

Uchwała Nr LVII/464/2014

Rady Miejskiej w Słubicach

z dnia 25 września 2014 r.

w sprawie odmowy uwzględnienia wezwania do usunięcia naruszenia prawa spowodowanego uchwałą Nr LV/443/2014 Rady Miejskiej w Słubicach z dnia 27 czerwca 2014r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w południowej części miasta Słubice

Na podstawie art. 101 ust. 1 ustawy z dnia 08 marca 1990r. o samorządzie gminnym (j. t. Dz. U. z 2013r., poz. 594 ze zmianami), uchwała się co następuje:

§ 1. Odmawia się uwzględnienia wezwania Marii, Jacka, Piotra i Katarzyny Karp, Krzysztofa Czachary, Eugenii i Macieja Ziętek, Grażyny i Janusza Gibała, Tomasza Krajewskiego, Janusza Dudziaka, Marka Dudziaka, Jana Ryś, Barbary i Jana Śliżewskich do usunięcia naruszenia prawa spowodowanego uchwałą Nr LV/443/2014 Rady Miejskiej w Słubicach z dnia 27 czerwca 2014r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w południowej części miasta Słubice jako bezzasadnego z powodów określonych w załączniku do uchwały.

§ 2. Wykonanie uchwały powierza się Przewodniczącemu Rady Miejskiej w Słubicach.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady
Miejskiej

Piotr Kiedrowicz

Załącznik do Uchwały Nr LVII/464/2014
Rady Miejskiej w Słubicach
z dnia 25 września 2014 r.

Do Rady Miejskiej w Słubicach w dniu 11 sierpnia 2014r. wpłynęło wezwanie do usunięcia naruszenia prawa, złożone w trybie art. 101 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (j. t. Dz. U. z 2013r., poz. 594 ze zmianami) przez skarżących: Marię, Jacka, Piotra i Katarzynę Karp, Krzysztofa Czachara, Eugenię i Macieja Ziętek, Grażynę i Janusza Gibała, Tomasza Krajewskiego, Janusza Dudziaka, Marka Dudziaka, Jana Ryś, Barbarę i Jana Śliżewskich. Wyżej wymieniona strona wezwała radę do usunięcia naruszenia prawa poprzez uchylenie (stwierdzenie nieważności) uchwały Nr LV/443/2014 Rady Miejskiej w Słubicach z dnia 27 czerwca 2014r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w południowej części miasta Słubice.

Skarżący zarzucają przedmiotowej uchwale następujące błędy:

- sprzeczność miejscowego planu zagospodarowania przestrzennego z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego,
- ingerencje w chronione prawem wartości wynikające z art.5 i 74 Konstytucji RP oraz z art. 3 Dyrektywy Parlamentu Europejskiego i Rady 2011/92/UE z dnia 13 grudnia 2011r. w sprawie oceny skutków wywieranych przez niektóre przedsięwzięcia publiczne i prywatne na środowisko,
- naruszenie dyspozycji art. 19 ust.1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (j. t. Dz. U. z 2012r., poz. 647 ze zmianami) (zwanej dalej u.p.z.p.),
- naruszenie przepisów art.15 ust. 2 pkt. 3 ustawy u.p.z.p. w zw. z art. 46 pkt. 1 i art. 3 ust. 1 pkt. 14 ustawy z dnia 3 października 2008r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (j. t. Dz. U. z 2013r., poz. 1235 ze zmianami),
- naruszenie przepisów rozporządzenia Ministra Środowiska z dnia 12 października 2011r., w sprawie ochrony gatunkowej zwierząt (Dz. U. z 2011r., Nr 237, poz. 1419),
- naruszenie przepisów ustawy z dnia 28 września 1991r.o lasach (j. t. Dz. U. z 2014r., poz. 1153), w szczególności art. 15 w/w ustawy.

Skarżący uzasadniając wezwanie do usunięcia naruszenia prawa ustaleniami uchwały Nr LV/443/2014 Rady Miejskiej w Słubicach z dnia 27 czerwca 2014r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w południowej części miasta Słubice wskazali, iż rozwiązania wynikające z w/w dokumentu ingerują

bezpośrednio w sferę ich prawa własności. W szczególności podnieśli argument, że planowana inwestycja będzie oddziaływała na zmianę stosunków gruntowo – wodnych, narazi skarżących na immisje hałasu i spalin oraz obniży wartość stanowiących ich własność nieruchomości.

Rada Miejska w Słubicach w trakcie rozpatrywania niniejszego wezwania do usunięcia naruszenia prawa rozpatrzyła wszystkie argumenty faktyczne i prawne przedstawione przez skarżących i uznała wezwanie za bezzasadne.

W pierwszej kolejności rada miejska sprawdziła, czy skarżący posiadają legitymację skargową do wezwania organu do usunięcia naruszenia prawa w trybie art.101 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym.

Należy podkreślić, iż o uwzględnianiu wezwania w tym trybie przesądza fakt wykazania przez skarżących naruszenia prawem chronionego interesu lub uprawnienia, wynikającego z konkretnego przepisu prawa materialnego. Dodatkowo naruszenie o którym mowa powyżej musi wpływać negatywnie na sytuację prawną skarżącego. Kwestionując legalność zaskarżonej uchwały skarżący powinni wykazać nie tylko jakie prawa lub interesy wynikające z prawa materialnego zostały naruszone, ale także że naruszenie to zaistniało w momencie wnoszenia skargi (wezwania do usunięcia naruszenia prawa). Zdaniem rozpatrujących wezwanie do usunięcia naruszenia prawa skarżący nie udowodnili w żaden sposób związku pomiędzy ich prawnie gwarantowaną sytuacją, a kwestionowaną uchwałą Nr LV/443/2014 Rady Miejskiej w Słubicach z dnia 27 czerwca 2014r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w południowej części miasta Słubice. Żaden z przytoczonych argumentów nie wykazał zależności pomiędzy ustaleniami planu a ich interesem lub uprawnieniem prawnym, który został naruszony. Kwestionowany plan miejscowy nie obejmuje swym zasięgiem nieruchomości stanowiących własność skarżących, co oczywiście jeszcze nie przesądza o ich legitymacji skargowej. Jednakże planowana ewentualna inwestycja o charakterze turystyczno – rekreacyjnym, tj. wieża widokowa wraz z małą architekturą, o wysokości ok. 23 m od poziomu terenu, nie będzie mogła w przyszłości ingerować w sferę materialno prawną skarżących. Zapisy planu dopuszczające taką zabudowę nie pozbawiają skarżących żadnych uprawnień gwarantowanych przepisami prawnymi, a tym bardziej nie uniemożliwiają realizacji prawa ich własności do nieruchomości. Skarżący nie wykazali w jaki sposób doszło do naruszenia prawem chronionego ich interesu lub uprawnienia, tj. nie wskazali w jaki sposób zagospodarowanie wskazane w planie miejscowym miało wpływ realny i bezpośredni na ich możliwość realizacji prawa własności. Należy jednocześnie wskazać, że żadne analizy przy podejmowaniu decyzji w zakresie uchwalenia kwestionowanego planu miejscowego nie wskazywały, aby określony w nim sposób zagospodarowania terenu mógł w przyszłości wywierać negatywny wpływ na uprawnienia lub

obowiązki zarówno skarżących jak i innych mieszkańców pozostających poza obszarem planu. Wręcz przeciwnie przyjęte uregulowania, w przypadku realizacji inwestycji, doprowadzą jedynie do poprawy zagospodarowania terenu, uporządkowania dotychczasowego zagospodarowania oraz zwiększenia bezpieczeństwa, chociażby przez wprowadzenie monitoringu w obszarze wieży widokowej. W stanie faktycznym nie znajdują również potwierdzenia argumenty o ewentualnych silnych podtopieniach nieruchomości sąsiednich na skutek budowy wieży widokowej, gdyż ewentualna inwestycja wyposażona ma być w instalację odprowadzenia wód opadowych. Najważniejszy jednakże w powyższych rozważaniach jest fakt, że skarżący nie wykazali, że w momencie wnoszenia wezwania do usunięcia naruszenia prawa nastąpiło uniemożliwienie lub utrudnienie wykonywania ich prawa własności do nieruchomości na skutek uregulowań wynikających z uchwały Nr LV/443/2014 Rady Miejskiej w Słubicach z dnia 27 czerwca 2014r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w południowej części miasta Słubice. Z tego już tylko powodu wezwanie do usunięcia naruszenia prawa należało uznać za bezzasadne.

Skarżący dużo miejsca w wezwaniu poświęcili również na kwestie naruszenia procedury tworzenia planu oraz licznych przepisów prawnych. Abstrahując od merytorycznych zarzutów dotyczących podjęcia kwestionowanej uchwały sprzecznie z prawem należy podkreślić, że nawet możliwa sprzeczność tego dokumentu z prawem nie daje żadnej legitymacji skarżącym do wnoszenia skargi w trybie art.101 ust. 1 ustawy o samorządzie gminnym, jeżeli nie wykażą oni naruszenia prawem chronionego interesu prawnego lub uprawnienia skarżącego.

W przypadku rozpatrywanego wezwania, zdaniem rady nie doszło nawet do uprawdopodobnienia, że zapisy planu ingerują w prawem chronione interesy lub uprawnienia skarżących. Zakwestionować zgodność z prawem podjętej przez radę uchwały, w trybie nadzoru może jedynie Wojewoda lub sąd, na co sami skarżący wskazali w swym wezwaniu do usunięcia naruszenia prawa. Na moment rozpatrywania wezwania Wojewoda Lubuski nie zakwestionował legalności uchwały Nr LV/443/2014 Rady Miejskiej w Słubicach z dnia 27 czerwca 2014r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w południowej części miasta Słubice, ani co do jej ustaleń merytorycznych, ani w zakresie przeprowadzonej procedury. Zatem rada uznaje, że nie ma podstaw do badania na tym etapie argumentów w zakresie naruszenia prawa, do czego nie jest nawet uprawniona.

Należy w tym miejscu zauważyć, że w przypadku miejscowych planów zagospodarowania przestrzennego istnieje w ogóle problem związany z istotą regulacji prawnej, bowiem brak jest jednoznacznego unormowania kwestii uchylania planów, na co wskazuje liczne orzecznictwo w tym zakresie. Rada nie ma również możliwości prawnych stwierdzenia nieważności

jakichkolwiek uchwał. Zatem nawet bez analizy wszystkich argumentów rada nie miałaby możliwości rozpatrzenia wezwania do usunięcia naruszenia prawa, zgodnie z wolą skarżących.

Biorąc pod uwagę powyższe argumenty, a w szczególności fakt, że skarżący nie wykazali legitymacji do składania wezwania do usunięcia naruszenia prawa w tej konkretnej sytuacji, bowiem nie określili w jaki sposób zapisy planu w dniu złożenia wezwania wpłynęły na naruszenie ich indywidualnych, konkretnych, realnych i normatywnych interesów lub uprawnień wynikających z przepisów prawa materialnego, należało uznać wezwania za bezzasadne.