


DZIENNIK URZĘDOWY

WOJEWÓDZTWA ŚLĄSKIEGO

Katowice, dnia 5 lipca 2016 r.

Poz. 3784

ROZSTRZYGNIĘCIE NADZORCZE NR NPII.4131.1.353.2016 WOJEWODY ŚLĄSKIEGO

z dnia 30 czerwca 2016 r.

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tekst jedn. Dz. U. z 2016r. poz. 446)

stwierdzam nieważność

uchwały Nr 20.203.2016 Rady Miasta Rydułtowy z dnia 19 maja 2016r. w sprawie wprowadzenia Regulaminu parkingu niestrzeżonego położonego przy ulicy Orlovskiej w Rydułtowach, w części określonej w:

- § 5 ust. 1 załącznika do uchwały,
- § 10 załącznika do uchwały,

jako sprzecznej z art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym.

Uzasadnienie

Przedmiotową uchwałą, podjętą na sesji w dniu 19 maja 2016r. Rada Miasta Rydułtowy wprowadziła Regulamin parkingu niestrzeżonego położonego przy ulicy Orlovskiej w Rydułtowach, stanowiący załącznik do niniejszej uchwały.

Jako materialnoprawną podstawę jej podjęcia Rada Miasta przywołała m.in. art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym, zgodnie z którym na podstawie tej ustawy organy gminy mogą wydawać akty prawa miejscowego w zakresie zasad i trybu korzystania z gminnych obiektów i urządzeń użyteczności publicznej.

Na podstawie powołanego wyżej przepisu Rada Miasta Rydułtowy była zatem uprawniona do uregulowania w drodze uchwały zasad korzystania z parkingu niestrzeżonego położonego przy ulicy Orlovskiej w Rydułtowach. Użyte w art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym pojęcie "zasady i tryb korzystania" zawiera w sobie kompetencję organu stanowiącego gminy do formułowania w stosunku do terenów i urządzeń użyteczności publicznej norm i zasad prawidłowego postępowania, do ustalania obowiązujących reguł zachowania się, określenia ustalonego porządku zachowania się. Oznacza to w konsekwencji uprawnienie rady gminy do wprowadzenia reguł dotyczących obowiązującego sposobu zachowania się podmiotów, które przebywają na terenach lub w obiektach, o jakich mowa w art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym (wyrok WSA w Gorzowie Wlkp. z dnia 27 stycznia 2012 r., sygn. akt II SA/Go 974/09, *Centralna Baza Orzeczeń Sądów Administracyjnych*). Należy jednak pamiętać, iż powyższy przepis wskazuje nie tylko zagadnienia powierzone radzie gminy do uregulowania w formie uchwały, ale określa jednocześnie granice kompetencji prawotwórczej przyznanej w tym zakresie organowi gminy. Ustawodawca wyznaczył czytelną granicę powierzonej kompetencji, wskazując w ramach art. 40 ust. 2 pkt 4 ustawy, iż rada gminy zobowiązana jest określić zasady i tryb korzystania z gminnych obiektów

i urzędzeń użyteczności publicznej. Oznacza to, że uchwała, która jest aktem prawa miejscowego musi zawierać odniesienie do zagadnień wskazanych art. 40 ust. 2 pkt 4 ustawy i jednocześnie nie może zawierać postanowień, które wykraczają poza treść tego przepisu.

W ocenie organu nadzoru naruszeniem przyznanym radzie gminy kompetencji jest wprowadzenie do przedmiotowego regulaminu uregulowań dotyczących ponoszenia odpowiedzialności przez zarządcę parkingu, jak również przez kierowców pojazdów. W § 5 ust. 1 przedmiotowego regulaminu Rada Miasta postanowiła bowiem, iż zarządca parkingu nie ponosi odpowiedzialności za żadne szkody powstałe w wyniku kradzieży, włamania, rozboju, rabunku, zniszczenia lub uszkodzenia pojazdów znajdujących się na terenie Parkingu, jak również rzeczy w nich pozostawionych lub stanowiących ich wyposażenie. Z kolei w § 10 regulaminu Rada przyjęła, iż „kierowca pojazdu odpowiada za wszelkie szkody wyrządzone na terenie parkingu”. Zdaniem organu nadzoru powyższe regulacje nie mieszczą się w ramach kompetencji przyznanym radzie gminy. W szczególności uprawnienia do regulowania odpowiedzialności za szkody, a zatem kwestii o charakterze cywilnoprawnym, nie można wywieść z delegacji przepisu art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym.

Zakwestionowane regulacje uchwały stanowią de facto ustalenie zasad odpowiedzialności cywilno-prawnej. Kwestie odpowiedzialności za szkodę są uregulowane w Kodeksie cywilnym (art. 415 i n k.c.). Za niedopuszczalne należy uznać określenie przez radę gminy w sposób wiążący, w drodze aktu prawa miejscowego, zasad odpowiedzialności za szkodę powstałą na terenie obiektu użyteczności publicznej. Wynika to zarówno z braku odpowiedniego upoważnienia dla rady gminy, jak i objęcia zakresem unormowania materii już uregulowanej w ustawie.

Rada Miasta umieszczając w przedmiotowym regulaminie postanowienia dotyczące odpowiedzialności prawnej przekroczyła przyznane jej ustawą kompetencje w zakresie uregulowania aktem prawem miejscowego zasad korzystania z gminnych obiektów użyteczności publicznych. Jednocześnie regulacje uchwały dotyczącej ponoszenia odpowiedzialności prawnej przez zarządcę parkingu i kierowców pojazdów za wszelkie uszkodzenia uznać należy za niezgodną z przepisami Kodeksu cywilnego. Zamieszczanie takich przepisów w akcie prawa miejscowego, jest niedopuszczalne w sytuacji, gdy akty wyższego rzędu regulują te kwestie w sposób kompleksowy. Zaprezentowane wyżej stanowisko organu nadzoru jest zgodne z linią orzecznictwa sądów administracyjnych. Należy w tym miejscu przytoczyć wyrok Wojewódzkiego Sądu Administracyjnego w Poznaniu z dnia 16 listopada 2011 r. (sygn. akt: IV SA/Po 672/11, *Centralna Baza Orzeczeń Sądów Administracyjnych*), gdzie Sąd stwierdza, iż „użyte w art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym pojęcie „zasady i tryb korzystania” zawiera w sobie kompetencję organu stanowiącego gminy do formułowania w stosunku do terenów i urzędzeń użyteczności publicznej norm i zasad prawidłowego postępowania. Jednak rada gminy na podstawie powyższej regulacji nie jest upoważniona do wprowadzania do aktu prawa miejscowego jakichkolwiek przepisów ustalających lub modyfikujących odpowiedzialność karną i cywilną”. Podobnie WSA w Olsztynie w wyroku z dnia 2 września 2010r. (sygn. akt: II SA/Ol 659/10) stwierdził iż „w uchwale w sprawie ustalenia regulaminu korzystania z gminnych boisk sportowych, podjętej na podstawie art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym, organ stanowiący gminy nie jest uprawniony do (...) określania zasad własnej odpowiedzialności cywilnej w związku z korzystaniem z urzędzeń na terenie tego obiektu.”

Mając powyższe na uwadze, uchwałę Nr 20.203.2016 Rady Miasta Rydułtowy z dnia 19 maja 2016r., ze względu na wyżej opisane nieprawidłowości, należy uznać za wadliwą, co czyni stwierdzenie jej nieważności we wskazanych częściach uzasadnionym i koniecznym.

Na niniejsze rozstrzygnięcie nadzorcze służy skarga do Wojewódzkiego Sądu Administracyjnego w Gliwicach, za pośrednictwem Wojewody Śląskiego, w terminie 30 dni od dnia doręczenia rozstrzygnięcia.

Stwierdzenie nieważności uchwały wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

z up. Wojewody Śląskiego
Z-ca Dyrektora Wydziału Nadzoru Prawnego

Iwona Andruszkiewicz