

Szanowna Pani Marszałek! Odpowiadając na interpelację posła Zbigniewa Babalskiego, znak: SPS-023-2724/12, z dnia 15 marca 2012 r. w sprawie ustawy z dnia 24 września 2010 r. o zmianie ustawy o rybactwie śródlądowym (Dz. U. z 2009 r. Nr 200, poz. 1322), na podstawie informacji przekazanych przez Krajowy Zarządu Gospodarki Wodnej wyrażam następujący pogląd.

1. Na jakim etapie znajduje się realizacja prawa pierwszeństwa w zawieraniu umów dzierżawy?

W aktualnym stanie prawnym jedyną formą przekazania praw do pozyskiwania pożytków ze śródlądowych wód powierzchniowych płynących jest oddanie w użytkowanie obwodu rybackiego przez właściwy organ administracji publicznej, tj. dyrektora regionalnego zarządu gospodarki wodnej, w drodze konkursu ofert – art. 13 ust. 2 ustawy z 18 lipca 2001 r. Prawo wodne (Dz. U. z 2012 r. poz. 145).

Gospodarka rybacka jest także prowadzona przez uprawnionych do rybactwa na podstawie umów dzierżawy jezior zawieranych do dnia 31 grudnia 2005 r. przez Agencję Nieruchomości Rolnych (ANR). Uprawnieni do rybactwa na podstawie umów z ANR zawartych w trybie art. 217 ustawy Prawo wodne są zobowiązani wykonywać swoje obowiązki i prowadzić racjonalną gospodarę rybacką zgodnie z zasadami i warunkami rybackiego korzystania z publicznych śródlądowych wód powierzchniowych płynących, określonymi w przepisach ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym (Dz. U. z 2009 r. Nr 189, poz. 1471, z późn. zm.).

Znowelizowane przepisy art. 217 ust. 5a–7 ustawy Prawo wodne potwierdziły możliwość dysponowania przez agencję prawem do rybackiego korzystania z wód jezior płynących, a data ich obowiązywania została określona w przepisach na dzień 31 grudnia 2005 r. Uprawnienia te dotyczyły jezior zaliczanych do wód, do których uprawnienia właścicielskie w imieniu Skarbu Państwa wykonuje Agencja Nieruchomości Rolnych, na warunkach określonych przepisami ustawy z dnia 19 października 1991 o gospodarowaniu nieruchomościami rolnymi Skarbu Państwa. Od 1 stycznia 2006 r. następcą

prawnym umów zawartych z agencją są dyrektorzy RZGW, którzy zgodnie z art. 13 ust. 2 ustawy Prawo wodne dysponują prawem oddania w użytkowanie obwodu rybackiego.

W myśl znowelizowanych przepisów art. 4 ust. 3 i 4 ustawy o rybactwie śródlądowym pierwszeństwo w zawarciu umowy na dalszy okres przysługuje jedynie osobie władającej obwodem rybackim na podstawie umowy użytkowania obwodu rybackiego zawartej z właściwym organem administracji publicznej. Przepisy art. 4 ust. 3 i 4 ww. ustawy nie mają zastosowania w przypadku umów zawartych przed 2006 r. z ANR, ponieważ umowy te dotyczyły wyłącznie dzierżawy prawa rybackiego korzystania z wód jezior, a nie obwodów rybackich. Ponadto ANR, jako agencja wykonawcza w rozumieniu przepisów o finansach publicznych, wykonuje uprawnienia właścicielskie w imieniu Skarbu Państwa do jezior, na warunkach określonych przepisami ustawy z dnia 19 października 1991 r. o gospodarowaniu nieruchomościami rolnymi Skarbu Państwa (Dz. U. z 2007 r. Nr 231, poz. 1700). Zgodnie z art. 3 ust. 1 ustawy o gospodarowaniu nieruchomościami rolnymi Skarbu Państwa ANR jest państwową osobą prawną, a nie organem administracji publicznej, o którym mowa w znowelizowanych przepisach ustawy o rybactwie śródlądowym.

Pragnę podkreślić, że zgodnie z aktualnie obowiązującymi przepisami art. 13 ust. 2 ustawy Prawo wodne dotychczasowi dzierżawcy prawa rybackiego korzystania z wód na podstawie umów zawartych z ANR mają możliwość udziału w ogłaszanych przez dyrektorów RZGW konkursach ofert i w przypadku uzyskania najwyższej liczby punktów – zawarcia umowy użytkowania obwodu rybackiego.

Zgodnie z informacjami uzyskanymi z Ministerstwa Rolnictwa i Rozwoju Wsi rozważa się możliwość zmiany przepisów dotyczących rybactwa śródlądowego, w tym w szczególności zasad oddawania w użytkowanie obwodów rybackich.

2. Ile umów przedłużono z dotychczasowymi dzierżawcami?

Od dnia 1 stycznia 2006 r. następcą prawnym umów zawartych z Agencją Nieruchomości Rolnych są dyrektorzy RZGW, którzy, dysponując prawem oddania w użytkowanie obwodu rybackiego, nie mają możliwości prawnych do zawierania i przedłużania umów dzierżawy prawa rybackiego korzystania z wód. Aktualnie jedyną formą przekazania praw do pozyskiwania pożytków ze śródlądowych wód powierzchniowych płynących jest oddanie w użytkowanie obwodu rybackiego przez właściwy organ administracji publicznej, tj. dyrektora regionalnego zarządu gospodarki wodnej, w drodze konkursu ofert – art. 13 ust. 2 ustawy z 18 lipca 2001 r. Prawo wodne, a zawierana umowa użytkowania obwodu rybackiego jest umową cywilnoprawną, regulowaną przepisami Kodeksu cywilnego.

Wyrażam nadzieję, iż przedstawione wyjaśnienia stanowią wyczerpującą odpowiedź na pytania zawarte w interpelacji złożonej przez pana posła Zbigniewa Babalskiego.

Z poważaniem