


Rozstrzygnięcie Nadzorcze

Działając na podstawie art. 79 ust. 1 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity: Dz. U. z 2013 r., poz. 595) stwierdzam nieważność § 13 ust. 1 we fragmencie „w składzie: Przewodniczący, Sekretarz i 4-rech członków” oraz § 13 ust. 2 i ust.3 uchwały Nr XXXVI/254/2013 Rady Powiatu w Oławie z dnia 30 października 2013 r. w sprawie Programu współpracy Powiatu Oławskiego z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2014.

Uzasadnienie

Na sesji w dniu 30 października 2013 roku Rada Powiatu w Oławie podjęła uchwałę Nr XXXVI/254/2013 w sprawie Programu współpracy Powiatu Oławskiego z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2014.

Uchwała wpłynęła do organu nadzoru w dniu 6 listopada 2013 r.

W toku badania legalności uchwały organ nadzoru stwierdził, iż § 13 ust. 1 we fragmencie „w składzie: Przewodniczący, Sekretarz i 4-rech członków” oraz § 13 ust. 2 i ust.3 uchwały został podjęty z istotnym naruszeniem art. 15 ust. 2b, 2d i 2da ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie oraz art. 7 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483 ze zmianami).

W § 13 uchwały Rada wprowadziła postanowienia odnoszące się do składu komisji konkursowej. Wedle unormowań wprowadzonych przez Radę: *„Celem opiniowania ofert złożonych przez organizacje pozarządowe w ramach ogłaszanych konkursów ofert, Zarząd powołuje komisję konkursową w składzie: Przewodniczący, Sekretarz i 4-rech członków. W skład komisji konkursowej wchodzi członkowie Zarządu lub osoby przez niego upoważnione lub osoby przez niego upoważnione oraz przedstawiciele organizacji pozarządowych (maksymalnie 2 osoby), z wyłączeniem osób reprezentujących organizacje pozarządowe biorące udział w konkursie. W pracach komisji konkursowej mogą uczestniczyć także, z głosem doradczym, osoby posiadające specjalistyczną wiedzę w dziedzinie obejmującej zakres zadań publicznych, których konkurs dotyczy.*

Zgodnie z zapisami ustawy o działalności pożytku publicznego i o wolontariacie organ administracji publicznej ogłaszający otwarty konkurs ofert powołuje komisję konkursową w celu opiniowania złożonych ofert (art. 15 ust. 2a ustawy). Zgodnie zaś z art. 15 ust. 2b wymienionej ustawy w skład komisji konkursowej powołanej przez organ jednostki samorządu terytorialnego wchodzi przedstawiciele organu wykonawczego tej jednostki.

Natomiast na podstawie art. 15 ust. 2d tej ustawy w skład komisji konkursowej wchodzi osoby wskazane przez organizacje pozarządowe lub podmioty wymienione w art. 3 ust. 3, z wyłączeniem osób wskazanych przez organizacje pozarządowe lub podmioty wymienione w art. 3 ust. 3, biorące udział w konkursie. Mając na uwadze powyższe zapisy ustawy należy podkreślić, że organem właściwym do określenia składu komisji konkursowej jest organ administracji publicznej ogłaszający otwarty konkurs ofert, w tym przypadku organ wykonawczy powiatu, jakim jest Zarząd. Ustawa o działalności pożytku publicznego i o wolontariacie w art. 15 ust. 2b i 2d jednoznacznie określa podmioty, które wchodzi w skład komisji. Organ nie posiada w tym zakresie swobody, a w swoich czynnościach jest ograniczony przepisami ustawy. Ponadto ustawodawca nie przewiduje bezwzględnego obowiązku powołania do składu komisji konkursowej przedstawicieli organizacji pozarządowych czy podmiotów wymienionych w art. 3 ust. 3 omawianej ustawy. W art. 15 ust. 2da tej ustawy wskazał, że komisja może działać bez przedstawicieli wymienionych w zdaniu poprzednim podmiotów jeżeli:

- 1) żadna organizacja nie wskaże osób do składu komisji konkursowej lub
- 2) wskazane osoby nie wezmą udziału w pracach komisji konkursowej, lub
- 3) wszystkie powołane w skład komisji konkursowej osoby podlegają wyłączeniu na podstawie art. 15 ust. 2d lub art. 15 ust. 2f ustawy o działalności pożytku publicznego i o wolontariacie.

W zakresie składu osobowego komisji konkursowej nie można także zapomnieć o regulacji zawartej w art. 15 ust. 2e przedmiotowej ustawy, w myśl którego w pracach komisji konkursowej mogą uczestniczyć także, z głosem doradczym, osoby posiadające specjalistyczną wiedzę w dziedzinie obejmującej zakres zadań publicznych, których konkurs dotyczy.

Z powyższych przepisów wynika jasno jaki skład komisji konkursowej przewidział ustawodawca i z uwagi na to niedopuszczalne jest zarówno określanie, jak i modyfikowanie tych postanowień w uchwale organu stanowiącego gminy. W ocenie organu nadzoru Rada nie jest w ogóle umocowana do uregulowania składu komisji konkursowej, a tym bardziej do wprowadzania w tym zakresie regulacji innych niż przewidzianych w ustawie. Mocą art. 5a ust. 4 pkt 11 ustawy Rada uprawniona jest do określenia jedynie trybu powoływania i zasad działania komisji konkursowych do opiniowania ofert.

Wskazując na przepis § 13 uchwały dotyczący osób wskazanych przez organizację pozarządowe lub podmiotów wymienionych w art. 3 ust. 3 ustawy należy zauważyć, że sformułowanie o treści „w skład komisji wchodzi” sugeruje, że „muszą” oni wchodzić w skład komisji. Tego typu regulacja nie odpowiada dyspozycji przytoczonych wyżej przepisów ustawy z których wynika, że udział przedstawicieli organizacji pozarządowych ma charakter fakultatywny. Ponadto Rada regulując skład komisji nie przewidziała, że w jej skład mogą wchodzić także podmioty wymienione w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie.

Rada dokonała zatem nieuprawnionej modyfikacji przepisu zawartego w akcie normatywnym wyższego rzędu. Tożsame stanowisko dotyczące przepisu o podobnej treści zajął Wojewódzki Sąd Administracyjny we Wrocławiu w wyroku z dnia 27 marca 2013 r. (sygn. akt III SA/Wr 40/13).

Orzecznictwo wielokrotnie wskazywało, że powtórzenia i modyfikacje, jako wysoce dezinformujące, stanowią istotne naruszenie prawa (wyrok NSA z dnia 16 czerwca 1992 r. sygn. akt II SA 99/92, opublikowany ONSA 1993/2/44; wyrok NSA oz. we Wrocławiu z dnia 14 października 1999 r., sygn. akt II SA/Wr 1179/98, opublikowany OSS 2000/1/17; wyrok NSA z dnia 6 czerwca 1996 r., sygn. akt SA/Wr 2761/95, niepublikowany). Powtarzanie regulacji ustawowych, bądź ich modyfikacja i uzupełnienie przez przepisy uchwały może bowiem prowadzić do odmiennej czy sprzecznej z intencjami ustawodawcy interpretacji. Trzeba, bowiem 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. W takim kontekście, zjawisko powtarzania i modyfikacji w aktach prawnych przepisów zawartych w aktach hierarchicznie wyższych, należy uznać za niedopuszczalne.

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 (por. orzeczenie Trybunału Konstytucyjnego z dnia 5 listopada 1986r., sygn. U 5/86, OTK 1996/1/1).

Biorąc powyższe pod uwagę orzeczono, jak w sentencji.

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

Zgodnie z art. 80 ustawy o samorządzie powiatowym stwierdzenie przez organ nadzoru nieważności uchwały organu powiatu wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski
Aleksander Marek Skorupa