

Stanowisko w sprawie
ustawy z dnia 10 października 2008 r.
o zmianie ustawy o ochronie gruntów rolnych i leśnych

Nasze organizacje wyrażają kategorię sprzeciw wobec nowelizacji ustawy o ochronie gruntów rolnych i leśnych (uchwalonej wbrew negatywnej opinii Komisji Samorządu Terytorialnego i Polityki Regionalnej, bez wzięcia pod uwagę stanowiska organizacji samorządowych), polegającej na „**odrolnieniu**” z mocy prawa **gruntów rolnych w granicach miast**.

1. Ustawa została przyjęta z pominięciem zasady równości wobec prawa. Przyjęcie, że kryterium, na podstawie którego ziemia dotychczas rolna przestaje być objęta ochroną, jest granica administracyjna miasta, jest nie tylko niezgodne z tą zasadą, ale również nieuzasadnione z innych ważnych przyczyn merytorycznych.

Procesy urbanizacyjne przebiegały w ostatnich latach w kierunkach i na terenach, które nie są związane z żadnymi granicami administracyjnymi, w tym także z granicami miast. Obszary zurbanizowane znajdują się w wielu podmiejskich gminach wiejskich, w gminach miejsko-wiejskich poza granicami samych miast, a także w niektórych gminach wiejskich, położonych z dala od miast. Z kolei w miastach pozostają obszary, które z różnych powodów nie zostaną w przewidywalnym czasie wyjęte z użytkowania rolnego (Żuławy w Gdańsku, okolice Moraska w Poznaniu itp., Łęgi Nadwarciańskie w Koninie). Dlatego ułatwienia dotyczące zmiany użytkowania gruntów dotąd rolnych powinny dotyczyć **obszarów zurbanizowanych bądź przeznaczonych do urbanizacji**, a nie obszarów położonych w takich czy innych granicach administracyjnych.

2. Ustawa, podjęta w imię interesów partykularnych, spowoduje daleko idące, często nieodwracalne zmiany w zagospodarowaniu przestrzennym miast. Nagłe „odrolnienie” setek tysięcy hektarów gruntów rolnych w miastach, dla których nigdy nie opracowano planów zagospodarowania przestrzennego (oczywiście niepotrzebnych dla pól i łąk), które nie mają nawet założeń innego zagospodarowania w studiach uwarunkowań przestrzennych, **przyniesie szkody** w postaci:

- gwałtownego wzrostu **spekulacyjnego obrotu tymi nieruchomościami**, z wykorzystaniem niewiedzy o faktycznym statusie tych obszarów,
- zagrożenie **niekontrolowanymi inwestycjami** na obszarach, które nie mają i w przewidywalnym czasie nie będą miały niezbędnej infrastruktury technicznej, drogowej ani społecznej (zwłaszcza przy dzisiejszych fatalnych przepisach dotyczących planowania przestrzennego oraz braku środków finansowych na nieplanowane inwestycje),
- inne **niekorzystne zjawiska gospodarcze i społeczne**.

3. Nasze organizacje od lat domagały się **ułatwienia** zmiany przeznaczenia gruntów rolnych na obszarach zurbanizowanych lub przeznaczonych do urbanizacji. Zasadnicza treść naszego postulatu polegała jednak na tym, by aktem prawnym, sankcjonującym „odrolnienie”, **był miejscowy plan zagospodarowania przestrzennego**. Ten akt prawa miejscowego:

- określa nowe możliwości zagospodarowania gruntów objętych planem,
- określa uwarunkowania środowiskowe dla danego obszaru,
- konkretyzuje zakres i horyzont czasowy uzbrojenia terenu,
- wyznacza obszary niezbędne dla realizacji na danym obszarze innych funkcji (drogi, przestrzenie publiczne, infrastruktura społeczna, obszary handlu, usług i innej obsługi mieszkańców).

Wszystkie te ustalenia winny być poprzedzone **stosownymi zmianami w studiach**, umożliwiającymi ustanowienie powiązań tych obszarów z innymi częściami miasta lub gminy.

4. Wejście w życie ustawy powoduje zdecydowane **zmniejszenie wpływu środków za odrolnienie do funduszu ochrony gruntów rolnych**. Z tego funduszu gminy wiejskie od wielu lat dofinansowują budowę dróg dojazdowych do pól rolniczych.

Warszawa, 4 listopada 2008 r.

Paweł ADAMOWICZ
Unia Metropolii Polskich

Witold KROCHMAL
Unia Miasteczek Polskich

Mariusz POZNAŃSKI
Związek Gmin Wiejskich RP

Ryszard GROBELNY
Związek Miast Polskich