący Klubu Parlamentarnego PiS Marek Kuchciński wszem i wobec wszystkich ogłosił, że pomysł uwłaszczenia działkowców odłożony został do lamusa – w odróżnieniu od pozwów składanych z inicjatywy jego partyjnych kolegów rządzących w Warszawie (tego oczywiście nie dodał). W lipcu 2006r. (zbliżają się wybory samorządowe) pytania stały się jednak znowu aktualne. Hasło uwłaszczenia działkowców znowu jest na sztandarach PiS, tyle że w warszawskich ogrodach chyba już nikt rozumny nie traktuje go poważnie.

/-/ Bartłomiej Piech

Wykaz ROD objętych Roszczeniami Prezydenta m.st. Warszawy do gruntów rodzinnych ogrodów działkowych stanowiących mienie komunalne i własność Skarbu Państwa, będących w użytkowaniu Polskiego Związku Działkowców.

Lp	Nazwa ROD	Rok powstania ogrodu	Pow. w ha	Liczba działek	Roszczenia m. st. Warszawy				
					Pow. objęta roszczeniem (ha)	Liczba działek obj. roszczeniami	liczba działek geodezyjnych obj. roszcz.	liczba procesów sądowych w stosunku do ROD	wartość gruntu określona przez m. st. Warszawa
1	„Pokój”	1954	6,19	142	6,1876	142	1	2	6 162 360,00 zł
2	„Forty Leonidasa”	1989	7,736	199	1,421	43	3	1	15 472 400,00 zł
3	„Wilanów”	1971	15	380	14,4308	364	4	2	23 713 406,00 zł
4	„Wyczółki”	1970	3,6	94	0,06	2	1	1	19 100,00 zł
5	„Energ. Górnik.Naucz”	1953	17,42	380	17,3	374	3	2	59 625 900,00 zł
6	„Kolejarz”	1953	4,8	134	2,1679	60	1	1	1 277 400,00 zł
7	„Wilanówka”	1971	6,52	99	6,3786	91	1	1	8 367 695,00 zł
8	„Wał Wiślany”	1964	7,24	179	0,7698	15	1	1	5 388 600,00 zł

9	„Saska Kępa”	1953	8,96	246	8,9613	246	5	2	25 614 600,00 zł
10	„Energetyk”	1953	2	48	2	48	1	1	1 384 800,00 zł
11	„Perkuna”	1953	8,7345	218	8,7345	218	2	2	32 422 800,00 zł
12	„Pratulińska”	1945	12,5	249	7,8384	158	1	1	7 838 400,00 zł
13	„Prasa”	1955	1,31	55	1,3101	55	1	1	7 860 600,00 zł
14	„Siekierki ”	1956	7,91	149	7,9102	149	1	1	39 551 000,00 zł
15	„Śnieguliczki”	1973	5,5	140	5,3283	134	1	1	23 977 350,00 zł
16	„CPN”	1954	2	52	0,4695	10	1	1	5 227 066,00 zł
17	„Wola”	1967	2,9	76	2,9	76	1	1	370 000,00 zł
18	„Piwonia”	1952	2,29	71	0,9885	22	1	1	5 931 000,00 zł
19	„Morysin”	1986	4,25	105	0,2315	6	5	2	786 000,00 zł
20	„Rakowiec”	1927	20	514	18,9812	488	2	2	86 948 800,00 zł
21	„Danusin”	1971	2,6	65	0,8289	20	1	1	77 541,00 zł
22	„Uprawa”	1955	2,82	56	2,2552	45	1	1	18 041 600,00 zł
23	„Budowlani”	1955	4	61	2,361	36	1	1	4 722 000,00 zł
24	„Hutnik”	1955	1,8	43	1,3817	31	1	1	151 500,00 zł
25	„Bilonik”	1955	2,1	41	0,5121	10	1	1	1 536 300,00 zł
26	„Wiarus”	1967	2,7699	78	2,7699	78	1	1	11 732 270,58 zł
27	„Sigma-Bartycka”	1983	7,18	99	4,3756	55	3	3	39 388 500,00 zł
28	„Studio”	1955	1	18	1	18	1	1	1 232 400,00 zł
29	„Zgoda”	1955	2,8	55	2,8	55	1	1	1 384 000,00 zł
30	„Żwirki i Wigury”	1952	12,6416	314	12,6416	314	1	1	25 283 200,00 zł
31	„Warneńczyk”	1956	13	265	11,8775	241	1	1	23 755 000,00 zł
32	„Mai Berezowskiej”	1941	4,8056	102	4,8056	102	1	1	57 667 200,00 zł
33	„Spartański”	1963	1,5545	42	1,5545	42	2	2	15 545 000,00 zł
34	„Rosa”	1953	2,3	53	0,6711	9	1	1	10 737 600,00 zł
35	„Czerniaków”	1955	14,3	280	10,5312	224	2	2	21 062 400,00 zł
36	„Ogrodnik”,	1960	4,55	126	4,55	126	1	1	18 952 129,42 zł
37	„Sobieskiego”	1950	12	270	12	270	1	1	71 923 112,00 zł
38	„Stolica”	1953	4,34	98	4,34	98	1	1	25 839 926,00 zł
39	„Arkadia”	1953	8,89	177	8,89	177	1	1	155 633 812,00 zł
40	„Idzikowskiego”	1953	6,65	151	6,65	151	1	1	42 580 835,00 zł
41	„Pod Skarpą”	1955	4,2	103	4,2	103	1	1	25 006 380,00 zł
42	„Energomontaż Płn.”	1955	2,68	70	2,68	70	1	1	16 102 852,00 zł
43	„Wiosna 82”	1955	1,8	46	1,8	46	1	1	10 717 020,00 zł
44	„Warszawianka”	1964	7	178	7	178	1	1	41 677 300,00 zł
45	„Mazowsze”	1955	2,3	63	2,3	63	1	1	4 200 000,00 zł
46	„Budowlani II”	1955	1,2	22	1,2	22	1	1	7 100 000,00 zł
47	„Koło II”	1953	15	336	15	336	1	1	10 134 875,00 zł
48	„ERG”	1953	1,55	31	0,5691	11	1	1	385 125,00 zł
49	„Sowińskiego”	1938	4,5	85	4,5	85	1	1	33 735 000,00 zł
50	„Bora Komorowskiego”	1952	2,6	52	0,0234	1	1	1	89 554,00 zł
51	„Mandragora”	1953	4,16	83	1,137	25	2	2	3 390 846,00 zł
52	WUZETEM	1955	1,92	39	1,92	39	1	1	1 271 400,00 zł
53	„Olszynka”	1954	2,73	68	0,45551	9	2	2	10 988 400,00 zł
54	„Mechanizacja”	1956	1,62	32	1,62	32	1	1	4 610 400,00 zł
55	„Wilga”	1988	8,8	235	2,2783	59	2	2	17 343 000,00 zł
56	„Dworzec Gdański”	1936	3,4	75	1,6077	32	1	1	3 467 800,00 zł

57	„Wodociągowiec”	1956	1,98	47	1,98	47	1	1	2 976 600,00 zł
58	„Jedność”	1955	9,1	136	9,1	136	1	1	25 041 600,00 zł
59	„Krokus”	1964	5	180	1,33	30	13	12	5 065 600,00 zł
60	„Imielińska”	1959	7,4316	151	7,4316	151	1	1	44 589 600,00 zł
61	„Augustówka II”	1983	9,31	232	4,899	119	1	1	26 946 150,00 zł
62	„Siekierki II”	1964	18,7	400	15,6832	320	1	1	78 416 000,00 zł
63	„Żerzeń”	1967	22,8	653	3,1877	90	1	1	14 344 650,00 zł
64	„Żerań FSO”	1955	7,2	124	6,7468	115	1	1	6 359 681,00 zł
65	„Zachęta II”	1979	5,5	163	5,3674	158	5	3	5 554 594,00 zł
66	„Latawiec”	1964	3,4	83	1,4862	32	11	11	5 901 200,00 zł
67	„Oświata”	1964	2,75	51	0,3126	13	3	3	1 250 400,00 zł
68	„Augustówka I”	1954	13,5	242	0,0491	1	1	1	147 300,00 zł
69	„Zbarz”	1955	6,2176	172	6,2176	172	1	1	12 435 200,00 zł
70	„Wodniak”	1966	6,7974	161	6,7974	161	1	1	30 588 300,00 zł
71	„Starzyńskiego”	1977	22	584	17,46	430	10	7	56 153 603,00 zł
72	„Emeryci i Renciści”	1964	1,88	45	1,1726	35	12	11	5 927 000,00 zł
73	„Pelcowizna”	1965	8,4	228	0,0254	1	1	1	88 900,00 zł
74	„Cyklamen”	1979	5,513	166	5,513	166	1	1	24 808 500,00 zł
75	„Waszyngtona”	1940	15,25	390	3,2085	81	2	2	10 987 800,00 zł
76	„Malborska”	1977	28,12	762	26,3454	716	1	1	24 779 202,00 zł
77	„Gaj”	1972	31,67	863	28,6981	667	5	4	100 236 582,00 zł
78	„Kalina”	1956	2	40	0,437	8	1	1	5 253 600,00 zł
79	„Rzodkiewka”	1989	0,5934	12	0,5934	12	1	1	500 000,00 zł
80	„Mieszka I”	1960	3,98	101	3,98	101	1	1	13 945 400,00 zł
81	„9-go Maja”	1965	10,8	256	10,74	255	1	1	21 480 600,00 zł
82	„Zremb”	1971	4,5	107	2,6152	61	1	1	2 463 976,00 zł
83	„Elektromontaż”	1963	4	89	0,65	14	1	1	982 000,00 zł
84	„Raj”	1971	17,5	463	1,8328	47	1	1	4 151 150,00 zł
85	„Kalina” ul. Niepodległości	1953	1,6628	47	1,225	33	1	1	14 700 000,00 zł
86	„Boh.Westerplatte”	1964	16,07	501	0,9715	21	8	8	3 360 000,00 zł
87	„Relaks” Paluch	1974	2,74	77	0,3322	9	3	3	1 328 000,00 zł
88	„Tramwajarz”	1974	36,6	112	36,6	112	9	1	128 000 000,00 zł
89	„Obrońców Ochoty”	1974	2,4	66	1,0736	29	11	1	12 300 000,00 zł
90	„Kępa Służewiecka”	1974	3,5	101	0,2687	7	3	1	7 130 000,00 zł
91	„Paluch Miejski”	1974	36,25	1 048	3,1729	90	17	1	1 388 800,00 zł
92	„Klaudyny”	1960	2,2826	72	0,899	19	1	1	3 599 600,00 zł
93	„Promyk”	1971	5,8351	122	0,3473	7	1	1	1 713 000,00 zł
94	„Eureka”	1972	2	51	2	51	1	1	311 429,00 zł
95	„Jezioro Czerniakowskie”	1984	0,07	22	0,71	22	3	3	4 659 850,00 zł
96	„Klamrowa”		25	618	19,67	484	2	1	26 533 100,00 zł
97	„Kocjana”	1972	1,6	53	1,6	53	1	1	15 000 700,00 zł
98	„Syrena”	1967	5,2253	134	5,2253	134	1	1	33 964 450,00 zł
99	„Owoc”	1958	12,42	344	12,42	344	1	1	120 760 000,00 zł
100	„Dalia”	1955	6,27	130	6,27	130	1	1	75 320 000,00 zł
101	„Sasanka”	1955	4,57	94	4,57	94	1	1	63 333 000,00 zł
	RAZEM		764,81	17 935	530,67161	11692	226	171	2 140 182 672,00 zł

IV. Miasta zapowiadają: uwłaszczenie przypadnie w Trybunale Konstytucyjnym

Aktualnie kolportowany przez PiS projekt ustawy o ogrodach działkowych powieli szereg zapisów już wcześniej przedstawianych przez to ugrupowanie. Ma to miejsce pomimo uzasadnionych twierdzeń, iż są one niezgodne z Konstytucją RP. Dotyczy to m.in. najważniejszego elementu koncepcji PiS na przyszłość ogrodów działkowych – nabywania działek na preferencyjnych warunkach przez działkowców.

PiS całkowicie bagatelizuje tą kwestię. Tymczasem ma ona fundamentalne znaczenie. Zaskarżenie przepisów do Trybunału Konstytucyjnego spowoduje bowiem, iż działkowcy stracą możliwość ubiegania się o własność gruntów. W konsekwencji, z całej proponowanej przez PiS ustawy pozostaną jedynie same negatywne skutki. Zlikwidowany zostanie samorząd w ogrodach, Polski Związek Działkowców rozwiązany, a jego majątek znacjonalizowany. Działkowcy utracą obecne prawa do gruntów oraz zostaną wywłaszczeni z własności naniesień i nasadzeń na działkach. W końcu los każdego ogrodu, pozbawionego ochrony gwarantowanej dzisiaj ustawą o rodzinnych ogrodach działkowych, spocznie w rękach poszczególnej gminy. To od jej swobodnej decyzji zależała będzie likwidacja ogrodu i przeznaczenie terenu na dowolny cel, np. sprzedaż.

O tym, iż uwagi te są uzasadnione, nie trzeba przekonywać nikogo, kto śledzi historię projektów PiS. Wystarczy

wspomnieć stanowisko Związku Miast Polskich zajęte już 10 grudnia 2004r. Wnioski wynikające z oficjalnego dokumentu organizacji zrzeszającej większość polskich miast są oczywiste. Uchwalenie ustawy w kształcie proponowanym przez PiS, tzn. wprowadzającej prawo do wykupienia działki przez działkowca, automatycznie spowoduje wystąpienie gmin ze skargą do Trybunału Konstytucyjnego. Dotychczasowe orzecznictwo TK nie pozostawia złudzeń co do losu propozycji PiS. Przymusowa dla gmin sprzedaż działek narusza konstytucyjne prawa samorządu lokalnego, więc przepisy ją wprowadzające zostaną uchylone. Zresztą nie jest to zdanie odosobnione. Podobnie stwierdziło Biuro Analiz i Ekspertyz Sejmu w swej opinii dotyczącej poprzedniego, analogicznego do dzisiejszego, projektu PiS. Jednak partii te oczywiste fakty nie zrażają. Nadal głosi wszem i wobec, że zamierza uwłaszczać działkowców.

Pytanie, czy jest to tylko zwykła „kiełbasa wyborcza” odświeżona na potrzeby walki o stołki w samorządach lokalnych, czy może coś więcej? Niewykluczone, że PiS chce upiec dwie pieczenie na jednym ogniu. Puste hasła pozwolą zdobyć elektorat, zaś po uchyleniu przepisów, jako winnego krzywdy działkowców wskaże Trybunał Konstytucyjny, a sam będąc u władzy będzie korzystał ze skutków orzeczenia, tzn. swobodnie handlował ziemią, do której działkowcy nie będą już mieli jakichkolwiek praw.

Stanowisko

Związku Miast Polskich

w sprawie poselskiego projektu ustawy o przekształceniu prawa użytkowania działek w pracowniczych ogrodach działkowych w prawo własności

Zarząd Związku Miast Polskich negatywnie opiniuje poselski projekt ustawy o przekształceniu prawa użytkowania działek w pracowniczych ogrodach działkowych w prawo własności. Związek wnosi o nierozpatrywanie projektu w przedłożonej formie przez Parlament.

UZASADNIENIE

1. Niezgodność projektu z Konstytucją:

a) Nie jest zgodne z Konstytucją pozbawienie z mocy prawa jednostek samorządu terytorialnego własności gruntów przeznaczonych na pracownicze ogrody działkowe. Trybunał Konstytucyjny w orzeczeniu z 20 listopada 1996 roku (sygn. K27/95), uchylonym wówczas przez Sejm (istniała wtedy taka możliwość), wskazał, iż uwłaszczenie PZD na majątku komunalnym jest niezgodną z Konstytucją, nadmierną i nieuzasadnioną ingerencją w uprawnienia właściciel-

skie gmin. Część tego orzeczenia Trybunał ponowił w wyroku wydanym z wniosku Piaseczna w lutym roku 2002 (sygn. K39/2000), co doprowadziło do uchylenia odnośnych przepisów. Gdyby wniosek dotyczył także innych przepisów ustawy, Trybunał orzekłby zapewne tak samo, jak w roku 1996.

b) Nie jest prawdą, iż ustawa nie rodzi skutków dla budżetów gmin – każdy wniosek o przekształcenie będzie skutkował przygotowaniem i wydaniem decyzji administracyjnej, co spowoduje znaczne skutki finansowe w ciągu dwóch lat. Skutki zaś pozytywne są iluzoryczne, bowiem zdecydowana większość działek w ogrodach stałych uzyska uprawnienie do 95 % bonifikaty, co zminimalizuje wpływy z tego tytułu. Ponadto jeśli nawet zostałyby zniesione zwolnienie ustawowe ogrodów działkowych z podatku od nie-

ruchomości (czego zresztą projekt nie zawiera, choć mowa o tym w uzasadnieniu), to i tak rady gmin udzieliłyby tego zwolnienia w ramach swoich uprawnień, tracąc automatycznie na subwencji ogólnej Trudno więc przewidywać wzrost wpływów z tego tytułu – bardziej prawdopodobny jest spadek.

c) Ustawa, która w swoim tytule dotyczy tylko przekształcenia własności publicznej w prywatną, wprowadza jednocześnie z mocy prawa sztywną ochronę sposobu użytkowania terenów ogrodów działkowych, który będzie można zmienić tylko w wyjątkowych wypadkach, uzasadnionych szczególnymi potrzebami gospodarczymi nowego właściciela (art.9 ust.2). Całkowicie zmienia to dzisiejszą sytuację, w której gmina może postanowić o przeznaczeniu dziś publicznych terenów ogrodów działkowych na ważne cele publiczne, za stosownym odszkodowaniem i z przekazaniem innych gruntów działkowcom. Proponowany przepis pozbawia gminy ich istotnego władztwa w ramach zadania własnego, jakim jest planowanie zagospodarowania przestrzennego.

2. Luki prawne:

- a) Projekt uchyla ustawę o pracowniczych ogrodach działkowych, pozostawiając nieuregulowane zasady funkcjonowania ogrodów jako zorganizowanej formy działalności. Całkowicie niezrozumiała jest regulacja zawarta w art. 8 projektu, dotycząca uwłaszczenia na rzecz osób uprawnionych (działkowców, jak należy sądzić także tych, którzy nie złożą wniosków o uwłaszczenie) urzędzeń wspólnych (dróg, infrastruktury itp.) – niestety nie wiadomo, na jakich zasadach, co czyni zapis niewykonalnym.
- b) Projekt nie daje podstawy prawnej do geodezyjnego wydzielenia poszczególnych działek;
- c) Projekt nie rozwiązuje problemu ewentualnych roszczeń byłych właścicieli gruntu, jak też ewentualnych roszczeń o odszkodowania z ich strony;

3. Pozbawienie gmin ich ustrojowych uprawnień.

Projektodawcy nie zauważyli, że obok ogrodów założonych na terenach przeznaczonych w planach zagospodarowania przestrzennego na ten cel, istnieją także ogrody tymczasowe, założone na obszarach, które już w momencie ich zakładania były przeznaczone na inne potrzeby społeczności lokalnej, o czym działkowcy od początku wiedzieli. Przeznaczenie wielu spośród tych terenów jest najczęściej związane z realizacją ważnych celów publicznych, przewidzianych do wykonania w przyszłości albo odłożonych w czasie ze względu na brak wystarczających środków na daną inwestycję. Objęcie ustawą także tych ogrodów oznacza całkowite zignorowanie prawa każdej gminy do planowania swego rozwoju.

4. Nieuwzględnienie sensu istnienia ogrodów działkowych.

Związek Miast Polskich stwierdza, że projektodawcy nie uwzględnili sensu istnienia pracowniczych ogrodów działkowych, postanawiając zrobić niespodziewany „prezent” dużej liczbie osób. Związek przypomina także, iż w połowie lat 90-tych, przy poprzedniej zmianie ustawy o pracowniczych ogrodach działkowych, był przeciwny uwłaszczeniu PZD na użytkowaniu wieczystym. Wskazywaliśmy, że uwłaszczenie to winno ewentualnie nastąpić na rzecz działkowców, a nie ich jednej organizacji, której prawny monopol Trybunał Konstytucyjny uznał już za nielegalny. Podtrzymujemy to stanowisko, wraz ze sformułowanymi już wówczas zastrzeżeniami:

- 1) uwłaszczenie na użytkowaniu wieczystym nie może dotyczyć ogrodów tymczasowych, których tereny są w planach zagospodarowania (a w planach uchylonych były) przeznaczone na inne cele,
- 2) także w przypadku ogrodów stałych decyzję o ewentualnym przeznaczeniu danego ogrodu do uwłaszczenia na użytkowaniu wieczystym winna podejmować rada gminy, po przeanalizowaniu ustaleń planów zagospodarowania przestrzennego,
- 3) musi zostać zachowane prawo pierwokupu przez gminę za symboliczną kwotę działek, których sposób użytkowania ma zostać zmieniony.

Za Zarząd
/-/ Ryszard Grobelny
Prezes Związku

Gołdap, 10 grudnia 2004 r.

V. Poprzednie projekty PiS

1. Projekt ustawy o przekształceniu prawa użytkowania działek w pracowniczych ogrodach działkowych w prawo własności

Projekt poselski

USTAWA

z dnia..... 2005 r.

o przekształceniu prawa użytkowania działek w pracowniczych ogrodach działkowych w prawo własności

Art. 1.

Ustawa określa zasady przekształcenia prawa użytkowania działek w pracowniczych ogrodach działkowych, zwanych dalej „działkami” w prawo własności.

Art. 2.

1. Osoba fizyczna, której przysługuje prawo użytkowania działki, zwana dalej „osobą uprawnioną” może złożyć wniosek o odpłatne przekształcenie prawa użytkowania w prawo własności tej działki.
2. Osoba uprawniona składa wniosek, o którym mowa w ust. 1 składa do:
 - 1) starosty – w odniesieniu do działki stanowiącej własność Skarbu Państwa,
 - 2) wójta (burmistrza, prezydenta miasta), starosty lub marszałka województwa – w odniesieniu do działki stanowiącej własność jednostki samorządu terytorialnego.
3. Decyzję w sprawie odpłatnego przekształcenia prawa użytkowania w prawo własności działki wydaje organ, o którym mowa w ust. 2.
4. Ostateczna decyzja, o której mowa w ust. 3, stanowi podstawę wpisu do księgi wieczystej. Decyzja ta nie narusza praw osób trzecich.
5. Opłaty sądowe z tytułu założenia i wpisu do księgi wieczystej prawa własności działki nabytej na podstawie decyzji o której mowa w ust. 3, pokrywa Skarb Państwa.

Art. 3.

1. Wnioski, o których mowa w art. 2 ust. 1, uprawnione osoby mogą składać w ciągu dwóch lat od dnia wejścia życie ustawy.
2. W przypadku nie złożenia wniosku w terminie, o którym mowa w ust. 1. roszczenie o przekształcenie prawa użytkowania w prawo własności działki z mocy prawa wygasa, z dniem upływu terminu, o którym mowa w ust. 1.
3. Po upływie terminu, o którym mowa w ust.1, osobie uprawnionej przysługuje pierwszeństwo, w drodze bezprzetargowej w zawarciu umowy o oddanie działki w użytkowanie, najem lub dzierżawę.

Art. 4.

1. Osoba uprawniona jest zobowiązana do uiszczenia dotychczasowemu właścicielowi opłaty.
2. Wysokość opłaty i termin jej uiszczenia ustalane są w decyzji, o której mowa w art. 2 ust. 3.
3. Na wniosek osoby uprawnionej organ właściwy do wydania decyzji o której mowa w art. 2 ust. 3 może opłatę rozłożyć na raty, na czas nie dłuższy niż 10 lat. Wierzytelność w stosunku do osoby uprawnionej z tytułu opłaty podlega zabezpieczeniu, w szczególności przez ustanowienie hipoteki. Pierwsza rata podlega zapłacie nie później niż w 14 dni od dnia uprawomocnienia decyzji, a następne raty wraz z oprocentowaniem podlegają zapłacie w terminach ustalonych przez organ w decyzji.
4. Rozłożona na raty niespłacona część opłaty podlega oprocentowaniu przy zastosowaniu stopy procentowej równej stopie redyskonta weksli stosowanej przez Narodowy Bank Polski.

Art. 5.

1. Opłata, o której mowa w art. 4 ust. 1 równa jest cenie działki, z zastrzeżeniem art. 6.
2. Do ustalenia ceny działki stosuje się odpowiednio przepisy art. 67 ust. 1, art. 69 oraz art. 70 ust. 2 – 4 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz. U. z 2004 r. Nr 261, poz. 2603 z późn. zm.).

Art. 6.

1. Opłatę pomniejsza się łącznie o:
 - 1) 5 % za każdy rok użytkowania działki przez osobę uprawnioną,
 - 2) wartość poczynionych przez osobę uprawnioną nakładów, zwiększających wartość działki, przy czym łączna obniżka nie może przekroczyć 95 % ceny działki.
2. Jeżeli osobą uprawnioną jest emeryt, rencista lub wdowa (wdowiec) po nim (po niej), opłata ustalana jest na 5 % ceny działki.
3. Do okresu użytkowania działki, od którego zależy pomniejszenie opłaty wlicza się również okres użytko-

wania poprzedniego użytkownika, który zmarł, a osoba uprawniona była jego osobą bliską użytkującą z nim wspólnie działkę.

4. Właściwy organ może żądać zwrotu kwoty równej udzielonej bonifikacie po jej waloryzacji, jeżeli osoba uprawiona przed upływem 5 lat, licząc od dnia jej nabycia, zbyła lub wykorzystwała działkę na inne cele niż cele, które stanowiły podstawę udzielenia bonifikaty. Nie dotyczy to zbycia na rzecz osoby bliskiej w rozumieniu przepisów o gospodarce nieruchomościami.
5. Waloryzacji, o której mowa w ust. 4 dokonuje się według zasad określonych w przepisach o gospodarce nieruchomościami.

Art. 7.

Koszty pomiarów oraz opracowań geodezyjnych i kartograficznych związanych z postępowaniem w sprawie wydania decyzji, o której mowa w art. 2 ust. 3 ponoszą osoby uprawnione.

Art. 8.

1. Gminy mogą tworzyć ogrody działkowe przeznaczone do wypoczynku i rekreacji ludności.
2. Przez ogrody działkowe rozumie się obszar gruntu rolnego, podzielonego na działki, wyposażonego w urządzenia niezbędne do prowadzenia upraw ogrodnich, a w szczególności: ogrodzenia, drogi, urządzenia nawadniające, sieć elektryczną, sanitariaty, pomieszczenia administracyjne, socjalne i gospodarcze, zbiorniki wodne, place zabaw i ochronne pasy zieleni, które stanowią część wspólną ogrodu. Działka jako integralna część ogrodu działkowego, to obszar gruntu o powierzchni do 600 m² Przeznaczona na wypoczynek i prowadzenie upraw ogrodnich przez właściciela bądź użytkownika. W szczególnych przypadkach i za zgodą rady gminy działka może mieć większą powierzchnię, nieprzekraczającą jednak 1500 m².
3. Przydział działek w ogrodach działkowych następuje na zasadach określonych w przepisach o gospodarce nieruchomościami.

Art. 9.

1. Właścicielowi działki przysługuje udział w części wspólnej ogrodu jako prawo związane z własnością działki. Nie można żądać zniesienia tej współwłasności, dopóki trwa odrębna własność działek.
2. Udział właściciela w części wspólnej ogrodu określany jest w decyzji, o której mowa w art. 2 ust. 3 i odpowiada stosunkowi powierzchni działki właściciela do łącznej powierzchni ogrodu działkowego.

Art. 10.

1. Właściciel ma prawo do współkorzystania z części wspólnej ogrodu zgodnie z jej przeznaczeniem.

2. Właściciel ponosi wydatki związane z utrzymaniem swojej działki oraz ma obowiązek uczestniczyć w kosztach związanych z utrzymaniem części wspólnej ogrodu, korzystać z niej w sposób nieutrudniający korzystania przez innych współwłaścicieli oraz współdziałać z nimi w ochronie wspólnego dobra.
3. Każdy właściciel ma prawo i obowiązek współdziałania w zarządzie części wspólnej ogrodu.
4. Właściciele działek są obowiązani podjąć uchwałę o wyborze jednoosobowego lub kilkuosobowego zarządu części wspólnej ogrodu. Członkiem zarządu może być wyłącznie osoba fizyczna wybrana spośród właścicieli działek lub innych osób.
5. Zarząd lub poszczególni jego członkowie mogą być w każdej chwili na mocy uchwały właścicieli zawieszeni lub odwołani.
6. Zarząd kieruje sprawami części wspólnej ogrodu i składa w tym zakresie oświadczenia woli w granicach udzielonych pełnomocnictw. Gdy zarząd jest kilkuosobowy oświadczenia woli składają przynajmniej dwaj jego członkowie.
7. Czynności zwykłego zarządu częścią wspólną ogrodu zarząd podejmuje samodzielnie.
8. Do podjęcia przez zarząd czynności przekraczającej zakres zwykłego zarządu potrzebna jest zgoda większości właścicieli i udzielenie przez nich odpowiedniego pełnomocnictwa.
9. Właściciele mogą uchwalić regulamin ogrodu działkowego, w którym określą w szczególności: zasady i sposób ustalania wysokości i uiszczania opłat na pokrycie kosztów utrzymania części wspólnej ogrodu, sposób prowadzenia przez zarząd ewidencji kosztów utrzymania części wspólnej ogrodu a także rozliczeń z innych tytułów na rzecz części wspólnej ogrodu i sposób kontroli działalności zarządu.

Art. 11.

1. Uchwały właścicieli są podejmowane bądź na zebraniu, bądź w drodze indywidualnego zbierania głosów przez zarząd; uchwała może być wynikiem głosów oddanych częściowo na zebraniu, częściowo w drodze indywidualnego ich zbierania.
2. Uchwały zapadają większością głosów właścicieli, na każdego właściciela przypada jeden głos.
3. O treści uchwały, która została podjęta z udziałem głosów zebranych indywidualnie, każdy właściciel powinien zostać powiadomiony na piśmie lub w sposób zwyczajowo przyjęty w danym ogrodzie.

Art. 12.

W razie braku zgody wymaganej większości właścicieli działek zarząd może żądać rozstrzygnięcia przez sąd, który orzeknie mając na względzie cel zamierzonej czynności oraz interesy wszystkich właścicieli. Sprawę sąd rozpoznaje w postępowaniu nieprocesowym.

Art. 13.

1. Właściciel może zaskarżyć uchwałę do sądu z powodu jej niezgodności z przepisami prawa albo, jeśli narusza ona zasady prawidłowego zarządzania częścią wspólną ogrodu lub w inny sposób narusza jego interesy.
2. Powództwo, o którym mowa w ust. 1, może być wytoczone w terminie 6 tygodni od dnia podjęcia uchwały na zebraniu ogółu właścicieli albo od dnia powiadomienia wytaczającego powództwo o treści uchwały podjętej w trybie indywidualnego zbierania głosów.
3. Zaskarżona uchwała podlega wykonaniu, chyba że sąd wstrzyma jej wykonanie do czasu zakończenia sprawy.

Art. 14.

W oparciu o ustawę z dnia 7 kwietnia 1989 roku Prawo o stowarzyszeniach (Dz. U. Nr 20, poz. 104) właściciele i użytkownicy działek mogą dobrowolnie się zrzeszać.

Art. 15.

1. Ogrody działkowe oraz działki, powstałe w wyniku przekształcenia, o którym mowa w art. 2 ustawy, służą do wypoczynku osób uprawnionych, stanowią składnik terenów zielonych oraz terenów rekreacyjnych i podlegają ochronie przewidzianej w przepisach o ochronie gruntów rolnych i leśnych, a także w przepisach o ochronie środowiska.
2. Zmiana przeznaczenia działki może nastąpić w wyjątkowych wypadkach, uzasadnionych szczególnymi potrzebami gospodarczymi właściciela, z zachowaniem przepisów o ochronie gruntów rolnych i leśnych oraz rekultywacji gruntów, a także przepisów o ochronie środowiska, po uzyskaniu zgody pozostałych właścicieli działek.

Art. 16.

1. Z dniem wejścia w życie ustawy likwiduje się Polski Związek Działkowców, zwany dalej „związkiem”. Statutowe organy związku ulegają rozwiązaniu oraz wygasają udzielone przez nie pełnomocnictwa.
2. Z dniem wejścia w życie ustawy prawa i obowiązki oraz majątek związku przechodzą na Skarb Państwa.

Art. 17.

1. Z dniem wejścia w życie ustawy Fundusz Rozwoju Pracowniczych Ogrodów Działkowych, zwany dalej „funduszem” przechodzi w stan likwidacji.
2. Z dniem wejścia w życie ustawy aktywa i pasywa funduszu stają się aktywami i pasywami Skarbu Państwa.

Art. 18.

1. W terminie 30 dni od dnia wejścia w życie ustawy minister właściwy do spraw Skarbu Państwa powoła likwidatora związku i funduszu.
2. Do zadań likwidatora należy w szczególności:

- 1) sporządzenie planu finansowego likwidacji związku i funduszu,
- 2) sporządzenie planu zaspokojenia zobowiązań związku oraz planu zagospodarowania jego majątku,
- 3) Skarbu Państwa w tych sprawach,
- 4) rozwiązanie stosunków pracy z pracownikami związku,
- 5) prowadzenie innych spraw bieżących związanych z likwidacją związku i funduszu.

Art. 19.

Likwidację związku i funduszu likwidator prowadzi na podstawie, zatwierdzonych przez ministra właściwego do spraw Skarbu Państwa planów, o których mowa w art. 18 ust. 2 pkt 1, obejmujących źródła przychodów i przewidywanych wydatków w okresie likwidacji, w tym zaspokojenia zobowiązań w ramach środków istniejących po rozpoczęciu likwidacji związku i funduszu.

Art. 20.

1. Środki pozostałe po zlikwidowanym związku i funduszu podlegają przekazaniu na dochody budżetu państwa.
2. Po zakończeniu likwidacji likwidator sporządza sprawozdania końcowe z zakończenia likwidacji związku i funduszu, podlegające zatwierdzeniu przez ministra właściwego do spraw Skarbu Państwa.

Art. 21.

1. W ustawie z dnia 12 stycznia 1991 r. O podatkach i opłatach lokalnych (Dz. U. Nr 9, poz. 84) 1) w art. 7 ust. 1 pkt 12 otrzymuje brzmienie:
„12) budynki położone na terenie ogrodów działkowych, nieprzekraczających norm powierzchni ustalonych w przepisach Prawa budowlanego dla altan i obiektów gospodarczych, z wyjątkiem zajętych na działalność gospodarczą”.
2. w art. 7 ust. 2 pkt 6 otrzymuje brzmienie:
„właściciele i użytkownicy działek w ogródkach działkowych”.

Art. 22.

1. W ustawie z dnia 15 listopada 1984 r. O podatku rolnym (Dz. U. Nr 52, poz. 268) 1) w art. 1 otrzymuje brzmienie:
„Opodatkowaniu podatkiem rolnym podlegają grunty sklasyfikowane w ewidencji gruntów i budynków jako użytki rolne lub jako grunty zadrzewione i zakrzewione na użytkach rolnych oraz w ogrodach działkowych z wyjątkiem gruntów zajętych na prowadzenie działalności gospodarczej innej niż działalność rolnicza.
2. w art. 3 ust. 1 dodaje się pkt 5:
„5) właścicielami lub użytkownikami działek w ogródkach działkowych”.

Art. 23.

W ustawie z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. Nr 84, poz. 414 z późn. zm.) art. 29 ust. 1 pkt 4 otrzymuje brzmienie:

„4) altan i obiektów gospodarczych w ogrodach działkowych o powierzchni zabudowy do 25 m² w miastach i do 35 m² poza granicami miast oraz wysokości do 5 m przy dachach stromych i do 4 m przy dachach płaskich”.

Art. 24.

W ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późn. zm.) art. 15 ust. 3 pkt 5 otrzymuje brzmienie:

„5) granice terenów rekreacyjno-wypoczynkowych, w tym ogródków działkowych oraz terenów służących organizacji imprez masowych”

Art. 25.

Traci moc ustawa z dnia 6 maja 1981 r. o pracowniczych ogrodach działkowych (Dz. U. z 1996 r. Nr 85, poz. 390).

Art. 26.

Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Analiza konstytucyjności projektu ustawy o przekształceniu prawa użytkowania działek w pracowniczych ogrodach działkowych w prawo własności autorstwa PiS

Art. 2 ust. 1 w związku z art. 3 – narusza zasadę ochrony praw słusznie nabytych wynikającą z art. 2 Konstytucji poprzez pozbawienie działkowców możliwości zachowania nabytego w dobrej wierze prawa do nieodpłatnego użytkowania działki. Z kwestionowanych przepisów wynika, że działkowiec ma do wyboru jedynie odpłatne nabycie prawa własności lub odpłatne korzystanie z działki na podstawie stosunku cywilnoprawnego.

Przepisy te naruszają również art. 21 ust. 2 Konstytucji, zgodnie z którym wywłaszczenie jest dopuszczalne jedynie za słusznym odszkodowaniem. W projekcie ustawy nie przewidziano bowiem żadnych mechanizmów dotyczących zrekompensowania utraty własności przysługującej dotychczas osobom, które nie będą zainteresowane nabyciem własności działki. Tymczasem, zgodnie z art. 13 ust. 2 ustawy o pracowniczych ogrodach działkowych, działkowiec jest właścicielem nasadzeń i naniesień znajdujących się na działce. Po uchyleniu tej ustawy, w przypadku braku nabycia działki na własność działkowcy z mocy prawa utracą tą własność. Jest to ukryte wywłaszczenie działkowców.

Art. 2 ust. 4 – narusza zasadę równości obywateli wobec prawa zawartą w art. 32 Konstytucji poprzez pozbawienie możliwości nabycia własności działek w ogrodach o nieuregulowanym statusie prawnym, do których terenów zgłaszane są roszczenia osób trzecich. Na własność nie mogłyby zostać przekazane również te działki, co do których istnieją roszczenia, ale obecnie są blokowane przez przysługujące PZD prawo użytkowania wieczystego. W konsekwencji z uwłaszczenia wyłączona zostanie znaczna część terenów miejskich, do których roszczenia zgłaszają byli właściciele lub ich spadkobiercy.

Art. 6 ust. 1-3 – narusza zasadę równości obywateli wobec prawa zawartą w art. 32 Konstytucji poprzez

zróżnicowane traktowanie działkowców w zakresie wysokości bonifikat ze względu na okres użytkowania działki. Kryterium to jest nieobiektywne i nieuzasadnione, gdyż działkowcy obejmując i korzystając z działek nigdy nie mogli oczekiwać, iż okres użytkowania będzie stanowić podstawę do obniżenia opłaty za jej nabycie. Można nawet powiedzieć, że osoby korzystające z działek przez dłuższy okres już z tego względu uzyskały więcej korzyści niż osoby o krótszym stażu. Stąd też brak podstaw do zróżnicowania sytuacji prawnej takich osób. Kwestionowane przepisy naruszają także art. 21 w związku z art. 64 ust. 1, art. 165 ust. 1 oraz z art. 167 ust. 1, 2 i 3 Konstytucji, gdyż ograniczają uprawnienia właścicielskie gminy zmuszając je do niekorzystnego ekonomicznie rozporządzenia swoim majątkiem nie pozostawiając im prawa wyboru, co powoduje ewidentne ograniczenie własności i pozostaje w sprzeczności z gwarancjami dla własności komunalnej. Ta niezgodność jest o tyle niebezpieczna, że w razie uchylenia art. 6 ust. 1-3 cała ustawa staje się dla działkowców bezprzedmiotowa. Będą oni bowiem zmuszeni zapłacić rynkową cenę za działki lub zawrzeć umowę cywilnoprawną na odpłatne korzystanie z niej bądź też opuścić je bez jakiegokolwiek odszkodowania. Być może jest to właśnie ukryty cel tego projektu ustawy.

Art. 8 ust. 3 – przepis ten narusza zasady przyzwoitej legislacji (art. 2 Konstytucji), gdyż ustawa o gospodarce nieruchomościami w ogóle nie odnosi się do kwestii przydziału działek w ogrodach działkowych.

Art. 9 – przepis jest niezgodny z art. 21 w związku z art. 64 ust. 1, art. 165 ust. 1 oraz z art. 167 ust. 1, 2 i 3 Konstytucji, gdyż przewiduje nieodpłatne uwłaszczenie działkowców na mieniu publicznym – terenach wspólnych ogrodu. Ogranicza więc uprawnienia właścicielskie

gminy. Skutki uchylecia tego przepisu dla działkowców mogą być identyczne jak w przypadku uchylecia art. 6 ust. 1-3 projektu ustawy.

Art. 10 i 11 – przepisy te naruszają zasadę równości obywateli wobec prawa zawartą w art. 32 Konstytucji poprzez dyskryminację działkowców nie będących właścicielami w zakresie możliwości wpływania na decyzje dotyczące zarządzania i nakładania finansowych obciążeń związanych z korzystaniem z terenów wspólnych ogrodu. Uprawnienia w tym zakresie będą bowiem przysługiwały wyłącznie właścicielom działek. Rodzi to niebezpieczeństwo naruszania podstawowych praw osób, które były zbyt ubogie, aby nabyć swoją działkę na własność.

Art. 13 ust. 1 – przepis ten narusza zasadę równości obywateli wobec prawa zawartą w art. 32 Konstytucji oraz zasadę prawa do sprawiedliwego i jawnego rozpatrzenia sprawy przez sąd (art. 45 ust. 1 Konstytucji). Kwestionowany przepis przewiduje bowiem, że tylko właścicielom działek przysługiwać będzie prawo do zaskarżenia uchwał, mimo że wynikać z nich mogą obowiązki obciążające również innych działkowców.

Art. 15 – narusza art. 64 ust. 3 Konstytucji wprowadzający zasadę zakazu nadmiernej ingerencji w prawo własności. Może stać się to pretekstem do uchylecia tego przepisu, a w konsekwencji – nie będzie żadnych barier w zmienianiu przeznaczenia terenów zajmowanych dzisiaj przez ogrody działkowe na tereny inwestycyjne. Niewykluczone, że jest to kolejny ukryty cel tego projektu ustawy.

Art. 16 ust. 1 – narusza art. 12 Konstytucji, który zapewnia wolność działania wszystkich organizacji pozarządowych. Narusza także art. 13 Konstytucji, przewidując likwidację niepaństwowej, samodzielnej i samorządnej organizacji społecznej, której działalność w żaden sposób nie wypełnia znamion totalitarnych metod i praktyk działania, nazizmu, faszyzmu i komunizmu, nienawiści rasowej lub stosujących przemoc.

Art. 16 ust. 2, art. 17, art. 20 – przepisy te naruszają art. 12 w związku z art. 21 i art. 64 ust. 1 Konstytucji przewidując nacjonalizację majątku należącego do samodzielnej organizacji społecznej, wypracowanego przez jej członków. Tymczasem nacjonalizacja jest dziś niedopuszczalna, jedyną formą przejęcia własności przez państwo w drodze przymusu jest obecnie wywłaszczenie.

Art. 18 – przepis ten narusza zasady przyzwoitej legislacji (art. 2 Konstytucji), gdyż wynika z niego pośrednio, że przez okres 30 dni nikt nie będzie zarządzał majątkiem Skarbu Państwa przejętym w drodze nacjonalizacji.

Art. 21 i 22 – przepisy te są przede wszystkim niezgodne z zasadą równości obywateli wobec prawa zawartą w art. 32 Konstytucji. Utrzymano bowiem zwolnienie dla właścicieli i użytkowników działek w ogrodach działkowych, które według projektu ustawy mają utracić status urządzeń użyteczności publicznej, co uzasadnia obecne przywileje fiskalne dla PZD i jego członków. Tym samym osoby, które powinny znajdować się w takiej samej sytuacji jak każdy właściciel działki rekreacyjnej, nabywają uprzywilejowany status podatkowy. Jeszcze bardziej niezrozumiałe jest nadanie im zwolnień podatkowych, przy jednoczesnym obciążeniu podatkami osób, które nie nabadą działki na własność lub użytkowanie, a jedynie obejmą je w dzierżawę i najem.

Przepisy te wprowadzając zwolnienia od podatków mogą się również spotkać z zarzutem naruszenia zasady udziału gmin w dochodach publicznych odpowiednio do przypadających im zadań (art. 167 ust. 1 Konstytucji) oraz zasady ustawowego określenia źródeł dochodu gmin (art. 167 ust. 3 Konstytucji). W konsekwencji mogą zostać uchylone, a więc działkowcy utracą kolejne prawa przysługujące im dziś. Może to więc być kolejny przypadek ukrywania prawdziwego celu przez projektodawców ustawy, z której uzasadnienia wynika przecieź, że po jej wprowadzeniu gminy mają osiągać korzyści z terenów POD.

Opracowali:

/-/ Bartłomiej Piech

/-/ Tomasz Terlecki

UCHWAŁA Nr 1/XIII/05
Krajowej Rady Polskiego Związku Działkowców
z dnia 12 kwietnia 2005 r.

w sprawie kolejnej próby PiS zmierzającej do likwidacji ruchu ogrodnictwa działkowego w Polsce

W związku ze złożeniem w dniu 31 marca br. przez posłów PiS kolejnej wersji projektu ustawy o przekształceniu prawa użytkowania działek w pracowniczych ogrodach działkowych w prawo własności, Krajowa Rada Polskiego Związku Działkowców stwierdza, co następuje:

W Polsce od 16 lat toczy się walka o istnienie ogrodów działkowych, a w konsekwencji o tereny, które zajmowane są przez działkowców. Walczymy o istnienie POD jako obiektów użyteczności publicznej, służących najbiedniejszym grupom społecznym. W ostatnim czasie bezpardonową wojnę z ogrodami działkowymi prowadzi PiS. W rzeczywistości wojna ta skierowana jest przeciwko PZD, zrzeszającemu milion działkowych rodzin, będącym prawnym i rzeczywistym reprezentantem i organizatorem ruchu ogrodnictwa działkowego. Przedmiotem tych ataków jest PZD, dlatego że skutecznie broni ogrodów i działkowców oraz że stanowi główną przeszkodę w łatwym, szybkim i tanim przejęciu działkowych terenów.

Od maja 2004 roku, przeciwko kolejnym wersjom projektu PiS występują Krajowa Rada, okręgowe zarządy, zarządy POD, działkowcy, organy i struktury Związku oraz intelektualiści, parlamentarzyści, partie i kluby parlamentarne, prezydenci i samorządy miast i województw, Związek Miast Polskich, Konwent Marszałków Województw oraz organizacje społeczne i zawodowe, a mimo to pojawia się kolejny projekt złożony do łaski marszałkowskiej przez posłów PiS. Projekt ten zachowuje dotychczasowe generalne założenia, a mianowicie uchylenie ustawy o POD, likwidacja Związku czyli wszystkich jego organów poczynając od ogrodowych na krajowych kończąc, a w konsekwencji unieważnienie użytkowania wieczystego chroniącego ogrody działkowe, a także nacjonalizację majątku wspólnego działkowców.

Zapisy projektu PiS zakładające wykupienie działek przez działkowców są mrzonką, gdyż większość działkowców nie będzie mogła wykupić swych działek, ponieważ już dziś miasta i gminy mają inne plany co do tych terenów. Dotyczy to szczególnie Warszawy, Gdańska, Krakowa, Łodzi, Poznania i Wrocławia, a w zasadzie wszystkich większych miast. Co ważniejsze jednak, zdecydowaną większość nie będzie stać na wykup działek, bo działkowcy to ludzie ubodzy – emeryci, renciści i coraz częściej bezrobotni. Ponadto pominięto zupełnie kwestię roszczeń do gruntów ogrodów, a dzisiaj 250 POD objętych jest roszczeniami i ich liczba rośnie. Obecnie wiele POD przed roszczeniami chroni użytkowanie wieczyste. Pominięcie tej kwestii jest ce-

lowe. PZD dobrze wie, co znaczą roszczenia (np. POD im. 23 Lutego w Poznaniu, czy też w Warszawie kompleksy ogrodów przy alei Waszyngtona i na Paluchu). Oczywistym jest, że działkowcy z takich ogrodów nie tylko nie mają żadnych szans na wykupienie działek, ale również na dalsze ich użytkowanie, a nawet otrzymanie jakiegokolwiek rekompensaty za swoją prywatną własność na działce.

Nie ulega wątpliwości, że projekt ustawy skierowany jest do ludzi bogatych. Tylko bogatych stać bowiem będzie na wykup działek, poniesienie kosztów związanych z tym wykupem, a następnie na płacenie podatków oraz na sfinansowanie profesjonalnego zarządzania majątkiem wspólnym. Że projekt PiS jest dla bogatych świadczą zapisy umożliwiające tworzenie pod pozorem ogrodu działkowego osiedli i całych zespołów dużych działek letniskowych. Na pewno znajdują się przepisy i ludzie potrafiący zrealizować to bez konieczności odrolnienia gruntów.

A co projekt oferuje działkowcom, których nie będzie stać na wykup i będą mieli tyle szczęścia, że ogród nie zostanie całkowicie zlikwidowany? Tym działkowcom proponuje się dzierżawę w zamian za opłatę czynszu i podatków na rzecz gminy. Ponadto projekt uniemożliwia im uzyskanie statusu współwłaścicieli części wspólnej ogrodu. Współwłaścicielami będą bowiem jedynie właściciele działek oraz gmina. Jest to o tyle ważne, że według projektu dzierżawcy działek pozostaną bez żadnego prawa do udziału w zarządzaniu ogrodem, które będzie zarezerwowane dla właścicieli. Pozycja przyszłych dzierżawców jest więc nie do pozazdroszczenia, gdyż pozostają bez ochrony prawnej i zostają zredukowani do ludzi drugiej kategorii, bez prawa do głosu i z licznymi obowiązkami finansowymi.

Z wyjątkową zjadłością PiS atakuje PZD, szczególnie widoczne jest to w uzasadnieniu do projektu, w którym odmawia się Związkowi prawa do samodzielności, samorządności i korzystania z uprawnień konstytucyjnych. Posługując się oszczerstwami i pałając nienawiścią, szkaluje się działaczy poczynając od szczebla krajowego, a na prezesach POD kończąc, po to tylko by zrealizować swe komercyjne i polityczne cele. W całej Europie PZD cieszy się poważaniem, dostrzegany jest dorobek, rozwiązania prawne dotyczące zarządzania, budowy i modernizacji POD i działek oraz działalność na rzecz społeczeństwa. Nie jest natomiast ten dorobek dostrzegany, ale wręcz negowany przez parlamentarzystów PiS, gdyż uznają go za zbędny i niepotrzebny. Dorobek PZD na wszystkich szczeblach jego istnienia

PiS sprowadza do zera, podczas gdy na ocenę dorobku mogłoby wystarczyć powstanie w latach 1981-1986 13,5 tys. ha ogrodów działkowych i 360 tys. działek. Związek to dobra i sprawdzona w praktyce struktura w zakresie zarządzania, rozjemstwa i kontroli na każdym szczeblu organizacyjnym. PiS nie uznaje społecznej pracy 100 tys. osób działających w strukturach PZD, z wielkim poświęceniem, z oddaniem i bezpłatnie.

Każda metoda na osiągnięcie swych celów jest dla PiS dobra. Bez zmruczenia okiem zaliczył milion rodzin polskich do reliktywów socjalizmu, betonu i skamieliny po to tylko, aby dobrać się do terenów ogrodów. Nie gardzi się również kłamstwem. Bo jak inaczej nazwać początek uzasadnienia do projektu ustawy, przywołujący wyroki Trybunału Konstytucyjnego. Jak można bowiem twierdzić, że większość ustawy o POD z 1981 roku jest niezgodna z konstytucją, kiedy Trybunał Konstytucyjny uchylił raptem jeden przepis tej ustawy, pozostawiając resztę bez zmian?

Biorąc powyższe pod uwagę Krajowa Rada PZD uznaje, że projekt ustawy PiS jest antydemokratyczny, antyspołeczny, antyludzki, nie liczący z nazwą partii, która go promuje. Styl i forma walki z działkowcami i ich Związkiem dawno przekroczył granice kultury politycznej i dobrych obyczajów. Jeżeli dla autorów

projektu nie ma powodów, by rozwiązać PZD, to się takie powody wymyśla.

Dlatego też kierując się troską o zapewnienie dalszego istnienia ruchu ogrodnictwa działkowego, istnienia i rozwoju ogrodów i działek dla ubogich rodzin potrzebujących pomocy, wzywamy wszystkich działkowców do poparcia PZD w słusznej walce o interesy działkowców i ogrodów.

Krajowa Rada oświadcza również, że w związku ze zbliżającymi się wyborami parlamentarnymi i prezydenckimi, dokona kolejnej oceny sytuacji i zagrożenia dla ogrodów działkowych spowodowanego dążeniami PiS i wystąpi z odpowiednim apelem do działkowców, zarządów POD i okręgowych zarządów.

Przedstawiając powyższe, nie kierujemy się względami politycznymi, natomiast bierzemy pod uwagę blisko 200-letnią tradycję ruchu ogrodnictwa działkowego na ziemiach polskich, potrzebę zachowania ogrodów działkowych dla 1 miliona rodzin, ale i dla przyszłych pokoleń, dla ludzi, których nie będzie stać na własne działki, a którzy – jak uczy doświadczenie i historia – będą potrzebowali pomocy. Kierujemy się także dobrze pojętym interesem działkowych rodzin, które nam zawierzyły.

WICEPREZES

/-/ Antoni KOSTRZEWA

WICEPREZES

/-/ Wincenty KULIK

PREZES

/-/ Eugeniusz KONDRACKI

Warszawa, dnia 12 kwietnia 2005 r.

Stanowiska w sprawie Propozycji PiS.

Politycy PiS w 2004 i 2005 r szykowali polskim rodzinom działkowców użytkujących w PZD „pseudo-prezent” w postaci bardzo atrakcyjnego tytułu ustawy-projekt ustawy o przekształceniu prawa użytkowania działek w Prawo własności – lecz nic poza chwytającym tytułem, gdyż z proponowanych rozwiązań wynikało zupełnie coś innego. Należy podkreślić, że wśród działkowców rozpoczęła się szeroka i nieustająca dyskusja nad propozycjami PiS. Propozycje, te spotkały się z powszechnym sprzeciwem działkowców, którzy nieustannie wyrażali swój niepokój i wzburzenie na działania PiS wobec nich samych jak i Związku. Zdecydowanie i stanowczo mówili – NIE PROJEKTOWI PiS!, który dążył do likwidacji prawnych barier chroniących ogrody działkowe przed przekształceniem na inne cele. Działkowcy swoje zdanie zawarli w setkach stanowisk, listów i rezolucji, które wpłynęły do Krajowej Rady PZD.

Działkowcy pisali także do posłów, senatorów, klubów parlamentarnych, a także do władz państwowych, gdyż chcą, aby ich zdanie zostało zauważone i liczyło się w walce o ogrody działkowe oraz, że ich głos musi dotrzeć do wszystkich, którzy w tej sprawie mają coś do powiedzenia, a więc do posłów, senatorów oraz całego środowiska działkowców. Krajowa Rada treść tych wystąpień prezentowała na łamach kolejnych Biuletynów Informacyjnych: nr 6/2004, nr 7/2004, nr 9/2004, nr 2/2004, nr 4/2005, nr 4/2005, nr 6/2005, nr 7/2005, nr 8/2005. Nie sposób w tym miejscu zamieszczać setki tych wystąpień, ale warto przypomnieć, kto na ten temat się wypowiadał. Przypomnienie takie zawierał Biuletyn Informacyjny nr 9/2005, w którym na stronach od 67 do 82 przedrukowano spis treści tych wystąpień.

/-/ Mariola Kobylińska

Działkowcy, ogrody, samorzędy i inni w sprawie projektu ustawy PiS

1. Biuletyn Informacyjny 6/2004

IX. AKTYW ZWIĄZKU O PROPOZYCJACH PiS 25

1. Bezprawie i sprawiedliwość 25
2. Zagrożenie bytu ogrodnictwa działkowego 27
3. Próba unicestwienia ogrodów i związku 28
4. Nie marnować dorobku wielu pokoleń działkowców 28

X. STANOWISKA AKTYWU 30

1. Apel ogrodów działkowych woj. lubelskiego 30
2. Stanowisko prezesów POD okręgu elbląskiego 31
3. Stanowisko – rezolucja z obrad Prezesów Pracowniczych Ogródków Działkowych Powiatów: Tarnów, Dąbrowa Tarnowska, Tuchów, Bochnia, Brzesko 32
4. Stanowisko Prezesów Pracowniczych Ogródów Działkowych z rejonu Chrzanów, Olkusz 33
5. Stanowisko Prezesów Pracowniczych Ogródów Działkowych z terenu Krakowa i okolic 33
6. Stanowisko Prezesów Pracowniczych Ogródów Działkowych z terenu Nowego Sącza 33
7. Rezolucja Prezesów POD z powiatów Oświęcim, Sucha Beskidzka i Wadowice 34
8. Stanowisko Prezesów pracowniczych ogrodów działkowych Okręgu Gdańskiego PZD 34

XI. STANOWISKA, REZOLUCJE OKRĘGOWYCH ZARZĄDÓW PZD . . . 34

1. Rezolucja Okręgowego Zarządu Małopolskiego Polskiego Związku Działkowców w Krakowie 34
2. Stanowisko Okręgowego Zarządu Świętokrzyskiego PZD w Kielcach i Prezesów Zarządów POD woj. Świętokrzyskiego 35
3. Stanowisko Okręgowego Zarządu Toruńsko-Włocławskiego Polskiego Związku Działkowców w Toruniu 35

XII. STANOWISKA POD, KOLEGIÓW PREZESÓW, LISTY DZIAŁKOWCÓW . 36

1. Apel POD „Przylaszczka” 36
2. Stanowisko Pracowniczego Ogrodu Działkowego im. Kosynierów Gdyńskich w Elblągu 37
3. Oświadczenie Kolegium Prezesów z rejonu miast: Barlinek, Dębno Lub., Lipiany i Myśliborza w sprawie zakusów na ogrody 38
4. Nie chcemy działek na własność 38
5. Stanowisko Pracowniczego Ogrodu Działkowego „Pod Morwami” we Wrocławiu 39
6. POD „Żywioł” w Wołowie 39
7. List otwarty samorządów gubińskich ogrodów działkowych 40
8. W imieniu 2446 działkowców z brzegu 40
9. Zamach na ubogich, biednych i bezrobotnych 42
10. POD „Staromiejski” w Piotrkowie Tryb. 42
11. POD im. A. Zawadzkiego w Gryfinie 43
12. Potrafimy być twardzi i zdecydowani 43
13. Majątek związku to nasza wspólna własność 44
14. Nie uszczęśliwiać działkowców wbrew ich woli 44
15. Takim reformatorom mówimy nie 45
16. POD „Relaks” w Sieradzu 46
17. Stanowisko POD „Złota Róża” w Kutnie 46
18. Stanowisko uczestników spotkania z okazji inauguracji obchodów „Dnia Działkowca – 2004” w Opolu 46
19. POD „Zacisze” w Żeganiu 47
20. Stanowisko Kolegium Prezesów Pracowniczych Ogródów Działkowych w Żarach 48
21. Stanowisko Samorządu okręgowego Polskiego Związku Działkowców w Zielonej Górze 49
22. POD „Cicha Dolina” we Wrocławiu 50
23. Stanowisko członków POD im. Armii Poznań w Poznaniu 50
24. Prezesi POD: Rejon Jarocin, Okręg Kaliski PZD . . . 51
25. Okręgowy Zarząd PZD w Kaliszu 52

2. Biuletyn Informacyjny 7/2004 „Działkowcy o projekcie ustawy PiS”

I. OKRĘGOWE ZARZĄDY W SPRAWIE PROPOZYCJI USTAWOWYCH PiS 2

1. Apel do działkowców woj. podkarpackiego 2

2. Apel Okręgowego Zarządu Polskiego Związku Działkowców w Słupsku do działkowców okręgu słupskiego 2

3. Rezolucja Członków Okręgowego Zarządu Polskiego Związku Działkowców w Szczecinie w sprawie przeciwdziałania zagrożeniom pracowniczych ogrodów działkowych	3	14. Stanowisko Kolegium Prezesów POD miasta Zawiercie	22
4. Stanowisko samorządu okręgowego Polskiego Związku Działkowców w Zielonej Górze 4	4	15. Stanowisko Delegatury Rejonowej w Rybniku . . .	22
5. Stanowisko Prezydium Okręgowego Zarządu PZD w Bydgoszczy w sprawie zagrożeń dla działkowców, ogrodów i Związku.	5	16. Stanowisko Delegatury Tarnowskie Góry oraz Prezesów POD	22
6. List otwarty Prezydium Okręgowego Zarządu Podlaskiego PZD w Białymstoku.	5	17. Kolegium Prezesów POD w Sulechowie	23
7. Stanowisko Okręgowego Zarządu PZD we Wrocławiu.	6	18. Stanowisko Prezesów POD Okręgu częstochowskiego	24
8. Stanowisko Okręgowego Zarządu PZD w Koszalinie	7	19. Kolegium Prezesów POD w Szamotułach	25
9. Stanowisko Okręgowego Zarządu PZD w Słupsku	7	20. Pracownicze Ogrody Działkowe 6 miast na Podkarpaciu	25
10. Stanowisko Okręgowego Zarządu Śląskiego PZD	8	21. Stanowisko zebrania rejonowego prezesów z terenu powiatów: biłgorajskiego, hrubieszowskiego, tomaszowskiego, zamojskiego	26
11. Stanowisko Okręgowego Zarządu Podlaskiego PZD w Białymstoku i Prezesów Zarządów POD Okręgu Podlaskiego.	8	22. Stanowisko prezesów POD Delegatury Rejonowej w Zabrze	27
12. Stanowisko Okręgowego Zarządu Łódzkiego PZD .	9	23. Stanowisko Pracowniczych Ogrodów Działkowych w Dzierżoniowie.	27
13. Stanowisko Okręgowego Zarządu Sudeckiego PZD w Szczawnie Zdroju	10	24. Pracownicze Ogrody Działkowe miast Ciechanowa, Makowa Maz., Mławy, Przasnysza, Chorzeli, Ojrzenia i Różana	28
14. Stanowisko Okręgowego Zarządu PZD w Pile.	11	25. Stanowisko członków PZD użytkowników działek w POD na terenie powiatów: gostynińskiego, płockiego, sierpeckiego i żuromińskiego	28
15. Stanowisko Okręgowego Zarządu PZD w Bydgoszczy.	11	26. Stanowisko Kolegium Prezesów POD w Lubsku i Jasieniu	29
16. Rezolucja Prezydium Okręgowego Zarządu Małopolskiego PZD w Krakowie	12	27. Kolegium Prezesów POD Rejonu Ostrów Wlkp. . .	30
17. Stanowisko Okręgowego Zarządu PZD w Gdańsku	13	28. Zarząd POD „Związkowiec” we Wschowej.	30
18. Protest Prezydium Okręgowego Zarządu Opolskiego PZD w Opolu	13	29. Stanowisko Prezesów POD miasta Poznania	31
II. WYSTĄPIENIA ZBIOROWE 14		30. Protest Kolegium Prezesów POD Łomżyńskich Ogrodów	31
1. Stanowisko Prezesów POD w Siedlcach	14	31. Stanowisko Prezesów POD z terenu m.st. Warszawy	31
2. Kolegium Prezesów POD w Iławie.	15	32. Pracownicze Ogrody Działkowe „Podgórze”, „Zalesie”, „Zacisze”, „Ustronie”, „Transportowiec” i „Prasa” w Bydgoszczy	32
3. Stanowisko działkowców i samorządów działkowych rejonu bialsko-podlaskiego.	15	33. Kolegium Prezesów POD w Gnieźnie	33
4. Stanowisko Prezesów POD powiatu pilskiego i miasta Rogoźna	16	34. Protest uczestników spotkania Prezesów POD zlokalizowanych na terenie powiatów: średzkiego, wągrowieckiego i poznańskiego.	34
5. Stanowisko Kolegium Prezesów POD miasta Polkowice	17	35. Stanowisko Kolegium Prezesów Pracowniczych Ogrodów Działkowych Rejon Krotoszyn.	34
6. Stanowisko Kolegium Prezesów POD powiatu chodzieskiego	17	36. Protest Prezesów i Członków Zarządów POD z terenu powiatu kościańskiego	35
7. Protest Prezesów POD w Trzciance	17	37. Kolegium Prezesów POD w Turku	35
8. Apel działkowców Lubelszczyzny	18	38. Stanowisko Zarządów POD z rejonu radomskiego	36
9. Rezolucja działkowców POD w Kraśniku	19	39. Stanowisko Prezesów POD z rejonu kaliskiego . . .	36
10. Kolegium Prezesów POD w Oleśnicy	20	40. Stanowisko Prezesów POD z powiatów grodzkiego, nowotomyskiego i wolsztyńskiego.	37
11. Stanowisko Zarządów POD pow. wągrowieckiego	20	41. Stanowisko członków zarządów i działkowców oraz działaczy i aktywu delegatury ogrodów miasta Zabrze podczas obchodów Rejonowego „Dnia Działkowca”	38
12. Stanowisko Delegatury Rejonowej w Sosnowcu . .	21		
13. Delegatura Rejonowa w Rudzie Śląskiej	21		

42. Stanowisko Prezesów Pracowniczych Ogrodów Działkowych z terenu miast i gmin sąsiadujących z m.st. Warszawą.	38	16. Stanowisko działkowców POD im. 27 Lipca w Białymstoku	54
43. Stanowisko Kolegium Prezesów Pracowniczych Ogrodów Dziadkowych w Nowej Soli	39	17. Stanowisko Zarządu POD im. XXV-lecia w Pile	55
44. Kolegium Prezesów POD Rejonu Koła	40	18. Stanowisko Zarządu POD „Zagórze” w Sosnowcu	55
45. Stanowisko samorządu pracowniczych ogrodów działkowych z Zielonej Góry, Gubina, Krosna Odrz, Świebodzina, Sulechowa, Czerwieńska, Zbąszynka, Babimostu i Kargowej	40	19. Protest działkowców POD „Słoneczny Poranek” w Czeladzi	56
46. Kolegium Prezesów POD Rejonu Konina	41	20. Stanowisko Zarząd POD „Miłek” w Wojcieszowie	56
47. Prezesi POD w Jeleniej Górze	41	21. Zarząd POD „Złotniki” we Wrocławiu	57
48. Kolegium Prezesów POD w Bielawie	41	22. Zarząd POD im. Jakuba Sobieskiego w Oławie	57
49. Stanowisko Prezesów POD powiatu złotowskiego	42	23. Petycja POD „Słoneczne Wzgórze” w Wałbrzychu	58
50. Kolegium Prezesów POD w Szczecinie	42	24. Stanowisko POD „Botaniczne” w Szczecinie	58
51. Stanowisko Kolegium Prezesów POD Ziemi Noworudzkiej	43	25. Zarząd POD „Westerplatte” we Wrocławiu	58
52. Oświadczenie Ośrodka Księgowo – Finansowego z rejonu miasta Racibórz – Kuźnia Raciborska	43	26. Stanowisko POD „Szaniec” w Opolu	59
53. Stanowisko Prezesów POD powiatów Ostrołęka i Ostrów Mazowiecka	43	27. POD „Pokój” we Wrocławiu	59
54. Stanowisko Prezesów POD Miasta Wronki	44	28. POD „Aronia” we Wrocławiu.	60
55. Stanowisko Kolegium Prezesów POD w Nowym Sączu.	45	29. Protest Zarządu POD „Liliputek” we Wrocławiu.	60
56. Stanowisko Delegatury Rejonowej w Katowicach	45	30. Zarząd POD „Sami Swoi” w Lubomierzu	61
57. Oświadczenie społecznych działaczy okręgu koszańskiego.	46	31. Stanowisko Zarządu POD „Belferek” w Pile	61
58. Stanowisko Prezesów POD, Przewodniczących Ogrodowych Komisji Rewizyjnych, Przewodniczących Ogrodowych Komisji Rozjemczych województwa Warmińsko-Mazurskiego	46	32. POD „Kolejarz” w Wągrowcu	62
		33. Pismo POD „Kolejarz” i „Orle” w Jeleniej Górze	62
		34. POD „Nad Widawą” we Wrocławiu	63
		35. POD „Sezam” we Wrocławiu	64
		36. Walne Zebranie POD „Azalia” w Widziszewie	64
		37. Stanowisko Zarządu POD „Wspólnota” w Gorzowie Wlkp.	65
		38. Zarząd POD im. „Bolesława Chrobrego” w Szprotawie	66
		39. Stanowisko POD „Ustronie” w Gorzowie Wlkp.	66
		40. POD „Pierwiosnek” w Oławie	67
		41. POD „Południe” w Jeleniej Górze	67
		42. Stanowisko Członków POD „Paluch Miejski” w Warszawie.	68
		43. Stanowisko Zarządu POD „Weteran” w Gorzowie Wlkp.	68
		44. POD „Fiołek” we Wrocławiu	69
		45. POD „Kolejarz” w Strzelinie	69
		46. Stanowisko POD „Wodnik” we Wrocławiu	70
		47. Zarząd POD im. „Wyzwolenie” w Strzelinie	70
		48. POD „Falkowa” w Nowym Sączu	71
		49. Zarząd POD „Zagroda” we Wrocławiu	72
		50. Zarząd POD „Relaks” w Białymstoku	72
		51. Petycja POD „Samo Życie” we Wrocławiu	73
		52. Protest POD „Biskupin” we Wrocławiu	74
		53. POD „Podgrodzie” we Wrocławiu	74
		54. Zarząd POD im. „Transportowiec” w Inowrocławiu	75
		55. POD „Spokojna Dolina” we Wrocławiu.	76
		56. Stanowisko POD „Przodownik” we Wrocławiu.	76
		57. POD „Piaś” we Wrocławiu	77
		58. Zarząd POD „Szczepin” we Wrocławiu	77
		59. Zarząd POD „Automatyk” w Ostrowie Wlkp.	78

III. ZARZĄDY POD I WALNE ZEBRANIA . 47

1. Zarząd POD „POD MORWAMI” we Wrocławiu.	47
2. POD „Żywioł” w Wołowie	47
3. Zarząd POD „Paprotka” we Wrocławiu	48
4. Zarząd POD im. Marii Konopnickiej w Koźuchowie	48
5. Działkowcy POD „Poświętne” we Wrocławiu	49
6. Stanowisko Zarządu POD „Różanecznik” we Wrocławiu.	49
7. Zarząd POD im. Księcia Bolka w Jaworze.	50
8. Zarząd POD „Górnik” w Zgorzelcu	50
9. Pracowniczy Ogród Działkowy „Zielona Dolina” we Wrocławiu.	50
10. Zarząd POD „Kraina Słońca” w Legnicy	51
11. Zarząd POD „Zajazd” w Mińsku Mazowieckim	51
12. POD „KLECINA” we Wrocławiu	51
13. Zarządu POD im. XXXV-lecia PRL w Pile	52
14. Zarząd POD „Tarnogaj” we Wrocławiu	53
15. POD im. J. Iwaszkiewicza w Białymstoku	54

60. Zarząd POD „Wytchnienie” we Wrocławiu	79	102. POD „Relaks” w Gorzowie Wlkp.	103
61. POD „WZMOT” we Wrocławiu	79	103. Protest POD „Podlasie” w Hajnówce	104
62. Zarząd POD „Tropiszów” w Tropiszowie	80	104. POD „Góra Zabełeczka” w Nowym Sączu	104
63. Stanowisko POD „Storczyk” we Wrocławiu	80	105. POD „Hańcza” w Suwałkach	105
64. POD „ZNTK” w Oleśnicy	82	106. POD „Celina” we Wrocławiu	105
65. Stanowisko POD „Zielona Dolina” w Nowej Rudzie	82	107. Zarząd POD „Orlik” we Wrocławiu	106
66. Stanowisko Zarządu POD im. Armii Krajowej w Augustowie	82	108. POD powiatu ząbkowickiego	106
67. Stanowisko Zarządu POD „Oaza” w Suwałkach	83	109. POD „Pod Świerkiem” w Stroniu Śląskim	106
68. Petycja POD im. B. Chrobrego w Wałbrzychu	83	110. Stanowisko Samorządu POD z rejonu Żar, Lubska i Żagania	107
69. POD „Zacisze” w Żaganiu	84	111. POD „Biały Kamień” w Wałbrzychu	107
70. Uchwała Zarządu POD im. Adama Mickiewicza w Białymstoku	84	112. Zarząd POD „Nowy Świat” w Kłodzku	108
71. POD „Dolinka” we Wrocławiu	85	113. Zarząd POD „Polana Popowicka” we Wrocławiu	108
72. Zarząd POD „Stokrotka” w Świdnicy	86	114. POD „Łużyce” w Zgorzelcu	109
73. Stanowisko Zarządu POD „Malinka” w Suwałkach	86	115. POD „Pod Pajakiem” w Legnicy	109
74. Stanowisko Zarządu POD „Dalia” we Wrocławiu	87	116. POD „RELAKS” w Grzybianach	110
75. Zarząd POD „Radość” we Wrocławiu	88	117. Stanowisko Zarządu POD „Kamieniec” w Oświęcimiu	110
76. Zarząd POD im. „35-lecia” w Żarach	89	118. Stanowisko Zarządu POD im. B. Andrzejewskiego w Nysie	111
77. Stanowisko POD im. Jarosława Dąbrowskiego w Buczynie	89	119. Prezesi Zarządów POD funkcjonujących w Stalowej Woli	111
78. Zarząd POD im. Juliusza Słowackiego w Jaworze	90	120. Protest działkowców POD im. Ziemi Bielskiej w Bielsku Podlaskim	112
79. Stanowisko POD im. Gen. Prądzyńskiego w Augustowie	90	121. Protest użytkowników działek POD „Słoneczny” w Augustowie	113
80. POD „Azalia” we Wrocławiu	91	122. POD „Mieszko” w Wałbrzychu	113
81. Stanowisko POD „Grodzisko” w Brzesku	91	123. POD „Zwycięstwo” w Pilawie Górnej	113
82. Stanowisko Zarządu Komisji Rewizyjnej i Rozjemczej POD „Jaśmin” w Lubsku	92	124. POD „Wiarus” w Jeleniej Górze	114
83. Stanowisko Zarządu POD „Bażant” we Wrocławiu	92	125. Zarząd POD „Przyjaźń” w Kowarach	114
84. Uchwała Zarządu POD „Zorza” we Wrocławiu	93	126. Apel POD „Obrońca” we Wrocławiu	115
85. POD „UMCS-Uniszowice” w Lublinie	93	127. Stanowisko działkowców POD „BARYCZ” w Żmigrodzie	116
86. POD im. J. Sierakowskiego w Łodzi	94	128. Zarząd POD „Związkowiec” we Wrocławiu	116
87. Zarząd POD „ELESTER” w Łodzi	94	129. Stanowisko Zarządu POD „Relaks” w Górze	117
88. Stanowisko POD „Partynice” we Wrocławiu	95	130. Zarząd POD „Cicha Dolina” we Wrocławiu	117
89. Zarząd POD „INA” w Goleniowie	95	131. Stanowisko POD „Gajówka” w Wodzisławiu Śląskim	118
90. Stanowisko zarządu POD „Synteza” w Kędzierzynie-Koźlu	97	132. Stanowisko Zarządu POD „Zacisze” w Żaganiu	119
91. POD „Tęcza” w Kędzierzynie-Koźlu	97	133. Zarząd POD „Kopciuszek” w Opolu	119
92. POD „Stokrotka” we Wrocławiu	98	134. Zarząd POD im. 22 Lipca w Zielonej Górze	119
93. Protest ZPO Działkowego „Zgoda” w Sycowie	98	135. POD „Pod Dębami” w Brzesku	120
94. POD im. F. Kotowskiego w Skierniewicach	99	136. Zarząd POD „Fiołek” we Wrocławiu	120
95. POD „Przyjaźń” we Wrocławiu	100	137. Zarząd POD „Kolejarz” w Kcyni	121
96. POD „Przyszłość” w Namysłowie	100	138. List otwarty POD „Zagłębie” w Wałbrzychu	121
97. Stanowisko POD „Szarotka” w Tarnowie	101		
98. POD im. Jaćwingów w Suwałkach	101		
99. POD „Bratek” w Luboniu	102		
100. Stanowisko POD im. Piasta Kołodzieja w Białymstoku	102		
101. Stanowisko POD „Senior” w Nowym Sączu	103		

IV. DZIAŁKOWCY 122

1. Edward Górski	122
2. Feliks Koźma	124
3. Hubert Klisz	124
4. Włodzimierz Górzny	126
5. G. Frankowska	127
6. Kazimierz Pazdyk	127

7. Janusz Moszkowski	128
8. Stanisław Buk	130
9. Maria i Bolesław Basiakowie	131
10. Władysława i Mieczysław Anczarscy	131
11. Marian Rosiński	132
12. Anna Janikowska	132
13. Lidia Miszta	133
14. Alicja Wiechniak	133

VI. STANOWISKA SAMORZĄDÓW . . . 137

1. Sejmik Województwa Kujawsko-Pomorskiego w Toruniu	137
2. Pismo Zarządów POD z Przemyśla do Przewodniczącego Rady Miejskiej w Przemyślu . .	138
3. Rezolucja Rady Miejskiej w Przemyślu	139
4. Poseł Władysław Stępień	140

VII. KLUBY I KOŁA PARLAMENTARNE, PARTIE POLITYCZNE 140

1. Sojusz Lewicy Demokratycznej	140
2. Unia Pracy	141
3. Partia Ludowo-Demokratyczna	141
4. Platforma Obywatelska	142
5. Przewodniczący SDPL	142
6. Przewodniczący SDPL do Prezesa PiS	144
7. Apel – Stanowisko IV Zjazdu SLD Powiatu Świeckiego	144

8. Stanowisko IV Powiatowego Zjazdu SLD w Chełmnie	145
9. Uchwała IV Zjazdu SLD w Zabrze	146

VIII. WYSTĄPIENIA POSŁÓW W SEJMIE 146

1. Poseł Jacek Kasprzyk – SDPL	146
2. Poseł Jan Antochowski – SLD	147
3. Poseł Mieczysław Jedoń – SLD	148

IX. PISMA PARLAMENTARZYSTÓW . . 149

1. Poseł Grzegorz Gruszka – SDPL	149
2. Poseł Jerzy Wenderlich – SLD	149
3. Poseł Bogusław Wontor – SLD	150
4. Poseł Witold Gintowt-Dziewałtowski – SLD	150
5. Poseł Tadeusz Wojtkowiak – Samoobrona RP	151
6. Poseł Jakub Derech-Krzycki – SLD	151
7. Poseł Piotr Smolana – Polski Blok Ludowy	151
8. Poseł Edward Wojtalik – SDPL	152
9. Poseł Czesław Pogoda – SDPL	152
10. Poseł Bogdan Lewandowski – SDPL	152
11. Poseł Andrzej Brachmański – SLD	153
12. Poseł Zbigniew Janowski – SLD	153
13. Poseł Marian Mirosław Marczewski – SDPL	154
14. Senator Andrzej Spychalski – SLD	154
15. Poseł Stanisław Stec – SLD	155
16. Poseł Andrzej Różański – SLD	155
17. Poseł Wiesław Woda – PSL	156

3. Biuletyn Informacyjny 9/2004 „Projekt PiS w Sejmie! Działkowcy protestują”

WSTĘP 1

I. OKRĘGOWE ZARZĄDY PZD 2

1. Apel Okręgowego Zarządu PZD w Kielcach i Prezesów POD z województwa świętokrzyskiego	2
2. Okręgowa Komisja Rozjemcza we Wrocławiu	3
3. Stanowisko Okręgowego Zarządu PZD w Legnicy	4
4. Stanowisko Okręgowej Komisji Polityki Społecznej w Częstochowie	6
5. Apel członków Prezydium Okręgowego Zarządu PZD Opolskiego	7
6. List otwarty Okręgowego Zarządu PZD w Szczecinie do gmin, powiatów i województwa zachodniopomor- skiego	8
7. Apel Okręgowego Zarządu PZD w Szczecinie	8

8. Odezwa Prezydium Okręgowego Zarządu PZD w Szczecinie	9
9. Apel Społecznych Instruktorów woj. szczecińskiego	9
10. Stanowisko Okręgowego Zarządu Mazowieckiego PZD	9

II. PRACOWNICZE OGRODY DZIAŁKOWE 11

1. POD „Łęgi” w Opolu	11
2. POD „Wrzos” w Twardogórze	11
3. Uchwała Zarządu POD „Kwitnąca Dolina” we Wrocławiu	11
4. Stanowisko Zarządu POD im. Ikara w Redzikowie	11
5. Stanowisko POD „Błeszno-Wzgórze” w Częstochowie	12
6. Protest POD „Szarotka” w Bydgoszczy	12

7. Stanowisko POD im. W. Ostapowicza w Hajnówce.	12	50. Protest POD „Zgoda” w Kietrze.	39
8. Stanowisko POD „Kolejarz” w Ciechanowie.	13	51. Zarząd POD „Sawanna” w Ochli (woj. lubuskie).	39
9. POD „Różanka” we Wrocławiu	13	52. Zarząd POD im. M. Konopnickiej w Częstochowie	40
10. Stanowisko Zarządu, Komisji Rewizyjnej, Komisji Rozjemczej POD „Żwirki i Wigury” w Białymstoku	14	53. Protest POD im. M. Kopernika w Białymstoku	40
11. Stanowisko POD „Aster” w Łomży	14	54. POD „Rakowiec” w Warszawie	40
12. POD im. A. Mickiewicza w Nysie	15	55. Stanowisko POD „Krokus” we Wrocławiu	41
13. POD „Kolejarz” w Kostrzynie	16	56. Stanowisko POD „Jedność” we Wrocławiu	42
14. Rezolucja POD „Górnik” w Brzeszczach.	16	57. POD „Maciejka” we Wrocławiu.	42
15. Stanowisko Zarządu POD „Luwena” w Lubsku.	16	58. Zarząd POD „Biedronka” w Lubinie	43
16. Zarząd POD „Hutnik I” w Stalowej Woli.	17	59. Protest Zarządu POD „Stokrotka” w Chocianowie	43
17. POD „Przedwiośnie” w Oleśnicy	18	60. Protest POD „Cynia” we Wrocławiu	44
18. Zarząd POD im. 40-lecia PRL w Nowej Soli	18	61. Protest Zarządu POD „Wypalanki” w Częstochowie	45
19. POD „Dąbrowa Leśna-Norblin” w Łomiankach	19	62. Zarząd POD im. „1-go Maja – Wolność” w Częstochowie	45
20. Oświadczenie POD „Relax” w Wolinie	20	63. Zarząd POD im. Juranda w Malborku	46
21. Zarząd POD „Zachód” w Jeleniej Górze	20	64. Stanowisko Zarządu POD im. M. Buczka w Gdańsku	46
22. Zarząd POD „Zacisze II” w Kielcach.	21	65. Stanowisko POD im. „Przymorze” w Gdańsku	46
23. POD „Jedność” w Kędzierzynie-Koźlu	22	66. Petycja POD im. Obronców Poczty Gdańskiej w Malborku.	47
24. Zarząd POD „Metalowiec” w Nysie.	22	67. Protest POD im. Tadeusza Kościuszki w Gdańsku	47
25. POD „Oaza” w Nisku	23	68. Stanowisko Zarządu POD im. „100-lecia ogrodnictwa działkowego” w Krośnie Odrzańskim.	48
26. Stanowisko POD im. „Nad Białką” w Częstochowie	24	69. Stanowisko Zarządu POD „Sarenka” w Częstochowie	49
27. POD im. „Dolinka” w Ścinawie.	25	70. Zarząd POD „Zorza” w Ziemnicach pow. legnicki.	49
28. Stanowisko Zarządu POD „Relaks” w Nowej Dębie.	25	71. POD „Odlewnik” w Przemkowie	50
29. Opinia Zarządu POD im. Kolejarz w Ścinawie	25	72. POD im. Reneta w Rudzie Śląskiej	51
30. Zarząd POD im. „Kraina Słońca” w Legnicy.	26	73. Zarząd POD „Stokrotka” w Opolu	51
31. Zarząd POD im. K. Pułaskiego w Lublinie	27	74. Stanowisko Zarządu POD im. Księcia Sambora II w Tczewie.	51
32. Protest POD im. T. Kościuszki w Chorzowie.	27	75. POD „Dąbrowa” w Bartoszyczach.	52
33. POD „Sahara” we Wrocławiu.	28	76. Zarząd POD „Zdrowie” w Złotoryi	52
34. Stanowisko POD „Pszczołka Maja” w Jaworze.	29	77. POD „Bukowina” w Szczecinie	53
35. POD „Magnolia” w Legnicy.	29	78. Stanowisko POD „Relaks” w Mrzeżynie woj. zachodniopomorskie.	54
36. Zarząd POD „Kamieniec” w Kamieńcu Wrocławskim.	30	79. Stanowisko Zarządu POD im. Gen. Sikorskiego w Szczecinie.	54
37. Zarząd POD im. Gen. Aleksandra Zawadzkiego w Gryfinie.	31	80. Zarząd POD im. Belona w Dziwnowie.	55
38. POD „Relaks” i „Sesam” w Kętach	31	81. POD im. Gen. K. Świerczewskiego w Kamieniu Pomorskim	56
39. Oświadczenie POD im. 1-go Maja w Myśliborzu	32	82. Stanowisko POD „Transportowiec” w Szczecinie.	57
40. POD im. 25 Lecia w Szczecinie	32	83. Stanowisko POD „Skowronek” w Elblągu.	58
41. Zarząd POD im. Tadeusza Kościuszki w Prudniku	33	84. Stanowisko POD „Sady Antoniukowskie” w Białymstoku	59
42. List otwarty POD „Słonecznik” w Lublinie	34	85. Stanowisko Zarządu POD „Elana” w Toruniu	60
43. Stanowisko POD im. Tysiąclecia w Częstochowie	34	86. Stanowisko POD „Wisłka” w Toruniu	60
44. Stanowisko POD „Metalowiec” w Gorzowie Wlkp.	34		
45. Stanowisko POD im. „Huta Częstochowa” w Częstochowie	35		
46. Stanowisko POD im. „Podzamcze” w Wałbrzychu	36		
47. POD „Wanda” w Krakowie	37		
48. POD im. „XX-Lecia” w Szczecinie.	37		
49. Protest Zarządu POD „Browar” w Elblągu.	38		

30. Stanowisko Kolegium Prezesów POD w Świnoujściu	105	9. Edmund Kaczmarek	123
31. Członkowie POD „Stocznowiec” w Szczecinie	106	10. Zdzisław Lemparty	123
32. Stanowisko działkowców POD im. 4 Marca w Stargardzie Szczecińskim	106	11. Kazimierz Brzeziński	124
33. Protest działkowców z POD im. Bolesława Chrobrego Na Grobli w Stargardzie Szczecińskim	107	12. Antoni Modzelewski	125
34. Stanowisko uczestników rejonowej narady południowego Okręgu Opolskiego	108	13. Leon Konieczny	125
35. Stanowisko Prezesów POD z byłego okręgu tarno- brzeskiego	109	14. Anatol Stepaniuk	126
36. Stanowisko Kolegium Prezesów POD powiatu obornickiego	110	15. Włodzimierz Wappa	126
37. Stanowisko Kolegium Prezesów POD w Sierosławiu	110	16. Jan Jarecki	127
38. Stanowisko Prezesów i członków zarządów POD z miasta Grudziądz	111	17. Aniela Weiss	127
39. Stanowisko przedstawicieli ogrodów działkowych w Grudziądzu – członków Okręgowego Zarządu PZD w Toruniu	111	18. Bożena Mikołajczyk	128
40. Stanowisko zarządów, komisji rewizyjnych i rozjemczych POD miasta Grudziądz	111	19. Zbigniew Słomski	128
41. Stanowisko nowo przyjętych działkowców środowiska żarskiego	112	20. Henryk Bajiński	129
42. Stanowisko działkowców z POD „Malinka”, „Oaza” „Hańcza”, „M. Konopnickiej” i „Borówka” w Suwałkach	112	21. Stanisław Hudziec	129
43. Stanowisko Kolegium Prezesów POD Rejonu Szczecin – Gumieńce	113	22. Eugeniusz Bielewicz	130
44. Stanowisko działkowców POD „Jedynka” w Nowej Soli	114	23. Jan Tacik	130
45. Działkowcy POD „Zacisze” w Kędzierzynie-Koźlu	114	24. Tadeusz Jarzębak	131
46. Kolegium Prezesów POD z rejonu Barlinek–Dębno–Lipian–Myślibórz	114	25. Ireneusz Koczan	132
47. Rezolucja Kolegium Prezesów POD w Oświęcimiu	115	26. Jan Koryciński	133
48. Stanowisko działkowców POD „Skałka” w Starachowicach	115	27. Genowefa Krajewska	133
49. Kolegium Prezesów POD w Jarocinie	116	28. Krystyna Pawelska	133
50. Stanowisko przewodniczących okręgowych komi- sji rozjemczych oraz członków Krajowej Komisji Rozjemczej PZD	117	29. Beata Ast	134

IV. DZIAŁKOWCY 119

1. Edmund Pal	119
2. Jan Piekut	119
3. Zbigniew Kania	119
4. Krystyna Siwek	120
5. Mirosław Dybowski	121
6. Jerzy Komarnicki	121
7. Urszula Kozak	122
8. Krystyna i Eryk Wojtaszkowie	123

10. Zdzisław Lemparty	123
11. Kazimierz Brzeziński	124
12. Antoni Modzelewski	125
13. Leon Konieczny	125
14. Anatol Stepaniuk	126
15. Włodzimierz Wappa	126
16. Jan Jarecki	127
17. Aniela Weiss	127
18. Bożena Mikołajczyk	128
19. Zbigniew Słomski	128
20. Henryk Bajiński	129
21. Stanisław Hudziec	129
22. Eugeniusz Bielewicz	130
23. Jan Tacik	130
24. Tadeusz Jarzębak	131
25. Ireneusz Koczan	132
26. Jan Koryciński	133
27. Genowefa Krajewska	133
28. Krystyna Pawelska	133
29. Beata Ast	134
30. Stanisław Trziszka	134
31. Marek Woj	135
32. Stanisław Gratka	135
33. Eugeniusz Krzykawiak	136
34. Michał Juzwowicz	136
35. Jerzy Wejzer	137
36. Halina Piskunowicz	137
37. Bogusław Dąbrowski	137
38. Zenon Rożek	138
39. Jerzy Teluk	138
40. Agata Mikołajczyk	139
41. Ryszard Dorau	140

V. KLUBY I KOŁA PARLAMENTARNE, PARTIE POLITYCZNE 141

1. Sojusz Lewicy Demokratycznej:	141
2. Klub Parlamentarny Unii Pracy	145
3. Liga Polskich Rodzin	145

VI. PISMA PARLAMENTARZYSTÓW . . 146

1. Poseł Elżbieta Romero, SdPL	146
2. Poseł Janusz Krasoń, SLD	146
3. Poseł Bronisława Kowalska, SLD	146
4. Poseł Tadeusz Samborski, PSL	147
5. Poseł Michał Turkiewicz, SLD	147
6. Poseł Olgierd Poniżnik, SLD	148
7. Poseł Andrzej Otręba, SLD	148
8. Poseł Władysław Szkop, SdPL	148
9. Poseł Jerzy Wenderlich, SLD	149
10. Poseł Marek Borowski, SdPL	149
11. Poseł Genowefa Wiśniowska, Samoobrona RP	150
12. Poseł Jan Szymański, SLD	151

13. Poseł Gabriel Janowski, niezrzeszony	152
14. Poseł Piotr Smolana, Polski Blok Ludowy	152
15. Poseł Zygmunt Jerzy Szymański, niezrzeszony	153
16. Poseł Bogusław Wontor, SLD	153

VII. SAMORZĄDY. 153

1. Starostwo Powiatowe w Lęborku	153
--	-----

4. Bialetyn Informacyjny 2/2005 „Uwłaszczenie czy wywłaszczenie działkowców?”

I. ODDZIAŁY OKRĘGOWE PZD 2

1. Stanowisko Okręgowej Komisji Rozjemczej PZD w Łodzi	2
2. Apel członków Prezydium Toruńsko-Włocławskiego Okręgowego Zarządu PZD	3
3. Delegatura Rejonowa OZ PZD Śląskiego w Chorzowie	3
4. Stanowisko Komisji Polityki Społecznej przy OZ PZD w Kielcach	4
5. Stanowisko Okręgowego Zarządu PZD w Elblągu	4
6. OZ PZD w Poznaniu	5
7. Okręgowy Zarząd Małopolski PZD	6

II. PRACOWNICZE OGRODY DZIAŁKOWE 7

1. Zarząd POD im. 1 Maja – Wolność w Częstochowie	7
2. Zarząd POD „Różanka” w Kamiennej Górze	7
3. Stanowisko Zarządu POD „Radość” w Dusznikach Zdroju	8
4. Stanowisko POD im. Bohaterów Westerplatte w Słupsku	8
5. Zarząd POD „Brzezina” w Łodzi	9
6. Zarząd POD „Relaks” w Olsztynie	9
7. Zarząd POD „Mamry” w Węgorzewie	10
8. Zarząd POD „Łyna” w Bartoszycach	10
9. Zarząd POD „Ursynów” w Warszawie	11
10. POD „Aniołów” w Częstochowie	12
11. Zarząd POD „Nadzieja” w Wąsosz woj. dolnośląskie	13
12. Zarząd POD „Jeziorna” w Olsztynie	13
13. Zarząd POD „Oaza” w Olsztynie	14
14. Zarząd POD „Pod Lasem” w Niekłonicach	15
15. Informacja POD „Zacisze” w Żaganu o kosztach zakupu działki w POD po wejściu w życie propozycji ustawy PiS	16
16. Zarząd POD „Kolejarz” w Zielonej Górze	17
17. Protest POD „Gaje” we Wrocławiu	18
18. Zarząd POD im. Mikołaja Reja w Gdyni	18
19. Stanowisko POD „Odrodzenie” w Zabrze	19
20. POD „Malinówka” we Wrocławiu	19
21. Zarząd POD im. M. Konopnickiej we Wrocławiu	20

22. Zarząd POD „Maślnice” we Wrocławiu do Klubu Parlamentarnego PiS i SLD	20
23. POD „Kolejarz” w Oleśnicy	21
24. Zarząd POD im. Konrada Wallenroda w Rynie	22
25. POD „Przyszłość” w Poniatowej	22
26. Stanowisko POD „Sława” w Bolesławcu	22
27. POD „Irys” w Kielcach – Woli Kopcowej	23
28. Protest POD „Przy Sułowskiej” w Miliczu	23
29. POD „Przymorze” w Ustroniu Morskim	24
30. Zarząd POD „Sielanka” w Brzegu Dolnym	25
31. Stanowisko POD „Hutnik” w Częstochowie	25
32. Zarząd POD im. Wł. Reymonta w Pruszkowie	25
33. Stanowisko POD „Żabiniec” w Częstochowie	26
34. Stanowisko POD „Nowe Rokicie” w Łodzi	27
35. Zarząd POD im. W. Witosa w Gdańsku	27
36. Zarząd POD „Novita” w Zielonej Górze	28
37. POD „Oaza” w Końskich woj. świętokrzyskie	29
38. POD „Irys” w Kielcach	30
39. Stanowisko POD „Bielany” we Wrocławiu	30
40. POD „Odpoczynek” we Wrocławiu	31
41. Zarząd POD im. M. Kopernika w Kędzierzynie-Koźlu	31
42. Stanowisko Zarządu POD „Marianówka” w Braniewie	32
43. POD „Nad Jarem” w Elblągu	32
44. Zarząd POD „Tramwajarz” w Elblągu	32
45. Stanowisko Zarządu POD „Wanda” w Żarach	33
46. POD „Kolejarz” w Krzyżu Wielkopolskim	33
47. Zarząd POD „Oaza” w Gdańsku	34
48. Protest Zarządu POD „Tulipan” w Czersku	34
49. Zarząd POD im. Obrońców Westerplatte	35
50. Stanowisko Zarządu POD im. 1 Maja w Ozimku	35
51. Protest POD „Chemik” w Policach	36
52. POD „Winów” w Górkach k. Opola	37
53. Stanowisko POD „Izolacja” w Zduńskiej Woli	37
54. POD „Aster” w Świdnicy	38
55. Zarząd POD im. gen. Z. Berlinga w Białymstoku	38
56. POD „Zacisze” w Żaganu: Stanowisko Zarządu oraz listy do: Andrzeja Leppera i Jana Rokity	39
57. Zarząd POD „Nad Potokiem” w Pszczółkach	41
58. POD im. Dzieci Głogowskich w Głogowie	41
59. Stanowisko POD „Lotnik” w Warszawie	42
60. Stanowisko Zarządu POD „Piotruś” w Strzyńcu woj. lubelskie	43
61. Stanowisko POD „Wiosna” w Jelczu-Laskowicach	43

62. POD im. Staszica w Oławie	44	101. POD „Pod Gruszą” w Wambierzycach OZ Sudecki	67
63. POD „Azalia” w Łodzi	45	102. Stanowisko Zarządu POD „Relaks” w Żarach . . .	68
64. POD „Relaks” w Brzegu	45	103. Stanowisko POD „Jutrzenka” w Lubsku	68
65. Zarząd POD im. J. Słowackiego w Nowogardzie woj. zachodniopomorskie	46	104. Zarząd POD „Centrum” w Sokółce woj. podlaskie	69
66. Zarząd POD „Lilia” w Świebodzicach	47	105. Pod „Nad Jeziorem” w Morażu	70
67. Stanowisko Zarządu i Komisji Statutowych POD „Sierosław II” w Tarnowie Podgórnym – – Sierosławiu	48	106. Stanowisko Zarządu POD im. Kopernika w Lidzbarku Warmińskim	70
68. POD „Radość” w Łodzi	48	107. Stanowisko Zarządu POD „Lech” w Bydgoszczy	71
69. Zarząd POD „Wirnik” w Warszawie	49	108. Zarząd POD „Zdrowie” w Kamiennej Górze	71
70. POD im. B. Chrobrego w Szczecinie	49	109. POD „Jutrzenka” w Boguszwie–Gorcach woj. dolnośląskie	72
71. Zarząd POD im. M. Kopernika w Mińsku Mazowieckim	50	110. Zarząd POD „Jelcz” we Wrocławiu	72
72. Zarząd POD „Łącznościowiec” w Lublinie	50	111. Zarząd POD „Wspólnota” w Strzelinie	73
73. Stanowisko Zarządu POD im. XX-lecia PRL w Słupsku	51	112. POD „Kolejarz” w Nowym Sączu	74
74. POD „Meblarz” w Słupsku	52	113. Stanowisko Zarządu POD „Raj” w Chełmie	74
75. Zarząd POD im. T. Kościuszki w Ustce	53	114. Protest Zarządu POD „Zabłocie” we Wrocławiu .	75
76. POD „Zjednoczenie” w Słupsku	53	115. POD „Dąbrowa” w Lublinie	75
77. Zarząd POD im. 1000-lecia w Człuchowie	54	116. POD „Dąbrowa Leśna-Norblin” w Łomiankach .	76
78. POD „Lotnik” w Rosnowie woj. zachodniopomorskie	54	117. POD „Szarotka” w Białej Podlaskiej	77
79. Stanowisko Zarządu POD „Malwa” w Koszalinie	55	118. Stanowisko Zarządu POD „Bratek” w Katowicach	77
80. Stanowisko Zarządu POD im. Kwitnących Jabłoni w Koszalinie	55	119. Stanowisko POD „Wypoczynek” w Ząbkowicach Śląskich	78
81. POD im. M. Buczka w Koszalinie	55	120. Protest POD „Tulipan” w Białej Podlaskiej	79
82. Zarząd POD „Zjednoczenie” w Białogardzie	56	121. POD „Pod Lasem” w Białej Podlaskiej	79
83. Zarząd POD im. M. Konopnickiej w Białymstoku	56	122. Zarząd POD „Zdrowie” w Łodzi	80
84. Zarząd POD „Nad Potokiem” w Tychach	57	123. Zarząd POD „Ustronie” w Siedlcach	80
85. List otwarty Zarządu POD „Kolejarz” w Kędzierzynie-Koźlu	57	124. POD im. 2 Armii Wojska Polskiego w Poznaniu .	81
86. Stanowisko Zarządu POD „Rusałka” w Wierzchucinku woj. kujawsko-pomorskie	58		
87. POD „Tulipan” w Słupsku	58		
88. Protest Zarządu POD „Zdrowie” w Łodzi	59		
89. Zarząd POD „Magnolia” we Wrocławiu	60		
90. POD „Minikowo” w Poznaniu	60		
91. Zarząd POD „Pod Kasztanami” w Głogowie	61		
92. Protest POD „Marzenie” we Wrocławiu	61		
93. POD „Stokrotka” w Oławie	62		
94. POD „Politechnika” we Wrocławiu	63		
95. Stanowisko Zarządu POD im. Północ w Chojnowie pow. Legnica	63		
96. POD „Tolkmita” w Tolkmicu	64		
97. POD „Dys-Bernatówka” w Lublinie	64		
98. Zarząd POD „Społem” w Kielcach	65		
99. Zarząd POD „Szarotka” w Lubawce OZ Sudecki	65		
100. Zarząd POD „Miasto” w Wałbrzychu do Klubu PiS i Marszałka Sejmu	66		
		III. ZBIOROWE	82
		1. Działkowcy POD „Górnik” w Wałbrzychu	82
		2. Działkowcy z POD im. Fr. Chopina w Nowej Soli .	82
		3. Działkowcy z POD „Zagórze” w Sosnowcu	83
		4. Stanowisko Prezesów POD, Przewodniczących Ogrodowych Komisji Rewizyjnych i Rozjemczych woj. warmińsko-mazurskiego	83
		5. Prezesi POD miasta i gminy Elk	84
		6. Działkowcy POD: im. Władysława Jagiełły; Chrobrego; XX-lecia WOP; Kopernika; Kętrzyńskiego; Kolejarz i Bartosz w Kętrzynie	84
		7. Protest użytkowników działek w POD im. Kajki w Olsztynie	85
		8. Działkowcy z POD „Wypoczynek” w Będzinie	86
		9. Działkowcy z POD „Zjednoczenie” w Szczecinku .	86
		10. Członkowie POD „Żwirek” w Gubinie	87
		11. Protest Zarządu i działkowców z POD „Forsycja” w Łodzi	88
		12. Działkowcy POD im. 22 Lipca w Ostrowie Wielkopolskim	88
		13. Protest działkowców z POD „Słoneczny” w Tarnowie	89

14. Działkowcy POD im. Obrońców Pokoju w Łodzi .	90	45. Aktyw POD w Tomaszowie Mazowieckim	109
15. Stanowisko Kolegium Prezesów w Kielcach	90	46. Zarządy, członkowie; Komisje Rewizyjne	
16. Działkowcy z POD „Kamionka”		i Rozjemcze POD im. A. Mickiewicza; „Malwa”;	
w Suchedniowie	91	„Barwa” w Mosinie k. Poznania.	110
17. Działkowcy z POD im. Stefana Żeromskiego		47. Działkowcy z POD „Teresa” w Terespolu	111
w Kielcach	91	48. Działkowcy z POD „Perkoz” w Mrągowie.	112
18. Oświadczenie działkowców		49. Stanowisko działkowców z POD „Zdrowie”	
okręgu koszalińskiego	92	w Łodzi.	112
19. Działkowcy z POD „Wanda” w Żarach	92	50. Protest Kolegium Prezesów z rejonu	
20. Działkowcy z POD im. 1000-lecia PP w Babimoście		Skarżysko-Kamienna	113
do Prawa i Sprawiedliwości i Marszałka Sejmu.	92	51. Działkowcy z POD „Odra” w Opolu	114
21. Działkowcy z POD im. J. Sobieskiego		52. Stanowisko zarządów i działkowców z POD	
w Gdańsku-Wrzeszczu	93	w Suwałkach, Augustowie, Sejnach, Lipsku,	
22. Stanowisko członków POD „Leliwa”		Bakałarzewie i Szypliszkach	114
w Tarnowie	93	53. Działkowcy z POD „Miejski” w Pyrzycach.	115
23. Stanowisko działkowców z POD „Papiernik”		54. Rezolucja Prezesów POD i działkowców	
w Żywcu	94	okręgu gorzowskiego	115
24. Stanowisko Kolegium Prezesów POD w Żarach	94	55. Kolegium Prezesów POD w Strzelinie	116
25. List otwarty kolegium prezesów		56. Stanowisko Kolegium Prezesów POD	
gubińskich POD	95	powiatu głogowskiego	117
26. Stanowisko działkowców z POD: im. Jaćwingów;		57. Stanowisko Kolegium Prezesów POD	
„Malwa”; im. Marii Konopnickiej; „Oaza”;		Regionu tarnowskiego	117
„Borówka” w Suwałkach	96	58. Kolegium Prezesów POD w Ławie.	118
27. Działkowcy Okręgu Sudeckiego.	96	59. Stanowisko działkowców	
28. Komisje Rewizyjna i Rozjemcza oraz działkowcy		woj. świętokrzyskiego	118
z POD „Radość” w Bielawie	97	60. Działkowcy z POD „Rozwój” w Nowej Rudzie.	119
29. Działkowcy z POD „Pod Lipami” w Krakowie	97	61. Działkowcy z Parczewa woj. lubelskie	120
30. Kolegium Prezesów POD Miasta Luboń		62. Protest Kolegium Prezesów	
k. Poznania	98	w Gminie Suchy Las.	120
31. Apel prezesów i członków zarządów POD powiatów			
świdnickiego; dzierzoniowskiego i ząbkowickiego			
okręgu sudeckiego	99		
32. Stanowisko działkowców z POD „Malwa”			
w Elizówce	100		
33. Działkowcy z POD im. Stanisława Staszica			
w Bielawie	100		
34. Stanowisko Zarządów POD w Bełchatowie	101		
35. Stanowisko Kolegium Prezesów POD			
Gm. Bogatynia	102		
36. Protest działkowców POD „Oławka”			
we Wrocławiu.	103		
37. Działkowcy z POD „Kaprys” w Płocku	104		
38. Działkowcy POD im. Tysiąclecia			
w Częstochowie	106		
39. Stanowisko działkowców z POD „Nasze Zdrowie”			
w Piotrkowie Trybunalskim	106		
40. Protest instruktorów fachowych	107		
41. Kolegium Prezesów POD w Koźuchowie			
woj. lubuskie.	108		
42. Działkowcy z POD „Biały Kamień”			
w Wałbrzychu	108		
43. Działkowcy z POD „Nowy Świat” w Kłodzku	109		
44. Działkowcy z POD „Stary Zdrój”			
w Wałbrzychu	109		

IV. DZIAŁKOWCY 121

1. Piotr Feliks	121
2. Roman Dragan	121
3. Maria Mazurek	122
4. Czesław Kozikowski.	123
5. Halina i Eugeniusz Stanek	124
6. Jan Gwóźdź.	124
7. Stanisław Fiedorowicz	125
8. Czesław Just	128
9. Włodzimierz Foltynowicz.	128
10. Justyna Sienkiewicz	129
11. Piotr Bomba	130
12. Lidia Hinc	130
13. Zdzisław Cłapa	131
14. Stanisław Kowalczyk	131
15. Zofia Woroniecka	132
16. Zenobia Łukaszevska.	132
17. Leon Kośliński, Piotr Król	133
18. Grażyna Stroszejn-Mrowca.	133
19. Stanisław Pogański, Jan Ignaczak.	134
20. Halina Wróblewska.	135
21. Teresa Malewska.	135
22. Marian Sołtyszewski.	136

23. Katarzyna Miszko; Jadwiga Wojciechowska; Władysław Kosiada	136
24. Włodzimierz Olszewski	136
25. Marian Imanowski	137
26. Władysław Matlak	138
27. Halina Długosz	139
28. Jerzy Dezor	140
29. Brunon Semrau	141
30. B. Thomas	141

V. PARTIE POLITYCZNE 142

1. PSL	142
2. SDPL	142
3. SLD	143
4. Partia Ludowo-Demokratyczna	143

VI. POSŁOWIE 144

1. Poseł Andrzej Różański, SLD	144
2. Poseł Jan Chaładaj, SLD	144
3. Poseł Stanisława Prządka, SLD	144
4. Poseł Bronisława Kowalska, SLD	145

5. Senator Mieczysław Mietła	145
6. Senator Witold Gładkowski	145
7. Senator January Bień	145
8. Poseł Jacek Kowalik	146
9. Poseł Maria Nowak, PiS	146
10. Poseł Andrzej Namysło SLD	147
11. Poseł Danuta Bojarska, Samoobrona RP	147
12. Poseł Jan Łączny, Samoobrona RP	147
13. Poseł Andrzej Otręby, SLD	148
14. Wicemarszałek Sejmu RP Józef Zych	148
15. Senator Marek Balicki	148
16. Senator Ewa Serocka	148
17. Poseł Marcin Wnuk	149

VII. SAMORZĄDY 150

1. Burmistrz miasta i Gminy Ożarów woj. świętokrzyskie	150
2. Apel Rady Miasta w Pile	150
3. Burmistrz Golczewa	150
4. Burmistrz Gminy Goleniów	151
5. Zastępca Prezydenta Miasta Szczecina	151
6. Związek Miast Polskich	151

5. Bialetyn Informacyjny 4/2005 „Działkowcy nadal protestują”

I. ODDZIAŁY OKRĘGOWE PZD 1

1. Społeczni instruktorzy ogrodowi przy OZ PZD w Poznaniu	1
2. Okręgowy Zarząd PZD we Wrocławiu	1
3. Członkowie Okręgowego Zarządu PZD Warmińsko-Mazurskiego	3

II. POD 3

1. Stanowisko POD „Metalowiec” w Mielcu	3
2. POD „Dąbrówka” w Jedlinie Zdroju	4
3. POD im. Emilii Gierczak w Koszalinie	4
4. POD im. I. Kraszewskiego w Białej Podlaskiej	5
5. Stanowisko POD im. St. Żeromskiego w Lęborku	5
6. Zarząd POD im. XX Lecia Lotnictwa Morskiego w Siemowicach	6
7. POD „Słoneczny” w Węgrowie	6
8. POD „Sami Swoi” w Gorzowie Wielkopolskim	6
9. Protest POD im. 1000-lecia w Świebodzinie	7
10. POD „Kozice” w Wałbrzychu	9
11. List otwarty Zarządu POD im. A. Mickiewicza w Radomsku	9
12. Stanowisko POD „Sielanka” w Łodzi	9
13. Zarząd POD „Gwarek” w Bolesławcu	10
14. POD „Forsycja” w Łodzi	11
15. Stanowisko POD „Dolinka” w Kozienicach	12
16. POD „Róża” w Słupcy	12
17. POD „Azalia” w Łodzi	13

18. Stanowisko Zarządu POD „Relax” w Radzynie Podlaskim	14
19. POD „Olszynka” w Świnoujściu	14
20. POD „Dębowa” w Białej Podlaskiej	15
21. POD Nr 4 im. Androliego w Mińsku Mazowieckim	15
22. POD „U Bogumiła” w Uniejowie	16
23. POD „Park Piastów” w Częstochowie	17
24. POD „Irena” w Białej Podlaskiej	17
25. Zarząd POD „Stokrotka” w Białej Podlaskiej	18
26. Stanowisko Zarządu POD „Relaks” w Międzyrzeczu Podlaskim	18
27. Stanowisko POD „Jarzębina” w Łodzi	19
28. POD „Zwoltext” w Zduńskiej Woli	19
29. POD im. Wł. Reymonta w Łodzi	20
30. Stanowisko POD „Złota Róża” w Kutnie	20
31. POD „Energetyk” w Łodzi	21
32. Stanowisko POD „Relaks” w Aleksandrowie Łódzkim	21
33. Stanowisko Zarządu POD „Lotnia” w Aleksandrowie Łódzkim	21
34. Stanowisko POD „Energetyk” we Wrocławiu	22
35. Zarząd POD „Pod Topolami” we Wrocławiu	22
36. Zarząd POD „Stokrotka” w Gdyni	23
37. POD „Słoneczne Wzgórze” w Gdańsku	23
38. Stanowisko Zarządu POD „Raj Spółdzielczy” w Olsztynie	24
39. Komisja Rewizyjna POD „Zdrowie” w Łodzi	25
40. POD „Bajka” w Żaganach	25

41. POD „Przyszłość” w Grodkowie	26	5. Protest działkowców z POD „Panorama” w Dzierżoniowie	46
42. POD „Wodnik” w Kędzierzynie - Koźlu	26	6. Stanowisko działkowców z POD im. A. Mickiewicza w Radomsku	46
43. POD „Lucień” w Oleśnicy	27	7. Stanowisko POD „Ariadna” w Łodzi	47
44. Zarząd POD im. Stefani Sempołowskiej w Pile	27	8. Zarząd i działkowcy POD „Oaza” w Olsztynie	47
45. POD im Józefa Wieczorka w Chorzowie	27	9. Stanowisko członków POD „Szafran” w Kłodzku	47
46. POD „Przylaszczka” w Łodzi	28	10. Działkowcy z POD „Relax” w Żarowie	48
47. POD im. Juliusza Słowackiego w Zielonej Górze	28	11. Stanowisko zarządów ogrodów i działkowców z POD w Łomży, Grajewie, Zambrowie, Piątnicy, Stawiskach, Szczuczynie, Ciechanowcu, Jedwabnem, Wysokiem Mazowieckiem, Kolnie i Goniądzu z dnia 3 stycznia 2005 r.	48
48. POD im. H. Sienkiewicza w Wołczynie woj. opolskie	29	12. Działkowcy POD im. 23 Lutego w Poznaniu	49
49. Protest POD „Tulipan” w Bolesławcu	30	13. Kolegium Prezesów POD w Pleszewie	49
50. POD „Wisienka” w Łodzi	30	14. Działkowcy z POD „Relaks” w Krakowie	50
51. Stanowisko Zarządu POD „Tęcza” w Kędzierzynie - Koźlu	31	15. Działkowcy i Zarząd POD „Malwa” w Białej Podlaskiej	51
52. Protest Zarządu POD „Drzewiarz” w Białej Podlaskiej	31	16. Działkowcy z POD „Kolejarz” w Białej Podlaskiej	52
53. Stanowisko Zarządu POD „Kuźniczka” w Kędzierzynie - Koźlu	32	17. Uchwała 8/2004 Walnego Zebrania Sprawozdawczego POD „Relaks” w Sieradzu z dnia 22 maja 2004 r.	52
54. POD „Dębinka” w Poznaniu	33	18. Stanowisko działkowców POD „Staromiejski” w Piotrkowie Tryb.	53
55. POD „Jedność” w Kłodzku	33	19. Protest POD „Pod Kasztanami” w Miliczu	53
56. Zarząd POD „Mimoza” w Gliwicach	34	20. Stanowisko Przewodniczących Ogrodowych Komisji Rewizyjnych z Elbląga	53
57. POD „Polana” w Chrzanowie	34	21. Stanowisko uczestników narady szkoleniowo – instruktażowej dla osób zajmujących się w POD zagadnieniami finansowymi z terenu okręgu elbląskiego	54
58. POD „ZNTK” w Oleśnicy	34	22. Protest uczestników narady członków zarządów POD z terenu miast: Kluczborka; Namysłowa; Olesna; Byczyny; Praszki; Wołczyna i Gorzowa Śląskiego	55
59. Protest POD „Dąbrowa” w Łodzi	35	23. Stanowisko kołobrzeskich działkowców	56
60. Zarząd POD im. Powstańców Wielkopolskich w Gnieźnie	36	24. POD „Złote Piaski” w Miliczu	57
61. Zarząd POD „Śnieżka” we Wrocławiu	36	25. Stanowisko uczestników narady księgowych POD województwa Warmińsko – Mazurskiego	58
62. Stanowisko POD „Leśna Polana” we Wrocławiu	37	26. Kolegium Prezesów POD „Plon”, „Chemik” i „Malina” w Kłobucku	58
63. Zarząd POD „ŚFUP” w Świdnicy	37	27. Prezesa i księgowi POD części pñ. – wsch. Okręgu Warmińsko – Mazurskiego	59
64. POD „Wrzos” w Świebodzicach	38	28. Protest Przewodniczących Ogrodowych Komisji Rewizyjnych POD Okręgu Opolskiego	59
65. List otwarty POD „Kabanosik” w Olsztynie	38	29. Działkowcy z POD „Rolnik” w Karlinie	59
66. Stanowisko Zarządu POD im. Ks. P. Ściegiennego w Kielcach	39	30. Apel Kolegium Prezesów POD z Iławy	60
67. Zarząd POD im. Franciszka Walczaka w Gorzowie Wlkp.	40	31. Stanowisko członków zarządów POD miast: Prudnika, Głogówka i Białej Prudnickiej	60
68. Stanowisko Zarządu POD „Źródło Zdrowia” we Wrocławiu	40	32. Stanowisko Kolegium Prezesów POD miasta Mielca woj. podkarpackie	61
69. Protest Zarządu POD „Kolejarz” w Zbąszynku	41	33. Protest nowych członków Związku z terenu Ostrowca świętokrzyskiego	61
70. Stanowisko Zarządu POD „Zastal I” w Zielonej Górze	41		
71. POD „Stokrotka” w Lubsku	42		
72. List otwarty Prezesów POD im. J. Wieczorka w Tarnowskich Górach i POD im. A. Czarnieckiego w Chorzowie	42		
73. POD „Transportowiec” w Inowrocławiu	43		
III. ZBIOROWE	44		
1. Działkowcy z POD „Barbara” w Boguszowie Gorcach	44		
2. Działkowcy z POD „Jutrzenka” w Świdnicy	44		
3. Stanowisko członków POD im. 40-lecia PRL w Człuchowie	44		
4. Protest działkowców z POD im. Obrońców Pokoju w Czarnem k/Szczecinka	45		

34. Działkowcy z POD „Relaks” w Lubartowie	62
35. Stanowisko POD z Dzielnicy Ochota w Warszawie	62
36. POD „Kolejarz” w Krakowie	63
37. Działkowcy z POD „Grządka” w Iławie	63
38. Stanowisko Kolegium Prezesów POD Miasta i Gminy Kozienice – Okręg Mazowiecki	64
39. Protest słuchaczy sekcji ogrodniczej przy Uniwersytecie Trzeciego Wieku w Kielcach	65
40. Protest działkowców z POD „Stokrotka” w Strzegomiu	65
41. Działkowcy z POD „Ponar” w Kolużkach	66
42. Stanowisko działkowców z POD im. Franciszka Walczaka w Gorzowie Wielkopolskim	66
43. Kolegium Prezesów POD dzielnicy Grunwald w Poznaniu	67
44. Stanowisko Walnego Zebrania Sprawozdawczego Członków POD im. Przylesie w Sulechowie	68
45. Protest prezesów POD woj. świętokrzyskiego	69
46. POD Chrobry, Oaza, Metalowiec, Relaks, 9-Maja, Zabobrze, Kraszewskiego w Szprotawie	69
47. Stanowisko prezesów, przewodniczących ogrodowych komisji rewizyjnych i rozjemczych POD okręgu poznańskiego	70
48. Stanowisko Walnego Zebrania POD „Janowo” w Rumi	70
49. Walne Zebranie członków POD „Dolnoślązak” w Lubinie	71
50. Stanowisko aktywu funkcyjnego POD z terenu woj. świętokrzyskiego	71
51. Zarząd i działkowcy z POD „Złota Reneta” we Wrocławiu	72

IV. DZIAŁKOWCY 73

1. Mirosława Krupińska-Chodań	73
2. Karol Praski	73
3. Seweryn Radkowski	74
4. Urszula Joanna Zielonka	75
5. Aleksander Drens	76
6. Zofia Chmielak	76
7. Genowefa Woźnica	78
8. Barbara Krasowska	78
9. Leszek Polak	79
10. Maria Kiljanek	79
11. Tadeusz Kanikowski	80
12. Bogusław Dąbrowski	80
13. Antoni Wasiuk	81
14. Ludwik Płocki	82
15. Władysław Galek	82
16. Mieczysław Kamiński	83
17. Eugeniusz Kudaj	83
18. Alicja Lisowska	84
19. Teresa Ciesielska	84
20. Małgorzata Gryglewska	85

21. Zdzisław Lemparty	85
22. Barbara Ptak	87
23. Józef Rataj	88
24. Jacek Małaczyński	89
25. Zdzisław Jankowski	90

V. PARLAMENTARZYŚCI 90

1. Poseł Danuta Polak Unia Pracy	90
2. Senator Józef Dziemdziała SLD	91
3. Poseł Grażyna Ciemniak SLD	91
4. Senator Gerard Czaja SLD	92
5. Poseł Izabella Sierakowska SDPL	92
6. Poseł Krzysztof Baszczyński SLD	92
7. Senator Henryk Dzido Samoobrona RP	93
8. Poseł Irena Maria Nowacka SLD	93
9. Senator Aleksandra Koszada SLD	93
10. Senator Zbigniew Zychowicz SLD	94
11. Senator Bogusław Maśnior SLD	94
12. Senator Zbigniew Kruszewski SLD	94
13. Senator Krystyna Doktorowicz	95
14. Poseł Stanisław Rydzoń SLD	96
15. Poseł Stanisław Dulias niezrzeszony	96
16. Poseł Piotr Smolana Koło Poselskie Dom Ojczysty	97
17. Poseł Wiesław Woda PSL	97
18. Senator Witold Gładkowski SLD	98
19. Poseł Marek Muszyński PiS	98
20. Senator Henryk Stokłosa	99
21. Poseł Jan Orkisz Unia Pracy	99

VI. PARTIE POLITYCZNE. 100

1. Stronnictwo Demokratyczne	100
2. Sojusz Lewicy Demokratycznej	100
3. Liga Polskich Rodzin	101
4. Polskie Stronnictwo Ludowe	102

VII. SAMORZĄDY. 102

1. Starostwo Powiatowe Drawsko Pomorskie	102
2. Prezydent Miasta Słupska	103
3. Starosta Koszaliński	103
4. Starosta powiatu Sławnińskiego	104
5. Burmistrz Międzyzdrojów	104
6. Burmistrz Pyrzyc	104
7. Burmistrz Gryfic	105
8. Burmistrz Miasta Wałcza	105
9. Burmistrz Miasta i Gminy Drawsko Pomorskie	106
10. Burmistrz Miasta Świdwin	106
11. Starosta Powiatu Wałcz	107
12. Apel Rady Powiatu w Pile	108
13. Burmistrz Połczyna Zdroju	109
14. Starostwo Powiatowe w Świdwinie	109
15. Urząd Miasta Białogard	110
16. Urząd Miasta i Gminy Karlino	110

6. Biuletyn Informacyjny 6/2005

III. W SPRAWIE PROJEKTU PIS 66

2. Wystąpienia PZD 70

- Zarząd POD „Północ” w Międzyborzu 70
- POD „Gaj” w Trzebini 70
- POD „Osobowice” we Wrocławiu 71
- Zarząd POD „Kolejarz” w Żmigrodzie 71
- Zarząd POD „Zgoda” w Jelczuu-Laskowicach 72
- POD „Róża” w Bydgoszczy 73
- Zarząd POD im. M. Kopernika w Gnieźnie 73
- Protest POD „Elester” w Łodzi 74
- Zarząd POD K. Świerczewskiego w Gnieźnie 75
- POD „Pod Dębem” w Świdnicy 76
- POD „Storczyk” w Trzebnicy 76
- Uchwała POD „Wanda” w Żarach 77
- POD „Bratek” w Elblągu 77
- Zarząd POD „Nad Nielbą” w Wągrowcu 78
- Protest działkowców POD „Podleśny” w Iławie 79
- POD „Relaks” w Elku 79
- Zarząd POD im. Wł. Reymonta w Praszce 79
- Uchwała Walnego Zebrania POD „Stokrotka” we Wrocławiu 80
- Okręgowa Komisja Rewizyjna OZ Sudeckiego 80
- Stanowisko Okręgowej Komisji Rewizyjnej i Rozjemczej w Szczawnie Zdroju 81
- Stanowisko Okręgowej Komisji Rozjemczej w Opolu 82
- Społeczna Służba Instruktorska okręgu szczecińskiego 83
- Stanowisko Prezydium OZ PZD w Pile 83
- Stanowisko Walnego Zebrania POD „Radość” w Zabrze 84
- Stanowisko uczestników szkolenia Komisji Rewizyjnych POD z terenu woj. świętokrzyskiego 85
- Prezesi POD z Rawicza 86
- Stanowisko działkowców POD „Relaks” w Oleśnicy Śl. 86
- Działkowcy z terenu OZ Słupskiego 87
- Uchwała Walnego Zebrania POD „Wiarus” w Zielonej Górze 88
- Stanowisko Krajowej Służby Instruktorskiej POD woj. świętokrzyskiego 89

- Stanowisko Walnego Zebrania POD „Związkowiec” w Tarnobrzegu 90
- Stanowisko Walnego Zebrania POD „Skalnik” w Lubaniu 90
- Społeczna Służba Instruktorska przy OZ PZD w Elblągu 90
- Stanowisko POD „Osiedle Leśne” w Kostrzynie nad Odrą 91
- POD im. 40 Lecia Wojska Polskiego w Trzebiatowie 91
- POD „Wrzos” Bożenkowo 92
- Stanowisko Walnego Zebrania POD im. J. Sobieskiego w Oławie 93
- Stanowisko Walnego Zebrania POD „Radość” we Wrocławiu 93
- POD „Radość” we Wrocławiu do Marszałka Sejmu RP 94
- Stanowisko Walnego Zebrania POD im. Świerczewskiego w Zielonej Górze 95
- Kolegium Prezesów POD w Nowej Soli 95
- Zarząd POD „Śródula” w Sosnowcu 96
- Roman Świst z Wałbrzycha 96
- 3. Mówią „Nie” Senator 97**
- Irena Kurzępa SLD 97
- Poseł Jan Orkisz UP 97
- Poseł Jan Łączny Samoobrona RP 98
- Poseł Gabriela Masłowska LPR 98
- Poseł Stanisław Kalemba PSL 99
- Senator Witold Gładkowski SLD 99
- Polska Partia Socjalistyczna 100
- Rada Miejska w Łodzi 101
- Starosta Chodzieski 102
- Wójt gminy Lubicz 102
- Wójt gminy Golubb-Dobrzyń 103
- Starosta Zgorzelecki Andrzej Tyc 103
- Burmistrz miasta Wągrowca 104
- „Supermarket w ogródkach?” – Tyg. Wągrowiecki 104
- „Pamiętajmy o ogrodach” – Nowiny 105
- OPZZ woj. zachodniopomorskiego 106
- Uchwała POD „Wodnik” we Wrocławiu 106
- Uchwała POD „Przyszłość” w Strzelinie 106

7. Biuletyn Informacyjny 7/2005

III. W SPRAWIE PROJEKTU PIS 87

1.. Projekt ustawy PiS sprzeczny z Konstytucją RP 87

2.. Wystąpienia PZD 88

- Zarząd POD „Okrętowiec” w Gdyni 88
- Działkowcy POD „Bratek” w Brzezinach k/Łodzi 89
- Protest Konferencji Delegatów POD im.. A.. Mickiewicza w Nysie. 90
- Stanowisko Komisji Rozjemczej POD „Luwena” w Lufsku 91
- Stanowisko Komisji Rewizyjnej POD „Luwena” w Lufsku 91
- Działkowcy POD im.. „Kolejarz-Edwardowo” w Poznaniu 92
- Stanowisko Okręgowego Zarządu PZD w Koszalinie 92
- Zarząd POD „Pilczyce” we Wrocławiu 93
- Protest działkowców POD im.. Powstańców Wielkopolskich w Krotoszynie. 93

- Uchwała Walnego Zebrania POD „Nasza Wiosna” we Wrocławiu. 94
- Uchwała Okręgowego Zarządu Świętokrzyskiego PZD w Kielcach 94
- Uchwała Walnego Zebrania POD „Kolejarz” w Ścinawie 95
- Stanowisko Prezydium Okręgowego Zarządu Warmińsko-Mazurskiego PZD w Olsztynie. 95
- Uchwała Walnego Zebrania POD „Zorza” w Ziemnicach k/Legnicy 96
- POD „Plon” w Lublinie 96
- Zarząd POD „Tulipan” w Jędrzejowie 96
- POD „Mokrzyszów” w Tarnobrzegu 97
- POD „Kartotka” w Elblągu 98
- Uchwała Walnego Zebrania POD „Zgoda” w Lublinie. 99
- Uchwała POD im. M. Konopnickiej w Głogowie. 99
- Stanisław Modrzejewski Prezes POD „Zwycięstwo” w Piławie Górnej 99
- Burmistrz Miasta i Gminy w Barlinku 101
- Uchwała Rady Miejskiej w Barlinku 101

8. Biuletyn Informacyjny 8/2005

IV. W SPRAWIE PROJEKTU USTAWY PIS. 113

- Zarząd POD im. Kasprzaka w Elblągu. 113
- Wójt Gminy Ełk 113
- POD „Fonika” w Łodzi 114
- Rada Województwa Warmińsko-Mazurskiego w Olsztynie 114
- Uchwała POD im. „Górki Ustowskie” w Szczecinie 115
- POD „Skanda” w Olsztynie 115
- Uchwała POD „Antena” we Wrocławiu. 115
- Stanowisko działkowców zebranych na zebraniu sprawo-zdawczo wyborczym w POD Gwarek w Częstochowie 116

- Zarząd POD „Okólnik” w Elblągu. 116
- Stefania Witkowska z Olsztyna 116
- Zarząd POD im. „1000-lecia P.P.” w Babimoście . . 117
- Zarząd POD „Budowlani” w Gronowie Górnym. . . 117
- Zarząd POD „Perkoz” w Mrągowie. 118
- POD „Kolejarz” w Strzelinie 118
- POD „Przylaszczka” w Łodzi 118
- POD „Radość” w Złotym Stoku. 119
- Stanowisko Zarządu POD „Okrętowiec” w Gdyni. . 120

Buletyn Informacyjny 6/2005

- Nie zabierajcie nam działek – Przegląd 46
- Rodzinne ogrody działkowe – Trybuna 52
- Bratek i Tulipan walczą o działki – Express. 53
- Podpisy pod działkową ustawą – Express 53

Buletyn Informacyjny 7/2005

- Łakomy kąsek – Gazeta Krakowska. 86

Buletyn Informacyjny 8/2005

- Prawica blokuje – Trybuna. 10
- W obronie rodzinnych ogródków działkowych
– Dziś i Jutro Gniezno 109
- Ustawa za ustawą – Tygodnik Gorzów Wlkp. 110
- Uwłaszczenie wg PiS – Tygodnik Nowy Piła 110
- Zamiast pracowniczych – rodzinne
– Gazeta Lewicy Grudziądz 111
- Spór o ogródki – Gazeta Wyborcza Gorzów Wlkp. . 112

2. Prasa w sprawie projektu PiS

Buletyn Informacyjny 6/2004

- Przymusowe „uszcześliwianie” działkowców
– Kulisy Kołobrzeskie 53
- Zamach na ogródki – Gazeta Olsztyńska. 54
- Bój o grządki – Metro, bezpłatny
dziennik warszawski. 55
- Ogródki na własność – Dziennik Polski. 56
- Zapłać albo oddaj – Tygodnik Północny
nasze Krajobrazy 58

Buletyn Informacyjny 7/2004 „Działkowcy o projekcie PiS”

- Zamach na działki – Gazeta Olsztyńska. 156
- Bój o grządki – Metro, bezpłatny
dziennik warszawski. 157
- Do posłów PiS – Gazeta Nowosądecka 160
- Zamach na ogrody – Echo Dnia 160
- Utracone przywileje? – Gazeta Wyborcza
Białystok. 161
- Polski działkowicz – niewolnik czy właściciel?
– Nowości (organ toruńsko-włocławski) 162
- Będą pod prywatnym nadzorem?
– Ekspres Bydgoski. 162
- Nie chcą własności – Tygodnik Nadwiślański 163
- Działki pod nóż – Gazeta Pomorska 164
- W co PiS chce zrobić działkowicza – Gazeta
Regionalna 165
- Zamach czy wyzwolenie? – Gazeta Pomorska. 166
- Wypowiedź lidera PiS-u na Warmii i Mazurach – Radio
Olsztyn 167
- Ogródkowa rewolucja – Życie Warszawy 167
- Drżą działkowcy – Ziemia Leszczyńska 168

Buletyn Informacyjny 8 /2004

- Kategoryczni mówimy nie! – Kulisy Kołobrzeskie . . 65
- Zamach na działki. Wywłaszczenie czy uwłaszczenie
– Trybuna 66
- Czym kupić działkowców – Głos Pomorza 67
- Bitwy ogródkowe – Dziennik Polski 68

Bialetyn Informacyjny 9/2004 **„Projekt ustawy PiS w sejmie! Działkowcy protestują”**

Chcą zabrać działki – Kurier Lubelski	154	Początek wojny o działki – Gazeta Wyborcza	161
Kategorycznie mówimy NIE!- Kulisy Kołobrzeskie	155	Pismo do Adama Michnika – Szczecin.	162
Protest działkowców – Kurier Szczeciński.	156	I wyżywią i wybronią – Gazeta Wyborcza	162
Co z tego wyrośnie – Gazeta Stołeczna	157	Nie chcą uwłaszczenia – Gazeta Wrocławska	163
Bitwa o działki – Gazeta Współczesna.	157	Obawy działkowców – Gazeta Krakowska.	164
To jest SPiSsek! – Kurier Poranny	158	W 4 oczy z H. Sobańskim – Gazeta Poznańska	164
Zostawcie co nasze – Gazeta Wyborcza.	159	PiS-owi mówimy stanowczo nie –	
Gazeta Prawna	159	– 7 Dni Powiatu Stargardzkiego.	165
Rozsyłają pisma – Głos Szczeciński.	159	Najłatwiej zrujnować – Kurier Szczeciński	166
Zamach na ogródki działkowe – Chłopska Droga		PiS-owi mówimy stanowczo nie –	
– Gazeta Rolnicza.	160	– 7 Dni Powiatu Stargardzkiego.	167
Bitwa o działki – Gazeta Lubuska	160	Skok na działki? – Gazeta Nowosolska	168

Bialetyn Informacyjny 1/2005

• Protest działkowców – Kurier Szczeciński.	91	• Nie ma spokoju pod altankami	
• Nikt polityki na działce nie uprawia		– Gazeta Prowincjonalna – Brama	92
– Echo Podkarpacia	91	• Stracimy ogródki – Głos Wielkopolski	93
• Atak na działki – Dziennik Elbląski	92	• Działkowcy czują się zagrożeni	
		– Głos Tygodnik Nowohucki	94

Bialetyn Informacyjny 3/2005

• Łódzcy działkowcy zwierają szeregi		• Co z naszymi działkami – Głos Samoobrony.	85
– Express Ilustrowany.	81	• Wyrwać działkę – Nowiny Jeleniogórskie	86
• Za 5 procent ceny – Express Ilustrowany.	81	• Problem wypływa – Gazeta Olsztyńska	88
• Jak wycenią działki – Express Ilustrowany	81	• Jaki będzie status działkowca po ustawie PiS-u?	
• Co ma pietruszka do polityki? – Dziennik Łódzki.	82	– Gazeta Iławska.	89
• Uwłaszczenie działkowców – Rzeczpospolita	82	• Ciąg dalszy o statusie działkowca po ustawie PiS-u?	
• Działki do uwłaszczenia – Express Ilustrowany	83	– Gazeta Iławska.	89
• Ogródki na własność – Dziennik Łódzki	83	• Co z ogrodami po ustawie PiS-u? – Gazeta Iławska	89
• Uwłaszczyć czy nie? – Express Ilustrowany	84	• Ustawa uwłaszczeniowa działkowców już w Sejmie	
• Działkowicze o uwłaszczeniu		– Kulisy Kołobrzeskie	90
– Express Ilustrowany.	84	• Nie chcą wykupić swoich grządek	
• Haracz za działki – Gazeta Współczesna.	85	– Gazeta Wrocławska.	91

Bialetyn Informacyjny 6/2005

• Supermarket w ogródkach		• Pamiętajmy o ogrodach – Nowiny	105
– Tygodnik Wągrowiecki	104		

Bialetyn Informacyjny 7/2005

• Czy miasto zajmie trzy ogrody działkowe na Ochocie?		• Znów konflikt z urzędem Kaczyńskiego	
– Gazeta Wyborcza.	22	– Trybuna	24
• Dekret Biureta. Przyszedł czas na ogrody		• Działkowicze chcą do sądu – Rzeczpospolita	25
– Rzeczpospolita.	23	• Działki na skrzynki – Impuls Warszawski	100
• Awantura o działki. Warszawiacy boją się, że miasto			
pozbawi ich ogródków – Życie Warszawy	24		

2. Projekt ustawy o samorządnym ogrodnictwie działkowym – luty 2006 r.

TEKST PROJEKTU

Ustawa z dnia..... o samorządnym ogrodnictwie działkowym

I. SŁOWNIK

Art. 1.

Użycie w ustawie poniższych pojęć oznacza:

- ogród działkowy (OD) – obszar gruntu rolnego, podzielony na działki, wyposażony w urządzenia niezbędne do prowadzenia upraw ogrodniczych, a w szczególności: ogrodzenia, drogi, urządzenia nawadniające, sieć elektryczna, sanitariaty, pomieszczenia administracyjne, socjalne i gospodarcze, zbiorniki wodne, place zabaw i ochronne pasy zieleni, które stanowią część wspólną ogrodu.
- działkowiec- osoba legitymowana do użytkowania działki.
- działka – wydzielana część ogrodu działkowego, stanowiąca obszar gruntu o pow. do..... a, przeznaczona do prowadzenia upraw ogrodniczych i wypoczynku, służąca do zaspokajania indywidualnych potrzeb działkowca.
- urządzenia infrastruktury ogrodowej (UIO)- urządzenia służące do zaspakajania, zbiorowych potrzeb gospodarczych działkowiczów ogrodu działkowego.
- urządzenia infrastruktury działkowej (PID) — urządzenia służące do zaspakajania indywidualnych potrzeb gospodarczych działkowicza, znajdujące się w obrębie Jego działki.

II. FORMY PRAWNE DZIAŁANIA OGRODÓW DZIAŁKOWYCH

Art. 2.

1. Podstawową jednostką samorządowego ogrodnictwa działkowego jest ogród działkowy. Formą prawa działalności ogrodu działkowego jest Stowarzyszenie, utworzone zgodnie z ustawą Prawo o stowarzyszeniach-
2. Ogród działkowy powinien obejmować co najmniej 50 działek i podzielony jest na działki, których powierzchnię ustala się w granicach 300m² — 500 m².
3. Gminy mogą tworzyć OD.
4. Działka w OD przeznaczenia jest do zaspokajania potrzeb działkowca i jego rodziny w zakresie wypoczynku i rekreacji oraz prowadzenia upraw ogrodniczych, z wyłączeniem potrzeb mieszkaniowych i wykonywania działalności gospodarczej.

Art. 3.

Stowarzyszenia mogą łączyć się w związki stowarzyszeń, zgodnie z ustawą Prawo o stowarzyszeniach.

Art.4.

1. Stowarzyszenie, które utworzyło, co najmniej 2/3 ogólnej liczby działkowców, nabywa prawo do ustanowienia przez właściwą Gminę na rzecz tego stowarzyszenia prawa użytkowania wieczystego gruntów wchodzących w skład tego ogrodu działkowego, zgodnie z przepisami Kodeksu Cywilnego. Utworzone stowarzyszenie używa w nazwie zwrotu „ogród działkowy” lub “OD”.
2. Ogród działkowy, którego co najmniej 2/3 ogólnej liczby działkowców nie utworzy stowarzyszenia w terminie 1 miesiąca od wejścia w życie niniejszej ustawy, staje się terenem gminnym. Gmina oddaje działki w użyczenie na podstawie umowy w zwykłej formie pisemnej.
3. Gmina prowadzi działalność GOD w formie zakładu budżetowego bądź stowarzyszenia gminnego.

Ark.5.

1. Przydział działek w OD odbywa się na zasadach określonych w statucie stowarzyszenia lub regulaminie gminnym.

Art. 6.

Ogrody działkowe stanowią tereny zielone w rozumieniu innych ustaw, których funkcja polega w szczególności na przywracaniu społeczności i przyrodzie terenów zdegradowanych, ochronie środowiska przyrodniczego, kształtowaniu zdrowego otoczenia człowieka, pozytywnie wpływie na warunki ekologiczne w miastach, ochronie składników przyrody oraz poprawie warunków bytowych społeczności miejskich.

Art. 7.

Ogrody działkowe są urządzeniami użyteczności publicznej, służącymi zaspokajaniu wypoczynkowych, rekreacyjnych i innych potrzeb socjalnych działkowców i ich rodzin,

Art. 8.

Gmina zobowiązana jest do doprowadzenia do ogrodów działkowych dróg dojazdowych, energii elektrycznej i zaopatrzenia w wodę, oraz uwzględniania potrzeby działkowców w ramach komunikacji publicznej.

Art. 9.

1. Podział OD na działki i tereny ogólne należy do właściciela gruntu.

III. PRAWA I OBOWIĄZKI DZIAŁKOWCÓW.

Art. 8.

1. Działkowiec ma prawo i obowiązek brać czynny udział w zarządzaniu OD.
2. Stowarzyszenie OD z chwilą. Utworzenia staje się właścicielem UIO.
 - 2a. Gmina z chwilą powstania GOD staje się właścicielem UIO.
3. Działkowiec, z chwilą utworzenia stowarzyszenia lub powstania GOD staje się właścicielem UID znajdujących się na zajmowanej przez niego działce.

Art. 9.

Urządzenia, budynki i budowle znajdujące się na terenie OD, przeznaczone do zbiorowego korzystania przez działkowców, są własnością OD.

Art. 10.

1. Po 5 latach funkcjonowania stowarzyszenia, użytkującego OD, stowarzyszeniu przysługuje roszczenie o przekształcenie użytkowania wieczystego gruntów we własność, za ustaloną przez Gminę opłatą.
2. Wraz z nabyciem gruntu przez stowarzyszenie OD, działkowiec nabywa taki udział procentowy w OD, jaki odpowiada zajmowanej przez niego działce.

Art. 11.

1. Wyłącza się możliwość przeprowadzenia podziału fizycznego OD.
2. Do zasad funkcjonowania własnościowego OD stosuje się przepisy Kodeksu Cywilnego.

Art. 12.

Zasady przekształceń własnościowych GOD określa Gmina. Warunki przekształceń nie mogą być korzystniejsze dla użytkowników działek niż przewidziane w pkt 1- 4.

Art. 13.

1. Gmina może przekazać na potrzeby GOD inne grunty o takich samych lub porównywalnych parametrach, mieszczących się w jej granicach.
2. Działkowiec otrzymuje pierwszeństwo w prawie używania gruntów w nowym GOD.
3. Gmina ustali odszkodowanie dla indywidualnie oznaczonych, działkowców odpowiadające poczynionym nakładom na UIO oraz UID, albo zaopatrzy w taką samą lub podobną, infrastrukturę nowy OD i każdą działkę.

Art. 14.

Z dniem wejścia w życie niniejszej ustawy. PZD nabywa, prawa stowarzyszenia lub związku stowarzyszeń pod warunkami przewidzianymi w ustawie Prawo o stowarzyszeniach.

V. NADZÓR NAD STOWARZYSZENIAMI OD.

Art. 15.

Nadzór nad stowarzyszeniem OD sprawuje wojewoda właściwy wg miejsca położenia ogrodu działkowego.

VI. PRZEPISY PRZEJŚCIOWE I KOŃCOWE.

Art. 16

Traci moc ustawa z dnia.... o rodzinnych ogrodach działkowych

Art. 17

Ustawa wchodzi w życie po upływie 1 miesiąca od dnia ogłoszenia.

Stanowisko

Krajowej Rady Polskiego Związku Działkowców

z dnia 10 lutego 2006 r.

w sprawie projektu ustawy o samorządnym ogrodnictwie działkowym ujętym w pakcie stabilizacyjnym podpisanym przez Prawo i Sprawiedliwość, Samoobronę RP i Ligę Polskich Rodzin

Zapowiedzi medialne od pierwszych dni tego roku o przygotowywanym przez partię PiS kolejnym projekcie ustawy o ogrodach działkowych znalazły potwierdzenie w podpisanym przez partię PiS, Samoobronę i LPR tzw. pakcie stabilizacyjnym, a właściwe w załączniku do tego paktu zawierającym ponad 140 tytułów ustaw, które w okresie jego obowiązywania mają być wprowadzone pod obrady Sejmu i uchwalone. Wśród tych projektów ustaw wymieniony został projekt ustawy o samorządnym ogrodnictwie działkowym.

Tak więc w niecałe 7 miesięcy od uchwalenia ustawy o rodzinnych ogrodach działkowych i 5 miesięcy

od wejścia jej postanowień w życie, gdy cały Związek i wszystkie jego struktury organizacyjne podjęły intensywne prace nad wdrażaniem jej postanowień, gdy w sprawie ustawy o ROD i rozwiązaniach w niej zawartych wypowiedzieli się pozytywnie działkowcy i ich samorządy, gdy próby wprowadzenia projektu ustawy posłów Klubu Parlamentarnego PiS spotkały się z powszechną krytyką społeczności działkowej, wielu samorządów terytorialnych, partii politycznych i klubów parlamentarnych, a także organizacji społecznych dziś partia PiS ponownie chce ten projekt wprowadzić pod obrady Sejmu i uchwalić go, wykorzystując do

tego celu pakt stabilizacyjny podpisany z LPR i Samoobroną.

Ujęcie tego projektu w pakcie stanowi dla ogrodów i działkowców, a także Związku i całego ruchu ogrodnictwa działkowego w Polsce poważne zagrożenie. Wynika to z uzasadnienia do tego projektu, że „projekt ten zakłada realizację idei uwłaszczenia ogrodów, idei samorządności, a przede wszystkim umożliwienie uzyskania przez Stowarzyszenia tytułów prawnych do gruntów ogrodów działkowych”. Jakże przewrotne są to twierdzenia w tym uzasadnieniu.

Ruch ogrodnictwa działkowego w Polsce ma już ponad 100 letnią tradycję i zawsze jego podstawowym celem było niesienie pomocy najbardziej potrzebującym. Ruch ten przez cały okres swojego istnienia zawsze kierował się zasadami samorządności i równości wszystkich jego członków bez względu na pochodzenie społeczne, rasę, przekonania polityczne i światopoglądowe. To ten ruch wypracował przez okres swojego istnienia niezaprzeczalne walory samorządności i równości bez względu na to, w jakim okresie polityczno-społecznym i ustrojowym przyszło mu działać. Zatem twierdzenie o potrzebie uchwalenia ustawy o samorządnym ogrodnictwie działkowym jest nieprawdą, mającą na celu przysłonienie rzeczywistych celów wprowadzenia projektu ustawy przez PiS. Cel ten jest oczywisty – rozbicie samodzielnej i samorządnej, jednej z najliczniejszych organizacji społecznych w Polsce, pozbawienie działkowców praw i ochrony gwarantowanej

im ustawą o ROD, a w konsekwencji doprowadzenie do likwidacji Polskiego Związku Działkowców, który tak skutecznie broni działkowców i ogrody oraz do stworzenia możliwości swobodnego dobrania się do gruntów ogrodów bez odszkodowań dla użytkowników działek, bez zapewnienia im terenów zastępczych w przypadku jakiegokolwiek likwidacji ogrodu.

Dlatego też Krajowa Rada PZD jednoznacznie stwierdza, że propozycje w stosunku do ogrodów działkowych partii PiS są sprzeczne z zasadami ruchu ogrodnictwa działkowego w Polsce, a także sprzeczne z zasadami europejskiego ruchu ogrodnictwa, który rozwija się we wszystkich państwach Unii Europejskiej na tych samych zasadach co w Polsce i wszędzie spotyka się z pomocą i wsparciem władz państwowych, samorządowych i ustawodawczych.

Krajowa Rada PZD stwierdza, że koncepcja partii PiS zmierza do likwidacji ruchu ogrodnictwa działkowego w Polsce, i jest wyrazem nieliczenia się z milionową rzeszą polskich działkowych rodzin, z wielokrotnie wyrażanymi przez nich negatywnymi opiniami na temat takich pomysłów. Działkowcy masowo poparli ustawę o rodzinnych ogrodach działkowych. Z pełnym entuzjazmem wdrażają jej postanowienia, uznając ją za nowoczesny akt prawny gwarantujący pełną samorządność tak w ogrodach, jak i w całym ruchu, który jest wynikiem praktyki i doświadczeń ponad 100 letniej historii istnienia ogrodów działkowych na ziemiach polskich.

Krajowa Rada
Polskiego Związku Działkowców

Warszawa, dnia 10 lutego 2006 r.

UWAGA DZIAŁKOWCY! PiS szykuje Wam kolejną ustawę

Od kilku tygodni krąży po kraju nowy projekt ustawy o samorządnym ogrodnictwie działkowym zapowiadany przez PiS w tzw. „pakcie stabilizacyjnym”. Czy pod tym szumnym tytułem kryją się jakiegokolwiek korzyści dla działkowców i ogrodów? Czy zakładając uchylenie ustawy o rodzinnych ogrodach działkowych proponuje się lepsze niż obecne prawa dla działkowców? Czy przewiduje się zapowiadane wcześniej uwłaszczenie działkowców?

Jak wygląda „uwłaszczenie” działkowców według projektu PiS?

- nie ma już mowy o jakimkolwiek uwłaszczeniu indywidualnych działkowców, zakłada się wręcz ich wywłaszczenie z użytkowanych działek;
- odebrane zostaną działkowcom gwarantowane dzisiaj ustawą o ROD własność do majątku na działkach oraz

prawa do działki, które można ujawnić w księgach wieczystych;

- w zamian oferuje się działkowcom jedynie możliwość ubiegania się o prawo użyczenia działek, które jest słabszym prawem i nie zapewnia dostatecznej ochrony ich interesów;
- zakłada się nałożenie na działkowców podatku od nieruchomości i podatku rolnego, z których dziś są zwolnieni;
- znosi się ochronę przed odebraniem działek przez gminę, odbiera działkowcowi gwarancje praw do działek zamiennych i odszkodowania za pozostawiony majątek w razie likwidacji ogrodu.

Jak wygląda samorządność ogrodów według projektu PiS?

- likwidacja samorządu działkowców w rodzinnych ogrodach działkowych;

- odebranie praw do gruntów przysługujących obecnie ogrodom (nieodpłatnego użytkowania wieczystego i użytkowania „zwykłego”);
- w zamian stwarza się jedynie możliwość ponownego ubiegania się o te same prawa, ale już bez gwarancji ich otrzymania i z obowiązkiem uiszczenia rynkowych opłat;
- z takiej oferty będą mogły skorzystać jedynie stowarzyszenia zależne od gmin, stworzone na specjalnych warunkach, które tak sformułowano, że stowarzyszenia nie będą miały najmniejszych szans ani na powstanie, ani tym bardziej na ponowny zakup odebranego użytkowania wieczystego;
- gminy przejmą własność wszelkich naniesień i nasadzeń zlokalizowanych na terenach ogrodów działkowych;
- odpłatnym zarządzaniem ogrodem zajmą się urzędnicy gminni z tzw. zakładów budżetowych finansowanych przez działkowców, które będą decydowały o wszystkich sprawach ogrodu działkowego;
- powstaną tzw. „gminne ogrody działkowe”, a działkowcy utracą wpływ na swój ogród i zostaną pozbawieni dotychczasowej samorządności i samodzielności;
- ogrodom odebrana zostanie ochrona przed roszczeniami do ich terenów;
- gminy będą mogły już swobodnie i w każdym czasie decydować o likwidacji ogrodów na dowolnie wybrane przez siebie cele i na swoich warunkach;

Co tracą działkowcy?

- własność wszystkich nasadzeń i urządzeń znajdujących się na działce;
- prawo do bezpłatnego użytkowania działki;
- zwolnienie z podatków oraz opłat skarbowych i administracyjnych;
- ochronę przed nieuzasadnionymi likwidacjami ogrodów;
- prawo do działki zamiennej w razie likwidacji ogrodu;

- prawo do odszkodowania za majątek na działce w razie likwidacji ogrodu;
- ochronę przed roszczeniami do terenów ogrodów działkowych;
- prawo do decydowania o sprawach własnego ogrodu;
- ochronę wynikającą z przynależności do PZD będącego milionową, niezależną i samorządną organizacją społeczną skutecznie broniącą i jednoczącą działkowców i ich ogrody działkowe.

Do czego doprowadzi uchwalenie projektu PiS?

- masowej likwidacji ogrodów działkowych;
- uchylenia ustawy o rodzinnych ogrodach działkowych zapewniającej działkowcom i ogrodom prawa, przywileje i skuteczną ochronę przed pochopnymi likwidacjami;
- pozbawienia działkowców podstawowych praw i obciążenia ich podatkami i opłatami, z których zawsze byli zwolnieni;
- likwidacji samodzielności i samorządności ogrodów oraz uzależnienia bytu ogrodów wyłącznie od woli gmin;
- całkowitej likwidacji ruchu ogrodnictwa działkowego w Polsce, zaprzepaszczenia jego ponad 100-letniej tradycji i pozbawienia kolejnych pokoleń dostępu do darmowej działki.

DZIAŁKOWCY!

- Nie dajcie się omamić pustym hasłom i obietnicom polityków, którzy jeszcze niedawno zarzekali się, że oddadzą Wam działki za darmo, a dziś chcą je odebrać!
- Nie pozwólcie sobie odebrać praw, które już macie i które się Wam słusznie należą!
- Sprzeciwiajcie się wszelkim ukrytym próbom zawłaszczenia Waszych ogrodów i przeznaczenia ich na place budowy pod kolejne hipermarkety i centra handlowe!
- Protestujcie przeciwko propozycji PiS, która do tego właśnie zmierza!

Prezydium Krajowej Rady
Polskiego Związku Działkowców

Warszawa, dnia 28 marca 2006 r.

VI. Artykuły autorskie

„Nie wolno dopuścić”

Zapewne panujące od dłuższego już czasu w kraju upały, niesprzyjające wzmożonemu wysiłkowi umysłowemu, były powodem tego, że Prawo i Sprawiedliwość „uraczyło” Polski Związek Działkowców pod koniec lipca br. tworem quasi-legislacyjnym w postaci projektu ustawy o ogrodach działkowych.

Czymże jest ten ustawa podobny dokument, dążący do zniszczenia tego, co dotychczas dobrze funkcjonowało przez wiele pokoleń? Najprościej byłoby napisać, że jest to kolejna kielbasa wyborcza, którą zamierzają nakarmić działkowców aktywiści z PiS przed zbliżającymi się wyborami samorządowymi. Partia ta przecież słynie ze składania różnego rodzaju obietnic bez pokrycia, składanych bez umiaru każdemu, kto tylko wystąpi z jakimś postulatem. Otóż, projekt ten składa się ze skopiowanej niemal w całości ustawy o rodzinnych ogrodach działkowych, kilku artykułów z kodeksu cywilnego oraz części przepisów ustawy o własności lokali. Jednym słowem, pomieszanie z poplątaniem, którego naczelnym zadaniem jest likwidacja Polskiego Związku Działkowców – organizacji społecznej, jak dotychczas skutecznie broniącej najuboższych obywateli Rzeczypospolitej (bo przecież do nich zaliczają się działkowcy, w większości emeryci, renciści i bezrobotni) przed kolejnymi próbami ich „uszcześliwienia” na siłę.

Projekt proponuje przekształcenie prawa użytkowania działek w prawo własności, ale dziwnym trafem nie wspomina słowem o tym, że w konsekwencji nabycia tego prawa działkowcy będą traktowani jak prywatni właściciele nieruchomości, zobowiązani do ponoszenia niemałych kosztów utrzymania swojej działki.

Propozycje PiS zawierają bonifikaty dla osób zamierzających wykupić działki na własność, nie biorąc jednocześnie pod uwagę tego, że w wielu większych miastach ceny gruntów są bardzo wysokie i niewielu „działkowców będzie stać na kupno działki, nawet po zastosowaniu bonifikat.

Pod pozorem uwłaszczenia działkowców i przysporzenia dochodów gminom, PiS stara się przechwycić atrakcyjne

pod względem uzbrojenia w urządzenia infrastruktury technicznej tereny, które potem będzie można z korzyścią sprzedać chętnym inwestorom. W ten sposób pozbawi się rzeszę ludzi, przeważnie o niskim poziomie dochodów, jej źródła utrzymania, radości i możliwości skromnego wypoczynku po latach pracy dla dobra kraju.

W miejsce Polskiego Związku Działkowców i jego organów terenowych, projekt PiS zakłada tworzenie tzw. Wspólnot Ogrodowych. Jak takie wspólnoty działają, można się przekonać chociażby na przykładzie istniejących wspólnot mieszkańców w blokach mieszkalnych. Nie będzie możliwe podjęcie jakiegokolwiek decyzji przez taki organ, bowiem do jego skutecznego działania konieczna jest jednomyślność wszystkich członków. Właścicielom działek nie będzie zależało na uzgadnianiu z pozostałymi użytkownikami działek czegokolwiek, bo przecież oni „będą na swoim”, a własność to rzecz święta.

Jaki w wyniku tego powstanie chaos, można łatwo przewidzieć.

Projekt wreszcie nie wspomina słowem o istniejących tzw. stowarzyszeniach ogrodów działkowych, które tak usilnie orędownowały za zmianami w ogrodnictwie działkowym. Sprawdziły się co do joty nasze przypuszczenia, że reformatorzy z PiS nie będą nikogo pytali, czy jest z PZD, czy ze stowarzyszenia lub innej autonomii, bo i tak wszyscy są działkowcami i wszystkich dotyczyć będą te „wspaniałe” rozwiązania ustawowe. Warto było, zatem rozbijając jedność działkowców, warto było jątrzyć i buntować działkowców?

Nie wolno dopuścić do zniszczenia ogrodów działkowych i Polskiego Związku Działkowców. Nasza organizacja niczym sobie nie zasłużyła na traktowanie jej jako wroga numer jeden nowej rzeczywistości kształtowanej przez Prawo i Sprawiedliwość. Może należałoby zająć się problemami w kraju, wymagającymi pilnego załatwienia, zamiast niszczyć organizację, która funkcjonuje od ponad 100 lat i nikomu nie stoi na przeszkodzie.

/-/ Witold Majchrowicz
OZP PZD w Rzeszowie

Nowy projekt PiS ustawy o ogrodach działkowych

Już pobieżna i siłą rzeczy bardzo powierzchowna analiza projektu ustawy nasuwa szereg niepokojących wniosków i spostrzeżeń i tak:

– projekt pisano w wielkim pośpiechu nie ustrzegając się błędów metodologicznych, na zasadzie kompilacji idei a niekiedy całych akapitów z ustawy o ROD, ustawy

- o gospodarce nieruchomościami, ustawy o planowaniu i zagospodarowaniu przestrzennym dodając do tego idee i priorytety autorów,
- cele jakie narzucili sobie autorzy projektu to prawdopodobnie:
 - likwidacja PZD,
 - przejęcie majątku PZD,
 - ograniczenie dostępności, a następnie może likwidacja ogrodów działkowych,
- efekty, jakie osiągną autorzy projektu w przypadku uchwalenia go przez Sejm:
 - ogromny chaos i wzrost kosztów działania administracji – gminy nie są przygotowane do przejęcia, wycenienia, zbycia tak ogromnego majątku jakim są ogrody działkowe w Polsce;
 - podważenie autorytetu i zaufania do Państwa- Ustawa o ROD została uchwalona zaledwie rok temu, a w ciągu kilkunastu lat pojawiło się kilka projektów ustawowego odebrania działek działkowcom – wszystkie spotkały się ze społecznym odrzuceniem, w pierwszym okresie obowiązywania ustawy (hipotetycznej) nastąpi paraliż zarządzania działkami – stare zarządy nie będą już działały, administracja gminna nie będzie miała odpowiedniego przygotowanego aparatu urzędniczego, ewentualne wspólnoty działkowe nastawione będą na zysk,
 - nastąpi lawinowy wzrost kosztów administrowania działkami, dla przykładu wystarczy sobie wyobrazić koszt podjęcia jakiegokolwiek uchwały w trybie obiegowym w ogrodzie liczącym 700 działek (ile dni, tygodni a może miesięcy trzeba by dotrzeć do 700 osób w ich domach przedstawić im projekt,

przekonać do niego każdą zainteresowaną osobę) a po tym wszystkim jeszcze każdy zainteresowany nie zgadzający się z tak podjętą uchwałą może ją zaskarżyć do Sądu,

- zachodzi też wysokie graniczące z pewnością prawdopodobieństwo iż. Sądy powszechne zostaną „zalaną” lawiną spraw działkowych jak np. sprawy przeciwko działkowcom, którzy nie regulują zobowiązań na utrzymanie kosztownych zarządów wspólnot, utrzymanie i inwestycje części wspólne ogrodu itd.

To tylko kilka uwag i pierwszych spostrzeżeń a głęboka analiza i dokładne zapoznanie się z projektem i przywoływanymi innymi przepisami prawnymi w zakresie gospodarowania gruntami, podatków, prawa cywilnego, spadkowego, ksiąg wieczystych przyniosą prawdopodobnie następne problemy, dylematy i sprawy do rozstrzygnięcia i jak sądzę większość z nich będzie niekorzystna dla działkowców.

Projekt stanowi „krzyczący” dowód, iż dla jego autorów nic nie znaczą tak wysoce cenione w demokratycznym świecie- ochrona praw nabytych, nienaruszalność praw zapisanych w księdze wieczystej, kierowanie się dobrem ogółu.

Dla idei, które niewiele mają wspólnego z tak ostatnio w naszym kraju cenionymi Wartościami Chrześcijańskimi, autorzy projektu ustawy są gotowi posłużyć się metodami, które można by nazwać „bolszewickimi”, bo jak inaczej nazwać niszczenie dorobku wielu pokoleń działkowców, nacjonalizację dorobku, rozwiązywanie organizacji pozarządowej o ponad stuletniej demokratycznej tradycji jednym edyktem rządzących.

/-/ Jerzy Teluk

Wiceprezes ROD „Zastal 1” w Zielonej Górze

Jak PiS zmienia samorządność w rodzinnych ogrodach działkowych w administracyjnie sterowanie ogrodami

Dwadzieścia pięć lat temu, na fali ruchów solidarnościowych, działkowcy polscy doprowadzili do uchwalenia ustawy o pracowniczych ogrodach działkowych. Mocą tej ustawy powołany został do życia Polski Związek Działkowców. W ten sposób działkowcy wzięli sprawy w swoje ręce, zatem ziszczyła się powszechnie znana maksyma głoszona przez Lecha Wałęsę.

Polski Związek Działkowców jest społeczną, samodzielną organizacją, dzisiaj zrzeszającą ponad milion członków. Związek jest również organizacją samorządną i demokratyczną. Ta samorządność i demokracja odpowiada charakterowi ruchu ogrodnictwa działkowego i jego tradycjom.

W rodzinnych ogrodach działkowych wszystkie działania statutowe, a więc zarządzanie ogrodami, ich zagospodarowanie i modernizacja, dbanie o bezpieczeństwo ogrodów i działkowców, słuzenie poradą i pomocą ogrodniczą, rozwijanie działalności socjalnej, wykonywane są w trosce o dobro działkowca i w oparciu o prawie 100 tysięczny społeczny aktyw.

Możliwość działania, bycia czynnym i potrzebnym to dodatkowe wartości, które mają szczególne znaczenie dla emerytów, dla ludzi trzeciego wieku. Ta aktywność pozwala wypełnić im pustkę po zakończonej pracy zawodowej a więc zrealizować się społecznie i czuć się potrzebnym. Społeczne zarządzanie ogrodem działko-

wym ma także wymiar ekonomiczny. Jest najtańszym sposobem jego administrowania. Bez rzeszy urzędników, biur, płac. Ma to o tyle istotne znaczenie, że działkowcy zaliczani są do grupy ludzi niezamożnych.

Dzisiaj, zgodnie z ustawą o rodzinnych ogrodach działkowych demokratyzacja życia w Związku stanowi wartość nadrzędną i wytyczony kierunek postępowania. Tej demokracji służą funkcjonujące w Związku mechanizmy. Przejawem demokratycznego ustroju w Polskim Związku Działkowców są równe prawa wszystkich członków Związku, prawo udziału w walnych zebraniach, uznanie warnych zebrań i zjazdów za najwyższą władzę w organizacji na poszczególnych szczeblach zarządzania. Poprzez demokratyczne wybory władza należy do wszystkich członków Związku. Jest to możliwe dzięki prawu każdego członka do wyboru swoich reprezentantów. Demokracja jest w naszym Związku zjawiskiem normalnym a jej obecny kształt jest wynikiem tradycji i ponad stuletniej historii ogrodnictwa działkowego.

A co nam proponuje Prawo i Sprawiedliwość.

Z zapisów projektu ustawy o ogrodach działkowych autorstwa posłów PiS wynika, że zasadniczym celem jest likwidacja Polskiego Związku Działkowców a w konsekwencji całkowite odejście od funkcjonującego systemu organizacyjnego ogrodnictwa działkowego w Polsce.

Oznacza to, że nastąpi likwidacja samorządu działkow-

ców, bowiem rozwiązaniu ulegną wszystkie obecne organy Związku, w tym zarządy ogrodów. W rozumieniu projektu ustawy utworzenie ogrodu działkowego wymagało będzie dopiero powołania jego struktur. Projekt został tak skonstruowany, że nastąpi całkowite podporządkowanie ogrodów gminom i ich urzędnikom. To oni powoływali będą ogrody a później decydowali o wszystkich ich najważniejszych sprawach. Gminy będą miały swoisty monopol na zakładanie i administrowanie ogrodami. Gminni urzędnicy jako pełnomocnicy przejmą pełnię władzy w ogrodach. To do ich kompetencji należeć będzie między innymi przydział działek, zarządzanie ogrodem a w końcu powołanie struktury ogrodu.

W takim układzie wykluczona jest jakakolwiek samodzielność i samorządność ogrodu. Według posłów PiS żadna aktywność społeczna nie jest potrzebna, wystarczy czekać a wyposażony we władzę absolutną pracownik gminny zdecyduje jak ma być w ogrodzie.

Wypracowywane przez lata w Polskim Związku Działkowców demokratyczne formy działania pozwalają nam stwierdzić, że w rodzinnych ogrodach działkowych dzisiaj powszechnie urzeczywistniane jest powiedzenie „nic o nas bez nas”.

Zatem proponowane przez PiS rozwiązania są niemożliwe do zaakceptowania, bowiem są obce tradycji i dorobkowi ogrodnictwa działkowego w Polsce.

/-/ Izabela Ożegalska
Prezes OZŁ PZD

Obietnice PiS-u a rzeczywistość

Rodzinne Ogrody Działkowe nie mogą jednak zapaść w spokoju, kolejny już raz (czwarty) posłowie „Prawa, i Sprawiedliwości” próbują na siłę „uszcześliwić” działkowców, proponując im różne projekty ustaw o ogrodnictwie działkowym.

Działania posłów są o tyle dziwne, że ani sami działkowcy ani ich reprezentanci wybrani do organów Polskiego Związku Działkowców nie tylko nie podzielają zapału posłów PiS-u, ale wskazują na groźne dla działkowców, ogrodów i Związku, proponowane w projektach ustaw rozstrzygnięcia. Zmierzają one, bowiem w swej istocie do likwidacji ogrodów i przeznaczenia ich terenów na całkiem inne cele niż ogrodnictwo działkowe. Ujawnianie są przy tym prawdziwe intencje projektodawców.

Uważna analiza ostatniego projektu ustawy, z lipca br. Wskazuje jasno, że posłom PiS-u zależy głównie na osiągnięciu dwóch celów t j:

1. na likwidacji samorządnej organizacji – Polskiego Związku Działkowców,
2. na uchyleniu całej, dotychczasowej ustawy o rodzinnych ogrodach działkowych z dnia 8 lipca 2005 r.

Zawarte w projekcie ustawy propozycje tzw. preferencyjnej i tylko dla nielicznych możliwości kupna użytkowanej działki ogrodowej potwierdzają w zupełności tę tezę. Kolejne zadarte w projekcie ustawy zasady zrzeszania się użytkowników i właścicieli działek we Wspólnotę Ogrodową oraz sposób zarządzania terenami wspólnymi są czystą fikcją. Każdy, kto ma możliwość obcowania z prawem, z ustawami od razu zorientuje się, że cały Rozdział 4 projektu PiS-owskiej ustawy (art. od 12 do art. 18) są niemal żywcem przepisane z Ustawy o własności lokali z dnia 24 czerwca 1994 r., które nijak nie przystają do terenów ogrodów działkowych, do roli i funkcji jakie ogrody działkowe spełniają, a w szczególności funkcji społecznych, socjalnych i ochrony środowiska.

Zaprezentowane preferencyjne możliwości nabycia działki przez emeryta i rencistę tj. za 5 % wartości gruntów rozbudzają wśród części działkowców nadzieje na posiadanie prawa własności do gruntów na terenie miasta, bez głębszego zastanowienia się nad dalszym losem, istnieniem rodzinnego ogrodu działkowego i całej jego infrastruktury.

Czy rozbudzone przez PiS nadzieje są uzasadnione i czy są one możliwe do spełnienia?

Zanim odpowie się na to pytanie, trzeba najpierw powiedzieć, że propozycja 5% odpłatności za działkę na terenie miast wyniesie od kilku do kilkudziesięciu tysięcy złotych. Zaznaczyć przy tym należy, że wartość gruntów na terenie miast w Polsce ciągle wzrasta nie tylko z powodu jej przyrównywania do wartości gruntów w pozostałych państwach Unii Europejskiej, ale również z powodu ich odrolnienia przy uchwalaniu nowych miejscowych planów zagospodarowania przestrzennego, czy uchwalania nowego Studium uwarunkowań i zagospodarowania przestrzennego.

Zatem oferowane „dobrodziejstwo” przez PiS napotyka już na samym wstępie na barierę finansową dla wielu działkowców nie do przezwyciężenia. Propozycje preferencyjnego, odpłatnego nabycia działki ogrodowej jest jednak kompletną iluzją, o której już politycy PiS-u nie informują, ponieważ projekt ustawy i obietnice mają celowo wprowadzić w błąd działkowców, by osiągnąć wymienione na wstępie dwa główne cele zmierzające do likwidacji w Polsce rodzinnego ogrodnictwa działkowego.

Jak wiemy zasady kształtowania i prowadzenia polityki przestrzennej na terenie gminy zawarte są w ustawie o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. Zadania w tym zakresie należą do zadań własnych gminy.

To gmina ustala przeznaczenie poszczególnych terenów na obszarze miasta, oraz określa sposób ich zagospodarowania. Czyni to w uchwalonych miejscowych planach zagospodarowania przestrzennego.

Wcześniej jednakże, w celu określenia polityki przestrzennej sporządza i uchwała studium uwarunkowań i kierunki zagospodarowania przestrzennego.

Ustalenia Studium i miejscowych planów kształtują wraz z innymi przepisami sposób wykonywania prawa własności nieruchomości. W przypadku rodzinnych ogrodów działkowych kształtują i określają sposób wykonywania prawa własności przez gminę prawa własności chronionego konstytucyjnie, a ograniczonego jedynie przepisami ustawy o rodzinnych ogrodach działkowych. Ograniczenia te zresztą całkowicie słusznie powodują, że gmina jako właściciel gruntów ROD nie może dowolnie nimi dysponować oraz spełnić musi określone warunki ustawowe w przypadku zamierzonej likwidacji ogrodu, głównie na cele publiczne.

A więc ochrona gminnej własności gruntów ROD ma na celu zaspokojenie potrzeb społeczności lokalnej gminy, miasta realizując tym samym inne zadanie własne gminy, którym jest założenie i rozwój ogrodu działkowego. Realizacja tego zadania odbywa się poprzez działalność społecznej, samorządnej organizacji Polskiego Związku

Działkowców, jako zarządcy terenu ogrodów działkowych. Przedstawiając w/w zadania i cele odnoszące się do gospodarowania gruntami będącymi własnością gminy pragnę jednocześnie stwierdzić, te propozycje PiS-u stoją w rażącej sprzeczności z przepisami ustawy o planowaniu i zagospodarowaniu przestrzennym oraz z przepisami ustawy o gospodarce nieruchomościami.

Przykładem takiej rażącej sprzeczności, oraz stosunku władz gminy do swojej własności jest jednoznaczna polityka władz Wrocławia.

Prezydent i Rada Miejska Wrocławia kierując się swoimi uprawnieniami zawartymi w wspomnianej ustawie doprowadzili do uchwalenia ponad 40 miejscowych planów, w których przeznaczono tereny 60 ogrodów działkowych na inne niż ogrodnictwo działkowe cele.

Ponadto w nowym projekcie Studium uwarunkowań kierunków zagospodarowania przestrzennego Wrocławia postanowiono zmienić przeznaczenie niemal wszystkich terenów ogrodów.

W części opisowej do projektu Studium czytamy; że rodzinne ogrody działkowe nie mają racji bytu w miastach i celowym jest ich wyprowadzenie poza granice Wrocławia na tereny innych gmin. W tymże Studium aż 80 % gruntów ogrodów przeznacza się pod różnego rodzaju budownictwo, w tym na cele komercyjne oraz pod komunikację.

Pozostałe 20% terenów ogrodów zlokalizowanych w dolinach rzek określono jako obszary retencji i przepływu wód powodziowych.

Jak z powyższego wynika, gmina Wrocław jako właściciel gruntów rodzinnych ogrodów działkowych wskazała przyszły kierunek i sposób zadysponowania i zagospodarowania gruntów ROD.

Działkowcy, ogrody i Związek oczywiście nie zgadzają się z taką polityką władz Wrocławia śląc liczne protesty, stanowiska, uchwały zawierające wnioski o pozostawienie ogrodów w planach i w Studium. Wskazując na w/w uprawnienia właścicielskie gmin można jednakże stwierdzić, że gminy nie wyzbędą się swojej własności do gruntów ogrodów, gdyż w przeciwnym przypadku określone w w/w dokumentach

(planach i studium) zadania byłyby niemożliwe do zrealizowania. Gminy chroniąc swoją własność i prawa do kształtowania i realizacji polityki przestrzennej, z pewnością powołają się nie tylko na uprawnienia wynikające z ustaw, ale na ich prawa chronione Konstytucją RP. A zatem czemu i komu służy projekt ustawy PiS?

Odpowiedź nie jest trudna, jeżeli prześledzi się właśnie całą politykę władz Wrocławia. Podjęte decyzje, a w szczególności wspomniane plany miejscowe. Studium oraz Uchwała Rady Miejskiej Wrocławia z dnia 16 lutego 2006r dążą do wyrugowania ogrodów z obszaru całego miasta, by przeznaczyć, zbyć szczególnie te najbardziej atrakcyjne tereny na cele zapisane w tych planach, w tym

na cele komercyjne i deweloperskie budownictwo mieszkaniowe.

Na drodze do realizacji tych celów stoi ustawa o rodzinnych ogrodach działkowych i Polski Związek Działkowców Organizacja jak dotąd skutecznie broniąca terenów ogrodów oraz praw działkowców- Organizacja, która pragnie by spełnione i realizowane były potrzeby społeczności lokalnej na działki w ogrodach nie tylko obecnie, ale i w przyszłości mając na uwadze następne pokolenia.

W kontekście w/w polityki władz Wrocławia będącej jedynie przykładem polityki realizowanej również w innych, szczególnie dużych miastach, można jednoznacznie stwierdzić, że propozycje postów PiS-u są dużą nieodpowiedzialnością i niemożliwe do spełnienia.

Czym są wobec tego propozycje PiS-u? Mogą z pewnością wywołać działania w celu uchylecia lub zmiany przepisów ustawy o rodzinnych ogrodach działkowych, by ograniczyć prawa działkowców i prawa Polskiego Związku Działkowców, a to byłoby druzgocące dla dalszego istnienia ogrodów.

Propozycje PiS-u obliczone są również na pozyskanie głosów w wyborach do samorządów terytorialnych, by móc zawłaszczyć jeszcze tę część władzy, która pozostaje poza ich wpływami. Z pewnością chciałaby również zawłaszczyć jak dotąd skutecznie opierającą się Organizację, którą jest nasz -Polski Związek Działkowców.

Czy działkowcy pozwolą na takie działania?. Czy będą mieć dość siły by oprzeć się naciskom ze strony PiS? Z pewnością mogą i powinni obronić się przed tymi zagrożeniami, o ile członkowie Związku będą posiadać pełną wiedzę o tych zagrożeniach, o skutkach takich propozycji, jaką jest ostatni projekt ustawy PiS. By tak się stało, my jako Ich przedstawiciele, wybrani do organów związkowych musimy te wiedze im przybliżyć, przekazać, omówić i wskazać na prawdziwe intencje pomysłodawców spod znaku Prawa i Sprawiedliwości. Myślę, że podołamy temu zadaniu, a rodzinne ogrody działkowe nie tylko dalej będą istnieć, ale będą dalej pomyślnie się rozwijać.

/-/ Janusz Moszkowski
Prezes OZ PZD we Wrocławiu

Uwagi dotyczące projektu ustawy o ogrodach działkowych przygotowanego przez PiS

Zapoznałem się z przygotowanym przez posłów PiS projektem ustawy o rodzinnych ogrodach działkowych, która ze względów merytorycznych i prawnych nie powinna być uchwalona, nie będę tego uzasadniał. Skupię się jedynie na ewentualnych skutkach finansowych dla działkowców jakie by przyniosło jej uchwalenie.

Wprowadzenie z mocy prawa wspólnot właścicieli i użytkowników działek w ogrodach działkowych, oznaczałoby zatrudnienie średnio co najmniej 3 osoby w każdej wspólnotie. W całej Polsce jest około 5 tysięcy rodzinnych ogrodów działkowych, mnożąc to przez 3 daje nam konieczność zatrudnienia i utrzymania przez działkowców (członków wspólnot) 15 tysięcy osób.

Przyjmując przeciętne miesięczne wynagrodzenie obecnie obowiązujące wraz z ubezpieczeniami – 3.000 złotych pomnożone przez 12 miesięcy pomnożone przez 15 tysięcy etatów daje kwotę 540 milionów złotych i takie koszty ponieśliby działkowcy pod rządami nowej ustawy.

Obecnie tytułem składki członkowskiej wszyscy działkowcy – członkowie Polskiego Związku Działkowców wpłacają łącznie około 37 milionów złotych rocznie, z której to kwoty zasadnicza część przeznaczana jest na utrzymanie rodzinnych ogrodów działkowych a w niewielkiej części na utrzymanie urzędników Związku (Okręgowy Zarząd i Krajowa Rada), których liczba wynosi około 180 osób w całym kraju.

Porównanie tylko tych wymienionych kwot daje obraz „dobrodziejstwa” jakie mogą przynieść proponowane w projekcie ustawy rozwiązania organizacyjne ogrodów działkowych. Dobrodziejstwo to w przeliczeniu na złotówki oznaczać będzie, że w miejsce obecnych 35 – 45 zł składek jakie płaci rocznie działkowiec przyjdzie płacić 14-15 razy więcej tj. od 500 do 700 zł.

Jest to najszybsza z dróg by działkowcy porzucili swoje działki spełniając tym samym oczekiwania i cele pomysłodawców projektu ustawy o ogrodach działkowych.

/-/ Wincenty Kulik
Okręgowy Zarząd
Sudecki PZD

Szczawno Zdrój, dnia 11 sierpnia 2006 r.

Pod prąd europejskich tendencji

1. W dniach 6 – 7 maja 2003 r. w Strasburgu oraz w dniach 6 – 7 października 2003 r. w Wilnie odbyły się seminaria Rady Europy z udziałem kilkudziesięciu państw europejskich, w szczególności byłych krajów demokracji ludowej oraz krajów powstałych z rozpadu b. Związku Radzieckiego i b. Jugosławii. Seminaria były poświęcone przede wszystkim analizie stosunków pomiędzy organizacjami i instytucjami rządowymi a organizacjami pozarządowymi. W trakcie seminariów uznano, że liczba organizacji pozarządowych, zakres swobody ich działania świadczy o poziomie demokratyzacji danego państwa. Przedstawicielom państw – uczestników seminariów zalecono, aby organy rządowe i samorządowe:
 - umacniały sektor organizacji pozarządowych,
 - stwarzały warunki działania organizacjom pozarządowym i wspomagały finansowo ich działalność,
 - aby organizacje pozarządowe mogły realizować zadania na rzecz swoich członków wszędzie tam, gdzie to tylko jest możliwe.
2. Ukształtowana w ciągu ponad stu lat organizacja ruchu ogrodnictwa działkowego w Polsce może być uznana za modelowy wzorzec realizacji w praktyce wymienionych zaleceń Rady Europy. Ruch ten powołał do życia Polski Związek Działkowców wykorzystując wieloletnie doświadczenia i bazując na rozwiązaniach zawartych najpierw ustawie z dnia 6 maja 1981 r. o pracowniczych ogrodach działkowych (Dz. U. z 1996 r. Nr 85, poz. 390 z późn. zm.), a następnie w ustawie z dnia 8 lipca 2005 r. o rodzinnych ogrodach działkowych (Dz. U. z 2005 r. Nr 169, poz. 1419).

Polski Związek Działkowców – ta ogólnopolska, samodzielna i samorządna organizacja społeczna – bez pomocy środków państwowych lub samorządowych – reprezentuje i broni interesów prawie milionowej rzeszy członków PZD oraz zapewnia korzystanie z działek przez nich i ich rodziny w 5200 rodzinnych ogrodach działkowych, rozmieszczonych na terenie całego kraju.

Kierowany przez PZD ruch ogrodnictwa działkowego w Polsce może być dobrą wizytówką Polski w Europie, może stanowić przykład nie tylko działania organizacji społecznej na rzecz swoich członków, ale także prawidłowego wykonywania powierzonych prawem zadań publicznych.
3. Mimo zgodności z wymienionymi tendencjami europejskimi, mimo pozytywnych efektów jego działania nad ruchem ogrodnictwa działkowego znowu pojawiły się czarne chmury. Znowu za sprawą środowiska Prawa i Sprawiedliwości, które od szeregu lat podejmuje próby dokonania radykalnych zmian ukształtowanych od dziesiątków lat form działania ogrodnictwa działkowego. Mają one m.in. polegać na:
 - likwidacji PZD, ogólnokrajowej, pozarządowej organizacji społecznej i powierzenie jej kompetencji poszczególnym gminom,
 - nacjonalizacji majątku PZD, majątku wytworzonego przez dziesiątki lat ze środków użytkowników działek z przeznaczeniem go w znacznej mierze na pokrycie kosztów likwidacji PZD,
 - komunalizacji nie tylko majątku PZD w rodzinnych ogrodach działkowych, ale także majątku prywatnego poszczególnych członków PZD – użytkowników działek.

Nie może ulegać wątpliwości, że wymienione zamierzenia zawarte w upowszechnianym przez działaczy PiS projekcie ustawy o ogrodach działkowych są całkowicie sprzeczne z tendencjami europejskimi, o których była mowa podczas seminariów Rady Europy w Starsburgu i Wilnie w 2003 r.
4. W imię czego te zmiany? W imię czego wymienione środowiska zdecydowały się na działania nie tylko sprzeczne z Konstytucją Rzeczypospolitej Polskiej, ale także z tendencjami przyjętymi przez większość demokratycznych państw w Europie.

Przepisy kolportowanego projektu ustawy o ogrodach działkowych przekonują, że uzasadnieniem tych zmian nie są interesy ruchu ogrodnictwa działkowego i poszczególnych działkowców. Ruch ogrodów działkowych ma srogo zapłacić za uznanie przez polityków PiS tego środowiska za elektorat lewicowy, sterowany przez działaczy PZD. Użytkownicy działek ze swoimi rodzinami powinni o tym pamiętać w nadchodzących wyborach samorządowych.

(MR)

VII. Z prasy

Gazeta Prawna, z dnia 27 czerwca 2006r.

DZIAŁKOWCY Dyskusja dopiero po wyborach

Politycy PiS nie chcą rozpoczynać dyskusji nad ustawą o usamodzielnieniu się działkowych wspólnot przed wyborami samorządowymi.

Ustawa o ogrodach działkowych budzi takie kontrowersje, że raczej nie zgłosimy jej przed wyborami do samorządu – powiedział GP Tomasz Markowski, poseł Prawa i Sprawiedliwości, przyznając jednak, że prowadzi prace i konsultacje nad projektem. – Chcemy mieć pewność, że nasze propozycje zostaną zaakceptowane przez tych, którzy rzeczywiście uprawiają ogródki.

– Rozmawiamy z członkami Polskiego Związku Działkowców, dyrektorami ogrodów, ale nie z samym aktywnym PZD – tłumaczy T. Markowski. Wcześniej posłowie PiS o pomysłach na rozbicie monopolu na prowadzenie ponad miliona działek dyskutowali głównie z osobami, które w konflikcie z PZD próbowały tworzyć niezależne ogrody.

Obecne przepisy nie pozwalają działkowcom z PZD wykupować gruntów. Ich nabywanie byłoby możliwe

tylko po wydzieleniu się ogrodu ze struktury związku. PiS zapowiadał, że projekt ustawy przyznającej autonomię niezależnym strukturom działkowców będzie gotowy pod koniec stycznia. Ustawa nie powstała, ale jej uchwalenie zapisano w zawartym z Samoobroną i LPR pakcie stabilizacyjnym.

Problemem są koszty wydzielenia działek i przekazania ich wspólnotom. Uprawiający ogródki obawiają się też, by zmiany nie doprowadziły do likwidacji działek, które powstawały na terenach czasowo wyłączonych spod inwestycji. Od sierpnia ubiegłego roku obowiązuje ustawa o rodzinnych ogrodach działkowych, która praktycznie całkowicie blokuje likwidację działek – ale tych we władaniu Polskiego Związku Działkowców. Kosztem samorządów przepisy te umacniają monopol tej organizacji. Zapewniają istniejącemu od 1981 roku związkowi ochronę prawną i kolejne przywileje podatkowe.

Magdalena Wojtuch

Gazeta Poznańska z 14-15 sierpnia 2006 r.

Dzień Działkowca Zbierają podpisy!!!

Działkowcy z Rodzinnego Ogrodu Działkowego im. 2 Armii Wojska Polskiego przy ul. Bukowskiego obchodzili w sobotę swoje święto. Podczas Dnia Działkowca bawili się wspólnie z okolicznymi mieszkańcami. Dla uczestników imprezy przygotowano konkursy, wieczerek poetycki oraz wspólne pieczenie kiełbasek przy ognisku. Ponadto, jak co roku, działkowcy przekazali część swoich plonów dzieciom z Domu Dziecka przy ul. Swobody.

Jednak humory działkowców psują plany zmiany ustawy o ROD proponowane przez posłów partii Prawa i Sprawiedliwości. Chcą oni utworzyć w ogrodach wspólnoty właścicieli, którzy będą mogli wykupić po cenach rynkowych grunty o uregulowanym stanie prawnym. Działkow-

cy obawiają się, że nie będzie ich na to stać, a wykupienie działek gwarantuje im dotychczasowa ustawa.

– Do użytkowanych przez nas gruntów zgłoszono roszczenia, a nowa ustawa pozbawi nas ochrony przed byłymi właścicielami lub bardziej majątymi osobami, które będzie stać na wykupienie działek – mówi Zbigniew Śliwa, wiceprezes Związku Działkowców w Poznaniu. Dlatego w czasie imprezy działkowcy podpisywali się pod listą poparcia dla obowiązującej ustawy o ROD, którą wspólnie z posiadaczami działek z całego kraju będą chcieli przedstawić w Sejmie. Dotychczas udało się zebrać około 300 podpisów.

/-/ SOB