
UCHWAŁA Nr XVII.211.2016
Rady Gminy Nadarzyn
z dnia 23 marca 2016 r.

w sprawie rozpatrzenia wezwania do usunięcia naruszenia prawa

dot. uchwały Rady Gminy Nadarzyn Nr XIV.174.2015 z 30.12.2015r.

Na podstawie art. 18 ust. 1 w zw. z art. 101 ust. 1 ustawy z dnia 8 marca 1990 roku o
samorządzie gminnym (t.j. Dz. U. z 2015r., poz. 1515 ze zm.) Rada Gminy Nadarzyn
uchwala, co następuje:

§ 1.

Po rozpatrzeniu wezwania do usunięcia naruszenia prawa wystosowanego przez Panią (…) z
dnia 2 lutego 2016 roku dotyczącego uchwały Rady Gminy Nadarzyn z dnia 30.12.2015r., Nr
XIV.174.2015 w sprawie ustalenia liczby punktów sprzedaży napojów zawierających
powyżej 4,5% alkoholu (z wyjątkiem piwa), przeznaczonych do spożycia w miejscu, jak i
poza miejscem sprzedaży oraz zasad usytuowania na terenie gminy Nadarzyn miejsc
sprzedaży i podawania napojów alkoholowych, Rada Gminy Nadarzyn odmawia
uwzględnienia wezwania do usunięcia naruszenia prawa.

§ 2.

Uzasadnienie faktyczne i prawne stanowi załącznik do niniejszej uchwały.

§3.

Zobowiązuje się Przewodniczącą Rady Gminy Nadarzyn do powiadomienia Pani (…) o
sposobie załatwienia wezwania do usunięcia naruszenia prawa, przez przesłanie odpisu
niniejszej uchwały wraz z załącznikiem.

§ 4.

Uchwała wchodzi w życie z dniem podjęcia.

UZASADNIENIE

do uchwały Nr XVII.211.2016 w sprawie rozpatrzenia wezwania do usunięcia
naruszenia prawa dot. uchwały Rady Gminy Nadarzyn Nr XIV.174.2015 z 30.12.2015r.

W dniu 2 lutego 2016 roku pani (…) złożyła w Urzędzie Gminy Nadarzyn wezwanie do
usunięcia naruszenia prawa dotyczące Uchwały Rady Gminy Nadarzyn z dnia 30.12.2015r.,
Nr XIV.174.2015 w sprawie ustalenia liczby punktów sprzedaży napojów zawierających
powyżej 4,5% alkoholu (z wyjątkiem piwa), przeznaczonych do spożycia w miejscu, jak i
poza miejscem sprzedaży oraz zasad usytuowania na terenie gminy Nadarzyn miejsc
sprzedaży i podawania napojów alkoholowych.

Pismem z dnia 18 lutego 2016 roku wzywająca została poinformowana, że jej pismo

zostało przekazane do Gminnej Komisji Rozwiązywania Problemów Alkoholowych, jako
jednostkę odpowiedzialną za sporządzenie uchwały. Po uzyskaniu opinii od komisji,
wezwanie miało zostać poddane rozpoznaniu przez właściwą komisję Rady Gminy, a
następnie poddane pod głosowanie Rady Gminy Nadarzyn na najbliższym możliwym terminie
sesji, o którym wzywająca zostanie poinformowana odrębnym pismem.

Zgodnie z art. 101 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z

2015r., poz. 1515 ze zm. – dalej u.s.g.), 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 lub zarządzenie do sądu administracyjnego.

W związku z powyższym podstawowym warunkiem wniesienia skutecznego wezwania

do usunięcia prawa jest legitymowanie się posiadaniem interesu prawnego. Jak zostało
wskazane w orzecznictwie Sądów Administracyjnych, wezwanie złożone na podstawie art.
101 ust. 1 nie ma bowiem charakteru actio popularis, a więc do jego wniesienia nie
legitymuje ani sprzeczność z prawem, ani też stan zagrożenia naruszenia interesu prawnego
lub uprawnienia. Co więcej, Naruszenie interesu prawnego, o którym mowa w art. 101 ust. 1
u.s.g. musi dotyczyć interesu aktualnego, nie zaś przyszłego i ewentualnego (tak m.in. wyrok
Naczelnego Sądu Administracyjnego z 10.02.2015r., sygn. I OSK 2349/14, SIP Legalis nr
1245329).

Wezwanie zostało wniesione w trybie art. 101 ust. 1 u.s.g., zgodnie z którym skargę na

uchwałę lub zarządzenie podjęte przez organ gminy w sprawie z zakresu administracji
publicznej, może - po bezskutecznym wezwaniu do usunięcia naruszenia prawa - wnieść
każdy, czyj interes prawny lub uprawnienie zostały naruszone. Przepis ten określa przesłanki,
które muszą być spełnione, aby wezwanie można było uznać za dopuszczalne. Pierwsze dwie
przesłanki to wymóg, że sprawa musi być z zakresu administracji publicznej, a jej wniesienie
musi być poprzedzone wezwaniem do usunięcia naruszenia prawa. Dwie dalsze przesłanki -
materialne - to istnienie w sprawie interesu prawnego lub uprawnienia wnoszącego wezwanie
i naruszenie tego interesu lub uprawnienia. Obie te przesłanki muszą być spełnione łącznie,
aby można było mówić o tym, że wezwanie wniósł podmiot uprawniony, mający legitymację
do jej wniesienia. Niezaistnienie którejkolwiek z przesłanek powoduje bezskuteczność
wezwania w rozumieniu złożenia go przez osobę nielegitymowaną.

Interes prawny, o którym mowa w art. 101 ust. 1 ustawy o samorządzie gminnym
wywodzić się musi z prawa materialnego, przy czym powinno to być prawo materialnego
administracyjne, bowiem skarga ma być wniesiona do sądu administracyjnego w sprawie z
zakresu administracji publicznej. Materialne prawo administracyjne ma zawierać normę
przyznającą ochronę prawną podmiotowi i z takiej normy wywodzi się właśnie interes
prawny.

Występujący z wezwaniem musi zatem wykazać, że akt organu gminy, który skarży

wpłynął ujemnie na jego prawa chronione normami materialnymi lub uprawnienia z tych
norm wynikające. Naruszenie interesu prawnego musi być aktualne, nie ewentualne, przyszłe,
musi ograniczać sytuację prawną, uszczuplać uprawnienie, a zatem negatywnie wpływać na
już ukształtowany stan prawny podmiotu, wynikający z normy materialnej. W niniejszej
sprawie wzywająca w ogóle nie wykazała, żeby legitymowała się jakimkolwiek interesem w
złożeniu wezwania do usunięcia naruszenia prawa. Fakt korzystania przez wzywającą z
zezwolenia na sprzedaż alkoholu nie stanowi o naruszeniu jej interesu prawnego lub
uprawnienia, bowiem nadal działalność tą prowadzi, a organy gminy w oparciu o
przedmiotową uchwałę uprawnień tych jej nie pozbawiły. W niniejszej sprawie brak jest
zatem przesłanki dopuszczalności złożenia wezwania przez Panią (…), bowiem nie posiada
ona interesu prawnego zgodnie z art. 101 ust. 1 u.s.g. Wezwanie w niniejszej sprawie nie
zasługuje zatem na uwzględnienie, jako pochodzące od osoby nieuprawnionej do jego
złożenia.

Niezależnie od powyższego Rada Gminy Nadarzyn na uboczu wskazuje, że przepisy

ustawy z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu
alkoholizmowi (Dz. U. z 2015r., poz. 1286 ze zm. – dalej u.w.t.) dają gminie uprawnienie do
ustalenia liczby punktów sprzedaży napojów zawierających powyżej 4,5% alkoholu (z
wyjątkiem piwa), przeznaczonych do spożycia poza miejscem sprzedaży jak i w miejscu
sprzedaży (art. 12 ust. 1 u.w.t.). W tym zakresie ustawa nie nakłada na gminę jakichkolwiek
ograniczeń, ma ona zatem swobodę do decydowania o liczbie tych punktów sprzedaży.
Powyższe odnosi się również do zasad usytuowania miejsc sprzedaży i podawania napojów
alkoholowych (art. 12 ust. 2 u.w.t.). Aby zapewnić prawidłową realizację celów założonych w
ustawie, u.w.t. przewiduje jedynie w art. 12 ust. 4, że liczba punktów, jak również ich
usytuowanie powinno być dostosowane do potrzeb ograniczania dostępności alkoholu,
określonych w gminnym programie profilaktyki i rozwiązywania problemów alkoholowych.
Powyższe oznacza, że w przypadku gdy program przewiduje ograniczenie dostępności do
alkoholu, to rada gminy nie powinna przyjmować uchwały znacznie zwiększającej liczbę
punktów sprzedaży napojów alkoholowych.

Ponadto zgodnie z art. 14 ust. 6 u.w.t. rada gminy może wprowadzić czasowy lub stały

zakaz sprzedaży, podawania, spożywania oraz wnoszenia napojów alkoholowych w innych
niewymienionych w art. 14 ust. 1 u.w.t. miejscach, obiektach lub na określonych obszarach
gminy. Ustawa zezwala zatem radzie gminy na rozszerzenie katalogu miejsc lub obszarów, na
których nie powinna odbywać się sprzedaż lub podawanie napojów alkoholowych. Rada
gminy może zatem, wbrew twierdzeniom wzywającej, wskazać inne miejsca aniżeli te,
wymienione w art. 14 ust. 1 u.w.t.

W tekście aktu normatywnego nie jest możliwe również wyeliminowanie wszelkich

wątpliwości. Zgodnie z wyrokiem Trybunału Konstytucyjnego z 7 listopada 2006r. (sygn. SK

42/05, OTK-A 2006/10/148) „w praktyce nie jest możliwe posługiwanie się w tekstach
prawnych wyłącznie pojęciami całkowicie ostrymi, a pewien rozsądny poziom nieostrości
nazw używanych w tekstach aktów normatywnych pozwala uniknąć nadmiernej kazuistyki i
zapewnić niezbędną elastyczność podczas stosowania prawa”. Przepisy uchwały w
przedmiocie zasad usytuowania punktów sprzedaży muszą uwzględniać możliwie dużą ilośc
stanów faktycznych, które zaistnieją na terenie gminy. Dorobek orzeczniczy Sądów
Administracyjnych pozwala jednak dokonać prawidłowej wykładni tych przepisów.
Przykładowo można wskazać:
- Wyrok WSA w Rzeszowie z 23.11.2010r., sygn. II SA/Rz 858/10:
„za ciąg komunikacyjny w znaczeniu użytym w przywołanej uchwale Rady Miejskiej
należałoby uznać dystans, jaki należy pokonać od wyjścia z terenu punktu sprzedaży alkoholu
do wejścia na teren obiektu chronionego, bez napotykania przeszkód i narażania się na
naruszenie prawa”
- Wyrok WSA w Poznaniu z 01.12.2011r., sygn. IV SA/Po 1044/11:
„w przypadku braku wyraźnego określenia przez radę gminy w uchwale podjętej na
podstawie art. 12 ust. 2 u.w.t. sposobu, według którego należy mierzyć ustaloną odległość
pomiędzy obiektami chronionymi a punktami sprzedaży alkoholu, zasadnym jest przyjęcie
takiej oto reguły interpretacyjnej, że wówczas pomiaru tej odległości należy dokonywać w
sposób najprostszy, najbardziej obiektywny i, można by też rzec, najbardziej oczywisty (w
świetle zasad geometrii euklidesowej) – tj. w linii prostej. Jest to przy tym sposób, który nie
powinien nastręczać żadnych trudności praktycznych (wystarczy np. cyrkiel i aktualna mapa
w dostatecznie dużej skali, bądź urządzenie GPS lub inne urządzenie do pomiaru odległości w
terenie). Stosowanie tej metody znajduje także swoje aksjologiczne uzasadnienie – w celach
ustawy o wychowaniu w trzeźwości. Godzi się bowiem zauważyć, że przy takim wyznaczaniu
odległości od obiektu chronionego, wokół tego obiektu powstaje "strefa bez alkoholu"
wyznaczona przez okrąg o promieniu równym ustalonej przez radę gminy odległości (tu: 20
metrów), która to strefa będzie w większości przypadków rozleglejsza, a w najgorszym
przypadku równa analogicznej strefie wyznaczonej w wyniku pomiaru odległości w inny
sposób, np. wzdłuż osi dróg publicznych”

Zatem istniejący dorobek orzeczniczy pozwala dokonać prawidłowej wykładni przepisów
uchwały, bez konieczności określania w treści uchwały kazuistycznych przypadków dla
każdej możliwej konfiguracji usytuowania punktów sprzedaży.

Wzywająca nie wykazała jednak zasadniczej przesłanki do wniesienia wezwania na podstawie
art. 101 ust. 1 u.s.g. – tj. legitymowania się interesem prawnym do wniesienia wezwania.
Mając na uwadze powyższe, Rada Gminy Nadarzyn uznała wezwanie za bezzasadne.

Pouczenie:
W przypadku nieuwzględnienia wezwania do usunięcia prawa, strona może zaskarżyć
uchwałę do właściwego Wojewódzkiego Sądu Administracyjnego. Sądem właściwym dla
uchwał wydawanych przez Radę Gminy Nadarzyn jest Wojewódzki Sąd Administracyjny w
Warszawie. Skargę wnosi się w terminie trzydziestu dni od dnia doręczenia odpowiedzi
organu na wezwanie do usunięcia naruszenia prawa, a jeżeli organ nie udzielił odpowiedzi na
wezwanie, w terminie sześćdziesięciu dni od dnia wniesienia wezwania o usunięcie
naruszenia prawa.

