

Nowa ustawa umożliwi wyodrębnienie się ogrodu ze stowarzyszenia,

ale czy jest to możliwe? - aktualizacja

Cały ten galimatias zapisany w art.70, a opisany poniżej, na szczęście ma zakończenie w art. 74. p. 1. czytamy: *"...W przypadku niepodjęcia uchwały, o której mowa w art. 70 ust. 1 pkt 1 albo 2, rodzinny ogród działkowy pozostaje jednostką organizacyjną stowarzyszenia ogrodowego, o którym mowa w art. 65 ust. 1 pkt 1, które prowadzi ten ogród na zasadach określonych w niniejszej ustawie."* czyli pozostaje w strukturach stowarzyszenia powołanego na bazie PZD. Tworzy się więc przepisy, art. 69 nakazujące zwołanie walnych zebrań, w art. 70 i 71 opisuje się całą procedurę podejmowania uchwały o wyodrębnieniu lub pozostaniu w stowarzyszeniu, a następnie w art. 74 czytamy, że można takiej uchwały nie podejmować????

Jednak nowa ustawa nie stawia działkowców pod ścianą, którą może stanowić dotychczasowy zarząd rod, który z różnych powodów nie będzie chciał podejmować w/w uchwały, bo art. 74 p. 2. zapisano, że *"...Działkowcy korzystający z działek położonych na terenie rodzinnego ogrodu działkowego w liczbie stanowiącej co najmniej 1/10 liczby działkowców korzystających z działek położonych na terenie tego rodzinnego ogrodu działkowego, mogą złożyć wniosek o zwołanie zebrania działkowców w celu przeprowadzenia głosowania, o którym mowa w art. 69 ust. 1. Wniosek w formie pisemnej składany jest do zarządu rodzinnego ogrodu działkowego wraz z podpisami działkowców popierających wniosek."*... Taki wniosek można jednak złożyć w terminie 24 miesięcy od dnia ostatniego zebrania zwołanego w celu zawartym w art. 69.

I tu dochodzimy do sprawy założenia stowarzyszenia ogrodowego, powołanego na podstawie uchwały o wyodrębnieniu ROD, o ile znajdą się chętni do spełnienia opisanych wcześniej wymogów ustawy i będą działali według zasad opisanych w art. 73, który cytuję: *"....1. Do założenia stowarzyszenia ogrodowego, powołanego na podstawie uchwały o wyodrębnieniu ROD, stosuje się przepisy ustawy z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach.*

2. Występując z wnioskiem o rejestrację stowarzyszenia ogrodowego powołanego na podstawie uchwały o wyodrębnieniu ROD, komitet założycielski, poza wymogami przewidzianymi przepisami ustawy z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach, obowiązany jest przedłożyć uchwałę o wyodrębnieniu ROD oraz wykazać spełnienie wymogów, o których mowa w art. 69 ust. 2 i art. 70 ust. 2 lub art. 72."... Pozornie wydaje się to proste, ale jeśli komitet założycielski musi zarejestrować stowarzyszenie w sądzie wraz ze statutem, to zapewne nie będzie to proste.

Nowa ustawa umożliwi wyodrębnienie się ogrodu ze stowarzyszenia,

ale czy jest to możliwe?

Wielu działkowców oczekując na nową ustawę o rod liczyła na szybkie wyodrębnienie się spod podległości tzw. „czapy” czyli spod władania PZD. Nowa ustawa w art. 69. nakazuje wręcz przeprowadzenie głosowania w sprawie wyboru stowarzyszenia. W punkcie 1 tego artykułu czytamy bowiem „...*W terminie 12 miesięcy od dnia wejścia w życie niniejszej ustawy, zarząd rodzinnego ogrodu działkowego, prowadzonego przez stowarzyszenie ogrodowe, o którym mowa w art. 65 ust. 1 pkt 1, zwołuje zebranie wszystkich działkowców korzystających z działek położonych na terenie tego rodzinnego ogrodu działkowego w celu przeprowadzenia głosowania w sprawie wyboru stowarzyszenia ogrodowego, które będzie prowadziło rodzinny ogród działkowy.*”... **Ale czy jest to możliwe?** Otóż czytając dalej ustawę dowiemy się, że uchwała zebrania działkowców o wyodrębnieniu się bądź pozostaniu w stowarzyszeniu przekształconym z PZD podejmowana jest w głosowaniu jawnym, bezwzględną większością głosów **w obecności co najmniej połowy liczby działkowców**. W warunkach działkowych wymóg ten praktycznie nie jest możliwy do spełnienia, bo frekwencja na zebraniach wynosi ok. 10%, dlatego ustawodawca w art. 72 nakazuje przeprowadzić zebranie w drugim terminie, nie później jednak niż 2 miesiące od dnia zebrania. W drugim terminie zaś uchwała podejmowana jest w głosowaniu jawnym, większością 2/3 głosów w obecności **co najmniej 3/10 liczby działkowców**. Ale 3/10 liczby działkowców to przecież 30%, i wydaje się to również niewystarczająca ilość do podjęcia uchwały. **W takim przypadku powstanie sytuacja patowa i co dalej?**

Liczymy na wykładnię autorów projektu obywatelskiego, którego uchwalenie tak hucznie obchodzimy, bo chyba niezbyt trafnie został umieszczony zapis art. 70 który cytują:

Art. 70.

1. Zebranie działkowców, o którym mowa w art. 69 ust. 1, w drodze głosowania, podejmuje uchwałę o:

1) pozostawieniu rodzinnego ogrodu działkowego, jako jednostki organizacyjnej stowarzyszenia ogrodowego, o którym mowa w art. 65 ust. 1 pkt 1, i powierzeniu mu prowadzenia tego ogrodu albo

2) wyodrębnieniu rodzinnego ogrodu działkowego ze stowarzyszenia ogrodowego, o którym mowa w art. 65 ust. 1 pkt 1, i powołaniu nowego stowarzyszenia ogrodowego, które przejmie prowadzenie tego ogrodu (uchwała o wyodrębnieniu ROD.

Chodzi tu o podpunkt 1 czy zapis ten jest potrzebny? Wystarczyło zapisać, że podejmuje się tylko uchwałę o wyodrębnieniu, tym bardziej, że na podstawie art. 65. ustawy Polski Związek Działkowców, o którym mowa w przepisach ustawy z dnia 8 lipca 2005 r. o rodzinnych ogrodach działkowych, staje się stowarzyszeniem ogrodowym w rozumieniu niniejszej ustawy i zachowuje osobowość prawną, ale demokracja to demokracja i ma swoją cenę i to w dosłownym tego słowa znaczeniu, bowiem zawiadomienia o tych zebraniach zarządy muszą wysłać listami poleconymi. I to chyba nie koniec kosztów bo trzeba przecież będzie przeprowadzić swoistą kampanię zachęcającą do udziału w zebraniach.

Podjęcie uchwały o wyodrębnieniu się rod będzie możliwe wówczas, gdy powstanie nowe stowarzyszenie ze swym komitetem założycielskim i statutem, ale jak to zrobić wg ustawy z dnia 13.12.2013r. o rod w następnym odcinku.

Opracował: Marek Golec

Ustawa podpisana - co dalej?

Teraz ruch po stronie Krajowej Rady Polskiego Związku Działkowców, który na podstawie art. 65 ustawy z dnia 13.12.2013r. o rodzinnych ogrodach działkowych z dniem 19 stycznia 2014 roku staje się stowarzyszeniem ogrodowym w rozumieniu niniejszej ustawy i zachowuje osobowość prawną. A zatem w terminie *18 miesięcy od dnia wejścia w życie ustawy stowarzyszenie ogrodowe (czytaj PZD), o którym mowa w art. 65 ust. 1 pkt 1, uchwała statut odpowiadający wymogom niniejszej ustawy oraz ustawy z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach. Statut jest uchwalany odpowiednio na zasadach określonych w statucie Polskiego Związku Działkowców* czyli na podstawie § 143 Statutu PZD do zwyczajnego

Krajowego Zjazdu Delegatów należy: p. 2 uchwalenie statutu PZD lub jego zmian. Co to oznacza? Aby odbył się Krajowy Zjazd Delegatów musi się odbyć w Związku - stowarzyszeniu kampania sprawozdawczo-wyborcza. Na szczęście skończyła się kadencja organów PZD i tak trzeba byłoby dokonać wyborów zarządów i delegatów na zjazd okręgowy i dalej krajowy. A co na to ustawa z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach? "...Art. 9. Osoby w liczbie co najmniej piętnastu, pragnące założyć stowarzyszenie, uchwalają statut stowarzyszenia i wybierają komitet założycielski."... Wydają się, że ten

artykuł na podstawie "naszej" ustawy nie będzie miał zastosowania, bo jak czytamy wyżej statut ma być uchwalany tak jak dotychczas w PZD. Dalej art. 10. zawiera katalog spraw jakie powinien regulować statut czytamy więc:

1. Statut stowarzyszenia określa w szczególności:

- 1) nazwę stowarzyszenia, odróżniającą je od innych stowarzyszeń, organizacji i instytucji,
- 2) teren działania i siedzibę stowarzyszenia,
- 3) cele i sposoby ich realizacji,
- 4) sposób nabywania i utraty członkostwa, przyczyny utraty członkostwa oraz prawa i obowiązki członków,
- 5) władze stowarzyszenia, tryb dokonywania ich wyboru, uzupełniania składu oraz ich kompetencje,
- 6) sposób reprezentowania stowarzyszenia oraz zaciągania zobowiązań majątkowych, a także warunki ważności jego uchwał,
- 7) sposób uzyskiwania środków finansowych oraz ustanawiania składek członkowskich,
- 8) zasady dokonywania zmian statutu,
- 9) sposób rozwiązywania się stowarzyszenia.

Jak widać z powyższego wszystkie te zapisy zawiera Statut PZD, zatem należy przypuszczać, że Zjazd PZD dokona tylko drobnych zmian w obowiązującym statucie.

To tyle na razie analizy nowej ustawy o ROD. Zapraszamy do dyskusji za pomocą formularza kontaktowego w zakładce **KONTAKT**. Dalsze omówienia zapisów ustawy np. o sposobie tworzenia niezależnych stowarzyszeń i wyłączenia się spod władania Krajowej Rady wkrótce.

Opracował: Marek Golec