

Wojewódzki Sąd Administracyjny w Rzeszowie

dotyczy uchwały Nr VI/37/2015 Rady Miejskiej w Pruchniku z dnia 27.04.2015 r. w sprawie opłaty targowej.

Skarżący: Dorota Sosnowska, Piotr Czereba, Piotr Zyglar, Stanisława Domszy, Zbigniew Kulasa reprezentowani przez r.pr. Pawła Trzeciaka.

Organ: Rada Miejska w Pruchniku, ul. Rynek 1; 37 – 560 Pruchnik, reprezentowana przez Przewodniczącą Rady Władysława Flak.

Odpowiedź na skargę

Na podstawie art. 54 § 2 ustawy z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed sądami administracyjnymi (Dz. U. Nr 153, poz. 1270 z późn. zm., dalej p.p.s.a.) Rada Miejska w Pruchniku przekazuje skargę Doroty Sosnowskiej, Piotra Czereby, Piotra Zyglar, Stanisławy Domszy, Zbigniewa Kulasa, złożonej przez reprezentującego ich radcę prawnego Pawła Trzeciaka, na uchwałę Rady Miejskiej w Pruchniku z dnia 27.04.2015 r. Nr VI/37/2015 i wnosi o jej odrzucenie, ewentualnie oddalenie.

W pierwszej kolejności należy zarzucić brak legitymacji skarżących do wniesienia skargi, z uwagi na niewykazanie naruszenia przez przepisy zaskarżonej uchwały jakiegokolwiek ich interesu prawnego lub uprawnienia. Należy podkreślić, iż żaden ze skarżących nie jest mieszkańcem Gminy Pruchnik. Brak jest również dowodu, aby którykolwiek z nich był właścicielem nieruchomości na terenie Gminy Pruchnik lub prowadził targowisko na podstawie innego tytułu prawnego na terenie tej gminy. Co więcej według danych przedstawionych przez Burmistrza Pruchnika, żaden inny podmiot nie prowadzi na terenie Gminy Pruchnik zorganizowanego i stałego targowiska, wyposażonego w odpowiednią infrastrukturę techniczną i zaplecze sanitarne. Fakt prowadzenia przez skarżących handlu na terenie parkingu (plac GS w Pruchniku) nie oznacza jeszcze, iż są oni osobami prowadzącymi targowisko.

Ponadto zaskarżone przepisy uchwały znajdują zastosowanie do skarżących jedynie w sytuacji, gdy będą handlowali na terenie Gminy Pruchnik poza targowiskiem stałym „Mój Rynek”, a żaden przepis nie nakazuje im tego. Co więcej skarżący z premedytacją pomijają fakt, iż mają niczym nieograniczoną możliwość handlowania na targowisku prowadzonym przez Gminę Pruchnik i uiszczania niższych opłat targowych, gdyż nie zdarzyła się jeszcze taka sytuacja, żeby nie było wolnych miejsc dla handlujących na tym targowisku, a miejsca są zajmowane na zasadzie

pierwszeństwa w danym dniu.

Ponadto Gmina Pruchnik nie pobiera innych opłat niż opłata targowa za korzystanie z terenu targowiska „Mój Rynek” przy ul. Parkowej, zatem nieprawdziwy jest zarzut, iż wykorzystuje uprzywilejowaną pozycję dla osiągania dochodu, a tylko w takiej sytuacji można mówić o praktykach monopolistycznych. Co więcej, w rzeczywistości postanowienia zaskarżonej uchwały ustanawiające dużo wyższą opłatę targową na targowisku „Mój Rynek” połączone z działaniami informacyjnymi prowadzonymi przez władze Gminy, zachęcające do korzystania z nowego targowiska powodują zmniejszenie dochodów Gminy Pruchnik, a nie ich zwiększenie. Wynika to z faktu, że realizacja jakim jest uporządkowanie ładu przestrzennego Gminy i zapewnienie bezpieczeństwa handlującym i kupującym, co zostało uznane przez władze Gminy za ważniejszy cel niż maksymalizacja wpływów z opłaty targowej.

Nietrafiony jest zatem zarzut, jakoby zaskarżona uchwała miała stawiać Gminę Pruchnik, prowadzącą jedyne stałe targowisko w tej gminie, w uprzywilejowanej pozycji względem innych podmiotów prowadzących takie targowiska lub w stosunku do handlujących. Gmina Pruchnik nie odnosi bowiem żadnej korzyści z tego tytułu.

Na marginesie należy zauważyć, iż argumentacja przedstawiona przez skarżących, co do naruszenia ich praw w rzeczywistości zmierza do wykazania, że dyskryminowany jest hipotetyczny podmiot, który zdecydowałby się na prowadzenie stałego targowiska na terenie Gminy Pruchnik, a nie sami handlujący, którzy mają możliwość wyboru gdzie będą handlowali.

W razie nie uwzględnienia powyższych zarzutów Rada Miejska w Pruchniku wnosi o oddalenie skargi z uwagi na brak naruszenia przez postanowienia zaskarżonej uchwały, wskazanych przez skarżących przepisów prawa. Szersza argumentacja w tym zakresie została przedstawiona w uzasadnieniu niniejszej odpowiedzi.

W tym miejscu należy jedynie wyjaśnić, iż do 30 września 2014r. Gmina Pruchnik dzierżawiła teren przy ul. Ks. Br. Markiewicza 24 na potrzeby placu targowego (plac GS), na którym odbywał się handel w każdy czwartek. Po zakończeniu umowy na wykorzystywanie tego placu uruchomione zostało przy ul. Parkowej w Pruchniku (w odległości ok. 600 m i położone bliżej rynku w Pruchniku) targowisko stałe "Mój Rynek", z którego handlujący mogą korzystać bez żadnych opłat, poza opłatą targową. Targowisko posiada pełną, wymaganą przepisami prawa krajowego i UE infrastrukturę i jest to jedyne gminne stałe targowisko. Większość handlujących przeniosła się na nowe targowisko, jednak na terenie „starego” placu targowego nadal część osób rozkłada stoiska i handluje w jeden dzień w tygodniu.

Zmiana lokalizacji targowiska uzasadniona była potrzebą przywrócenia ładu i porządku na terenie miasta, ponadto zapewnia lepsze warunki zarówno dla kupujących jak i sprzedających. W celu zachęcenia do skorzystania z nowego targowiska Rada Miejska w Pruchniku wprowadziła zróżnicowanie wysokości stawek opłat targowej – w zależności od tego, czy sprzedaż prowadzona jest na targowisku miejskim, czy poza nim. Przyczyną takiej regulacji była konieczność zapobiegania rozprzestrzenianiu się tzw. „dzikiego handlu”, który odbywał się często w obrębie pasa drogowego, czy też na parkingach, stwarzając realne niebezpieczeństwo w ruchu. Taki handel ponadto generuje dla

konsumentów szereg niebezpieczeństw (np. sanitarnych), a celem ukształtowania stawek opłaty targowej w powyższy sposób było zachęcenie handlujących i klientów do korzystania z infrastruktury targowiska miejskiego. W ocenie Rady Miejskiej w Pruchniku, wpływając na lokalną gospodarkę poprzez kształtowanie miejscowej polityki podatkowej, nie naruszyła zasady swobody wykonywania działalności gospodarczej, ponieważ każdy (ponosząc wprawdzie większe koszty) może prowadzić sprzedaż poza targowiskiem lub handlować na terenie targowiska miejskiego, na którym jak dotychczas nie zabrakło miejsc dla handlujących, a wstęp i korzystanie ze stoisk są bezpłatne.

UZASADNIENIE

Rada Miejska w Pruchniku w dniu 27 kwietnia 2015 r. podjęła uchwałę Nr VI/37/2015 w sprawie opłaty targowej, ogłoszoną w dniu 25 maja 2015 r. w Dzienniku Urzędowym Województwa Podkarpackiego poz. 1683, która weszła w życie w dniu 9 czerwca 2015 r.

Zgodnie z § 2 ust. 1 tej uchwały dzienna stawka opłaty targowej na targowisku stałym „Mój Rynek” przy ulicy Parkowej w Pruchniku wynosi:

- 1) za sprzedaż z kosza, z ręki - **1 zł**,
- 2) za sprzedaż w stałych stoiskach zadaszonych do 16 m² - **7 zł**,
- 3) za sprzedaż w innych miejscach poza stałymi stoiskami do 16 m² - **7 zł**, powiększona o **1 zł** za każdy dodatkowy 1 m²
- 4) za sprzedaż z samochodu - **10 zł**.

W związku z treścią § 2 ust 2 w/w uchwały, który ustanawia stawkę opłaty targowej poza targowiskiem stałym „Mój Rynek” przy ulicy Parkowej w Pruchniku na kwotę **80 zł**, skarżący w piśmie z dnia 10 czerwca 2015 r. wezwali Radę Miejską w Pruchniku do zmiany tego przepisu, który ich zdaniem narusza przepisy prawa. Należy zaznaczyć, iż zaskarżona uchwała zastąpiła postanowienia uchwały Rady Miejskiej w Pruchniku z 12 czerwca 2014 r. Nr 267/XXXVI/2014 w sprawie opłaty targowej, która określała wysokość opłaty targowej poza targowiskiem stałym „Mój Rynek” przy ulicy Parkowej w Pruchniku na kwotę 50 zł.

W odpowiedzi na w/w pismo Przewodniczący Rady Miejskiej w Pruchniku przesłał pismo z dnia 8 lipca 2015 r., w którym zostało przedstawione stanowisko Rady wyrażone w trakcie obrad w dniu 3 lipca 2015 r. Wskazywano w nim, iż Rada Miejska w Pruchniku nie może przychylić się do wezwania, odnośnie obniżenia opłaty targowej poza targowiskiem stałym „Mój Rynek”, gdyż oznaczałoby to, że wcześniejsza inwestycja związana z budową tego targowiska straciłaby sens, a ponadto nie przyniosłoby żadnego rezultatu działania zmierzające do uporządkowania ładu przestrzennego Miasta Pruchnik. Wyrażone zostało również ubolewanie nad postawą handlujących i ich niechęcią wobec nowego Targowiska, które było budowane i tworzone z myślą o sprzedających i kupujących. Wskazywano również, iż rezygnacja ze świadczenia usług i handlu na terenie Miasta Pruchnik nie przyniesie negatywnych skutków dla Gminy Pruchnik, gdyż jej działalność nie jest prowadzona dla zysku, a w celu zaspokajania potrzeb zbiorowych mieszkańców. Wskazywano również, iż władze Gminy są otwarte na wszelkie sugestie i uwagi handlujących, które pozwoliłyby

zapewnić lepsze warunki handlu na nowym Targowisku, tak aby mogli się tam przenieść.

Do dnia dzisiejszego takie sugestie nie wpłynęły, natomiast Dorota Sosnowska, Piotr Czereba, Piotr Zyglar, Stanisława Domszy, Zbigniew Kulasa reprezentowani przez r. pr. Pawła Trzeciaka wnieśli w dniu 6 sierpnia 2015 r. skargę na wymienioną na wstępie uchwałę Rady Miejskiej w Pruchniku, której zarzucili naruszenie przepisów Konstytucji i ustaw: o podatkach i opłatach lokalnych, o zwalczaniu nieuczciwej konkurencji oraz o ochronie konkurencji i konsumentów.

Przed odniesieniem się merytorycznie do argumentów przedstawionych w skardze należy zaznaczyć, iż w ocenie Rady Miejskiej w Pruchniku skarżący nie są podmiotami uprawnionymi do wniesienia skargi w oparciu o normę z art. 101 ustawy o samorządzie gminnym (dalej u.s.g.).

Przepis art. 101 ust. 1 u.s.g. stanowi, że 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 myśl zatem art. 101 ust. 1 u.s.g. legitymacja skargowa została oparta na subiektywnym przekonaniu danej osoby, iż został naruszony jej interes prawny lub uprawnienie. Zgodnie z tezą 1 wyroku NSA z dnia 9 czerwca 1995 r., IV SA 346/93, ONSA 1996, nr 3, poz. 125, naruszenie interesu prawnego, o jakim mowa w art. 101 u.s.g. - to takie naruszenie subiektywnie pojmowanego przez skarżącego jego interesu, które obiektywnie polega na nieprzestrzeganiu przez organ norm prawnych powszechnie obowiązujących. Interes prawny osoby wnoszącej skargę powszechną do sądu administracyjnego może wynikać zarówno z jej uprawnień indywidualnych, jak też z jej uprawnień jako członka wspólnoty mieszkańców.

W orzecznictwie wskazuje się, iż przymiot strony w postępowaniu kwestionującym legalność aktu prawa miejscowego kształtowany jest na innych zasadach aniżeli w postępowaniu administracyjnym regulowanym przepisami k.p.a. Dopiero naruszenie interesu prawnego lub uprawnienia otwiera drogę do merytorycznego rozpoznania (oceny) uchwały w przedmiocie miejscowego planu. Ocena ta zaś dotyczy rodzaju naruszenia interesu prawnego lub uprawnienia osoby i w zależności od tego skarga może lub nie może być uwzględniona. Na skarżącym spoczywa obowiązek wykazania się nie tylko indywidualnym interesem prawnym lub uprawnieniem, ale także zaistniałym

w dacie wnoszenia skargi, nie w przeszłości, naruszeniem tego interesu prawnego lub uprawnienia. (Wnoszący skargę w trybie art. 101 ust. 1 u.s.g. musi wykazać, że istnieje związek pomiędzy jego prawnie gwarantowaną sytuacją, a zaskarżoną uchwałą, polegający na tym, że uchwała narusza jego interes prawny lub uprawnienia. (Wyrok WSA w Krakowie z dnia 3 lutego 2015 r. III SA/Kr 1590/14)).

Interes prawny i uprawnienie powinny wynikać z przepisów prawa materialnego, te bowiem przepisy są źródłem uprawnień i interesów prawnych (wyrok NSA z dnia 29 stycznia 1992 r., I SA 1355/91, Wspólnota 1992, nr 18, s. 17). Jak również uznał Trybunał Konstytucyjny w wyroku z dnia 16 września 2008 r., SK 76/06, (OTK-A 2008, Nr 7, poz. 121), art. 101 ust. 1 u.s.g., rozumiany w ten sposób, że umożliwia on zaskarżanie aktów administracyjnych jedynie tym, którzy wykażą się konkretnym, indywidualnym interesem prawnym, wynikającym z konkretnej normy prawa

materialnego, jest zgodny z art. 45 ust. 1 w zw. z art. 2 i 7 oraz 77 ust. 2 w zw. z art. 2 Konstytucji.

W orzecznictwie podkreśla się, że nawet ewentualna sprzeczność uchwały z prawem nie daje legitymacji do wniesienia skargi, jeżeli uchwała ta nie narusza prawem chronionego interesu prawnego lub uprawnienia osoby wnoszącej skargę (por. wyrok Naczelnego Sądu Administracyjnego z dnia 14 marca 2002 r., sygn. akt II SA 2503/01, oraz wyrok Naczelnego Sądu Administracyjnego w Warszawie z dnia 23 lutego 2012 r., sygn. akt II OSK 2451/11). Chcąc zatem skutecznie zaskarżyć uchwałę w trybie art. 101 ust. 1 u.s.g. wnoszący skargę musi dowieść, że uchwała naruszając prawo, jednocześnie negatywnie wpływa na jego prawnomaterialną sferę uprawnień lub obowiązków, czyli np. pozbawia go pewnych, prawem gwarantowanych uprawnień albo uniemożliwia ich realizację. Nadto, to na skarżącym ciąży obowiązek wykazania konkretnej normy prawa materialnego, która naruszałaby interes prawny strony, gdyż sąd nie jest uprawniony do poszukiwania takiej normy (zob. wyrok Naczelnego Sądu Administracyjnego z dnia 8 kwietnia 2008 r., sygn. akt II OSK 1885/07).

Niewątpliwie zatem legitymacja skargowa oparta na art. 101 u.s.g. musi uwzględniać naruszenie interesu prawnego (konkretnego prawa lub uprawnienia), a nie naruszenie interesu faktycznego, na którym skarżący opiera swoje uprawnienie do zaskarżenia do sądu uchwały w sprawie opłaty targowej. (Wyrok WSA w Opolu z dnia 4 lutego 2015 r. I SA/Op 757/14 LEX nr 1649684). W wyroku tym wskazywano, iż regulacje zaskarżonej uchwały nie pozostają bowiem w żadnym bezpośrednim związku z interesem prawnym, czy też uprawnieniami skarżących, skoro nie są dla nich przepisami prawa materialnego, będącymi źródłem ich praw czy uprawnień. Nie mogło tym samym dojść do ich naruszenia. Podnoszona w skardze okoliczność utraty (ograniczenia), wskutek wadliwości zaskarżonej uchwały prawa miejscowego, dochodu uzyskiwanego z prowadzenia własnej działalności gospodarczej, w oparciu o handel na cudzym placu targowym, nie uprawnia ich do skorzystania z prawa do wniesienia stosownej skargi do sądu administracyjnego.

NSA w wyroku z dnia 10 stycznia 2008 r., (II OSK 1335/07, LEX nr 463935), wskazywał, iż z ogólnej konstytucyjnej zasady wolności działalności gospodarczej nie można wywodzić interesu prawnego podmiotu, który dopiero zamierza podjąć taką działalność na terenie objętym planem miejscowym zagospodarowania przestrzennego gminy, w zaskarżeniu uchwały rady gminy w przedmiocie planu miejscowego, gdyż taki interes miałby charakter bardzo ogólny i potencjalny;

W wyroku WSA we Wrocławiu z dnia 5 lutego 2008 r., II SA/Wr 327/07, Wspólnota 2009, nr 11, sąd ten zaakcentował, iż nawet możliwa sprzeczność uchwały z prawem nie daje legitymacji do wniesienia skargi, jeżeli uchwała nie narusza prawem chronionego interesu prawnego lub uprawnienia skarżącego;

WSA w Gdańsku w wyroku z dnia 20 lutego 2008 r., II SA/Gd 706/07, LEX nr 437515, zawiera stwierdzenie, że na naruszenie interesu prawnego w przypadku uchwały, której treścią jest miejscowy plan zagospodarowania przestrzennego, mogą powoływać się osoby, którym do nieruchomości objętej uchwałą przysługują prawa rzeczowe, czyli prawa należące do kategorii praw bezwzględnych, które wywierają skutek względem wszystkich innych podmiotów; posiadanie nieruchomości na podstawie umowy dzierżawy nie przyznaje skarżącemu interesu prawnego.

Dodatkowo Naczelny Sąd Administracyjny w Warszawie w wyroku z dnia 10 lutego 2015 r. I OSK 2349/14 wskazał, iż interes prawny, o którym mowa w art. 101 ust. 1 u.s.g. wywodzić się musi z prawa materialnego, ale oczywiście prawa materialnego administracyjnego, 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. Skarga bowiem wniesiona na podstawie art. 101 ust. 1 u.s.g nie ma charakteru *actio popularis*, co oznacza, że nawet sprzeczność aktu organu gminy z prawem nie daje uprawnienia do jej wniesienia. Składający skargę musi wskazać na normę materialnego prawa administracyjnego, z którego swój interes prawny wywodzi, przy tym nie mogą to być przepisy dotyczące zadań gminy.

Ponadto w tezie wyroku NSA z dnia 5 sierpnia 2010 r., II OSK 1032/10, LEX nr 737685, sąd ten zaakcentował, iż naczelne zasady ustrojowe państwa nie są, co do zasady, przepisami mogącymi stanowić podstawę do wykazania się indywidualnym, jednostkowym interesem prawnym, a tym bardziej wskazania naruszenia tego interesu przez podmiot wnoszący skargę w trybie art. 101 ust. 1 u.s.g. "Normy konstytucyjne mogą stanowić podstawę do wykazania legitymacji skargowej jedynie wówczas, gdy formułują one w sposób bezpośredni obowiązek bądź uprawnienie dla podmiotu, który skargę wnosi";

Jednocześnie w wyroku z dnia 29 czerwca 2011 r., II OSK 618/11, LEX nr 862792, NSA podkreślił, iż samo hipotetyczne, ewentualne zagrożenie naruszenia interesu prawnego w przyszłości, nie może stanowić legitymacji do wniesienia skargi na podstawie art. 101 ust. 1 u.s.g.

W świetle powyższych orzeczeń należy dojść do wniosku, iż skarżący nie wykazali interesu prawnego do wniesienia skargi, zwłaszcza, że ponoszą oni opłatę targowa w wyższej stawce z własnej woli, gdyż nie mają żadnych ograniczeń w korzystaniu z targowiska stałego „Mój Rynek”, gdzie mogą ponosić niższe opłaty. Z powyższych orzeczeń wynika jasno, iż przedmiotowa uchwała mogłaby być zaskarżona jedynie przez podmiot prowadzący działalność polegającą na uzyskiwaniu dochodu z tytułu udostępniania placu targowego, a nie przez handlujących na takim placu.

Odnosząc się merytorycznie do rzekomego naruszenia przez postanowienia zaskarżonej uchwały, wskazanych w skardze przepisów prawa, należy wyjaśnić co następuje.

Zgodnie z art. 7 ust. 1 pkt. 11 i art. 40 ust 2 pkt. 4 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U z 2013 r. poz. 594 ze zm.), zaspokajanie zbiorowych potrzeb wspólnoty w zakresie targowisk i hal targowych należy do zadań własnych gminy. Ponadto na podstawie niniejszej ustawy gminy mogą wydawać akty prawa miejscowego w zakresie zasad i trybu korzystania z gminnych obiektów i urządzeń użyteczności publicznej.

W pierwszym rzędzie należy zatem wskazać, a to w kontekście zarzutów naruszenia norm konstytucyjnych, że w ujęciu art. 165 ust. 2 oraz art. 171 Konstytucji RP samodzielność jednostek samorządu terytorialnego podlega ochronie sądowej, a ich działalność podlega nadzorowi z punktu widzenia legalności. Z kolei według art. 168 Konstytucji - jednostki samorządu terytorialnego mają **prawo ustalania wysokości podatków i opłat lokalnych w zakresie określonym w ustawie**. Takim aktem prawnym uprawniającym jednostki samorządu terytorialnego do stanowienia prawa

miejscowego w zakresie opłaty targowej jest ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2010 r., Nr 95, poz. 613, dalej: u.p.o.l.). W oparciu o powyższą normę Rada Gminy w drodze uchwały określa zasady ustalania i poboru oraz terminy płatności i wysokość stawek opłat określonych w ustawie, z tym, że stawka opłaty targowej nie może przekroczyć w 2015 r. **764,62 zł** dziennie.

Mając na uwadze powyższe, ustalenie opłaty targowej w wysokości 80 zł dziennie, nie narusza przepisów o wysokości stawki dziennej opłaty maksymalnej, a wręcz ustanawia ją na poziomie ok. 10% maksymalnej wysokości tej stawki. Ponadto wskazać należy, iż uchwała Rady Miejskiej w Pruchniku z dnia 27 kwietnia 2015 r. była badana przez organ wyższego rzędu – Regionalną Izbę Obrachunkową, która nie znalazła podstaw do stwierdzenia jej nieważności.

W tym miejscu należy zaznaczyć, iż Trybunał Konstytucyjny wielokrotnie w swoim orzecznictwie wskazywał, że odstępstwa od zasady równości wobec prawa są dopuszczalne, jeśli spełniają trzy warunki: po pierwsze - są relewantne, a więc racjonalnie uzasadnione, po drugie - są proporcjonalne, a więc waga interesu, jakiemu służy zróżnicowanie musi pozostawać w odpowiedniej proporcji do wagi interesów podmiotów, które zostaną naruszone, po trzecie - pozostają w związku z innymi wartościami, zasadami czy normami konstytucyjnym, uzasadniającymi różne traktowanie podmiotów podobnych (zob. np. wyrok TK z dnia 12 maja 1998 r., sygn. akt U 17/97, Lex nr 32606).

Mając na uwadze powyższy wyrok, wskazać należy, iż od miesiąca września 2014 r. funkcjonuje gminne targowisko przy ulicy Parkowej w Pruchniku. Jest to jedyne stałe targowisko na terenie Gminy Pruchnik, które spełnia wymogi stawiane przez służby Sanepidu, Staży Pożarnej, Inspekcji Pracy, Policji i Nadzoru Budowlanego. Utworzenie targowiska miało na celu zapewnienie bezpieczeństwa jego użytkownikom, bezpieczeństwa w ruchu drogowym, bezpieczeństwa pożarowego. Ponadto, nowe Targowisko zapewnia odpowiednie warunki higieniczno-sanitarne, jak również poprawę komfortu zarówno dla kupujących jak i sprzedających. Targowisko Stałe „Mój Rynek” posiada pełną, wymaganą przepisami krajowymi i UE infrastrukturę tj.: energię elektryczną, oświetlenie, dostęp do wody, kanalizację, utwardzone place oraz zadaszenie chroniące zarówno przed deszczem jak i śniegiem, przez co można prowadzić handel w różnych warunkach atmosferycznych. Na terenie targowiska znajdują się również bezpłatne szalety. Ponadto dla osób handlujących, które nie chcą korzystać z miejsc zadaszonych po drugiej stronie ul. Parkowej znajduje się duży utwardzony plac, który jest przeznaczony również do handlu. Na terenie targowiska prowadzony jest także bar, z którego można korzystać w wypadku dłuższego pobytu.

Teren targowiska zlokalizowany jest w pobliżu Rynku (centrum miasta). Został utwardzony w całości kostką i kruszywem. W jego bezpośrednim sąsiedztwie znajduje się parking dla kupujących jak również drugi parking przy stadionie (ul. Długa). Są także inne dostępne parkingi w nieodległym centrum miasta.

W tym miejscu należy wyjaśnić, iż do 30 września 2014 r. Gmina Pruchnik dzierżawiła teren przy ul. Ks. Br. Markiewicza 24 na potrzeby placu targowego, na którym odbywał się handel w każdy

czwartek. Po zakończeniu umowy na wykorzystywanie tego placu uruchomione zostało przy ul. Parkowej w Pruchniku targowisko stałe "Mój Rynek", na którym handlujący mogą zajmować stanowiska bez żadnych opłat, poza opłatą targową. Targowisko posiada pełną, wymaganą przepisami prawa krajowego i UE infrastrukturę i jest to jedyne gminne stałe targowisko. Większość handlujących przeniosła się na nowe targowisko, jednak na terenie „starego” placu targowego nadal część osób rozkłada stoiska i handluje w jeden dzień w tygodniu.

Zmiana lokalizacji targowiska uzasadniona była potrzebą przywrócenia ładu i porządku na terenie miasta, ponadto zapewnia lepsze warunki zarówno dla kupujących jak i sprzedających.

W orzecznictwie wskazuje się, iż kompetencję w zakresie określenia wysokości stawki opłaty targowej ma rada gminy. Oceny uchwały podjętej właśnie w tym przedmiocie (analogicznej do uchwały Rady Miejskiej w Pruchniku) dokonał WSA w Warszawie w wyroku z dnia 13 lutego 2013 r. (VIII SA/Wa 876/12), wskazując, iż nie sposób dopatrzeć się dyskryminacji prywatnych targowisk, ponieważ przepisy ustawy o podatkach i opłatach lokalnych nie wprowadzają zakazu różnicowania stawek opłaty targowej w odniesieniu do poszczególnych targowisk prowadzonych na terenie danej gminy. Zaskarżona w tamtej sprawie uchwała różnicowała wysokość opłaty targowej w zależności od miejsca sprzedaży. Stawki opłaty targowej od sprzedaży realizowanej poza targowiskiem prowadzonym przez gminę (targowiskiem miejskim) były pięciokrotnie wyższe. Należy podkreślić, iż skarżącymi w tej sprawie byli, przedsiębiorcy prowadzących „prywatne” targowiska (a nie handlujący na nich), którzy zarzucili, iż przez takie zróżnicowanie stawek naruszona została określone w konstytucji zasada równości (art. 32 Konstytucji) oraz złamane zostały przepisy ustawy o ochronie konkurencji i konsumentów poprzez ograniczenie, a nawet eliminację konkurencji dla targowiska prowadzonego przez gminę.

Sąd w powyższej sprawie podkreślił, że uprawnienie gminy do określania, a tym samym różnicowania stawek opłaty dla poszczególnych targowisk stanowi jeden z instrumentów służących **reagowaniu na bieżące potrzeby zbiorowe lokalnej społeczności**. Sąd wskazał przy tym, że zasada niedyskryminacji i równości nie oznacza nakazu jednakowego traktowania sytuacji wszystkich podmiotów, gdyż ich sytuacja faktyczna i prawna może być różna. Poza tym, Sąd – powołując się na orzecznictwo Trybunału Konstytucyjnego – wskazał, że dopuszczalne są odstępstwa od zasady równości wobec prawa, jeżeli są one racjonalnie uzasadnione, proporcjonalne oraz pozostają w związku z innymi wartościami, zasadami czy normami konstytucyjnymi, które uzasadniają różne traktowanie podobnych podmiotów. W przedmiotowej sprawie – zdaniem Sądu – opłaty zróżnicowano w oparciu o jasne i logiczne kryteria. Sąd wyjaśniał również, że zaskarżona uchwała nie narusza zasady swobody wykonywania działalności gospodarczej. Strona skarżąca w dalszym ciągu może prowadzić działalność gospodarczą polegającą na wynajmie powierzchni handlowych, jednak najemcy mają obowiązek zapłacić stawkę opłaty targowej większą od dotychczasowej, ale mieszczącą się w limitach ustawowych. Każdy podmiot gospodarczy, który decyduje się na prowadzenie działalności gospodarczej winien liczyć się z ryzykiem, jakie niesie ta działalność.

Sąd zwracał ponadto uwagę, że dobro wspólne, jakim jest chęć wyeliminowania handlu

z miejsc, które są z tych czy innych względów ważne dla jednostki samorządu terytorialnego, może być przeciwstawiane dobru partykularnemu. Istota samodzielności gminy polega na tym, że w ramach obowiązującego porządku prawnego gmina we własnym zakresie (sama), bez dyktatu zewnętrznego decyduje o wszystkich sprawach lokalnych, w szczególności o swoim ustroju, lokalnym porządku prawnym, podatkach i opłatach lokalnych, przeznaczeniu mienia komunalnego i zasadach korzystania z obiektów publicznych, zagospodarowaniu przestrzennym, zakresie podejmowanych inwestycji, kolejności, sposobach i środkach ich realizacji, a także o związanych z tym nakładach finansowych

i rzeczowych. Zdaniem Sądu podjęcie przez radę gminy zaskarżonej uchwały nie wypacza pojęcia demokratycznego państwa prawnego, którym posługuje się art. 1 Konstytucji RP oraz mieści w dopuszczalnych granicach polityki podatkowej prowadzonej przez gminę oraz zasadach korzystania i zagospodarowania placów publicznych.

Stanowisko to znajduje również potwierdzenie w wyroku Naczelnego Sądu Administracyjnego z dnia 8.02.2011 r. II GSK 232/10. Zdaniem NSA "nie ma podstaw do przyjęcia, że ustawodawca pozbawił radę gminy możliwości zróżnicowania stawek opłaty targowej w zależności np. od położenia targowiska, rodzaju sprzedawanych towarów i sposobu sprzedaży".

Jak wskazano powyżej zaspokajanie zbiorowych potrzeb wspólnoty w zakresie targowisk i hal targowych należy do zadań własnych gminy. Realizacja w/w obowiązku w Gminie Pruchnik od wielu lat wymagała poprawy. Dla wyjaśnienia i zrozumienia zaistniałego problemu należy ponownie przypomnieć historię funkcjonowania pruchnickiego targowiska.

Od początku istnienia Pruchnika do końca lat dziewięćdziesiątych dwudziestego wieku targi odbywały się na pruchnickim Rynku. W tym celu w wiekach ubiegłych budowano między innymi podcieniowe domy i kupcy wystawiali w nich swoje towary na sprzedaż. Ponadto w latach pięćdziesiątych ub. wieku zaadaptowano w Rynku część obiektów aresztu miejskiego na halę targową. Pod koniec lat dziewięćdziesiątych ub. wieku bardzo nasilił się ruch kołowy w rejonie Rynku i dla zapewnienia bezpieczeństwa handlujących i uczestników ruchu drogowego przeniesiono targowisko na plac obok stadionu przy ulicy Długiej.

Po niedługim okresie funkcjonowania targowiska na nowym miejscu, w/w plac okazał się za mały dla zapewnienia właściwych warunków wszystkim zainteresowanym tego typu handlem. W związku z brakiem środków finansowych na urządzenie stałego gminnego targowiska, spełniającego wszystkie wymogi, przyjęto przejściowe rozwiązanie problemu poprzez dzierżawę placu od Gminnej Spółdzielni Samopomoc Chłopska w Pruchniku (aktualnie przy ul. Markiewicza 24). W dniu 6 listopada 2000 roku została zawarta pomiędzy GS, a Zarządem Gminy Pruchnik umowa dzierżawy 0,35 ha utwardzonego placu na terenie tzw. „Resztówki” na czas nieokreślony. Czynnosc dzierżawny ustalono w wysokości 60% wpływów opłaty targowej.

W dniu 01.03.2002 dla zaspokojenia roszczeń ze strony GS o zwiększenie opłaty dzierżawnej, podpisano pomiędzy stronami umowy aneks nr 1 ustalający czynsz dzierżawny w wysokości 66,6% wpływów zainkasowanej opłaty targowej.

Od samego początku funkcjonowania targowiska na placu GS „Resztówka” przy ulicy Ks. Br. Markiewicza, służby i instytucje kontrolne zgłaszały do Urzędu Gminy, a później do Urzędu Miejskiego uwagi o potrzebie poprawy warunków jego funkcjonowania w zakresie bezpieczeństwa przy ruchliwej drodze powiatowej Pruchnik – Kramarzówka (obecnie ul. Ks. Br. Markiewicza), zapewnienia parkingów dla parkujących na ulicy w miejscu zakazanym, zlikwidowania handlu na chodnikach, zapewnienia koniecznych warunków higieniczno-sanitarnych dla uczestników handlu targowiskowego. Ponadto funkcjonujące targowisko na placu GS nie miało nigdy uregulowanego stanu prawnego pod względem jego lokalizacji. Targowisko to nie było objęte miejscowym planem zagospodarowania przestrzennego i nie wydano na nie decyzji o lokalizacji inwestycji celu publicznego.

Gmina Pruchnik nie mając prawa własności do dzierżawionego terenu, oraz nie widząc perspektywy rozwoju targowiska w miejscu dzierżawionym, nie poprawiała warunków handlu targowiskowego, natomiast od kilku lat przygotowywała się do uporządkowania istniejącego w trudnych warunkach handlu poprzez budowę nowego targowiska.

W 2012 roku, mając na względzie konieczność jednoznacznego rozwiązania problemu targowiska, Gmina Pruchnik przeprowadziła pełną procedurę związaną z przygotowaniem inwestycji (tj. opracowała raport o oddziaływaniu na środowisko, uzyskała decyzję środowiskową, decyzję o lokalizacji inwestycji celu publicznego, zaprojektowała targowisko spełniające warunki higieniczno – sanitarne, bezpieczeństwa pożarowego i zapewniające bezpieczeństwo handlującym i uczestnikom ruchu drogowego, oraz uzyskała pozwolenie na budowę). W 2014 r. powstało przy ul. parkowej w Pruchniku targowisko stałe „Mój Rynek”. Wobec powyższego Gmina Pruchnik zgodnie z umową na dzierżawę targowiska od GS w miesiącu czerwcu 2014 roku wypowiedziała umowę dzierżawy placu z zachowaniem trzymiesięcznego okresu wypowiedzenia tj. ze skutkiem od 30.09.2014 r.

Od miesiąca września 2014 r. funkcjonuje gminne targowisko przy ulicy Parkowej w Pruchniku. Jest ono jedynym targowiskiem stałym na terenie Gminy Pruchnik spełniającym wymogi stawiane przez służby Sanepidu, Straży Pożarnej, Inspekcji Pracy, Policji i Nadzoru Budowlanego. Targowisko Stałe „Mój Rynek” posiada pełną, wymaganą przepisami krajowymi i UE infrastrukturę tj.: energię elektryczną, oświetlenie, dostęp do wody, kanalizację, utwardzone place i zadaszenie chroniące zarówno przed deszczem jak i śniegiem, co ułatwia handel w różnych warunkach atmosferycznych. Na terenie targowiska znajdują się również bezpłatne szalety. Dla osób handlujących, które nie chcą korzystać z miejsc zadaszonych po drugiej stronie ul. Parkowej znajduje się duży utwardzony plac przeznaczony również do handlu. Na targowisku prowadzony jest także bar, z którego można korzystać podczas dłuższego pobytu. Teren targowiska zlokalizowany jest w pobliżu Rynku (centrum miasta) i został utwardzony w całości kostką i kruszywem, również w jego bezpośrednim sąsiedztwie znajduje się parking dla kupujących oraz drugi parking przy stadionie (ul. Długa). Są także inne dostępne parkingi w nieodległym centrum miasta.

Rada Miejska w Pruchniku wypełniając swój obowiązek ustawowy w zakresie wydawania aktów prawa miejscowego dotyczących zasad i trybu korzystania z gminnych obiektów i urządzeń

użyteczności publicznej uchwaliła regulamin targowiska i stawki opłat targowych. Uchwałą Nr 267/XXXVI/2014 z dnia 12 czerwca 2014 r. Rada Miejska w Pruchniku, ustaliłaienne stawki opłaty targowej na Targowisku Stałym „Mój Rynek”:

- 1) za sprzedaż w stałych stanowiskach zadaszonych – 14 zł
- 2) za sprzedaż w innych miejscach poza stałymi stanowiskami pod zadaszaniem – 12 zł
- 3) za sprzedaż w innych miejscach poza stałymi stanowiskami bez zadaszania – 10 zł
- 4) za sprzedaż z samochodu – 20 zł.

Natomiast dzienna stawka opłaty targowej poza terenem targowiska stałego (tj. na terenie całej Gminy Pruchnik) została ustalona w wysokości 50 zł. Wyższa stawka opłaty targowej poza miejscem do tego celu przeznaczonym miała na celu ograniczanie handlu ulicznego i handlu w innych miejscach nie przystosowanych do tego, a także będącego poza wszelką kontrolą i tym samym stwarzających różnorakie zagrożenia. Powyższe zróżnicowanie miało na celu poprawę bezpieczeństwa handlujących i kupujących na terenie Gminy Pruchnik, bezpieczeństwa w ruchu drogowym, bezpieczeństwa pożarowego, zapewnienie odpowiednich warunków higieniczno – sanitarnych, poprawę komfortu podczas zawieranych transakcji dla kupujących i sprzedających.

Po kilku miesiącach funkcjonowania targowiska stałego „Mój Rynek” znaczna część handlujących przeniosła się na jego teren, na którym pozostało jeszcze wiele wolnych miejsc. Pomimo tego faktu część handlujących nadal pozostała przy ul. Ks. Br. Markiewicza prowadząc handel na pasie ulicznym i na terenie parkingu. W związku z tym władze Gminy Pruchnik podjęły działania w celu zwiększenia zróżnicowania w wysokości opłat, kierując się przede wszystkim chęcią zapewnienia bezpieczeństwa i ładu publicznego. Efektem tych prac jest zaskarżona uchwała.

W ocenie Rady Miejskiej w Pruchniku nie sposób dopatrzeć się potwierdzenia dla rzekomej dyskryminacji prywatnych targowisk, gdyż takie na terenie Gminy Pruchnik nie występują. Władze Gminy mają jedynie wiedzę o miejscach, w których za zgodą właścicieli handlujący nieodpłatnie rozkładają swoje stoiska, natomiast nikt nie prowadzi targowiska, z którego uzyskiwałby dochód z tytułu korzystania z terenu przez handlujących.

Zgodnie z ustawą o podatkach i opłatach lokalnych, opłatę targową pobiera się od podmiotów, dokonujących sprzedaży na targowiskach. Ustawodawca wskazał, że przez targowiska należy rozumieć **wszelkie miejsca, w których prowadzona jest sprzedaż**, przy czym opłacie targowej nie podlega sprzedaż dokonywana w budynkach lub w ich częściach. Opłatę targową pobiera się niezależnie od innych należności związanych z korzystaniem z targowiska. Jednocześnie w myśl powszechnie obowiązujących przepisów i norm, podstawowe wymagania dla terenu przewidzianego pod lokalizację targowiska to m.in.:

1. lokalizacja powinna być zgodna z miejscowym planem zagospodarowania przestrzennego,
2. plac targowiskowy powinien być utwardzony, odpowiednio wyprofilowany dla umożliwienia odpływu wód opadowych, a sposób odprowadzenia tych wód zależny od warunków miejscowych i zgodny z wymaganiami ustawy Prawo wodne,
3. należy zapewnić utwardzone dojścia i dojazdy do targowiska,
4. należy zapewnić przyłączenie do sieci wodociągowej, kanalizacyjnej, elektroenergetycznej,

5. powinny być wyznaczone i urządzone oraz odpowiednio zlokalizowane miejsca dla przewidywanych zgodnie z regulaminem targowiska rodzajów handlu:
 - a) artykułami spożywczymi w stałych, krytych pomieszczeniach,
 - b) artykułami spożywczymi ze stoisk ruchomych lub tymczasowych pomieszczeń żywnościowych oraz automatów ulicznych (stragany, namioty, ruchome punkty sprzedaży, takie jak specjalistyczne przyczepy lub środki transportu),
 - c) artykułami przemysłowymi i wyrobami produkcji rzemieślniczej,
 - d) artykułami roślinnymi (kwiaty, sadzonki, drzewka owocowe),
 - e) żywymi zwierzętami.
6. wyznaczone, odpowiednio zlokalizowane i urządzone miejsce do gromadzenia odpadów i śmieci z uwzględnieniem ich segregacji,
7. obiekt zawierający pomieszczenie porządkowe na sprzęt i środki do utrzymania czystości na targowisku,
8. umywalnie i ustępy dla sprzedawców i klientów, w tym wydzielone ustępy dla osób sprzedających artykuły spożywcze, ewentualne miejsce pobytu dla obsługi targowiska (obiekt ten powinien mieć doprowadzoną bieżącą wodę i być skanalizowany),
9. miejsca parkingowe dla klientów i sprzedawców,
10. lokalizacja poszczególnych obiektów na terenie targowiska powinna spełniać wymagania rozporządzenia Ministra Infrastruktury w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie.

Na chwilę obecną, według wiedzy władz Gminy, żadne targowisko na terenie Gminy Pruchnik, poza targowiskiem stałym „Mój Rynek” przy ul. Parkowej nie spełnia w/w wymagań. W takiej sytuacji promowanie handlu na terenie w/w targowiska powinno być uznane za celowe dla zapewnienia przestrzegania prawa i zabezpieczenia zbiorowego interesu kupujących z terenu Gminy Pruchnik.

Mając na uwadze przytoczone orzecznictwo, w przedmiotowej sprawie nie doszło do istotnego naruszenia prawa. W związku z czym nie ma podstaw do stwierdzenia nieważności zaskarżonej uchwały Rady Miejskiej w Pruchniku.

Mając na uwadze powyższe, wnoszę jak na wstępie.