
UCHWAŁA NR XLIII/985/10 

Rady Miasta Gdyni 

z 26 maja 2010 r.  
 
 
w sprawie:  wezwania do usunięcia naruszenia prawa złoŜonego przez 

Danutę Guziak, Aleksandrę Guziak, Piotra Guziaka, Wiesława 
KoŜyczkowskiego i Karola Jurewicza dotyczącego uchwały nr 
XXVII/629/05 Rady Miasta Gdyni z dnia 26 stycznia 2005 roku 
w sprawie uchwalenia miejscowego planu zagospodarowania  
przestrzennego części dzielnicy Mały Kack w Gdyni – Polana 
Bernadowo wraz z drogą dojazdową i ciągiem infrastruktury 
technicznej 

Na podstawie art. 101 ust. 1 i 3 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tekst jednolity - Dz. U. 
z 2001 roku nr 142, poz. 1591, z późniejszymi zmianami) Rada Miasta Gdyni uchwala, co następuje: 

 

§ 1. Nie uwzględnia się wezwania do usunięcia naruszenia prawa z dnia 22 kwietnia 2010 roku, 
wniesionego przez Danutę Guziak, Aleksandrę Guziak, Piotra Guziaka, Wiesława 
KoŜyczkowskiego oraz Karola Jurewicza, reprezentowanych przez radcę prawnego Rafała 
Szordykowskiego, dotyczącego uchwały nr XXVII/629/05 Rady Miasta Gdyni z dnia 
26 stycznia 2005 roku w sprawie uchwalenia miejscowego planu zagospodarowania 
przestrzennego części dzielnicy Mały Kack w Gdyni – Polana Bernadowo wraz z drogą 
dojazdową i ciągiem infrastruktury technicznej. 

§ 2. Uchwała wchodzi w Ŝycie z dniem podjęcia. 

 
 
 
 
 

Przewodniczący Rady Miasta Gdyni 
 
       dr inŜ. Stanisław Szwabski 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


2 

 

Uzasadnienie 

Dnia 26 stycznia 2005 roku Rada Miasta Gdyni podjęła uchwałę nr XXVII/629/05 w sprawie 
uchwalenia miejscowego planu zagospodarowania przestrzennego części dzielnicy Mały Kack 
w Gdyni – Polana Bernadowo wraz z drogą dojazdową i ciągiem infrastruktury technicznej. 
Uchwała ta została opublikowana w Dz. Urz. Woj. Pomorskiego z dnia 29 marca 2005 r., Nr 29, 
poz. 578 i stanowi obowiązujące prawo miejscowe.  

Projekt planu miejscowego sporządzony został zgodnie z przepisami ustawy z dnia 27 marca 
2003 roku o planowaniu i zagospodarowaniu przestrzennym. 

Dnia 26 kwietnia 2010 roku do Urzędu Miasta Gdyni wpłynęło wezwanie do usunięcia 
naruszenia prawa dotyczące ww. uchwały. Wezwanie złoŜone zostało przez Danutę, Aleksandrę, 
Piotra Guziak, Wiesława KoŜyczkowskiego oraz Karola Jurewicza, w imieniu których działa 
radca prawny Rafał Szordykowski. 

Wnoszący wezwanie kwestionują ustalenia planu w części dotyczącej karty terenu nr 09 
i zarzucają: 
1) naruszenie art. 64 w związku z art. 21 ust. 1 Konstytucji RP, wyraŜających zasadę równej dla 
wszystkich ochrony prawnej własności; 
2) naruszenie art. 32 Konstytucji RP w związku z art. 7 Kodeksu postępowania 
administracyjnego poprzez naruszenie zasady równości obywateli wobec prawa, w tym 
naruszenie prawa do równego traktowania przez władze publiczne oraz naruszenie zasady 
uwzględniania przez organy administracji publicznej słusznego interesu obywateli; 
3) naruszenie art. 33 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu 
przestrzennym poprzez pozbawienie wnoszących wezwanie prawa zabudowy, stanowiącego 
integralną część prawa własności nieruchomości gruntowych.  

Wnoszący wezwanie podnoszą, Ŝe nabyli działki nr 115/1, 116/1, 117/1 jako działki budowlane, 
z przeznaczeniem na zabudowę jednorodzinną. W opinii wnoszących wezwanie w miejscowym 
planie zagospodarowania przestrzennego części dzielnicy Mały Kack w Gdyni – Polana 
Bernadowo wraz z drogą dojazdową i ciągiem infrastruktury technicznej nastąpiła diametralna 
zmiana zagospodarowania ww. działek. Wnoszący wezwanie kwestionują ustalenia planu 
miejscowego dotyczące karty terenu 09 – w szczególności zasady ochrony środowiska, przyrody 
i krajobrazu kulturowego oraz wymóg dotyczący obowiązku dołączenia do projektu 
budowlanego uzgodnienia Dyrektora Trójmiejskiego Parku Krajobrazowego oraz 
Wojewódzkiego Konserwatora Przyrody w zakresie uwzględnienia ochrony walorów 
przyrodniczych i krajobrazowych oraz wartości historycznych i kulturowych. 

Wnoszący wezwanie podkreślają, Ŝe własność moŜe zostać ograniczona tylko w drodze ustawy 
i tylko w zakresie, w jakim nie narusza samej istoty prawa własności. Z istoty prawa własności 
wynika moŜliwość szerokiego korzystania z nieruchomości gruntowych. Zdaniem wnoszących 
wezwanie podkreślenia wymaga fakt, Ŝe zgodnie z ustawą z dnia 27 marca 2003 roku 
o planowaniu i zagospodarowaniu przestrzennym kaŜdy ma prawo do ochrony własnego interesu 
prawnego przy zagospodarowaniu nieruchomości. Wnoszący wezwanie stwierdzają, Ŝe zgodnie 
z art. 31 ust. 3 Konstytucji RP ograniczenia w zakresie korzystania z konstytucyjnych wolności 
i praw mogą być ustanawiane tylko w ustawie i tylko wtedy, gdy są konieczne 
w demokratycznym państwie dla jego bezpieczeństwa lub porządku publicznego, bądź dla 
ochrony środowiska, zdrowia i moralności publicznej, albo wolności i praw innych osób. 
Zdaniem wnoszących wezwanie obowiązujące przepisy z zakresu ochrony środowiska (w tym 
rozporządzenie nr 57/06 Wojewody Pomorskiego z dnia 15 maja 2006 roku w sprawie TPK) nie 
przewidują ograniczeń dotyczących zabudowy, jakie zawiera przedmiotowy plan miejscowy.  

Wnoszący wezwanie wskazują, Ŝe zapisy planu miejscowego w pozostałych częściach 
Trójmiejskiego Parku Krajobrazowego (karta terenu nr 01,02,03,04,05,06,07) dopuszczają 
moŜliwość zabudowy, w tym zabudowy jednorodzinnej. Stan faktyczny, w którym wnoszącym 


3 

 

wezwanie zakazuje się zabudowy na nieruchomościach stanowiących ich własność, w sytuacji 
gdy właściciele sąsiednich gruntów na terenie tego samego obszaru chronionego prowadzą 
inwestycje budowlane stanowi naruszenie zasady równości obywateli wobec prawa.  

Zdaniem wnoszących wezwanie, zgodnie z art. 7 Kodeksu postępowania administracyjnego 
organ zobowiązany jest załatwić sprawę w sposób zgodny ze słusznym interesem obywatela, 
jeśli nie stoi temu na przeszkodzie interes społeczny ani nie przekracza to moŜliwości organu 
wynikających z przyznanych mu uprawnień i środków. Wnoszący wezwanie stwierdzają, Ŝe w 
dotychczasowej korespondencji nie został wskazany interes społeczny, który pozwalałby na 
ograniczenie konstytucyjnych praw i wolności wnoszących wezwanie.  

Odnosząc się do zarzutów zawartych w wezwaniu do usunięcia naruszenia prawa stwierdza się, 
co następuje:  

Działki nr 115/1, 116/1 i 117/1 stanowiące własność wnoszących wezwanie połoŜone są na 
obszarze oznaczonym w planie miejscowym symbolem 09 US – usługi sportu i rekreacji.  

W rejestrze gruntów miasta Gdyni działki nr 115/1 i 116/1 oznaczona jest symbolem R – grunty 
orne, a działka nr 117/1 oznaczona jest symbolem Bz – tereny rekreacyjno – wypoczynkowe 
oraz Ls – lasy. 

Nieruchomości te połoŜne są w granicach Trójmiejskiego Parku Krajobrazowego. Zgodnie z art. 
16 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody park krajobrazowy obejmuje 
obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory 
krajobrazowe w celu zachowania, popularyzacji tych wartości w warunkach zrównowaŜonego 
rozwoju.  

W trakcie sporządzania miejscowego planu zagospodarowania przestrzennego części dzielnicy 
Mały Kack w Gdyni – Polana Bernadowo wraz z drogą dojazdową i ciągiem infrastruktury 
technicznej obowiązywało rozporządzenie nr 11/98 Wojewody Gdańskiego z dnia 3 września 
1998 r. w sprawie wyznaczenia obszarów chronionego krajobrazu, określenia granic parków 
krajobrazowych i wyznaczenia wokół nich otulin oraz wprowadzenia obowiązujących w nich 
zakazów i ograniczeń. Zgodnie z ww. rozporządzeniem obowiązywał zakaz lokalizowania 
nowych budynków i budowli na gruntach TPK w odległości mniejszej niŜ 30 m od granicy lasu. 
Obecnie dla TPK obowiązują zapisy rozporządzenia nr 57/06 Wojewody Pomorskiego z dnia 
15 maja 2006 roku w sprawie Trójmiejskiego Parku Krajobrazowego. Rozporządzenie nr 57/06 
nie zawiera zakazu lokalizowania nowych budynków i budowli w odległości mniejszej niŜ 30 m 
od granicy lasu. JednakŜe obowiązujące rozporządzenie nadal przewiduje obowiązek ochrony 
obszaru przedmiotowych nieruchomości.  

Zgodnie z § 2 ust. 1 pkt 4 i 9 ww. rozporządzenia, jednym ze szczególnych celów ochrony Parku 
jest: 
− zachowanie bogactwa szaty roślinnej z jej róŜnorodnością botaniczną i regionalną specyfiką 
ekosystemów leśnych i nieleśnych, zwłaszcza fitocenoz źródliskowych, torfowiskowych, 
łąkowych i polnych, 
− ochrona i rewaloryzacja szczególnych wartości krajobrazowych parku, a zwłaszcza 
bezleśnych dolin, unikatowej ekspozycji strefy krawędziowej oraz obszarów współistnienia 
krajobrazu naturalnego i kulturowego. 

Działki nr 115/1, 116/1 i 117/1 obejmują wąską dolinę otoczoną z trzech stron lasem i 
wyróŜniającą się walorami krajobrazowymi, przyrodniczymi i duŜym znaczeniem w 
ekosystemie TPK. W świetle zapisów rozporządzenia obszar doliny naleŜy chronić m.in. 
poprzez wyłączenie zabudowy z jej obszaru, tj. pozostawienie jej jako otwartej i niezabudowanej 
przestrzeni.  

Ponadto na obszarze działek nr 115/1, 116/1 i 117/1 zostały udokumentowane cenne zbiorowiska 
wrzosowiskowe, stanowiące jednocześnie ostoję cennej entomofauny, proponowane w Studiach 


4 

 

przyrodniczo-krajobrazowych województwa pomorskiego do objęcia ochroną w formie uŜytku 
ekologicznego „Murawy Polany Bernadowo”. Ich zniszczenie niewątpliwie byłoby naruszeniem 
„bogactwa szaty roślinnej...” i niekorzystnie wpłynęłoby na „wartości krajobrazowe parku”, 
w tym w strefie „współistnienia krajobrazu naturalnego i kulturowego”, stałoby zatem 
w wyraźnej sprzeczności z wymienionymi celami ochrony TPK. Przedmiotowy obszar został 
przy tym wskazany w opublikowanym projekcie planu ochrony TPK (materiały do ”Monografii 
przyrodniczej regionu gdańskiego”, Trójmiejski Park Krajobrazowy Przyroda – Kultura – 
Krajobraz, praca zbiorowa pod redakcją Macieja Przewoźniaka, Gdańsk 2001 r.,  tom VI) jako 
strefa ochrony krajobrazu wzdłuŜ dróg penetracji pieszej i rowerowej, wymagająca szczególnej 
ochrony przedpoli widokowych. 

Obszar Polany Bernadowskiej jest połoŜony w górnej części doliny, w której znajduje się 
rezerwat przyrody „Łęg nad Swelinią”, utworzony rozporządzeniem nr 11/2005 Wojewody 
Pomorskiego z dnia 20 czerwca 2005 r. Rezerwat jest połoŜony w strefie bezpośredniego 
oddziaływania zagospodarowania Polany Bernadowskiej. Dla ochrony rezerwatu i wartości 
krajobrazowych Polany obszar dopuszczalnej lokalizacji zabudowy mieszkaniowej został w 
planie miejscowym odsunięty od dna doliny – przyjęto odległość 30 m lub więcej od krawędzi 
lasu, wzdłuŜ którego przebiega dno doliny.  

Odsunięcie zabudowy od doliny i pozostałych obrzeŜy Polany uznano za niezbędne i przyjęto na 
całym obszarze objętym planem. Ograniczenie zabudowy dotyczy wszystkich właścicieli 
gruntów, zatem zarzut naruszenia zasady równości obywateli wobec prawa jest nieuzasadniony. 
Z uwagi na kształt i powierzchnię działek wnoszących wezwanie zabudowa na tym obszarze nie 
została dopuszczona i ustalone zostały usługi sportu i rekreacji.  

NaleŜy podkreślić, Ŝe poprzednio obowiązujący (do 31 grudnia 2003 roku) miejscowy plan 
zagospodarowania przestrzennego i rewaloryzacji Gdyni – Orłowa, który obejmował obszar 
całej Polany Bernadowo, takŜe zapewniał ochronę doliny, poprzez wykluczenie z niej 
zabudowy. Twierdzenie wnoszących wezwanie, Ŝe w przedmiotowym planie miejscowym 
nastąpiła „diametralna zmiana zagospodarowania terenu” jest niezasadny. 

Odnosząc się do zarzutów naruszenia przepisów art. 64 i art. 32 Konstytucji naleŜy stwierdzić, 
Ŝe zgodnie z art. 32 Konstytucji RP wszyscy są wobec prawa równi, wszyscy mają prawo do 
równego traktowania przez władze publiczne, nikt nie moŜe być dyskryminowany w Ŝyciu 
politycznym, społecznym lub gospodarczym z jakiejkolwiek przyczyny. Zgodnie z art. 64 
Konstytucji RP kaŜdy ma prawo do własności, innych praw majątkowych oraz prawo 
dziedziczenia. Własność, inne prawa majątkowe oraz prawo dziedziczenia podlegają równej dla 
wszystkich ochronie prawnej, własność moŜe być ograniczona tylko w drodze ustawy i tylko w 
zakresie, w jakim nie narusza ona istoty prawa własności. 

Artykuł 140 Kodeksu cywilnego opisujący istotę prawa własności i wymieniający atrybuty 
właścicielskie wskazuje, iŜ wykonywanie tychŜe uprawnień następuje „w granicach określonych 
przez ustawy i zasady współŜycia społecznego”. Ustawa o planowaniu i zagospodarowaniu 
przestrzennym jest jedną z ustaw szczególnych, wyznaczających granice władania rzeczą przez 
właściciela. Z mocy ustaw regulujących problematykę zagospodarowania przestrzennego, 
organy gminy zostały upowaŜnione do ingerencji w prawo własności innych podmiotów w celu 
ustalenia przeznaczenia i zagospodarowania terenów połoŜonych na obszarze gminy. Realizując 
powyŜsze uprawnienia Rada Gminy działa w granicach przysługującego jej uznania.  

Stanowisko takie podzielił Naczelny Sąd Administracyjny w orzeczeniu o sygn. akt IV SA 
237/01. Zdaniem Sądu plan miejscowy wespół z innymi przepisami kształtuje sposób 
wykonywania własności, nie rozstrzyga o prawie własności, a tylko o sposobie jej wykonywania 
i nie moŜna podzielać zarzutów skargi, Ŝe plan miejscowy bezprawnie rozporządza mieniem 
skarŜącego. Z kolejnego orzeczenia Sądu (sygn. akt IV SA 514/03) jednoznacznie wynika, Ŝe 
brak zgodności zamierzeń skarŜących co do sposobu wykorzystania działki z treścią projektu 
planu nie oznacza, Ŝe zapisy planu i podjęta uchwała są niezgodne z prawem. W szczególności 


5 

 

nie oznacza to, Ŝe przyjęte w projekcie planu rozwiązania są sprzeczne z konstytucją, która choć 
chroni własność indywidualną to dozwala nawet na wywłaszczenie nieruchomości na cel 
publiczny za słusznym odszkodowaniem. Z art. 21 Konstytucji RP, statuującego zasadę ochrony 
własności, nie moŜna wyprowadzać przyzwolenia dla nieograniczonego wykorzystania 
wszelkich gruntów pod zabudowę. W myśl art. 140 k.c. właściciel rzeczy korzysta z niej 
z wyłączeniem innych osób zgodnie z jej społeczno-gospodarczym przeznaczeniem i zasadami 
współŜycia społecznego z tym, Ŝe przy wykonywaniu własności jest ograniczony treścią 
przepisów szczególnych. Tymi przepisami szczególnymi są między innymi regulacje zawarte 
w ustawie o zagospodarowaniu przestrzennym.  

Mając powyŜsze na uwadze naleŜy stwierdzić, Ŝe brak jest podstaw do uwzględnienia wezwania 
do usunięcia naruszenia prawa złoŜonego przez Danutę, Aleksandrę, Piotra Guziak, Wiesława 
KoŜyczkowskiego oraz Karola Jurewicza, reprezentowanych przez radcę prawnego Rafała 
Szordykowskiego. 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
Załączniki: 
1. Kserokopia wezwania do usunięcia naruszenia prawa 
2. Fragment rysunku m.p.z.p. zaznaczeniem obszaru objętego wezwaniem 
 
 


