


DZIENNIK URZĘDOWY

WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 24 grudnia 2015 r.

Poz. 6136

ROZSTRZYGNIĘCIE NADZORCZE NR NK-N.4131.1.7.2015.ASZ WOJEWODY DOLNOŚLĄSKIEGO

z dnia 17 grudnia 2015 r.

w sprawie Uchwały Nr IX/61/2015 Rady Miejskiej w Bardzie z dnia 26 listopada 2015 roku w sprawie połączenia samorządowych instytucji kultury – Centrum Kultury i Promocji w Bardzie i Biblioteki Publicznej w Bardzie

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj.: Dz. U. z 2015 r., poz. 1515, ze zm.)

stwierdzam nieważność

§ 3, § 6 we fragmencie „po upływie 14 dni od daty ogłoszenia w Dolnośląskim Dzienniku Urzędowym” oraz Załącznika nr 2 do Uchwały Nr IX/61/2015 Rady Miejskiej w Bardzie z dnia 26 listopada 2015 roku w sprawie połączenia samorządowych instytucji kultury – Centrum Kultury i Promocji w Bardzie i Biblioteki Publicznej w Bardzie.

Uzasadnienie

Rada Miejska w Bardzie, działając na podstawie art. 18 ust. 2 pkt 9 lit. h ustawy o samorządzie gminnym oraz art. 11 ust. 1, 13 ust. 1 i 2, art. 18 ust. 1 i art. 19 ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. z 2012 r., poz. 406, ze zm.) – dalej także jako: ustawa, podjęła na sesji w dniu 26 listopada 2015 r. uchwałę w sprawie połączenia samorządowych instytucji kultury – Centrum Kultury i Promocji w Bardzie i Biblioteki Publicznej w Bardzie.

Przedmiotowa uchwała wpłynęła do Organu Nadzoru dnia 2 grudnia 2015 r.

W § 1 uchwały Rada postanowiła, iż z dniem 1 stycznia 2016 roku dokonuje połączenia samorządowych instytucji kultury – Centrum Kultury i Promocji w Bardzie oraz Biblioteki Publicznej w Bardzie w jedną samorządową instytucję kultury o nazwie Centrum Kultury i Biblioteka w Bardzie.

Możliwość połączenia samorządowych instytucji kultury przewiduje art. 18 ust. 1 ustawy. Połączenie takie zgodnie z art. 19 ust. 1 ustawy polega na utworzeniu jednej instytucji, w której skład wchodzi załogi i mienie należące do instytucji podlegających połączeniu. Na skutek połączenia organizator nadaje statut nowej instytucji kultury (art. 19 ust. 4 ustawy). Wypełniając tę kompetencję ustawową Rada Miejska w Bardzie uchwaliła Statut Centrum Kultury i Biblioteka, który stanowi Załącznik Nr 2 do uchwały.

Generalne upoważnienie do podjęcia uchwały stanowiącej statut instytucji kultury ustawodawca przyznał radzie gminy w art. 13 ust. 1 ustawy o organizowaniu i prowadzeniu działalności kulturalnej stanowiąc, że instytucje kultury działają na podstawie aktu o ich utworzeniu oraz statutu nadanego przez organizatora. Z kolei w ustępie 2 artykułu 13 tej ustawy określił elementy, jakie zawiera statut, mianowicie: 1) nazwę,

teren działania i siedzibę instytucji kultury; 2) zakres działalności; 3) organy zarządzające i doradcze oraz sposób ich powoływania; 4) określenie źródeł finansowania; 5) zasady dokonywania zmian statutowych; 6) postanowienia dotyczące prowadzenia działalności innej niż kulturalna, jeżeli instytucja zamierza działalność taką prowadzić.

W toku badania legalności aktu prawnego Organ Nadzoru stwierdził, że Załącznik Nr 2 do uchwały (dalej także jako: Statut) został podjęty z istotnym naruszeniem art. 13 ust. 2 pkt 3 ustawy o organizowaniu i prowadzeniu działalności kulturalnej w związku z art. 7 i art. 94 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483 ze zm.).

Zgodnie z § 9 ust. 1 Statutu „CKiB zarządza Dyrektor, którego powołuje i odwołuje Burmistrz Miasta i Gminy Bardo na zasadach i w trybie przewidzianym w obowiązujących przepisach”. Taka regulacja uchwały nie może być uznana za prawidłową w kontekście wymogów ustawowych. Ustawa wymaga, aby statut instytucji kultury określał sposób powoływania jej organów (art. 13 ust. 2 pkt 3 ustawy). Przepis określający wyłącznie to, kto powołuje organ zarządzający (Dyrektora) wraz z odesłaniem do obowiązujących przepisów nie jest określeniem sposobu powoływania.

Ustawa o organizowaniu i prowadzeniu działalności kulturalnej wskazuje bowiem więcej niż jedną formę powoływania organu zarządzającego instytucją kultury. Może on być: 1) powołany przez organizatora po zasięgnięciu opinii związków zawodowych działających w tej instytucji kultury oraz stowarzyszeń zawodowych i twórczych właściwych ze względu na rodzaj działalności prowadzonej przez instytucję (art. 15 ustawy); 2) wskazany w wyniku wyłonienia zarządcy (art. 15a ustawy); 3) powołany przez organizatora po wyłonieniu w drodze konkursu (art. 16 ustawy).

Obowiązkiem Rady Miejskiej w Bardzie było wskazanie w statucie, który z ustawowo regulowanych sposobów powołania dyrektora instytucji kultury ma zostać zastosowany przy powoływaniu Dyrektora Centrum Kultury i Biblioteka w Bardzie. Takie stanowisko Organu Nadzoru znajduje potwierdzenie w jednoznacznej opinii sądu administracyjnego, który wskazał, że „statut winien określać, czy kandydata na stanowisko dyrektora powołuje organizator oraz, czy wyłania się go w drodze konkursu” (wyrok WSA z dnia 7 lipca 2011 r., II SA/Sz 523/11, LEX nr 1086729, porównaj także: wyrok WSA z dnia 2 października 2013 r., IV SA/Wr 303/13, CBOSA).

Ustawa o organizowaniu i prowadzeniu działalności kulturalnej określa w art. 13 ust. 2, że statut instytucji kultury powinien zawierać: 1) nazwę, teren działania i siedzibę instytucji kultury; 2) zakres działalności; 3) organy zarządzające i doradcze oraz sposób ich powoływania; 4) określenie źródeł finansowania; 5) zasady dokonywania zmian statutowych; 6) postanowienia dotyczące prowadzenia działalności innej niż kulturalna, jeżeli instytucja zamierza działalność taką prowadzić.

Istota naruszenia prawa przez § 9 ust. 1 Statutu polega właśnie na braku pełnej i prawidłowej regulacji w tym zakresie. Ustawa wskazuje jednoznacznie jakie elementy stanowią obligatoryjną treść statutu instytucji kultury, przez co żaden z elementów wymienionych w art. 13 ust. 2 ustawy nie może zostać pominięty w stanowionym na podstawie tego przepisu akcie prawa miejscowego. Wskazane w tym przepisie zagadnienia zostały przez ustawodawcę uznane nie tylko za niezbędne, ale także za przedmiotowo istotne dla wypełnienia funkcji, jaką ma pełnić statut. Prawidłowa realizacja delegacji ustawowej wymaga pełnego uregulowania przez organ stanowiący jednostki samorządu terytorialnego wszystkich elementów wskazanych przez ustawodawcę. Pominięcie przez radę gminy któregoś z nich skutkuje brakiem pełnego wykonania upoważnienia ustawowego i ma istotny wpływ na ocenę zgodności z prawem podjętego aktu (porównaj: wyrok WSA z dnia 18 marca 2010 r., II SA/Sz 1416/09, LEX nr 605562; wyrok WSA z dnia 13 grudnia 2007 r., II SA/Op 480/07, LEX nr 381693; wyrok z dnia WSA z 15 listopada 2004 r., II SA/Wr 1567/02, LEX nr 174906). Organ stanowiący jednostki samorządu terytorialnego obowiązany jest bowiem przestrzegać zakresu upoważnienia udzielonego mu przez ustawę. Niewyczerpanie zakresu przedmiotowego przekazanego przez ustawodawcę do uregulowania w drodze uchwały, skutkuje istotnym naruszeniem prawa.

Artykuł 7 Konstytucji Rzeczypospolitej Polskiej stanowi, że: „Organy władzy publicznej działają na podstawie i w granicach prawa”. Zasada ta ma szczególne znaczenie w odniesieniu do aktów prawa miejscowego, które – zgodnie z art. 94 Konstytucji RP – stanowione są „na podstawie i w granicach upoważnień zawartych w ustawie”. Niekompletne wypełnienie kompetencji do podejmowania uchwał zawsze powinno być traktowane jako istotne naruszenie prawa, skutkujące nieważnością uchwały. Takie

stanowisko Organu Nadzoru potwierdzone jest poglądem Naczelnego Sądu Administracyjnego, zgodnie z którym „opierając się na konstrukcji wad powodujących nieważność można wskazać rodzaje naruszeń przepisów, które trzeba zaliczyć do istotnych, skutkujących nieważnością uchwały organu gminy. Do nich należy naruszenie przepisów wyznaczających kompetencję do podejmowania uchwał” (wyrok NSA z dnia 14 kwietnia 2000 r., I SA/Wr 1798/99, LEX nr 49428).

Na marginesie można również wskazać, że także zgodnie z § 119 ust. 1 załącznika do rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 roku w sprawie „Zasad techniki prawodawczej” (Dz. U. z 2002 r. Nr 100, poz. 908) na podstawie jednego upoważnienia ustawowego wydaje się jedno rozporządzenie, które wyczerpująco reguluje sprawy przekazane do unormowania w tym upoważnieniu. Na mocy § 143 tego załącznika do rozporządzenia zasada ta ma zastosowanie do aktów prawa miejscowego.

Mając powyższe na względzie należy stwierdzić, że regulacja uchwały nie wypełnia w całości postanowień ustawowych, a niekompletne unormowanie spraw przekazanych do uregulowania w akcie prawa miejscowego stanowi podstawę do stwierdzenia nieważności Załącznika Nr 2 do uchwały w całości. Kwestionowana uchwała jest aktem prawa miejscowego – aktem prawnym powszechnie obowiązującym na obszarze gminy. Powinna zatem odpowiadać wymogom, jakie stawiane są przepisom powszechnie obowiązującym i nie może pozostawać w sprzeczności z aktem wyższego rzędu, jakim jest ustawa. Przestrzeganie tej zasady należy również do obowiązków organu stanowiącego gminy. Rada Miejska w Bardzie złamała tę zasadę poprzez pomicie kwestii, do których określenia zobowiązała ją – w art. 13 ust. 2 pkt 3 – ustawa o organizowaniu i prowadzeniu działalności kulturalnej. Stanowi to istotne naruszenie prawa skutkujące stwierdzeniem nieważności Załącznika Nr 2 do uchwały.

Bezpośrednim następstwem stwierdzenia nieważności Załącznika Nr 2 do uchwały jest również stwierdzenie nieważności § 3 uchwały, który odsyła do treści statutu. Jednocześnie eliminując z obrotu prawnego statut zawarty w Załączniku Nr 2, koniecznym jest stwierdzenie nieważności § 6 uchwały w części „po upływie 14 dni od daty ogłoszenia w Dolnośląskim Dzienniku Urzędowym.”

Publikacja Uchwały nr X/61/2015 w sprawie połączenia samorządowych instytucji kultury – Centrum Kultury i Promocji w Bardzie i Biblioteki Publicznej w Bardzie w Dzienniku Urzędowym Województwa Dolnośląskiego wynikała z faktu, iż postanowienia Statutu nowo utworzonej instytucji kultury zawierały w sobie normy o charakterze generalnym i abstrakcyjnym. W związku z tym publikacja uchwały była zasadna na podstawie art. 13 pkt 2 ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (tekst jednolity: Dz. U. z 2015r. poz. 1484, ze zm.). Po stwierdzeniu nieważności Załącznika Nr 2, pozostałe elementy uchwały nie zawierają w sobie norm pozwalających na zakwalifikowanie uchwały jako akt prawa miejscowego. Nie istnieje również żaden przepis szczególnie, który uzasadniałby konieczność publikacji uchwały zawierającej akt o połączeniu samorządowych instytucji kultury. Po stwierdzeniu nieważności Statutu Centrum, uchwała staje się aktem jednokrotnego zastosowania – dokonane połączenie jednostek konsumuje uchwałę w tej sprawie. Akt o połączeniu samorządowych instytucji kultury nie zawiera także postanowień, które dotyczyłyby stosunków społecznych między mieszkańcami Gminy, a organem czy powołaną przez niego samorządową instytucją kultury.

Z uwagi na powyższe, po stwierdzeniu nieważności Załącznika Nr 2 do uchwały, pozostała jej część nie może zostać uznana za akt prawa miejscowego i w konsekwencji nie podlega publikacji w Dzienniku Urzędowym Województwa Dolnośląskiego co uzasadnia stwierdzenie nieważności § 6 uchwały we fragmencie „po upływie 14 dni od daty ogłoszenia w Dolnośląskim Dzienniku Urzędowym”.

Organ Nadzoru stwierdził ponadto, że:

- § 2 ust. 1 pkt 1-5, § 13 ust. 1 oraz § 19 ust. 3 Załącznika Nr 2 do uchwały zostały podjęte z istotnym naruszeniem art. 87 Konstytucji,

- § 9 ust. 6 Załącznika Nr 2 do uchwały we fragmencie „- Pracodawcą w rozumieniu Kodeksu Pracy” został podjęty z istotnym naruszeniem art. 3 oraz art. 31 § 1 ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (tekst jednolity: Dz. U. z 2014 r. poz. 1502 ze zm.),

- § 10 i § 15 Załącznika Nr 2 do uchwały zostały podjęte z istotnym naruszeniem art. 13 ust. 1 i 2 w zw. z art. 17 ustawy o organizowaniu i prowadzeniu działalności kulturalnej,

- § 12 ust. 1 Załącznika Nr 2 do uchwały we fragmencie „itp.”, został podjęty z istotnym naruszeniem art. 13 ust. 1 i ust. 2 pkt 3 ustawy o organizowaniu i prowadzeniu działalności kulturalnej,

- § 12 ust. 5 Załącznika Nr 2 do uchwały został podjęty z istotnym naruszeniem art. 13 ust. 1 i ust. 2 ustawy o organizowaniu i prowadzeniu działalności kulturalnej,

- § 13 ust. 6 Załącznika Nr 2 do uchwały został podjęty z istotnym naruszeniem art. 29 ust. 5 ustawy o organizowaniu i prowadzeniu działalności kulturalnej,

- § 13 ust. 9 Załącznika Nr 2 do uchwały we fragmencie „w szczególności” został podjęty z istotnym naruszeniem art. 13 ust. 1 i ust. 2 pkt 4 ustawy o organizowaniu i prowadzeniu działalności kulturalnej,

- § 16 ust. 1 Załącznika Nr 2 do uchwały we fragmencie „w szczególności” został podjęty z istotnym naruszeniem art. 13 ust. 1 i ust. 2 pkt 6 ustawy o organizowaniu i prowadzeniu działalności kulturalnej.

W § 2 ust. 1 Statutu Rada Miejska w Bardzie przyjęła, że: „CKiB działa w szczególności na podstawie: 1) Ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (...), 2) ustawy z dnia 27 czerwca 1997 roku o bibliotekach (...), 3) ustawy z dnia 29 września 1994r. o rachunkowości (...), 4) ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (...), 5) ustawy z dnia 8 marca 1990 r. o samorządzie gminnym”.

Cytowanego fragmentu załącznika do uchwały, w części w jakiej odnosi się do ustaw, nie można pogodzić z obowiązującym hierarchicznym systemem źródeł prawa. Akt wydany przez radę gminy, na podstawie upoważnienia ustawowego, nie może stanowić podstawy prawnej obowiązywania ustaw i rozporządzeń. Tego typu regulacje dopuszczalne są jedynie w ramach aktów prawnych tego samego rzędu. W przypadku, gdy zaistnieje stan faktyczny, którego rozstrzygnięcie może nastąpić zarówno na podstawie takiego aktu, jak i przepisów ustawy, rozstrzygnięcie powinno nastąpić w oparciu o przepisy hierarchicznie wyższe (porównaj: wyrok WSA z dnia 4 kwietnia 2012 r., IV SA/Wr 81/12, CBOSA). Niedopuszczalne jest zatem wskazywanie w akcie prawa miejscowego na podstawie jakich ustaw i rozporządzeń działać ma samorządowa instytucja kultury.

Podobny charakter mają również zapisy § 13 ust. 1 Statutu, gdzie ustalono, zgodnie z jakimi ustawami Centrum prowadzi swoją gospodarkę finansową oraz § 19 ust. 3 Statutu, który w sprawach nieuregulowanych odsyła do stosowania odpowiednich przepisów powszechnie obowiązujących.

W kontekście takich regulacji Statutu należy zauważyć, że zgodnie z art. 87 Konstytucji Rzeczypospolitej Polskiej źródłami powszechnie obowiązującego prawa Rzeczypospolitej Polskiej są: Konstytucja, ustawy, ratyfikowane umowy międzynarodowe oraz rozporządzenia. Źródłami powszechnie obowiązującego prawa są także akty prawa miejscowego obowiązujące na obszarze działania organów, które je ustanowiły. Przepisy rozdziału III Konstytucji RP wyraźnie wskazują hierarchię aktów prawnych. W świetle tych przepisów ustawa jest aktem prawnym hierarchicznie wyższym od aktów prawnych organów jednostek samorządu terytorialnego. Ustanowiony w ustawie zasadniczej, zamknięty katalog źródeł prawa skonstruowany jest jednocześnie w oparciu o zasadę hierarchiczności. Z zasady tej wynika, że umocowanie do wydawania aktów niższego rzędu musi wynikać z aktów wyższego rzędu, przy czym przepisy zawarte w aktach niższego rzędu nie mogą naruszać przepisów zamieszczonych w aktach wyższego rzędu. Hierarchiczna budowa systemu źródeł prawa obliguje do przyjęcia dyrektywy interpretacyjnej, w myśl której, w razie kolizji między normami prawnymi, przepisy prawa zawarte w akcie wyższego rzędu stosuje się przed przepisami prawa zawartymi w akcie niższego rzędu.

Tym samym przyjąć należy, że Rada nie może w swojej uchwale – jako akcie hierarchicznie niższym od ustawy – zastrzegać, które przepisy ustawowe mają mieć w określonym przypadku zastosowanie oraz odsyłać ich stosowania. W związku z tym uznać należy, że wskazane powyżej fragmenty uchwały naruszają prawo w sposób istotny.

W § 9 ust. 6 Statutu Rada Miejska w Bardzie postanowiła, że: „Pracowników CKiB zatrudnia i zwalnia Dyrektor, który jest kierownikiem zakładu – Pracodawcą w rozumieniu Kodeksu Pracy”. Tymczasem, zgodnie z art. 3 Kodeksu pracy pracodawcą jest jednostka organizacyjna, choćby nie posiadała osobowości prawnej, a także osoba fizyczna, jeżeli zatrudniają one pracowników. Ponadto, w myśl art. 31 § 1 Kodeksu pracy, za pracodawcę będącego jednostką organizacyjną, czynności w sprawach z zakresu prawa pracy dokonuje osoba lub organ zarządzający tą jednostką albo inna wyznaczona osoba (zastępca dyrektora, główny księgowy, pracownik ds. kadrowych instytucji kultury). W sprawach pracowników Centrum wynikających ze stosunku pracy pracodawcą jest zatem owa instytucja kultury, którą kieruje dyrektor.

W świetle powyższego, do kompetencji dyrektora jako zwierzchnika służbowego należeć będzie jedynie dokonywanie czynności pracowniczych w imieniu pracodawcy jakim jest w omawianej sytuacji Centrum Kultury i Biblioteka w Bardzie.

W ocenie zatem Organu Nadzoru, Rada Miejska w Bardzie zapisem § 9 ust. 6 Statutu we fragmencie „- Pracodawcą w rozumieniu Kodeksu Pracy” naruszyła w sposób istotny art. 3 oraz art. 31 § 1 Kodeksu pracy przekraczając tym samym kompetencję wynikającą z art. 13 ust. 1 i 2 ustawy. Dyrektor Centrum Kultury i Biblioteka w Bardzie niewątpliwie nie jest więc pracodawcą, lecz osobą zarządzającą tą jednostką, wykonującą czynności w sprawach z zakresu prawa pracy za pracodawcę. Jednocześnie należy wskazać, że w przedmiotowym przypadku pracodawcą jest Centrum jako samodzielna jednostka organizacyjna.

W § 10 ust. 1 Statutu wskazano, iż „Oświadczenia woli w imieniu instytucji kultury CKiB składa jednoosobowo Dyrektor” natomiast w ust. 2 umożliwiono Dyrektorowi upoważnienie innych osób do składania oświadczeń woli w jego imieniu, co wymaga formy pisemnej (ust. 3). Dalsze postanowienia Statutu znajdujące się w rozdziale dotyczącym gospodarki finansowej również odnoszą się do sposobu reprezentacji Centrum. Paragraf 15 Statutu stanowi w ust. 1, iż „Do składania w imieniu CKiB oświadczeń w zakresie jego praw i zobowiązań majątkowych upoważniony jest Dyrektor”. Natomiast w ust. 2 wskazano, że „Do składania w imieniu CKiB oświadczeń w zakresie jego praw i obowiązków finansowych wymagane jest współdziałanie dwóch osób, tj. dyrektora i głównego księgowego.”. W dalszej części paragrafu Rada wyposażyła Dyrektora w możliwość ustanawiania pełnomocników do dokonywania określonych czynności prawnych (ust. 3) oraz określiła formę w jakiej takie pełnomocnictwo może być udzielone (ust. 4).

Przepisy ustawy o organizowaniu i prowadzeniu działalności kulturalnej nie normują spraw składania oświadczeń w imieniu instytucji kultury oraz wymogów ważności takich oświadczeń. Zgodnie jednak z art. 17 ustawy o organizowaniu i prowadzeniu działalności kulturalnej „Dyrektor instytucji kultury zarządza instytucją i reprezentuje ją na zewnątrz”. Przepis ten wyraża zasadę jednoosobowego kierownictwa i reprezentacji instytucji kultury przez jej dyrektora. Zdaniem organu nadzoru art. 13 ust. 1 i 2 ustawy o organizowaniu i prowadzeniu działalności kulturalnej nie upoważnia rady gminy do uregulowania w statucie instytucji kultury zasad działania dyrektora (za kontrasygnatą głównego księgowego) lub innych osób (jego pełnomocników) w zakresie dokonywania czynności prawnych w imieniu tej instytucji. Naruszenie w § 10 oraz w § 15 statutu wynikającej z art. 17 ustawy o organizowaniu i prowadzeniu działalności kulturalnej zasady zarządzania i reprezentowania instytucji kultury przez jej dyrektora stanowi niedozwoloną regulację materii należącej do przepisów wyższego rzędu, dodatkowo w sposób sprzeczny z tymi przepisami. Uchwała rady gminy podjęta na podstawie upoważnienia ustawowego jest aktem prawnym powszechnie obowiązującym na obszarze gminy i stąd też powinna odpowiadać wymogom, jakie stawiane są przepisom powszechnie obowiązującym. Nie może ona pozostawać w sprzeczności z aktem prawnym wyższego rzędu, jakim jest ustawa.

Dodatkowo należy zauważyć, że wprowadzenie wymogu udzielania pełnomocnictwa w formie pisemnej (§ 10 ust. 3 Statutu) oraz w przypadku ustanawiania i odwołania pełnomocników formy pisemnej pod rygorem nieważności (§15 ust. 4 Statutu) stoi w sprzeczności z art. 60 ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz. U. 2014 r., poz. 121): „Z zastrzeżeniem wyjątków w ustawie przewidzianych, wola osoby dokonującej czynności prawnej może być wyrażona przez każde zachowanie się tej osoby, które ujawnia jej wolę w sposób dostateczny, w tym również przez ujawnienie tej woli w postaci elektronicznej (oświadczenie woli).” Wynika z niego m.in., iż wymaganie złożenia oświadczenia woli w szczególnej formie lub postaci, uzasadnione w szczególności potrzebą zwiększenia bezpieczeństwa i pewności obrotu, musi wynikać każdorazowo z wyraźnego przepisu ustawy, a nie z aktu podustawowego. Samoograniczenia swobody formy oświadczenia woli mogą dokonać również same strony czynności prawnej, stosownie do art. 76 zd. pierwsze Kodeksu cywilnego: "Jeżeli strony zastrzegły w umowie, że określona czynność prawna między nimi powinna być dokonana w szczególnej formie, czynność ta dochodzi do skutku tylko przy zachowaniu zastrzeżonej formy."

Zatem podejmując § 10 oraz § 15 Statutu Rada Miejska w Bardzie przekroczyła zakres kompetencji udzielonej przez ustawodawcę, co narusza prawo w sposób istotny. Realizując swoją kompetencję organ stanowiący musi ściśle uwzględniać wytyczne zawarte w upoważnieniu. Ponadto należy podkreślić, iż normy kompetencyjne powinny być interpretowane w sposób ścisły i literalny. Z tego względu zakazuje się dokonywania wykładni rozszerzającej przepisów kompetencyjnych oraz wyprowadzania kompetencji

w drodze analogii. Na szczególną uwagę zasługuje tu wyrok Trybunału Konstytucyjnego z 28 czerwca 2000 r. (K25/99, OTK 2000/5/141): „Stosując przy interpretacji art. 87 ust.1 i art. 92 ust. 1 konstytucji, odnoszących się do źródeł prawa, takie zasady przyjęte w polskim systemie prawnym jak: zakaz domniemania kompetencji prawodawczych, zakaz wykładni rozszerzającej kompetencje prawodawcze oraz zasadę głoszącą, że wyznaczenie jakiemuś organowi określonych zadań nie jest równoznaczne z udzieleniem mu kompetencji do ustanawiania aktów normatywnych służących realizowaniu tych zadań (...)”

Jak już podkreślono – każde działanie organu władzy publicznej – w tym organów jednostek samorządu terytorialnego – musi znajdować uzasadnienie w przepisie aktu prawnego wyższego rzędu. Wynika z tego, że akty prawa stanowione przez organy jednostek samorządu terytorialnego powinny regulować tylko te kwestie, które wynikają z normy kompetencyjnej. Z kolei kwestie te powinny być regulowane wyłącznie przez organ, który jest wskazany w normie kompetencyjnej.

W § 12 ust. 1 Statutu Rada postanowiła, iż „W CKiB mogą działać organy doradcze zrzeszone w kluby, sekcje, zespoły, komisje itp.” Wyliczenie rodzajów organów doradczych zostało zakończone sformułowaniem „itp.”. Należy zauważyć, iż zgodnie z art. 13 ust. 2 pkt 3 ustawy statut instytucji kultury powinien zawierać postanowienia dotyczące organów zarządzających i doradczych oraz sposób ich powoływania. Jako że ustawodawca wymaga od prawodawcy miejscowego określenia organów doradczych, jakie mają funkcjonować w instytucji kultury, nie może on – poprzez użycie sformułowania „itp.” – pozostawić otwartego katalogu organów doradczych funkcjonujących w instytucji.

Użycie zwrotu „itp.” sprawia, że możliwe jest powołanie organów doradczych, które nie zostały przewidziane w statucie Centrum. Tego typu konstrukcja oznacza, że inny organ niż rada, w drodze innego aktu niż uchwała, będzie mógł doprecyzować nieprzewidziane przez uchwałę elementy wymagane przez art. 13 ust. 2 jako obligatoryjne elementy statutu. Tymczasem, stosownie do art. 13 ust. 1 ustawy, wyłącznie organ stanowiący jednostki samorządu terytorialnego jest uprawniony do ich określenia. Oznacza to, że Rada we wskazanym fragmencie statutu bez wyraźnego upoważnienia ustawowego przekazała innemu podmiotowi kompetencję do dookreślenia wskazanego elementu i tym samym w sposób istotny naruszyła art. 13 ust. 2 pkt 3 ustawy.

Podobny charakter naruszenia występuje również w § 13 ust. 9 Statutu, w którym wymieniono źródła środków finansowych Centrum. Ich wyliczenie poprzedzono sformułowaniem „w szczególności”. Taka konstrukcja przepisu stoi w sprzeczności z art. 13 ust. 2 pkt 4 ustawy, który wymaga, by statut określał źródła finansowania instytucji kultury. Poprzez wprowadzenie zwrotu „w szczególności” Rada stworzyła otwarty katalog źródeł finansowania przez co niekompletnie wypełniła normę ustawową z art. 13 ust. 2 pkt 4 ustawy.

Te same uwagi należy odnieść do §16 ust. 1 Statutu, w którym Rada określiła zakres prowadzenia działalności innej niż kulturalna, poprzedzając wskazanie poszczególnych działalności sformułowaniem „w szczególności”, co stoi w sprzeczności z brzmieniem art. 13 ust. 2 pkt 6, który nakazuje zawrzeć w statucie postanowienia dotyczące prowadzenia przez instytucję działalności innej niż kulturalna.

Jako że rada gminy – zgodnie z art. 7 Konstytucji RP – ma obowiązek działać na podstawie i w granicach prawa, musi również przestrzegać zakresu upoważnienia, udzielonego jej przez ustawę. Zasada ta w sposób szczególny odnosi się do aktów prawa miejscowego, które – zgodnie z art. 94 Konstytucji RP – są stanowione na podstawie i w granicach upoważnień zawartych w ustawie. Oznacza to, że elementy wskazane w przepisie kompetencyjnym należy zrealizować w pełnym zakresie. Niedopuszczalne jest pozostawienie pewnych regulacji do rozwinięcia poza uchwałą, w przypadku gdy możliwości takiej nie przewidziano wprost w przepisie kompetencyjnym. Takie stanowisko Organu Nadzoru potwierdza także Naczelny Sąd Administracyjny, który stwierdził, że: „opierając się na konstrukcji wad powodujących nieważność można wskazać rodzaje naruszeń przepisów, które trzeba zaliczyć do istotnych, skutkujących nieważnością uchwały organu gminy. Do nich należy naruszenie przepisów wyznaczających kompetencję do podejmowania uchwał” (wyrok NSA z dnia 14 kwietnia 2000 r., I SA/Wr 1798/99, LEX nr 49428). Rada Miejska w Bardzie, kierując się udzielonym jej upoważnieniem do podjęcia uchwały, powinna uregulować w sposób kompleksowy i precyzyjny materię przekazaną jej do regulacji.

W § 12 ust. 5 Statutu Rada postanowiła, że „Członkowie organów doradczych swoje funkcje pełnią nieodpłatnie.” W ocenie organu nadzoru, upoważnienie do określenia w statucie organów zarządzających

i doradczych oraz sposobu ich powoływania wynikające z art. 13 ust. 2 pkt 3 nie może być interpretowane jako uprawnienie do określenia zasad wynagradzania członków organów doradczych. Świadczy o tym chociażby ust. 3 tego samego paragrafu, w którym postanowiono, że Burmistrz ma prawo desygnować do organów doradczych po jednym swoim przedstawicielu. Jeżeli przedstawicielem takim byłby podległy Burmistrzowi pracownik samorządowy to jego wynagrodzenie podlegałoby stosownemu, odrębnemu reżimowi prawnemu (w szczególności ustawie z dnia 21 listopada 2008 r. o pracownikach samorządowych wraz z przepisami wykonawczymi oraz w zakresie nieuregulowanym Kodeksowi pracy wraz z przepisami wykonawczymi), stąd Rada Miejska w Bardzie nie może przesądzać w podjętej przez siebie uchwale o braku zobowiązań ze strony pracodawcy wobec takiego pracownika. Także względem innych członków organów doradczych, wobec braku adekwatnego upoważnienia w ustawie, należy stwierdzić brak podstaw do zawierania jakichkolwiek rozstrzygnięć w tym zakresie w statucie samorządowej instytucji kultury.

W § 13 ust. 6 Statutu wskazano, iż roczne sprawozdanie finansowe Centrum zatwierdzone jest przez Organizatora. Zdaniem Organu Nadzoru wprowadzenie takiego zapisu stanowi nieuprawnione powtórzenie z modyfikacją ustawowego uregulowania. Kwestie sprawozdania finansowego instytucji kultury regulowane są w art. 29 ust. 5 ustawy, który stanowi, iż „Roczne sprawozdanie finansowe instytucji kultury zatwierdza organizator. W przypadku samorządowej instytucji kultury roczne sprawozdanie finansowe zatwierdza organ wykonawczy jednostki samorządu terytorialnego.”

Paragraf 13 ust. 6 Statutu stanowi modyfikację ustawowej regulacji. Ustawodawca wprost wskazał, który organ jednostki samorządu terytorialnego jest właściwy do zatwierdzenia rocznego sprawozdania samorządowej instytucji kultury. Statut, odwołując się jedynie do organizatora, pozostawia możliwość odmiennej interpretacji tego uprawnienia. Należy bowiem zauważyć, że organizatorem w odniesieniu do samorządowych instytucji kultury jest gmina, a nie jej organy. Jednocześnie wykonywanie określonych uprawnień organizatora względem instytucji kultury realizowane jest według zasad funkcjonowania jednostki samorządu określonych m.in. w ustawie o samorządzie gminnym. W przedmiotowej sprawie natomiast ustawodawca wprost przewidział kompetencję do zatwierdzenia sprawozdania finansowego instytucji kultury dla organu wykonawczego jednostki samorządu terytorialnego. Paragraf 13 ust. 5 Statutu stanowi więc nieuprawnioną modyfikację przepisu ustawowego. Za niedopuszczalne natomiast należy uznać zawarcie w akcie prawa miejscowego uregulowań modyfikujących przepisy zawarte w akcie powszechnie obowiązującym jakim jest ustawa.

Biorąc powyższe pod uwagę postanowiono 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 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:
P. Hreniak