

**Uchwała Nr XXXVIII/339/06
Rady Miasta Kostrzyn nad Odrą
z dnia 28 lutego 2006 roku**

w sprawie wezwania do usunięcia naruszenia prawa.

Na podstawie art. 101 ust. 1 ustawy z dnia 8 marca 1991r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, zmiany: Dz.U. z 2002r. Nr 23 poz. 220, Nr 62 poz. 558, Nr 113 poz. 984, Nr 153 poz. 1271, Nr 214 poz. 1806, Dz.U. z 2003r. Nr 80 poz. 717, Nr 162 poz. 1568, Dz.U. z 2004r. Nr 102 poz. 1055, Nr 116 poz. 1203, Nr 167 poz. 1759, Dz.U. z 2005r. Nr 172 poz. 1441), uchwała się co następuje:

§ 1

Rada Miasta Kostrzyn nad Odrą uznaje wezwanie do usunięcia naruszenia prawa złożone przez Pana Jana Szkwarek za niezasadne, gdyż uchwała Nr XXXVI/327/06 Rady Miasta Kostrzyn nad Odrą z dnia 26 stycznia 2006 roku odpowiada prawu.

§ 2

Uzasadnienie stanowiska Rady Miasta zawiera załącznik do uchwały.

§ 3

Wykonanie uchwały powierza się Burmistrzowi Miasta Kostrzyn nad Odrą

§ 4

Uchwała wchodzi w życie z dniem podjęcia

Przewodnicząca Rady Miasta

Maria Jasińska

Załącznik do
Uchwały Nr XXXVIII/339/06
Rady Miasta Kostrzyn nad Odrą
z dnia 28 lutego 2006 r.

Uzasadnienie

Zgodnie z art. 101 ust. 1 ustawy z dnia 8 marca 1991r. o samorządzie gminy (Dz.U. z 2001r. Nr 142, poz. 1591 ze zm.) każdy, czyj interes prawny lub uprawnienie zostały naruszone uchwałą (...) podjętą przez organ gminy w sprawie z zakresu administracji publicznej, może - po bezskutecznym wezwaniu do usunięcia naruszenia - zaskarżyć uchwałę do sądu administracyjnego.

W wezwaniu do usunięcia naruszenia prawa Skarżący nie wskazał, na czym polega naruszenie jego interesu prawnego, czy też prawa. Zdaniem Skarżącego cała uchwała jest sprzeczna z prawem, przy czym Skarżący nie wskazuje jaki to ma dla niego skutek prawny.

Przyjmując, że naruszenie uprawnień Skarżącego miałyby polegać na tym, że jest on współużytkownikiem działki nr 725/18 położonej w Kostrzynie nad Odrą przy ul. Jana Pawła 40/4 w udziale 28/1000, to przedmiotowa uchwała zmierza do obniżenia opłaty rocznej.

A zatem uchwała w żaden sposób nie narusza uprawnienia Skarżącego, przeciwnie nadaje prawo w postaci obniżenia opłaty.

Ponadto wezwanie Skarżącego uznać należy za przedwczesne, ponieważ uchwała nie została jeszcze opublikowana w Dzienniku Urzędowym Województwa Lubuskiego. Natomiast wezwanie do usunięcia naruszenia prawa może być skierowane do organu gminy dopiero po takim ogłoszeniu.

Powyższe potwierdził Naczelny Sąd Administracyjny w Warszawie w postanowieniu z dnia 08.04.2002r. (IV SA 3595/01), w którym stwierdził, że jeżeli warunkiem wejścia w życie aktu prawa miejscowego jest jego ogłoszenie w wojewódzkim dzienniku urzędowym, to wezwanie do usunięcia naruszenia może być skierowane dopiero po ogłoszeniu tego aktu.

Odnosząc się do merytorycznej strony zarzutów Skarżącego podkreślić należy, że Rada Miasta podjęła uchwałę o wyrażeniu zgody na udzielenie bonifikat w 2006 roku od opłat rocznych za użytkowanie wieczyste na podstawie art. 73 ust. 3 ustawy z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami (Dz.U. z 2004r. Nr 261, poz. 2603 ze zm.). Przepis ten stanowi, iż w wypadkach, o których mowa w art. 68 ust. 1 pkt 1-6, 8 i 9 ustawy, właściwy organ **może** udzielić, za zgodą (...) rady, bonifikaty od pierwszej opłaty i opłat rocznych. (...). Przepis stosuje się odpowiednio do udziału w prawie użytkowania wieczystego nieruchomości gruntowej związanym z odrębną własnością lokalu mieszkalnego. Określenie „może być” wskazuje na fakultatywność, a nie zobowiązanie rady do podjęcia uchwały w sprawie udzielenia bonifikaty. Również rada decyduje, czy bonifikaty wprowadzi tylko do opłat rocznych czy również od pierwszej opłaty. Tym niemniej podkreślić należy, że bonifikata od pierwszej opłaty udzielona być może jedynie w chwili oddania nieruchomości w użytkowanie wieczyste. Udzielenie tej bonifikaty ma charakter indywidualny, co oznacza, że zgoda rady powinna być uzyskana w każdym przypadku na rzecz konkretnego użytkownika.

Objęcie bonifikatami opłat dotyczących 2006 roku nie oznacza, że nie zostaną one uchwalone również w następnym roku. Tutaj również decyduje rada.

Odnosnie braku zapisu w uchwale Rady Miasta co do prawa składania przez użytkownika wieczystego wniosku do SKO o ustalenie, że aktualizacja opłaty jest nieuzasadniona albo jest uzasadniona w innej wysokości stwierdzić należy, iż nieporozumieniem byłoby ujęcie w uchwale o wyrażenie zgody na udzielenie bonifikat zapisu dotyczącego prawa składania wniosków do SKO o ustalenie, że aktualizacja opłaty jest nieuzasadniona. Pouczenie o takim uprawnieniu otrzymał każdy użytkownik wieczysty wraz z wypowiedzeniem dotychczasowej wysokości opłat.

Brak ujęcia w § 1 pkt 2 uchwały Nr XXXVI/327/06 Rady Miasta Kostrzyn nad Odrą organizacji pożytku publicznego wynika z tego, iż żadna z organizacji pożytku publicznego działających w mieście nie posiada nieruchomości w użytkowaniu wieczystym, w związku z czym nie było potrzeby uwzględnienia takiego zapisu w uchwale.

Nie sposób się zgodzić ze stanowiskiem Skarżącego, jakoby powyższy zapis stanowił naruszenie prawa. Jak wskazano wyżej, udzielenie bonifikaty pozostawiono, zgodnie z art. 68 ust. 1 ustawy, uznaniu właściciela a o jej udzieleniu decyduje właściwy organ, tj. burmistrz za zgodą rady. Wyliczenie zawarte w powyższym przepisie ma charakter taksatywny oznaczający zakaz stosowania bonifikat w innych przypadkach. Jednocześnie pozostawia on uznaniu rady zakres bonifikat, czyli czy udzielane będą we wszystkich wymienionych w ustawie przypadkach, czy tylko w przypadkach wybranych z dostępnego w ustawie katalogu.