Uzasadnienie
Projekt ustawy reguluje stosunki pomiędzy Rzeczypospolitą Polską a Muzułmańskim Związkiem Religijnym w Rzeczypospolitej Polskiej, zwanym dalej „Związkiem”, na zasadzie określonej w art. 25 ust. 5 Konstytucji Rzeczypospolitej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483, z późn. zm.).
Związek, jest wspólnotą religijną, zrzeszającą między innymi obywateli polskich, będących wyznawcami islamu, a wywodzących się z Tatarów polskich. Doktryna religijna Związku wywodzi się z kierunku sunnickiego w islamie - swą naukę opiera na Koranie i Sunnie (tradycji proroka Muhammada).
Związek liczy około 800 osób. Siedzibą Najwyższego Kolegium Związku (organu wykonawczego Związku) jest Białystok. Obecnie w Polsce jest 7 gmin wyznaniowych, należących do Związku: w Białymstoku, Gdańsku, Gorzowie Wielkopolskim, Poznaniu, Bydgoszczy, Kruszynianach, Bohonikach i dwie w Warszawie. Związek dysponuje meczetami w Bohonikach, Kruszynianach (obiekty zabytkowe) i nowym meczetem w Gdańsku oraz 4 cmentarzami. Dwa cmentarze znajdują się w Warszawie: jeden przy ulicy Tatarskiej, drugi przy ulicy Młynarskiej.

Dotychczasową sytuację prawną Związku reguluje ustawa z dnia 21 kwietnia 1936 r. o stosunku Państwa do Muzułmańskiego Związku Religijnego w Rzeczypospolitej Polskiej (Dz. U. Nr 30, poz. 240, z późn. zm.). Regulację tę należy uznać za archaiczną, charakterystyczną dla systemu zwierzchnictwa Państwa nad związkami wyznaniowymi, a nie dla Państwa neutralnego wobec religii i przekonań. Wspomniana ustawa nie ma obecnie zastosowania w związku z zasadniczą zmianą realiów społeczno-politycznych i prawnych oraz charakteryzuje się przyznaniem Państwu szeregu uprawnień nadzorczych wobec Związku, szczególnie w procesie obsady stanowisk kierowniczych w Związku czy zatwierdzania prawa wewnętrznego, które nie dają się pogodzić z konstytucyjną zasadą rozdziału Państwa od kościołów i związków wyznaniowych. Nadto odnosi się do podziału administracyjnego Państwa przed 1 września 1939 r.
Przepisy projektu ustawy zgrupowane są w V rozdziałach obejmujących zasadniczo problematykę uregulowaną w sposób analogiczny jak w innych ustawach regulujących sytuację prawną i majątkową kościołów i innych związków wyznaniowych działających w Rzeczypospolitej Polskiej i składają się z ………… artykułów.
W rozdziale I (Przepisy ogólne) zostały przedstawione podstawowe zasady dotyczące funkcjonowania Związku, tj., że Związek zrzesza na zasadzie dobrowolnego przystąpienia pełnoletnie osoby wyznania muzułmańskiego, zamieszkałe na terytorium Rzeczypospolitej Polskiej i posiadające obywatelstwo polskie lub kartę stałego pobytu (art. 2) przy czym należy wskazać, że Związek nie zgłasza zastrzeżeń do możliwości tworzenia na terytorium Rzeczypospolitej Polskiej innych wspólnot muzułmańskich; zagadnienia dotyczące jego spraw wewnętrznych takich jak np. statut, współpraca z organizacjami i wspólnotami muzułmańskimi w kraju i za granicą, czy utworzenie i zadania powołanej Komisji Wspólnej Przedstawicieli Rządu Rzeczypospolitej Polskiej i Muzułmańskiego Związku Religijnego w Rzeczypospolitej Polskiej (art. 3 i 4). Nazwanie Zwierzchnika Duchowego Związku „Muftim MZR w RP” ma podłoże historyczne, bowiem przepis art. 3 wspomnianej ustawy z dnia 21 kwietnia 1936 r. o stosunku Państwa do Muzułmańskiego Związku Religijnego w Rzeczypospolitej Polskiej posługuje się takim określeniem.
Rozdział II (Osoby prawne i ich organy) określa strukturę organizacyjną Związku, jego organy i osoby prawne uprawnione do reprezentowania Związku w stosunkach zewnętrznych z innymi podmiotami państwowymi i niepaństwowymi oraz osobami fizycznymi. Analogicznie jak w innych ustawach partykularnych w art. 6 ustawy została przewidziana możliwość uzyskiwania osobowości prawnej przez inne niż wymienione w art. 5 ustawy jednostki organizacyjne Związku w drodze rozporządzenia ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych. Nadto wspomniany rozdział określa sposób tworzenia i znoszenia lub przekształcania gmin i tryb powiadamiania o tym ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych czy właściwych wojewodów (art. 7).

Rozdział III (Działalność Muzułmańskiego Związku Religijnego) określa zakres działalności Związku zarówno w sferze organizacji kultu religijnego, obejmującego odbywanie uroczystości pogrzebowych (uzupełnić opis o zasady Islamu dotyczące pochówku) i modlitw według zasad Islamu (art. 10), wykaz świąt muzułmańskich, które nie są dniami ustawowo wolnymi od pracy (art. 11), jak również działalność Związku na innych płaszczyznach sfery działalności publicznej.
Ponadto projekt – analogicznie jak w innych ustawach partykularnych – zapewnia Związkowi prawo do udzielania małżeństw wywierających takie skutki, jak małżeństwa zawarte przed kierownikiem urzędu stanu cywilnego (art. 9). W ocenie Związku projektowany art. 12 służyć ma zapobieżeniu konfliktom społecznym na tle noszenia muzułmańskich symboli religijnych w miejscach publicznych. Art. 14 przewiduje możliwość umieszczania na świadectwach szkół publicznych ocen z religii, wystawianych w punktach katechetycznych. Ratio legis tego przepisu jest wykluczenie ewentualnej dyskryminacji muzułmańskich dzieci i młodzieży w zakresie umieszczania ocen z pozaszkolnej nauki religii na świadectwie szkolnym. Przedstawiciele Związku wskazywali, że nauka pozaszkolna religii jest w praktyce wyłączną formą nauczania religii muzułmańskiej.
Nadto art. 15 zapewnia Związkowi prawo do prowadzenia i sprawowania nadzoru nad ubojem i wytwarzaniem produktów spożywczych zgodnie z zasadami Islamu (halal). Wspomniane zasady szczegółowo regulują zasady uboju zwierząt, między innymi: kierunek ustawienia zwierzęcia podczas uboju, rodzaj wypowiadanych słów podczas tej czynności, osobę, która może wykonać ubój; sposób jego dokonania. Przed ubojem niezbędne jest dokonanie wizytacji w danym zakładzie mięsnym ze względu na różną technologię maszynową do uboju i dlatego, że nie każda może spełniać warunki przestrzegania zasad halal.

Z kolei zaświadczenie jest dokumentem stwierdzającym, iż dany zakład, ubojnia spełnia wszystkie warunki do przeprowadzenia uboju halal. Aby uzyskać wspomniane zaświadczenie konieczne jest przeprowadzenie inspekcji w ubojni lub zakładzie mięsnym i zapoznanie się z warunkami uboju zwierząt. Po przeprowadzeniu inspekcji, jeżeli zakład spełnia warunki uboju halal wydawane jest zaświadczenie, że dany zakład jest przystosowany do uboju rytualnego. Wspomniane zaświadczenie wydaje Związek – Rada Imamów; w 3 oryginalnych egzemplarzach w dwóch językach (polski i angielski). Inspekcje przeprowadza Mufti lub osoba przez niego upoważniona.

Natomiast certyfikat halal jest dokumentem stwierdzającym, iż dany ubój został przeprowadzony zgodnie z zasadami halal (zgodnie z zasadami Islamu), w związku z czym żywność może być spożywana przez muzułmanów. Certyfikat halal wydawany jest przez Radę Imamów, każdorazowo na konkretną partię uboju. Certyfikat jest wydawany po zakończeniu uboju. W certyfikacie obowiązkowo wpisywane są następujące dane: nazwa oraz dane zakładu, ubojni; nazwa oraz dane firmy importującej mięso (w przypadku exportu za granicę); waga mięsa, rodzaj, oznakowanie; data uboju. Ubój przeprowadza osoba wyznania muzułmańskiego delegowana przez Radę Imamów Związku.

W zakresie produktów żywnościowych Rada Imamów Związku uprawniona jest do wydawania tego typu certyfikatów i zaświadczeń. Niezbędne jest jednak przeprowadzenie wizyty w zakładzie i zapoznanie się z jakością i technologią produkcji. Wizytę przeprowadza przewodniczący Rady osobiście lub delegowana przez niego osoba. Konieczne jest uzyskanie wyników z laboratorium, iż produkt nie zawiera produktów alkoholowych i tym pochodnych oraz produktów mięsa wieprzowego i itp. Po wizytacji oraz na podstawie wyników laboratoryjnych wydawane jest zaświadczenie, iż zakład spełnia warunki produkcji w systemie halal (zaświadczenie ważne jest rok czasu, od daty ustanowienia). Nadto Związek Religijny zastrzega sobie prawo przeprowadzania ponownego badania laboratoryjnego produktu w niezależnym laboratorium w razie jakichkolwiek zastrzeżeń. Koszty dodatkowego badania pokrywa firma. Zakład produkcyjny (firma) po uzyskaniu zaświadczenia, iż spełnia warunki produkcji w systemie halal, ma prawo do uzyskania certyfikatu halal na daną partię towaru lub uzyskać certyfikat otwarty na rok lub więcej.
Dalsze przepisy omawianego rozdziału precyzują zasady prowadzenia przez Związek działalności oświatowo - wychowawczej oraz charytatywno - opiekuńczej i wydawniczej (art. 19 - 20), prawo emitowania w publicznych środkach masowego przekazu modlitw oraz programów religijno-społecznych (art. 25).

W rozdziale IV (Sprawy majątkowe), analogicznie jak dla innych kościołów i związków wyznaniowych, których stosunki z Państwem uregulowane są odrębnymi ustawami, określono zasady stosunków majątkowych Związku z Państwem (art. 27-36). Uregulowano między innymi sytuację cmentarzy muzułmańskich (art. 28) i kwestię zakładania fundacji (33) przez Związek.

Nadto w tym rozdziale zostały zamieszczone przepisy odnoszące się do wakufu - czyli nieruchomości przekazanych w drodze darowizny lub zapisu testamentowego na rzecz związku wyznaniowego na cele religijne, oświatowe lub dobroczynne. Przyjęty wakuf staje się częścią majątku Związku i służy celom określonym przez darczyńcę lub spadkodawcę.
Nieruchomość, której nadano cechy wakufu staje się rzeczą wyłączoną z poza obrotu – nie podlega zasiedzeniu, zbyciu, zastawieniu, o czym czyni się wzmiankę w księdze wieczystej. Cechy wakufu nadaje się nieruchomości na podstawie uchwały właściwych władz i organów Związku. Uchwały w sprawie nadania nieruchomości winny zawierać szczegółowe określenie celu, na który dana nieruchomość ma być przeznaczona oraz ustalenie sposobu zarządzania. Nieruchomość, obciążona hipotecznie, nie może być przejęta jako wakuf.

Z kolei rozdział V (Przepisy przejściowe i końcowe) reguluje kwestie majątkowe w przypadku rozwiązania Związku. Nadto zawiera przepis, który uchyla przepisy ustawy z dnia 21 kwietnia 1936 r. o stosunku Państwa do Muzułmańskiego Związku Religijnego w Rzeczypospolitej Polskiej.
Przedmiot projektowanej regulacji nie jest objęty zakresem prawa Unii Europejskiej.

Projekt ustawy został zamieszczony w wersji elektronicznej w Biuletynie Informacji Publicznej na stronie podmiotowej Ministerstwa Spraw Wewnętrznych i Administracji, zgodnie art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingowej w procesie stanowienia prawa (Dz. U. Nr 169, poz. 1414, z późn. zm).

Projekt ustawy nie wymaga przedstawienia właściwym instytucjom i organom Unii Europejskiej lub Europejskiemu Bankowi Centralnemu w celu zyskania opinii, dokonania konsultacji albo uzgodnienia.

Projekt ustawy nie zawiera przepisów technicznych, wobec czego nie podlega notyfikacji zgodnie z trybem określonym w rozporządzeniu Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych (Dz. U. Nr 239, poz. 2039, z poźn. zm.)

OCENA SKUTKÓW REGULACJI
1. Podmioty na które oddziałuje projektowa ustawa

Projektowana regulacja będzie miała wpływ na Muzułmański Związek Religijny w Rzeczypospolitej Polskiej oraz na osoby prawne Muzułmańskiego Związku Religijnego w Rzeczypospolitej Polskiej, a także podmioty z nimi współpracujące.

2. Wyniki przeprowadzonych konsultacji społecznych

Projekt ustawy jest załącznikiem do umowy między Radą Ministrów a Muzułmańskim Związkiem Religijnym podpisanej w Warszawie w dniu….został uzgodniony z władzami Muzułmańskiego Związku Religijnego.
3. Wpływ regulacji na sektor finansów publicznych, w tym budżet państwa i budżety jednostek samorządu terytorialnego.
Wejście w życie projektowanej ustawy nie będzie miało wpływu na sektor finansów publicznych. w tym budżet państwa i budżety jednostek samorządu terytorialnego.

4. Wpływ regulacji na rynek pracy

 Wejście w życie projektowanej ustawy nie będzie miało wpływu na rynek pracy.
5. Wpływ regulacji na konkurencyjność gospodarki i przedsiębiorczość, w tym na

 funkcjonowanie przedsiębiorstw

 Projektowana ustawa nie będzie miała wpływu na konkurencyjność
 gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw.

6. Wpływ regulacji na sytuację i rozwój regionalny
Projektowana ustawa nie będzie miała wpływu na sytuację i rozwój regionalny

7. Wskazanie źródeł finansowania
Projekt nie powoduje powstania dodatkowych kosztów z budżetu państwa.

�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– wówczas tę część uzasadnienia należy pozostawić

�Z przedłożonej przez MZR w dniu 22.03.11 r. definicji wynika, że wakufem są jedynie nieruchomości, zatem należy sprecyzować, czy wakufem mogą być środki pieniężne i ruchomości

PAGE
1

