

Uchwała nr LV/595/14
Rady Miejskiej w Aleksandrowie Łódzkim
z dnia 17 kwietnia 2014 roku

w sprawie: **zajęcia stanowiska w zakresie wezwania do usunięcia naruszenia prawa skierowanego do Rady Miejskiej w związku z podjęciem uchwały nr L/517/2013 z dnia 28 listopada 2013 roku w sprawie uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Aleksandrów Łódzki złożonego przez mieszkańców i właścicieli działek mieszczących się w obrębie A-7 i A-2**

Na podstawie art. 18 ust.1 i 101 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2013 roku poz. 594, 645, 1318 z 2014 r., poz. 379)

Rada Miejska w Aleksandrowie Łódzkim
uchwała, co następuje:

- § 1. W związku ze skierowaniem przez mieszkańców i właścicieli działek mieszczących się w obrębie A-7 i A-2 wezwania do usunięcia naruszenia prawa w związku z podjęciem uchwały nr L/517/2013 Rady Miejskiej w Aleksandrowie Łódzkim z dnia 28 listopada 2013 roku w sprawie uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Aleksandrów Łódzki, postanawia się odmówić podjęcia działań skutkujących zmianą bądź uchYLENIEM powołanej uchwały.
- § 2. Wykonanie uchwały, w tym zawiadomienie wzywających do usunięcia naruszenia prawa, powierza się Przewodniczącemu Rady Miejskiej w Aleksandrowie Łódzkim.
- § 3. Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie

Zgodnie z art. 101 ust. 1 ustawy o samorządzie gminnym „Każdy, czyj interes prawny lub uprawnienie zostały naruszone uchwałą lub zarządzeniem podjętymi przez organ gminy w sprawie z zakresu administracji publicznej, może – po bezskutecznym wezwaniu do usunięcia naruszenia – zaskarżyć uchwałę do sądu administracyjnego”.

W dniu 24 lutego 2014 roku wpłynęło do Urzędu Miejskiego w Aleksandrowie Łódzkim pismo z dnia 18 lutego 2014 roku, adresowane do Rady Miejskiej w Aleksandrowie Łódzkim zawierające wezwanie do usunięcia naruszenia prawa.

Skarżący powołując się na przepis art. 101 ust 1 ustawy z dnia 8 marca 1990 r., o samorządzie gminnym, wnieśli o stwierdzenie nieważności Uchwały Nr L/517/2013 Rady Miejskiej w Aleksandrowie Łódzkim z dnia 28 listopada 2013 roku w sprawie uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Aleksandrów Łódzki.

Zdaniem Skarżących nowouchwalone Studium stoi w rażącej sprzeczności z ustaleniami dotychczas obowiązującego miejscowego planu zagospodarowania przestrzennego Miasta Aleksandrów Łódzki uchwalonego uchwałą nr XXVII/241/04 Rady Miejskiej w Aleksandrowie Łódzkim z dnia 16 grudnia 2004 r., i narusza podstawowe jego założenia. Skarżący stwierdzają, że „Miejscowy plan tereny leżące w obrębie A7 i A2 oznaczone symbolami F8, F9, F11, F12 zakwalifikował jako mieszkaniowe (MN) oraz oznaczone symbolami F8 i F12 pod usługi o charakterze nieuciążliwym dla sąsiedztwa.”

Skarżący jako naruszenie prawa wskazują dokonanie w Studium następujących zmian przeznaczenia:

- a) terenów należących do Pana Pawła Resslera i Jarosława Chudzika właścicieli firmy PPHU Stobarw z usługowo mieszkaniowych (U/MN) na przemysłowo usługowe (P/U). Są to działki o Nr 107/8, 107/13, 107/14,
- b) terenów należących do Państwa Andrzeja i Iwony Wieczorek właścicieli firmy PPHU Wamatex z usługowo mieszkaniowych (U/MN) na przemysłowo usługowe (P/U). Są to działki o NR 30/3, 30/5, 30/6, 30/7, 30/10, 30/11, 30/17, 30/18, 31/12, 31/15, 31/1, 31/5, 32/3,
- c) terenów należących do Pana Andrzeja Daszkiewicza właściciela firmy PPH Legs z mieszkaniowych (MN) na mieszkaniowo usługowe (MN/U). Są to działki o Nr 112/17, 113/24, 114/27, 112/22, 112/16, 113/23, 114/26, 114/32, 112/15, 113/22, 114/25, 120/37, 120/36, 119/13, 118/24, 118/23, 117/4, 116/2, 129/1, 129/2, 653, 130/10, 130/8, 130/5, 130/11, 128.

Naruszenie prawa polega, zdaniem Skarżących, również na zlekceważeniu i nie wzięciu pod uwagę Prognozy Oddziaływania na Środowisko przedstawionej przez Biuro Rozwoju Przestrzennego s.j. w Łodzi, która w sposób jednoznaczny wskazywała na ujemne oddziaływanie zmian na środowisko. Wyszczególniono w niej niepokojące, trwałe zmiany dotyczące:

- przekształcenia krajobrazu,
- trwałe zmiany klimatu akustycznego, związane ze wzmożonym ruchem komunikacyjnym – dojazdem samochodów do planowanych terenów inwestycyjnych,
- uciążliwości związane z emisją zanieczyszczeń powietrza w związku z transportem do terenów usługowych i przemysłowych,
- ograniczenie infiltracji wód opadowych do gruntu, niekorzystne zmiany stosunków wodnych, obniżanie poziomu wód gruntowych,
- spływanie ścieków deszczowych związkami ropopochodnymi.

W uzasadnieniu wezwania rozwinięto i rozszerzono zarzuty formułując je w poniższy sposób.

1. W konsekwencji Uchwalenia Studium, zdaniem Skarżących, zostaje przekształcony obszar o powierzchni ok 2 ha na przemysłowo – usługowy (P/U) oraz o powierzchni ok 3 ha na mieszkaniowo usługowy (MN/U). Wobec tego, zdaniem Skarżących obszar o powierzchni ok 5 ha staje się terenem produkcyjno – magazynowym.

2. Zdaniem Skarżących nowouchwalone Studium stoi w rażącej sprzeczności z ustaleniami dotychczas obowiązującego Miejscowego planu zagospodarowania przestrzennego Miasta Aleksandrów Łódzki uchwalonego uchwałą nr XXVII/241/04 Rady Miejskiej w Aleksandrowie Łódzkim z dnia 16 grudnia 2004 r i narusza podstawowe jego założenia. Miejscowy plan tereny leżące w obrębie A7 i A2 oznaczone symbolami F8, F9, F11, F12 zakwalifikował jako mieszkaniowe (MN) oraz oznaczone symbolami F8 i F12 pod usługi o charakterze nieuciążliwym dla sąsiedztwa (U).

3. Przedsiębiorcy Ressel i Chudzik wspólnie prowadzą farbiarnię od lat zanieczyszczającą powietrze, która jest zlokalizowana 240 m od zabudowań domów jednorodzinnych. Uchwalenie Studium, zdaniem Skarżących wprowadzając w jej sąsiedztwie funkcję P/U może zbliżyć tę działalność na odległość 80 m do osiedli domów jednorodzinnych.

4. Ogromne przekształcenia terenów firmy Wamatex doprowadzi do tego, że mieszkańcy ulicy Składowej będą się musieli wyprowadzić. Już teraz usługi tam występujące są bardzo uciążliwe a co dopiero gdy pozwoli się na powstanie zakładów przemysłowych.

5. Właściciel firmy LEGS kupując działki budowlane miał świadomość, że są przeznaczone pod budownictwo mieszkaniowe jednorodzinne (M/N). W Studium zmieniane jest przeznaczenie działek z mieszkaniowych (MN) na mieszkaniowo usługowe (MN/U). Natomiast miejscowy Plan zatwierdzony uchwałą Nr L/491/2013 z dnia 28.11.2013 r. to jest w dacie uchwalania Studium te działki automatycznie przekształca w usługowe z dopuszczalną funkcją mieszkaniową (U,MN). W ten sposób wyklucza się funkcję mieszkaniową jako podstawową. Ustanawia na pierwszym miejscu usługę (U). Skarżący są przekonani, że uchwalone zmiany są tylko wstępem do przekształcenia spornych terenów na przemysłowo usługowe (P/U) w przyszłości.

6. Przesunięcia terenów przemysłowych w bezpośrednie sąsiedztwo domów jednorodzinnych przy ulicy Składowej 11 i 13 oraz na odległość 80 metrów od posesji mieszkańców ulicy Chmielnej, dokonano z rażącym naruszeniem prawa materialnego zgodnie z art.156 §1 pkt 2. Złamane zostały: zasady równości wszystkich wobec prawa art.32 ust. 1 Konstytucji oraz art. 64 ust 1 Konstytucji gwarantujący równą ochronę prawa własności.

Powyższe kwestie były merytorycznie analizowane przez Komisję Rewizyjną Rady Miejskiej w Aleksandrowie Łódzkim w dniu 10 kwietnia 2014 roku, która po analizie dokumentacji oraz wysłuchaniu wyjaśnień pracownika Wydziału Geodezji i Gospodarki Przestrzennej Pana Rafała Kowalskiego i zainteresowanych mieszkańców nie stwierdziła naruszenia prawa w całym procesie opracowania i uchwalania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Aleksandrów Łódzki.

Rada Miejska w Aleksandrowie Łódzkim zgadza się ze stanowiskiem Komisji Rewizyjnej, mając na względzie następujące argumenty w odniesieniu do poszczególnych zarzutów skarżących.

Ad.1.

W uchwalonym dnia 28 listopada 2013 roku Studium na obszarze, o którym piszą Skarżący zostały wyróżnione tereny produkcyjne i usługowe oznaczone symbolem PU (a nie

przemysłowo – usługowe oznaczone symbolem P/U) oraz tereny przeznaczone pod zabudowę mieszkaniową jednorodzinną i zabudowę usługową na zasadach równorzędnych do ustalenia w planach miejscowych MNU (a nie MN/U). Są to zdecydowanie różne od siebie tereny. O ile oznaczone symbolem PU tereny produkcyjne i usługowe można nazwać produkcyjno – magazynowymi, o tyle terenów przeznaczonych pod zabudowę mieszkaniową jednorodzinną i zabudowę usługową na zasadach równorzędnych do ustalenia w planach miejscowych oznaczonych symbolem MNU takimi nazwać absolutnie nie można. Należy podkreślić, że w żadnym razie funkcje produkcyjna i usługowa oraz mieszkaniowa jednorodzinną i usługowa, NIE SĄ ZE SOBĄ TOŻSAME. Stąd też nie można mówić o łącznym obszarze produkcyjno – magazynowym w odniesieniu do terenów PU i MNU . Tym bardziej, że o szczegółowym rozmieszczeniu funkcji mieszkaniowych jednorodzinnych, usługowych oraz mieszanych, w ramach terenów MNU rozstrzygać mają dopiero plany miejscowe.

Ad.2.

Tereny położone w jednostkach oznaczonych w obowiązującym MPZP Miasta Aleksandrów Łódzki F8 i F12, przeznaczone są dla zabudowy usługowej z dopuszczeniem budynku mieszkalnego (U/MN), co oznacza, że nie były one przeznaczone pod zabudowę mieszkaniową jednorodzinną, a zabudowa ta jest jedynie DOPUSZCZALNA ponieważ są to tereny USŁUGOWE. Projekt Studium przeważającą większość terenów jednostki F12 przeznacza pod zabudowę mieszkaniową i zabudowę usługową na zasadach równorzędnych do ustalenia w planach miejscowych (MNU). W jednostce F8 wprowadzono wynikające ze stanu istniejącego przeznaczenie produkcyjne i usługowe (PU), pozostawiając znaczny obszar przeznaczony dla budownictwa mieszkaniowego jednorodzinnego (MN) oraz pod zabudowę mieszkaniową i zabudowę usługową na zasadach równorzędnych do ustalenia w planach miejscowych (MNU). Czyli faktycznie zawężono, w stosunku do obecnie obowiązującego planu, strefę ściśle komercyjną (nadając działkom 108/33 108/34, 108/35 i 108/36 przeznaczenie MN). Przez ten krok funkcja komercyjna została wręcz odsunięta od zachodnich granic nieruchomości leżących przy ulicy Chmielnej.

W południowej części jednostki oznaczonej w poprzednio obowiązującym MPZP symbolem F11, wprowadzono tereny przeznaczone pod zabudowę mieszkaniową i zabudowę usługową na zasadach równorzędnych do ustalenia w planach miejscowych (MNU), jako strefę buforową oddzielającą tereny zabudowy produkcyjnej i usługowej (PU) od terenów zabudowy jednorodzinnej (MN). Opisane kroki planistyczne podyktowane są w równym stopniu uwarunkowaniami stanu istniejącego, jak też koniecznością zapewnienia możliwości rozwojowych Gminy. Ponadto w tekście studium znalazły się ustalenia: *„Na terenach PU sąsiadujących z zabudową mieszkaniową:*

- *zakazuje się lokalizacji obiektów i urządzeń stwarzających ryzyko wystąpienia poważnych awarii przemysłowych o strefie oddziaływania wykraczającej poza teren zakładu,*
- *wyznaczenie stref zieleni izolacyjnej.*
- *w sąsiedztwie zabudowy mieszkaniowej postuluje się lokalizację budynków administracyjno-socjalnych lub usługowych”,* które zawierają wytyczne do kształtowania ustaleń przyszłych MPZP chroniące funkcje wrażliwe na styku z funkcjami komercyjnymi (w tym wytwórczymi).

Twierdzenie że Gmina faworyzując niektóre podmioty gospodarcze tworzy strefę przemysłu w miejscu przeznaczonym pod budownictwo jednorodzinne i drobne usługi jest nietrafne, gdyż rozszerzenie terenów produkcyjnych i usługowych (PU) odbyło się kosztem terenów usługowych z dopuszczeniem domu mieszkalnego (w MPZP – U/MN).

Ad.3.

Niezaprzeczalnym faktem jest istnienie farbiarni, jednakże jej emisja powinna być przedmiotem kontroli przez organy właściwe do kontroli i oceny wpływu emisji na środowisko. Należy jednak podkreślić że w żadnym razie studia uwarunkowań i kierunków zagospodarowania przestrzennego ani plany miejscowe nie ustalają przeznaczenia terenów pod farbiarnię ani żadną inną konkretną działalność gospodarczą. Ustalenia Studium zaś same w sobie nie pozwalają na lokowanie jakiejkolwiek zabudowy. Szczegółowa delimitacja terenów oraz formułowanie ustaleń dla nich są domeną miejscowych planów zagospodarowania przestrzennego. Plany te są sporządzane w oparciu o ustalenia obowiązującego Studium i w zgodzie z jego ustaleniami. Dla terenów zabudowy produkcyjnej i usługowej (PU) w tekście studium znalazły się ustalenia: *„Na terenach PU sąsiadujących z zabudową mieszkaniową:*

- *zakazuje się lokalizacji obiektów i urządzeń stwarzających ryzyko wystąpienia poważnych awarii przemysłowych o strefie oddziaływania wykraczającej poza teren zakładu,*
- *wyznaczenie stref zieleni izolacyjnej.*
- *w sąsiedztwie zabudowy mieszkaniowej postuluje się lokalizację budynków administracyjno-socjalnych lub usługowych”.* Jak widać zawierają one wytyczne do kształtowania ustaleń przyszłych planów chroniące funkcje wrażliwe (mieszkaniowe) na styku z funkcjami komercyjnymi (w tym wytwórczymi).

Domy jednorodzinne o których tu wspominają Skarżący leżą na terenach określonych w Studium jako MN, sąsiadują od zachodu z terenami o tej samej funkcji (dotychczas z terenami U/MN, czyli usługowymi z dopuszczeniem budynku mieszkalnego) i dopiero za ich pośrednictwem z terenami zabudowy jednorodzinnej i usługowej na zasadach równorzędnych do ustalenia w planach miejscowych (MNU), a te dopiero od zachodu z terenami zabudowy produkcyjnej i usługowej (PU).

Biorąc to pod uwagę oraz przytoczone wyżej ustalenia dla terenów PU należy stwierdzić, że ustalenia przyjętego Studium dają potencjalnie lepszą możliwość ochrony domów Skarżących niż obowiązujący MPZP.

Ad.4.

Mieszkańcy ulicy Składowej wybudowali swe domy na terenie przeznaczonym w obowiązującym MPZP dla zabudowy usługowej z dopuszczeniem budynku mieszkalnego (U/MN), co oznacza, że nie były one przeznaczone pod zabudowę mieszkaniową jednorodzinna, a zabudowa ta jest jedynie DOPUSZCZALNA ponieważ są to tereny USŁUGOWE. Należy więc zauważyć, że obecne występowanie usług na tym terenie jest zjawiskiem naturalnym i zgodnym z MPZP.

Faktycznie leżący po zachodniej stronie ulicy Składowej teren oznaczony w Studium jako przeznaczony pod zabudowę mieszkaniową i zabudowę usługową na zasadach równorzędnych do ustalenia w planach miejscowych (MNU) sąsiaduje od zachodu z terenami zabudowy produkcyjnej i usługowymi (PU). Ponadto w tekście studium znalazły się ustalenia: *„Na terenach PU sąsiadujących z zabudową mieszkaniową:*

- *zakazuje się lokalizacji obiektów i urządzeń stwarzających ryzyko wystąpienia poważnych awarii przemysłowych o strefie oddziaływania wykraczającej poza teren zakładu,*
- *wyznaczenie stref zieleni izolacyjnej.*
- *w sąsiedztwie zabudowy mieszkaniowej postuluje się lokalizację budynków administracyjno – socjalnych lub usługowych”*, które zawierają wytyczne do kształtowania ustaleń przyszłych planów chroniące funkcje wrażliwe na styku z funkcjami komercyjnymi (w tym wytwórczymi). Należy podkreślić, że ani poprzednie Studium ani też plan przyjęty 16 grudnia 2004 roku takich ustaleń nie zawierał.

Ad.5.

Należy zauważyć, że przyjęte Studium pozostawiło północną granicę terenów zabudowy produkcyjnej i usługowej (PU) bez zmian w stosunku do obowiązującego w dniu podjęcia prac nad Studium MPZP. Wprowadzając zaś strefę buforową pomiędzy terenami zabudowy produkcyjnej i usługowej (PU) i zabudowy mieszkaniowej jednorodzinnej (MN) w postaci terenów przeznaczonych pod zabudowę mieszkaniową i zabudowę usługową na zasadach równorzędnych do ustalenia w planach miejscowych (MNU) w istocie zabezpiecza tereny MN przed dalszą ekspansją na północ terenów produkcyjnych. Na podkreślenie zasługuje fakt, że jest to znaczne ograniczenie w tym zakresie w stosunku do poprzednio obowiązującego Studium.

Ad.6.

Stwierdzenie dotyczące rażącego naruszenia „prawa materialnego zgodnie z art. 156 §1 pkt.2” najprawdopodobniej odnosi się do ustawy z dnia 14 czerwca 1960 roku Kodeks Postępowania Administracyjnego (KPA). Jeśli tak jest, to trzeba podkreślić, że KPA nie ma zastosowania do postępowań dotyczących uchwalania studiów uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego. Jego artykuł 1 mówi bowiem, że:

„Kodeks postępowania administracyjnego normuje postępowanie:

- 1) przed organami administracji publicznej w należących do właściwości tych organów sprawach indywidualnych rozstrzyganych w drodze decyzji administracyjnych;*
- 2) przed innymi organami państwowymi oraz przed innymi podmiotami, gdy są one powołane z mocy prawa lub na podstawie porozumień do załatwiania spraw określonych w pkt 1;*
- 3) w sprawach rozstrzygania sporów o właściwość między organami jednostek samorządu terytorialnego i organami administracji rządowej oraz między organami i podmiotami, o których mowa w pkt 2;*
- 4) w sprawach wydawania zaświadczeń.”*

Żadna z opisanych tu okoliczności nie zachodzi, gdyż zarówno zakres tematyczny studiów oraz miejscowych planów jak też procedurę ich uchwalania regulują bezpośrednio przepisy ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym.

Odnosnie złamania zasady równości wszystkich wobec prawa art.32 ust. 1 Konstytucji, należy zauważyć, że projekty Studium przed jego uchwaleniem były wykładane dwukrotnie. Zachowane zostało prawo do wyrażania opinii, składania wniosków i zgłaszania uwag do wyłożonych projektów. Uwagi składane przez Skarżących zostały zarówno po pierwszym jak i po drugim wyłożeniu częściowo uwzględnione. Nie można więc w tym przypadku mówić o jakimkolwiek przejawie nierównego traktowania przez władze publiczne, stąd zarzut złamania art.32, ust.1 Konstytucji Rzeczypospolitej Polskiej jest nietrafny.

Ponadto należy podkreślić, że w uchwalonym w dniu 28 listopada 2013 roku Studium, ani Skarżącym, ani też żadnej z przywołanych w wezwaniu z imienia i nazwiska osób, nie zostało zmienione przeznaczenie nieruchomości w stosunku do przeznaczenia wynikającego z obowiązującego MPZ Przestrzennego Miasta Aleksandrów Łódzki. Nie zostały więc w żaden sposób naruszone: prawo własności inne prawa majątkowe, ani też prawo tych osób do dziedziczenia. Dlatego zarzut złamania art.64, ust.1 Konstytucji Rzeczypospolitej Polskiej jest nietrafny.

Zarzut o zlekceważeniu Prognozy Oddziaływania na Środowisko przedstawionej przez Biuro Rozwoju Przestrzennego s.j. w Łodzi jest również nietrafny. Prognoza ta jest dokumentem wykonanym w trakcie tworzenia zmiany części miejscowego planu zagospodarowania przestrzennego Miasta Aleksandrów Łódzki dla fragmentów obrębu A-7 i A-2 i została

stworzona na jego potrzeby. Dla potrzeb Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Aleksandrów Łódzki wykonano adekwatną prognozę, która była przedmiotem wyłożenia wraz z projektem studium. Przywoływanie prognozy stworzonej dla zupełnie innego dokumentu (zarówno co do stopnia szczegółowości jak też i umocowania prawnego) jest niewłaściwe.

Ponadto należy zauważyć, że przytoczone w punkcie b) działka 32/3 (obręb A-2) oraz w punkcie c) działki 118/23, 118/24, 119/13, 653, 130/10, 130/8, 130/5, 130/11, 128 (obręb A-7) nie należą do wskazanych w „Wezwaniu...” osób.

Jak wynika z przedstawionej powyżej argumentacji, wszystkie podniesione przez Skarżących zarzuty okazały się nietrafnymi, stąd też żądanie stwierdzenia nieważności przedmiotowej uchwały jest niezasadne.