

DZIENNIK URZĘDOWY

WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 10 marca 2014 r.

Poz. 1232

WOJEWODA DOLNOŚLĄSKI
NK-N.4131.119.1.2014.RJ1

Wrocław, dnia 6 marca 2014 r.

ROZSTRZYGNIĘCIE NADZORCZE

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2013 r., poz. 594 z późn. zm.)

stwierdzam nieważność

§ 1 we fragmencie: „Joannę Bryłkowską-Hehn”, we fragmencie: „w imieniu Burmistrza Siechnic” i we fragmencie: „włącznie z prawem wydawania decyzji administracji” oraz § 2 uchwały Rady Miejskiej w Siechnicach z dnia 30 stycznia 2014 r. Nr LVI/349/14 w sprawie upoważnienia Kierownika Gminnego Ośrodka Pomocy Społecznej w Siechnicach do załatwiania indywidualnych spraw z zakresu administracji publicznej.

Uzasadnienie

Na sesji w dniu 30 stycznia 2014 r., działając na podstawie na podstawie art. 18 ust. 1 w związku z art. 39 ust. 4 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2013 r., poz. 594 z późn. zm.) i art. 5d i 5f ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2012 r. poz. 1059 z późn. zm.), Rada Miejska w Siechnicach podjęła uchwałę Nr LVI/349/14 w sprawie upoważnienia Kierownika Gminnego Ośrodka Pomocy Społecznej w Siechnicach do załatwiania indywidualnych spraw z zakresu administracji publicznej.

Przedmiotowa uchwała została przesłana pismem Zastępcy Burmistrza Siechnic z dnia 03 lutego 2014 r. nr WOP.0711.1.2014.IP i wpłynęła do organu nadzoru dnia 06 lutego 2014 r.

W toku badania legalności przedmiotowej uchwały organ nadzoru stwierdził podjęcie § 1 we fragmencie: „Joannę Bryłkowską-Hehn”, we fragmencie: „w imieniu Burmistrza Siechnic” i we fragmencie: „włącznie z prawem wydawania decyzji administracji” oraz § 2 z istotnym naruszeniem art. 39 ust. 4 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2013 r., poz. 594 z późn. zm.) w związku z art. 7 i art. 94 ustawy z dnia 2 kwietnia 1997 r. Konstytucji Rzeczypospolitej Polskiej (Dz. U. Nr 78, poz. 483 z późn. zm.).

Powołany w podstawie prawnej uchwały art. 39 ust. 4 ustawy o samorządzie gminnym stanowi, iż „Do załatwiania indywidualnych spraw z zakresu administracji publicznej rada gminy może upoważnić również organ wykonawczy jednostki pomocniczej oraz organy jednostek i podmiotów, o których mowa w art. 9 ust. 1.”. Artykuł 9 ust. 1 ustawy o samorządzie gminnym mówi natomiast o możliwości tworzenia przez gminę jednostek organizacyjnych w celu realizacji zadań, jak również o możliwości zawierania umów z innymi podmiotami, w tym z organizacjami pozarządowymi. Należy zatem wnioskować, że Rada Miasta

i Gminy Prochowice może upoważnić do załatwiania indywidualnych spraw z zakresu administracji publicznej, w oparciu o art. 39 ust. 4 ustawy o samorządzie gminnym, kierowników jednostek pomocniczych, jednostek organizacyjnych jak również podmioty, z którymi gmina zawarła umowę w celu realizacji zadań.

Z kolei zgodnie z art. 5d ustawy z dnia 10 kwietnia 1997 r. - Prawo energetyczne (Dz. U. z 2012 r., poz. 1059 z późn. zm.), także przywołanym w podstawie prawnej, „Dodatek energetyczny przyznaje wójt, burmistrz lub prezydent miasta, w drodze decyzji, na wniosek odbiorcy wrażliwego energii elektrycznej. Do wniosku dołącza się kopię umowy kompleksowej lub umowy sprzedaży energii elektrycznej.”

Dodatkowo wskazać należy, że wypłata dodatku energetycznego jest zadaniem z zakresu administracji rządowej, a dodatek energetyczny wypłacają gminy (art. 5f ust. 1 ustawy - Prawo energetyczne).

W § 1 uchwały dokonano następującej regulacji: „Upoważnia się Joanne Bryłkowską-Hehn, Kierownika Gminnego Ośrodka Pomocy Społecznej w Siechnicach, do załatwiania w imieniu Burmistrza Siechnic indywidualnych spraw z zakresu administracji publicznej, włącznie z prawem wydawania decyzji administracji dotyczących zryczałtowanego dodatku energetycznego dla odbiorców wrażliwych energii elektrycznej, o których mowa w art. 3 pkt 13c ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2012 r. poz. 1059 z późniejszymi zmianami), zamieszkałych na terenie Gminy Siechnice.”

Z kolei w § 2 uchwały zawarto zapis, zgodnie z którym: „Upoważnienie, o którym mowa w pkt 1, udziela się na czas nieokreślony. Wygasa z chwilą jego cofnięcia lub ustania stosunku pracy Joanny Bryłkowskiej-Hehn, kierownika Gminnego Ośrodka Pomocy Społecznej w Siechnicach.”

W § 1 uchwały upoważniono z imienia i nazwiska Kierownika Gminnego Ośrodka Pomocy Społecznej w Siechnicach do załatwiania w imieniu Burmistrza Siechnic indywidualnych spraw z zakresu administracji publicznej dotyczących zryczałtowanego dodatku energetycznego dla odbiorców wrażliwych energii elektrycznej.

Wskazać należy, że uchwała upoważniająca Kierownika Gminnego Ośrodka Pomocy Społecznej w Siechnicach do załatwiania indywidualnych spraw z zakresu administracji publicznej jest aktem prawnym zawierającym przepisy o charakterze generalnym i abstrakcyjnym. O generalności uchwały decyduje bowiem fakt, że na brzmienie przepisów uchwały będzie mogła się powołać każda osoba (z nieoznaczonego kręgu adresatów) w celu uzyskania prawa do takiego świadczenia. Natomiast abstrakcyjność przepisów uchwały to nic innego, jak możliwość wielokrotnego stosowania jej przepisów. Na podstawie niniejszej uchwały Kierownik Gminnego Ośrodka Pomocy Społecznej będzie bowiem wydawał decyzje w sprawach indywidualnych. Podobnie w tej kwestii wypowiedział się Naczelny Sąd Administracyjny w wyroku z dnia 23 października 2008 r. (sygn. akt I OSK 701/08) stwierdzając, że: „(...) tego typu uchwała stanowi akt prawa miejscowego, gdyż przekazując kompetencje do władczego działania organowi upoważnionemu, wywołuje także skutki na zewnątrz administracji, wiążąc nieokreślony krąg osób, potencjalnych stron postępowania administracyjnego w określonej kategorii spraw, i wskazując inny niż określony w ustawie organ właściwy do wydawania decyzji administracyjnych w takich sprawach.”

W związku z powyższym, przedmiotowa uchwała rodzi określone skutki prawne „na zewnątrz”, ma charakter wiążący w stosunku do nieokreślonego kręgu potencjalnych stron postępowania administracyjnego (z uzasadnienia postanowienia SN z dnia 27 czerwca 2001 r., II CKN 880/00, OSNC 2002, nr 3 poz. 33).

Trzeba zwrócić uwagę, że upoważnienie nadane uchwałą rady gminy (tu rady miejskiej) na mocy art. 39 ust. 4 ustawy o samorządzie gminnym jest inną czynnością niż ta, którą na mocy art. 39 ust. 2 ustawy o samorządzie gminnym organ administracji właściwy w sprawie z mocy ustawy udziela upoważnienia innym osobom do wydawania decyzji administracyjnych w jego imieniu. Upoważnienie takie określa się mianem pełnomocnictwa administracyjnego. W takiej sytuacji upoważniający organ nie przestaje być organem właściwym w sprawie ani nie zostaje zwolniony z odpowiedzialności za sposób załatwienia sprawy. Decyzja wydana przez tak upoważniony podmiot wywołuje takie skutki prawne w stosunku do osób trzecich, jak gdyby decyzja była wydana bezpośrednio przez ustawowo właściwy organ.

Wskazany w podstawie prawnej art. 39 ust. 4 ustawy o samorządzie gminnym ma charakter przepisu ustrojowego, zawierającego jednocześnie podstawę do wydania aktu prawa miejscowego. Taki też charakter – aktu prawa miejscowego ma uchwała rady gminy w sprawie upoważnienia kierowników jednostek organizacyjnych gminy do załatwiania indywidualnych spraw w drodze decyzji administracyjnych (zob. art. A. Szewca, PiP 2004/6/55 t.-2).

Ponadto należy stwierdzić, że na mocy przedmiotowej uchwały Kierownik Gminnego Ośrodka Pomocy Społecznej staje się organem właściwym rzeczowo, miejscowo i funkcjonalnie do załatwiania spraw w określonym zakresie i jednocześnie wydaje on decyzje administracyjne w imieniu własnym a nie burmistrza gminy (jak ma to miejsce w przypadku upoważnienia zastępców burmistrza lub innych pracowników urzędu miejskiego – art. 39 ust. 2 ustawy o samorządzie gminnym).

W tym miejscu wskazania wymaga, że mocą regulacji art. 39 ustawy o samorządzie gminnym ustawodawca wprowadził dwa rodzaje upoważnień. Zasadą wynikającą z art. 39 ust. 1 ustawy o samorządzie gminnym jest, że decyzje w indywidualnych sprawach z zakresu administracji publicznej wydaje wójt (tu i nast. burmistrz). Przepisy szczególne mogą wprowadzać wyjątki w tym zakresie i określać inny podmiot władny do wydawania takich decyzji.

Ustawodawca w ustępie 2 tego artykułu postanowił dodatkowo, że wójt może upoważnić swoich zastępców lub innych pracowników urzędu gminy do wydawania decyzji administracyjnych, o których mowa w ust. 1, w imieniu wójta. Tym samym określił on katalog podmiotów, którym upoważnienie takie może zostać udzielone przez wójta. Z kolei w art. 39 ust. 4 ustawy o samorządzie gminnym przyznał radzie gminy kompetencję do podjęcia uchwały, mocą której rada gminy może upoważnić organ wykonawczy jednostki pomocniczej oraz organy jednostek i podmiotów, o których mowa w art. 9 ust. 1, czyli jednostek organizacyjnych gminy, do załatwiania indywidualnych spraw z zakresu administracji publicznej.

Mając na uwadze powyższe regulacje stwierdzenia wymaga, że zakresy upoważnień wynikające z art. 39 ust. 2 i ust. 4 ustawy o samorządzie gminnym są odmienne. O ile bowiem upoważnienie przyznane na mocy art. 39 ust. 2 ustawy o samorządzie gminnym daje uprawnienie podmiotowi otrzymującemu takie upoważnienie do działania w imieniu wójta, o tyle upoważnienie przyznane przez radę gminy wiąże się z przekazaniem podmiotowi otrzymującemu upoważnienie, realizacji określonego zadania i załatwiania spraw indywidualnych z zakresu administracji publicznej nie w imieniu wójta, ale w imieniu własnym. Tym samym wejście w życie przedmiotowej uchwały będzie powodowało, że Kierownik Gminnego Ośrodka Pomocy Społecznej zyska status organu administracji publicznej w rozumieniu przepisów ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego (Dz. U. z 2013 r., poz. 267), w zakresie w jakim będzie on wykonywał zadania przyznane mu w ramach upoważnienia przez Radę. Podobny pogląd odnośnie art. 39 ust. 4 ustawy o samorządzie gminnym wyraził Wojewódzki Sąd Administracyjny w Poznaniu w wyroku z dnia 20 czerwca 2012 r. (sygn. akt I SA/Po 221/12) stwierdzając, że: „Przepis powyższy wprowadza możliwość przenoszenia uprawnień do wydawania decyzji administracyjnych należących do wójtów (burmistrzów, prezydentów) na inne podmioty, powodując, iż możliwe jest prowadzenie przez nie postępowania jurysdykcyjnego. A więc na podstawie uchwały rady gminy kompetencja do załatwiania indywidualnych spraw z zakresu administracji publicznej przenosi się na inny organ, a kompetencję tę traci organ dotychczasowy. Organy jednostek upoważnionych wydają decyzje we własnym imieniu stając się organem właściwym rzeczowo, miejscowo i funkcjonalnie.”

W tym stanie rzeczy stwierdzić trzeba, iż z naruszeniem prawa podjęty został zapis § 1 uchwały, w tym fragmencie gdzie upoważnia się Kierownika Gminnego Ośrodka Pomocy Społecznej do załatwiania indywidualnych spraw z zakresu administracji publicznej w imieniu Burmistrza Siechnic.

Z brzmienia art. 39 ust. 4 ustawy o samorządzie gminnym jednoznacznie wynika, że upoważnienie do wydawania decyzji administracyjnych może zostać przekazane jedynie organowi podmiotu, któremu powierzono wykonywanie zadań gminy, co tym samym oznacza, że niemożliwe jest upoważnienie osoby fizycznej. Ze względu na to, że uchwała upoważniająca Kierownika Gminnego Ośrodka Pomocy Społecznej w Siechnicach do załatwiania indywidualnych spraw z zakresu administracji publicznej jest aktem prawnym zawierającym przepisy o charakterze generalnym i abstrakcyjnym, błędem (choć popełnianym dość często w praktyce) jest wskazywanie w upoważnieniu osoby wymienionej z imienia i nazwiska. W przypadku przeniesienia kompetencji na inny organ należy wskazać w upoważnieniu organ, a nie osobę będącą piastunem tego organu. Skutkiem tego jest, że upoważniona do wydawania decyzji administracyjnych będzie każdorazowo osoba pełniąca funkcje organu. Nieprawidłowe jest zatem także upoważnianie imiennie wskazanych pracowników jednostek organizacyjnych, niezależnie czy są to pracownicy urzędu gminy czy innych jednostek. Jak czytamy w wyroku Wojewódzkiego Sądu Administracyjnego w Poznaniu z dnia 21 stycznia 2010 r. (sygn. akt IV SA/Po 908/09) „Rada gminy władna jest więc podjąć uchwałę upoważniającą organy podmiotów wymienionych w tym przepisie do załatwiania określonych indywidualnych spraw z zakresu administracji publicznej. Chodzi tu o sprawy ściśle oznaczone, określone w sposób jednoznaczny treścią

uchwały rady i dostosowane do zadań danej jednostki lub podmiotu a wynikających z postanowień ustawy o samorządzie gminnym, ustaw szczególnych oraz obowiązujących statutów regulujących byt prawny danej jednostki lub podmiotu. Taka uchwała rady gminy przekazuje kompetencje do władczego działania do załatwiania indywidualnych spraw z zakresu administracji publicznej, przenosząc je na inny podmiot jako organ w znaczeniu funkcjonalnym, a kompetencje te traci organ dotychczasowy określony wprost w ustawie.”

Wykładnia § 1 uchwały wskazuje, że prawodawca miejscowy przyznał Kierownikowi Gminnego Ośrodka Pomocy Społecznej w Siechnicach kompetencję do załatwiania indywidualnych spraw z zakresu administracji publicznej w sprawach dodatków energetycznych, a jednocześnie wskazał, że wśród form załatwiania tych spraw zawiera się wydawanie decyzji administracyjnych.

Tymczasem upoważnienie ustawowe do wydania przedmiotowej uchwały – zawarte w art. 39 ust. 4 ustawy o samorządzie gminnym – ogranicza zakres jej regulacji do dokonania upoważnienia do załatwiania wskazanych w tym przepisie spraw, a zatem przepis ten pozwala wyłącznie na przekazanie (między innymi kierownikowi Gminnego Ośrodka Pomocy Społecznej) kompetencji, która na mocy art. 39 ust. 1 ustawy o samorządzie gminnym przyznana jest organowi wykonawczemu gminy.

Wskazywanie w uchwale stanowiącej na podstawie art. 39 ust. 4 ustawy o samorządzie gminnym, w jakiej formie mają być załatwiane sprawy, których uchwała ta dotyczy jest zatem wykroczeniem poza zakres upoważnienia ustawowego. Kwestie te należą do materii ustawowej i są regulowane ustawami prawa materialnego i procesowego. Organ stanowiący jednostki samorządu terytorialnego nie może regulować kwestii, które ujęte są w materii ustawowej. Taka regulacja będzie zawsze albo powtórzeniem albo modyfikacją przepisu ustawowego.

W orzecznictwie wielokrotnie podkreślano, że powtarzanie regulacji ustawowych, bądź ich modyfikacja i uzupełnienie przez przepisy uchwały jest niedopuszczalne i dezinformujące. Może prowadzić bowiem do odmiennej czy sprzecznej z intencjami ustawodawcy interpretacji przepisów. Trzeba liczyć się z tym, że powtórzony, czy zmodyfikowany przepis będzie interpretowany w kontekście uchwały, w której go zamieszczono, co może prowadzić do całkowitej lub częściowej zmiany intencji prawodawcy. Zjawisko powtarzania i modyfikacji w aktach prawnych przepisów zawartych w aktach hierarchicznie wyższych, należy uznać za niedopuszczalne. Modyfikacje przypisów ustawowych stanowią istotne naruszenie prawa (wyrok NSA z dnia 16 czerwca 1992 r., II SA 99/92, LEX nr 10348; wyrok NSA z dnia 14 października 1999 r., II SA/Wr 1179/98, LEX nr 39509; wyrok NSA z dnia 25 marca 2003 r., II SA/Wr 2572/02, LEX nr 166989; wyrok NSA z dnia 26 lutego 2010 r., II OSK 1966/09, LEX nr 591998). Zamieszczenie w § 1 uchwały kwestionowanego fragmentu podważa regulacje ustawowe. Dekodowanie norm z przepisu uchwały i bez kontekstu w jakim funkcjonują one w ustawie może powodować nieprzewidzianą przez prawodawcę zmianę jego znaczenia.

Jako, że zgodnie z art. 94 Konstytucji RP akty prawa miejscowego mają być stanowione na podstawie i w granicach upoważnień zawartych w ustawie należy mieć także na uwadze, że „działanie na podstawie i w granicach prawa oznacza, że każda norma kompetencyjna musi być tak realizowana, aby nie naruszała innych przepisów ustawy. Zakres upoważnienia powinien być zawsze ustalany przez pryzmat zasad demokratycznego państwa prawnego, w granicach i na podstawie prawa oraz innych przepisów regulujących daną dziedzinę” (wyrok WSA z dnia 30 grudnia 2009 r., II SA/Wr 470/09, LEX nr 583199).

Powyższe wskazuje, że § 1 uchwały we fragmencie: „włącznie z prawem wydawania decyzji administracji” istotnie narusza prawo.

Odnośnie natomiast zapisu § 2 uchwały stwierdzić trzeba, że art. 39 ust. 4 ustawy o samorządzie gminnym nie przewiduje dla Rady Miejskiej kompetencji do określania czasu obowiązywania upoważnienia do załatwiania indywidualnych spraw z zakresu administracji publicznej.

Z samego faktu, iż przedmiotowa uchwała jest aktem prawa miejscowego należy wywieść wniosek, że obowiązuje ona tak długo, dopóki nie zostanie wyeliminowana z systemu prawa (dopóki nie utraci mocy obowiązującej). Obowiązujący w systemie prawa akt normatywny może być z niego wyeliminowany albo zastąpiony aktem o innej treści tylko przez podmiot do tego upoważniony i w formie, w jakiej został ustanowiony (np. ustawę można zmienić albo zastąpić tylko inną ustawą). Tymczasem z treści § 2 uchwały wynika, że upoważnienie do załatwiania indywidualnych spraw z zakresu administracji publicznej, stanowiące przedmiot rozpatrywanej uchwały, wygasa z chwilą jego cofnięcia lub ustania stosunku pracy imiennie wymienionego kierownika Gminnego Ośrodka Pomocy Społecznej w Siechnicach. Regulacja ta przewiduje

tym samym inną formę utraty ważności powyższego upoważnienia, niż w formie uchwały podejmowanej przez Radę Miejską w Siechnicach (jedynie dopuszczalnej).

Mając na uwadze powyższe wskazać należy, iż zgodnie z art. 7 Konstytucji RP organy władzy publicznej działają w granicach i na podstawie prawa. Oznacza to, iż każda norma kompetencyjna musi być tak realizowana, aby nie naruszała innych przepisów ustawy. Zakres upoważnienia musi być zawsze ustalany przez pryzmat zasad demokratycznego państwa prawnego, działania w granicach i na podstawie prawa oraz innych przepisów regulujących daną dziedzinę. Realizując kompetencję organ stanowiący musi ściśle uwzględniać wytyczne zawarte w upoważnieniu. Zarówno w doktrynie, jak również w orzecznictwie ugruntował się pogląd dotyczący dyrektyw wykładni norm o charakterze kompetencyjnym. Naczelną zasadą prawa administracyjnego jest zakaz domniemania kompetencji. Ponadto należy podkreślić, iż normy kompetencyjne powinny być interpretowane w sposób **ścisły, literalny**. Jednocześnie zakazuje się dokonywania wykładni rozszerzającej przepisów kompetencyjnych oraz wyprowadzania kompetencji w drodze analogii (tak Trybunał Konstytucyjny w orzeczeniu z dnia 5 listopada 1986r., U 5/86, OTK 1996/1/1).

Biorąc pod uwagę powyższe orzeczoneo jak w sentencji.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we Wrocławiu w terminie 30 dni od daty jego doręczenia, którą należy wnieść za pośrednictwem organu nadzoru - Wojewody Dolnośląskiego.

Zgodnie z art. 92 ust. 1 ustawy o samorządzie gminnym stwierdzenie przez organ nadzoru nieważności uchwały organu gminy wstrzymuje ich wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
A. M. Skorupa