

PREZYDENT MIASTA KRAKOWA

03. MAR. 2009

OR-05.0057-2550/09

Kraków,

**Pan
Paweł Sularz
Radny Miasta Krakowa**

W odpowiedzi na Pana interpelację w sprawie wpływu na przyspieszenie inwestycji w Krakowie wyroku Trybunału Konstytucyjnego sygn. akt K 61/07 z dnia 9 grudnia 2008 r. o stwierdzeniu niezgodności z Konstytucją Rzeczypospolitej Polskiej przepisów art. 10 ustawy z dnia 8 lipca 2005 r. o rodzinnych ogrodach działkowych (Dz. U. Nr 169, poz. 1419 z późn. zm.), w zakresie odnoszącym się do gruntów stanowiących własność jednostki samorządu terytorialnego oraz art. 17 ust. 3 w związku z ust. 2 ustawy powołanej w punkcie 1 wyroku w zakresie, w jakim uzależnia likwidację rodzinnego ogrodu działkowego na cel publiczny od zgody Polskiego Związku Działkowców, zgłoszoną między sesjami Rady Miasta Krakowa w dniu 10 lutego 2009 r., uprzejmie informuję.

— W poprzednim stanie prawnym, obowiązującym do momentu wydania przedmiotowego orzeczenia likwidacja rodzinnego ogrodu działkowego w całości lub części następowała w szczególnie uzasadnionych przypadkach za zgodą Polskiego Związku Działkowców wyrażaną w formie uchwały podejmowanej przez odpowiedni organ Krajowej Rady Polskiego Związku Działkowców z siedzibą w Warszawie, po spełnieniu wszystkich zobowiązań, wymienionych w przepisach art. 17 i następujących ww. ustawy o rodzinnych ogrodach działkowych.

W aktualnym stanie prawnym, jaki ukształtował się w związku z powołanym na wstępie wyrokiem Trybunału Konstytucyjnego, przeprowadzenie likwidacji rodzinnego ogrodu działkowego na cel publiczny nie wymaga wprowadzenia zgody Polskiego Związku Działkowców, ale nadal czynność ta jest uzależniona od wielu warunków, które będą miały wpływ na czas jej dokonywania. W szczególności przeprowadzenie likwidacji rodzinnego ogrodu działkowego jest możliwe w okresie jesienno - zimowym, od zakończenia do rozpoczęcia wegetacji roślin. W razie konieczności likwidacji rodzinnego ogrodu działkowego w innym terminie, wymagane jest nadal uzyskanie zgody Polskiego Związku Działkowców. Ponadto podmiot dokonujący likwidacji jest zobowiązany do zaspokojenia roszczeń Polskiego Związku Działkowców oraz poszczególnych działkowców, które polegają na:

- 1) zapewnieniu nieruchomości zamiennej i odtworzeniu na tym gruncie składników, lub odpowiednio do postanowień właściwej uchwały Polskiego Związku Działkowców w sprawie przeprowadzenia likwidacji rodzinnego ogrodu działkowego - gdy Związek wyrazi zgodę na wypłatę odszkodowania w zamian za rezygnację z odtworzenia ogrodu,
- 2) wypłacie odszkodowań na rzecz:

- a) działkowców za składniki majątkowe znajdujące się na likwidowanym ogrodzie
- b) Polskiego Związku Działkowców - za składniki majątkowe znajdujące się na likwidowanym ogrodzie, a stanowiące jego własność.

W tym miejscu należy jednak zwrócić uwagę na szczególny przypadek likwidacji rodzinnych ogrodów działkowych, przeprowadzanej w trybie ustawy z dnia 25 lipca 2008 r. o zmianie ustawy o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych oraz o zmianie niektórych innych ustaw (Dz. U. Nr 154, poz. 958). Z treści przepisu art. 11j. ustawy z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych (Dz. U. Nr 80, poz. 721 z późn. zm.) zmienionej ww. ustawą wynika bowiem, iż w odniesieniu do nieruchomości zagospodarowanych pod rodzinne ogrody działkowe, objętych decyzją o zezwoleniu na realizację inwestycji drogowej przepisy art. 17-22 ustawy o rodzinnych ogrodach działkowych w ogóle nie mają zastosowania. W tej sytuacji podmiot przeprowadzający likwidację nie będzie zobowiązany do zapewnienia nieruchomości zamiennej i odtworzenia rodzinnego ogrodu działkowego, co nie wyklucza jednakże ewentualnych roszczeń Polskiego Związku Działkowców i jego członków, w których posiadaniu znajdują się działki ogrodnicze w wyżej wymienionym rodzinnym ogrodzie działkowym z tytułu nakładów poczynionych na gruncie.

W związku z powyższym, w mojej ocenie wyrok Trybunału Konstytucyjnego może nieznacznie przyspieszyć inwestycje, skracając długość procedury likwidacyjnej o czas uprzednio wymagany do podjęcia uchwały przez organ Krajowej Rady Polskiego Związku Działkowców w sytuacji likwidacji przeprowadzanej w oparciu o przepisy ustawy o rodzinnych ogrodach działkowych. Natomiast w przypadku inwestycji drogowej, w odniesieniu do nieruchomości zagospodarowanych pod rodzinne ogrody działkowe, objętych decyzją o zezwoleniu na jej realizację, jak wyżej informuję przedmiotowy wyrok Trybunału Konstytucyjnego nie będzie miał zastosowania.

— Zarząd Infrastruktury Komunalnej i Transportu w Krakowie w ramach prowadzonych inwestycji odnotował problem „blokowania” przez Polski Związek Działkowców następujących inwestycji:

1. Trasa Ciepłownicza,
2. Trasa Zwierzyniecka,
3. ul. Lenia (na odcinku od al. Pokoju w kierunku al. Jana Pawła - sprawę prowadził Wydział Skarbu Miasta).

Odnosząc się do informacji o blokowaniu przez działkowców inwestycji miejskiej jaką jest przebudowa ronda Ofiar Katynia informuję uprzejmie, że przebudowa przedmiotowego ronda nie była blokowana przez PZD, a przez protesty [wylączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wylączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych] oraz innych mieszkańców.

Przebudowa Ronda Ofiar Katynia oraz koncepcja skrzyżowania wykonana w 2004 r. przez firmę ARG Projektowanie Inwestycyjne opierała się na zawartych w warunkach przetargu ustaleniach studium opracowanego przez Gminę Miejską Kraków. W studium tym były zawarte wszystkie połączenia z układem ulic lokalnych i krajowych wraz z rozbudową skrzyżowania. Stąd pojawiło się rondo na terenach ogródków działkowych i estakada bezpośrednio przylegająca do wiaduktu kolejowego jako elementy projektowanego układu dróg lokalnych obsługujących teren przyległy do Ronda Ofiar Katynia.

Koncepcja została opracowana w 5 wariantach. W trakcie prowadzonych uzgodnień na przełomie lat 2004-2005 z powodu protestów mieszkańców zrezygnowano z budowy lokalnego układu drogowego mającego połączyć ulicę Armii Krajowej z ulicą

Radzikowskiego, w tym ronda na terenie ogródków działkowych. W koncepcji pozostawiono jedynie zjazd z ul. Armii Krajowej na teren ogródków działkowych, który byłby wykonywany w szerokości jej pasa drogowego.

Spośród 5 wariantów rozbudowy Ronda wybrany został wariant nr 1 jako najkorzystniejszy z punktu widzenia organizacji ruchu, który posłużył do wykonania materiałów do wniosku o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia i do wniosku o wydanie decyzji ULD.

Na skutek dalszych protestów [wylączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych] Zarząd Dróg i Transportu podjął decyzję o odstąpieniu od wykonywania wjazdu do nieistniejącego układu dróg lokalnych.

— W odniesieniu do pytań dotyczących strat poniesionych przez Gminę Miejską Kraków w ostatnich 5 latach w wyniku funkcjonowania wadliwej ustawy uprzejmie informuje, iż pomimo zaawansowanego stanu czynności wyjaśniających zmierzających do uregulowania tytułu prawnego Polskiego Związku Działkowców do nieruchomości, zagospodarowanych pod rodzinne ogrody działkowe, zakończenie znacznej większości spraw nie było dotychczas możliwe z uwagi na brak obowiązujących miejscowych planów zagospodarowania przestrzennego. Jak bowiem wynika z przepisów obowiązującego do 2005 r. art. 8 ustawy o pracowniczych ogrodach działkowych (tekst jednolity z 1996 r. Dz. U. Nr 85, poz. 390 z późn. zm.) oraz art. 10 ustawy o rodzinnych ogrodach działkowych przekazanie w nieodpłatne użytkowanie na rzecz Polskiego Związku Działkowców mogło nastąpić wyłącznie w sytuacji przeznaczenia nieruchomości w obowiązujących miejscowych planach zagospodarowania przestrzennego pod byłe pracownicze ogrody działkowe, a następnie po zmianie przepisów pod rodzinne ogrody działkowe.

W związku z powyższym, w toku wyżej wymienionych czynności wyjaśniających:

- 1) 6 spraw zostało zakończonych zarządzeniami Prezydenta Miasta Krakowa o odmowie przekazania w użytkowanie z uwagi na brak przesłanek z art. 10 ustawy o rodzinnych ogrodach działkowych, albowiem objęte nimi nieruchomości nie zostały przeznaczone w obowiązujących miejscowych planach zagospodarowania przestrzennego pod rodzinne ogrody działkowe (w tym: R.O.D. Bielany Bożelówka, R.O.D. Bielany Na Skale, R.O.D. Pod Kopcem, R.O.D. Polon II, R.O.D. im. Lewińskiego, R.O.D. Zabłocie),
- 2) w trakcie badania stanu prawnego rodzinnych ogrodów działkowych ujawnionych zostało 5 ostatecznych decyzji administracyjnych, wydanych w latach 70-tych i 80-tych ubiegłego wieku o nieodpłatnym przekazaniu w użytkowanie PZD nieruchomości, na których zostały one utworzone, potwierdzających tytuł prawny Polskiego Związku Działkowców do nieruchomości (R.O.D. Pod Brzozą, R.O.D. Mistrzejowice I, R.O.D. Mistrzejowice II, R.O.D. Pod Wierzbami, R.O.D. Budowlanka), o czym zawiadomiono Polski Związek Działkowców i na tej podstawie zakończono czynności wyjaśniające. W 2 sprawach przeprowadzono postępowanie o wydanie zaświadczenia o ostateczności decyzji administracyjnej, jedna z ww. spraw zakończona została wydaniem zaświadczenia o ostateczności decyzji administracyjnej, natomiast druga - odmową wydania zaświadczenia z uwagi na brak akt archiwalnych oraz innych dokumentów, na podstawie których można byłoby potwierdzić fakt, iż decyzja stała się ostateczna.

Na obszarze miasta Krakowa znajduje się 96 rodzinnych ogrodów działkowych, które obejmują łącznie około 400 ha i powstały przed wejściem w życie przepisów ustawy o rodzinnych ogrodach działkowych jako pracownicze ogrody działkowe w rozumieniu przepisów ustawy z dnia 6 maja 1981 r. o pracowniczych ogrodach działkowych lub jako

miejskie albo przyzakładowe pracownicze ogrody działkowe w myśl ustawy z dnia 9 marca 1949 r. o pracowniczych ogrodach działkowych (Dz. U. Nr 18, poz. 117 z późn. zm.). Zasadniczą funkcją pracowniczych ogrodów działkowych była aprowizacja części ludności w dobie kryzysu gospodarczego. Z tego względu wszystkie grunty stanowiące własność państwową nadające się pod uprawy rolne podlegały przeglądom dokonywanym przez wojewodów i prezydentów miast stopnia wojewódzkiego zgodnie z realizowanym programem rozwoju pracowniczych ogrodów działkowych, wyrażonym między innymi w postanowieniach uchwał Nr 83 i 50 Rady Ministrów odpowiednio z dnia 3 czerwca 1977 r. w sprawie rozwoju pracowniczych ogrodów działkowych do 1980 r. (M.P. Nr 15, poz. 82) i z dnia 6 marca 1982 r. w sprawie rozwoju ogrodnictwa działkowego do roku 1985 (M.P. Nr 9, poz. 56). Na podstawie bowiem przepisów art. 7 ust. 3 ww. ustawy z dnia 9 marca 1949 r. i art. 7 ustawy z dnia 6 maja 1981 r. na właściwych organach administracji terenowej, a następnie na gminach spoczął obowiązek zapewnienia gruntów pod pracownicze ogrody działkowe. Podmiotami zobowiązanymi do zakładania pracowniczych ogrodów działkowych były między innymi zakłady pracy, które znaczną ilość przyzakładowych pracowniczych ogrodów działkowych na terenie miasta Krakowa założyły bez uprzedniego uzyskania wymaganego przepisami prawa, tytułu prawnego do gruntu.

Z tego względu w aktualnym stanie prawnym rodzinne ogrody działkowe znajdują się na nieruchomościach, stanowiących własność Gminy Miejskiej Kraków, Skarbu Państwa albo pozostających we współwłasności tych podmiotów. W odniesieniu do większości z tych nieruchomości Polski Związek Działkowców nie legitymuje się tytułem prawnym. Z tej przyczyny Wydział Skarbu Miasta prowadzi czynności zmierzające do uregulowania tytułu prawnego Polskiego Związku Działkowców do gruntów zagospodarowanych pod rodzinne ogrody działkowe, natomiast w odniesieniu do ogrodów działkowych, znajdujących się na nieruchomościach stanowiących własność lub współwłasność osób prywatnych toczą się postępowania sądowe, w których zasadniczym celem jest określenie statusu prawnego ogrodu i wskazanie podmiotu zobowiązanego do wypłaty odszkodowania na rzecz właścicieli.

W związku z powyższym uprzejmie informuję, iż stwierdzenie przez Trybunał Konstytucyjny niezgodności z Konstytucją RP powołanego przepisu art. 10 ustawy o rodzinnych ogrodach działkowych, umożliwi Gminie Miejskiej Kraków uregulowanie tytułu prawnego Polskiego Związku Działkowców w oparciu o przepisy ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity z 2004 r. Dz. U. Nr 261, poz. 2603 z późn. zm.) i ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. Nr 16, poz. 93 z późn. zm.) np. poprzez zawarcie z tym podmiotem umów odpłatnej dzierżawy na cele rolne i ogrodnicze nieruchomości zagospodarowanych pod rodzinne ogrody działkowe.

— Wyrok Trybunału Konstytucyjnego nie ma bezpośredniego wpływu na przyspieszenie prac planistycznych, ale niewątpliwie jego rozstrzygnięcie powinno ułatwić rozwiązanie problemu ogrodów działkowych w kontekście sporządzania planów miejscowych. Wyrok ten zmienił bowiem dotychczasową sytuację, w której regulowanie stanu prawnego gruntu, na którym znajduje się ogród działkowy, wymagało uprzedniego sporządzenia planu i ustalenia przeznaczenia pod ogrody działkowe (ZD). Po wyroku Trybunału Konstytucyjnego gmina może regulować stan własności na gruncie użytkowanym przez ogrody działkowe bez konieczności uprzedniego uchwalenia planu i przeznaczenia gruntu pod ZD, czyli niezależnie od procedur planistycznych. Dotyczy to tylko gruntów stanowiących własność gminy; w odniesieniu do gruntów Skarbu Państwa dotychczasowe regulacje pozostały niezmienione.

Nad ustaleniem zasad postępowania w odniesieniu do ogrodów działkowych na terenach sporządzanych planów miejscowych pracuje zespół zadaniowy, który powołałem

zarządzeniem Nr 2211/2008 z dnia 31 października 2008 r. Wyrok Trybunału Konstytucyjnego będzie mieć istotne znaczenie dla wyników prac zespołu.

— W sprawie realizacji obowiązku przekazania nieruchomości w nieodpłatne użytkowanie na rzecz Polskiego Związku Działkowców wynikającego z uchylonego - w odniesieniu do gminy przepisu art. 10 ustawy o rodzinnych ogrodach działkowych (w nawiązaniu do przedstawionych powyżej informacji) - uprzejmie informuję, iż w okresie obowiązywania tego przepisu Polskiemu Związkowi Działkowców nie przekazano żadnych nieruchomości komunalnych, czy też Skarbu Państwa w nieodpłatne użytkowanie.

PREZYDENT MIASTA KRAKOWA

Jacek Majchrowski

Otrzymują:

1. Adresat
2. Wydział Skarbu Miasta
3. Zarząd Infrastruktury Komunalnej i Transportu
4. Biuro Planowania Przestrzennego
5. Wydział Kształtowania Środowiska
6. Wydział Architektury i Urbanistyki
7. Pełnomocnik ds. Ochrony informacji Niejawnych
8. Biuletyn Informacji Publicznej
9. A/a