

Andrzej Abramczyk
V-ce Prezes ZPRyb
Prezes Oddziału Rybackich Użytkowników
Użytkowników Jezior, Rzek
i Zbiorników Zaporowych

Ełk dn. 2014-01-23

Sz. Pan
Leszek Świętochowski
Prezes
Agencji Nieruchomości Rolnych

Jako Prezes Oddziału Rybackich Użytkowników Jezior, Rzek i Zbiorników Zaporowych i Wiceprezes Związku Producentów Ryb – Organizacji Producentów zwracam się z prośbą o interpretację procedur i wskazanie wytycznych w sprawie wykupu bądź przedłużania umów dzierżawy rybakówek przez użytkowników rybackich. Nieruchomości te, z racji swego położenia bezpośrednio nad brzegami wód, traktowane są jako potencjalnie atrakcyjne. W konsekwencji dzierżawca pozbawiany zostaje prawa pierwszeństwa zakupu i zazwyczaj traci nieruchomość w wyniku przetargu otwartego. Zdaniem środowiska rybackiego, grunty niezbędne do prowadzenia racjonalnej gospodarki rybackiej powinny być sprzedane użytkownikom rybackim w drodze pierwszeństwa nabycia. Stanowisko to potwierdził w 2009 r. ówczesny Prezes Agencji Nieruchomości Rolnych pan Tomasz Nawrocki w piśmie do Prezesa Ogólnopolskiego Stowarzyszenia Dzierżawców i Administratorów Nieruchomości Rybackich Skarbu Państwa (załącznik). Sprawa nabiera również znaczenia w kontekście ustawowej możliwości przedłużenia umów rybackich z Regionalnym Zarządem Gospodarki Wodnej, a także konieczności podejmowania decyzji inwestycyjnych związanych z ostatnim już, tak wysokim, unijnym programem pomocowym. Problem ten poruszaliśmy w trakcie spotkania ze środowiskiem rybackim w siedzibie Agencji w dniu 22.03.2012r..
Kwestię przedstawię na przykładzie własnej firmy.

Gospodarstwo Jeziorowe Sp. z o.o. powstało w wyniku przekształceń własnościowych związanych z likwidacją Państwowego Gospodarstwa Rybackiego w Ełku. W roku 1994 od AWRSP Filia w Suwałkach wydzierżawiliśmy leżące na terenie siedmiu gmin 44 jeziora (ok. 6005 ha) wraz z przynależną infrastrukturą, umożliwiającą prowadzenie racjonalnej gospodarki rybackiej. Umowa obowiązuje do roku 2024.

Ze względu na rozproszenie użytkowanych jezior (leżą w promieniu do 30 km wokół Ełku) niezbędnym zabezpieczeniem prawidłowej działalności jest funkcjonujący od minimum 60 lat system rybakówek. Są to leżące nad kluczowymi akwenami nieruchomości, na których terenie zlokalizowano budynki

związane z magazynowaniem ryb, lodu, maszyn i urządzeń, a także przeznaczone do przechowywania, montażu i naprawy sprzętu rybackiego oraz zaplecze socjalne pracowników. Posiadają też pirsy do wodowania, cumowania i obsługi ciężkiego sprzętu połowowego. Naszemu Gospodarstwu wydierzawiono 7 takich obiektów.

Do roku 2002 zgodnie z ówczesną polityką Agencji wykupiliśmy cały majątek obrotowy i trwały za wyjątkiem rybakówki leżącej nad jeziorem Szóstak Duży.

W latach 2004-2013, korzystając z funduszy rybackich wykonaliśmy remonty kapitalne, będących własnością Gospodarstwa większości budynków gospodarczych. Posiadają one obecnie ogrzewane pomieszczenia socjalne (z prysznicami, toaletami, miejscami przygotowania posiłków), magazyny ryb spełniające najwyższe standardy oraz nowoczesne urządzenia (np. wytwornice lodu, podgrzewacze wody, systemy wentylacyjne itp.). Wymieniliśmy pokrycia dachowe, instalacje elektryczne i odgromowe. Do ocieplonych i odmalowanych budynków doprowadziliśmy wodę i kanalizację. Powstały utwardzone kostką place manewrowe i drogi dojazdowe.

Zakupu rybakówki w Szczecinowie nie sfinalizowano, ponieważ dopiero w 2005r jej teren jako odrębny został geodezyjnie wydzielony z działki jeziorowej. Funkcjonowanie tej rybakówki jest absolutnie konieczne do prowadzenia racjonalnej gospodarki rybackiej w jeziorze Szóstak Wielki (pow. 491 ha) – jednym z najważniejszych pod względem gospodarczym i rybackim akwenów. Zbiornik ten z racji swego położenia i wielkości ma fundamentalne znaczenie dla całego ekosystemu obwodu rybackiego jeziora Łaśmiady w zlewni rzeki Ełk nr 20 (2 342,98 ha). Znajdująca się na rybakówce infrastruktura jest bazą oraz przystanią dla brygady rybackiej. Dzierżawiona działka to obecnie jedyne miejsce nad całym jeziorem, gdzie możliwe jest wodowanie rybackich łodzi niewodowych (brak dojazdu do wody związany z wykupem i grodzeniem terenów nadbrzeżnych), a także prowadzenie skutecznych zarybień bez względu na siłę i kierunek wiatru oraz wysokość fal. Jej centralne położenie ułatwia dokładną obserwację zbiornika, a co się z tym wiąże – skuteczne działanie Państwowej Straży Rybackiej. W miarę potrzeb ziemia orna wykorzystywana jest do pozyskiwania zboża, którym karmimy hodowany przez nas w stawach przyjeziorowych materiał zarybieniowy. Jest tu też zlokalizowana pryzma, służąca do przechowywania lodu do schładzania ryb.

Stojące na działce budynki, mimo napraw bieżących, wymagają remontów kapitalnych (dachy, stropy, elewacje, stolarka okienna i drzwiowa) oraz gruntownej przebudowy związanej z koniecznością dostosowania do obecnie obowiązujących wymogów sanitarno-weterynaryjnych przy produkcji żywności i, co za tym idzie, wyposażenia ich w niezbędne stacjonarne urządzenia i maszyny. Prace te pochłoną bardzo duże nakłady finansowe, dlatego warunkiem niezbędnym wszelkich działań powinna być klarowna sytuacja prawna. Na obecnym etapie konieczne jest więc już podejmowanie długofalowych

strategicznych decyzji inwestycyjnych. Własność gruntu zdecydowanie ułatwiłaby nam pozyskanie środków zewnętrznych (kredyty, środki unijne).

Nadmienić należy, że wniosek o wykonanie remontu kapitalnego jednego z budynków zakończył się decyzją ANR o jego rozbiórce.

O wykup ww. działki występowaliśmy już dwukrotnie. Za każdym razem otrzymywaliśmy odpowiedź odmowną, co argumentowano następująco:

1. Brak planu zagospodarowania przestrzennego

- Już po złożeniu wniosku przez ANR o sporządzenie planu, otrzymaliśmy pismo, że Urząd Gminy w Starych Juchach nie planuje sporządzania planu na ww. działkę (załącznik)

- O przeznaczeniu terenu na cele rybackie świadczy wydana przez Wójta Gminy Stare Juchy decyzja nr 43/2010 o warunkach zabudowy z dn. 21.12.2010r. dla inwestycji polegającej na budowie budynku gospodarczego (lodowni) – magazynu lodu do schładzania ryb (załącznik).

2. Działka w perspektywie czasu może utracić dotychczasowy charakter rolny ze względu na atrakcyjne położenie

- działka leży w strefie ochronnej jeziora Szóstak Duży – zgodnie z obowiązującą Uchwałą nr VII/126/11 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 24 maja 2011 r. w sprawie wyznaczenia Obszaru Chronionego Krajobrazu Pojezierza Ełckiego zakazuje się w § 5. 1. 8 cyt.

lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej;

- § 5.5.1. ww. Uchwały mówi, że powyższy zakaz nie dotyczy „obszarów zwartej zabudowy miast i wsi, w granicach określonych w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin (lub w równorzędnych dokumentach planistycznych)”. Zgodnie z zapisami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Stare Juchy” działka 289/9 leży w całości poza takim obszarem

- Zgodnie z zapisami Studium gleby należące do klas bonitacyjnych III – IV podlegają ochronie przed zmianą użytkowania na nierolnicze (91% gruntów na działce – załącznik)

Biorąc pod uwagę punkty 1-2 zasadne wydaje się ponowne dokonanie oceny atrakcyjności nieruchomości zgodnie z ust. 5 Załącznika do zarządzenia nr 29/13 Prezesa Agencji Nieruchomości Rolnych z dnia 05.12.2013r – „Wytyczne

w sprawie sprzedaży nieruchomości Zasobu Własności Rolnej Skarbu Państwa”.

3. ANR sprzedała firmie już inne rybakówki

– ze względu na duży rozrzut użytkowanych jezior i znaczne oddalenie od bazy rybakówki są niezbędne do prawidłowego gospodarowania powierzonym nam majątkiem Skarbu Państwa. Nieruchomość w Szczecinowie nie stanowi wyjątku i jest od dawna niezwykle ważnym elementem tej specyficznej działalności, a jezioro Szóstak jednym z czterech akwenów o znaczeniu podstawowym, w olbrzymim stopniu wpływającym na rybackie gospodarowanie na terenie Pojezierza Ełckiego oraz kondycję finansową firmy.

4. ANR nie może wykwaterować najemcy ze znajdującego się na działce budynku mieszkalnego

- jest to problem, który prędzej czy później ANR będzie musiała rozstrzygnąć. Jesteśmy gotowi do współpracy przy rozwiązaniu tej sprawy.

Ze względu na istotne znaczenie dla dalszej efektywnej działalności gospodarczej użytkowników rybackich proszę o rozpatrzenie powyższych uwag i skierowanie wytycznych do podległych dyrektorów Oddziałów.

Biorąc pod uwagę, że:

- a) rybakówki a także inne tereny „rybackie” muszą być z natury rzeczy położone nad brzegami zbiorników wodnych i są niezbędne do prawidłowego gospodarowania majątkiem Skarbu Państwa – obwodami rybackimi
 - b) AWRSP wydzierzawiała łącznie jeziora i przynależne nieruchomości związane z gospodarką rybacką
 - c) na mocy znowelizowanej Ustawy o rybactwie śródlądowym rybacy użytkownicy jezior (w tym tzw. agencyjni) uzyskali prawo do przedłużenia umowy z RZGW w drodze pierwszeństwa
- proszę o wiążącą odpowiedź na następujące zagadnienia:

1. Czy grunty niezbędne do prowadzenia racjonalnej gospodarki rybackiej powinny być sprzedawane użytkownikom rybackim w drodze pierwszeństwa nabycia?
2. Jak powinna być wyceniana rybakówka – jako teren atrakcyjny, czy adekwatnie do rybackiego przeznaczenia?
3. Czy ograniczenia związane z położeniem rybakówek w strefie ochronnej jezior w przypadku braku określonego innego przeznaczenia w planie

zagospodarowania przestrzennego, nie powinny automatycznie wykluczać ich z szeregu tzw. działek „atrakcyjnych”?

4. Jak ANR widzi rozwiązanie problemu możliwości prowadzenia racjonalnej gospodarki rybackiej (dojazd, baza, magazyny etc.) w przypadku sprzedaży nieruchomości rybackich osobom trzecim w kontekście możliwości przedłużania umów rybackich?

5. Lata 2014 - 2020 to ostatni okres możliwości pozyskania środków z Europejskiego Funduszu Rybackiego. Czy ANR zezwoli na poważne, niezbędne, stricte rybackie, specjalistyczne inwestycje na dzierzawionym terenie? Jeśli tak, to w jaki sposób nastąpi rozliczenie poniesionych nakładów po ewentualnym zakończeniu dzierżawy?

Uprzejmie proszę o przychylne dla środowiska rybackiego rozpatrzenie tego problemu.

Andrzej Abramczyk
V-ce Prezes ZPRyb

Do wiadomości

1. Kazimierz Plocke - Sekretarz Stanu w Ministerstwie Rolnictwa i Rozwoju Wsi