

WOJEWODA MAZOWIECKI
LEX-I.4131.112.2016.MS1

Warszawa, 14 czerwca 2016 r.

ROZSTRZYGNIĘCIE NADZORCZE

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

stwierdzam nieważność

uchwały Nr XX/127/2016 Rady Gminy Radzanowo z dnia 11 maja 2016 r. „w sprawie Miejscowego planu zagospodarowania przestrzennego dla terenu działek Nr ewid. 51/13 i 51/15 w miejscowości Boryszewo Stare” w odniesieniu do ustaleń § 7 ust. 12.1 pkt 2 uchwały w zakresie sformułowania „(...) dla zabudowy mieszkaniowej, w pozostałych przypadkach zgodnie z przepisami odrębnymi (...)”.

Uzasadnienie

Na sesji w dniu 11 maja 2016 r. Rada Gminy Radzanowo podjęła uchwałę Nr XX/127/2016 „w sprawie Miejscowego planu zagospodarowania przestrzennego dla terenu działek Nr ewid. 51/13 i 51/15 w miejscowości Boryszewo Stare”. Uchwałę tę podjęto na podstawie art. 18 ust. 2 pkt 5 i art. 40 ustawy o samorządzie gminnym oraz art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2016 r. poz. 778), zwanej dalej „ustawą o p.z.p.”.

Stosownie do zapisów art. 14 ust. 8 ustawy o p.z.p., miejscowy plan zagospodarowania przestrzennego jest aktem prawa miejscowego, uchwalanym zgodnie z art. 20 ust. 1 ustawy o p.z.p., przez organ stanowiący gminy, tj. radę gminy. Artykuł 94 Konstytucji RP stanowi, że organy samorządu terytorialnego oraz terenowe organy administracji rządowej, na podstawie i w granicach upoważnień ustawowych zawartych w ustawie, ustanawiają akty prawa miejscowego obowiązujące na obszarze działania tych organów, a zasady i tryb wydawania aktów prawa miejscowego określa ustawa. W przypadku aktów prawa miejscowego z zakresu planowania przestrzennego, tj. w odniesieniu do miejscowych planów zagospodarowania przestrzennego, regulację zasad i trybu ich sporządzania, określa ustawa o p.z.p.

Zgodnie z ustaleniami art. 3 ust. 1 ustawy o p.z.p., kształtowanie i prowadzenie polityki przestrzennej na terenie gminy, w tym uchwalanie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowych planów zagospodarowania przestrzennego należy do zadań własnych gminy. Biorąc pod uwagę powyższe oraz mając na uwadze dyspozycję art. 20 ust. 2 ustawy o p.z.p., kontrola organu nadzoru w tym przedmiocie nie dotyczy celowości czy słuszności dokonywanych w miejscowym planie zagospodarowania przestrzennego rozstrzygnięć, lecz ogranicza się jedynie do badania zgodności z prawem podejmowanych uchwał, a zwłaszcza przestrzegania zasad planowania przestrzennego oraz, określonej ustawą, procedury planistycznej.

Zgodnie z treścią art. 28 ust. 1 ustawy o p.z.p., podstawę do stwierdzenia nieważności uchwały rady gminy w całości lub w części stanowi istotne naruszenie zasad sporządzania planu miejscowego, istotne naruszenie trybu jego sporządzania, a także naruszenie właściwości organów w tym zakresie.

Zasady sporządzania aktu planistycznego dotyczą problematyki merytorycznej, która związana jest ze sporządzeniem aktu planistycznego, a więc zawartością aktu planistycznego (część tekstowa, graficzna). Zawartość aktu planistycznego określona została w art. 15 ustawy o p.z.p.

Jedną z podstawowych zasad sporządzania planu miejscowego ustawodawca uregulował w art. 15 ust. 1 ustawy o p.z.p., zgodnie z którym, wójt, burmistrz albo prezydent miasta sporządza projekt planu miejscowego, zawierający część tekstową i graficzną, zgodnie z zapisami studium oraz z przepisami odrębnymi, odnoszącymi się do obszaru objętego planem.

Ustawa o p.z.p., zgodnie z dyspozycją art. 1 ust. 1, określa m.in. zasady kształtowania polityki przestrzennej przez jednostki samorządu terytorialnego i organy administracji rządowej oraz zakres i sposoby postępowania w sprawach przeznaczenia terenów na określone cele oraz ustalenia zasad ich zagospodarowania i zabudowy, przyjmując ład przestrzenny i zrównoważony rozwój za podstawę tych działań.

Z wnioskiem tym korespondują rezultaty wykładni systemowej. Zgodnie z art. 1 ust. 2 ustawy o p.z.p., w planowaniu i zagospodarowaniu przestrzennym należy uwzględniać szereg wartości, w tym m.in.:

- wymagania ładu przestrzennego, w tym urbanistyki i architektury (art. 1 ust. 2 pkt 1 ustawy o p.z.p.);
- walory architektoniczne i krajobrazowe (art. 1 ust. 2 pkt 2 ustawy o p.z.p.);
- prawo własności (art. 1 ust. 2 pkt 7 ustawy o p.z.p.).

Z kolei tryb uchwalenia planu, określony w art. 17 ustawy o p.z.p., odnosi się do kolejno podejmowanych czynności planistycznych, określonych przepisami ustawy, gwarantujących możliwość udziału zainteresowanych podmiotów w procesie planowania (poprzez składanie wniosków i uwag) i pośrednio do kontroli legalności przyjmowanych rozwiązań w granicach uzyskiwanych opinii i uzgodnień.

Egzegeza przytoczonych powyżej przepisów prowadzi do konkluzji, iż zgodnie z wolą ustawodawcy, ustalenia planu muszą zawierać zasady, o których mowa w art. 15 ustawy o p.z.p., które uwzględniają również wartości, o których mowa w art. 1 ust. 2 ustawy o p.z.p. Zgodnie z art. 15 ustawy o p.z.p., projekt planu miejscowego zawiera część tekstową i graficzną (ust. 1), a art. 20 ust. 1 stanowi, że część tekstowa planu stanowi treść uchwały, a część graficzna stanowi załącznik do uchwały. Ocenie legalności podlega zarówno treść uchwały przyjmującej plan miejscowy, jak i załączniki, czyli m.in. część graficzna.

Zakres przedmiotowy władztwa planistycznego gminy, w ramach którego ma ona możliwość wpływu na sposób wykonywania prawa własności, przez właścicieli i użytkowników terenów objętych ustaleniami planu miejscowego, nie jest nieograniczony i został szczegółowo określony w ustawie o p.z.p. poprzez wskazanie obowiązkowej i fakultatywnej (dopuszczalnej) treści planu miejscowego (art. 15 ust. 2 i 3) oraz w rozporządzeniu Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587), zwanego dalej „*rozporządzeniem w sprawie wymaganego zakresu projektu m.p.z.p.*”, w szczególności zaś w jego ustaleniach zawartych w § 3, 4 i 7.

Oznacza to, że nie każde rozstrzygnięcie związane swobodnie z przeznaczeniem, zagospodarowaniem i użytkowaniem terenu może być włączone do ustaleń planu, a jedynie takie, które mieści się ściśle w ramach tego, co ustawa określa ogólnie, jako ustalenie przeznaczenia terenu, rozmieszczenia inwestycji celu publicznego i określenie sposobów zagospodarowania i warunków zabudowy terenu, a konkretnie wylicza w art. 15, natomiast ww. rozporządzenie doszczegóławia, jako nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów, określone w § 4 tego rozporządzenia.

W szczególności, wobec zasady hierarchiczności źródeł prawa, przedmiotem regulacji planu nie mogą być kwestie, które podlegają regulacjom aktów wyższego rzędu, ani tym bardziej regulacje planu nie mogą być z nimi sprzeczne.

Zgodnie z dyspozycją art. 15 ust. 1 ustawy o p.z.p., organ wykonawczy gminy, sporządza projekt planu miejscowego, zgodnie z przepisami odrębnymi, odnoszącymi się do obszaru objętego planem.

Wykroczenie poza zakres delegacji ustawowej stwarza ryzyko powtórzenia lub modyfikacji norm obecnych w innych aktach prawnych, w tym także norm hierarchicznie wyższych zawartych w ustawach. Skutki takie są trudne do przewidzenia, stąd konieczność ścisłego przestrzegania granic umocowania prawnego do podejmowania uchwał.

W wyniku dokonanej analizy uchwały, organ nadzoru stwierdza, że zawiera ona sprzeczne ustalenia pomiędzy zapisami części tekstowej, a jej częścią graficzną, dotyczące możliwości sytuowania zabudowy w stosunku do linii rozgraniczającej drogi, stanowiącej jednocześnie południową granicę działki oznaczonej numerem ewidencyjnym 51/11.

Sprzeczność, o której mowa wyżej, dotyczy ustaleń zawartych w § 7 ust. 12.1. pkt 2 uchwały, w brzmieniu: „12. 1. Ustala się nieprzekraczalne linie zabudowy: (...) 2) w odległości 7,5m od linii rozgraniczającej drogi Nr ewid. 51/11 dla zabudowy mieszkaniowej, w pozostałych przypadkach zgodnie z przepisami odrębnymi, dopuszcza się przebudowę istniejącego obiektu w istniejących liniach zabudowy, ” a wyznaczoną na rysunku planu nieprzekraczalną linią zabudowy.

Tymczasem zgodnie z ustaleniami:

- § 2 ust. 3 pkt 3 uchwały, „3. Na rysunku planu następujące oznaczenia graficzne są obowiązującymi ustaleniami planu: (...) 3) nieprzekraczalne linie zabudowy, ”;
- § 3 pkt 4 uchwały, „Ilekoć w dalszych przepisach niniejszej Uchwały jest mowa o: (...) 4) nieprzekraczalnych liniach zabudowy - należy przez to rozumieć ustaloną nieprzekraczalną granicę usytuowania budynków w ich powierzchni zabudowy wyznaczoną zgodnie z PN-ISO 9836 (określanie i obliczanie wskaźników powierzchniowych i kubaturowych), ”;
- § 8 ust. 1 i ust. 2 pkt 1 uchwały, zgodnie z którym „1. Dla terenów oznaczonych na rysunku planu symbolem UMN ustala się (...) 2. zasady zagospodarowania terenu: 1) nieprzekraczalne linie zabudowy zgodnie z oznaczeniem na rysunku planu i z § 7 ust. 12, ”.

Organ nadzoru wskazuje, iż uchwałodawca w ramach ustaleń zawartych w § 7 ust. 12.1. pkt 2 uchwały, nie mógł ustalić ograniczenia lokalizowania zabudowy tylko do zabudowy mieszkaniowej, gdyż takie ograniczenie nie znalazło odzwierciedlenia na rysunku planu miejscowego, jak również pozostałych ustaleniach, w tym w przywołanym powyżej: § 2 ust. 3 pkt 3 i § 3 pkt 4 uchwały. W tym kontekście należy przywołać tu dyspozycję art. 15 ust. 2 pkt 9 ustawy o p.z.p., zgodne z którym: „W planie miejscowym określa się obowiązkowo: (...) szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy” oraz § 7 pkt 8 rozporządzenia w sprawie wymaganego zakresu projektu m.p.z.p., zgodnie z którym: „Projekt rysunku planu miejscowego powinien zawierać: (...) 8) linie zabudowy oraz oznaczenia elementów zagospodarowania przestrzennego terenu;”, jak również § 8 ust. 2 zd. 1 ww. rozporządzenia, w myśl którego: „Na projekcie rysunku planu miejscowego stosuje się nazewnictwo i oznaczenia umożliwiające jednoznaczne powiązanie projektu rysunku planu z projektem tekstu planu miejscowego.”.

Zgodnie z ustaleniami § 8 ust. 1 pkt 1 uchwały, dla terenu oznaczonego symbolem UMN funkcją podstawową jest **zabudowa usługowo – mieszkaniowa**, natomiast funkcją uzupełniającą są **usługi w zakresie usług podstawowych, rekreacji i wypoczynku, zabudowa gospodarcza związana z funkcją podstawową, parking, obiekty małej architektury, zieleń urządzone**.

Reasumując, część tekstowa planu wprowadza istotne ograniczenia w zagospodarowaniu terenu, których brak jest w części graficznej. Skutkuje to wzajemnie wykluczającymi się ustaleniami poszczególnych części planu. Nieprzekraczalna linia zabudowy, o której mowa w § 7 ust. 12.1. pkt 2 uchwały, nie dotyczy tylko budynków mieszkalnych, ale wszystkich budynków które powstać mogą w granicach jednostki terenowej UMN.

Organ nadzoru wskazuje, że wprowadzenie do planu miejscowego ograniczeń winno być jednoznaczne, nie budzące jakichkolwiek wątpliwości interpretacyjnych, co do jakiego obszaru się one odnoszą. W tej sytuacji niezbędne jest stwierdzenie nieważności uchwały, w części tekstowej dotyczące sformułowania „(...) dla zabudowy mieszkaniowej, w pozostałych przypadkach zgodnie z przepisami odrębnymi (...)”.

Przy podejmowaniu przedmiotowej uchwały, doszło więc do powstania ewidentnej sprzeczności pomiędzy zapisami części tekstowej, a jej częścią graficzną, jak również do wzajemnie sprzecznych ustaleń części tekstowej uchwały.

W judykaturze utrwalony jest pogląd, że ewidentna sprzeczność pomiędzy treścią uchwały a jej częścią graficzną narusza zasady sporządzenia planu miejscowego i w konsekwencji powoduje nieważność uchwały rady gminy w całości lub w części, zgodnie z art. 28 ust. 1 ww. ustawy.

Z dyspozycji art. 15 ust. 1 i art. 20 ust. 1 ustawy o p.z.p. wynika, iż plan miejscowy składa się zarówno z części tekstowej, jak i części graficznej. Powyższe odnaleźć również możemy w § 2 pkt 4 i § 8 ust. 2 rozporządzenia w sprawie wymaganego zakresu projektu m.p.z.p. W art. 20 ust. 1 zd. 2 ustawy o p.z.p. ustawodawca wskazał, że część tekstowa planu stanowi treść uchwały w sprawie miejscowego planu zagospodarowania przestrzennego, część graficzna oraz wymagane rozstrzygnięcia stanowią jedynie załączniki do uchwały. Treść tych przepisów wyraźnie wskazuje, iż część graficzna planu powinna stanowić odzwierciedlenie zapisów części tekstowej i nie może być z nią sprzeczna. To część tekstowa planu zawiera normy prawne, rysunek planu obowiązuje więc tylko w takim zakresie, w jakim przewiduje to część tekstowa planu.

Powyższa kwestia znalazła swoje odzwierciedlenie w judykaturze w tym m.in. w:

- wyroku Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 27 marca 2013 r., sygn. akt IV SA/Wa 2673/12, w którym Sąd stwierdził, iż „(...) zgodnie z art. 15 ust. 1 i § 2 pkt 4 oraz art. 20 ust. 1 ustawy o p.z.p., projekt planu miejscowego zawiera część tekstową oraz graficzną i tak należy też rozumieć pojęcie "projekt planu miejscowego"; część tekstowa planu stanowi treść uchwały, część graficzna załącznik do uchwały. Nadto na projekcie rysunku planu miejscowego stosuje się nazewnictwo i oznaczenia umożliwiające jednoznaczne powiązanie projektu rysunku planu miejscowego z projektem tekstu planu miejscowego (§ 8 ust. 2 rozporządzenia). Z powołanych unormowań wynika, że część tekstowa planu winna znaleźć odzwierciedlenie w części graficznej. Zaś sprzeczność, brak korelacji, spójności rozważane są w kategoriach naruszenia zasad sporządzania planu miejscowego. (...)”;
- wyroku Naczelnego Sądu Administracyjnego w Warszawie z dnia 27 września 2013 r., sygn. akt II OSK 1377/13, w brzmieniu: „W niniejszej sprawie zgodzić należy się z sądem I instancyjnym, iż zgodnie z art. 15 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2003r Nr 80, poz. 717 ze zm.) **obydwie części planu (graficzna i tekstowa) winny być spójne**, co oznacza że pełny obraz rozwiązań planistycznych tj. przeznaczenie poszczególnych obszarów na terenie objętych planem daje dopiero łączne odczytanie obydwu części.”;
- postanowieniu Naczelnego Sądu Administracyjnego w Warszawie z dnia 18 marca 2011 r., sygn. akt II OZ 191/11, w brzmieniu: „Sąd słusznie wskazał, że oczywistym jest, że stwierdzenie nieważności określonych uregulowań w części tekstowej planu oznacza utratę ważności odpowiadających im rozwiązań graficznych przyjętych na rysunku planu. Zgodnie bowiem z art. 20 ust. 1 zdanie drugie ustawy z dnia z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zm.) część tekstowa planu stanowi treść uchwały w sprawie miejscowego planu zagospodarowania przestrzennego, część graficzna oraz wymagane rozstrzygnięcia stanowią załączniki do uchwały. Przepis § 8 ust. 2 rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587) stanowi, iż na projekcie rysunku planu miejscowego stosuje się nazewnictwo i oznaczenia umożliwiające jednoznaczne powiązanie projektu rysunku planu miejscowego z projektem tekstu planu miejscowego. Do projektu rysunku planu miejscowego dołącza się objaśnienia wszystkich użytych oznaczeń. Treść tych przepisów wyraźnie wskazuje, iż część graficzna planu powinna stanowić odzwierciedlenie zapisów części tekstowej i nie może być z nią sprzeczna. To część tekstowa planu zawiera normy prawne, rysunek planu obowiązuje więc tylko w takim zakresie, w jakim przewiduje to część tekstowa planu.” (publ. LEX 1080455);
- wyroku Naczelnego Sądu Administracyjnego w Warszawie z dnia 6 października

- 2011 r., sygn. akt II OSK 1458/11, w którym „Sąd zwraca uwagę, że pod pojęciem „ustaleń planu” należy rozumieć jego merytoryczną treść mającą charakter normatywny, co oznacza, że ustalenia normatywne planu należy odkodowywać zarówno z jego części tekstowej, jak i graficznej.” (publ. LEX 1070339);
- wyroku Naczelnego Sądu Administracyjnego w Warszawie z dnia 13 lutego 2007 r., sygn. akt II OSK 508/06, w którym Sąd stwierdził: „Błędne jest stanowisko skarżące, że część graficzna planu zagospodarowania przestrzennego może zawierać oznaczenia niemające odniesienia wprost do części tekstowej planu i że zgodnie z art. 8 ust. 1 pow. ustawy o zagospodarowaniu przestrzennym ustalenia części graficznej miejscowego planu zagospodarowania przestrzennego stanowią treść uchwały rady gminy składającą się na przepis gminny w postaci norm tekstowych. Część graficzna (rysunek planu) stanowi wprawdzie integralną część planu, pełni jednak rolę służebną i wyjaśniającą tekst i jest wiążąca pod warunkiem, że tekst planu odsyła do rysunku lub do niego nawiązuje. Sam rysunek (część graficzna) nie jest ani przepisem, ani normą prawną i obowiązuje tylko w łączności z częścią tekstową planu. Nie może więc zawierać oznaczeń, które nie znajdują oparcia w części tekstowej planu.”;
 - wyroku Naczelnego Sądu Administracyjnego z dnia 20 grudnia 2007 r. sygn. akt II OSK 1732/06, teza 2 „Skoro, moc wiążąca rysunku planu wynika z zapisów części tekstowej, to tekst planu winien wskazywać na przeznaczenie określonego terenu pod ulice, a część graficzna odzwierciedlać konkretny zapis.” (publ. LEX nr 418919);
 - wyroku Wojewódzkiego Sądu Administracyjnego w Lublinie z dnia 13 października 2009 r. sygn. akt II SA/Lu 393/09, w którym stwierdzono: „W tym zakresie należy pamiętać, iż plan miejscowy składa się z części tekstowej, zawierającej ustalenia planowe oraz graficznej (rysunku planu). Rysunek planu jest zatem integralną częścią planu i ma tym samym moc wiążącą. Część graficzna planu jest „uszczegółowieniem” części tekstowej i ustalenia planu muszą być odczytywane łącznie - z uwzględnieniem zarówno części graficznej jak i tekstowej. Z tych względów nie może być rozbieżności pomiędzy częścią tekstową planu a rysunkiem planu. Część tekstowa planu nie może zatem zawierać ustaleń, które nie znajdują oparcia w części graficznej planu.”;
 - wyroku Wojewódzkiego Sądu Administracyjnego w Poznaniu z dnia 16 maja 2015 r. sygn. akt IV SA/Po 256/13, w którym stwierdzono, że: „W tym zakresie należy pamiętać, że plan miejscowy składa się z części tekstowej, zawierającej ustalenia planowe oraz graficznej (rysunku planu). Rysunek planu jest zatem integralną częścią planu i ma tym samym moc wiążącą. Część graficzna planu jest „uszczegółowieniem” części tekstowej i ustalenia planu muszą być odczytywane łącznie - z uwzględnieniem zarówno części graficznej jak i tekstowej. Z tych względów nie może być rozbieżności pomiędzy częścią tekstową planu a rysunkiem planu.”;
 - wyroku Wojewódzkiego Sądu Administracyjnego w Gdańsku z dnia 17 czerwca 2015 r. sygn. akt II SA/Gd 318/14, w którym Sąd stwierdził, iż: „Art. 15 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym stanowi, że wójt, burmistrz albo prezydent miasta sporządza projekt planu miejscowego, zawierający część tekstową i graficzną, zgodnie z zapisami studium oraz z przepisami odrębnymi, odnoszącymi się do obszaru objętego planem. Następnie art. 20 ust. 1 tej ustawy wyjaśnia, że część tekstowa planu stanowi treść uchwały, a część graficzna stanowi załącznik do uchwały. Ponadto zgodnie z § 8 ust. 2 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) na projekcie rysunku planu miejscowego stosuje się nazewnictwo i oznaczenia umożliwiające jednoznaczne powiązanie projektu planu miejscowego z projektem tekstu planu miejscowego. Do projektu rysunku planu miejscowego dołącza się objaśnienia wszystkich użytych oznaczeń. Z powołanych przepisów wynika, że plan miejscowy składa się z części tekstowej, zawierającej

ustalenia planowe oraz z części graficznej (rysunku planu). Rysunek planu jest zaś integralną częścią planu i ma tym samym moc wiążącą. Część graficzna planu jest "uszczegółowieniem" części tekstowej i ustalenia planu muszą być odczytywane łącznie - z uwzględnieniem zarówno części graficznej jak i tekstowej. Z tych też względów nie może być rozbieżności pomiędzy częścią tekstową planu a rysunkiem planu (zob. wyrok Wojewódzkiego Sądu Administracyjnego w Poznaniu z dnia 16 maja 2013 r., sygn. akt IV SA/Po 256/13). Skoro inaczej kształtuje się normatywność części tekstowej, a nieco inaczej - części graficznej rzeczonoego planu, będącej jego integralnym elementem a także z uwagi na fakt, że część graficzna stanowi wyjaśnienie (uzupełnienie) części tekstowej, to powstałe w ten sposób nieścisłości mogą uniemożliwić zastosowanie planu w praktyce. Pamiętaj bowiem trzeba, że miejscowy plan zagospodarowania przestrzennego jest podstawowym narzędziem planistycznym, za pomocą którego w sposób wiążący ustala się przeznaczenie terenów, w tym dla inwestycji celu publicznego, oraz określa sposoby ich zagospodarowania i zabudowy (art. 14 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym). Plan miejscowy jest aktem prawa miejscowego (art. 14 ust. 8 ustawy o planowaniu i zagospodarowaniu przestrzennym), a jego ustalenia kształtują, wraz z innymi przepisami, sposób wykonywania prawa własności nieruchomości (art. 6 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym). Wiążą one zatem zarówno podmioty władzy, w tym organy administracji publicznej, jak i podmioty pozostające poza strukturą tej władzy, tj. jednostki i ich organizacje (zob. orzeczenie Sądu Najwyższego z dnia 22 lutego 2001 r., sygn. akt III RN 203/00, OSNP 2001, nr 20, poz. 606). Dlatego też ewidentna sprzeczność pomiędzy treścią uchwały a jej częścią graficzną narusza zasady sporządzenia planu miejscowego i w konsekwencji powoduje nieważność uchwały rady gminy w całości lub w części (zob. wyrok Wojewódzkiego Sądu Administracyjnego w Poznaniu z dnia 5 listopada 2010 r., sygn. akt II SA/Po 486/10, <https://orzecznia.nsa.gov.pl>).”.

Ze stanowiska judykatury w tym m.in. z przytoczonych orzeczeń wynika, że zarówno z przepisów ustawy o p.z.p., jak i poprzednio obowiązującej ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (Dz. U. z 1999 r. Nr 15, poz. 139 z późn. zm.), rysunek planu miejscowego obowiązywał tylko w takim zakresie, w jakim został on opisany w części tekstowej.

Stanowisko judykatury potwierdza również doktryna:

- Igor Zachariasz *Ustawa o planowaniu i zagospodarowaniu przestrzennym Komentarz LEX*, Warszawa 2013 LEX a Wolters Kluwer business, str. 153 teza 2. do art. 15: „Projekt planu miejscowego zawiera część tekstową i graficzną. Zgodnie z poglądem reprezentowanym w orzecznictwie sądów administracyjnych, rysunek planu jako znak graficzny nie może wiązać bezpośrednio, nie spełnia bowiem wymogów normy prawnej związanych z jej klasyczną budową: hipoteza, dyspozycja, sankcja. Rysunek planu w procesie stosowania prawa może być uwzględniony tylko w takim zakresie, w jakim jest "opisany" w tekście planu, ściślej - w jakim tekst planu odsyła do ustaleń planu wyrażonych graficznie na rysunku.”;
- Zygmunt Niewiadomski *Planowanie i zagospodarowanie przestrzenne Komentarz*, Warszawa 2013, Wydawnictwo C.H. Beck, str. 157 teza 2. do art. 15 „Projekt planu miejscowego a zatem przysły plan miejscowy, musi zawierać część tekstową i graficzną. (...) Zgodnie z przepisami Proj.PlanZagR projektem planu miejscowego jest projekt tekstu planu miejscowego i projekt rysunku planu miejscowego. Tekst planu miejscowego stanowi treść uchwały rady gminy i jego redakcja przybiera postać przepisów prawnych. Rysunek planu jest załącznikiem graficznym do uchwały w sprawie planu miejscowego. Rysunek planu obowiązuje w takim zakresie, w jakim tekstu planu odsyła do ustaleń planu wyrażonych graficznie na rysunku.”.

Z przytoczonych przepisów, orzeczeń a także stanowisk judykatury wyraźnie wynika, że nie może istnieć sprzeczność pomiędzy ustaleniami części tekstowej i graficznej, zaś takie naruszenie kwalifikowane jest jako istotne naruszenie zasad sporządzania planu miejscowego i na podstawie art. 28 ust. 1 ustawy o p.z.p. oznacza konieczność stwierdzenia nieważności

przedmiotowej uchwały w części objętej tym naruszeniem. Podkreślić przy tym należy, iż wadliwość tych ustaleń dotyczy obligatoryjnego elementu planu miejscowego, jakim jest linia zabudowy (*vide* art. 15 ust. 2 pkt 6 ustawy o p.z.p. oraz § 4 pkt 6 i § 7 pkt 8 rozporządzenia w sprawie wymaganego zakresu projektu m.p.z.p.).

Wziąwszy powyższe okoliczności pod uwagę, organ nadzoru stwierdza nieważność uchwały Nr XX/127/2016 Rady Gminy Radzanowo z dnia 11 maja 2016 r. „w sprawie Miejscowego planu zagospodarowania przestrzennego dla terenu działek Nr ewid. 51/13 i 51/15 w miejscowości Boryszewo Stare”, w odniesieniu do ustaleń § 7 ust. 12.1 pkt 2 uchwały w zakresie sformułowania „(...) dla zabudowy mieszkaniowej, w pozostałych przypadkach zgodnie z przepisami odrębnymi (...)”, co na mocy art. 92 ust. 1 ustawy o samorządzie gminnym skutkuje wstrzymaniem jej wykonania, w tym zakresie, z dniem doręczenia rozstrzygnięcia.

Gminie, w świetle art. 98 ust. 1 ustawy o samorządzie gminnym, służy skarga do Wojewódzkiego Sądu Administracyjnego w Warszawie w terminie 30 dni od dnia doręczenia rozstrzygnięcia nadzorczego, wnoszona za pośrednictwem organu, który skarżone orzeczenie wydał.

Wojewoda Mazowiecki:
Zdzisław Sipiera