


DZIENNIK URZĘDOWY

WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 12 czerwca 2015 r.

Poz. 2610

ROZSTRZYGNIĘCIE NADZORCZE NR NK-N.4131.127.21.2015.MS6 WOJEWODY DOLNOŚLĄSKIEGO

z dnia 28 maja 2015 r.

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

stwierdzam nieważność

uchwały Nr VII/84/15 Rady Miejskiej Strzelina z dnia 28 kwietnia 2015 r. w sprawie wprowadzenia na terenie Miasta i Gminy Strzelin Programu „Strzelińska Rodzina Trzy Plus”.

Uzasadnienie

Na sesji w dniu 28 kwietnia 2015 roku Rada Miejska Strzelina podjęła uchwałę Nr VII/84/15 w sprawie wprowadzenia na terenie Miasta i Gminy Strzelin Programu „Strzelińska Rodzina Trzy Plus”, zwaną dalej także „uchwałą”.

Przedmiotowa uchwała wpłynęła do Organu Nadzoru w dniu 5 maja 2015 roku.

W toku badania legalności uchwały Organ Nadzoru stwierdził, iż uchwała istotnie narusza art. 4 ust. 1 i art. 13 pkt 2 ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz. U. z 2011 r., Nr 197, poz. 1172 ze zm.).

Mocą uchwały VII/84/15 wprowadzono program działań na rzecz dużych rodzin –Program „Strzelińska Rodzina Trzy Plus”, określając m.in. jego zakres podmiotowy, cele programu i sposób realizacji tego programu. Zgodnie z postanowieniami uchwały, potwierdzeniem uczestnictwa dużych rodzin w Programie „Strzelińska Rodzina Trzy Plus” ma być Karta „Strzelińska Rodzina Trzy Plus”. Równocześnie Burmistrza Miasta i Gminy Strzelin upoważniono, przedmiotową uchwałą, do określenia logo Programu „Strzelińska Rodzina Trzy Plus”, regulaminu przyznawania, wydawania i korzystania z Karty „Strzelińska Rodzina Trzy Plus” oraz do określenia wzoru karty. Uchwała weszła w życie z dniem podjęcia.

W podstawie prawnej uchwały Rada zapisała art. 18 ust. 2 pkt 15 ustawy o samorządzie gminnym oraz art. 17 ust. 2 pkt 4 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2015 r., poz. 163 z późn. zm.).

Tymczasem materię objętą niniejszą uchwałą reguluje art. 27 ust. 1 i 2 ustawy o Karcie Dużej Rodziny (Dz. U. z 2014, poz. 1863): „1. Rada gminy, rada powiatu oraz sejmik województwa mogą uchwalić samorządowy program przyznający uprawnienia członkom rodzin wielodzietnych. 2. Rada gminy, rada powiatu oraz sejmik województwa, przyjmując program, o którym mowa w ust. 1, określają w szczególności: 1) zakres podmiotowy programu; 2) zakres uprawnień przysługujących członkom rodzin wielodzietnych; 3) zasady realizacji programu.”, przyznający upoważnienie do uchwalenia aktu prawa miejscowego.

Rada Miejska Strzelina w § 8 przedmiotowej uchwały postanowiła, że uchwała ta wchodzi w życie z dniem podjęcia, pomijając obowiązek ogłoszenia jej, jako aktu prawa miejscowego, w Dzienniku Urzędowym Województwa Dolnośląskiego.

Akty prawa miejscowego, w tym także przedmiotowa uchwała Rady Miejskiej Strzelina, są to akty o charakterze normatywnym. Za ich pomocą organy administracji publicznej w sposób władczy (jednostronny) określają reguły zachowania dotyczące generalnie (nieimiennie) oznaczonych kategorii podmiotów w abstrakcyjnie (a więc również niekonkretnie) wskazanych sytuacjach (P. Lisowski, Powiat. Z teorii. Kompetencje. Komentarz., red. J. Boć, Wrocław 2001 r., s. 80). Zatem cechą charakterystyczną tego typu aktów jest wprowadzenie do porządku prawnego nowych norm prawnych, obowiązujących w sposób generalny i abstrakcyjny na terenie właściwości danego organu. W przypadku organów stanowiących gminy, wydawane akty prawa miejscowego nakładają najczęściej na oznaczonych rodzajowo członków społeczności lokalnej obowiązek oznaczonego zachowania się w sytuacjach wskazanych w takich przepisach bądź przyznają im w tych sytuacjach uprawnienia do określonego zachowania się. Uchwała stanowiąca program dla rodzin wielodzietnych, podejmowana na podstawie art. 27 ust. 1 i 2 ustawy o Karcie Dużej Rodziny, mimo nazwania jej przez ustawodawcę „programem”, adresowana jest do podmiotów nieokreślonych i zewnętrznych wobec podejmujących ją organów. Będą to mieszkańcy danej jednostki samorządu terytorialnego tworzący rodziny wielodzietne w rozumieniu art. 4 ust. 1 cytowanej ustawy. Uchwała jest także aktem abstrakcyjnym, będzie stosowana wielokrotnie w czasie swego obowiązywania, a więc nie ulegnie skonsumowaniu po jednorazowym skorzystaniu przez jej adresatów z uprawnień w niej zawartych. Uchwała spełnia więc wszystkie cechy aktu prawa miejscowego i jako taka podlega publikacji we właściwym trybie. Równocześnie właściwa promulgacja tego typu aktów jest niezbędna dla zapewnienia obywatelom wiedzy o obowiązującym prawie i możliwości jego egzekwowania w oparciu o domniemanie powszechnej znajomości prawa.

Ustawa upoważniająca o Karcie Dużej Rodziny weszła w życie z dniem 1 stycznia 2015 r., a treść artykułu 27 tej ustawy wskazuje, że uchwalony program przyznawać ma uprawnienia, ich zakres i określać zakres podmiotowy programu. Z zapisu tego wynika, że utworzony program stanowić będzie w sposób bezpośredni podstawę konkretnych uprawnień dla mieszkańców gminy. Z tego względu uchwała podjęta na podstawie ustawy o Karcie Dużej Rodziny stanowi akt prawa miejscowego, a jako taki – zgodnie z dyspozycją art. 13 ustawy o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych – podlega ogłoszeniu w wojewódzkim dzienniku urzędowym.

Konstytucja Rzeczypospolitej Polskiej w art. 88 stanowi, iż warunkiem wejścia w życie ustaw, rozporządzeń oraz aktów prawa miejscowego jest ich ogłoszenie. Zgodnie z art. 4 ust. 1 ustawy o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych: „Akty normatywne, zawierające przepisy powszechnie obowiązujące, ogłaszane w dziennikach urzędowych wchodzi w życie po upływie czternastu dni od dnia ich ogłoszenia, chyba że dany akt normatywny określi termin dłuższy.”. Z powyższych norm prawnych wynika zatem dla organów stanowiących gmin bezwzględny obowiązek określania trybu wejścia w życie uchwalanych aktów prawa miejscowego, polegającego na ich ogłoszeniu w wojewódzkim dzienniku urzędowym oraz określeniu terminu ich wejścia w życie co najmniej 14 dni od dnia ogłoszenia. Ogłoszenie jest niezbędnym warunkiem wejścia w życie wszystkich rodzajów aktów prawnych, tak powszechnie obowiązującego prawa, jak i aktów prawa miejscowego. Jest to zasada niezwykle ważna, gdyż oznacza ona, że akt prawny, który nie został należycie ogłoszony prawnie nie istnieje, nie może zatem obowiązywać i wywoływać skutków prawnych. (...) obowiązkiem organów stanowiących prawo jest dopełnienie obowiązku ogłoszenia aktu prawnego, co umożliwia zapoznanie się z jego treścią (...) (W. Skrzydło, Konstytucja Rzeczypospolitej Polskiej. Komentarz, Zakamycze 2002, wyd. IV).

W opinii Organu Nadzoru, ze względu na powołane wyżej uwagi, aktem prawa miejscowego jest również uchwała Nr VII/84/15 Rady Miejskiej Strzelina. Rada, błędnie określając w § 8 tej uchwały tryb jej wejścia w życie, poprzez pominięcie konieczności jej publikacji w Dzienniku Urzędowym Województwa Dolnośląskiego, uchybiła dyspozycjom art. 4 ust. 1 oraz art. 13 pkt 2 ustawy o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych, co musi skutkować stwierdzeniem nieważności uchwały Nr VII/84/15 w całości.

W trakcie analizy uchwały Organ Nadzoru stwierdził także istotne naruszenie prawa w zakresie definicji pojęcia dużej rodziny, zawartego w § 2 pkt 2 uchwały. W § 2 pkt 2 uchwały Rada zapisała: „Ileokroć w niniejszej uchwale jest mowa o (...) 2) dużej rodzinie -należy przez to rozumieć rodzinę zamieszkałą pod

wspólnym adresem na terenie Miasta i Gminy Strzelin (także rodzinę zastępczą), składającą się z rodziców/rodzica, posiadającą na utrzymaniu troje lub więcej dzieci w wieku do ukończenia 18 roku życia lub do ukończenia 25 roku życia w przypadku, gdy dziecko uczy się lub studiuje, zaś w przypadku dzieci niepełnosprawnych bez ograniczenia wieku pozostających pod opieką rodzica.”

Stosownie do treści art. 27 ust. 2 pkt 1 ustawy rada gminy, rada powiatu oraz sejmik województwa, przyjmując program, o którym mowa w ust. 1, określają m.in. zakres podmiotowy programu. Równocześnie zgodnie z art. 4 ust. 1 ustawy o Karcie Dużej Rodziny: „1. Prawo do posiadania Karty przysługuje członkowi rodziny wielodzietnej, przez którą rozumie się rodzinę, w której rodzic (rodzice) lub małżonek rodzica mają na utrzymaniu co najmniej troje dzieci: 1) w wieku do ukończenia 18. roku życia; 2) w wieku do ukończenia 25. roku życia - w przypadku gdy dziecko uczy się w: a) szkole - do dnia 30 września następującego po końcu roku szkolnego, b) szkole wyższej - do końca roku akademickiego - w którym jest planowane ukończenie nauki zgodnie z oświadczeniem, o którym mowa w art. 10 ust. 4 pkt 4; 3) bez ograniczeń wiekowych - w przypadku dzieci legitymujących się orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności.” Dalej w treści art. 5 ustawy ustawodawca wskazał, że: „Prawo do posiadania Karty przysługuje członkowi rodziny wielodzietnej, który jest: 1) osobą posiadającą obywatelstwo polskie, mającą miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej; 2) cudzoziemcem mającym miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej na podstawie zezwolenia na pobyt stały, zezwolenia na pobyt rezydenta długoterminowego Unii Europejskiej, zezwolenia na pobyt czasowy udzielony w związku z okolicznością, o której mowa w art. 186 ust. 1 pkt 3 ustawy z dnia 12 grudnia 2013 r. o cudzoziemcach (Dz. U. poz. 1650 oraz z 2014 r. poz. 463 i 1004), lub w związku z uzyskaniem w Rzeczypospolitej Polskiej statusu uchodźcy lub ochrony uzupełniającej, jeżeli zamieszkuje z członkami rodziny na terytorium Rzeczypospolitej Polskiej; 3) mającym miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej obywatelem państwa członkowskiego Unii Europejskiej, państwa członkowskiego Europejskiego Porozumienia o Wolnym Handlu (EFTA) - strony umowy o Europejskim Obszarze Gospodarczym lub Konfederacji Szwajcarskiej oraz członkom jego rodziny w rozumieniu art. 2 pkt 4 ustawy z dnia 14 lipca 2006 r. o wjeździe na terytorium Rzeczypospolitej Polskiej, pobycie oraz wyjeździe z tego terytorium obywateli państw członkowskich Unii Europejskiej i członków ich rodzin (Dz. U. z 2014 r. poz. 1525), posiadającym prawo pobytu lub prawo stałego pobytu na terytorium Rzeczypospolitej Polskiej.”

Zatem w powołanych wyżej przepisach wskazano, że posiadanie Karty, a więc i korzystanie z uprawnień wynikających z Karty uzależnione jest od spełnienia kryterium wielodzietności. Jest to uzasadnione, bowiem karta dużej rodziny jest jednym z elementów polityki prorodzinnej. Stanowi rozwiązanie, które z założenia przyczynić ma się do promocji modelu rodziny wielodzietnej. Skoro zatem ustawodawca wprowadził takie rozwiązanie dla modelu rządowej karty dużej rodziny, to w ocenie Organu Nadzoru ma ono zastosowanie również dla samorządowej karty. Zatem skoro Rada została uprawniona do określenia zakresu podmiotowego programu, to wypełniając tę kompetencję i przyznając uprawnienia wynikające z karty, powinna brać pod uwagę jedynie kryterium wielodzietności. Inne kryteria, nie mogą stanowić podstawy przyznawania uprawnień wynikających z karty dużej rodziny.

Tymczasem Rada Miejska Strzelina definiując pojęcie dużej rodziny dokonała powtórzeń i modyfikacji regulacji ustawowych.

Po pierwsze należy zaznaczyć, iż ustawodawca posługuje się pojęciem „rodziny wielodzietnej”, Rada Miejska Strzelina używa zaś i definiuje pojęcie „dużej rodziny”.

Rada ponadto wprowadziła w zakresie podmiotów uprawnionych, obowiązek zamieszkania „pod wspólnym adresem”, przez co zawężyła krąg osób uprawnionych do korzystania z programu dla rodzin wielodzietnych. Należy zaznaczyć, iż obowiązek zamieszkiwania pod wspólnym adresem ustawa o Karcie Dużej Rodziny wprowadza jedynie odnośnie cudzoziemców, mających miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej, zgodnie z art. 5 pkt 2 tej ustawy: „cudzoziemcem mającym miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej na podstawie zezwolenia na pobyt stały, zezwolenia na pobyt rezydenta długoterminowego Unii Europejskiej, zezwolenia na pobyt czasowy udzielony w związku z okolicznością, o której mowa w art. 186 ust. 1 pkt 3 ustawy z dnia 12 grudnia 2013 r. o cudzoziemcach (Dz. U. poz. 1650 oraz z 2014 r. poz. 463 i 1004), lub w związku z uzyskaniem w Rzeczypospolitej Polskiej statusu uchodźcy lub ochrony uzupełniającej, jeżeli zamieszkuje z członkami rodziny na terytorium Rzeczypospolitej Polskiej;”.

Rada Miejska wprowadziła także, nieznanym ustawie, obowiązek pozostawiania pod opieką rodziców.

W zakresie definiowania uprawnień dzieci niepełnosprawnych Rada Miejska użyła sformułowania „bez ograniczeń wieku”. Tymczasem ustawa o Karcie Dużej Rodziny w art. 4 pkt 3, w zakresie uprawnień bez ograniczeń wiekowych, rozróżnia niepełnosprawność i uprawnienie bez ograniczenia wiekiem przynajmniej w przypadku dzieci legitymujących się orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności. Takiego uprawnienia nie mają zaś dzieci z orzeczeniem niepełnosprawności w stopniu lekkim.

Należy zaznaczyć, iż przepisy ustawy o Karcie Dużej Rodziny są przepisami bezwzględnie obowiązującymi i nie mogą być w żaden sposób modyfikowane przez akt wykonawczy w stosunku do ustawy, jakim niewątpliwie jest akt prawa miejscowego. Trzeba mieć bowiem na względzie, że powtarzanie regulacji ustawowych, bądź ich modyfikacja i uzupełnienie przez przepisy uchwały może prowadzić do odmiennej czy sprzecznej z intencjami ustawodawcy interpretacji. Uwzględnienia wymaga bowiem, że powtórzony czy zmodyfikowany przepis będzie interpretowany w kontekście uchwały, w której go zamieszczono, co może prowadzić do całkowitej lub częściowej zmiany intencji prawodawcy. Ze stanowiskiem takim koresponduje § 118 w zw. z § 143 rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie „Zasad techniki prawodawczej” (Dz. U. Nr 100, poz. 908), zgodnie z którym w aktach prawa miejscowego nie powtarza się przepisów ustaw, ratyfikowanych umów międzynarodowych i rozporządzeń.

Akt prawa miejscowego jest aktem normatywnym o charakterze generalnym i abstrakcyjnym, z czego wynika prawo jak i obowiązek wprowadzenia norm władczych o charakterze autonomicznym, wielokrotnego zastosowania, skierowanych do nieokreślonej liczby adresatów. Uchwała taka służy wprowadzeniu określonych rozwiązań w ramach przypisanych organowi administracyjnemu kompetencji i nie pełni celów informacyjnych dla jej adresatów odnośnie już istniejących unormowań. Przedstawione stanowisko znajduje odzwierciedlenie w utrwalonej linii orzeczniczej, uznającej za niedopuszczalne powtórzenie regulacji ustawowych bądź ich modyfikację przez przepisy prawa miejscowego (por. wyrok NSA z dnia 30 stycznia 2003 r. II SA/Ka 1831/02, wyrok NSA z dnia 19 sierpnia 2002 r. II SA/Ka 508/02). Naczelny Sąd Administracyjny w wyroku z dnia 14 października 1999 r. (sygn. II SA/Wr 1179/90, OSS 2000/1/17) uznał, że „(...) uchwała organu stanowiącego jednostki samorządu terytorialnego nie może regulować jeszcze raz tego, co zostało zawarte w obowiązującej ustawie. Taka uchwała, jako istotnie naruszająca prawo, jest nieważna”. W wyroku tym wskazano także, że orzecznictwo sądowno-administracyjne uznaje, że modyfikacja i uzupełnienie przepisów ustawowych przez przepisy gminne jest niezgodna z zasadami prawidłowej legislacji (wyrok NSA z 20 sierpnia 1996 r. SA/Wr 2761/95).

Ponadto zgodnie z postanowieniami § 3 ust. 2 uchwały, potwierdzeniem uczestnictwa dużych rodzin w Programie „Strzeleńska Rodzina Trzy Plus” ma być Karta „Strzeleńska Rodzina Trzy Plus”. Równocześnie Burmistrza Miasta i Gminy Strzelin upoważniono, przedmiotową uchwałą, do określenia logo Programu „Strzeleńska Rodzina Trzy Plus”, regulaminu przyznawania, wydawania i korzystania z Karty „Strzeleńska Rodzina Trzy Plus” oraz do określenia wzoru karty (§ 3 ust. 3 uchwały).

Powyższe w ocenie Organu Nadzoru stanowi niedopuszczalną, w świetle obowiązujących przepisów, subdelegację kompetencji. Zasady realizacji Programu, to jest regulamin przyznawania, wydawania i korzystania z Karty „Strzeleńska Rodzina Trzy Plus”, jej logo i logo Programu, stanowią element uchwały, zatem powinny zostać uregulowane w tej uchwale przez uprawniony do tego organ tj. Radę Miejską Strzelina. Katalog elementów Programu, z uwagi na użycie w jego treści sformułowania „w szczególności” jest katalogiem otwartym, co oznacza, że Rada zobowiązana jest uregulować te elementy wymienione w art. 27 ust. 2 pkt 1-3 oraz może uregulować inne jeszcze elementy, jeżeli uzna to za stosowne.

Wskazać należy, że przedmiotowa uchwała, stanowiąca akt prawa miejscowego, przyznaje mieszkańcom Miasta Strzelina określone uprawnienia, zatem ich realizacja, powinna zostać w sposób jasny i precyzyjny określona w tej uchwale. Wymogu tego nie spełnia zapis stanowiący, że logo Programu „Strzeleńska Rodzina Trzy Plus”, regulamin przyznawania, wydawania i korzystania z Karty „Strzeleńska Rodzina Trzy Plus”, wzór karty zostaną określone zarządzeniem Burmistrza.

Odnosząc się do wzoru karty, to w ocenie Organu Nadzoru w niniejszej sprawie nie można stosować w drodze analogii art. 22 ustawy o Karcie Dużej Rodziny, który w odniesieniu do Karty, stanowi, że „Minister właściwy do spraw rodziny określi, w drodze rozporządzenia, sposób unieważnienia Karty oraz

wzory: 1) Karty 2) wniosku o przyznanie Karty lub wydanie jej duplikatu, 3) znaku "Tu honorujemy Kartę Dużej Rodziny", 4) logo rodziny wielodzietnej- uwzględniając konieczność odpowiedniego zabezpieczenia Karty oraz ujednoczenia procedur w sprawach o przyznanie Karty, a także mając na uwadze konieczność zapewnienia szerokiej rozpoznawalności logo rodziny wielodzietnej i znaku „Tu honorujemy Kartę Dużej Rodziny”. Realizując tę kompetencję Minister Pracy i Polityki Społecznej wydał w dniu 23 grudnia 2014 r. rozporządzenie w sprawie sposobu unieważnienia Karty Dużej Rodziny, wzorów graficznych oraz wzoru wniosku w sprawie przyznania Karty Dużej Rodziny (Dz. U. poz. 1954), gdzie w załączniku nr 1 ustanowił wzór Karty Dużej Rodziny.

Powyższe zapisy mają zastosowanie do Karty Dużej Rodziny, której szczegółowe regulacje zawiera ustawa.

Wskazać należy, że stosownie do treści art. 27 ust. 1 ustawy „Rada gminy, rada powiatu oraz sejmik województwa mogą uchwalić samorządowy program przyznający uprawnienia członkom rodzin wielodzietnych”. W takim przypadku według art. 28 ust. 1 ustawy gmina, powiat lub województwo może wykorzystać Kartę jako dokument potwierdzający uprawnienie do korzystania z wprowadzonych odpowiednio w gminie, powiecie lub województwie uprawnień dla członków rodzin wielodzietnych. Wprowadzając samorządowy program przyznający uprawnienia rodzinom wielodzietnym, gmina może skorzystać ze wzoru Karty Dużej Rodziny oraz wzoru wniosku w sprawie przyznania Karty Dużej Rodziny, o którym mowa w rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 23 grudnia 2014 r. w sprawie sposobu unieważnienia Karty Dużej Rodziny, wzorów graficznych oraz wzoru wniosku w sprawie przyznania Karty Dużej Rodziny (Dz. U. poz. 1954), gdzie w załączniku nr 1 ustanowił wzór Karty Dużej Rodziny, w załączniku nr 2 wzór wniosku o przyznanie karty.

Zatem Miasto Strzelin może skorzystać ze wskazanych powyżej wzorów, w przeciwnym wypadku, obowiązane jest określić ich wzory w samym Programie.

Reasumując, w ocenie Organu Nadzoru wzór karty oraz regulamin wydawania, przyznawania i korzystania z karty, logo programu zakwalifikować należy do zasad realizacji programu, które są elementem obligatoryjnym Programu. Upoważnienie Burmistrza Miasta i Gminy Strzelin do ich określenia w drodze zarządzenia nie znajduje uzasadnienia w normie kompetencyjnej zawartej w art. 27 ust. 2 pkt 3 cytowanej ustawy.

Rada Miejska Strzelina powinna określić w programie przyznającym uprawnienia rodzinom wielodzietnym m.in. sposób realizacji uprawnień wynikających dla nich z uchwalonego programu. Jednym z przejawów wskazania sposobu realizacji przyznanych uprawnień w praktyce jest określenie zasad korzystania z potwierdzającej te uprawnienia Karty Dużej Rodziny. Brak tutaj podstaw prawnych do scedowania tej kompetencji na Burmistrza. Należy podkreślić, iż scedowanie uprawnień określonych przez ustawodawcę dla rady gminy, w tym przypadku do określenia elementów zasad realizacji omawianego programu, na organ wykonawczy gminy, stanowi istotne naruszenie art. 27 ust. 1 i 2 pkt 3 ustawy o Karcie Dużej Rodziny. Kompetencją Burmistrza, w omawianym zakresie, jest przyznanie Karty, na podstawie art. 9 ustawy o Karcie Dużej Rodziny. Miasto Strzelin, jako podmiot posiadający osobowość prawną (art. 165 Konstytucji RP, art. 2 ust. 2 ustawy), 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, którymi, zgodnie z art. 11a ustawy o samorządzie gminnym, są rada gminy oraz wójt (burmistrz, prezydent miasta). Przepisy ustawy o samorządzie gminnym determinują sytuację prawną oraz zakres kompetencji i kierunków oraz prawnych form działania tychże organów. I tak, zgodnie z art. 15 ust. 1 ustawy o samorządzie gminnym organem stanowiącym i kontrolnym w gminie jest rada gminy. Z kolei zgodnie z art. 26 ust. 1 ustawy o samorządzie gminnym wójt (burmistrz, prezydent miasta) jest organem wykonawczym. Do zadań organu wykonawczego gminy należy m. in. wykonywanie uchwał organu stanowiącego – rady oraz innych zadań gminy określonych w przepisach szczególnych, a także określanie sposobu wykonywania uchwał (art. 30 ust. 1 i ust. 2 pkt 2 ustawy o samorządzie gminnym). Rada nie może, nie mając do tego podstaw prawnych, wkraczać w materię zastrzeżoną dla innego organu, jak i nie może scedować materii zastrzeżonej dla siebie na inny organ bez wyraźnego upoważnienia ustawowego. Przepisy ustawy upoważniającej określają organy właściwe do regulacji zasad realizacji programu przyznającego uprawnienia członkom rodzin wielodzietnych. Regulacja ta powinna być jednym z obligatoryjnych elementów tego programu, uchwalanego na poziomie gminy wyłącznie przez radę.

Powyższe oznacza, że Rada nie wypełniła kompetencji w sposób kompleksowy, co również stanowi podstawę do stwierdzenia nieważności uchwały w całości.

Niezależnie od powyższego wskazać należy, że Rada Miejska Strzelina w podstawie prawnej powołała art. 18 ust. 2 pkt 15 ustawy o samorządzie gminnym oraz art. 17 ust. 2 pkt 4 i art. 110 ust. 10 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2015 r., poz. 163 z późn. zm.).

Wskazać należy, że powołana przez Radę Miejską Strzelina podstawa prawna aktualnie nie stanowi podstawy do podjęcia przedmiotowej uchwały. W obowiązującym stanie prawnym taką podstawę stanowi art. 27 ust. 1 ustawy o Karcie Dużej Rodziny. Powołany przepis wskazuje organ właściwy do podjęcia uchwały oraz elementy obligatoryjne tej uchwały.

Do czasu wejścia w życie tej ustawy podstawę do podejmowania uchwał, których przedmiotem były regulacje dotyczące Karty Dużej Rodziny, stanowiły przepisy ustawy o pomocy społecznej, a mianowicie art. 17. ust. 2 pkt 4 ustawy o pomocy społecznej stanowiący, że do zadań własnych gminy należy: „podejmowanie innych zadań z zakresu pomocy społecznej wynikających z rozeznanych potrzeb gminy, w tym tworzenie i realizacja programów osłonowych” oraz art. 110 ust. 10 tej ustawy „Rada gminy, biorąc pod uwagę potrzeby, o których mowa w ust. 9, opracowuje i kieruje do wdrożenia lokalne programy pomocy społecznej.”

Uchwały podejmowane na podstawie przepisów ustawy o pomocy społecznej stanowiły akty kierownictwa wewnętrznego o charakterze programowym, zbiór wytycznych skierowanych do organów znajdujących się wewnątrz struktury organizacyjnej gminy.

Z treści art. 27 ustawy o Karcie Dużej Rodziny wynika natomiast, że uchwała podejmowana na podstawie tego przepisu adresowana jest do podmiotów nieokreślonych i zewnętrznych wobec podejmujących ją organów. Będą to mieszkańcy danej jednostki samorządu terytorialnego tworzący rodziny wielodzietne. Uchwała jest także aktem abstrakcyjnym, będzie stosowana wielokrotnie w czasie swego obowiązywania, a więc nie ulegnie skonsumowaniu po jednorazowym skorzystaniu przez jej adresatów z uprawnień w niej zawartych. Jest zatem, jak wykazano powyżej, aktem prawa miejscowego. Poza tym uchwała ta przyznaje konkretne uprawnienia członkom społeczności lokalnej.

Mając na uwadze powyższe, istotne jest aby uchwała wskazywała prawidłową podstawę prawną.

Równocześnie dla oceny legalności uchwały istotne jest jednakże prawidłowe wypełnienie kompetencji wyrażonej w art. 27 ust. 2 ustawy o Karcie Dużej Rodziny, zatem samo powołanie błędnej podstawy prawnej nie stanowiłoby podstawy do stwierdzenia nieważności uchwały.

W związku z powyższym postanawia się jak w sentencji.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we Wrocławiu złożona za pośrednictwem Organu Nadzoru – Wojewody Dolnośląskiego w terminie 30 dni od 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.

Wojewoda Dolnośląski:
T. Smolarz