
1

Konrad Tomaszewski

Przemyślenia na temat poprawki do Konstytucji RP, zaproponowanej przez grupę posłów w

druku sejmowym nr 2374 –

Druk sejmowy nr 2374 zawiera wniosek grupy posłów wprowadzenia do Konstytucji RP

art. 74 a, zawierającego trzy ustępy: (1) Lasy stanowiące własność Skarbu Państwa są dobrem wspólnym

i podlegają szczególnej ochronie, (2) Lasy stanowiące własność Skarbu Państwa nie podlegają przekształceniom

własnościowym, z wyjątkiem przypadków określonych w ustawie, (3) Lasy stanowiące własność Skarbu

Państwa są udostępniane dla ludności na równych zasadach. Zasady udostępniania i gospodarowania lasami

określa ustawa.

Już na samym wstępie należy podnieść, że rozwiązanie legislacyjne, zaproponowane we

wspomnianym wniosku, ostać się nie może, albowiem w sposób rażący narusza zasady

legislacji. W tym samym akcie prawnym niedozwolone jest bowiem używanie tych samych

pojęć w dwóch różnych znaczeniach. Zgodnie z art. 1 dobrem wspólnym wszystkich

obywateli jest Rzeczypospolita Polska. Skoro Rzeczypospolita Polska jest dobrem wspólnym,

to jednocześnie do rangi dobra wspólnego nie mogą być wykreowane w Konstytucji RP lasy

własności Skarbu Państwa. Lasy własności Skarbu Państwa nie stanowią synonimu

Rzeczypospolitej Polskiej. Ustrojodawca będzie musiał się zdecydować, czy jest jego wolą,

aby Rzeczypospolita Polska była dobrem wspólnym czy też jego wolą jest, aby lasy własności

Skarbu Państwa stanowiły takie dobro. Można przypuszczać, że grupie posłów, która złożyła

wniosek w sprawie zmiany Konstytucji, objęty drukiem sejmowym nr 2374, pojęcie dobra

wspólnego pomyliło się z pojęciem dobra, które, stanowiąc skonkretyzowaną podmiotowo

własność, powinno być wykorzystywane dla dobra ogólnego.

Niezależnie od tej dyskwalifikacyjnej wady legislacyjnej wniosku, zawartego w druku

sejmowym nr 2374, należy z mocą podkreślić, że ze względu m.in. na bezpieczeństwo

ekologiczne Polski – potrzeba wprowadzenia do Konstytucji RP zapisów, gwarantujących

ochronę (dominującej w Polsce) publicznej własności większości lasów jest bezdyskusyjna.

Tego wymagają po pierwsze powszechnie akceptowane w Polsce wartości, zgodnie z

którymi dostatecznie duża część lasów na terytorium Polski powinna pozostawać poza

własnością prywatną. Tego wymaga po drugie zakorzeniona od niepamiętnych czasów

tradycja korzystania na warunkach nieodpłatnych z lasów przez mieszkańców naszego kraju

dla wypoczynku (rekreacji), najczęściej w połączeniu ze zbieractwem (także dla poprawy kondycji

finansowej gospodarstw domowych) grzybów i jagód, czy choćby dla doznań estetycznych. Tego

wymaga po trzecie imperatyw zachowania (w warunkach globalnego „rozchwiania” ekosystemu

Ziemi) trwałości należycie funkcjonujących ekosystemów leśnych jako podstawowych

elementów, kształtujących bezpieczeństwo ekologicznej w naszej szerokości geograficznej,
(przy czym należy mieć na względzie, że doświadczenia europejskie wskazują, że - z tego właśnie punktu

widzenia - publiczna własność większości lasów na terytorium danego kraju jest szczególnie pożądana). Tego

wreszcie wymaga po czwarte bezpieczeństwo terytorialne kraju (jest przecież oczywiste, że ze

względu na bezpieczeństwo terytorialne suwerennego państwa, postulat pozostawania znacznej części lasów w

rękach publicznych jest w naszym obszarze geopolitycznym w pełni uzasadniony).

Lasy publiczne mogą być: (1) lasami państwowymi własności Skarbu Państwa, (2) lasami

państwowymi własności innych niż Skarb Państwa państwowych osób prawnych lub (3)

lasami własności samorządowej.

2

W zapisie konstytucyjnym własność lasów publicznych powinna zostać skonkretyzowana.

Biorąc pod uwagę to, co już powyżej częściowo podniesiono, iż zgodnie z powszechnie

akceptowanym w Polsce systemem wartości (1) przeważająca część lasów w Polsce powinna

mieć charakter lasów publicznych, a ponadto że (2) lasy publiczne powinny mieć status,

pozwalający na ich traktowanie tak, jakby stanowiły one przedmiot (nienazwanej w prawie)

wspólności majątkowej społeczeństwa – otóż biorąc to pod uwagę, właściciel tych lasów

publicznych powinien być „postrzegany” („traktowany”) bardziej jako ich dzierżyciel, a nie

podmiot uprawniony do wykorzystywania swojej własności przy bardzo ograniczonym

prawie korzystania z tej własności przez inne podmioty.

Mając to m.in. na względzie – nie ulega wątpliwości, że w uwarunkowaniach prawnych i

faktycznych występujących w Polsce „naturalnym” właścicielem lasów publicznych powinien

być Skarb Państwa (Skarb Państwa jako najbardziej adekwatny właściciel lasów publicznych w Polsce).

Należy jednak mieć na względzie, iż zapis w Konstytucji RP, iż lasy stanowiące własność

Skarbu Państwa nie mogą stawać się przedmiotem własności innych podmiotów (nie mogą

podlegać przekształceniom własnościowym) , jest niewystarczający dla zabezpieczenia ich funkcji.

Wprawdzie zapis konstytucyjny, iż lasy stanowiące własność Skarbu Państwa nie

podlegają przekształceniom własnościowym , ma być wprowadzony do Konstytucji RP w

warunkach ukształtowanego już historycznie areału terenów pokrytych roślinnością

drzewiastą, a także w warunkach ukształtowanych już historycznie stosunków

własnościowych odnoszących się do zasobów leśnych w Polsce - to jednak wprowadzenie

takiego zapisu w wersji całkowicie blokującej obrót lasami stanowiącymi własność Skarbu

Państwa w istocie byłoby sprzeczne z zasadą zrównoważonego rozwoju, którą to zasadą

Rzeczypospolita Polska w świetle Konstytucji RP powinna się kierować przy prowadzeniu

ochrony środowiska.

Z kolei rozwiązanie dopuszczające w Konstytucji RP obrót lasami stanowiącymi własności

Skarbu Państwa w wykonaniu ustawy zwykłej (choćby na zasadach wyjątku) - z prawnego punktu

widzenia oznacza brak konstytucyjnej ochrony państwowej własności lasów w takiej ich

ilości, jaka jest wymagana ze względu na bezpieczeństwo ekologiczne i terytorialne kraju

oraz zapotrzebowanie krajowe na świadczenia społeczne, dokonywane z wykorzystaniem

tychże lasów. Konstytucja i zmiany Konstytucji są stanowione z woli 2/3 posłów, zaś ustawy

są przyjmowane zwykłą większością głosów.

Dlatego zapis konstytucyjny chroniący państwową własność lasów w Polsce ma sens,

jeżeli już na „poziomie” konstytucyjnym określi się, jak dużo tych lasów powinno być (w

kontekście ww. zapotrzebowania na świadczenia społecznie, świadczenia w zakresie ochrony i kształtowania

środowiska, a także w kontekście bezpieczeństwa terytorialnego kraju).

Kierując się dorobkiem piśmiennictwa naukowego – należy przyjąć, że lasy Skarbu

Państwa, pozostające poza obszarową ochroną środowiska w formie parku narodowego lub

3

rezerwatu, powinny w Polsce występować co najmniej w ilości odpowiadającej ok. 0,19 ha w

przeliczeniu na jednego mieszkańca kraju.

Jeżeli nawet w omawianym zapisie konstytucyjnym uwzględni się wymaganą ilość lasów

stanowiących własność Skarbu Państwa – to nie gwarantuje to jeszcze zabezpieczenia na

poziomie konstytucyjnych pożądanej ich funkcji w kształtowaniu bezpieczeństwa

ekologicznego i bezpieczeństwa terytorialnego kraju oraz zabezpieczaniu pożądanej podaży

świadczeń społecznych, dokonywanych z wykorzystaniem tych lasów.

Lasy własności Skarbu Państwa (nieobjęte obszarową formą ochrony przyrody w formie parku

narodowego lub rezerwatu) mogą przecież pozostać lasami państwowymi przy faktycznym

oddaniu ich na drodze prawnej do korzystania przez podmioty prawa prywatnego (dzierżenie,

korzystanie na warunkach ograniczonych praw rzeczowych czy na warunkach praw obligacyjnych). Lasy

własności Skarbu Państwa mogą pozostać lasami państwowymi po wykreowaniu wielu

podmiotów, władających tymi lasami. Lasy własności Skarbu Państwa mogą wreszcie

pozostać lasami państwowymi po przekształceniu podmiotu państwowego aktualnie nimi

władającego w podmiot sektora finansów publicznych (na przykład po przekształceniu w agencję

wykonawczą) z następczym „scedowaniem” prowadzenia gospodarki leśnej na

koncesjonariuszy prywatnych (w tym na podmioty zajmujące się pozyskiwaniem i sprzedażą drewna).

Dlatego konstytucyjna ochrona własności Skarbu Państwa, odnosząca się do lasów w

Polsce, powinna uwzględniać nie tylko aspekt ich ilości, lecz również aspekt

wykorzystywania tych lasów z instytucjonalnego punktu widzenia.

Aktualnie lasy Skarbu Państwa, pozostające poza obszarową ochroną przyrody w formie

parku narodowego lub w formie rezerwatu przyrody, są wykorzystywane przez jeden podmiot

państwowy (przez Państwowe Gospodarstwo Leśne „Lasy Państwowe”) do prowadzenia działalności

gospodarczej, która obejmuje wytwarzanie na zasadach rynkowych surowca drzewnego pod

warunkiem jednoczesnej realizacji (na zasadach niekomercyjnych) pozaprodukcyjnych funkcji

lasu, skutkujących podażą, powszechnie dostępnych, świadczeń środowiskowych oraz

społecznych. Działalność Lasów Państwowych jest w pełni zgodna z zasadą zrównoważonego

rozwoju, bowiem nie wiąże się z zanikiem w funkcji czasu areału tych lasów (wręcz odwrotnie:

areałów tych lasów wciąż wzrasta) oraz z zanikiem ich funkcjonalności, ocenianej strumieniem

użytków materialnych (w tym surowca drzewnego) oraz świadczeń środowiskowych (ocenianej m.in.

stanem różnorodności biologicznej w lasach) oraz świadczeń społecznych (wręcz odwrotnie

wielofunkcyjność lasów nieustannie wzrasta). Jest to możliwe m.in. dlatego, że ww. lasy Skarbu

Państwa są wykorzystywane (w pełnym zakresie cyklu produkcyjnego: od sadzonki do drzewostanów

dojrzałych, łączenie ze zbywaniem surowca drzewnego bez pośrednictwa) przez jeden podmiot

państwowy samowystarczalny finansowo oraz działający w oparciu o własny system

asekuracyjny, oparty o mechanizm funduszu leśnego, pozwalający na szybką „odbudowę” w

razie wystąpienia wielkoobszarowych katastrof naturalnych.

Skoro jest powszechna zgoda co do tego, że w Polsce lasy własności Skarbu Państwa

powinny być traktowane jakby były wspólnością majątkową społeczeństwa (co na Skarb Państwa

nakłada szereg obowiązków w zakresie czynienia dobra dla ogółu, które zdecydowanie przewyższają

4

uprawnienia przysługujące Skarbowi Państwa , związane z tą własności) – to za rozwiązanie prawidłowe

należy uznać działanie podmiotu, mające te lasy w zarządzie, bez osobowości prawnej, przy

zdolności prawnej indywidualnie określanej na drodze prawnej.

Omawiany wniosek grupy posłów pomija całkowicie aspekt wykorzystywania lasów

własności Skarbu Państwa z instytucjonalnego punktu widzenia.

Obecny status oraz formę organizacyjno – prawną prowadzenia działalności leśnej z

wykorzystaniem lasów własności Skarbu Państwa (w tym występowanie Lasów Państwowych w roli

przedsiębiorcy w ramach podsektora przedsiębiorców publicznych) należy uznać za rozwiązanie

najbardziej racjonalne i nie mające alternatywy. Detaliczny i objęty zarazem syntetycznym

podsumowaniem dowód na prawdziwości tego stwierdzenia przeprowadzono w ramach

opracowania studialnego „Status oraz forma organizacyjno – prawna Państwowego

Gospodarstwa Leśnego „Lasy Państwowe””, dostępnego aktualnie m.in. na stronie

Stowarzyszenia na Rzecz Zrównoważonego Rozwoju Polski pod adresem internetowym

www.ekorozwoj.pl

Występuje realne niebezpieczeństwo poważnego zakłócenia systemu funkcjonowania

Lasów Państwowych w związku z ostatnią nowelizacją ustawy o lasach, nakładającą na ten

podmiot nieuzasadnione świadczenia publiczne.. Poparty ponad dwoma milionami podpisów

obywateli wniosek o przeprowadzenie referendum m.in. na temat systemu funkcjonowania

Lasów Państwowych, a także, skierowany do Trybunału Konstytucyjnego, wniosek w sprawie

zbadania konstytucyjności ustawy zmieniającej ustawę o lasach – mają rzecz jasna ścisły

związek z omawianą tu inicjatywą poselską w sprawie znowelizowania Konstytucji RP, w

tym znaczeniu, że oba wnioski służą w istocie obronie i przywróceniu ww. systemu

funkcjonowania LP jako warunku, który musi być spełniony, aby ochrona własności Skarbu

Państwa w odniesieniu do większości lasów pokrywających terytorium Rzeczypospolitej

Polskiej miała sens. Jeżeli bowiem system funkcjonowania Lasów Państwowych zostanie

trwale zaburzony – zachowanie przez Skarb Państwa własności w odniesieniu do większości

lasów w Polsce nie będzie mieć praktycznego znaczenia z punktu widzenia bezpieczeństwa

ekologicznego i terytorialnego Polski, jak również z punktu widzenia sprostania

zapotrzebowaniom na świadczenia społeczne, dokonywane z wykorzystaniem lasów

państwowych.

Występuje też realne niebezpieczeństwo poważnego zakłócenia systemu funkcjonowania

Lasów Państwowych w związku z procesem nakładania na Lasy Państwowe coraz większych

ciężarów publicznych, związanych ze stanowieniem obszarowych form ochrony przyrody.

Rzeczypospolita Polska, mając na względzie zasadę zrównoważonego rozwoju, nie powinna

godzić się na to, aby zwłaszcza w odniesieniu do obszarów Natura 2000, ochrona przyrody

następowała bez określenia racjonalnych i przyrodniczo uzasadnionych „limitów”

przypadających poszczególnych państwom – członkom Unii Europejskiej. Stąd poprawka

konstytucyjna, która jako poprawka alternatywna w stosunku do poprawki konstytucyjnej,

zawartej w druku 2374, zostanie w zarysie omówiona na zakończenie niniejszego

http://www.ekorozwoj.pl/

5

opracowania, uwzględnia również przedmiotowy zakres „limitów” obszarowych form

ochrony przyrody.

Ostatnio do różnych instytucji zostało skierowane „SPRAWOZDANIE z prac nad zapisem

konstytucyjnym dotyczącym społecznej własności lasów Skarbu Państwa” opracowane przez

prof. dr. hab. Kazimierza Rykowskiego, pracownika naukowego Instytutu Badawczego

Leśnictwa.

Dokument ten stanowi podsumowanie prac obywateli, którzy, działając społecznie i w

porozumieniu, formę swojego grupowego działania nazwali Zespołem Sterującym. Na

gruncie przepisów aktów prawnych polskiego systemu prawnego, ww. sprawozdanie należy

oczywiście uznać za wniosek, sporządzony w interesie publicznym, w wykonaniu przepisu

art. 63 Konstytucji RP, skonkretyzowanego przepisami art. 223 – 247 Kodeksu postępowania

administracyjnego. Jeżeli sprawozdanie to zostało skierowane również do Sejmu RP, to

zgodnie z ppkt. 18. załącznika do uchwały Sejmu Rzeczypospolitej Polskiej z dnia 30 lipca

1992 r. w sprawie Regulaminu Sejmu („Przedmiotowy zakres działania komisji sejmowych”)

– sprawozdanie to powinno zostać skierowane do Komisji Regulaminowej i Spraw Poselskich

celem dokonania analizy wniosków obywateli, inkorporowanych w tymże sprawozdaniu.

Powołane sprawozdanie zawiera bardzo krytyczne odniesienie do poprawki poselskiej,

objętej drukiem poselskim nr 2374 – jednocześnie jednak zaproponowano w nim inny zapis

nowelizujący Konstytucję RP, iż „lasy państwowe podlegają zarządowi jednostki

organizacyjnej Skarbu Państwa w zakresie w jakim ustawa nie przekazuje zarządu innemu

organowi władzy publicznej dla potrzeb realizacji celu publicznego uniemożliwiającego

prowadzenie trwale zrównoważonej gospodarki leśnej”.

Pomijając okoliczność, że na przykład parki narodowej nie mają lasów państwowych w

zarządzie, lecz w użytkowaniu wieczystym (co samo w sobie jest rozwiązaniem kuriozalnym),

wprowadzenie proponowanego zapisu do Konstytucji oznaczać będzie zaliczenie

Państwowego Gospodarstwa Leśnego „Lasy Państwowe” do sektora finansów publicznych –

ze wszystkimi tego możliwymi konsekwencjami dla przyszłego systemu finansowego tego

podmiotu (por. system finansowy agencji wykonawczych).

Proponowany zapis jest w sposób kategoryczny nie do przyjęcia – bowiem (być może wbrew

intencjom pomysłodawców) sprzyja realizacji planu wykreowania Lasów Państwowych jako

jednostki sektora finansów publicznych z przyszłościową opcją wykorzystywania tego

podmiotu do udzielania koncesji podmiotom prawa prywatnego na prowadzenia gospodarki

leśnej lub/oraz z opcją działania tego podmiotu w ramach partnerstwa publiczno –

prywatnego. Nie do przyjęcia jest również odstąpienie (jak to ma miejsce w ww. opracowaniu

profesora Rykowskiego) od nazywania lasów, będących aktualnie w zarządzie Lasów

Państwowych, lasami własności Skarbu Państwa, albowiem takie nazewnictwo dopuszcza

możność jakiejś formy uwłaszczenia czy quasi uwłaszczenia „jednostki Skarbu Państwa” na

lasach, skoro zostały one nazwane lasami państwowymi (lasy będą nadal lasami państwowymi, jeżeli

podmiot nimi władający stanie się przedsiębiorcą państwowym „uwłaszczonym” na tych lasach). Jak to

powyżej podniesiono, lasy znajdujące się aktualnie w zarządzie Lasów Państwowych,

powinny być traktowane jakby były wspólnością majątkową społeczeństwa, a więc powinny

pozostać własnością Skarbu Państwa.

6

W Konstytucji RP przepis art. 74 ust. 1 stanowi, że władze publiczne prowadzą politykę

zapewniającą bezpieczeństwo ekologiczne współczesnemu i przyszłym pokoleniom.

Przepis ten mógłby zostać uzupełniony przepisem art. 74 a, który w zarysie powinien mieć

następujące brzmienie:

„Art. 74 a

1. Ekosystemy leśne jako elementy krajobrazów pierwotnych i naturalnych najbardziej istotne w

kształtowaniu bezpieczeństwa, o którym mowa w art. 74 ust.1, podlegają szczególnej ochronie.

2. Lasy własności Skarbu Państwa, wykorzystywane na zasadzie samowystarczalności finansowej przez

podmiot państwowy do prowadzenia działalności gospodarczej, obejmującej na warunkach

równoważnych trwałą podaż wszechstronnych świadczeń społecznych i środowiskowych

podnoszących bezpieczeństwo, o którym mowa w art. 74 ust.1., oraz nieprzerwane wytwarzanie

surowca drzewnego bez szkody dla tego bezpieczeństwa, powinny zajmować powierzchnię wynoszącą

co najmniej 0,19 ha w przeliczeniu na jednego mieszkańca Rzeczypospolitej Polskiej.

3. Świadczenia, o których mowa w ust.2, są powszechnie dostępne i mają charakter nieodpłatny. Wyjątki

od bezpłatnego charakteru tych świadczeń określa ustawa.

4. Obowiązki władz publicznych w zakresie obszarowych form ochrony przyrody, ustalane w

szczególności liczebnością, podlegającej ochronie obszarowej, populacji wybranych gatunków roślin,

zwierząt oraz grzybów, będących przedmiotem zainteresowania Wspólnoty Europejskiej, oraz

odnoszonym do ogólnej powierzchni terytorium Polski udziałem wybranych siedlisk przyrodniczych,

będących przedmiotem takiego zainteresowania, określa ustawa.”

