1

Ustawa z dnia….
 o stosunku Państwa do Muzułmańskiego Związku Religijnego w Rzeczypospolitej Polskiej
Rozdział I Przepisy ogólne
Art. 1

1. Ustawa określa stosunek Państwa do Muzułmańskiego Związku Religijnego w Rzeczypospolitej Polskiej, zwanego dalej „Związkiem”, oraz jego sytuację prawną i majątkową.

2. W sprawach odnoszących się do Związku, nieuregulowanych w niniejszej ustawie, stosuje się powszechnie obowiązujące przepisy prawa.

Art. 2

1. Związek zrzesza - na zasadzie dobrowolnego przystąpienia - pełnoletnie osoby wyznania muzułmańskiego, zamieszkałe na terytorium Rzeczypospolitej Polskiej i posiadające obywatelstwo polskie lub kartę stałego pobytu.
2. Związek może zapewniać opiekę religijną cudzoziemcom wyznania muzułmańskiego
przebywającym czasowo na terytorium Rzeczypospolitej Polskiej.
3. Związek tworzą muzułmańskie gminy wyznaniowe, zwane dalej „gminami”.
Art. 3

1. Związek i gminy swobodnie wykonują swoje zadania i zarządzają swoimi sprawami.
2. Związek i gminy rządzą się w swoich sprawach wewnętrznych statutem Związku, uchwalanym przez Wszechpolski Kongres Związku, zwany dalej „Kongresem”.

3. O uchwaleniu i zmianach statutu, o którym mowa w ust. 2, Związek powiadamia ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych, przedstawiając mu tekst jednolity tego statutu w terminie 30 dni od dnia jego uchwalenia lub zmiany.

4. Związek oraz gminy są niezależne organizacyjnie od jakiejkolwiek zagranicznej władzy religijnej i świeckiej.

5. Wypełniając swoje funkcje, Związek oraz gminy mają prawo do swobodnego komunikowania się z organizacjami i wspólnotami muzułmańskimi w kraju i za granicą. Związek może współdziałać z innymi związkami wyznaniowymi w kraju i zagranicą, należeć do krajowych organizacji międzykościelnych, a także krajowych organizacji wyznaniowych i międzywyznaniowych.

6.Zwierzchnią władzę w Związku sprawuje Przewodniczący Najwyższego Kolegium Związku a nadzór nad wykonywaniem obowiązków osób duchownych oraz pieczę nad zagadnieniami religijnymi, sprawuje Mufti Związku, zwany dalej „Muftim”
Art. 4

1. Tworzy się Komisję Wspólną Przedstawicieli Rządu i Muzułmańskiego Związku Religijnego w Rzeczypospolitej Polskiej, zwaną dalej „Komisją”.

2. Komisja składa się z przedstawicieli Rządu oraz Związku na zasadzie parytetu.

3. Za zgodą stron w pracach Komisji mogą uczestniczyć przedstawiciele innych związków wyznaniowych o uregulowanej sytuacji prawnej, skupiających osoby wyznania muzułmańskiego. Przepis ust. 2 stosuje się odpowiednio.

4. Komisja rozpatruje problemy związane z rozwojem stosunków między Państwem a Związkiem oraz sprawy interpretacji niniejszej ustawy i jej wykonania.

5. Przepis ust. 4 nie narusza właściwości organów państwowych ani organów Związku, względnie innych muzułmańskich związków wyznaniowych.

6. Posiedzenia Komisji odbywają się na wniosek jednej ze stron, nie rzadziej niż raz roku.

Rozdział II
 Osoby prawne i ich organy
Art. 5

1. Osobowość prawną posiadają:

1) Związek

2) gminy.

2. Organami osób prawnych, o których mowa w ust. 1. są:

1)
dla Związku:

a) Kongres

 b) Najwyższe Kolegium Związku, w skład którego wchodzi Mufti jako Przewodniczący;
c)Główna Komisja Rewizyjna Związku,

2)
dla gminy:

a) Ogólne Zebranie Członków Gminy

b) Zarząd Gminy

c) Komisja Rewizyjna Gminy.

3. Do składania oświadczeń woli są uprawnieni w imieniu:

1) Związku - działający łącznie dwaj członkowie Najwyższego Kolegium Związku;
2) gminy - działający łącznie dwaj członkowie zarządu.

Art. 6

1. Na wniosek Najwyższego Kolegium Związku inne jednostki organizacyjne Związku mogą uzyskać osobowość prawną w drodze rozporządzenia ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych.
2. Minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych, wydając rozporządzenie, o którym mowa w ust. 1, określa nazwę i siedzibę jednostki organizacyjnej Związku, uwzględniając potrzeby Związku w zakresie tworzenia jednostek organizacyjnych.
Art. 7

1. Tworzenie nowych gmin oraz znoszenie lub przekształcanie już istniejących następuje w trybie przewidzianym w statucie Związku.

2. O faktach, o których mowa w ust. 1, Najwyższe Kolegium Związku powiadamia niezwłocznie wojewodę właściwego ze względu na siedzibę gminy oraz ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych.

3. Nowo utworzone gminy nabywają osobowość prawną z chwilą pisemnego powiadomienia właściwego wojewody. Odpis powiadomienia, z umieszczonym na nim potwierdzeniem odbioru, jest dowodem uzyskania osobowości prawnej.

4. Powiadomienie powinno zawierać informację o siedzibie gminy, jej zasięgu terytorialnym oraz wskazanie osób wchodzących w skład zarządu gminy.

5. O powołaniu lub odwołaniu osoby sprawującej funkcję organu osoby prawnej, Najwyższe Kolegium Związku powiadamia właściwy organ administracji rządowej. Powiadomienie obejmuje imię i nazwisko, obywatelstwo oraz miejsce zamieszkania danej osoby.

6. Właściwym organem, o którym mowa w ust. 5 jest:

1) odnośnie Związku - minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych;
2) w pozostałych przypadkach - wojewoda właściwy ze względu na siedzibę gminy oraz minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych.

 Rozdział III
 Działalność Muzułmańskiego Związku Religijnego

Art. 8

1. Organizowanie i sprawowanie kultu religijnego oraz udzielanie posług religijnych podlega gminom zgodnie z doktryną religijną Związku.
2. Religijne P prawo wewnętrzne stanowi zbiór zasad postępowania opracowany przez Radę Imamów Związku i zaakceptowany przez Najwyższe Kolegium Związku. Artykuł 3 ust. 3 stosuje się odpowiednio.
Art. 9

1. Małżeństwo, zawarte w formie przewidzianej w prawie wewnętrznym, wywołuje takie skutki, jak małżeństwo zawarte przed kierownikiem urzędu stanu cywilnego, jeżeli spełnione zostały wymogi określone w Kodeksie rodzinnym i opiekuńczym.
2. Osobę duchowną, przed którą składa się oświadczenie o zawarciu małżeństwa, określa statut Związku.

Art. 10

Uroczystości pogrzebowe i modlitwy według zasad Islamu mogą odbywać się na cmentarzach komunalnych przy zachowaniu powszechnie obowiązujących przepisów.
Art. 11

1. Osoby należące do Związku mają prawo do zwolnień od pracy lub nauki na czas obejmujący następujące święta muzułmańskie, niebędące dniami ustawowo wolnymi od pracy:

1) Nowy Rok - 1 dzień,
2) Ramazan Bajram - 2 dni,
3) Kurban Bajram- 2 dni.

2. Terminy świąt, o których mowa w ust. 1, określane są według kalendarza muzułmańskiego.
3. Osobom należącym do Związku przysługuje prawo zwolnienia od pracy lub nauki na czas
modlitwy w każdy piątek, na zasadach
określonych w odrębnych przepisach.

Art. 12

Osobom wyznania muzułmańskiego przysługuje prawo do noszenia symboli związanych z ich wyznaniem, gdziekolwiek się znajdują.

Art. 13

1. Związek ma prawo zakładać szkoły, w tym szkoły wyższe oraz inne placówki oświatowo-wychowawcze i opiekuńczo-wychowawcze na zasadach organizacyjnych i programowych określonych w odrębnych przepisach.

2. Do nauczycieli i wychowawców zatrudnionych w szkołach i placówkach, o których mowa w ust. 1, stosuje się przepisy o prawach i obowiązkach ustalonych dla nauczycieli i wychowawców zatrudnionych w publicznych szkołach i placówkach oświatowo-wychowawczych i Opiekuńczo-Wychowawczych.

3. Pracownikom szkół i placówek, o których mowa w ust. 1, niebędącym nauczycielami lub wychowawcami, przysługują uprawnienia i świadczenia przewidziane dla tej kategorii pracowników zatrudnionych w jednostkach publicznych.

4. Uczącym się w szkołach, o których mowa w ust. 1, przysługują prawa i obowiązki na równi z uczniami i studentami szkół publicznych.

Art. 14

1. Związek ma prawo do nauczania religii na zasadach i w trybie przewidzianym w odrębnych przepisach.

2. Ocena z pozaszkolnej nauki religii muzułmańskiej jest umieszczana na świadectwie szkolnym na zasadach określonych w odrębnych przepisach, jako ocena równoznaczna z przedmiotu „religia”.
Art. 15

1. Związek może prowadzić i sprawować nadzór nad ubojem zwierząt i wytwarzaniem produktów spożywczych oraz nad produkcją innych towarów zgodnie z zasadami Islamu (halal).Zasady te szczegółowo określają sposób uboju zwierząt oraz certyfikację produkcji halal na terenie Rzeczypospolitej Polskiej i podlegają akceptacji Kongresu.
2. Ubój i produkcja halal, zgodna z zasadami Islamu, nie stanowi naruszenia przepisów o ochronie zwierząt.

 Art. 16

Żołnierzom pełniącym czynną służbę wojskową zapewnia się możliwość uczestniczenia w modlitwach i czynnościach religijnych w dni świąt muzułmańskich poza terenem jednostek wojskowych, jeżeli nie koliduje to z ważnymi obowiązkami służbowymi.
Art. 17

W przypadku ogłoszenia mobilizacji i w czasie wojny właściwe organy wojskowe, w porozumieniu z Najwyższym Kolegium Związku zapewnią pozostawienie do duszpasterskiej obsługi ludności wyznania muzułmańskiego niezbędnej liczby duchownych spośród tych, którzy podlegają mobilizacji.

Art.18

1. Muzułmańskim Duszpasterstwem Wojskowym kieruje Naczelny Imam Polowy Wojska Polskiego. Jego organem pomocniczym jest Imamat Polowy Wojska Polskiego.

2. Szczegółowy tryb powoływania i odwoływania Naczelnego Imama Polowego Wojska Polskiego oraz imamów i muezinów wojskowych oraz organizację Muzułmańskiego Duszpasterstwa Wojskowego określa statut uchwalony przez Najwyższe Kolegium Związku w porozumieniu z Ministrem Obrony Narodowej.

3. Statut, o którym mowa w ust. 2, ogłasza Minister Obrony Narodowej.

Art. 19

1. Osoby wyznania muzułmańskiego, w tym także dzieci i młodzież, przebywające w zakładach wychowawczych i opiekuńczych, jak również w zakładach leczniczych, sanatoriach, prewentoriach, szpitalach mają prawo swobodnego wykonywania praktyk religijnych.

2. Prawo do wykonywania praktyk religijnych zapewnia się osobom wyznania muzułmańskiego:

1) przebywającym w zakładach leczniczych i zamkniętych zakładach pomocy społecznej,
2) tymczasowo aresztowanym oraz odbywającym karę pozbawienia wolności w zakładach karnych i aresztach wojskowych,
3) nieletnim przebywającym w zakładach poprawczych i schroniskach dla nieletnich.

3. Do wykonywania praktyk religijnych kierownicy właściwych placówek udostępniają niezbędne pomieszczenia. W razie potrzeby systematycznej obecności osoby upoważnionej do udzielania posług religijnych współwyznawcom, kierownicy właściwych placówek zawrą z tą osobą umowę w sprawie wykonywania obowiązków kapelana.

Art. 20

W celu prowadzenia przez Związek działalności wyznaniowej, oświatowo-wychowawczej, charytatywno-opiekuńczej i społeczno-kulturalnej, w szczególności w zakresie zachowania dziedzictwa, tradycji i kultury Muzułmanów w Polsce oraz upowszechniania wiedzy o historii i zasadach islamu, mogą być tworzone muzułmańskie organizacje wyznaniowe, stowarzyszenia oraz fundacje działające w ramach Związku.

Art. 21

1. Organizacje wyznaniowe muzułmańskie tworzone są na mocy uchwały Najwyższego Kolegium Związku.

2. Organizacje wyznaniowe muzułmańskie mogą nabywać osobowość prawną na zasadach określonych w art.6.

3. Najwyższemu Kolegium Związku przysługuje prawo uchylenia uchwały organizacji, o której mowa w ust. 1.
Art. 22
Do stowarzyszeń muzułmańskich stosuje się prawo o stowarzyszeniach z tym, że:

1) stowarzyszenia muzułmańskie tworzone są na mocy uchwały Najwyższego Kolegium Związku,
2) Najwyższemu Kolegium Związku przysługuje prawo uchylenia uchwały władz stowarzyszenia oraz prawo do wystąpienia do właściwego sądu z wnioskiem o rozwiązanie stowarzyszenia,
3) wystąpienie do sądu o rozwiązanie stowarzyszenia muzułmańskiego przez organ nadzorczy właściwy w rozumieniu przepisów prawa o stowarzyszeniach, następuje po zasięgnięciu opinii Najwyższego Kolegium Związku,
4) w przypadku likwidacji stowarzyszenia muzułmańskiego o przeznaczeniu jego majątku decyduje Najwyższe Kolegium Związku.

Art. 23

Gminy muzułmańskie oraz inne osoby prawne utworzone przez Związek i jego osoby prawne mogą prowadzić działalność charytatywną, a w szczególności zakłady wychowawcze, opiekuńcze i opieki zdrowotnej.

Art. 24

Nie pobiera się opłat za użytkowanie wieczyste gruntów oddanych na potrzeby zakładów charytatywno-opiekuńczych, placówek zajmujących się kultem religijnym oraz religijnym wychowaniem młodzieży.

Art. 25

1. Związek i jego osoby prawne mają prawo emitowania w publicznych środkach masowego przekazu modlitw oraz programów religijno-społecznych, religijno-moralnych i kulturalnych.
2. Sposób realizacji uprawnień, o których mowa w ust. 1, regulują porozumienia między właściwymi jednostkami publicznej radiofonii i telewizji, a Związkiem i jego osobami prawnymi.

Art. 26

Instytucje państwowe i samorządowe współdziałają ze Związkiem i jego osobami prawnymi w zakresie ochrony, konserwacji, udostępniania i upowszechniania zabytków architektury i sztuki oraz ich dokumentacji, muzeów i archiwów, będących własnością Związku i jego osób prawnych, a także dzieł kultury i sztuki o motywach religijnych, na zasadach określonych w odrębnych przepisach.

Rozdział IV
Sprawy majątkowe.

Art. 27

Związkowi i jego osobom prawnym przysługuje prawo nabywania, posiadania i zbywania mienia ruchomego i nieruchomego, nabywania i zbywania innych praw oraz zarządzania swoim majątkiem.

Art. 28
Cmentarze muzułmańskie, stanowiące własność Związku i jego osób prawnych, nie podlegają wywłaszczeniu.
Art. 29

W przypadku zniesienia gminy lub innej osoby prawnej utworzonej na mocy ustawy, jej majątek przechodzi na własność Związku.

Art. 30

Majątek i przychody Związku i jego osób prawnych podlegają ogólnym przepisom podatkowym.
Związek i jego osoby prawne są zwolnione od opodatkowania podatkiem od nieruchomości lub ich części, stanowiących własność albo używanych przez nie na podstawie innego tytułu prawnego na cele niemieszkalne z wyjątkiem części zajmowanej na wykonywanie działalności gospodarczej.

1. Zwolnienie od podatku od nieruchomości obejmuje nieruchomości lub ich części przeznaczone na cele mieszkalne duchownych, jeżeli:

1) są one wpisane do rejestru zabytków;

2) służą jako internaty przy szkołach prowadzonych przez osoby prawne, działające na podstawie ustawy;

3) znajdują się w budynkach stanowiących siedziby Związku i jego osób prawnych.

4.
Nabywanie i zbywanie rzeczy i praw majątkowych przez Związek i jego osoby prawne w
drodze czynności prawnych oraz spadkobrania, zapisu i zasiedzenia jest zwolnione od
opłat i podatków, jeżeli ich przedmiotem są:

1) rzeczy i prawa nieprzeznaczone do działalności gospodarczej,

2) sprowadzone z zagranicy maszyny, urządzenia i materiały poligraficzne oraz papier.

5. Darowizny na działalność charytatywno-opiekuńczą Związku i jego osoby prawne są wyłączone od podstawy opodatkowania darczyńcy [wariant minimum: będącego osobą fizyczną] podatkiem dochodowym, jeżeli Związek, odpowiednio - jego osoba prawna, przedstawi darczyńcy pokwitowania odbioru oraz - w okresie dwóch lat od dnia przekazania darowizny - sprawozdanie o przeznaczeniu jej na tę działalność.

6. Nabywanie i zbywanie rzeczy oraz praw majątkowych, o których mowa w ust. 4, jest zwolnione od opłaty sądowej, z wyłączeniem opłat kancelaryjnych.

Art. 31

Zwalnia się od należności celnych przywozowych towary przeznaczone na cele charytatywno-opiekuńcze i oświatowo-wychowawcze oraz towary o charakterze kulturalnym przeznaczone na cele kultu, przywożone dla Związku i jego osób prawnych, w granicach i na warunkach określonych w rozporządzeniu nr 918/83/EWG z 28 marca 1983 r. ustanawiający wspólnotowy system zwolnień celnych (Dz. Urz. WE L 105 z 23.4.1983), ostatnio zmienionym aktem dotyczącym warunków przystąpienia Republiki Czeskiej, Republiki Estońskiej, Republiki Cypryjskiej, Republiki Łotewskiej, Republiki Litewskiej, Republiki Węgierskiej, Republiki Malty, Rzeczypospolitej Polskiej, Republiki Słowenii i Republiki Słowackiej oraz dostosowań w traktatach stanowiących podstawę Unii Europejskiej (Dz. Urz. WE L 236 z 23.9.2003).

Art. 32
1. Związek i jego osoby prawne mają prawo do zbierania ofiar na cele religijne, działalność charytatywno-opiekuńczą, naukową, oświatowo-wychowawczą oraz na utrzymanie duchownych.

2. Zbiórki, o których mowa w ust. 1 nie wymagają zezwolenia właściwego organu administracji rządowej i samorządowej, jeżeli odbywają się w obiektach kultu religijnego oraz w miejscach i okolicznościach zwyczajowo przyjętych i w sposób tradycyjnie ustalony.
Art. 33
1. Osoby prawne, o których mowa w art. 5 ust. 1 mogą zakładać fundacje, do których stosuje się ogólnie obowiązujące przepisy o fundacjach, ze zmianami wynikającymi z przepisów ust. 2-5.

2. Niezależnie od nadzoru państwowego, nadzór nad działalnością fundacji, o których mowa w ust. 1 sprawuje, wskazana przez Najwyższe Kolegium Związku, osoba prawna.

3. W razie stwierdzonych nieprawidłowości w zarządzaniu fundacją, właściwy organ państwowy zwraca się do osoby prawnej, o której mowa w ust. 2, wyznaczając termin nie krótszy niż trzy miesiące na spowodowanie usunięcia nieprawidłowości. Po bezskutecznym upływie tego terminu można zastosować środki oznaczone w przepisach o fundacjach.

4. W razie konieczności poddania fundacji zarządowi przymusowemu w myśl przepisów o fundacjach, zarząd ten będzie sprawowała osoba prawna wskazana przez Najwyższe Kolegium Związku.

5. Jeżeli statut fundacji nie stanowi inaczej, w razie jej likwidacji:

 1)jej majątek przechodzi na Związek jako całość,
 2)o przeznaczeniu majątku znajdującego się za granicą zadecyduje Najwyższe Kolegium
 Związku.

Art. 34

1. Wakufem są nieruchomości, ruchomości oraz środki pieniężne darowane na rzecz osób prawnych, o których mowa w art. 5 ust. 1.

2. Osoby prawne, o których mowa w art. 5 ust. 1, dysponują wakufem zgodnie z wolą
darczyńcy wyrażoną w akcie darowizny.

3. Jeżeli wolą darczyńcy jest ograniczenie rozporządzania darowaną nieruchomością, ograniczenie to powinno być wpisane do księgi wieczystej prowadzonej dla danej nieruchomości.

4. Wakufem nie może być nieruchomość obciążona hipotecznie.

5. Wakuf nie może być przedmiotem egzekucji ani zajęcia.

6. Szczegółowe zasady zarządzania wakufem określa statut Związku.

Art. 35

Niezależnie od ustawowego ubezpieczenia duchownych Związek i gminy mogą prowadzić wewnętrzną działalność ubezpieczeniową na rzecz duchownych, która w rozumieniu ustawy nie jest działalnością gospodarczą.
Art. 36
Rzeczpospolita Polska w miarę możliwości udziela wsparcia w celu zachowania i ochrony dziedzictwa kulturowego oraz religijnego Tatarów Muzułmanów polskich.

Rozdział V
Przepisy przejściowe i końcowe.

Art. 37

1. Rozwiązanie Związku może nastąpić jedynie na podstawie prawomocnej uchwały Kongresu.

2. Majątek zlikwidowanego Związku i jego osób prawnych może być przeznaczony wyłącznie na rozwój Islamu w Rzeczypospolitej Polskiej. O sposobie zagospodarowania majątku Związku i jego osób prawnych zadecyduje ostatni Kongres.

Art. 38

1. Przyznaje się Związkowi własność nieruchomości położonej w Warszawie przy ul. Filtrowej oznaczonej hipotecznie nr*
, w stanie wolnym od wszelakich obciążeń

2. Nabycie własności nieruchomości o której mowa w ust. 1 jest wolne od podatków i opłat z tym związanych, a wynikające z niego wpisy do ksiąg wieczystych są wolne od opłat.
Art. 39

1. Na wniosek Związku lub jego osób prawnych wojewoda lub inny organ wykonujący w imieniu Skarbu Państwa prawa wynikające z własności nieruchomości, albo organy jednostek samorządu terytorialnego w zakresie swojej własności - mogą nieodpłatnie przekazać Związkowi i jego osobom prawnym własność nieruchomości lub ich części:

1) Jeżeli są one niezbędne do sprawowania kultu religijnego lub działalności Związku, lub jego osób prawnych w zakresie charytatywno-opiekuńczym lub oświatowo-wychowawczym,

2) W celu utworzenia lub powiększenia gospodarstwa rolnego gmin na Ziemiach Zachodnich i Północnych, o powierzchni do 15 ha gruntów rolnych łącznie dla jednej gminy [wariantowo: osoby prawnej].

2. Przepis art. 39 ust. 3 stosuje się odpowiednio.

3. Wnioski, o których mowa w ust. 1 składa się w terminie 2 lat od dnia wejścia w życie ustawy.

Art. 40

Wnioski, o których mowa w art. 38a ust. 2 ustawy z dnia 17 maja 1989 r. o gwarancjach wolności sumienia i wyznania, Związek i gminy mogą zgłaszać w terminie 2 lat od dnia wejścia w życie ustawy. Roszczenia niezgłoszone w terminie wygasają.

Art. 41
Wykaz gmin, będących osobami prawnymi w dniu wejścia w życie ustawy określa załącznik do ustawy.

Art. 42

Traci moc ustawa z 21 kwietnia 1936 r. o stosunku Państwa do Muzułmańskiego Związku Religijnego w Rzeczypospolitej Polskiej (Dz. U. Nr 30, poz. 240 i z 1945 r. Nr 48, poz. 271 i 273).

Art. 43

 Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Załącznik:

Wykaz gmin Muzułmańskiego Związku: Religijnego w Rzeczypospolitej Polskiej:
1) Muzułmańska Gmina Wyznaniowa w Bohonikach,

2) Muzułmańska Gmina Wyznaniowa w Kruszynianach,

3) Muzułmańska Gmina Wyznaniowa w Warszawie,

4) Muzułmańska Gmina Wyznaniowa w Białymstoku,

5) Muzułmańska Gmina Wyznaniowa w Gdańsku,

6) Muzułmańska Gmina Wyznaniowa w Gorzowie Wielkopolskim,

7) Muzułmańska Gmina Wyznaniowa w Poznaniu,

8) Muzułmańska Gmina Wyznaniowa w Bydgoszczy,
9) Muzułmańska Gmina Wyznaniowa w Warszawie - Fatih.
�Z uwagi na postanowienia zawarte w art. 112c ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240, z późn. zm.) do czasu uchylenia decyzji Rady Ecofin dotyczącej objęcia Polski procedurą nadmiernego deficytu, Rada Ministrów nie może przyjmować projektów ustaw określających zwolnienia, ulgi i obniżki, których skutkiem finansowym może być zmniejszenie dochodów jednostek sektora finansów publicznych w stosunku do wielkości wynikających z obowiązujących przepisów.

Można jednak procedować niektóre przepisy majątkowe, nie dotyczące wspomnianych wyżej spraw (zaznaczone w tekście kolorem zielonym) – wówczas wyraz „majątkową” należy pozostawić

1

