

ROZSTRZYGNIĘCIE NADZORCZE NR IN.I.743.11.2017.KB

WOJEWODY OPOLSKIEGO

z dnia 3 marca 2017 r.

Na podstawie art. 91 ust. 1 ustawy z 8 marca 1990 r. o samorządzie gminnym (j.t. Dz. U. z 2016 r. poz. 446

ze zm.) oraz art. 28 ustawy z 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (j.t. Dz. U.

z 2016 r. poz. 778 ze zm.) stwierdzam nieważność w całości uchwały nr 602/VII/17 Rady Miejskiej

w Namysłowie z dnia 26 stycznia 2017 r. w sprawie zmiany miejscowego planu zagospodarowania

przestrzennego wsi Pawłowice Namysłowskie i Smogorzów.

UZASADNIENIE

Na sesji 26 stycznia 2017 r. Rada Miejska w Namysłowie, działając na podstawie art. 18 ust. 2 pkt 5 ustawy

o samorządzie gminnym oraz art. 20 ust. 1 o planowaniu i zagospodarowaniu przestrzennym, w związku

z uchwałą nr XII/145/12 Rady Miejskiej w Namysłowie z dnia 1 marca 2012 r. w sprawie przystąpienia

do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego wsi Pawłowice Namysłowskie

i Smogorzów, a także stwierdzając, że zmiana planu nie narusza ustaleń studium uwarunkowań i kierunków

zagospodarowania przestrzennego Gminy Namysłów, przyjętego uchwałą nr 249/VII/16 Rady Miejskiej

w Namysłowie podjęła uchwałę nr 602/VII/17 Rady Miejskiej w Namysłowie z dnia 26 stycznia 2017 r.

w sprawie zmiany miejscowego planu zagospodarowania przestrzennego wsi Pawłowice Namysłowskie

i Smogorzów. Wyżej wymieniona uchwała wraz z załącznikami oraz dokumentacja prac planistycznych

wpłynęła do organu nadzoru 2 lutego 2017 r., w celu oceny zgodności z przepisami prawa.

Po przeprowadzeniu czynności sprawdzających organ nadzoru pismem 14 lutego 2017 r., na podstawie

art. 61 § 1 i 4 ustawy z 14 czerwca 1960 r. Kodeks postępowania administracyjnego (j.t. Dz. U. z 2016 r.

poz. 23 ze zm.) w związku z art. 91 ust. 5 ustawy z 8 marca 1990 r. o samorządzie gminnym zawiadomił

Przewodniczącego Rady Miejskiej w Namysłowie o wszczęciu z urzędu postępowania nadzorczego.

Wszczęcie postępowania nadzorczego nastąpiło z powodu naruszenia następujących przepisów:

1) § 8 pkt 1 i 2 oraz § 9 pkt 3 rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie

wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (j.t. Dz. U. z 2003 r.

nr 164 poz. 1587), poprzez brak możliwości powiązania treści miejscowego planu zagospodarowania

przestrzennego z rysunkiem planu, stanowiącym załącznik nr 1 – wieś Pawłowice Namysłowskie,

w odniesieniu do obiektów zabytkowych znajdujących się na liści zabytków nieruchomych wpisanych

do Gminnej Ewidencji Zabytków o nr: 2, 3, 4, 5, 6, 8, 9, 10 i stanowisko nr: 8, 9, natomiast w odniesieniu

do załącznika nr 2 –wieś Smogorzów, obiektów zabytkowych znajdujących się na liści zabytków

nieruchomych wpisanych do Gminnej Ewidencji Zabytków o nr: 16, 17, 19, 30, 31, 32, 37, 44;

Ponadto brak opisu, iż załączniki nr 1 i nr 2 stanowią załącznik do uchwały nr 602/VII/17 Rady Miejskiej

w Namysłowie z dnia 26 stycznia 2017 r.

2) art. 15 ust. 2 pkt 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

(j.t. Dz. U. z 2016 r., poz. 778 ze zm.) poprzez określenie w § 2 pkt 12 niniejszej uchwały w definicji

określającej usługi komercyjne, w § 2 pkt 16 niniejszej uchwały w definicji określającej tereny sportu

i rekreacji, w § 11 ust. 3 pkt 3 dopuszczenia realizacji elementów małej architektury, § 42 ust. 3 w zakresie

DZIENNIK URZĘDOWY
WOJEWÓDZTWA OPOLSKIEGO

Opole, dnia 16 marca 2017 r.

Poz. 832

pozostałych sieci, w sposób niejednoznaczny poprzez użycie zwrotu „itp.”. Powyższe stanowi naruszenie

zasad sporządzania miejscowych planów zagospodarowania przestrzennego;

3) art. 15 ust. 2 pkt 10 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

(j.t. Dz. U. z 2015 r., poz. 199 ze zm.) w związku z art. 5 ust. 1 pkt 2 ustawy z dnia 13 września 1996 r.

o utrzymaniu porządku i czystości w gminach (j.t. Dz. U. z 2013 r. poz. 1399) poprzez określenie jako

realizacje tymczasowe, do czasu realizacji sieci kanalizacyjnej sanitarnej, przydomowych oczyszczalni

ścieków, w § 5 ust. 3 i § 42 ust. 6 pkt 3 przedmiotowej uchwały.

Przyłączanie nieruchomości do sieci kanalizacyjnej nie jest obowiązkowe, jeżeli nieruchomość jest

wyposażona w przydomową oczyszczalnie ścieków spełniające wymagania określone w przepisach odrębnych;

4) art. 15 ust. 2 pkt 10 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym,

w związku z § 4 pkt 9 rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie

wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. z 2003 r.,

Nr 164, poz. 1587) poprzez sformułowania w § 33 ust. 1 pkt 4 lit. a (cyt.) „po uzgodnieniu z zarządcą

drogi”;

5) art. 1 ust. 2 pkt 7 oraz art. 6 ust. 1 u.p.z.p. poprzez przekroczenie przez gminę kompetencji władztwa

planistycznego w zakresie dopuszczenia lokalizacji 2 garaży jednostanowiskowych lub 1 garażu

dwustanowiskowego oraz dopuszczenie lokalizacji 1 budynku gospodarczego w § 12 ust. 1 pkt 6

przedmiotowej uchwały;

6) art. 15 ust. 2 pkt 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

poprzez ustalenie w § 20 sprzecznego przeznaczenia terenu. Dla terenu obsługi produkcji

w gospodarstwach rolnych, hodowlanych i ogrodniczych ustalono jako przeznaczenie uzupełniające usługi

komercyjne m.in. takie jak stacje paliw, skup złomu i metali kolorowych, co w ocenie Wojewody

Opolskiego stanowi sprzeczne ze sobą przeznaczenie;

7) art. 15 ust. 2 pkt 9 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

w związku z art. 3 i 5 ustawy z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych (j.t. Dz. U.

z 2015 r. poz. 2126 ze zm.) oraz § 3 rozporządzenia Ministra Gospodarki Komunalnej z dnia 25 sierpnia 1959 r.,

w sprawie określenia, jakie tereny pod względem sanitarnym są odpowiednie na cmentarze (Dz. U. z 1959 r.

Nr 52, poz. 315), poprzez brak wprowadzenia do uchwały obowiązkowych ustaleń dla tej strefy sanitarnej;

8) art. 16 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym, tj. sporządzenie projektu planu

miejscowego w skali 1:2000 bez wskazania okoliczności uzasadniających przyjęcie, iż zachodzi

szczególnie uzasadniony przypadek.

Nadto naruszenie rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie „Zasad technik

prawodawczej”, poprzez zastosowania odwołania do nieprawidłowych punktów uchwały tj. w § 25 pkt 2 (cyt.):

„Dla terenów, o których mowa w pkt a (…)”.

Ponadto na załącznikach graficznych nie powołano się na aktualne studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Namysłów.

Wojewoda Opolski zapewnił organom gminy Namysłów możliwości czynnego udziału w prowadzonym

postępowaniu, poprzez składanie wyjaśnień dotyczących przedstawionych w wyżej wymienionym piśmie

zarzutów.

Dnia 21 lutego 2017 r. do tutejszego organu wpłynęły wyjaśnienia Przewodniczącego Rady Miejskiej

w Namysłowie (pismo z 22 lutego 2017 r., znak Or.0711.12.2017.EM), w których wyjaśnia, iż zarzucone przez

organ nadzoru naruszenie § 8 pkt 1 i 2 oraz § 9 pkt 3 rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r.,

(cyt.): „Nie wszystkie obiekty umieszczone w § 7 ust. 1 i § 9 ust. 1 MPZP Pawłowice Namysłowskie

i Smogorzów zostały umieszczone na rysunku (...) Obiekty, które nie zostały umieszczone na tym rysunku i tak

podlegają ochronie stosowanie do postanowień części tekstowej MPZP Pawłowice Namysłowskie i Smogorzów,

jak i ustawy z dnia 23 lipca 2003 roku o ochronie zabytków(…). Wskazać przy tym trzeba, że każdy z tych

obiektów stanowi obiekt będący częścią Gminnej Ewidencji Zabytków albo będący stanowiskiem

archeologicznym niezależnie od faktu umieszczenia go na rysunku MPZP Pawłowice Namysłowskie

i Smogorzów, a ich ochrona wynika już z samego faktu umieszczenia ich w części tekstowej (…)

Dziennik Urzędowy Województwa Opolskiego – 2 – Poz. 832

W lewym górnym rogu strony zarówno na str. 27 (dla rysunku nr 1) oraz 64 (dla rysunku nr 2) wyraźnie

wskazano, że rysunki te stanowią załączniki do MPZP Pawłowice Namysłowskie i Smogorzów (z odwołaniem

do daty i numeru uchwały).”

Przeprowadzona przez Wojewodę Opolskiego ocena zgodności z prawem przedmiotowej uchwały Rady

Miejskiej w Namysłowie pod kątem zapisów z art. 28 ust. 1 ustawy wykazała, że organ stanowiący Gminy

Namysłów uchwalając niniejszy miejscowy plan zagospodarowania przestrzennego naruszył istotnie zasady

sporządzania planu miejscowego poprzez brak możliwości powiązania treści miejscowego planu

zagospodarowania przestrzennego z rysunkiem planu, stanowiącym załącznik nr 1 – wieś Pawłowice

Namysłowskie, w odniesieniu do obiektów zabytkowych znajdujących się na liści zabytków nieruchomych

wpisanych do Gminnej Ewidencji Zabytków o nr: 2, 3, 4, 5, 6, 8, 9, 10 i stanowisko nr: 8, 9, natomiast

w odniesieniu do załącznika nr 2 –wieś Smogorzów, obiektów zabytkowych znajdujących się na liści zabytków

nieruchomych wpisanych do Gminnej Ewidencji Zabytków o nr: 16, 17, 19, 30, 31, 32, 37, 44, co skutkuje

stwierdzeniem nieważności kontrolowanej uchwały.

Zgodnie z § 8 pkt 1 i 2 rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie

wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego, na projekcie rysunku

planu miejscowego stosuje się nazewnictwo i oznaczenia umożliwiające jednoznacznie powiązanie projektu

rysunku planu miejscowego z projektem tekstu planu miejscowego. Powyższy wymóg nie został spełniony, brak

jest możliwości powiązania załącznika graficznego z treścią przedmiotowego planu miejscowego.

Nie można się zgodzić ze stwierdzeniem Przewodniczącego odnośnie obiektów zabytkowych znajdujących

się na liści zabytków nieruchomych wpisanych do Gminnej Ewidencji Zabytków o nr: 2, 3, 4, 5, 6, 8, 9, 10, 16,

17, 19, 30, 31, 32, 37, 44 i stanowisk nr: 8, 9, gdyż w treścią § 7 ust. 1 i § 10 ust. 1 zmiany miejscowego planu

zagospodarowania przestrzennego wsi Pawłowice Namysłowskie i Smogorzów widnieje zapis (cyt.):

oznaczonych graficznie na rysunku planu, wobec czego na załączniku graficznym powinny znaleźć się

powyższe obiekty i stanowiska.

Brak możliwości powiązania treści miejscowego planu zagospodarowania przestrzennego z rysunkiem planu

odnoście opisania załączników graficznych, Wojewoda Opolski przyjmuje wyjaśnienia Przewodniczącego,

jednakże wskazuje, iż na załącznikach winien się znaleźć odpowiedni numer uchwały wraz z datą.

Odnoście naruszenia art. 15 ust. 2 pkt 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym, określenie w § 2 pkt 12 niniejszej uchwały w definicji określającej usługi komercyjne,

w § 2 pkt 16 niniejszej uchwały w definicji określającej tereny sportu i rekreacji, w § 11 ust. 3 pkt 3

dopuszczenia realizacji elementów małej architektury, § 42 ust. 3 w zakresie pozostałych sieci, w sposób

niejednoznaczny poprzez użycie zwrotu „itp.”, Przewodniczący tłumaczy, iż w podanych postanowieniach

zostały zawarte przykładowe wyliczenia, aby nie tworzyć katalogu zamkniętego, który mógłby zawęzić

określenie rodzaju inwestycji i ograniczyć zabudowę. Dodatkowo wyjaśnia, że w ramach ustalonego

przeznaczenia nie ma ryzyka określenia dowolnego przeznaczenia, gdyż przykładowe wyliczenia pokazują

jakich obiektów realizacja jest dopuszczalna.

Rada Gminy podjęła uchwałę, w treści, której ustaliła w § 2 pkt 12 przez usługi komercyjne należy rozumieć

komercyjne obiekty usług handlu, gastronomii, instytucji finansowych i ubezpieczeniowych, sportu

i rekreacji, kultury i rozrywki, obsługi turystyki, mieszkalnictwa zbiorowego oraz działalność gospodarczą

niezakłócającą funkcji mieszkaniowej jak np. obiekty biurowe i socjalne, gabinety lekarskie, kancelarie

prawnicze, punkty obsługi finansowej itp. W § 2 pkt 16 omawianej uchwały przez tereny sportu i rekreacji

należy rozumieć tereny, na których realizowane są różne formy rekreacji sportowej z wykorzystaniem

istniejącego i dostosowanego do tych form ukształtowania terenu i urządzeń z nim związanych tj. boiska

otwarte, lodowiska sezonowe, strzelnice sportowe, korty tenisowe, tory wypoczynkowe itp. W § 11 ust. 3 pkt 3

elementy małej architektury (tablice informacyjne, słupy ogłoszeniowe, kioski kolportażu prasy itp.(…) oraz

w § 42 ust. 3 w zakresie pozostałych sieci takich jak: telewizja kablowa, instalacja alarmowa itp. (...)

Organ nadzoru stoi na stanowisku, iż zapis „itp.”, pozostawia katalog otwarty, pozwalając na określenie

innych obiektów i urządzeń uzupełniających występujących na przedmiotowym terenie, co stanowi naruszenie

zasad sporządzania miejscowych planów zagospodarowania przestrzennego.

Użycie we wskazanej regulacji zwrotu „itp.” oznacza, że dla tego obszaru dopuszczalne jest inne jeszcze,

nieprzewidziane w planie dopuszczenia, co jest przedmiotem wielu orzeczeń sądów administracyjnych,

m.in.: wyrok Wojewódzkiego Sądu Administracyjnego we Wrocławiu z 20 czerwca 2012 r., sygn. akt

II SA/Wr 242/12, który jednocześnie wskazuje, iż art. 4 ust. 1 ustawy o planowaniu i zagospodarowaniu

Dziennik Urzędowy Województwa Opolskiego – 3 – Poz. 832

przestrzennym zobowiązuje w planie miejscowym do ustalenia przeznaczenia terenu, rozmieszczenia

inwestycji celu publicznego oraz określenia sposobów zagospodarowania i warunków zabudowy terenu.

Natomiast art. 15 ust. 2 pkt 1 ustawy o planowaniu i zagospodarowaniu przestrzennym nakłada obowiązek

określa przeznaczenia terenów oraz linii rozgraniczających tereny o różnym przeznaczeniu, które muszą być

określone w planie precyzyjnie i jednoznacznie, tak aby nie pozostawiać użytkownikom nieruchomości bądź

wykonawcy uchwały możliwości określenia w sposób dowolny tego przeznaczenia.

Z powyższego wynika, iż nie można formułować przeznaczenia w sposób umożliwiający jego dowolną

interpretację czy stosowanie wykładni rozszerzającej. Władztwo planistyczne gminy oznacza, że rada gminy określa

obowiązkowo m.in.: przeznaczenie terenów oraz linie rozgraniczające tereny o różnym przeznaczeniu lub różnych

zasadach zagospodarowania. Nie może zatem rada scedować nałożonych uprawnień na inny organ, ani tym bardziej

przekazać przysługującej jej kompetencji do określania takich zasad innym podmiotom. Plan miejscowy, jako akt

prawa miejscowego musi zawierać normy określające konkretne przeznaczenie każdego fragmentu terenu objętego

daną regulacją bez uzależniania tego przeznaczenia lub jego realizacji od jakichkolwiek zdarzeń przyszłych.

Powyższe potwierdza m.in.: wyrok Wojewódzkiego Sądu Administracyjnego we Wrocławiu z dnia 5 listopada 2010 r.,

sygn. akt II SA/Wr 375/10, w którym stwierdzono, że niedopuszczalne jest umieszczanie w planie norm otwartych,

umożliwiających przejęcie bądź uzupełnienie planistycznych kompetencji gminy przez organy właściwe do wydania

decyzji związanych z realizacją inwestycji.

Biorąc powyższe Wojewoda Opolski stwierdza, iż pozostawienie otwartego katalogu przez Radę Miejską

w Namysłowie poprzez sformułowanie „itp.” w planie miejscowym stanowi istotne naruszenie zasad

sporządzania planu miejscowego.

Odnoście naruszenia art. 15 ust. 2 pkt 10 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym w związku z art. 5 ust. 1 pkt 2 ustawy z dnia 13 września 1996 r. o utrzymaniu porządku

i czystości w gminach poprzez określenie jako realizacje tymczasowe, do czasu realizacji sieci kanalizacyjnej

sanitarnej, przydomowych oczyszczalni ścieków, Przewodniczący wyjaśnia, iż (cyt.): „do momentu realizacji

kanalizacji sanitarnej dopuszcza się realizację przydomowych oczyszczalni ścieków i oczywiście nie ma nakazu

likwidacji już istniejących oczyszczalni z chwilą powstania sieci kanalizacji sanitarnej. Od momentu powstania

sieci nie dopuszcza się realizacji na zasadzie wyboru (oczyszczalnia albo podłączenie do sieci), co należy

w oczywistym ekonomicznym interesie każdej gminy bądź miasta realizujących sieć kanalizacji zbiorczej. (…)

w § 5 ust. 3 MPZP Pawłowice Namysłowskie i Smogorzów - nakaz podłączenia do kanalizacji dotyczy tylko

nowych inwestycji i sytuacji, gdy sieć kanalizacji sanitarnej już istnieje w momencie ich realizacji.”

Wojewoda Opolski przyjmuje wyjaśnienia Przewodniczącego Rady Miejskiej w ww. zakresie.

Naruszenie art. art. 15 ust. 2 pkt 10 ustawy o planowaniu i zagospodarowaniu przestrzennym w związku

z § 4 pkt 9 rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. poprzez sformułowania § 33 ust. 1

pkt 4 lit. a (cyt.) „po uzgodnieniu z zarządcą drogi”, Przewodniczący Rady Miejskiej, iż powyższy zapis ma

charakter informacyjny.

Zgodnie z art. 15 ust. 2 pkt 10 ustawy o planowaniu i zagospodarowaniu przestrzennym w planie miejscowym

określa się obowiązkowo zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury

technicznej. Zakres przedmiotowy i granice tej kompetencji skonkretyzowano w § 4 pkt 9 rozporządzenia Ministra

Infrastruktury z dnia 26 sierpnia 2003 r., zgodnie z którym wspomniane zasady powinny zawierać:

a) określenie układu komunikacyjnego i sieci infrastruktury technicznej wraz z ich parametrami oraz

klasyfikacją ulic i innych szlaków komunikacyjnych,

b) określenie warunków powiązań układu komunikacyjnego i sieci infrastruktury technicznej z układem

zewnętrznym,

c) wskaźniki w zakresie komunikacji i sieci infrastruktury technicznej, w szczególności ilość miejsc

parkingowych w stosunku do ilości mieszkań lub ilości zatrudnionych albo powierzchni obiektów

usługowych i produkcyjnych.

W przepisach ustawy i rozporządzenia wskazano zatem jednoznacznie materię przekazaną do uregulowania

mieszczącą się w granicach władztwa planistycznego gminy. Nakładanie obowiązków w postaci konieczności

uzyskania zgód, uwzględnienia warunków i zasad ustalanych przez określone podmioty stanowi wykroczenie poza

kompetencję przyznaną mocą art. 15 ust. 2 pkt 10 ustawy. Nie można jednak kwestii uzgodnień regulować w akcie

prawa miejscowego, jakim jest plan zagospodarowania przestrzennego, nie mając do tego wyraźnego upoważnienia

ustawowego, tym bardziej, że kwestie te uregulowane są w aktach prawnych wyższego rzędu (np. ustawy o drogach

Dziennik Urzędowy Województwa Opolskiego – 4 – Poz. 832

publicznych – art. 29 ust. 3 pkt 2. Dodatkowo należy podkreślić, iż uchwała rady gminy powinna zawierać

wyłącznie przepisy prawa o charakterze dyrektywnym (nakazujące, zakazujące, zezwalające itd.), z których można

będzie wyprowadzić normy prawne regulujące sytuację obywateli na danym terenie (por. wyrok WSA

we Wrocławiu z dnia 23 lipca 2013 r., sygn. akt II SA/Wr 309/13).

W ocenie Wojewody Opolskiego takie uregulowania stanowią istotne naruszenie zasad sporządzania

miejscowego planu, gdyż wykraczają poza przyznaną gminie kompetencję do określenia zasad dotyczących

modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej wyrażoną w art. 15 ust. 2 pkt 10

ustawy o planowaniu i zagospodarowaniu przestrzennym.

Odnośnie naruszenia art. 1 ust. 2 pkt 7 oraz art. 6 ust. 1 ustawy o planowaniu i zagospodarowaniu

przestrzennym, poprzez przekroczenie przez gminę kompetencji władztwa planistycznego w stosunku

do określenia ilości budynków na działce, Przewodniczący stwierdził, iż gdyby zostało naruszone prawo w tym

zakresie możliwe jest stwierdzenie nieważności tego zapisu.

Przedmiotowa uchwała ustala w § 12 ust. 1 pkt 6 (cyt.) „maksymalna powierzchnia zabudowy obiektów

garażowych do 60 m2 (nie wlicza się garaży i pomieszczeń gospodarczych wbudowanych, dodatkowo na działce

dopuszcza się lokalizację 2 garaży jednostanowiskowych lub 1 garażu dwustanowiskowego, dopuszcza się

lokalizację 1 budynku gospodarczego nie licząc garaży”. Natomiast zgodnie z dyspozycją art. 1 ust. 2 pkt 7

ustawy o planowaniu i zagospodarowaniu przestrzennym w planowaniu i zagospodarowaniu przestrzennym

uwzględnia się zwłaszcza prawo własności oraz art. 6 ust. 1 u.p.z.p. ustalenia miejscowego planu

zagospodarowania przestrzennego kształtują, wraz z innymi przepisami, sposób wykonywania prawa własności

nieruchomości, zatem w planie miejscowym należy dążyć do zachowania prawa do własności w sposób zgodny

z przepisami odrębnymi.

W ocenie tut. organu ustalenia planu nakazujące sytuowanie określonej liczby budynków stanowi istotne

naruszenie zasad sporządzania planu miejscowego, gdyż zakazy, nakazy i dopuszczenia w powyżej

przywołanych ustaleniach przedmiotowej uchwały przekraczają ustawowe władztwo planistyczne gminy.

Wyrok WSA w Warszawie z dnia 29 grudnia 2011 r. (sygn. Akt IV SA/Wa 1491/11) potwierdza stanowisko

tut. organu Zdaniem Sądu (cyt.) gmina wykroczyła poza przysługujące jej tzw. władztwo planistyczne, ustalając

(…) zakaz realizacji więcej niż jednego domu mieszkalnego na działce oraz ustalając, że realizacja drugiego

domu winna być poprzedzona wydzieleniem działki budowlanej spełniającej warunki planu oraz w sposób

bezpośredni obsłużonej komunikacyjnie i inżynieryjnie. Nie ma, zdaniem Sądu, racjonalnych podstaw

do wprowadzania tego rodzaju ograniczeń w zabudowie działki skarżącego”.

Naruszenie art. 15 ust. 2 pkt 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

poprzez ustalenie w § 20 sprzecznego przeznaczenia terenu, Przewodniczący Rady Miejskiej w Namysłowie

tłumaczy, iż ustalania w powyższym przepisie uwzględniają istniejące zagospodarowanie terenu.

Na tle ukształtowanej już linii orzeczniczej sądów administracyjnych należy przyjąć, że dopuszczalne jest

określanie mieszanego przeznaczenia o ile chodzi o funkcje, które wzajemnie się nie wykluczają i nie są ze

sobą sprzeczne oraz, że są uzasadnione specyfiką terenu czy preferencjami lokalnej społeczności (por. wyrok

NSA z dnia 9 lutego 2011 r. II OSK 1962/11 oraz wyrok NSA z dnia 8 sierpnia 2012 r. II OSK 1334/12).

Wymaga to jednak wykazania, że na tle konkretnego stanu faktycznego, ustalenia planu nie są sprzeczne

z zasadami kształtowania polityki przestrzennej określonymi w art. 1 ust. 2 ustawy (wyrok NSA z dnia 1 lutego

2013 r., sygn. akt II OSK 1855/12). Innymi słowy dopuszczalne jest określenie kilku funkcji podstawowych

terenu. Istotne jest jednak, aby ustalenia miejscowego planu zagospodarowania przestrzennego określały

konkretnie warunki, w jakich każdy z wariantów przeznaczenia przyjętych w planie może być realizowany. Jak

bowiem wskazał Naczelny Sąd Administracyjny w wyroku z dnia 10 czerwca 2009 r., (sygn. akt II OSK

1854/08) „miejscowy plan zagospodarowania przestrzennego jako akt prawa miejscowego, stanowiący

o ograniczeniach w sposobie wykonywania prawa własności, winien stanowić o tym w sposób czytelny

i budzący jak najmniej wątpliwości interpretacyjnych. Jeżeli tego nie czyni, budząc wątpliwości zasadniczej

natury, co do przeznaczenia terenu, to rzeczywiście może stanowić zagrożenie dla standardów

demokratycznego państwa, powielając wątpliwości na etapie rozstrzygnięć indywidualnych. W konsekwencji

taki plan to prosta droga do niekończących się sporów interpretacyjnych. I oczywiście nie chodzi tu o zwykłe

wątpliwości interpretacyjne pojedynczych norm prawnych, poddające się wykładni, ale takie, które dotyczą

kluczowych kwestii jak przeznaczenie terenu.”.

Dziennik Urzędowy Województwa Opolskiego – 5 – Poz. 832

Po analizie uchwały Wojewoda Opolski stwierdza, iż ustalenia dla terenu obsługi produkcji

w gospodarstwach rolnych, hodowlanych i ogrodniczych poprzez uzupełnienie przeznaczenia tego terenu

o usługi komercyjne m.in. takie jak stacje paliw, skup złomu i metali kolorowych, stanowi istotne naruszenie

zasad sporządzania planu miejscowego, gdyż ww. funkcje wzajemnie się wykluczają i są ze sobą sprzeczne.

Przewodniczący Rady Miejskiej nie wskazał konkretnie, iż na przedmiotowych terenach istnieją ww. usługi

komercyjne, wobec czego organ nadzoru ma wątpliwości czy one obecnie występują. Dodatkowo

w przedmiotowym planie nie określono konkretnie warunków w jakich każdy z wariantów przeznaczenia

przyjętych w planie może być realizowany.

Odnośnie naruszenia art. 15 ust. 2 pkt 9 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym w związku z art. 3 i 5 ustawy z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych

oraz § 3 rozporządzenia Ministra Gospodarki Komunalnej z dnia 25 sierpnia 1959 r., Przewodniczący

wyjaśnia, iż w plan odnosi się do istniejących cmentarzy i zastosowanie szczególnych warunków

zagospodarowania oraz ograniczeń byłoby powtórzeniem przepisów lub naruszeniem zasad sporządzania

planu.

Rada Gminy Namysłów podjęła uchwałę w sprawie miejscowego planu zagospodarowania przestrzennego

pomimo braku określenia w części tekstowej miejscowego planu ustaleń dotyczących strefy sanitarnej dla

cmentarza naruszając przepisy art. 15 ust. 2 pkt 9 u.p.z.p. Jednocześnie na rysunku planu miejscowego

określono obszar strefy sanitarnej cmentarza, zdefiniowanej w legendzie jako (cyt.) „oznaczenie

informacyjne”. Natomiast w części tekstowej uchwały w § 3 ust. 2 pkt 6 ustalono, iż (cyt.) „Następujące

oznaczenia graficzne na rysunku planu są oznaczeniami informacyjnymi planu: (…)

6) granica strefy sanitarnej od terenu cmentarzy”. Art. 15 ust. 2 pkt 9 ustawy o planowaniu

i zagospodarowaniu przestrzennym ustala, iż w planie miejscowym określa się obowiązkowo szczególne

warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy. Należy

bowiem uwzględnić art. 3 i 5 ustawy z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych, które

określają, iż cmentarze zakłada się i rozszerza na terenach określonych w miejscowych planach

zagospodarowania przestrzennego (…) Cmentarze powinny znajdować się na ogrodzonym terenie,

odpowiednim pod względem sanitarnym. (…), oraz § 3 ust. 1 rozporządzenia Ministra Gospodarki Komunalnej

z dnia 25 sierpnia 1959 r., w sprawie określenia, jakie tereny pod względem sanitarnym są odpowiednie

na cmentarze ustala, że odległość cmentarza od zabudowań mieszkalnych, od zakładów produkujących artykuły

żywności, zakładów żywienia zbiorowego bądź zakładów przechowujących artykuły żywności oraz studzień,

źródeł i strumieni, służących do czerpania wody do picia i potrzeb gospodarczych, powinna wynosić,

co najmniej 150 m; odległość ta może być zmniejszona do 50 m pod warunkiem, że teren w granicach od 50 do 150 m

odległości od cmentarza posiada sieć wodociągową i wszystkie budynki korzystające z wody są do tej sieci

podłączone. Przytoczone przepisy wskazują w sposób jednoznaczny, iż dla budowy lub przebudowy cmentarza

obowiązkowo sporządza się plan miejscowy zawierający ograniczenia dotyczące przeznaczenia terenu

spowodowane lokalizacją cmentarza, w tym strefę sanitarną. Stanowisko to potwierdza wyrok NSA

w Warszawie z dnia 27 października 2011 r. (II OSK 1624/11) stwierdzający, iż (cyt.) wyznaczonym

w miejscowych planach zagospodarowania przestrzennego terenem szczególnym są tereny cmentarzy

ze względu na sformułowane w przepisach prawa szczególne uwarunkowania, jakie powinny spełniać tereny

przeznaczone pod cmentarz. A zatem opisane regulacje powinny znaleźć odzwierciedlenie w treści miejscowego

planu zagospodarowania. W tym miejscu wskazać należy, iż gdyby miejscowy plan nie wprowadzał strefy

ochronnej o treści określonej w powołanym rozporządzeniu, to realizacja cmentarza mogłaby być niemożliwa.

Bowiem między uchwaleniem planu miejscowego, a rozpoczęciem budowy cmentarza właściciele sąsiednich

nieruchomości mogliby wybudować obiekty budowlane i tym samym pozbawić gminę możliwości budowy

cmentarza. Z tych względów wprowadzenie stref ochronnych dla terenu zakwalifikowanego w planie pod

cmentarz jest uzasadnione i mieści się w treści art. 15 ust. 2 pkt 9 u.p.z.p.”

W ocenie tut. organu brak wprowadzenia ograniczeń w związku ze strefą sanitarną od cmentarza stanowi

istotne naruszenie zasad sporządzania planu miejscowego.

Naruszenie art. 16 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym poprzez sporządzenie

projektu planu miejscowego w skali 1:2000 bez wskazania okoliczności uzasadniających przyjęcie, iż zachodzi

szczególnie uzasadniony przypadek. Przewodniczący Rady Miejskiej w Namysłowie wyjaśnia, iż miejscowy

plan zagospodarowania wsi Pawłowice Namysłowskie i Smogorzów stanowi około 2562 ha powierzchni

terenu, wobec czego można uznać, że zachodzi szczególny przypadek związku z znaczną powierzchnią terenu.

Dziennik Urzędowy Województwa Opolskiego – 6 – Poz. 832

Wojewoda Opolski przyjmuje wyjaśnienia Przewodniczącego Rady Miejskiej odnośnie zastosowanie skali

1:2000, jednakże wskazuje, iż każde odstąpienie od stosowania ustalonej w ustawie o planowaniu skali, winno

być odpowiednio wykazane w dokumentacji prac planistycznych.

Przewodniczący Rady Miejskiej wyjaśnia, iż zastosowania odwołania do nieprawidłowych punktów uchwały

tj. w § 25 pkt 2 wystąpiło w wyniku omyłki oraz wskazał prawidłowy zapis. Natomiast powołanie się załącznikach

graficznych na nieaktualne studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Namysłów

wynikało z tego, iż w momencie wyłożenia projektu zmiany miejscowego planu zagospodarowania przestrzennego

obowiązywało poprzednie studium. Odnośnie powołania się przez organ gminy na nieaktualne studium, Wojewoda

Opolski wskazuje, iż przy każdej zmianie powyższego aktu, w treści uchwalanego miejscowego planu jak

i na załącznikach graficznych winien znaleźć się odpowiednie powołanie.

Zapisy przedmiotowego planu zagospodarowania przestrzennego ustalają: w § 25 pkt 2 (cyt.): „Dla terenów,

o których mowa w pkt a ustala się (…)”.Powyższe zwroty błędnie odwołują do nieistniejących punktów,

jednakże określenie w treści, iż powyższe obowiązek dotyczą terenu o przeznaczeniu – las, co daje możliwość

jednoznacznego powiązania z w § 25 pkt 2 uchwały. Organ nadzoru w tym przypadku ogranicza się jedynie

do wskazania, iż powyższe zapisy są niezgodne z technikami prawodawczymi.

Wojewoda Opolski podkreśla, iż miejscowy plan zagospodarowania przestrzennego jako akt prawa

powszechnie obowiązującego musi spełniać wysokie wymagania stawiane tej kategorii aktów normatywnych

oraz odpowiadać standardom legalności. Ustawodawca przyjął w art. 28 ust. 1 ustawy o planowaniu

i zagospodarowaniu przestrzennym, że istotne naruszenie zasad sporządzania studium lub planu miejscowego,

istotne naruszenie trybu ich sporządzania, a także naruszenie właściwości organów w tym zakresie, powodują

nieważność uchwały rady gminy w całości lub jej części.

Organ nadzoru po analizie przedłożonej uchwały wraz z załącznikami stwierdza, iż brak możliwości

powiązania treści uchwały z załącznikiem graficznym, zastosowania zwrotu „itp.”, nakaz uzgodnienia

z zarządzą drogi, określenia ilość zabudowy, sprzecznego przeznaczenia terenu, brak wprowadzenia ograniczeń

dla strefy sanitarnej, stanowi istotne naruszenie zasad sporządzania planu miejscowego, które w konsekwencji

skutkować muszą stwierdzeniem nieważności uchwały rady gminy w całości.

W stosunku do pozostałego naruszenia prawa, tj. braku wyjaśnienia zastosowania skali, zastosowania

odwołania do nieprawidłowych punktów uchwały, powołania się na nieaktualne studium, Wojewoda ogranicza

się do wskazania, że przedmiotowa uchwała została wydana z naruszeniem prawa. Wydane w przedmiotowej

sprawie wskazanie ma na celu zapobieżenie tego typu uchybieniom w przyszłości i nie skutkuje nieważności

uchwały w tym zakresie.

Biorąc pod uwagę ww. niezgodności z prawem uchwały nr 602/VII/17 Rady Miejskiej w Namysłowie z dnia

26 stycznia 2017 r. w sprawie zmiany miejscowego planu zagospodarowania przestrzennego wsi Pawłowice

Namysłowskie i Smogorzów, orzeczono jak na wstępie.

POUCZENIE

Na podstawie art. 98 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym niniejsze rozstrzygnięcie

może być zaskarżone do Wojewódzkiego Sądu Administracyjnego w Opolu, za moim pośrednictwem,

w terminie 30 dni od daty jego doręczenia.

 z up. Wojewody Opolskiego

Dyrektor

Wydziału Infrastruktury i Nieruchomości

Małgorzata Kałuża-Swoboda

Dziennik Urzędowy Województwa Opolskiego – 7 – Poz. 832

		2017-03-16T13:20:47+0000
	Polska
	TERESA MATCZYŃSKA; OPOLSKI URZĄD WOJEWÓDZKI
	Publikacja w dzienniku urzędowym.

