


DZIENNIK URZĘDOWY

WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 30 kwietnia 2012 r.

Poz. 1610


WOJEWODA DOLNOŚLĄSKI

Wrocław, dnia 27 kwietnia 2012 r.

NK-N11.4131.371.2012.AS2

Rozstrzygnięcie nadzorcze

Działając na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r. Nr 142, poz. 1591 ze zm.)

stwierdzam nieważność

uchwały Rady Miejskiej w Pieńsku nr XXI/106/2012 z dnia 27 marca 2012 r. w sprawie zmiany nazwy Miejskiego Gminnego Ośrodka Kultury w Pieńsku.

Uzasadnienie

Rada Miejska w Pieńsku na sesji w dniu 27 marca 2012 r. podjęła m.in. uchwałę nr XXI/106/2012 w sprawie zmiany nazwy Miejskiego Gminnego Ośrodka Kultury w Pieńsku. Przedmiotowa uchwała wpłynęła do organu nadzoru w dniu 4 kwietnia 2012 r.

W toku badania legalności przedmiotowej uchwały organ nadzoru stwierdził, iż: uchwała narusza w sposób istotny art. 15 ust. 8 ustawy z 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (tekst jednolity Dz. U. z 2001 r. Nr 13, poz. 123 ze zm.). w związku z § 119 oraz z § 143 rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie zasad techniki prawodawczej (Dz. U. z 2001 r. Nr 100, poz. 908), ponadto § 10 załącznika uchwały i § 7 załącznika uchwały naruszają w sposób istotny art. 13 ust. 2 ustawy o organizowaniu i prowadzeniu działalności kulturalnej. Dodatkowo § 6 ust. 2 załącznika uchwały zdanie pierwsze narusza w sposób istotny art. 15 ust. 1 ustawy o organizowaniu i prowadzeniu działalności kulturalnej, § 6 ust. 2 zdanie drugie załącznika uchwały narusza w sposób istotny art. 33 ust. 5 ustawy o samorządzie gminnym, § 6 ust. 4 zdanie drugie załącznika uchwały oraz § 8 załącznika uchwały naruszają w sposób istotny art. 13 ust. 3 ustawy o organizowaniu i prowadzeniu działalności kulturalnej. § 10 załącznika uchwały narusza w sposób istotny art. 27 ustawy o organizowaniu i prowadzeniu działalności kulturalnej.

Przedmiotową uchwałę Rada Miejska w Pieńsku, działając między innymi na podstawie art. 18 ust. 2 pkt 9 i 10 ustawy o samorządzie gminnym oraz art. 9, art. 11 i art. 13 ustawy z 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej, zmieniła nazwę Miejskiego Gminnego Ośrodka Kultury w Pieńsku na Euro regionalne Centrum Kultury i Komunikacji w Pieńsku nadając jednocześnie tej instytucji kultury nowy statut.

Należy zaznaczyć, iż przepis ustawy ustanawiający upoważnienie do wydania aktu prawa miejscowego podlega ścisłej wykładni językowej i nie może prowadzić do objęcia zakresem upoważnienia materii w nim niewymienionych w drodze wykładni celowościowej (por. wyrok TK z 25.05.1998 r., K 19/97, OTK 1998/4, poz. 48). Organ stanowiący gminy wykonujący kompetencję prawodawczą zawartą w upoważnieniu ustawowym jest obowiązany działać ściśle w granicach tego upoważnienia. Nie jest upoważniony ani do regulowania tego, co zostało już ustawowo uregulowane, ani też do wychodzenia poza zakres upoważnienia ustawowego.

Zgodnie z art. 13 ustawy o organizowaniu i prowadzeniu działalności kulturalnej 1. Instytucje kultury działają na podstawie aktu o ich utworzeniu oraz statutu nadanego przez organizatora. 2. Statut zawiera: 1) nazwę, teren działania i siedzibę instytucji kultury, 2) zakres działalności, 3) organy zarządzające i doradcze oraz sposób ich powoływania, 4) sposób uzyskiwania środków finansowych, 4) określenie źródeł finansowania, 5) zasady dokonywania zmian statutowych, 6) postanowienia dotyczące prowadzenia działalności innej niż kulturalna, jeżeli instytucja zamierza działalność taką prowadzić. 3. Organizację wewnętrzną instytucji kultury określa regulamin organizacyjny nadawany przez dyrektora tej instytucji, po zasięgnięciu opinii organizatora oraz opinii działających w niej organizacji związkowych i stowarzyszeń twórców. Katalog regulacji, które Rada Gminy powinna zamieścić w statucie instytucji ma więc charakter zamknięty, czyli nie powinna się znaleźć w statucie materia nie wymieniona przez ustawodawcę w art. 13 ust. 2 ustawy o organizowaniu i prowadzeniu działalności kulturalnej. Dodatkowo ustawodawca w art. 13 ust. 3 ustawy wyraźnie wskazuje, że organizację wewnętrzną instytucji kultury określa regulamin organizacyjny nadawany przez dyrektora tej instytucji.

W § 6 ust. 4 zdanie pierwsze załącznika uchwały Rada Miejska postanowiła: „Dyrektor wykonuje swoje zadania przy pomocy Zastępcy dyrektora i Głównego Księgowego”. Tymczasem zgodnie art. 15 ust. 8 ustawy o organizowaniu i prowadzeniu działalności kulturalnej: statut instytucji kultury może przewidywać utworzenie stanowiska zastępcy dyrektora lub stanowisk zastępców dyrektora. W takim przypadku statut określa liczbę stanowisk zastępców dyrektora oraz tryb ich powoływania i odwoływania. Oznacza to, że zgodnie z upoważnieniem ustawowym Rada w statucie instytucji kultury może przewidywać utworzenie wyłącznie stanowiska zastępcy dyrektora lub stanowisk zastępców dyrektora, nie ma zaś takiej kompetencji co do stanowiska głównego księgowego. Niewątpliwie nieokreślenie trybu powoływania i odwoływania zastępcy dyrektora stanowi niepełną realizację upoważnienia ustawowego dla Rady wynikającego z art. 15 ust. 8 ustawy o organizowaniu i prowadzeniu działalności kulturalnej. Zgodnie z wyrokiem Wojewódzkiego Sądu Administracyjnego w Opolu z dnia 13 grudnia 2007 r. (II SA/Op 480/07) pominięcie przez radę któregoś z wymienionych w upoważnieniu ustawowym elementów skutkuje brakiem pełnej realizacji tego upoważnienia i ma istotny wpływ na ocenę zgodności z prawem podjętego aktu. Wobec powołanego wyroku oraz zasady legalizmu wynikającej z art. 7 Konstytucji RP, w sytuacji braku pełnego uregulowania kwestii utworzenie stanowiska zastępcy dyrektora, należy stwierdzić nieważność uchwały.

Mimo że, utworzenie stanowiska zastępcy dyrektora lub stanowisk zastępców dyrektora nie została uznane przez ustawodawcę za obligatoryjny element statutu to, stwierdzenie nieważności § 6 ust. 4 zdanie pierwsze załącznika uchwały uzasadnia stwierdzenie nieważności uchwały w całości. Skoro Rada Miejska w Pieńsku uznała za zasadne powołanie w Statucie stanowiska Zastępcy Dyrektora Centrum, stwierdzenie przez Organ Nadzoru nieważności tylko tego fragmentu uchwały oznaczało by wkroczenie przez Wojewody Dolnośląskiego w kompetencje Rady Miejskiej poprzez zmianę intencji Rady co do rzeczywistej treści uchwały. Tymczasem Organ Nadzoru jest upoważniony wyłącznie do stwierdzenia nieważności niezgodnych z prawem części uchwały, a nie do ingerencji w jej treść poprzez wyeliminowanie tej części statutu, która w zamierzeniu Rady miała być jego niezbędnym elementem.

W myśl § 143 rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie zasad techniki prawodawczej do aktów prawa miejscowego stosuje się odpowiednio zasady wyrażone w dziale VI, z wyjątkiem § 141, w dziale V, z wyjątkiem § 132, w dziale II oraz w dziale I rozdziały 2–7, zgodnie zaś z § 119 działu V rozporządzenia: na podstawie jednego upoważnienia ustawowego wydaje się jedno rozporządzenie (czyli odpowiednio jeden akt prawa miejscowego), które wyczerpująco reguluje sprawy przekazane do unormowania w tym upoważnieniu. Ponieważ Rada Miejska w Pieńsku nie podjęła prawidłowo regulacji dotyczącej Zastępcy Dyrektora to w konsekwencji nie uregulowała wyczerpująco materii, którą zamierzała zawrzeć w statucie Centrum Kultury, co skutkuje koniecznością stwierdzenia nieważności uchwały w całości.

Ponadto w toku badania przedmiotowej uchwały organ nadzoru stwierdził również istotne naruszenia prawa przez poszczególne przepisy uchwały.

W § 6 ust. 2 załącznika przedmiotowej uchwały Rada postanowiła: „Dyrektora powołuje i odwołuje Burmistrz. Wysokość wynagrodzenia, a także inne świadczenia związane ze stanowiskiem pracy ustala Burmistrz.”

Tymczasem przepis art. 15 ust. 1 ustawy o organizowaniu i prowadzeniu działalności kulturalnej wyraźnie wskazuje, że dyrektora instytucji kultury powołuje organizator po zasięgnięciu opinii właściwych związków zawodowych działających w tej instytucji kultury oraz stowarzyszeń zawodowych i twórczych. Z porównania

treści obydwu zapisów wynika wyraźnie, że w uchwale pomięto konieczność zasięgnięcia przez Burmistrza Miasta opinii właściwych związków zawodowych działających w instytucji kultury oraz stowarzyszeń zawodowych i twórczych.

Jako zasadę techniki prawodawczej przyjmuje się nie powtarzanie przepisów ustawy upoważniającej oraz innych aktów normatywnych (na podstawie § 118 rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie "Zasad techniki prawodawczej", Dz. U. z 2002 r. Nr 100, poz. 908). Zawarcie w uchwale regulacji odpowiadającej przedmiotowo regulacji ustawowej może być uznane także za działanie wykraczające poza normę kompetencyjną. Oczywiście możliwe jest jednak dopuszczenie w uchwale przywołania regulacji ustawowych w celach porządkujących, z tym jednak zastrzeżeniem, że nie jest ono dezinformujące czy też błędne. W przypadku uchwały Rady Miasta Miejskiej w Pieńsku nie uwzględnienie wymogu zasięgnięcia opinii właściwych związków zawodowych działających w tej instytucji kultury oraz stowarzyszeń zawodowych i twórczych sugeruje, że wbrew regulacji ustawowej Burmistrz Miasta Pieńsk, przed powołaniem dyrektora instytucji kultury nie będzie zobowiązany do jego realizacji. W związku z powyższym § 6 ust. 2 uchwały zdanie pierwsze narusza w sposób istotny w sposób istotny narusza artykuł 15 ustawy o organizowaniu i prowadzeniu działalności kulturalnej, ponieważ modyfikuje przewidziany przez ustawodawcę tryb powołania dyrektora.

W wyroku z dnia 1 grudnia 2010 r. Wojewódzki Sąd Administracyjny we Wrocławiu, sygn. III SA/Wr 650/10 oceniając tożsamy w treści fragment uchwały rady gminy orzekł, że: naruszenie prawa zawarte w kwestionowanym przepisie uchwały ma miejsce niezależnie od faktu, czy organizacje i stowarzyszenia, wskazane w art. 15 ust. 1 ustawy o organizowaniu i prowadzeniu działalności kulturalnej, działają w danej instytucji kultury. Uchwała, mocą której nadaje się statut instytucji kultury ma charakter aktu prawa miejscowego, a akt ten musi posiadać walor abstrakcyjności, umożliwiając jego stosowanie w każdej sytuacji, także wówczas, gdy taka organizacja czy stowarzyszenie powstanie.

Podejmując zaś § 6 ust. 2 zdanie drugie załącznika uchwały Rada Miejska naruszyła w sposób istotny art. 33 ust. 5 ustawy o samorządzie gminnym poprzez pozbawienie Wójta możliwości dokonywania części czynności z zakresu prawa pracy wobec dyrektora instytucji kultury, ograniczając te czynności wyłącznie do ustalania wynagrodzenia i innych świadczeń. W ten sposób, nie mając do tego upoważnienia ustawowego, ograniczyła ustawowe kompetencje Burmistrza. Zgodnie z art. 33 ust. 5 ustawy o samorządzie gminnym kierownik urzędu (tu burmistrz) wykonuje uprawnienia zwierzchnika służbowego w stosunku do pracowników urzędu oraz kierowników gminnych jednostek organizacyjnych.

Gmina jako podmiot posiadający osobowość prawną (art. 165 Konstytucji RP, art. 2 ust. 2 ustawy o samorządzie gminnym) ma pełną zdolność prawną oraz możliwość podejmowania prawnie skutecznych działań mających na celu powstanie określonych skutków prawnych. Jako osoba prawna, działa ona przez swoje organy. Przepisy ustawy determinują sytuację prawną oraz zakres kompetencji i kierunków oraz prawnych form działania tychże organów. I tak, zgodnie z art. 15 ust. 1 ustawy organem stanowiącym i kontrolnym w gminie jest rada gminy. Z kolei zgodnie z art. 26 ust. 1 ustawy wójt (burmistrz, prezydent miasta) jest organem wykonawczym. Do zadań organu wykonawczego gminy należy m. in. wykonywanie uchwał organu stanowiącego. Wójt wykonuje zadania przy pomocy urzędu gminy. Kierownikiem urzędu jest wójt (art. 33 ust. 1 i 2 ustawy o samorządzie gminnym). Jak zaś już wyżej wskazano kierownik urzędu wykonuje uprawnienia zwierzchnika służbowego w stosunku do kierowników gminnych jednostek organizacyjnych. W orzecznictwie NSA utrwalili się poglądy, że podstawowe kwestie ustrojowe samorządu w sposób bezwzględnie wiążący regulują przepisy odpowiedniej ustawy poświęcone władzom jednostki samorządu terytorialnego, w których określono ich strukturę organizacyjną i kompetencyjną i tylko na mocy wyraźnych upoważnień można wprowadzać rozwiązania uzupełniające lub modyfikujące (wyrok NSA z dnia 14 czerwca 1995 r., II SA 972/95, Wokanda 1996/1/34; wyrok NSA z dnia 19 stycznia 1995 r. II SA 1682/94, OSNA 1995/4/186). Podjęcie przez Radę Gminy § 6 ust. 2 zdanie drugie załącznika uchwały uznać należy za wkroczenie w kompetencje organu wykonawczego gminy, co stanowi istotne naruszenie prawa.

Przepisy powszechnie obowiązujące powinny być formułowane w sposób jasny i nie budzący wątpliwości interpretacyjnych. Nie jest możliwe uznanie za zgodny z prawem takiego przepisu aktu prawa miejscowego, który w pewnych okolicznościach faktycznych odpowiada regulacjom ustawowym, a w innych nie. Podkreślenia wymaga, że ustawodawca, formułując określoną delegację do wydania aktu wykonawczego, przekazuje upoważnienie do uregulowania wyłącznie kwestii nieobjętych dotąd żadną normą o charakterze powszechnie obowiązującym w celu ukształtowania stanu prawnego uwzględniającego m.in. specyfikę, możliwości i potrzeby środowiska, do którego właściwy akt wykonawczy jest skierowany. Wynika stąd

niedopuszczalność takiego działania organu realizującego delegację ustawową, które polega na modyfikacji wiążących norm o charakterze powszechnie obowiązującym. Przedstawione stanowisko znajduje odzwierciedlenie w utrwalonej linii orzeczniczej, uznającej za niedopuszczalne powtórzenie regulacji ustawowych bądź ich modyfikację (por. wyrok NSA z dnia 30 stycznia 2003 r. sygn. II SA/Ka 1831/02, niepubl. wyrok NSA z dnia 19 sierpnia 2002 r. sygn. II SA/Ka 508/02, niepubl.).

W § 6 ust. 4 zdanie drugie załącznika uchwały Rada Miejska postanowiła: „Zastępca Dyrektora i Główny Księgowy działają w ramach kompetencji określonych w Regulaminie Organizacyjnym i udzielonych im przez Dyrektora upoważnień, ponosząc przed nim odpowiedzialność za podejmowane decyzje i skutki swoich działań.

W ocenie organu nadzoru cytowane ustalenia, choć w bardzo ogólne w warstwie znaczeniowej, regulują jednak organizację wewnętrzną instytucji kultury, czyli materie, która zgodnie z art. 13 ust. 3 ustawy o organizowaniu i prowadzeniu działalności kulturalnej powinna zostać zamieszczona w regulaminie organizacyjnym instytucji kultury nadanym przez dyrektora instytucji kultury. Należy dodatkowo wskazać, że kwestie dotyczące powierzenia obowiązków i odpowiedzialności głównemu księgowemu jednostki sektora finansów publicznych uregulował sam ustawodawca w art. 54 ustawy o finansach publicznych.

W § 8 przedmiotowej uchwały Rada postanowiła: Organizację wewnętrzną Centrum określa Regulamin Organizacyjny nadawany przez Dyrektora, po zasięgnięciu opinii Burmistrza. Tymczasem zgodnie z art. 13 ust. 3 ustawy o organizowaniu i prowadzeniu działalności kulturalnej: organizację wewnętrzną instytucji kultury określa regulamin organizacyjny nadawany przez dyrektora tej instytucji, po zasięgnięciu opinii organizatora oraz opinii działających w niej organizacji związkowych i stowarzyszeń twórców, czyli podobnie jak w § 6 ust. 2 załącznika uchwały Rada Miejska pominęła konieczność zasięgnięcia opinii związków zawodowych działających w instytucji kultury oraz stowarzyszeń zawodowych i twórczych. Zamieszczona wyżej argumentacja, wskazująca, że tego rodzaju modyfikacja przepisów ustawowych stanowi istotne naruszenie jest więc zasadna również do § 8 załącznika uchwały.

W § 7 załącznika przedmiotowej uchwały Rada postanowiła: Do dokonywania czynności prawnych w imieniu Centrum upoważniony jest jednoosobowo Dyrektor lub jego pełnomocnik działający w granicach udzielonego mu pełnomocnictwa. Do dokonywania czynności prawnych polegających na rozporządzeniu mieniem lub mogących skutkować powstaniem zobowiązań finansowych wymagane są podpisy dwóch osób: Dyrektora i Głównego Księgowego. Ponadto w § 10 załącznika uchwały Rada Miejska szczegółowo określiła zasady sprawowania nadzoru administracyjno-finansowego nad działalnością Centrum oraz procedurę przeprowadzania czynności nadzorczych.

Jak organ nadzoru wskazał już powyżej określając granice upoważnienia do uchwalenia statutu, ustawodawca jednocześnie sprecyzował w art. 13 ust. 2 pkt 1–6 ustawy jego zakres przedmiotowy. Redakcja ostatnio powołanego przepisu prowadzi do wniosku, że zawarte w nim wyliczenie ma charakter enumeratywny, co oznacza, że wskazany został katalog zamknięty kwestii, które powinny zostać unormowane w statucie. Przesądza o tym posłużenie się przez ustawodawcę kategorią sformułowaniem "statut zawiera", które świadczy o całościowym uregulowaniu i tym samym wyklucza możliwość uznania, że jest to przykładowe uregulowanie zakresu statutu, gdyż w takim wypadku racjonalny ustawodawca użyłby zwrotów "w szczególności", "a zwłaszcza", które wskazywałyby na przykładowy, otwarty charakter wyliczenia. Powinnością, a zatem obowiązkiem rady gminy, jest respektowanie zakresu przedmiotowego wyznaczonego przepisem art. 13 ust. 2 pkt 1–6 ustawy, jak również art. 15 ust. 8 ustawy, zgodnie z którym statut instytucji kultury może przewidywać utworzenie stanowiska zastępcy dyrektora lub stanowisk zastępców dyrektora.

W związku z powyższym ustawodawca niewątpliwie nie upoważnił Rady Miejskiej do uregulowania w statucie instytucji kultury do uregulowania zasad sprawowania nadzoru administracyjno-finansowego nad działalnością Centrum a także procedury przeprowadzania czynności nadzorczych, jak również zasad dokonywania czynności prawnych w imieniu Centrum. Zamieszczenie tego rodzaju zapisów stanowi więc istotne naruszenie prawa. Dodatkowo Zdaniem organu nadzoru Rada Miejska uchwalając § 10 załącznika uchwały nie tylko przekroczyła zamknięty katalog regulacji, które powinna zamieścić w statucie instytucji kultury, ale jednocześnie naruszyła art. 27 ustawy o organizowaniu i prowadzeniu działalności kulturalnej, zgodnie z którym instytucja kultury gospodaruje samodzielnie przydzieloną i nabytą częścią mienia oraz prowadzi samodzielną gospodarkę w ramach posiadanych środków. W świetle wskazanego przepisu Burmistrz nie posiada uprawnień do sprawowania nadzoru nad gospodarką finansową instytucji kultury.

Wojewódzki Sąd Administracyjny w Opolu w wyroku z dnia 10 stycznia 2011 r. sygn.akt II SA/Op 459/10 stwierdzając nieważność części uchwały rady gminy dotyczącej regulacji zasad dokonywania czynności prawnych w imieniu instytucji oraz powoływania pełnomocników orzekł, że: odnośnie zakresu podmiotowego wynikającego z art. 13 ust. 2 pkt 3 ustawy, wskazać przyjdzie że organem zarządzającym instytucją kultury bezspornie jest jej dyrektor. Wynika to wprost z art. 17 ustawy, który stanowi, że dyrektor instytucji kultury zarządza instytucją i reprezentuje ją na zewnątrz. Na tle tego przepisu Sąd Najwyższy słusznie wywiódł, że zarządzanie instytucją kultury oznacza zarządzanie całą instytucją w rozumieniu jej substratu materialnego, organizacyjnego oraz kierowanie zatrudnionymi pracownikami (por. uchwała SN z dnia 11 stycznia 2005 r., sygn. akt I PZP 11/04, opubl. OSNP 2005 Nr 9, poz. 123). Przepis ten statuuje zatem zasadę jednoosobowego zarządu i reprezentacji instytucji kultury przez jej dyrektora (...), ani przepis art. 13 ust. 2 ani inne przepisy ustawy nie obejmują kwestii dotyczących zasad działania dyrektora lub innych osób w zakresie składania oświadczeń w imieniu samorządowej jednostki kultury,(...). Z tego względu należy przyjąć, że ustawodawca nie upoważnił organizatora do regulowania tych zagadnień w statucie samorządowej jednostki kultury. Poza tym pełnomocnik z całą pewnością nie jest żadnym z organów instytucji kultury wymienionych w art. 13 ust. 2 pkt 3 ustawy, tj. nie jest ani organem zarządzającym ani doradczym.

Biorąc powyższe pod uwagę orzeczono, jak w sentencji.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we Wrocławiu za pośrednictwem organu nadzoru – Wojewody Dolnośląskiego w terminie 30 dni od dnia jego doręczenia. Zgodnie z art. 92 ustawy o samorządzie gminnym, stwierdzenie przez organ nadzoru nieważności uchwały organu gminy wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa