

UCHWAŁA NR XXV/116/16

RADY GMINY CZERNIEWICE

z dnia 28 kwietnia 2016 r.

w sprawie rozpatrzenia skargi Pana Stanisława Wąsowicza na postępowanie Wójta Gminy Czerniewice

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz.U. z 2016 r. poz. 446) w związku z art. 229 pkt 3, art. 237 § 3, art. 238 § 1 i 239 § 1 ustawy z dnia 14 czerwca 1960 r., Kodeks postępowania administracyjnego (t.j. Dz.U. z 2016 r. poz. 23) uchwała się, co następuje:

§ 1. 1. Po zapoznaniu się ze skargą złożoną przez Pana Stanisława Wąsowicza oraz po przeprowadzeniu postępowania wyjaśniającego przez Komisję Rewizyjną Rady Gminy Czerniewice skargę na postępowanie Wójta Gminy uznaje się za bezzasadną.

2. Uzasadnienie stanowi załącznik do niniejszej uchwały.

§ 2. Uchwałę przekazuje się skarżącemu Panu Stanisławowi Wąsowiczowi.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodnicząca Rady
Gminy

Wiesława Koczywąs

Uzasadnienie

Załącznik do Uchwały Nr XXV/116/16
Rady Gminy Czerniewice
z dnia 28 kwietnia 2016 r.

- I.** Pan Stanisław Wąsowicz zamieszkały w Lechowiu, dnia 20 kwietnia 2016 roku złożył skargę na postępowanie Wójta Gminy Czerniewice. Z treści pisma wynikało, że skarga dotyczy postępowania rozgraniczeniowego, na które Pan Wąsowicz kilkakrotnie otrzymał odpowiedzi od uprawnionych organów.
- II.** Postępowanie rozgraniczeniowe zostało wszczęte na wniosek skarżącego z dnia 12 grudnia 2002 r. W dniu 30 grudnia 2002 r. pismem znak 6011-1/2/02/R wezwano Pana Wąsowicza do uzupełnienia wniosku o wypisy z rejestru gruntów dla działek 213 i 214 oraz o przedłożenie zgody geodety uprawnionego, który podejmie się czynności rozgraniczenia działek.
- III.** W dniu 23 stycznia 2003 r. postanowieniem Wójta Gminy Czerniewice wszczęto postępowanie rozgraniczeniowe dla nieruchomości:
- 1) stanowiącej działkę gruntu oznaczoną nr 214 o powierzchni 1,58 ha położoną w Lechowiu w Gminie Czerniewice, będącą własnością Pana Jana Kępy oraz Pani Janiny Kępa na podstawie aktu notarialnego REP.A 409/78 z dnia 17 lutego 1978 r.
 - 2) stanowiącej działkę gruntu oznaczoną nr 212 o powierzchni 0,38 ha i nr 213 o powierzchni 1,0 ha; obydwie położone w Lechowiu w Gminie Czerniewice i będące własnością Pana Stanisława Wąsowicza na podstawie aktu notarialnego REP.A 999/90 z dnia 24 kwietnia 1990 r.
- Ponadto upoważniono inż. Lecha Rutkowskiego z Przedsiębiorstwa Usług Geodezyjno-Kartograficznych „GEA” s.c. ul. Legionów 18, 97-216 Tomaszów Mazowiecki posiadającego uprawnienia o numerze rej. 7312 w Ministerstwie Gospodarki Przestrzennej i Budownictwa do wykonania czynności ustalenia przebiegu granic pomiędzy działkami określonymi w punktach 1 i 2.
- W dniu 23 stycznia 2003 r. pismem znak 6011-2/1/03/R wezwano Pana Stanisława Wąsowicza do uiszczenia zaliczki na pokrycie kosztów postępowania w sprawie rozgraniczenia działek 214 należącej do Państwa Janiny i Jana Kępów oraz działek 212 i 213 należących do Pana Stanisława Wąsowicza.
- IV.** W dniu 24 kwietnia 2003 r. został sporządzony przez geodetę Lecha Rutkowskiego protokół graniczny. Podstawą do ustalenia granic był operat nr ewidencyjny 211/2/89/76 wykonany przez geodetę Adama Rybickiego na zlecenie Sądu Powiatowego w Rawie Mazowieckiej. Materiały zawarte w wymienionym operacie pozwalały na wznowienie spornej granicy. Według opinii geodety Lecha Rutkowskiego:
- 1) Jedynym materiałem geodezyjnym pozwalającym na odtworzenie przebiegu granicy jest operat ewidencyjny nr 211/2/89/76 przyjęty do zasobów składnicy geodezyjnej w dniu 29 lipca 1968 r. Wykonawcą prac był geodeta – biegły sądowy Adam Rybicki. Dla obrębu Lechów w zasobach Powiatowego Ośrodka Geodezji i Kartografii w Tomaszowie Mazowieckim brakuje operatu podstawowego ewidencji gruntów. W operacie wykonanym przez Adama Rybickiego znajduje się odrys szkicu polowego dotyczącego pomiaru granic działek 212, 213 i 214 z zagubionego operatu ewidencji gruntów oraz szkice polowe pomiaru granic dla potrzeb Sądu Powiatowego w Rawie Mazowieckiej.
 - 2) W terenie odnaleziono punkty osnowy ewidencyjnej pomiaru granic oznaczone numerami 201 i 202. Punkt 202 był pochylony – wyprostowano go na podstawie znaku podziemnego – butelki. Sprawdzono znak podziemny pod punktem 201. Odnaleziono butelkę, położenie punktu naziemnego było prawidłowe. Przy pomiarze wykonanym przez Adama Rybickiego zamierzone były budynki, co dało możliwość odtworzenia linii pomiarowych, z których była mierzona granica pomiędzy działkami 213 i 214. Linie graniczną wznowiono na podstawie danych z odrisu wymienionego szkicu z operatu ewidencji gruntów i pomiaru wykonanego przez Adama Rybickiego. Wznowiona granica przebiegała po północnych licach słupków ogrodzenia z płyt betonowych.
 - 3) Podczas czynności rozgraniczeniowych w obecności Pana Stanisława Wąsowicza i Pani Heleny Wąsowicz (matki) została wyznaczona granica. Pan Stanisław Wąsowicz oraz Pani Helena

Wąsowicz nie zgodzili się z okazanym jej przebiegiem, nie uznali sposobu-metody wykonanego pomiaru i nie chcieli wskazać przebiegu granicy, która według nich byłaby prawidłowa. Pan Stanisław Wąsowicz oświadczył, że pod asfaltowym wjazdem do posesji Państwa Kępów znajduje się znak graniczny i należy zerwać nawierzchnię wjazdu, odszukać punkt i wtedy on może określić przebieg granicy. Pan Stanisław Wąsowicz twierdził, że beton mocujący słupki ogrodzenia wnika w jego działkę, a ogrodzenie rzuca cień, przy ogrodzeniu uprawa jest utrudniona i w tej części działki uzyskuje niższe plony a woda z opadów spływa z działki sąsiadów na jego teren.

- 4) Wyznaczona granica pokrywa się ze stanem użytkowania. Ogrodzenie znajduje się w całości na działce nr 214 będącej własnością Państwa Kępów. **Na podstawie uzyskanych materiałów geodezyjnych geodeta Lech Rutkowski stwierdził, że przebieg granicy pokrywa się z ewidencją gruntów.**

V. W dniu 29 kwietnia 2003 r. Pan Stanisław Wąsowicz złożył odwołanie do Urzędu Gminy w Czerniewicach, w którym zwraca się z prośbą do Wójta Gminy o przysłanie pracowników, którzy będą mogli odkryć słupki geodezyjne.

W odpowiedzi na odwołanie w dniu 28 maja 2003 r. pismem znak 6011-3/1/03/R Wójt Gminy Czerniewice poinformował Pana Stanisława Wąsowicza, że czynności ustalenia przebiegu granic nie mogą wykonywać pracownicy Urzędu Gminy w Czerniewicach tylko geodeta upoważniony przez Wójta i posiadający do wykonywania czynności rozgraniczenia uprawnienia zawodowe. W przypadku sporu co do przebiegu linii granicznych, geodeta nakłania strony do zawarcia ugody lub złożenia zgodnych oświadczeń o przebiegu granic. Ponieważ do ugody lub zgodnego złożenia oświadczeń nie doszło, geodeta był zobowiązany przekazać całą dokumentację z przeprowadzonych czynności do Wójta Gminy.

VI. W dniu 4 czerwca 2003 r. Wójt Gminy wydał decyzję znak 6011-4/1/03/R na podstawie art. 34 ust. 2 ustawy Prawo geodezyjne i kartograficzne oraz art. 105 § 1 Kodeksu postępowania administracyjnego, którą postępowanie w sprawie rozgraniczenia działek zostało umorzone.

W dniu 4 czerwca 2003 r. Wójt Gminy Czerniewice postanowieniem znak 6011-5/1/03/R ustalił koszty postępowania administracyjnego w sprawie rozgraniczenia działek 212 i 213 należących do Pana Stanisława Wąsowicza oraz 214 należących do Państwa Janiny i Jana Kępów w kwocie 2140 zł. Do poniesienia kosztów zobowiązano Pana Stanisława Wąsowicza, ponieważ był jedyną osobą zainteresowaną przeprowadzeniem postępowania w sprawie rozgraniczenia i złożył w tej sprawie wniosek.

Od decyzji znak 6011-4/1/03/R dotyczącej umorzenia postępowania administracyjnego i przekazania sprawy rozgraniczenia działek do sądu Pan Stanisław Wąsowicz odwołał się. W związku z powyższym w dniu 25 czerwca 2003 r. przekazano odwołanie do Samorządowego Kolegium Odwoławczego w Piotrkowie Trybunalskim.

W dniu 23 lipca 2003 r. Samorządowe Kolegium Odwoławcze w Piotrkowie Trybunalskim postanowieniem znak KO.43-81/03 stwierdza, że odwołanie Pana Stanisława Wąsowicza od decyzji Wójta Gminy Czerniewice z dnia 4 czerwca 2003 r. znak 6011-4/1/03/R w przedmiocie umorzenia postępowania w sprawie rozgraniczenia działek 212 i 213 oraz 214 położonych w miejscowości Lechów w Gminie Czerniewice zostało wniesione z uchybieniem terminu do jego wniesienia. W związku z tym pozostawia się je bez rozpatrzenia. Postanowienie jest ostateczne. Strona mogła wnieść skargę na niniejsze postanowienie pod zarzutem jego niezgodności z prawem bezpośrednio do Naczelnego Sądu Administracyjnego w terminie 30 dni od dnia jego otrzymania.

Ponieważ na postanowienie znak 6011-5/1/03/R dotyczące ustalenia kosztów postępowania rozgraniczeniowego Pan Stanisław Wąsowicz złożył zażalenie - komplet dokumentów dotyczący rozgraniczenia działek został przekazany 23 czerwca 2003 roku do Samorządowego Kolegium Odwoławczego w Piotrkowie Trybunalskim.

W dniu 23 lipca 2003 r. Samorządowe Kolegium odwoławcze w Piotrkowie Trybunalskim postanowieniem KO.43-79/03 utrzymało w mocy zaskarżone postanowienie Wójta Gminy ustalające koszty postępowania administracyjnego w sprawie rozgraniczenia działek. Postanowienie jest ostateczne. Strona mogła wnieść skargę na niniejsze postanowienie pod zarzutem jego niezgodności z prawem bezpośrednio do Naczelnego Sądu Administracyjnego w terminie 30 dni od dnia jego otrzymania.

VII. W dniu 6 sierpnia 2003 roku pismem znak 6011-8/1/03/R sprawa rozgraniczenia działek w obrębie wsi Lechów została przekazana do Sądu Rejonowego w Tomaszowie Mazowieckim.

VIII. W dniu 10 stycznia 2005 r. Prezes Samorządowego Kolegium Odwoławczego w Piotrkowie Trybunalskim poinformował Wójta Gminy, że skarga wniesiona przez Pana Stanisława Wąsowicza do Wojewódzkiego Sądu Administracyjnego w Łodzi na decyzję Samorządowego Kolegium Odwoławczego w Piotrkowie Trybunalskim:

1) KO.43-79/03 z dnia 23 lipca 2003 r.,

2) oraz na decyzję KO.43-81/03 z dnia 23 lipca 2003 r.,

została oddalona. (Wyrok sygn. akt. 3 II SA/Łd 1313/03, 3 II SA/Łd 1314/03 z dnia 6 października 2004 r.)

IX. W związku z powyższym skargę uznaje się za bezzasadną.

X. *Stosownie do postanowień art. 238 §1 Kodeksu postępowania administracyjnego poucza się o treści art. 239 § 1. „W przypadku gdy skarga, w wyniku jej rozpatrzenia, została uznana za bezzasadną i jej bezzasadność wykazano w odpowiedzi na skargę, a skarżący ponowił skargę bez wskazania nowych okoliczności - organ właściwy do jej rozpatrzenia może podtrzymać swoje poprzednie stanowisko z odpowiednią adnotacją w aktach sprawy - bez zawiadamiania skarżącego.”.*