

**Uchwała Nr XVI/183/15
Rady Miejskiej w Słupsku**

z dnia 28 października 2015 r.

w sprawie rozpatrzenia skargi na działalność Prezydenta Miasta Słupska.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2015 r. poz. 1515) oraz art. 229 pkt 3 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r. poz. 267, z 2014 r. poz.183, poz. 1195, z 2015 r. poz. 211, poz. 702 i poz. 1274).

**Rada Miejska w Słupsku
uchwala, co następuje:**

§ 1.

1. Uznaje się za bezzasadną skargę Vincenzo Eco Spółki z o. o. Spółki Komandytowej z dnia 29 września 2015 roku na działalność Prezydenta Miasta Słupska w zakresie prowadzenia postępowań administracyjnych w sprawach określonych w załącznikach 1-3 do skargi.

2. Uzasadnienie powyższego stanowiska zawarte jest w załączniku do niniejszej uchwały.

§ 2.

Zobowiązuje się Przewodniczącą Rady Miejskiej w Słupsku do powiadomienia Skarżącego o sposobie załatwienia skargi.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

Przewodnicząca
Rady Miejskiej w Słupsku

Beata Chrzanowska

Załącznik do Uchwały Nr XVI/183/15
Rady Miejskiej w Słupsku
z dnia 28 października 2015 r.

Uzasadnienie

Pan* w imieniu*, złożył wniosek z dnia 24.02.2015 r. do Prezydenta Miasta Słupska o sprzedaż w drodze bezprzetargowej nieruchomości oznaczonych jako działka nr 35 i nr 45/1, obręb 10 miasta Słupska oraz użyczenie części nieruchomości oznaczonych jako działka nr 262, nr 257, nr 256/2 i nr 34/4, obręb 10 miasta Słupska.

Wniosek w zakresie sprzedaży nieruchomości dotyczył nabycia w trybie bezprzetargowym nieruchomości położonych w 10 obrębie miasta Słupska, oznaczonych jako działka nr 35 i 45/1 na poprawę warunków zagospodarowania nieruchomości przyległych. Po uzyskaniu opinii z Wydziału Urbanistyki, Architektury i Budownictwa Urzędu Miejskiego w Słupsku i Zarządu Infrastruktury Miejskiej w Słupsku poinformowano wnioskodawcę o możliwości nabycia nieruchomości w innych granicach niż wnioskowane.

W piśmie z dnia 14.04.2015r. Spółka Vincenzo Eco wyraziła zainteresowanie nabyciem przedmiotowego terenu, następnie pismem z dnia 17.04.2015 r. wycofała pismo w tej sprawie (ze względu na to, iż Spółka nie jest właścicielem nieruchomości sąsiednich).

Pismem z dnia 17.04.2015r. Pan* w imieniu Państwa*, działając jako pełnomocnik poinformował o zainteresowaniu nabyciem powyższej nieruchomości.

Ze względu na to, iż do wnioskowanej działki nr 45/1 przylega również nieruchomość stanowiąca własność Miasta Słupsk przystąpiono do analizy zasadności zbycia działki nr 45/1. W dniu 06.08.2015r. wnioskodawca został osobiście poinformowany, że do sprzedaży przygotowana zostanie jedynie działka nr 35.

Po dokonaniu wyceny działki nr 35 przez rzeczoznawcę majątkowego zarządzeniem nr 711/GN/2015 z dnia 9 października 2015 r. Prezydent Miasta Słupska przeznaczył do sprzedaży działkę nr 35 na poprawę warunków zagospodarowania nieruchomości położonej przy ulicy Szpilewskiego (działka nr 34/7 i nr 36/6). Do wnioskodawcy przesłana została oferta nabycia działki nr 35 obr. 10 zgodnie z zarządzeniem Prezydenta.

W przypadku użyczenia nieruchomości wnioskiem z dnia 25 lutego 2015 r. Pan*, jako pełnomocnik Państwa*, złożył wniosek o użyczenie części nieruchomości oznaczonych jako działka nr 262, nr 257, nr 256/2 i nr 34/4, obręb 10 miasta Słupska. Wnioskowane części działek nr 257, nr 256/2 i nr 34/4 przeznaczone są w miejscowym planie zagospodarowania przestrzennego „Zaborowskiej II” pod tereny dróg publicznych lokalnych (16 64.KDL). Wobec powyższego podjęta została decyzja o wydzieleniu przedmiotowego terenu – zgodnie z ustaleniami planu miejscowego. W celu wydzielenia przedmiotowej nieruchomości w dniu 6 maja 2015 r. złożony został wniosek do Sądu Rejonowego VII Wydziału Ksiąg Wieczystych w Słupsku o odłączenie działki nr 34/4 z księgi wieczystej* i przyłączenie jej do księgi wieczystej nr*. Po wykonaniu wniosku przez Sąd Rejonowy postanowieniem UAB-IX.6724.3.21.2015 z dnia 18 czerwca 2015 r. Prezydent Miasta Słupska stwierdził zgodność wstępnego projektu podziału działek nr 34/4, nr 256/2 i nr 257. Decyzją GK-II.6831.21.2015 z dnia 22 września 2015 r. zatwierdzony został podział nieruchomości. Decyzja stała się ostateczna w dniu 8 października 2015 r. Po wprowadzeniu zmian w ewidencji gruntów i budynków (ujawnienia podziału) będzie istniała możliwość użyczenia wnioskowanego terenu.

Vincenzo Eco Spółka z o. o. Sp. K. wnioskiem z dnia 25.05.2015 r. zwróciła się o uzgodnienie trasy sieci wodociągowej i sieci kanalizacji sanitarnej oraz wydanie zgody na zajęcie gruntów Miasta Słupska - działki nr 46/6, nr 45/1, nr 256/2 i 257, obręb 10 miasta Słupska. Po uzyskaniu opinii, w dniu 22.06.2015 r. udzielono Spółce odpowiedzi o odmowie udostępnienia gruntu na cele budowlane.

W związku ze sprzeciwem Spółki zwrócono się o ponowne przeanalizowanie projektowanego zamierzenia inwestycyjnego przez Wydział Urbanistyki, Architektury i Budownictwa Urzędu Miejskiego w Słupsku. Zgodnie z opinią projekt przebiegu sieci jest sprawdzany na etapie wydania pozwolenia na budowę, a ustalenia m.p.z.p. „Zaborowskiej II” dopuszczają odstępstwa od ustaleń koncepcji zaopatrzenia w wodę i odprowadzania ścieków.

Pismem z dnia 10.09.2015 r. Vincenzo Eco Spółka z o. o. S. K. zwróciła się o zajęcie stanowiska w sprawie uzgodnienia trasy wodociągowej i sieci kanalizacji sanitarnej oraz zajęcia gruntów pod budowę, które poprzedzone było listem intencyjnym Vincenzo Eco Spółki z o. o. S. K. z dnia 31.08.2015 r. w sprawie wybudowania dróg oznaczonych w planie miejscowym jako drogi publiczne wraz z infrastrukturą techniczną.

Niniejszy list intencyjny Spółki spowodował, że każdą z ww. spraw trzeba było połączyć w jedno, zwłaszcza analizując przyszłe obciążenia finansowe dla budżetu Miasta Słupska wynikające z wszelkich kroków podjętych na obecnym etapie.

W dniu 18.09.2015 r. do Spółki została wystosowana odpowiedź na listy intencyjne. W treści niniejszego pisma został zawarty również zapis odnośnie sprawy udostępnienie gruntów pod budowę sieci wodociągowej i sieci kanalizacji sanitarnej, warunkując wyrażenie zgody uprzednim podpisaniem porozumienia odnośnie rozliczenia za grunty i nakłady poniesione na budowę dróg publicznych.

Podniesione przez Vincenzo Eco Sp. z o. o. S. K. zarzuty dotyczą naruszenia art. 12, art. 35 oraz art. 36 Kodeksu postępowania administracyjnego .

Zgodnie z art. 1 pkt 1 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r. poz. 267 ze zm.) normuje postępowanie przed organami administracji publicznej w należących do właściwości tych organów sprawach indywidualnych rozstrzyganych w drodze decyzji administracyjnych.

Wszystkie ww. sprawy załatwiane są w trybie cywilno - prawnym, a nie w trybie administracyjnym. Sprawy te nie są sprawami z zakresu prawa administracyjnego. Wobec powyższego nie stosuje się do ich załatwienia przepisów Kodeksu postępowania administracyjnego.

W związku z powyższym skargę złożoną przez Vincenzo Eco Spółki Spółki z o. o. Spółki Komandytowej na działalność Prezydenta Miasta Słupska w zakresie prowadzenia postępowań administracyjnych w sprawach określonych w załącznikach 1 - 3 do skargi należy uznać za bezzasadną.

Istotnym jest również fakt, że w sprawach sprzedaży w drodze bezprzetargowej nieruchomości oznaczonej jako działka nr 35 i nr 45/1, obręb 10 miasta Słupska oraz użyczenia części nieruchomości oznaczonych jako działka nr 262, nr 257, nr 256/2 i nr 34/4, obręb 10 miasta Słupska stroną wnioskującą byli*, a nie Spółka Vincenzo Eco Sp. z o. o. S. K.

Należy też podkreślić, że opisane wyżej zmiany, wbrew stanowisku skarżących były i są prowadzone bez jakiegokolwiek zwłoki. Z uwagi jednak na ich charakter wymagają podejmowania różnych czynności zarówno w zgodzie z obowiązującymi przepisami prawa, jak również w zgodzie z interesem Miasta, jako właściciela ww. nieruchomości.

Przewodnicząca
Rady Miejskiej w Słupsku

Beata Chrzanowska

*) Jawność danych została wyłączona na podstawie ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tj.Dz.U. z 2002 r. Nr 101, poz.926 z późn.zm.). Wyłączenia jawności tych danych dokonała Bożena Dacko w dniu 28.10.2015 r.