

Uchwała Nr
Rady Miejskiej w Słupsku

z dnia 2017 r.

w sprawie rozpatrzenia wezwania do usunięcia naruszenia prawa w uchwale Nr LI/658/05 Rady Miejskiej w Słupsku z dnia 28 grudnia 2005 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „Westerplatte-Hubalczyków” w Słupsku.

Na podstawie art. 18 ust. 2 pkt 15 w zw. z art. 101 ust.1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2016r., poz.446, poz.1579, poz 1948, z 2017r. poz.730 i poz 935) i art. 17 ust. 2 ustawy z dnia 7 kwietnia 2017 r. o zmianie ustawy - Kodeks postępowania administracyjnego oraz niektórych innych ustaw (Dz. U. z 2017 r., poz. 935)

Rada Miejska w Słupsku
uchwała, co następuje:

§ 1.

1. Odmawia się uwzględnienia wezwania Spółki Matbet z siedzibą w Słupsku do usunięcia naruszenia prawa w uchwale Rady Miejskiej w Słupsku Nr LI/658/05 z dnia 28 grudnia 2005 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „Westerplatte-Hubalczyków” w Słupsku.

2. Uzasadnienie powyższego stanowiska zawiera załącznik do niniejszej uchwały.

§ 2.

Wykonanie uchwały powierza się Prezydentowi Miasta Słupska.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

Przewodnicząca Rady
Miejskiej w Słupsku

Beata Chrzanowska

Załącznik do Uchwały Nr
Rady Miejskiej w Słupsku
z dnia.....2017 r.

Uzasadnienie

W dniu 21.08.2017 r. wpłynęło do Rady Miejskiej w Słupsku wezwanie Spółki Matbet w Słupsku do usunięcia naruszenia prawa w uchwale Rady Miejskiej w Słupsku Nr LI/658/05 z dnia 28 grudnia 2005r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego "Westerplatte-Hubalczyków" w Słupsku, w części obejmującej § 18 - kartę terenu nr 12.18.ZP.- "teren zieleni urządzonej" oraz w części obejmującej rysunek planu, stanowiący załącznik nr 1 do uchwały w części dotyczącej terenu oznaczonego jako 12.18.ZP.

Spółka Matbet zarzuca organowi naruszenie w wyżej przytoczonej uchwale art.15 ust. 1 oraz art. 20 ust.1 ustawy o planowaniu i zagospodarowaniu przestrzennym poprzez sporządzenie planu w oderwaniu od postanowień Studium i zaniechanie faktycznej i rzeczywistej oceny zgodności projektu planu z tymże studium, a w miejsce tego dokonanie oceny pozornej oraz art.64 Konstytucji RP, art.140 Kodeksu cywilnego w związku z art. 6 ust.1 i 2 ustawy o planowaniu i zagospodarowaniu przestrzennym poprzez istotne i bezprawne oraz nieuzasadnione względami interesu publicznego ograniczenie sposobu korzystania z nieruchomości Skarżącej, poprzez oznaczenie w MPZP południowej części nieruchomości jako "ZP- tereny zieleni parkowej", uniemożliwiając tym samym przeznaczenie nieruchomości na zabudowę jednorodziną, a więc na cel, dla którego nieruchomość została przez Skarżącą nabyta, a wynikał z decyzji nr 4/05 Prezydenta Miasta Słupska z 8 marca 2005 roku o ustaleniu warunków zabudowy.

Powyższe wezwanie i zarzuty są bezzasadne, w związku z tym nie zasługują na uwzględnienie.

Odnosząc się do pierwszego zarzutu Spółki Matbet dotyczącego pozorności oceny zgodności MPZP z postanowieniami Studium, należy uznać ten zarzut za **bezzasadny**.

W świetle ugruntowanego stanowiska prezentowanego w doktrynie i orzecznictwie, które mówi, że studium jest aktem kierunkowym wskazującym jedynie na kierunki zagospodarowania przestrzennego o dużym stopniu ogólności i zgodność planu ze studium, niedopuszczalne jest bezrefleksyjne powielanie postanowień studium w projekcie planu, gdyż studium wiąże organ planistyczny co do ogólnych wytycznych, założeń polityki przestrzennej gminy i właśnie w tym kontekście postanowienia planu muszą być zgodne z założeniami studium. Plan miejscowy musi być zgodny/niesprzeczny z ustaleniami studium.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Słupska, uchwalone uchwałą Rady Miejskiej Nr XXXIV/404/04 w dniu 29 grudnia 2004 roku, dzieli miasto na 8 stref o różnych charakterystykach zagospodarowania przestrzennego. Działki Skarżącej leżą w strefie V- "Osiedle Akademickie, Osiedle Westerplatte, Lasek Południowy - Ogólnomiejskie Tereny Rekreacyjne. Dominującą funkcją tych obszarów jest budownictwo wielorodzinne i jednorodzinne, jak również tereny rekreacyjne obejmujące tereny zieleni – o różnorodnym przeznaczeniu. W przywołanej Karcie Polityki Przestrzennej-Strefa V, w Strukturze Funkcjonalno-Przestrzennej czytamy w ustaleniach:

1. Funkcja wskazana jako dominująca dla strefy V polityki przestrzennej zawiera funkcje uzupełniające, niesprzeczne z nią, podlegające zmianom i przekształceniom w zależności od aktualnych potrzeb zgodnych z kierunkami polityki przestrzennej gminy. W szczególności wskazuje się tereny usług oświaty, sportu i rekreacji, administracji, usług zdrowia, zamieszkania zbiorowego, jako tereny podlegające przekształceniom funkcjonalnym.

2. Linie rozgraniczające tereny o różnym sposobie użytkowania, mieszczącym się w zakresie funkcji dominującej w strefie, traktuje się jako nieobowiązujące, mogące podlegać korektom, w zależności od aktualnych potrzeb i kierunków przekształceń.

3. W zakresie komunikacji ustala się układ dróg głównych i zbiorczych jako obowiązujący. Pozostałe należy traktować jako sugerowane.

Wzywający, poza lakonicznym stwierdzeniem, w żaden sposób nie wykazał zasadności swojego zarzutu. Skoro bowiem funkcja różnorodnej zieleni była jedną z funkcji dominujących w strefie V, to ustalenia karty terenu nr 12 są zgodne z ustaleniami Studium. Przyjmując nawet hipotetycznie, jako wyłącznie dominującą w strefie V funkcję mieszkaniową, to ustalenia planu w karcie terenu nr 12 również nie naruszają ustaleń Studium. Stanowią bowiem uzupełnienie funkcji dominującej. Należy przy tym podkreślić, że zacytowane wyżej ustalenia Studium (punkt 1) wskazują wyłącznie przykładowe funkcje uzupełniające. Zieleń urządzona mieści się bezspornie w katalogu funkcji uzupełniającej funkcję mieszkaniową i jest dla tej ostatniej wyjątkowo sprzyjająca i korzystna. Na zaskarżonym rysunku studium, dokładnie w miejscu wskazanym przez Spółkę Matbet czyli na terenie objętym wezwaniem o zmianę, widnieją tereny zielone. Widać tu zgodność ustaleń planu ze studium.

Projekt planu "Westerplatte-Hubalczyków" został przedstawiony Miejskiej Komisji Urbanistyczno-Architektonicznej na posiedzeniu w dniu 6 lipca 2005 roku. Projektanci planu podczas prezentacji, zwyczajowo uzasadnili ustalenia planu, rysunek oraz zgodność ustaleń z obowiązującym, w dacie prezentacji projektu, Studium.

Radni Rady Miejskiej w Słupsku, w ramach prac różnych komisji, analizowali projekt miejscowego planu zagospodarowania przestrzennego "Westerplatte-Hubalczyków", jego tekst i rysunek planu. Wyciągi z posiedzeń komisji Rady Miejskiej w Słupsku, potwierdzają okoliczność szczegółowego rozpatrzenia zgodności planu ze Studium.

Ostateczna debata nad ustaleniami projektu odbyła się na sesji w dniu 23 grudnia 2005 roku. W jej wyniku projekt planu "Westerplatte-Hubalczyków" został przyjęty uchwałą Rady Miejskiej Nr LI/658/05.

Odnosząc się do kolejnego zarzutu Spółki Matbet dotyczącego ograniczenia sposobu korzystania z nieruchomości Spółki, poprzez przeznaczenie w mpzp południowej części nieruchomości jako "ZP- tereny zieleni parkowej", uniemożliwiając tym samym przeznaczenie nieruchomości na zabudowę jednorodziną, a więc na cel, dla którego nieruchomość została przez Wzywającego nabyta, należy ponownie podkreślić, że w dniu wydania decyzji nr 4/05 Prezydenta Miasta Słupska z 8 marca 2005 roku o ustaleniu warunków zabudowy, Matbet Sp. z o.o. w Słupsku nie był właścicielem terenu objętego decyzją. Spółka nabyła teren objęty wyżej wymienioną decyzją dopiero w 2008 roku, już po uchwaleniu planu.

W 2005 r. trwały prace nad projektem zmiany planu "Westerplatte-Hubalczyków". Spółka Matbet czynnie uczestniczyła w tej procedurze, zapoznała się z ustaleniami projektu planu oraz rysunkiem planu i złożyła uwagi podczas wyłożenia projektu do publicznego wglądu w dniu 24 listopada 2005 roku. Uwagi dotyczyły zupełnie innego terenu niż opisywany w wezwaniu. Złożenie uwag jest potwierdzeniem faktu, że Spółka była świadoma zapisów w projekcie planu, ale wówczas jeszcze nie wiedziała, że zakupi sporny teren w przyszłości.

Plan "Westerplatte-Hubalczyków" został uchwalony przez Radę Miejską w Słupsku w dniu 28 grudnia 2005 roku i publikowany w Dzienniku Urzędowym Woj. Pomorskiego Nr 31, poz.606 ukazała się w dniu 21 marca 2006 roku. Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym, wszystkie decyzje o warunkach zabudowy wydane przed wejściem w życie planu i niezgodne z jego ustaleniami tracą ważność z mocy prawa.

Cytowana decyzja o warunkach zabudowy, z mocy art. 65 ust. 1 pkt 2 i ust. 3 ustawy o planowaniu i zagospodarowaniu przestrzennym została więc wygaszona decyzją Prezydenta Miasta Słupska.

Spółka Matbet biorąc udział w procedurze zmiany planu w 2005 roku miała pełną wiedzę dotyczącą ustaleń planu i wprowadzanych zmian. Teren sporny Spółka nabyła dopiero 28 marca 2008 roku, z obowiązującymi ustaleniami planu uchwalonego w 2005 roku. Mając na uwadze, że ustalenia planu zagospodarowania przestrzennego jako aktu prawa miejscowego stanowią źródło prawa powszechnie obowiązującego, należy przyjąć, że postanowienia planu winny być Spółce znane w chwili nabywania nieruchomości. Należy wspomnieć, że zgodnie z art.30 ustawy w chwili nabywania nieruchomości Spółka miała prawo wglądu do planu miejscowego oraz otrzymania wypisów i wyrysów.

Stosownie do brzmienia zapisu art. 36 ust.1 i 2 ustawy o planowaniu i zagospodarowaniu przestrzennym, w związku z uchwaleniem planu miejscowego albo jego zmianą, korzystanie z nieruchomości lub jej części stało się niemożliwe bądź istotnie ograniczone właściciel albo użytkownik wieczysty nieruchomości może przedstawić roszczenia wobec gminy. Konsekwencją powyższego rozumowania jest konieczność władania nieruchomością jako właściciel (użytkownik wieczysty) w chwili uchwalenia lub zmiany planu. Powyższy pogląd potwierdza także judykatura, podnosząc że z uprawnień art. 36 ustawy może korzystać jedynie właściciel (użytkownik wieczysty) legitymujący się takim prawem w dacie uchwalenia lub zmiany planu miejscowego.

Zarzut ograniczenia praw właścicielskich Spółki Matbet jest również bezzasadny z tego względu, że organ uchwalając plan działał w ramach określonych przez granice prawa i stosując zasadę proporcjonalności w odniesieniu do różnych wartości. Teren wskazywany przez Spółkę stanowi niezmiennie od lat (również przed uchwaleniem zaskarżonego planu) kompleks zieleni (w ewidencji gruntów oznaczony jako tereny rekreacyjno - wypoczynkowe), będący swoistymi płucami dla terenów z nim sąsiadujących, tj. osiedli mieszkaniowych. Jego naturalne ukształtowanie w formie wąwozu również sprzyja zachowaniu tej funkcji. Projekt zaskarżonego planu, poddany wymaganym przepisami prawa uzgodnieniom i opiniowaniu, nie wzbudził w zaskarżonym zakresie żadnych kontrowersji, ani ówczesnego właściciela, ani Skarżącej uczestniczącej w procedurze, oraz nie stanowił, z wyżej wskazanych względów, przedmiotu konfliktu. Organ w sposób zgodny z prawem wyważył wartości wymagające ochrony – zarówno w zakresie interesu indywidualnego, jak i publicznego.

Dodatkowo należy podnieść, że wzywającemu nie przysługuje w świetle przepisów art. 101 ust. 1 ustawy o samorządzie gminnym prawo zaskarżenia ww. uchwały z uwagi na nienaruszenie jego interesu prawnego, warunkującego tę skargę.

W związku z powyższym odrzucenie wezwania do usunięcia naruszenia prawa przez Radę Miejską w Słupsku w uchwale Nr LI/658/05 z dnia 28 grudnia 2005 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego "Westerplatte-Hubalczyków" w Słupsku, jest w pełni uzasadnione.

Uzasadnienie

1. Przedstawienie stanu istniejącego.

Na terenie wskazanym w wezwaniu do usunięcia naruszenia prawa w uchwale Rady Miejskiej w Słupsku Nr LI/658/05 z dnia 28 grudnia 2005r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „Westerplatte-Hubalczyków” w Słupsku, obowiązuje wymieniony wyżej plan miejscowy. Wezwanie dotyczy części obejmującej § 18 – kartę terenu nr 12.18.ZP.- "teren zieleni urządzonej" oraz części obejmującej rysunek planu, stanowiący załącznik nr 1 do uchwały w części dotyczącej terenu oznaczonego jako 12.18.ZP.

2. Wyjaśnienie potrzeb i celu podjęcia uchwały.

Spółka Matbet, w trybie art. 101 ustawy z dnia 8 marca 2002r. o samorządzie gminnym, wezwała Radę Miejską w Słupsku do usunięcia naruszenia prawa w uchwale Rady Miejskiej w Słupsku Nr LI/658/05 z dnia 28 grudnia 2005r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „Westerplatte-Hubalczyków” w Słupsku. Zgodnie z regulacjami prawnymi, Rada Miejska winna ustosunkować się do wezwania na najbliższej Sesji.

3. Wykazanie różnic między dotychczasowym a projektowanym stanem prawnym.

Odrzucenie wezwania do usunięcia naruszenia prawa w uchwale Rady Miejskiej w Słupsku Nr LI/658/05 z dnia 28 grudnia 2005r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „Westerplatte-Hubalczyków” w Słupsku, nie pociągnie za sobą zmian w dotychczasowym stanie prawnym.

4. Charakterystyka przewidywanych skutków społecznych i gospodarczych.

Przyjęcie uchwały nie pociągnie za sobą negatywnych skutków społecznych i gospodarczych. Obowiązujący w tym miejscu miejscowy plan zagospodarowania przestrzennego „Westerplatte-Hubalczyków” będzie nadal stanowił prawo miejscowe na tym terenie.

5. Skutki finansowe, związane z wejściem w życie uchwały.

Wejście w życie uchwały w sprawie odrzucenia wezwania do usunięcia naruszenia prawa w uchwale Rady Miejskiej w Słupsku Nr LI/658/05 z dnia 28 grudnia 2005r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „Westerplatte-Hubalczyków” w Słupsku nie pociągnie za sobą skutków finansowych.

6. Źródła finansowania.

Przyjęcie uchwały nie będzie generowało kosztów.

Sporządził: