
Ustrój Samorządu
Terytorialnego

Materiały dydaktyczne

Jerzy Korczak
Piotr Lisowski
Adam Ostapski

Wrocław 2015

U
str

ó
j Sa

m
o

r
ząd

u
 T

er
yto

r
ialn

eg
o

Jer

zy K
o

r
c

zak
, Pio

tr
 Liso

w
sk

i, A
d

a
m

 O
stapsk

i

Wydanie drugie
zaktualizowane i rozszerzone

ISBN 978-83-61370-23-9

 „Autorzy pierwszego wydania powyższego e-podręcznika - doświadczeni wy-
kładowcy i badacze prawa administracyjnego i praktyki administracyjnej, specjali-
zujący się szczególnie w problematyce z zakresu ustroju administracji rządowej i sa-
morządu terytorialnego, podjęli się po dwóch latach opracowania drugiego wydania.
Pozycja ta wpisuje się w nurt bogatego dorobku badawczego pracowników i doktoran-
tów Instytutu Nauk Administracyjnych Wydziału Prawa, Administracji i Ekonomii
Uniwersytetu Wrocławskiego, obejmującego także problematykę samorządu teryto-
rialnego, począwszy od jego reaktywacji w III RP. […] Po dwóch latach od pierw-
szego wydania e-podręcznika istniała niewątpliwie potrzeba opracowania kolejnego
wydania. Wymagały tego zmiany dokonane w obowiązujących aktach normatywnych
z zakresu prawa ustrojowego samorządu terytorialnego i prawa materialnego stoso-
wanego w samorządzie terytorialnym, a ponadto zmiany w programie studiów na
kierunku Administracja. W ostatnich dwóch latach ukazały się także ważne publika-
cje z tego zakresu, które trzeba było uwzględnić. Wreszcie należało wziąć pod uwagę
aktualne orzecznictwo nadzorcze i sądowoadministracyjne. Autorzy jako impuls do
podjęcia trudu opracowania nowej edycji wskazali dodatkowo uwagi użytkowników
podręcznika - studentów, nauczycieli akademickich, także z ośrodków akademickich
spoza Wrocławia. Świadczy to o uznaniu dla recenzowanego podręcznika. Dokonane
przez Autorów mody�kacje przyczyniły się do ulepszenia drugiego wydania recen-
zowanego podręcznika. […] W ogólnej ocenie recenzowanego podręcznika pragnę
podkreślić rzetelność, z jaką go opracowano i jego kompleksowość. Jak już stwierdzi-
łem, dzieło to stanowi nie tylko materiał dla studentów do nauki przedmiotów Ustrój
samorządu terytorialnego czy Prawo samorządu terytorialnego. Może ono być także
wykorzystane jako wartościowy materiał poznawczy dla innych osób - prywatnie czy
zawodowo zainteresowanych problematyką samorządu terytorialnego”.

dr hab. prof. nadzw. UWr Marcin Miemiec, fragment recenzji

http://www.uni.wroc.pl

USTRÓJ
SAMORZĄDU

TERYTORIALNEGO

MATERIAŁY DYDAKTYCZNE

Wydanie drugie, zaktualizowane i rozszerzone

Dostęp online: http://www.bibliotekacyfrowa.pl/publication/63934

Prace Naukowe
Wydziału Prawa, Administracji i Ekonomii
Uniwersytetu Wrocławskiego

e-Podręczniki	 Nr 2

http://www.bibliotekacyfrowa.pl/publication/63934

Jerzy Korczak, Piotr Lisowski, Adam Ostapski

USTRÓJ
SAMORZĄDU

TERYTORIALNEGO

MATERIAŁY DYDAKTYCZNE

Wydanie drugie, zaktualizowane i rozszerzone

Wrocław 2015

Komitet Redakcyjny:
Przewodniczący - prof. dr hab. Leonard Górnicki
Członek - mgr Bożena Górna
Sekretarz - mgr Aleksandra Dorywała

Recenzent:
dr hab. prof. nadzw. UWr Marcin Miemiec

© Copyright by Jerzy Korczak, Piotr Lisowski, Adam Ostapski

Projekt i wykonanie okładki:
Karolina Drozd

Skład i opracowanie techniczne:
Aleksandra Kumaszka, Tomasz Kalota eBooki.com.pl

Wydawca:
E-Wydawnictwo. Prawnicza i Ekonomiczna Biblioteka Cyfrowa
Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

ISBN 978-83-61370-23-9

http://www.ebooki.com.pl/

Spis treści

Słowo wstępne..15

Wykaz skrótów...18

Rozdział I. Układ tematyczny zajęć..21

Rozdział II. Podstawowe pojęcia...23
1. Podstawowe pojęcia w ujęciu doktrynalnym...23

2. Podstawowe pojęcia w ujęciu normatywnym...63

3. Podstawowe pojęcia w ujęciu jurydycznym...124

Rozdział III. Prawne formy działania...177
1. Uchwała Nr XLVIII.391.2014 Rady Gminy Zielona Góra z dnia 10 kwietnia

2014 r. w sprawie przeprowadzenia referendum gminnego w sprawie
połączenia dwóch jednostek samorządu terytorialnego – Gminy Zielona Góra
i Miasta Zielona Góra – na prawach powiatu, w wyniku czego powstanie jedna
jednostka samorządu terytorialnego – Miasto Zielona Góra – na prawach
powiatu, obejmujące swym zasięgiem granice administracyjne obu
połączonych jednostek samorządu terytorialnego (wyciąg)...............................177

2. Zarządzenie Nr S/46/07 Osoby pełniącej funkcję organów samorządu
województwa – Sejmiku Województwa Podlaskiego z dnia 13 kwietnia
2007 r. o przeprowadzeniu referendum wojewódzkiego w sprawie
przebiegu obwodnicy Augustowa (wyciąg)...180

3. Postanowienie Nr 32/12 Komisarza Wyborczego we Wrocławiu z dnia
6 listopada 2012 r o przeprowadzeniu referendum gminnego w sprawie
odwołania Burmistrza Gminy Milicz przed upływem kadencji (wyciąg)..........183

4. Uchwała Nr XV/278/11 Rady Miejskiej Wrocławia z dnia 1 września
2011 r. w sprawie zmian w Statucie Wrocławia (wyciąg)..................................184

5. Obwieszczenie Rady Miasta Krakowa z dnia 5 listopada 2014 r. w sprawie
ogłoszenia tekstu jednolitego Statutu Miasta Krakowa (wyciąg)......................185

6. Uchwała Nr XI/41/11 Rady Miejskiej w Miliczu z dnia 14 lipca 2011 r.
w sprawie zasad i trybu przeprowadzania konsultacji z mieszkańcami
Gminy Milicz (wyciąg)..215

- 6 -

Spis treści

7. Porozumienie Nr 42 pomiędzy Wojewodą Dolnośląskim a Gminą
Oleśnica zawarte w dniu 5 maja 2009 r. w sprawie powierzenia Gminie
Oleśnica obowiązku utrzymania grobu wojennego, położonego na terenie
Gminy Oleśnica (wyciąg)...219

8. Porozumienie Nr 34.WS.402.1.7.2014 z dnia 20 marca 2014 r. w sprawie
wykonywania przez Powiatową i Miejską Bibliotekę Publiczną „Biblioteka
pod Atlantami” w Wałbrzychu zadań powiatowej biblioteki publicznej dla
Powiatu Wałbrzyskiego (wyciąg)...224

9. Uchwała Nr LXI/878/12 Rady Miasta Krakowa z dnia 21 listopada 2012 r.
w sprawie ustalenia kierunków działania Prezydenta Miasta Krakowa
w sprawie zwiększenia dochodów budżetowych wynikających z podatku
dochodowego dla osób prawnych (wyciąg)...227

10. Uchwała Rady Miejskiej Wrocławia Nr XXXI/1063/09 z dnia 19 lutego
2009 r. w sprawie nadania nazwy ulicy na terenie Wrocławia (wyciąg)............228

11. Uchwała Nr I/1/14 Rady Miejskiej Wrocławia z dnia 1 grudnia 2014 r.
w sprawie wyboru Przewodniczącego Rady Miejskiej Wrocławia (wyciąg).....228

12. Uchwała Nr XX/581/08 Rady Miejskiej Wrocławia z dnia 17 kwietnia
2008 r. w sprawie ustalenia zasad przyznawania oraz wysokości diet
dla radnych Rady Miejskiej Wrocławia (wyciąg)..229

13. Uchwała Nr XVII/339/2011 Rady Miasta Stołecznego Warszawy z dnia
16 czerwca 2011 r. w sprawie diet oraz kosztów podróży radnych m.st.
Warszawy (wyciąg)..231

14. Zarządzenie Nr 6907/2014 Prezydenta Miasta Stołecznego Warszawy
z dnia 4 grudnia 2014 r. w sprawie określenia liczby i powołania zastępców
Prezydenta Miasta Stołecznego Warszawy (wyciąg)...235

15. Uchwała Rady Miejskiej Wrocławia z dnia 8 czerwca 2006 r. w sprawie
nadania Statutu Osiedla Wojszyce (wyciąg)...236

16. Uchwała Nr LV/323/2010 Rady Miasta Lubań z dnia 26 października
2010 r. w sprawie określenia przepisów porządkowych związanych
z przewozem osób i bagażu taksówkami osobowymi (wyciąg).........................247

17. Uchwała Nr LIV/3242/06 Rady Miejskiej Wrocławia z dnia 6 lipca 2006 r.
w sprawie przyjęcia zasad i trybu udzielania dotacji celowej na prace
konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym
do rejestru zabytków położonym na terenie Gminy Wrocław (wyciąg)............252

- 7 -

Spis treści

18. Uchwała Nr XXXIX/199/2013 Rady Miejskiej w Miliczu z dnia 29 kwietnia
2013 r. w sprawie regulaminu korzystania z placów zabaw zlokalizowanych
na terenie Gminy Milicz (wyciąg)..255

19. Uchwała Nr XXI/196/05 Rady Miejskiej w Witkowie z dnia 29 kwietnia
2005 r. w sprawie zakazu biwakowania (wyciąg)..257

20. Uchwała Nr L/458/2005 Rady Miejskiej w Żywcu z dnia 1 lipca 2005 r.
w sprawie: ograniczeń w używaniu i handlu materiałami pirotechnicznymi
na terenie miasta Żywca (wyciąg)..258

21. Zarządzenie porządkowe Nr 5/2006 Wójta Gminy Gdów z dnia 30 stycznia
2006 r. w sprawie nakazu usuwania śniegu i lodu z dachów
obiektów budowlanych (wyciąg)..260

22. Rozporządzenie porządkowe Nr 6/06 Wojewody Małopolskiego z dnia
29 stycznia 2006 r. w sprawie nakazu usuwania śniegu i lodu z dachów
obiektów budowlanych (wyciąg)..261

23. Uchwała Rady Miasta Oleśnicy z dnia 30 czerwca 2005 r. w sprawie
zatwierdzenia zarządzenia nr 121/IV/2005 Burmistrza Miasta Oleśnicy
z dnia 31 maja 2005 r. w sprawie zakazu wstępu do parków położonych
na terenie miasta Oleśnicy (wyciąg)...262

24. Uchwała Nr XVII/75/13 Zgromadzenia Związku Gmin Zagłębia
Miedziowego z dnia 6 czerwca 2013 r. w sprawie dokonania wyboru
metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz
ustalenia stawki takiej opłaty (wyciąg)..263

25. Rozstrzygnięcie nadzorcze Wojewody Dolnośląskiego z dnia 15 maja
2012 r. (wyciąg)..264

26. Rozstrzygnięcie nadzorcze Wojewody Dolnośląskiego z dnia 8 listopada
2001 r. (wyciąg)..267

27. Uchwała Nr 7.93.2014 Kolegium Regionalnej Izby Obrachunkowej
w Warszawie z dnia 25 lutego 2014 roku (wyciąg)..268

28. Uchwała Nr 23.281.2012 Kolegium Regionalnej Izby Obrachunkowej
w Warszawie z dnia 13 listopada 2012 roku (wyciąg).......................................270

29. Uchwała nr 76/2012 Kolegium Regionalnej Izby Obrachunkowej
we Wrocławiu z dnia 5 grudnia 2012 r. (wyciąg)...271

30. Zarządzenie zastępcze Wojewody Łódzkiego z dnia 16 sierpnia 2012 r.
(wyciąg)..273

- 8 -

Spis treści

31. Zarządzenie zastępcze Nr 63/2013 Wojewody Kujawsko-Pomorskiego
z dnia 29 maja 2013 r. w sprawie wzoru deklaracji o wysokości opłat za
gospodarowanie odpadami komunalnymi na obszarze Gminy Miejskiej
Nieszawa (wyciąg)...275

32. Uchwała Nr XI/93/2011 Rady Powiatu Głogowskiego z dnia 8 listopada
2011 r. w sprawie zasad używania herbu, flagi, bannera i pieczęci Powiatu
Głogowskiego (wyciąg)..276

33. Uchwała Nr XII/84/2011 Rady Powiatu Golubsko-Dobrzyńskiego
z dnia 29 września 2011 r. w sprawie zasad reprezentacji Powiatu
Golubsko-Dobrzyńskiego w Związku Powiatów Województwa
Kujawsko-Pomorskiego (wyciąg)..278

34. Rozstrzygnięcie nadzorcze Wojewody Dolnośląskiego z dnia
26 marca 2012 r. (wyciąg)..278

35. Uchwała Sejmiku Województwa Dolnośląskiego z dnia 18 lutego 2010 r.
w sprawie przyjęcia Statutu Województwa Dolnośląskiego (wyciąg)...............281

36. Uchwała Nr XXIII/565/12 Sejmiku Województwa Dolnośląskiego z dnia
27 czerwca 2012 r. w sprawie zawarcia porozumienia z Województwem
Opolskim dotyczącym powierzenia zadania publicznego w zakresie
planowania gospodarki odpadami komunalnymi oraz przyjęcia
od Województwa Opolskiego powierzonego zadania publicznego
w zakresie planowania gospodarki odpadami komunalnymi (wyciąg)..............323

37. Uchwała Nr XLVII/1621/14 Sejmiku Województwa Dolnośląskiego
z dnia 13 lutego 2014 r. w sprawie ustalenia wynagrodzenia dla Marszałka
Województwa Dolnośląskiego (wyciąg)..324

38. Porozumienie Nr DS-E/1794/12 z dnia 21 czerwca 2012 r. w sprawie
założenia i prowadzenia przez Samorząd Województwa Dolnośląskiego
na terenie Powiatu Lubińskiego typu szkoły ponadgimnazjalnej, której
prowadzenie należy do zadań własnych powiatu (wyciąg)................................325

39. Uchwała Nr XVIII/387/11 Sejmiku Województwa Dolnośląskiego z dnia
28 grudnia 2011 r. w sprawie przyjęcia Regulaminu używania insygniów
Województwa Dolnośląskiego (wyciąg)..326

40. Uchwała Nr XLVII/811/09 Sejmiku Województwa Dolnośląskiego z dnia
17 grudnia 2009 r. w sprawie podjęcia rezolucji o ustanowieniu Święta
Województwa Dolnośląskiego (wyciąg)..328

- 9 -

Spis treści

41. Uchwała Nr XLVI/1529/14 Sejmiku Województwa Dolnośląskiego z dnia
12 lutego 2014 r. w sprawie wyrażenia opinii w przedmiocie zmiany granic
gminy Węgliniec (wyciąg)...329

42. Uchwała Nr XLVI/1612/14 Sejmiku Województwa Dolnośląskiego z dnia
12 lutego 2014 r. w sprawie przyjęcia rezygancji […] z funkcji Marszałka
Województwa Dolnośląskiego (wyciąg)..330

43. Uchwała Nr XLVII/1615/14 Sejmiku Województwa Dolnośląskiego z dnia
13 lutego 2014 r. w sprawie przyjęcia rezygnacji Zarządu Województwa
Dolnośląskiego (wyciąg)..330

44. Uchwała Nr IX/134/11 Sejmiku Województwa Dolnośląskiego z dnia
20 kwietnia 2011 r. w sprawie sposobu konsultowania projektów aktów
prawa miejscowego dotyczących działalności pożytku publicznego
i wolontariatu (wyciąg)...331

45. Akt Prezesa Rady Ministrów z dnia 21 lutego 2007 r. w sprawie wyznaczenia
osoby pełniącej funkcje organów województwa samorządowego (wyciąg)......333

Rozdział IV. Testy, pytania egzaminacyjne... 335
1. Testy..335

2. Pytania egzaminacyjne...368

Rozdział V. Tabele, schematy...373
Tabela 1. Zestawienie jednostek podziału terytorialnego – stan na 1 stycznia

2015 r..373

Tabela 2. Zakres działania jednostek samorządu terytorialnego (zarys systemu)....374

Tabela 3. Zadania własne gminy wprost określone przez ustawodawcę jako
obowiązkowe..376

Tabela 4. Przedmiot referendum lokalnego..378

Tabela 5. Statystyka wyborów i referendów w sprawie odwołania organów
jednostek samorządu terytorialnego przeprowadzonych w kadencji
2010-2014...379

Tabela 6. Konsultacje z mieszkańcami jednostki samorządu terytorialnego............380

Tabela 7. Organy terytorialnych i celowych związków samorządowych.................381

Tabela 8. Dane statystyczne dotyczące wyborów do organów stanowiących
i kontrolnych jednostek samorządu terytorialnego oraz organów
wykonawczych gmin, zarządzonych na dzień 16 listopada 2014 r.
(na podstawie danych zamieszczonych na stronie www.pkw.gov.pl)..............382

- 10 -

Spis treści

Tabela 9. Nazewnictwo organów stanowiących i kontrolnych oraz
wykonawczych gmin w świetle regulacji samorządowych ustaw
ustrojowych..384

Tabela 10. Liczba radnych organów stanowiących i kontrolnych jednostek
samorządu terytorialnego...385

Tabela 11. Uprawnienia i obowiązki radnego...386

Tabela 12. Diety radnych organów stanowiących i kontrolnych jednostek
samorządu terytorialnego oraz zwrot kosztów podróży radnym387

Tabela 13. Ograniczenia typu incompatibilitas dotyczące radnego w świetle
przepisów samorządowych ustaw ustrojowych..390

Tabela 14. Przypadki, w których wygasa mandat radnego i wójta (burmistrza,
prezydenta miasta)..392

Tabela 15. Statystyki wygaśnięcia mandatów wójtów, burmistrzów,
prezydentów – kadencja 2010-2014...393

Tabela 16. Zakres właściwości przewodniczącego organu stanowiącego
i kontrolnego jednostki samorządu terytorialnego...394

Tabela 17. Komisje organu stanowiącego i kontrolnego jednostki samorządu
terytorialnego..395

Tabela 18. Zakres podmiotowy kontroli sprawowanej przez organ stanowiący
i kontrolny jednostki samorządu terytorialnego...398

Tabela 19. Klub radnych ..399

Tabela 20. Sesja organu stanowiącego i kontrolnego jednostki samorządu
terytorialnego ...401

Tabela 21. Organy wykonawcze jednostek samorządu terytorialnego –
informacje podstawowe..405

Tabela 22. Postępowanie w sprawie wyboru zarządu jednostki samorządu
terytorialnego po upływie kadencji rady powiatu (sejmiku
województwa)...408

Tabela 23. Postępowanie w sprawie wyboru zarządu jednostki samorządu
terytorialnego przez radę powiatu (sejmik województwa) wybraną/-y
w wyborach przedterminowych przeprowadzonych z powodu
uchybienia terminowi wyboru zarządu jednostki samorządu
terytorialnego..409

- 11 -

Spis treści

Tabela 24. Skutki niewybrania zarządu jednostki samorządu terytorialnego
przez radę powiatu (sejmik województwa) wybraną/-y w wyborach
przedterminowych..411

Tabela 25. Postępowanie w sprawie wyboru zarządu jednostki
samorządu terytorialnego w związku z jego odwołaniem..............................412

Tabela 26. Postępowanie w sprawie wyboru zarządu jednostki samorządu
terytorialnego w związku z rezygnacją starosty (marszałka
województwa)...413

Tabela 27. Postępowanie w sprawie wyboru zarządu jednostki samorządu
terytorialnego w związku z jego rozwiązaniem przez Prezesa Rady
Ministrów...414

Tabela 28. Postępowanie w sprawie wyboru zarządu jednostki samorządu
terytorialnego w związku z jego rozwiązaniem stanowiącym
automatyczną konsekwencję rozwiązania organu stanowiącego
i kontrolnego jednostki samorządu terytorialnego...415

Tabela 29. Postępowanie w sprawie wyboru zarządu jednostki
samorządu terytorialnego w związku z odwołaniem organu
stanowiącego i kontrolnego jednostki samorządu terytorialnego
w drodze referendum lokalnego...416

Tabela 30. Terminy ograniczające odwoływanie organów jednostek samorządu
terytorialnego przez władze jednostek samorządu terytorialnego..................417

Tabela 31. Tryby podejmowania uchwał przez organy stanowiące i kontrolne
oraz wykonawcze jednostek samorządu terytorialnego, a także rady
dzielnic m.st. Warszawy w świetle regulacji rangi ustawy............................418

Tabela 32. Organy zastępcze organu/-ów jednostek samorządu terytorialnego.......420

Tabela 33. Samorządowe akty prawa miejscowego...421

Tabela 34. Stanowienie aktów prawa miejscowego przez organy jednostek
samorządu terytorialnego i organy ich związków..422

Tabela 35. Materia (obligatoryjna) statutów jednostek samorządu
terytorialnego i statutów związków jednostek samorządu terytorialnego424

Tabela 36. Organy jednostek pomocniczych gminy...426

Tabela 37. Skład organów związków jednostek samorządu terytorialnego.............427

Tabela 38. Porozumienia z udziałem jednostek samorządu terytorialnego
i ich związków znajdujące umocowanie w przepisach samorządowych
ustaw ustrojowych..428

- 12 -

Spis treści

Tabela 39. Przepisy szczególne dotyczące zawierania porozumień z udziałem
jednostek samorządu terytorialnego i ich związków – wybrane
przykłady ...429

Tabela 40. Środki nadzoru i o charakterze nadzorczym oraz środki kontroli
sądowej nad działalnością jednostek samorządu terytorialnego (zarys
systemu)..431

Tabela 41. Klasyfikacja środków nadzoru, środków o charakterze nadzorczym
oraz środków kontroli sądowej nad działalnością jednostek samorządu
terytorialnego ...433

Tabela 42. Terminy związane ze sprawowaniem nadzoru (stosowaniem
środków o charakterze nadzorczym) nad działalnością komunalną...............438

Tabela 43. Zarządzenia i uchwały organów jednostek samorządu terytorialnego
podlegające nadzorowi regionalnych izb obrachunkowych...........................441

Tabela 44. Środki prawne kwestionowania naruszenia interesu prawnego
lub uprawnienia przez uchwałę organu jednostki samorządu
terytorialnego lub zarządzenie organu wykonawczego gminy.......................442

Tabela 45. Powiatowa administracja zespolona...443

Tabela 46. Rejestry w sprawach samorządowych..449

Schemat 1. Rodzaje podziałów terytorialnych państwa...453

Schemat 2. Samorządowe osoby prawne..454

Schemat 3. Terytorialne i celowe związki samorządowe
(publicznoprawne samorządowe osoby prawne)..455

Schemat 4. Zakazy łączenia zatrudnienia lub funkcji z mandatem radnego
wynikające z przepisów szczególnych ..456

Schemat 5. Organy wewnętrzne organów stanowiących
i kontrolnych jednostek samorządu terytorialnego...457

Schemat 6. Procedura uchwałodawcza organu stanowiącego i kontrolnego
jednostki samorządu terytorialnego ...458

Schemat 7. Stanowienie przepisów porządkowych w przypadku
niecierpiącym zwłoki ...459

Schemat 8. Kompetencje organu stanowiącego i kontrolnego miasta
na prawach powiatu..460

Schemat 9. Kompetencje organu wykonawczego miasta na prawach powiatu460

Schemat 10. Procedura absolutoryjna w jednostkach samorządu terytorialnego.....461

- 13 -

Spis treści

Schemat 11. Procedura utworzenia związku międzygminnego (komunalnego)......462

Schemat 12. Procedura utworzenia związku powiatów ...463

Schemat 13. Postępowanie nadzorcze przed wojewodą w sprawie
stwierdzenia nieważności uchwały (zarządzenia) organu jednostki
samorządu terytorialnego (prowadzone przez wojewodę na podstawie
samorządowych ustaw ustrojowych)..464

Schemat 14. Postępowanie nadzorcze w sprawie stwierdzenia nieważności
uchwały budżetowej ..465

Schemat 15. Zaskarżenie uchwały organu stanowiącego i kontrolnego
jednostki samorządu terytorialnego na podstawie art. 101 u.s.g.,
art. 87 u.s.p., art. 90 u.s.w...466

Rozdział VI. Wykazy.. 467
1. Wykaz źródeł prawa..467

2. Wybrana literatura przedmiotu...474

3. Wykaz czasopism specjalizujących się w tematyce samorządu terytorialnego..484

4. Adresy wybranych stron internetowych...484

5. Propozycje tematów prac dyplomowych dotyczących zagadnień z zakresu
samorządu terytorialnego...486

- 15 -

Słowo wstępne

Publikacja jest drugim wydaniem e-podręcznika przygotowanym przez Autorów
wydawanych od 2006 roku podręczników do nauczania przedmiotu Ustrój i zadania
samorządu terytorialnego, od 2010 roku Ustrój samorządu terytorialnego na kierunku
Administracja, a od 2012 roku przedmiotu Prawo samorządu terytorialnego na kierunku
Prawo. Dokonany przez Autorów w 2013 roku wybór formy e-podręcznika podyktowa-
ny był coraz silniejszą preferencją dla elektronicznych nośników wszelkich dzieł, w tym
dzieł naukowych i dydaktycznych, a przy tym większą jej dostępnością dla studentów
korzystających z urządzeń elektronicznej komunikacji i przechowywania zbiorów, a tak-
że większą swobodą w projektowaniu układu treści podręcznika, w którym większą rolę
odgrywają proponowane przez Autorów prezentacje o charakterze analitycznym w for-
mie wykazów, tabel i schematów graficznych, mające ułatwić zrozumienie zasad ustroju
samorządowego oraz przyswajanie wiedzy.

Kolejna publikacja jest wynikiem pracy zespołowej obecnych i byłych pracowni-
ków Instytutu Nauk Administracyjnych Uniwersytetu Wrocławskiego. Stanowi ona na-
wiązanie do wcześniej wydawanych pozycji z zakresu ustroju jednostek samorządu te-
rytorialnego. Poprzedzają ją prace zbiorowe: Studia nad samorządem terytorialnym pod
red. Adama Błasia, Kolonia Ltd 2001 oraz Powiat pod red. Jana Bocia, Kolonia Ltd
2000, które miały charakter rozważań doktrynalnych, podczas gdy niniejsza ma służyć
przede wszystkim pomocą w prowadzeniu ćwiczeń i konwersatoriów.

Autorzy, będąc wykładowcami przedmiotów z zakresu ustroju i zadań jednostek
samorządu terytorialnego w Polsce i krajach europejskich, od lat dostrzegali potrzebę
opracowania wspólnej publikacji, która w odróżnieniu od wielu pozycji znajdujących
się na rynku księgarskim – odpowiadałaby bardziej programowi przedmiotu wykładane-
go na kierunku Administracja, a od 2012 roku także przedmiotu Prawo samorządu tery­
torialnego na kierunku Prawo w trybie 2,5-letnich niestacjonarnych studiów II stopnia
na Wydziale Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego. Oznacza to
przede wszystkim zawarcie w jednej pozycji całości zagadnień, bez konieczności odsy-
łania do szeregu innych prac, czego oczywiście Autorzy nie wykluczają, ale na zasadzie
osobistych zainteresowań czytelnika i chęci poszerzenia swojej wiedzy, czy też zwłasz-
cza przy pisaniu prac dyplomowych z tego zakresu.

Autorzy przyjęli konwencję prezentacji dorobku doktryny prawa administracyjnego
w zakresie pojęć podstawowych, które następnie przedstawiają w płaszczyźnie regulacji
zawartych w źródłach prawa, a także wykładni orzeczniczej. Problematyka przedmiotu

- 16 -

Słowo wstępne

przesądziła o koncentrowaniu uwagi na regulacjach samorządowego prawa ustrojowego.
Co warte podkreślenia, towarzyszy im bogaty zestaw form działania administracji
(w szczególności samorządowej), wspierany dodatkowo dorobkiem judykatury.

W tym kontekście należy podkreślić, iż zarówno zakres przedmiotowej pro
blematyki, jak i różnorodność towarzyszącej jej praktyki, nie pozwalają na ich wyczer-
pujące przedstawienie w publikacji o charakterze akademickim. Stąd nieuchronne ogra-
niczenia, czego potwierdzeniem jest także układ tematyczny zajęć (jak i skorelowany
z nim zestaw pytań egzaminacyjnych z przedmiotu Ustrój samorządu terytorialnego).
Wydaje się jednak, że niniejsze opracowanie stwarza możliwość zdobycia dojrzałej i za-
awansowanej wiedzy zarówno na temat doktrynalnych i normatywnych determinantów
ustroju i zadań polskiego samorządu terytorialnego, jak i praktyki funkcjonowania tej
części administracji publicznej. Tym bardziej, że przy dokonywaniu selekcji materiałów
źródłowych nie unikano rozwiązań kontrowersyjnych, nietypowych czy wręcz wadli-
wych. Doskonałym potwierdzeniem takiego podejścia jest problematyka testów.

Zarówno kompleksowe podejście, jak i pierwotna motywacja opracowania przesą-
dziły też o zamieszczeniu propozycji tematów prac dyplomowych: licencjackich i magi-
sterskich. Całość dopełniają wykazy oraz tabele i schematy (nie tylko poddane niezbęd-
nym aktualizacjom, ale i wzbogacone o nowe pozycje), których przydatność wykracza
poza przeznaczenie dydaktyczne. To kluczowa część podręcznika, stwarzająca najwięk-
sze możliwości dla wielopłaszczyznowych analiz i interpretacji w sferze problematyki
polskiego samorządu terytorialnego.

Niniejsza praca adresowana jest głównie do studentów kierunku Administracja na
studiach licencjackich i uzupełniających magisterskich w trybie stacjonarnym i niesta-
cjonarnym, a także kierunku Prawo na 2,5-letnich studiach niestacjonarnych II stop-
nia. Ponadto, jest skierowana do teoretyków i dydaktyków prawa samorządowego i pra-
wa administracyjnego, a także studentów kierunków prawniczych i administracyjnych
studiów uniwersyteckich i licencjackich oraz słuchaczy studiów podyplomowych o te-
matyce samorządowej, stanowiąc materiał zarówno do prowadzenia rozważań dogma-
tycznych, jak i zajęć dydaktycznych. Zarazem jednak może stanowić ona materiał po-
mocniczy dla osób, które zawodowo zajmują się kwestiami związanymi z samorządem
terytorialnym. Umożliwi ona im rozwiązywanie problemów praktycznego funkcjono-
wania instytucji samorządowych, a w szczególności kompetencyjnych, czy projektowa-
nia struktur organizacyjnych jednostek organizacyjnych gmin, powiatów i województw
samorządowych, włącznie z wyznaczaniem zakresów czynności dla poszczególnych
stanowisk pracy w tych strukturach.

Obecne wydanie, które jest drugim w formie e-podręcznika, uwzględnia zmiany
w obowiązujących przepisach prawa ustrojowego i materialnego oraz zmiany w programie

- 17 -

Słowo wstępne

studiów na kierunku Administracja. Przy jego opracowywaniu wykorzystano uwagi
przedstawicieli doktryny z ośrodków akademickich z całego kraju, którzy dzielili się
nimi z Autorami w różnej formie. Wykorzystano również uwagi i opinie studentów ko-
rzystających z dotychczasowych trzech wydań podręcznika w poprzedniej formie
w przygotowaniach do zajęć z przedmiotu Ustrój samorządu terytorialnego przedsta-
wiane zarówno w trakcie zajęć, jak i na forach dyskusyjnych. Autorzy wyrażają nadzie-
ję, że kolejne wydanie e-podręcznika spełni dzięki temu swój główny cel dydaktyczny
w stopniu wyższym niż poprzednie.

W podręczniku przyjęto stan prawny obowiązujący na dzień 1 stycznia 2015 r.

Wrocław, 31 stycznia 2015 r.

- 18 -

Wykaz skrótów

1. Źródła prawa

K.p.a. – ustawa z dnia 14 czerwca 1960 r. – Kodeks postępowania administra-
cyjnego (Dz.U. z 2013 r. poz. 267 z późn. zm.)

K.wyb. – ustawa z dnia 5 stycznia 2011 r. – Kodeks wyborczy (Dz.U. Nr 21,
poz. 112 z późn. zm.)

Ord. wyb. – ustawa z dnia 16 lipca 1998 r. – Ordynacja wyborcza do rad gmin, rad
powiatów i sejmików województw (Dz.U. z 2010 r. Nr 176, poz. 1190
z późn. zm.)

u.b.w.w.b.p. – ustawa z dnia 20 czerwca 2002 r. o bezpośrednim wyborze wójta,
burmistrza i prezydenta miasta (Dz.U. z 2010 r. Nr 176, poz. 1191)

u.f.p. – ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz.U.
z 2013 r. poz. 885 z późn. zm.)

u.m.st.W. – ustawa z dnia 15 marca 2002 r. o ustroju miasta stołecznego Warsza-
wy (Dz.U. Nr 41, poz. 361 z późn. zm.)

u.P.p.p.s.a. – ustawa z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed są-
dami administracyjnymi (Dz.U. z 2012 r. poz. 270 z późn. zm.)

u.p.s. – ustawa z dnia 21 listopada 2008 r. o pracownikach samorządowych
(Dz.U. z 2014 r. poz. 1202)

u.P.u.s.p. – ustawa z dnia 27 lipca 2001 r. – Prawo o ustroju sądów powszech-
nych (Dz.U. z 2013 r. poz. 427 z późn. zm.)

u.r.i.o. – ustawa z dnia 7 października 1992 r. o regionalnych izbach obrachun
kowych (Dz.U. z 2012 r. poz. 1113 z późn. zm.)

u.r.l. ustawa z dnia 15 września 2000 r. o referendum lokalnym (Dz.U.
z 2013 r. poz. 706)

u.s.g. – ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U.
z 2013 r. poz. 594 z późn. zm.)

u.s.k.ż. – ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz.U.
z 2014 r. poz. 333 z późn. zm.)

u.s.p. – ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz.U.
z 2013 r. poz. 595 z późn. zm.)

u.s.w. – ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz.U.
z 2013 r. poz. 596 z późn. zm.)

- 19 -

Wykaz skrótów

u.st.woj. – ustawa z dnia 29 sierpnia 2002 r. o stanie wojennym oraz o kompeten
cjach Naczelnego Dowódcy Sił Zbrojnych i zasadach jego podległo-
ści konstytucyjnym organom Rzeczypospolitej Polskiej (Dz.U.
z 2014 r. poz. 1815)

u.st.wyj. – ustawa z dnia 21 czerwca 2002 r. o stanie wyjątkowym (Dz.U.
z 2014 r. poz. 1191)

u.w.a.rz.w. – ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządo-
wej w województwie (Dz.U. Nr 31, poz. 206 z późn. zm.)

u.r. ustawa z dnia 29 września 1994 r. o rachunkowości (Dz.U. z 2013 r.
poz. 330 z późn. zm.)

2. Organy

NSA – Naczelny Sąd Administracyjny
RIO – regionalna izba obrachunkowa
RM – Rada Ministrów
SKO – samorządowe kolegium odwoławcze
SN – Sąd Najwyższy
TK – Trybunał Konstytucyjny
WSA – wojewódzki sąd administracyjny

3. Dzienniki urzędowe

Dz.U. – Dziennik Ustaw
M.P. – Dziennik Urzędowy Rzeczypospolitej

Polskiej „Monitor‑Polski”
Dz. Urz. Woj. Dolnośląskiego – Dziennik Urzędowy Województwa Dolnoślą-

skiego
Dz. Urz. Woj. Kujawsko-Pomorskiego – Dziennik Urzędowy Województwa Kujawsko-

-Pomorskiego
Dz. Urz. Woj. Lubuskiego – Dziennik Urzędowy Województwa Lubuskiego
Dz. Urz. Woj. Małopolskiego – Dziennik Urzędowy Województwa Małopol-

skiego
Dz. Urz. Woj. Mazowieckiego – Dziennik Urzędowy Województwa Mazowiec-

kiego
Dz. Urz. Woj. Podlaskiego – Dziennik Urzędowy Województwa Podla-

skiego

- 20 -

Wykaz skrótów

Dz. Urz. Woj. Śląskiego – Dziennik Urzędowy Województwa Śląskiego
Dz. Urz. Woj. Wielkopolskiego – Dziennik Urzędowy Województwa Wielkopol-

skiego

4. Pozostałe skróty

JST – jednostka samorządu terytorialnego
OSiKJST – organ stanowiący i kontrolny jednostki samorządu terytorial-

nego
OWJST – organ wykonawczy jednostki samorządu terytorialnego
OWW przez WOW – ogłoszenie wyników wyborów przez właściwy organ wyborczy
RP – Rzeczpospolita Polska

- 21 -

Rozdział I

Układ tematyczny zajęć
Treści merytoryczne wykładu (w)/ćwiczeń (ć)

Podstawowe pojęcia i źródła prawa samorządu terytorialnego (podstawowe pojęcia I.	
prawne i prawnicze w znaczeniu doktrynalnym, normatywnym i jurydycznym; kla-
syfikacja źródeł prawa z punktu widzenia przepisów rozdziału III Konstytucji; sta-
tut jednostki samorządu terytorialnego/związku jednostek samorządu terytorialne-
go/jednostki pomocniczej gminy). [w/ć]
Istota i struktura samorządu terytorialnego (samorząd terytorialny jako szczególna II.	
forma decentralizacji; aspekty podmiotowe w samorządzie terytorialnym; koncep-
cja samorządu terytorialnego jako determinanta relacji w administracji publicznej
– w tym w ramach jednostki samorządu terytorialnego; koncepcja samotności/se-
paracji ustrojowej jednostek samorządu terytorialnego). [w]
Zakres działania jednostek samorządu terytorialnego i ich związków (typy zadań III.	
z zakresu działania jednostek samorządu terytorialnego; porozumienia z udziałem
jednostek samorządu terytorialnego). [w/ć]
Współdziałanie jednostek samorządu terytorialnego (instytucjonalne a funkcjonal-IV.	
ne formy współdziałania jednostek samorządu terytorialnego). [w/ć]
Wspólnota samorządowa jako władza jednostki samorządu terytorialnego (samo-V.	
rządowe formy demokracji bezpośredniej: wybory samorządowe, referendum lo-
kalne, konsultacje z mieszkańcami jednostki samorządu terytorialnego). [w/ć]
Organy stanowiące jednostek samorządu terytorialnego (pozycja w strukturze VI.	
władz jednostki samorządu terytorialnego; właściwość organów stanowiących;
konstrukcja mandatu radnego; sytuacja prawna radnego; struktura wewnętrzna or-
ganów stanowiących: przewodniczący, komisje, kluby; organizacja i przebieg se-
sji; prawomocność uchwał; perspektywa organów zastępczych organu/-ów jed-
nostki samorządu terytorialnego). [w/ć]
Organy wykonawcze jednostek samorządu terytorialnego (pozycja w strukturze VII.	
władz jednostki samorządu terytorialnego; właściwość organów wykonawczych;
bezpośrednie wybory wójtów, burmistrzów i prezydentów; procedura wyłaniania

- 22 -

Rozdział I

składu osobowego zarządu powiatu i zarządu województwa; dopuszczalność zmian
w składzie osobowym kolegialnych i jednoosobowych organów wykonawczych;
pozycja przewodniczącego zarządu powiatu i zarządu województwa; pozycja jed-
noosobowego organu wykonawczego gminy; perspektywa organów zastępczych
organu/-ów jednostki samorządu terytorialnego). [w/ć]
Gminy o szczególnym statusie prawnym (miasta na prawach powiatu; m.st. War-VIII.	
szawa; gminy uzdrowiskowe; gminy, w których może być używany język mniej-
szości; gminy górnicze); jednostki pomocnicze gminy (jednostki pomocnicze
w świetle przepisów ustawy o samorządzie gminnym; stołeczne dzielnice). [w/ć]
Nadzór i kontrola nad działalnością komunalną – sądowa ochrona samodzielności IX.	
jednostek samorządu terytorialnego (zasady sprawowania nadzoru i kontroli nad
działalnością komunalną; podmiotowe aspekty sprawowania nadzoru i kontroli
nad działalnością komunalną; środki kontroli, środki nadzoru i o charakterze nad-
zorczym nad działalnością jednostek samorządu terytorialnego i ich związków;
zasięg i tryb sądowej ochrony samodzielności jednostek samorządu terytorialne-
go). [w/ć]
Samorządowe akty prawa miejscowego (stanowienie aktów prawa przez organy X.	
jednostek samorządu terytorialnego i ich związków: organy, forma, charakter norm,
podstawa prawna; sądowa kontrola bezpośrednia samorządowych aktów prawa
miejscowego). [ć]
Samorządowe jednostki organizacyjne (samorządowe osoby prawne; samorządo-XI.	
we jednostki organizacyjne nieposiadające osobowości prawnej). [ć]
Jawność działania administracji samorządowej (podstawy prawne; zasady i tryb). [ć]XII.	

- 23 -

Rozdział II

Podstawowe pojęcia
1. Podstawowe pojęcia w ujęciu doktrynalnym

[1868] O. Gierke, Das deutsche Genossenschaftsrecht, I, 1868,
[s. 862 i n.] „[…] działalność gmin jest podobna do działalności państwa, tylko jest

ograniczona terytorialnie i indywidualnie, dlatego gmina ma swój własny zakres działa-
nia, poruczony jest w ogóle sprzeczny z pojęciem gminy”.

[1883] H. Rossin, Souveränetät. Staat, Gemeinde, Selbstverwaltung, [w:] Hirths
Annalen des deutschen Reichs, 1883,

[s. 292 i n.] „[…] gmina posiada własne niezawisłe od państwa prawo oraz własną
władzę zwierzchniczą i spełnia cele lokalne, natomiast państwo posiada cele narodowe,
państwowe; gdy państwo pociąga gminę do załatwiania spraw państwowych wtedy za-
chodzi zakres poruczony. Główna idea sprowadzała się do konsekwentnego głoszenia
odrębności gminy i państwa”.

[1924] W. Kumaniecki, Centralizm i decentralizacja. Ankieta o konstytucji, Kra-
ków 1924,

[s. 158] „[…] ustrój decentralistyczny. Przewodnia jego myśl polega na tem, aby
przedewszystkim zarząd zaspokajania potrzeb lokalnych oddać w ręce organów samo-
rządowych”.

[1926] J. Panejko, Geneza i podstawy samorządu europejskiego, Paryż 1926
(Wilno 1934),

[s. 9-10] „[…] Jakkolwiek zaczątki samorządu istniały bezwątpienia we wszystkich
epokach życia państwowego, to jednak samorząd, jako pojęcie prawne dopiero wtedy
powstał, gdy stosunek panującego w państwie absolutnem do poddanych ze stosunku
władzy począł zmieniać się w stosunek prawny, gdy jednostka fizyczna poza prawami
prywatnymi poczęła nabywać prawa publiczne, gdy w szczególności państwo konstytu-
cyjne i praworządne na mocy swej ustawodawczej władzy zorganizowało związki gmin-
ne dla swych celów i włączyło je jako jednostki publicznoprawne w swój organizm. Ta

- 24 -

Rozdział II

chwila jest chwilą powstania instytucji samorządu w znaczeniu nowożytnem, a temsa-
mem chwilą powstania nauki o samorządzie oraz w ogóle nauki prawa administracyjne-
go, jako prawa normującego stosunek państwa do jego poddanych, które to pojęcie pań-
stwu absolutnemu było zupełnie obce. […]

[s. 22] […] Teoria o pouvoir municipal, wedle której gmina posiada samoistne (na-
turalne) prawo bytu, a w związku z tym także prawo zupełnej swobody w oznaczonym
zakresie działania, została sformułowana przez Marquis d’Argenson, który wskazywał
tu przede wszystkim prawo wyboru własnych organów, pobierania podatków gminnych
oraz sprawowania administracji lokalnej (policji miejscowej) i sądownictwa [M. d’Ar-
genson, Considération sur le Gouvenement ancien et présent de la France, Amsterdam
1764] […]

[s. 42-43] […] w czasie panowania państwa policyjnego gminy traktowano na rów-
ni z osobami fizycznymi; stały one do państwa w stosunku poddanych, na których pań-
stwo mogło nałożyć odpowiednie ciężary. […] Prywatno-prawnemu romanistycznemu
pojęciu odpowiadało też panujące wówczas zapatrywanie o odpowiedzialności obywa-
teli gminy za zobowiązania prywatne gminy.

[s. 44-45] […] Równocześnie z rozwojem pouvoir municipal w Belgii we Francji
powstaje reakcja przeciw napoleońskiemu systemowi administracyjnemu. Teoria, na-
zwana »décentralisation«, […] żądała podziału spraw administracyjnych gminy na ta-
kie, które wypływają z pouvoir municipal i sprawy państwowe. […] Teoria […] prze-
chodzi do Niemiec, gdzie przedstawiciele politycznego liberalizmu (J.Ch. v. Aretin oraz
C. v. Rotteck) głoszą naukę o wolności gmin, wyprowadzając ją z „naturalnego prawa”
gminy. […] gmina jest starszą od państwa, które jest właściwie federacją gmin, wobec
czego nie gminy od państwa, ale państwo od gminy wywodzić może swe prawa. Gminy
są instytucją równą państwu; państwo nie może stworzyć prawdziwej gminy, która musi
posiadać swą własną sferę samodzielnego rozwoju. Państwo istnieje dla gmin, a nie
gminy dla państwa. […] konstrukcja opierała się na założeniu o istnieniu odrębnej oso-
bowości gminnej, stojącej poza państwowym porządkiem prawnym oraz na pojęciu, iż
istota samorządu polega materjalnie na załatwianiu spraw […] wynikających z natury
jednostki samorządowej. Sprawy te stanowić miały własny, nienaruszalny dla państwa
zakres działania […] Celem zabezpieczenia nietykalności „własnych” spraw gminy
doktryna […] żądała ustanowienia pewnych gwarancyj w formie wyższych terytorjal-
nych związków samorządowych, niezależnych od państwa i przyznawała im prawo nad-
zoru […]. Rządowi mogło być pozostawione prawo do wkraczania w powyższą sferę
tylko w razie wyraźnego naruszenia przepisów ustawy.

[s. 57-61] […] Teoretycy, którzy traktują samorząd z punktu widzenia politycznego,
widzą w urządzeniach prawnych samorządowych nie tyle skrystalizowanie jakiegoś

- 25 -

Podstawowe pojęcia

prawnego zagadnienia, ile pewnej myśli politycznej […] Gneista, któremu można nadać
miano ojca politycznych teoryj samorządowych […] Pojęcie samorządu oparł na zapa-
trywaniach, wypływających z jego abstrakcyjnej państwowo-społecznej filozofii […]
uważa Gneist państwo i społeczeństwo jako trwałe, ścierające się ze sobą sprzeczności
[…]. Państwo musi przeciwstawić się dążeniom społeczeństwa i stworzyć party na pozy-
tywnym ustawodawstwie organizm państwowy […] Selfgovernment. […] Istotę pojęcia
selfgovernmentu obejmującego wszystkie sprawy państwowe wewnętrznej lokalnej ad-
ministracji widział Gneist w działalności honorowych urzędników […] szereg innych
zwolenników teorii politycznej samorządu, chce dopatrywać się w samorządzie skrysta-
lizowania idei dopuszczenia pewnych elementów społecznych do udziału w administra-
cji publicznej. […]

[s. 65-69] […] w literaturze prawniczej […] administrację samorządową prze
ciwstawia się administracji państwowej. […] Laband wyprowadza pojęcie samorządu
najpierw z brzmienia wyrazu. Selbstverwaltung jest przeciwieństwem do Ver­
waltetwerden; w twierdzeniu, iż pewna korporacja sama się rządzi, dopatrywać się moż-
na milcząco istnienia wyższej władzy, która mogłaby także taką korporacją rządzić. […]
Samorząd polega na samoograniczeniu się państwa […] i ma zastosowanie wszędzie
tam, gdzie władza wykonuje przynależne jej prawa zwierzchnie nie bezpośrednio, za
pomocą aparatu stojącego do jej wyłącznej dyspozycji, lecz ogranicza się ona tylko do
ustalenia normy dla wykonywania tych praw zwierzchniczych i do nadzoru nad ich wy-
konywaniem, podczas gdy samo wykonywanie porucza podwładnym jej, lecz w swym
zakresie samodzielnym korporacjom lub pojedynczym osobom. […] Laband […] w sa-
moograniczeniu się państwa widzi podział publicznych spraw administracyjnych mię-
dzy suwerenne państwo, a niesuwerenne podmioty samorządowe […] na mocy specjal-
nego prawa podmiotowego […] Konstrukcji samoograniczenia się państwa wobec
jednostek samorządowych nie tylko brak, jak wykazał Duguit, logicznego uzasadnienia,
ale wydaje się ona także zbędna […] Nie w samoograniczeniu się państwa należy szukać
źródła praw publicznych, wykonywanych przez jednostkę samorządową, lecz w owej
woli państwa, czyli w nakazie ustawy […]

[s. 97] […] Samorząd jest zatem opartą na przepisach ustawy zdecentralizowaną
administracją państwową wykonywaną przez lokalne organy, niepodległe hierarchicznie
innym organom i samodzielnie w granicach ustawy i ogólnego porządku prawnego.
[…]

[s. 104-105] […] Regularnym i zwykłym nadzorem w państwach kontynentalnych
jest nadzór administracyjny. Nadzór sądowy ma odmienny charakter […], gdyż celem jego
jest zwykle tylko formalne zbadanie legalności zarządzenia organu samorządowego. Celo-
wość jest rzadko przedmiotem badania sądowego. Zarządzenie organu samorządowego

- 26 -

Rozdział II

nie zawsze jest bezpośrednim przedmiotem badań sądowych. Zależy to od organizacji
sądownictwa administracyjnego i od przepisów prawa pozytywnego […] Czasem nadzór
nad jednostkami samorządowymi wykonują także organy ustawodawcze. Czynność tych
organów może być uznaną za nadzór administracyjny, o ile one występują jako najwyż-
sze instancje rekursowe […]. Prawo nadzoru rządowego, które można przedstawiać się
jako mieszanie się w sprawy samorządu, opiera się teoretycznie na tej prawnej podsta-
wie, że prawo do samorządu jest prawem, pochodzącem z władzy państwowej i że skut-
ki złej administracji organów samorządowych spadają pośrednio zawsze na państwo”.

[1927] J. Hubert, Zasady samorządu województwa, „Ruch Samorządowy”
1927,

[s. 231] „[…] samorząd w znaczeniu prawnem oznacza prawną zdolność grupy
społecznej, mniejszej od państwa, do sprawowania administracji publicznej, jako pod-
miot różny od państwa […]”.

[1928] T. Bigo, Związki publiczno-prawne w świetle ustawodawstwa polskiego,
Warszawa 1928,

[s. 120-123] „[…] Centralizacja oznacza taki układ przedmiotów, w którym istnie-
je tylko jeden ośrodek, jedno centrum, jako źródło siły wiążącej przedmioty, należące do
układu, w jedną całość. Decentralizacja zaś ma miejsce, gdy takich źródeł jest więcej.
[…] Granicznym wypadkiem prawnej centralizacji będzie system autokratyczny – gdy
władca jest jedynym źródłem norm ogólnych i rozkazów (zakazów) indywidualnych.
Biegunowym przeciwieństwem będzie system, w którym istnieje większa ilość centrów,
tworzących normy obok jednego, najwyższego, wszechogarniającego źródła norm
wspólnych – podtrzymujących jedność systemu – np. państwo związkowe. […] decen-
tralizacja prawno-administracyjna. Oznacza taki system – w którym istnieje większa
ilość ośrodków administracji publicznej. […] W systemie dekoncentracji zwanym o tej
samej samodzielności nie może być mowy. Urzędy niższe są podporządkowane wyż-
szym wzgl. najwyższym (tj. rządowi) w tym sensie, że akty ich nie są ani ostateczne ani
samodzielne. To podporządkowanie wyraża się w ustroju ciała samorządowego – mia-
nowicie w podziale na stopnie. Taką budowę nazywamy hierarchią. Otóż dekoncentracja
nie uchyla hierarchicznego podporządkowania, decentralizacja zaś jego negacją; polega
na zniesieniu tego podporządkowania. […] W systemie decentralistycznym – władza
nadzorcza nie wpływa na treść aktów władzy nadzorczej, ani nie może zmieniać ex post
z własnej inicjatywy, poza nielicznymi wypadkami, przewidzianymi w ustawach.
W prawno-administracyjnym znaczeniu – decentralizacja to taki system administracji,
przy którym podmioty administrujące mają samodzielność w stosunku do centralnej
władzy. […] Decentralizacja nie ma nic wspólnego z wyobrażeniami treści działalności

- 27 -

Podstawowe pojęcia

administracyjnej; […] opiera się ona na momentach strukturalnych; moment treści jest
zgoła nieistotny, bo nie chodzi o to, co jest podmiotem zdecentralizowanej administracji,
tyko o to; kto (podmiot) i jak (w sposób samodzielny) administruje. […]

[s. 140-141] […] a) – samorząd jest jednym typem decentralizacji administracji;
b) – przedmiot samorządowej administracji nie różni się od przedmiotu admi

nistracji rządowej; z tego punktu widzenia nie można przeciwstawić administracji samo-
rządowej – administracji państwowej, bo samorząd jest tylko odmienną formą organiza-
cyjną administracji państwowej;

c) – takie przeciwstawienie jest natomiast dopuszczalne z punktu widzenia podmio
tów administracji, bo podmiotem administracji samorządowej nie jest państwo, ale od-
rębne podmioty, odrębne osoby prawne […]

d) – jednostki samorządowe jako osoby prawne wyróżniają się tem, że posiadają
obowiązki i prawa (publiczne), zapewniające im stanowisko równorzędne z władzami
rządowemi tj. władztwo administracyjne […]

[s. 152] […] samorząd jest decentralizacją administracji publicznej, której samo-
dzielnemi podmiotami są korporacje, powołane do tego przez ustawę. […] samorząd jest
decentralizacją, a więc oznaczeniem strukturalnej formy administracji, a nie – podmiotu,
ani – przedmiotu administracji. […]

[s. 154] […] Związki publiczno-prawne posiadają władztwo administracyjne, a za-
tem – są one (albo raczej ich działalność) częścią administracji publicznej. Samorząd zaś
jest zdecentralizowaną administracją wykonywaną przez samodzielne związki. Zatem
związki publiczno-prawne są związkami samorządowymi. Związki publiczno-prawne
i związki samorządowe – to dwa synonimy: zakresy tych nazw pokrywają się. Samorząd
jest oznaczeniem formy administracji, wyraża stosunek osób administrujących do pań-
stwa, określa tylko jedną relację podmiotu administracji. Związek publiczno-prawny
jest oznaczeniem samego podmiotu administracji. […]

[s. 189] […] Szczególne ukształtowanie stosunku do państwa pochodzi stąd, że
podmiotem samorządu są związki, a więc odrębne od państwa osoby prawne.”

[1928] B. Wasiutyński, Udział czynnika obywatelskiego w administracji pań-
stwowej, „Themis Polska” zesz. IV, 1928/1929,

[s. 3] samorząd jest „[…] wykonywaniem części administracji państwowej przez
organizacje, obdarzone osobowością prawną, działające we własnem imieniu z mocy
przyznanego jej prawa pod określonym ustawowo nadzorem państwa”.

[1930] T. Hilarowicz, Zarys nauki administracji, Warszawa 1930,
[s. 25] „[…] przez decentralizację rozumiemy w ścisłym języku przekazywanie

części kompetencji administracji rządowej związkom samorządowym, natomiast przez

- 28 -

Rozdział II

dekoncentrację rozumiemy przekazywanie kompetencji władz administracyjnych wyż-
szych niższym władzom administracyjnym […]

[s. 28] […] Przez „komunalizację” administracji […] rozumiemy stopniowe prze-
kazywanie funkcyj administracji państwowej – władzom samorządu terytorjalnego”.

[1931] J. Staryszak, Prawo nadzoru nad administracją samorządową w Polsce
(Rozprawa doktorska przyjęta przez Radę Wydziału Prawa Uniwersytetu Warszawskie-
go), Prace Seminarjum Prawa Administracyjnego Uniwersytetu Warszawskiego
Nr. 1, Warszawa 1931,

[s. 11-18] „[…] konstytucja belgijska przekształciła polityczną instytucję pouvoir
municipal w prawną pouvoir provincial et communal, ogłaszając ją czwartą władzą
w państwie, równorzędną obok ustawodawczej, wykonawczej i sądowej, mającą swe
źródła we własnej i odrębnej od państwa egzystencji gminy. Gmina przez to stała się
organem naczelnym władzy państwowej, osobą prawa publicznego z podmiotowym
prawem publicznym do samodzielnego regulowania swych własnych spraw, przy czym
– jak wyjaśnił później Hatschek [Die Selbstverwaltung in politischer und juristischer
Bedeuntung, 1898, s. 63] – określenie belgijskie „les intérêts exclusivement commu­
naux” odpowiadało pod względem zakresu zadań gmin francuskiemu „propres au po­
uvoir municipal”.

[1932] A. Kroński, Teorja samorządu terytorialnego, Warszawa 1932,
[s. 5] „[…] Prawo komunalne zawiera normy, wynikające z sąsiedztwa […]
[s. 22-24] […] Samorząd terytorialny jest wynikiem instynktu samozachowaw

czego, przy pewnym rozwoju którego człowiek chce stanowić o sobie, a o kwestiach
dotyczących jego i sąsiadów, wraz z tymi ostatnimi. Zadośćuczynienie temu popędowi,
w granicach ekonomicznej i kulturalnej ewolucji społecznej i nadanie powstałemu na
tym gruncie związkowi imperjum, leży w interesie państwa. Potęguje bowiem poczucie
łączności obywatela z państwem i, co za tem idzie, stanowi czynnik twórczo-państwo-
wy. Nie jest słuszna teoria naturalistyczna, w myśl której samorząd przeciwstawia się
państwu jako czynnik od niego niezależny. Chociażby bowiem gmina istniała, jako mi-
krokosm w ciaśniejszem lub szerszem znaczeniu, przed powstaniem państwa, jednak nie
otrzymuje imperium, stając się związkiem prawa publicznego, podporządkowanym pań-
stwu. Nie jest również słuszna teorja państwowa, w myśl której samorząd jest tylko
formą decentralizacji, jednem z ramion administracji państwowej. Gdyby tak było, to
[…] samorząd byłby tylko etapem zespolenia jednostki ze zbiorowością państwową
i zniknąłby jednocześnie z rozwojem demokracji. […] Jeżeli Jellinek nazywa samorząd
administracją państwową, wykonywaną przez zainteresowanych […], a nie przez urzęd-
ników państwowych, to należy to rozumieć w tym sensie, że państwo powstrzymuje się

- 29 -

Podstawowe pojęcia

od działania w sferze interesów miejscowych, zarezerwowanej dla inicjatywy bezpo-
średnio zainteresowanych. […] Błąd teorji państwowej samorządu polega na tem, że ona
nie uwzględnia momentu psychologicznego i dlatego skutek bierze za przyczynę. Samo-
rząd bowiem nie jest tylko formą decentralizacji, a wywołuje są przez powstrzymanie
się państwa od wkraczania w sferę pewnych spraw miejscowych i pozostawienie tej sfe-
ry organom, obranym przez ludność miejscową i działającym pod nadzorem państwa.
[…] samorząd jest prawem do stanowienia o wynikających z sąsiedztwa sprawach miej-
scowych i wykonywaniem ten sposób części zarządu państwowego, jest więc prawem,
którego domagają się obywatele państwa, to ostatnie zaś prawo to uznaje w interesie
własnego bytu. […]

[s. 25] […] Niemal wszystkie istniejące ustawy samorządowe dzielą zakres {dzia-
łania gminy} na własny i zlecony. W doktrynie jednak przeważa zdanie, że podział taki
nie ma podstawy prawnej z tego względu, że do obowiązków państwa należą wszystkie
czynności, jakie w tak zwanym własnym zakresie wykonuje gmina, że samorząd, będąc
tylko formą decentralizacji, jednem z ramion administracji państwowej, nie może mieć
jakiegoś własnego zakresu działania, w przeciwieństwie do zakresu zleconego […]

[s. 33] […] nadzór […] może być wykonywany nie tylko w formie aktów ad
ministracyjnych, lecz i orzeczeń sądowych. I to nie tylko w wypadkach, kiedy idzie o nie-
legalność działania samorządowego, lecz i wtedy kiedy nadzór wykonuje się w płasz-
czyźnie celowości. Oczywiście, sąd administracyjny stałby się wtedy jakby organem
zarządu państwowego […]

[s. 36-37] […] o zakresie działania gminy, organach samorządowych, nadzorze nad
ich działalnością i prawie wyborczem można wyprowadzić w związku z teorją naturali-
styczno-państwową wnioski następujące:

1) Podział zakresu działania na własny i zlecony wynika z istoty gminy, jako związ-
ku passywno-aktywnego.

2) Budowa i stosunek wzajemny organów gminy zależą od ewolucji ekonomicznej
i kulturalnej ludności miejscowej; w miarę tej ewolucji zwiększa się przewaga czynnika
obywatelskiego nad zawodowym, a co zatem idzie, organ stanowiący uniezależnia się
od organu wykonawczego.

3) Napięcie nadzoru państwowego jest zależne od ideologii decydujących sił spo
łecznych. Stopień tego napięcia znajduje się w odwrotnym stosunku do wydajności sa-
morządu terytorialnego i jego roli państwowo-twórczej.

4) Nie jest wskazana jednolita ustawa samorządowa w państwach o ludności, róż
niącej się terytorjalnie pod względem ekonomicznego i kulturalnego rozwoju.

5) Prawo wyborcze winno być tajne, bezpośrednie, równe i oparte na zasadach po
noszenia bezpośrednich świadczeń na rzecz gminy, cenzusu wiekowego i dłuższego

- 30 -

Rozdział II

okresu stałego zamieszkania przy jednoczesnym osłabieniu czynnika politycznego. Sys-
tem zatwierdzania wyborów, jako wprowadzający czynnik polityczny, nie ma dostatecz-
nego, w teorji uzasadnenia”.

[1934] K. Krzeczkowski, O własnym i niewłasnym zakresie działalności gmin-
nej, „Samorząd Terytorialny” 1934, t. I,

[s. 26] „[…] samorząd nie posiada jednolitego oblicza i nigdy go nie posiadał. Hi-
storia wskazuje na różnorodność źródeł powstania i rozwoju tych instytucji w różnych
krajach. Nie zrodziła go żadna specjalna doktryna polityczna (np. liberalizm) owszem
istniał i powstawał przy istnieniu różnych klimatów politycznych, a w rozwoju swoim
przechodził historię od największego ograniczania we władzy do najszerszej swobody”.

[1934] M. Jaroszyński, Współpraca z Rządem w samorządzie, „Gazeta Polska”
nr 144 z 1934 r.,

„[…] między rządem i samorządem nie ma żadnych »naturalnych« przeciwieństw,
albowiem i rząd i samorząd – to tylko dwa różne organa jednego i tego samego państwa,
dwa odmienne skonstruowane narzędzia, którymi się posługuje zorganizowana społecz-
ność w realizowaniu celów dobra powszechnego”.

[1936] M. Jaroszyński, Rozważania ideologiczne i programowe na temat samo-
rządu, Warszawa 1936,

[s. 7] „[…] Poza państwem nie ma miejsca na samorząd, bo poza państwem nie ma
zadań publicznych. Natomiast w państwie samem, w obrębie jego organizacji, jest dla
samorządu miejsce i to bardzo poczesne. Toteż samorząd musiał się stać i stał się rzeczy-
wiście organem państwa (oczywiście nie rządu!). […] samorząd jest tą odmianą admini-
stracji publicznej (a więc państwowej), przez którą w państwie […] urzeczywistnia się
najlepiej i najskuteczniej idea decentralizacji. Dwie jego zasadnicze cechy posiadają
znaczenie rozstrzygające: samorząd polega na uniezależnieniu (oczywiście w określo-
nych prawem granicach) czynników lokalnych od organów centralnych, przez co prze-
ciwdziała nadmiernej centralizacji; powtóre – samorząd w swojej organizacji uwzględ-
nia w najszerszej mierze czynnik obywatelski, powołując go do decydowania o sprawach
publicznych, co jest najlepszym hamulcem nadmiernego biurokratyzmu. […]

[s. 15] […] Wola miejscowej społeczności, reprezentowana w samorządzie, zmie-
ścić się oczywiście musi w pewnych z góry oznaczonych szrankach. Żyjemy bowiem
w zorganizowanym państwie, a samorząd jest w tej organizacji tylko jedną z podstawo-
wych komórek. Wszystkie muszą być sharmonizowane w jedną całość. Stąd wynikają
konieczne ograniczenia. W szczególności ogranicza samorząd istniejący porządek
prawny, który specjalnie w zastosowaniu do samorządu nakłada nań pewne obowiązki,
określając jakie zadania ma samorząd spełnić, często nawet w jaki sposób ma działać

- 31 -

Podstawowe pojęcia

i pozostawiając mu do dyspozycji określone środki materjalne lub przynajmniej okre-
ślone źródła onych środków. Powtóre ogranicza samorząd nadzór państwowy, polegają-
cy na pewnej ingerencji organów rządowych w sprawach samorządu, a istniejące gwoli
sharmonizowania samorządu z całością organizacji państwa pod względem funkcjonal-
nym. […]

[s. 18] […] samorząd ma na celu podnoszenie materjalnej i duchowej kultury lud-
ności […]”.

[1952] M. Jaroszyński (red.), Prawo administracyjne, część I, Warszawa 1952,
[s. 76] „[…] 1. Jednostka samorządu jest przymusowym związkiem osób, tzn.

z mocy samej ustawy, która organizuje dany rodzaj jednostek samorządu, określone ka-
tegorie osób są członkami związku.
2. Jednostka samorządu jest zorganizowana korporacyjnie, tj. w skład jej wchodzą orga-
ny wyłonione w zasadzie przez związek, czyli przez członków z reguły drogą wyborów
i za pośrednictwem tych organów wypełnia swoje zadania.
3. Jednostka samorządu ma osobowość prawną, tzn. jest odrębnym podmiotem praw-
nym. […] osobowość dotyczy nie tylko sfery majątkowej, ale także sfery władzy pu-
blicznej, którą jej organa wykonują, tzn. że jednostka samorządu jest nie tylko osobą
prawa cywilnego, ale ma osobowość „publiczno-prawną”.
4. Jednostka samorządu jest powołana do wykonywania za pośrednictwem swoich orga-
nów administracji publicznej, tj. władzy państwowej, w zakresie ustalonym przez prawo
obowiązujące w danym państwie.
5. Organa jednostki samorządu powołane do wykonywania władzy państwowej w imie-
niu związku samorządowego działając na zasadzie pewnej niezależności od organów
rządowych. Stopień tej formalnej niezależności bywa różny, zależnie od obowiązującego
w danym państwie prawa. Sprawę tę można też postawić odwrotnie: organa rządowe
mogą wkraczać w działalność organów samorządowych należącą do „własnego” zakre-
su działania […] tylko o tyle, o ile je do tego upoważnia obowiązujące prawo. Poza tą
granicą upoważnienie organów rządowych samorząd działa niezależnie i niezależność ta
jest gwarantowana przepisami prawa. Na tym właśnie opiera się […] koncepcja „decen-
tralizacji ściślejszej”, czyli „właściwej”[…]

[s. 80-81] […] Linia podziału zakresu administracji pomiędzy organami rządo
wymi z jednej a samorządowymi z drugiej strony przebiega w ten sposób, że nie całe
dziedziny administracji są przydzielone samorządowi lecz tylko pewne funkcje w obrę-
bie tych dziedzin […] i rzecz charakterystyczna, samorządowi przypadają przeważnie
funkcje obsługi gospodarczej natomiast funkcje władzy w tych samych dziedzinach –
organom rządowym […] jednak linia demarkacyjna między samorządem i organami

- 32 -

Rozdział II

rządowymi była tak przeprowadzona, że wszelkie uprawnienia istotne z punktu widze-
nia politycznego na wszelki wypadek były zastrzeżone dla organów rządowych”.

[1959] J. Starościak, E. Iserzon, Prawo administracyjne w zarysie, Warszawa
1959,

[s. 40-41] „[…] Samorząd można krótko określić jako zdecentralizowaną admi
nistrację państwową wykonywaną przez zrzeszenie albo przez osoby powołane przez te
zrzeszenie. Z usytuowania samorządu i jego organów wśród całości organów admini-
stracji państwowej wynika, że każda organizacja samorządowa przedstawia typ admini-
stracji zdecentralizowanej i zdekoncentrowanej, ale nie każdy zdekoncentrowany lub
nawet zdecentralizowany organ administracji państwowej można uznać za organ samo-
rządu. […] samorząd jest wykonywaniem określonych funkcji administracji państwo-
wej. […] Stwierdzenie, że organy samorządu są częścią administracji państwowej, ozna-
cza zatem, że za organy samorządu można uznać tylko te organy, które są upoważnione
do działania w formach właściwych administracji państwowej. […] Zdecentralizowana
administracja została […] sprowadzona do prawnie gwarantowanej samodzielności
i niezawisłości wykonywania pewnych funkcji. […] administracja jest wykonywana
przez organizację mającą cechy zrzeszenia obywateli. Zrzeszenie może wykonywać
funkcje administracji bądź to bezpośrednio […], bądź też za pośrednictwem obsadza-
nych przez siebie organów. […]

[s. 43-44] […] Samodzielność organów zdecentralizowanych w żadnym państwie
nie może być rozumiana jako samodzielność i niezależność absolutna. Zawsze jest to
niezależność i samodzielność względna. Względność tej samodzielności i niezależności
wypływa, po pierwsze, z ustalenia w wydawanych przez państwo przepisach zakresu
działalności organów administracji zdecentralizowanej i, po drugie, z ustalenia w prawie
warunków tej działalności. Do strzeżenia granic i warunków tej działalności powołane
są organy nadzorcze. Nadzór nad organami administracji zdecentralizowanej jest zatem
zawsze niezbędnym ograniczeniem ich samodzielności i niezależności. Ma on zapewnić
działalność tych organów w kierunku zgodnym z ustalonymi dla tej samodzielności ra-
mami działalności. Jest więc w każdym państwie koniecznością, jakkolwiek w pań-
stwach różnego typu różna jest jego rola polityczna. […]

[s. 46-47] […] Szczególnym sposobem pogłębienia samodzielności organizacji sa-
morządnych […] jest przyznanie tym organizacjom osobowości prawnej. Posiadanie
osobowości prawnej […] nie pociąga za sobą żadnych innych konsekwencji jak tylko te,
które wynikają z prawa cywilnego, a więc możność uczestniczenia we własnym imieniu
w obrocie cywilnoprawnym. Takie ujęcie zagadnienia osobowości prawnej organizacji
czy ich organów nie neguje istotnego znaczenia tej konstrukcji dla oceny pozycji praw-
nej określonego organu państwowego. Możność bowiem uczestniczenia przez ten organ

- 33 -

Podstawowe pojęcia

w obrocie cywilnoprawnym we własnym imieniu wydatnie pogłębia jego samodziel-
ność, zwłaszcza w dziedzinie gospodarczej”.

[1968] E. Iserzon, Prawo administracyjne. Podstawowe instytucje, Warszawa
1968,

[s. 96] „Stan naszej doktryny w kwestii istoty samorządu jest wysoce niezado
walający. Termin „samorząd” rozumie się wielorako i dlatego nie ma zgody co do istoty
tej instytucji. Samorząd można rozumieć dwojako: w znaczeniu politycznym i w zna-
czeniu prawnym. W znaczeniu politycznym samorząd jest zgodny z pojęciem samorząd-
ności. […] Jest realizacją zasady udziału obywatela w załatwianiu przez administrację
jego spraw, jest urzeczywistnieniem udziału obywateli lub ich przedstawicieli w zała-
twianiu przez administrację zadań państwowych. W tym znaczeniu samorząd jest kate-
gorią polityczną. Nie jest zjawiskiem z góry określonym pod względem swej struktury
i nie może być jednoznacznie zdefiniowany.

Natomiast prawnicze znaczenie pojęcia samorządu jest jednoznaczne. Jest to wyko
nywanie zadań państwowych, ściślej – administracji państwowej, przez organizacje ma-
jące odrębną od państwa osobowość prawną, a więc nie przez organy aparatu państwo-
wego. Dlatego samorząd jest administracją pośrednią, tj. administracją wykonywaną za
pośrednictwem organów odmiennych od państwa organizacji. A ponieważ administracja
pośrednia jest wykonywana na zasadach decentralizacji, samorząd jest administracją
zdecentralizowaną. […]”

[s. 98-99] „[…] pojęcie pośredniej (zdecentralizowanej) administracji państwowej
było zgodne z pojęciem samorządu. Różnica między nimi sprowadzała się do tego, że
w pojęciu samorządu położony jest akcent na samodzielność organów administracji pań-
stwowej, a w pojęciu administracji zdecentralizowanej (pośredniej) zwraca się uwagę na
stosunek kompetencji państwa do kompetencji organów terenowych.

W Polsce międzywojennej istniała administracja terenowa zdecentralizowana (sa
morządowa) obok scentralizowanej (zdekoncentrowanej). Ludność jednostek teryto
rialnych […] tworzyła terytorialne związki samorządowe. Te związki stanowiły odręb-
ne od państwa osoby prawne. Miały one pewną kompetencję w zakresie administracji
terenowej […]. Reszta spraw administracyjnych należała do zakresu administracji rzą-
dowej (wojewodów, starostów, burmistrzów, prezydentów, wójtów). w zakresie ubogiej
kompetencji „własnej” (komunalnej) organy samorządu (rady, zarządy) były usamo-
dzielnione (zdecentralizowane), nie podlegały hierarchicznie wyższym organom. Orga-
ny państwowe (rządowe) wykonywały tylko nadzór, ale nie hierarchiczny, tylko zdecen-
tralizowany. Organ nadzorczy nie mógł wykonywać kompetencji samorządowej
(komunalnej). Nadzór zdecentralizowany organów rządowych nad organami między-
wojennego samorządu terytorialnego polegał na tym, że: 1) niektóre uchwały rady

- 34 -

Rozdział II

gminnej lub zarządu gminnego wymagały do swojej ważności zatwierdzenia przez or-
gan nadzorczy (rządowy), 2) w niektórych wypadkach uchwały organów samorządo-
wych mogły być zawieszone przez rządowy organ nadzorczy.

Poza tym zakresem „własnym” spraw administracyjnych organy międzywojenne-
go samorządu terytorialnego miały sprawy poruczone. Organy samorządowe wykony
wały te sprawy nie w charakterze organów samorządu terytorialnego (organów zdecen-
tralizowanych), tylko jako organy rządowe, podporządkowane hierarchicznie organom
rządowym i obowiązane, względem nich do posłuszeństwa. W zakresie tych spraw nie
„własnych”, lecz „poruczonych” (rządowych) organy rządowe wykonywały nad organa-
mi samorządowymi nadzór hierarchiczny”.

[1970] J. Homplewicz, Zarządzenia administracyjne. Studium z zakresu nauki
prawa administracyjnego, Kraków 1970,

[s. 30-31] „[…] W myśl […] koncepcji samorządowi wyposażonemu zwykle we
własne władztwo („eine selbständige Verbandsgewalt”) przyznawano w tych ramach
również generalną kompetencję podejmowania własnych przepisów prawnych („Selbst-
gesetzungsrecht”), kompetencję stanowiącą o istocie autonomii. Prowadziło to do zdecy-
dowanego rozróżnienia terenowych przepisów organów administracji państwowej („Ter-
ritorialverwaltungsverdordnungen, Territorialadministrativevorschriften”) od przepisów
podejmowanych przez terenowe organy samorządowe („Satzungen, autonome Satzun-
gen”). Podstawą rozróżnienia pomiędzy tymi aktami, tzn. rozporządzeniami administra-
cyjnymi – „Staatsverordnung” a przepisem autonomicznym – „Satzung”, był w świetle
klasycznej nauki niemieckiej sam tytuł podejmowania tych aktów, różny dla każdej
z tych kategorii. Najdobitniej wyrażała to zasada, w myśl której: „die Satzung fliesst aus
einer vom Staate anerkannten eigenem Rechtssetzunggewalt des Verbandes […], die Ve-
rordnung, dagegen empfängt ihre Kraft von einem Auftrage des staatlichen Gesetzge-
bers, sie ist delegierte Rechtssetzung”. […] Prawo do wydawania owych przepisów au-
tonomicznych było pomyślane jako podmiotowe prawo organu samorządowego, podczas
gdy podejmowanie rozporządzeń administracyjnych nigdy nie było ujmowane […] jako
uprawnienie własne, czy też prawo podmiotowe danego organu aparatu administracji
państwowej. Jest to jedynie jego uprawnienie wypływające z upoważnienia.”

[1977] T. Rabska, Podstawowe pojęcia organizacji administracji, [w:] System
prawa administracyjnego, Ossolineum 1977, t. I,

[s. 349-350] „…na pojęcie samorządu składają się następujące elementy:
– wyodrębniona grupa społeczna, określona przez prawo, której członkostwo po

wstaje z mocy prawa,

- 35 -

Podstawowe pojęcia

– powołana do wykonywania zadań administracji państwowej, w granicach przez
prawo określonych, w sposób samodzielny, w formach właściwych dla administracji
państwowej,

– posiadająca własną organizację, ustaloną w przepisach prawnych, o charakterze
przedstawicielskim, pozostającą pod kontrolą tej grupy społecznej, która ją wybrała,

– organizacja samorządu zbudowana jest na zasadzie decentralizacji; działając na
podstawie prawa pozostaje tylko pod nadzorem organów państwowych,

– organy samorządu, nie będąc organami administracji państwowej, wchodząc jed
nakże w skład jednolitego aparatu administracyjnego jako całości”

[1980] W. Kawalec, Systemy władz lokalnych w dwóch państwach niemieckich,
Warszawa 1980,

[s. 147] „[…] im bardziej rozwinięta jest technika, im wyższy poziom świadomości
obywatelskiej, większe przywileje polityczne – tym większe prawa, a nawet przywileje,
powinien mieć samorząd gminny. Waga i znaczenie tej jednostki polegają również na
tym, że każdy kawałek ziemi należy do jakiejś gminy i że każdy człowiek stale przez
całe swoje życie związany jest z gminą.

[s. 148] […] W RFN wszystkie gminy mają jednakowe prawa i obowiązki i są pod-
stawową formą administracji i samorządu. Rozwój techniki, komunikacji, konieczność
lepszej obsługi obywatela, większej elastyczności i szerszych możliwości szybszego re-
agowania na potrzeby życia, a także konieczność zwiększenia budżetów spowodowały,
że liczba gmin znacznie zmalała […] znaczenie gminy można rozpatrywać z różnych
punktów widzenia […] mieszkaniec ma w gminie swój dom, swą rodzinę, chce mieć
swój urząd, który mu pomoże, doradzi, ułatwi załatwienie sprawy, oraz środowisko,
w którym żyje i pracuje, gdzie – jak oczekuje – również jego zainteresowania społeczne
zostaną zaspokojone. Likwidacja dużej liczby gmin zaciera te elementy na korzyść ele-
mentów ekonomicznych czy organizacyjnych. Polityczna gmina […] zanika pod wzglę-
dem wagi i znaczenia […] wyłaniają się trzy zasadnicze znaczenia gminy:

– jako najmniejszej jednostki podziału administracyjnego;
– jako przykład działania państwa czy rządu w oczach obywatela;
– jako miejsca, w którym obywatel chce i może oddziaływać na swój rząd i na

pracę organów, gdzie może realizować swoje idee i pomysły […]
gmina jest też jedyną jednostką społeczno-polityczną, w której łączą się zarówno wszyst-
kie problemy związane z życiem człowieka, jak i instytucji działających na jej obszarze,
np. kościołów, partii politycznych, stowarzyszeń socjalnych i kulturalnych, organizacji
zawodowych.

[s. 149] […] w gminie wytwarzają się różne więzi między ludźmi: osobiste, kultu-
ralne, zawodowe. Ostatnio poważnym ogniwem łączącym stał się sport. Gmina jest też

- 36 -

Rozdział II

i może być poważnym czynnikiem patriotyzmu w dobrym tego słowa znaczeniu. Z tych
wszystkich powodów samodzielność gmin powinna być duża i stale rozszerzana. […]
niektórzy badacze twierdzą, że rozwój techniki, motoryzacji, integracji państwa wpłynie
na ograniczenie zakresu gmin, a w konsekwencji na jej zanik. Jest to pogląd nieuzasad-
niony. Wręcz przeciwnie – nastąpić powinien wzrost znaczenia gminy, gdyż władze cen-
tralne nie będą mogły same rozwiązywać narastających lawinowo zadań”.

[1982] W. Dawidowicz, Jeszcze jedna reforma rad narodowych czy przywrócenie
samorządu terytorialnego?, „Państwo i Prawo” 3-4/1982,

[s. 106] „[…] istota samorządu terytorialnego polega nie na istnieniu organów pań-
stwowych wybieranych przez ludność, lecz na tym, że istnieje jednostka tego samorządu
jako osoba prawna i jako podmiot odrębnych kompetencji administracyjnych, i że jed-
nostka ta działa przez wyłonione przez siebie organy, które wówczas są istotnie organa-
mi samorządowymi bez względu na swoją strukturę oraz tryb powoływania”.

[1983] M. Wyrzykowski, Wykonywanie administracji publicznej przez organy
s.t., [w:] Model władzy lokalnej w systemie reformy gospodarczej (2), june 1983,

[s. 34] „[…] zdaniem Herrnritta samorząd to udział w administracji publicznej,
który posiadają jako własne prawo grupy społeczne zorganizowane jako osoby prawne
za zgodą władzy państwowej dla lepszego strzeżenia interesów przez te grupy reprezen-
towanych [R.H. Herrnritt, Grundlehren des Verwaltungsrechtes, 1921]”.

[1984] Z. Rybicki, S. Piątek, Zarys prawa administracyjnego i nauki admi
nistracji, Warszawa 1984,

[s. 445] „[…] Samorząd traktowany jako instytucja prawa administracyjnego, po-
lega na powoływaniu przepisami prawa określonej grupy społecznej, działającej bezpo-
średnio lub z pośrednictwem wyłonionej przez siebie reprezentacji (organów samorzą-
du) do wykonywania zadań organizatorskich przy pomocy środków prawnych
o charakterze administracyjnym. Zadania samorządu realizowane są w ramach kompe-
tencji o charakterze stanowiącym, opiniodawczym i kontrolnym. […] Działalność sa-
morządu opiera się na przepisach prawa administracyjnego. […] Samorząd podlega […]
stosunkowo szerokiej ustawowej regulacji prawnej, określającej krąg uczestników sa-
morządu, cele działania, organizację wewnętrzną, kompetencje oraz prawne formy dzia-
łania organów samorządu. […] Członkostwo […] samorządów powstaje […] z mocy
prawa przez sam fakt przynależności do określonej grupy społecznej wyznaczonej np.
miejscem zamieszkania […] Podstawą działania samorządu jest […] określona prawem
sfera zadań i kompetencji. Polegają one z reguły na samodzielnym zarządzaniu sprawa-
mi społeczności zorganizowanej w samorząd. Wykonywanie zadań w ramach posiada-
nych kompetencji jest obowiązkiem organów samorządu”.

- 37 -

Podstawowe pojęcia

[1986] K. Skotnicki, Pojęcie autonomii w teorii prawa państwowego, „Studia
Prawno-Ekonomiczne” 1986, t. XXXVI,

[s. 86] „Autonomia jest to forma ustroju państwowego zagwarantowana w aktach
prawnych władzy centralnej i oznacza, że terytorium bądź terytoria wyróżniające się od
pozostałych części państwa przynajmniej jedną cechą specyficzną i z uwagi na nią po-
siadają ustanowiony przez tę władzę zakres praw szerszy od tego, którym władają jed-
nostki administracyjno-terytorialnego podziału państwa”.

[1986] W. Góralczyk jr, Zasada kompetencyjności w prawie administracyjnym,
Warszawa 1986,

[s. 102] „[…] samorząd, czyli sprawowania administracji (przy użyciu władczych
kompetencji) przez całą zainteresowaną społeczność specjalnie w tym celu wyodrębnio-
ną lub uznaną i wyposażoną w kompetencje. W powyższym ujęciu samorząd jawi się
jako jedną z możliwych form uspołecznienia administracji. […] Próby określenia były
podejmowane w polskiej literaturze prawniczej sprzed drugiej wojny światowej. […]
Autorzy ci proponowali różne definicje, kładąc nacisk na takie czynniki, jak samodziel-
ność, związek z decentralizacją administracji, korporacyjność, osobowość prawną (pu-
bliczno-prawną) itd. […]

[s. 104] […] Terminologia dotycząca tej zbiorowości jest wysoce zróżnicowana.
Określa się ją jako „społeczność”, „wspólnotę”, „związek publiczno-prawny”, „korpo-
rację”, „grupę społeczną”, „instytucję” itd. Dla scharakteryzowania zjawisk samorządu
nazwa zbiorowości nie jest sprawą najistotniejszą. Ważny jest natomiast charakter więzi
łączących członków zbiorowości między sobą i ze zbiorowością jako całością. […]

[s. 104] […] Warunkiem koniecznym do istnienia samorządnej społeczności – jak
zresztą dla każdego podmiotu kompetencji – jest wyodrębnienie organizacyjne. Roz-
strzygają o tym przepisy prawa, powołanie bowiem podmiotu kompetencji oraz ustano-
wienie samych kompetencji może odbywać się tylko w drodze przepisów. Przepis ma
zatem dla samorządnej społeczności znaczenie konstytutywne. Samorząd nie powstaje
na mocy swobodnego aktu członków-założycieli (jak np. spółka, czy stowarzyszenie)
i nie może rozwiązać się aktem woli swych członków. W ten sposób jego byt jest uzależ-
niony od woli ustawodawcy. […] Przynależność do społeczności samorządnej nie zale-
ży od aktu przystąpienia. Powstaje z mocy samego prawa, na skutek nabycia przez oso-
bę fizyczną określonej cechy. Tą cechą może być […] zamieszkanie na terenie gminy
(w kraju, w którym istnieje samorząd) […]

[s. 107] […] Podmiotem samorządu jest społeczność. Z reguły nie może ona we
wszystkich sprawach działać in pleno i w związku z tym posługuje się organami, które
w jej imieniu sprawują powierzone jej kompetencje. Społeczność jako całość powinna
jednak zachować przynajmniej kompetencję do powoływania swych podstawowych

- 38 -

Rozdział II

organów, a więc do pośredniego oddziaływania na sposób sprawowania przez nie kom-
petencji. […]

[s. 108-109] […] Teoretycznie sposoby oddziaływania organu przedstawicielskiego
na organ wykonawczy mogą być różnorodne. Wydaje się, iż poważną rolę mogą wśród
nich odgrywać instytucje odpowiedzialności organu wykonawczego przed przedstawi-
cielskim. […] Samorząd jest tworzony w celu sprawowania – wyznaczonym zakresie –
administracji państwowej. A zatem ma spełniać zadania organizatorskie za pomocą
kompetencji oraz innych środków prawnie dopuszczonych. […] Mówiąc o zadaniach
samorządu mamy na myśli konkretyzację dobra wspólnego samorządnej społeczności,
a więc takie potrzeby społeczne, jakie w ramach społeczności mogą być zaspokajane.
W pojęciu zadań samorządu nie mieszczą się zadania szczegółowe zlecane incydental-
nie przez nadrzędne organy administrujące (np. zadania związane ze zwalczaniem klęski
żywiołowej). Do pojęcia zadań samorządu nie wchodzą również stałe zadania „obce”
przerastające ramy społeczności. Zadania takie, w dawniejszych koncepcjach samorzą-
du, określano mianem „zadań poruczonych”, w przeciwieństwie do „zadań własnych”
samorządnej społeczności”.

[1989] Z. Niewiadomski, Samorząd terytorialny w warunkach współczesnego
państwa kapitalistycznego (na przykładzie: Francji, Republiki Federalnej Niemiec
i Szwajcarii), Warszawa 1989,

[s. 9] „[…] instytucja samorządu terytorialnego ukształtowana została w połowie
ubiegłego wieku i bez większych zmian przetrwała w poszczególnych państwach za-
chodnich po dzień dzisiejszy. W rezultacie dziewiętnastowieczna konstrukcja prawna
leży u podstaw organizacji współczesnego społeczeństwa przemysłowego i postindu-
strialnego. […]

[s. 10] […] Samorząd terytorialny jest instytucją złożoną, tworzoną przez przepisy
prawa pozytywnego poszczególnych państw i w związku z tym zróżnicowaną. Jeżeli do
tego dodamy, że podobnie jak inne instytucje państwowo-prawne samorząd jest instytu-
cją dynamicznej natury oraz – co znacznie ważniejsze – skupiającą podstawowe kon-
strukcje teoretyczne, co do istoty których nie zawsze został wypracowany wspólny po-
gląd (decentralizacja, osobowość prawna, funkcje zlecone itp.), to wówczas obraz
badanego zjawiska jawi się jako wyjątkowo skomplikowany. […]

[s. 26] […] Współczesne związki samorządu terytorialnego mają rację bytu tylko
wówczas, gdy państwo wkłada na nie obowiązek realizacji określonych zadań. Istoty
samorządności tych związków nie można upatrywać, jak to czyniono jeszcze w ubie-
głym stuleciu, w przeciwstawianiu interesów państwa interesom lokalnego społeczeń-
stwa. Samorząd nie ma i nie może mieć własnych suwerennych praw (zadań). Jedynym

- 39 -

Podstawowe pojęcia

suwerenem jest państwo. I ono tylko może przekazać i przekazuje określone zadania
tworzonym przez siebie związkom terytorialnym. [...]

[s. 31] […] Przedmiotem samorządu terytorialnego jest administracja państwowa.
Państwo nakłada na terytorialne związki samorządowe obowiązek (jest to zarazem
uprawnienie) wykonywania administracji państwowej. To, że samorząd terytorialny wy-
konuje administrację państwową nie budzi już żadnych wątpliwości. Zadania z zakresu
tej administracji wykonywane są przez administrację rządową i samorząd terytorialny.
Działalność rządu i samorządu jest w swej materialnej treści jednorodzajowa i nosi pań-
stwowy charakter. Co prawda wraca się do podziału zadań na własne i poruczone, wpro-
wadzając własny zakres działania gminy z przysługującego jej prawa podmiotowego
(już nie z prawa naturalnego), ale nawet w tym przypadku nie kwestionuje się państwo-
wego charakteru zadań wynikających z tego zakresu działania. […]

 [s. 70] […] Własne zadania gminy nie wypływają z natury gminy, lecz z woli pań-
stwowej władzy ustawodawczej. Mają charakter zadań państwowych. Nie mogą być
przyrównywane – tak, jak to czyniono we wcześniejszej niemieckiej literaturze przed-
miotu – do zadań różnego rodzaju związków (korporacji) prywatnych. […] Jakkolwiek
państwowy charakter zadań samorządu uznaje się powszechnie, to w dalszym ciągu
mamy do czynienia – zwłaszcza w literaturze niemieckiej i szwajcarskiej – z podziałem
zadań na własne i poruczone, z tym, że zadań własnych nie wyprowadza się z prawa
naturalnego lecz z przysługującego jej prawa podmiotowego, prawa do wykonywania
administracji państwowej w sposób względnie samodzielny. […]

[s. 71] […] Podstawę do podziału zadań na własne i poruczone tworzy sposób ich
przekazywania przez państwo. Te, które gmina otrzymuje na zasadzie decentralizacji,
zaliczyć można do jej zadań własnych, zaś te, które otrzymuje na zasadzie dekoncentra-
cji – do zadań poruczonych. […] Zaprezentowane kryterium nie ma jednak większego
znaczenia praktycznego. Ustawodawcy nie precyzują bowiem na jakiej zasadzie gmina
realizuje powierzone jej zadania […] jedni dokonują podziału zadań gminy na własne
i poruczone na podstawie charakteru realizowanych zadań. […] do zadań własnych […]
zaliczają te zadania, które maja „lokalny charakter”; zadania, które takiego charakteru
nie posiadają, zaliczają do zadań poruczonych. Inni z kolei, istoty zadań własnych upa-
trują w sposobie ich finansowania. […] Stwierdzenie, że do zadań własnych gminy na-
leżą zadania o charakterze lokalnym nie wyjaśnia istoty problemu. Rzecz w tym, żeby
określić jakie zadania takich charakter posiadają. […] Niezależnie od tego, które
z w/w kryteriów podziału zadań gminy przyjmiemy jest oczywiste, że zakres zadań usta-
la ustawodawca. […] gminy dysponują większym zakresem samodzielności podejmując
i realizując zadania własne, a mniejszym – podejmując i realizując zadania poruczone.

- 40 -

Rozdział II

[…] gmina spełniając zadania, niezależnie od tego, czy zaliczymy je do własnego, czy
też do poruczonego zakresu działania, nie może naruszać obowiązującego prawa. […]

[s. 73] […] Obok tak rozumianych zadań własnych gmina realizuje zadania poru-
czone jej przez organy rządowe. Zadania te gmina otrzymuje do wykonania w drodze
ustawy. Mają one charakter zadań obligatoryjnych. W celu ich realizacji gmina otrzymu-
je odpowiedni zespół środków finansowo-rzeczowych. Do zadań poruczonych zalicza
się w szczególności prowadzenie wyborów krajowych, prowadzenie spraw stanu cywil-
nego, wymiar i pobór podatków kantonalnych, prowadzenie ksiąg hipotecznych. […]

[s. 74] […] Jeszcze do niedawna powszechnie uważano, że gmina jest samodzielna
– czy jak się to określało np. w szwajcarskiej literaturze […] – autonomiczna, tylko
w sferze zadań własnych. W sferze zadań poruczonych gmina […] była tej samodzielno-
ści pozbawiona […]

[s. 76] […] Znajdująca odbicie w praktyce doktryna francuska akcentowała zwią-
zek samorządu z władzami rządowymi; doktryny niemiecka i szwajcarska eksponowały
odrębność organizacyjną i funkcjonalną samorządu. Mimo tych różnic, zakres działania
samorządu terytorialnego ówczesnych państw pozostawał podobny. […]

[s. 119] […] Dwie krańcowo różne koncepcje modelu gminy z okresu Rewolucji
Francuskiej: jedna z gminą kształtowaną na wzór praw naturalnych jednostki oraz druga
z gminą całkowicie podporządkowaną państwu wespół z pruskimi reformami ministra
von Steina włączającymi mieszczaństwo – znaczącą wówczas siłę społeczną – w proces
wykonywania administracji państwowej wywierają istotny wpływ na rozwiązania praw-
ne poszczególnych krajów europejskich”.

[1989] M. Stahl, Poszukiwanie modelu władzy i administracji lokalnej w Polsce,
Łódź 1989,

[s. 19] „[…] samorząd terytorialny w klasycznym rozumieniu […] to forma de
centralizacji administracji publicznej, jako zjawisko prawno-ustrojowe powiązany jest
z zasadą podziału władz, w szczególności jest właśnie formą decentralizacji władzy wy-
konawczej (administracyjnej) lub bywa traktowany jako „czwarta władza” […] samo-
rząd terytorialny nie jest oczywiście rozumiany jednolicie i jednoznacznie w ustawo-
dawstwie różnych państw w ciągu dwóch ostatnich wieków ani w polityce czy doktrynach
ustrojowych i prawnych, m.in. uważa się, że „prawo do samorządu” ma charakter natu-
ralny albo wywodzi się je tylko z ustawodawstwa pozytywnego; optuje się za „państwo-
wym” albo też za „niepaństwowym” (ale publicznym) charakterem instytucji samorzą-
dowych; widzi się zakres działania i rolę samorządu jako zjawisko znaczące lub
drugorzędne w państwie; zakres działania opiera się na klauzuli generalnej albo na enu-
meracji; rozdziela się samorząd wyraźnie od władzy rządowej lub splata się organizacyj-
nie oba te elementy zarządu publicznego”.

- 41 -

Podstawowe pojęcia

[1991] F.E. Schnapp, Samorząd jako element polityki porządku państwowego,
„Samorząd Terytorialny” 1991, nr 7-8,

[s. 4] „samorząd w sensie politycznym wskazuje na „wolność do państwa” (Freihe-
it zum Staat), a samorząd w sensie prawniczym wskazuje na „wolność od państwa” (Fre-
iheit vom Staat)”

[s. 7-8] „Tworzenie instytucji samorządowych wraz z określeniem ich własnego
zakresu zadań zmusza do zastanowienia się nad odpowiedzią na pytanie: czy i w jakim
zakresie państwo powinno zastrzec dla siebie prawną możliwość podejmowania okre-
ślonych działań wobec instytucji samorządowej w celu stworzenia gwarancji, że działa-
nia samorządu mieścić się będą w ramach państwowego porządku prawnego. Klasyczną
instytucją służącą temu celowi jest „nadzór państwowy” (Staatsaufsicht), który (w każ-
dym razie na gruncie niemieckiej nauki prawa) postrzegany jest jako aprioryczny korelat
samorządu mniej więcej według motta: „nie ma samorządu bez nadzoru państwowego”
(keine Selbstverwaltung ohne Staatsaufsicht)”.

[1991] J. Stępień, Samorząd a państwo, „Samorząd Terytorialny” 1991,
nr 11‑12,

[s. 91] „Samorząd nie jest »czwartą władzą« w państwie. Pozostaje wmontowaną
w struktury państwa formą decydowania w sprawach publicznych o znaczeniu lokal-
nym, nie jest przeciwstawiony […] także administracji rządowej, ale na podstawie ustaw
komplementarnie uczestniczy wraz z nią w sprawowaniu administracji publicznej”.

[1994] M. Stahl, E. Olejniczak-Szałowska, Samorząd terytorialny. Podstawowe
zagadnienia, Warszawa 1994,

[s. 25] „[…] samorząd terytorialny jest powoływany do wykonywania istotnej czę-
ści zadań publicznych, we własnym imieniu i na własną odpowiedzialność. Wykonywanie
zadań publicznych na rzecz społeczności lokalnej i w jej interesie wymaga stosowania
szczególnych środków określanych mianem „władztwa publicznego” czy „władztwa ad-
ministracyjnego”. […] Jeśli państwo powołuje samorząd terytorialny i przekazuje mu do
wykonywania część zadań publicznych, tym samym decyduje się na samoograniczenie
swojej władzy i zakresu przysługującego mu władztwa. […]

[s. 26] […] odrębność gminy od organów państwowych bliżej charakteryzują na-
stępujące cechy:

– wykonywanie zadań publicznych, przy czym ma to być część „istotna” co służy
podkreśleniu wysokiej pozycji ustrojowej samorządu w strukturze organizacyjnej państwa;

– nastawienie działalności na zaspokajanie potrzeb zbiorowych społeczności lo
kalnej.

- 42 -

Rozdział II

„Publiczność” zadań samorządu terytorialnego wskazuje zarazem na charakter zadań
samorządu (dotyczących zbiorowych potrzeb zbiorowości lokalnej), jak i na formy w ja-
kich te zadania mogą być realizowane. […]

[s. 27] […] jako podmiot władzy wykonawczej w państwie samorząd odróżnia od
państwa działanie w imieniu wyodrębnionych terytorialnie wspólnot lokalnych i w ich
interesie oraz wykonywanie zadań, którymi właśnie te wspólnoty są najbardziej zainte-
resowane. […] Głównym celem polityki gmin jest zaspokajanie potrzeb lokalnych
i obrona interesów wspólnoty przed interesami ogólniejszymi, choćby to miało nawet
prowadzić niekiedy do konfliktów z racjami wyższego rzędu. […] Konsekwencją powo-
łania władzy samorządowej jest istnienie w terenie wielu samodzielnych ośrodków wła-
dzy publicznej, różnorodność ich sposobów działania, metod i hierarchii zaspokajania
potrzeb. […] Dopiero model władzy lokalnej opartej na samorządzie terytorialnym
stwarza przesłanki do ujawniania potrzeb lokalnych i zabezpieczenia interesów poszcze-
gólnych gmin”.

[1994] J. Szreniawski, Prawo administracyjne. Część ogólna, Lublin 1994,
[s. 132] „[...] Samorząd terytorialny ujmowany jest jako powstały z mocy prawa

i wyodrębniony w strukturze państwa związek lokalnego społeczeństwa, powołany do
samodzielnego wykonywania administracji publicznej, wyposażony w środki material-
ne umożliwiające realizację nałożonych zadań i przyznanych uprawnień. Wiąże się to
ściśle z względną niezależnością organów samorządowych, możliwością wyborów or-
ganów przedstawicielskich, stosowaniem władztwa administracyjnego oraz podległości
nadzorowi państwa obejmującego legalność i celowość”.

[1998] A. Piekara, Z. Niewiadomski (red.), Samorząd terytorialny. Zagadnienia
prawne i administracyjne, Warszawa 1998,

[s. 15] „[...] Wspólnota oznacza, że „jakaś zbiorowość ludzka weszła w wyższe
stadium rozwoju – właśnie wspólnotę […] charakteryzującą się istotnym stopniem zin-
tegrowania społecznego, zdolnością do samoorganizacji w imię wspólnych celów oraz
istnienia stosunkowo rozległych wątków wspólnej świadomości społecznej, zdetermi-
nowanej warunkami lokalnymi. Dzięki temu częstokroć powstają i funkcjonują w życiu
społeczności lokalnej, czyli wspólnoty tak cenne wartości, jak lokalny patriotyzm wraz
z solidarnością i zaradnością grupową mieszkańców”.

[1999] Z. Zgud, Zasada subsydiarności w prawie europejskim, Zakamycze
1999,

[s. 20] „[...] Jednym z podstawowych formalnych założeń systemu opartego na zasa-
dzie subsydiarności jest samodzielność i podmiotowość jednostek oraz poszanowanie ich
praw. […] Ze względu na powagę zasady subsydiarności i jej wpływ na kształtowanie

- 43 -

Podstawowe pojęcia

i treść ustawodawstwa, przejawów jej obowiązywania i przestrzegania należy zwłaszcza
szukać w trzech płaszczyznach obowiązywania prawa międzynarodowego i wewnętrz-
nego, a mianowicie:

1) filozoficznej – jako idea pozwalająca na analizę współczesnych społeczeństw;
2) prawnoustrojowej – jako zasada konstytucyjna stanowiąca odwołanie do poza

prawnych systemów normatywnych oraz dyrektywę dla ustawodawcy co do sposobu
konstrukcji systemu prawno-instytucjonalnego i redystrybucji kompetencji;

3) merytorycznej – jako kryterium oceniające zakres kompetencji poszczególnych
ośrodków decyzyjnych i sposobów realizacji tych kompetencji”.

[1999] H. Izdebski, M. Kulesza, Administracja publiczna. Zagadnienia ogólne,
Warszawa 1999,

[s. 176-177] „[...] Regułą jest, że samorząd terytorialny występuje na co najmniej
dwóch szczeblach podziału terytorialno-admnistracyjnego – zawsze w gminie, a do tego
jeszcze co najmniej w jednostce następnego szczebla, na ogół odpowiadającej naszemu
powiatowi jako drugiej jednostce samorządu lokalnego. [...] Ponadto [...], w wielu kra-
jach europejskich, zwłaszcza dużych i ludnych, istnieje również trzeci, regionalny (kra-
jowy, prowincjonalny itp.) szczebel obieralny władz terytorialnych. [...] kolejne szczeble
samorządu uważa się nie za hierarchicznie „wyższe”, ale za powołane do załatwiania
spraw innych, tzn. takich, które dotyczą społeczności danego (większego) obszaru. Za-
sada „komplementarna” (uzupełnienia) wchodzi wtedy w miejsce dawniejszej zasady
„hierarchicznej” (podporządkowania)”.

[2000] A. Błaś, Niekonstytucyjne koncepcje samorządu terytorialnego [w:] S. Do-
lata (red.), Prawne i finansowe aspekty funkcjonowania samorządu terytorialnego.
Tom I, Prawo samorządowe i administracyjne, Opole 2000,

[47-48] „W świetle koncepcji ekonomicznych samorząd terytorialny to usługodaw-
ca świadczący usługi publiczne klientom. Centralną postacią w samorządzie terytorial-
nym jest klient, z myślą o którym należy podnosić jakość usług. […] klient to pojęcie
szerokie, obejmuje osoby, które bezpośrednio lub pośrednio korzystają z usług świad-
czonych przez samorząd terytorialny, także osoby, które czerpią korzyści z działań po-
dejmowanych przez samorząd terytorialny, ponoszą straty wskutek działań podejmowa-
nych przez samorząd terytorialny oraz wskutek działań zaniechanych przez samorząd
terytorialny, a także osoby nie korzystające z usług świadczonych przez samorząd tery-
torialny, lecz zainteresowane świadczonymi usługami z tego powodu, że płacą podatki
lokalne.

[…] Rozsądna koncepcja samorządu terytorialnego zakłada, że członek wspólno-
ty samorządowej, będący klientem usług świadczonych przez samorząd terytorialny,

- 44 -

Rozdział II

zachowuje się na rynku usług samorządowych aktywnie, dokonuje indywidualnego wy-
boru, a zadaniem samorządu terytorialnego w tej sytuacji jest troska o jakość świadczo-
nych usług. Reorganizacja działań samorządu terytorialnego w tym zakresie jest głów-
nym zadaniem gminy. Wymaga to przejrzenia obowiązujących dotychczas procedur
i zmian w kulturze organizacyjnej, także zmian w mentalności członka wspólnoty samo-
rządowej, który powinien wejść w rolę klienta usług oferowanych mu przez gminę.

[…] koncepcje samorządu terytorialnego formułowane ze stanowiska nauk poli-
tycznych. W świetle tych koncepcji samorząd terytorialny to instrument służący do spra-
wowania władzy politycznej i umacniania tej władzy. W koncepcjach tych podkreśla się,
że polityka bez samorządu terytorialnego to utopia, zaś samorząd terytorialny staje się
zasadniczym ogniwem sprawowania władzy politycznej. […]

Z koncepcji politologicznych, […], wypływają jako naturalne konsekwencje dwa
zjawiska: pierwsze polega na realizowaniu przez samorządy terytorialne programów
partii politycznych, które wygrały wybory samorządowe. Drugie zjawisko polega na
tworzeniu, rozbudowywaniu struktur organizacyjnych samorządu terytorialnego dla po-
trzeb umocnienia władzy politycznej tych partii politycznych, które wygrały wybory
komunalne. […]

[s. 49] […] w pracach naukowych z zakresu teorii organizacji i zarządzania. Samo-
rząd terytorialny jest w tych pracach ujmowany z punktu widzenia zasad sprawności
organizacyjnej i obniżania kosztów jego funkcjonowania. Teoretycy organizacji i zarzą-
dzania ujmują samorząd terytorialny jako organizację, którą powinno się usprawniać
wedle uniwersalnych reguł sprawności organizacyjnej. Struktura jednostek samorządu
terytorialnego powinna być optymalizowana. Członkowie wspólnoty samorządowej to
uczestnicy organizacji, których zachowania można optymalizować. Optymalizacja
struktur samorządowych polega na ich redukcji. Optymalizacja zachowań członków
wspólnot samorządowych polega na stymulowaniu zachowań racjonalnych i elimino-
waniu zachowań nieracjonalnych. […] W niektórych koncepcjach widoczna jest także
tendencja do traktowania członków wspólnoty samorządowej jako tak zwanego otocze-
nia organizacji. […] W ten sposób – […] – dokonuje się instrumentalizacja wspólnoty
samorządowej. […]

[s. 50] […] Problematyka samorządu terytorialnego jest także dziedziną badań
psychologii politycznej. W niektórych koncepcjach psychologii politycznej samorząd
terytorialny traktowany jest jako „arena gry politycznej”, mieszkańcy wspólnot samo-
rządowych i przedstawiciele organów samorządu terytorialnego postrzegani są jako
„aktorzy sceny politycznej”. Samorząd terytorialny jawi się w niektórych koncepcjach
psychologii politycznej jako naturalny obszar jawnych lub ukrytych konfliktów spo-
łecznych. Są to konflikty między członkami wspólnoty samorządowej, a także miedzy

- 45 -

Podstawowe pojęcia

różnymi grupami społecznymi w obrębie wspólnot. Psychologia społeczna marginali-
zuje rolę prawa w rozwiązywaniu konfliktów społecznych. Koncepcje psychologii poli-
tycznej przenoszą problem tak zwanego konfliktu społecznego z płaszczyzny prawa na
płaszczyznę faktu społecznego. […] W tej sytuacji psychologia polityczna postuluje za-
stąpienie praw i prawnych procedur rozwiązywania konfliktów społecznych rozmaity-
mi taktykami negocjacji, technikami wypracowania kompromisu, formami jednostron-
nych ustępstw. […]”.

[2001] Z. Leoński, Samorząd terytorialny w RP, Warszawa 2001,
[s. 6] „[...] 1) przepisy prawa powinny zagwarantować określonym grupom spo-

łecznym i wyłonionym przez nie organom prawo do zarządzania „swoimi” sprawami
(korporacyjny, czy zrzeszeniowy charakter samorządu),

2) grupy te uczestniczą w wykonywaniu samorządu obligatoryjnie z mocy ustawy
(członkiem samorządu staje się z mocy ustawy, a nie dobrowolnie z mocy własnego
oświadczenia woli),

3) grupy te i ich organy wykonują zadania należące do administracji publicznej,
4) owo zarządzanie odbywa się na zasadach samodzielności (decentralizacji);
wkraczanie w formie nadzoru w działalność samorządu możliwe jest wyłącznie

w formach przewidzianych ustawą i nie naruszających owej samodzielności”

[2002] A. Błaś, Studia nad samorządem terytorialnym, Kolonia Limited 2001,
[s. 21] „[...] Jednostki samorządu terytorialnego nie są odrębnymi od państwa pod-

miotami prawa także wówczas, gdy korzystają z innych, przyznanych im konstytucyjnie
(także ustawowo) praw podmiotowych. Wszystkie swe prawa podmiotowe, jednostki
samorządu terytorialnego zarówno jako osoby prawa publicznego jak również osoby
prawa prywatnego, realizują na zasadach określonych w Konstytucji Rzeczypospolitej
Polskiej. Oznacza to przykładowo, że organy [...] mogą podejmować działania jedynie
na podstawie prawa i w granicach prawa (art. 7 Konstytucji [...]), że samodzielność dzia-
łania jednostek [...] podlegająca ochronie sądowej (art. 165 ust. 2 Konstytucji [...]) nie
może być interpretowana jako wolność podejmowania wszystkich działań, które nie są
wyraźnie zakazane przepisami prawa powszechnie obowiązującego. [...] Mówiąc pro-
ściej, organy samorządu terytorialnego muszą przestrzegać wszystkich zasad i wartości
państwa prawa, określonych w Konstytucji [...]

[s. 22] [...] W doktrynie nie ma dziś sporów o to, czy jednostka samorządu teryto-
rialnego może kierować swe prawo podmiotowe przeciw państwu. Jednostki samorządu
terytorialnego, których prawa podmiotowe zostały naruszone, kierują swe roszczenia
wyrastające z odnośnych praw podmiotowych przeciw wszystkim podmiotom prawa

- 46 -

Rozdział II

naruszającym te prawa podmiotowe, w tym także przeciw Skarbowi Państwa reprezen-
towanemu przez ministrów i wojewodów. [...]

[s. 33] [...] Do współczesnych koncepcji samorządu terytorialnego formułowanych
głównie ze stanowiska nauk ekonomicznych i nauk politycznych dołączają także kon-
cepcje formułowane ze stanowiska teorii organizacji i zarządzania oraz psychologii po-
litycznej. W koncepcjach [...] formułowanych ze stanowiska teorii organizacji i zarzą-
dzania dominuje kryterium sprawności i obniżania kosztów funkcjonowania jednostek
samorządu terytorialnego”.

[2002] E. Olejniczak-Szałowska, Referendum lokalne w świetle ustawodawstwa
polskiego, Warszawa 2002,

[s. 17-19] „[...] Referendum chociaż powszechnie uznawane za formę najważniejszą
nie wyczerpuje form demokracji bezpośredniej. Instytucjami demokracji bezpośredniej
zbliżonymi do referendum są inicjatywa ludowa (narodowa) oraz plebiscyt, częstokroć
utożsamiany z referendum. Ponadto bliskie referendum instytucje demokracji bezpo-
średniej to konsultacja społeczna (ludowa) oraz zgromadzenie ludowe. Inicjatywa ludo-
wa (narodowa) jest charakterystyczna dla Szwajcarii, ale znajduje zastosowanie także
w innych państwach. Z reguły przybiera postać inicjatywy ustawodawczej lub konstytu-
cyjnej […] istotą jest prawo określonej liczby obywateli do przedkładania parlamentowi
projektów ustaw bądź […] zmiany konstytucji […] wniosków […] w przedmiocie roz-
wiązania konkretnych spraw. […] plebiscyt służy do zajęcia stanowiska w kwestii zaufa-
nia do rządów, do określonych osób pełniących funkcje publiczne oraz w kwestii granic
(przynależności państwowej danego terytorium). Konsultacja społeczna (ludowa) ozna-
cza wyrażenie przez członków zbiorowości, w drodze głosowania, opinii w przedsta-
wionej sprawie. W odróżnieniu od referendum wyniki konsultacji nie są wiążące dla
organów władzy publicznej […] Zgromadzenie ludowe polega na zebraniu ogółu upraw-
nionych do podjęcia decyzji w sprawach publicznych w jednym miejscu i czasie. Decy-
zja podejmowana jest po debacie przez głosowanie […] istotą referendum jest bezpo
średnie decydowanie przez osoby uprawnione (lud, naród, obywatele) w drodze
głosowania o ważnych sprawach kraju lub części jego terytorium ze skutkiem okreś
lonym w akcie prawnym stanowiącym podstawę głosowania. […] Konstrukcja prawna
referendum obejmuje kilka podstawowych elementów: 1) podmiot referendum, 2) przed-
miot referendum, 3) formę i charakter wyrażenia woli, 4) tryb jego przeprowadzenia, 5)
skutki prawne. […] Ustrój współczesnych państw demokratycznych jest w istocie opar-
ty na formule określanej w doktrynie zachodniej, głównie francuskiej, jako la démocra­
ti semi-directe (demokracja pół-bezpośrednia) […] polega na koegzystencji organów
przedstawicielskich z metodami bezpośredniego zabierania głosu przez naród […] jest
więc kombinacją demokracji bezpośredniej i demokracji przedstawicielskiej […]”.

- 47 -

Podstawowe pojęcia

[2002] A. Wiktorowska, Prawne determinanty samodzielności gminy. Zagad
nienia administracyjnoprawne, Warszawa 2002,

[s. 243-245] „[...] Prawne wyodrębnienie i uznanie kategorii interesu lokalnego za
samoistną wartość jest podstawą do wyodrębnienia tzw. zadań własnych gminy. Nato-
miast w koncepcji zadań zleconych gminie ma odzwierciedlić się i zrealizować katego-
ria interesu państwowego. […] Władza gminna jako zdecentralizowana musi cieszyć się
przymiotem samodzielności, skoro atrybutem decentralizacji jest samodzielność praw-
na. […] Samodzielność gminy jest samodzielnością prawną, a nie faktyczną […] nie jest
bezwzględna ani absolutna […] jako podstawowy element samorządu terytorialnego –
jest odniesiona do administracji rządowej, a nie do państwa. […] Należy tu wyraźnie
odróżnić decentralizację od autonomii. Decentralizacja nie jest tożsama z autonomią.
Stąd też prawna samodzielność gminy nie oznacza jej autonomii, bowiem gmina podle-
ga państwu tworzonemu przez uprawnione organy państwowe”.

[2003] J. Boć (red.), Administracja publiczna, Kolonia Limited 2003,
[s. 58] „[…] Rozwój samorządu terytorialnego w każdym kraju jest bardzo ściśle

związany z jego historią. Inaczej było w Anglii, gdzie stare hrabstwa dawały wzór samo-
rządowi, inaczej we Francji, gdzie gminy zostały umocnione przez rewolucję, ale po-
czątkowo mało skutecznie, inaczej jeszcze w Niemczech i też w Belgii. Ponieważ jednak
władza centralna w Europie Zachodniej w wieku XVIII i jeszcze w wieku XIX dotknię-
ta była pewnym rodzajem pasywności, prawie całość obciążeń społecznych w tym za-
kresie spoczęła na gminach, które miały w swoich rękach większość kompetencji pu-
blicznych […]

[s. 59] […] Administracja samorządu terytorialnego różni się od administracji pań-
stwowej, w tym rządowej, wyłącznie tym, że jest sprawowana przez chronione przez sąd
samodzielne i niezależne (zdecentralizowane) organy jednostek samorządu terytorialne-
go, i że zadania poruczone jej ustawami są zadaniami publicznymi służącymi zaspoka-
janiu potrzeb ludzi zamieszkujących obszar danej jednostki samorządu zwanych w Kon-
stytucji i ustawach wspólnotą samorządową; choć jednocześnie administracja
samorządowa może być obciążona innymi zadaniami publicznymi jako zadaniami zle-
conymi”.

[2005] Z. Bukowski, T. Jędrzejewski, P. Rączka, Ustrój samorządu tery
torialnego, Toruń 2005,

[s. 61-62] „[...] na pojęcie gminy, powiatu i województwa jako jednostek samo
rządowych składają się cztery niezbędne, istotne elementy:

1) terytorium,
2) mieszkańcy tworzący wspólnotę terytorialną,

- 48 -

Rozdział II

3) zadania i kompetencje z zakresu administracji publicznej, do których wykony
wania zostały one powołane,

4) oraz możliwości korzystania z władztwa administracyjnego, dzięki któremu
mogą one skutecznie wykonywać przekazane zadania”

[2005] S. Fundowicz, Decentralizacja administracji publicznej w Polsce, Lublin
2005,

[s. 95-96] „[...] Samorząd terytorialny nie jest [...] jakąś całością składającą się
z jednostek, ale słowo „jednostka” odnosi się do podziału państwa, a termin „samorząd
terytorialny” do szczególnej pozycji ustrojowej, Całość, tj. „jednostka samorządu tery-
torialnego”, oznacza samodzielny podmiot administracji publicznej, niezależny od żad-
nego innego podmiotu. Pojęcie „samorząd” pojawiło się po raz pierwszy w 1799 r.,
w pracy Johanna Augusta Schlettweina w odniesieniu do gospodarki państwowej jako
przeciwstawienie w stosunku do merkantylistycznej formy gospodarowania. W tym sa-
mym czasie pojawiło się pojęcie pouvoir municipial, które miało podkreślać samodziel-
ność gmin wobec państwa To właśnie pojęcie zostało wprowadzone do konstytucji bel-
gijskiej z 1830r. i stało się prototypem nowoczesnego rozumienia samorządu
terytorialnego. [...]

[s. 97] [...] Zasadniczy podział terytorialny dokonywany jest dla potrzeb samo
rządu terytorialnego oraz organów rządowej administracji zespolonej. Przeprowadza się
go ze względu na konieczność wykonywania na określonym obszarze zadań publicz-
nych o istotnym znaczeniu z punktu widzenia podstawowych celów państwa i zasad
jego funkcjonowania. Pomocniczy podział terytorialny pełni rolę uzupełniającą w sto-
sunku do podziału zasadniczego. Jest tworzony w celu wykonywania zadań należących
do podstawowych organów terenowych. Przykładem podziału pomocniczego są jed-
nostki pomocnicze w gminie [...]. Podział dla celów specjalnych jest dokonywany na
podstawie prawa, jest odrębny od podziału zasadniczego i ma charakter względnie trwa-
ły. Jest tworzony dla wyspecjalizowanych działów administracji państwowej, a jego or-
ganizacja jest dostosowana do specyfiki zadań wykonywanych przez te organy”.

[2006] B. Dolnicki, Samorząd terytorialny, Zakamycze 2006,
[s. 17-18] „[...] Samorząd w znaczeniu prawnym (korporacyjnym) – rozumiany

jako wykonywanie zadań administracji publicznej w sposób zdecydowany i na własną
odpowiedzialność przez odrębne w stosunku do państwa podmioty, które nie są w zakre-
sie wykonywania swoich zadań poddane żadnej ingerencji państwowej. […] Drugie uję-
cie samorządu w znaczeniu politycznym oznacza honorowe uczestnictwo osób fizycz-
nych w wykonywaniu określonych zadań państwowych, chodzi tu zatem o samorządność
personalną [...]

- 49 -

Podstawowe pojęcia

[s. 19-22] [...] Podmiot samorządu tworzy społeczność lokalna zamieszkała na da-
nym terenie, zorganizowana w terytorialny związek samorządowy (gminę). […]
„Upodmiotowienie” społeczności lokalnej rozumiane jest tu zatem nie socjologicznie
czy politycznie, lecz przede wszystkim prawnie, przy czym „upodmiotowienie” to doko-
nywane jest przez państwo w celu realizacji jego zadań. […] Niezmiernie istotnym ele-
mentem składającym się na pojęcie podmiotu samorządu jest przyznawana terytorial-
nym związkom samorządowym przez prawo osobowość prawna. […] Przy czym
osobowość tę dzielimy na publiczną i prywatną (cywilnoprawną). Osobowość publicz-
noprawna daje jednostkom samorządowym możliwość nawiązywania stosunków praw-
nych z organami państwa. […] Podmiotowość prawna samorządu to nie tylko sprawa
kompetencji administracyjnoprawnych, ale również majątkowych, cywilnoprawnych.
Przyznawanie takich kompetencji pociąga za sobą konieczność uzyskania przez samo-
rząd swobody dysponowania mieniem we własnym imieniu. Temu celowi ma służyć
nadawanie jednostkom samorządu terytorialnego osobowości cywilnoprawnej. […]
Podsumowując powyższe rozważania nad określeniem podmiotu samorządu terytorial-
nego można przyjąć, iż jest nim jednostka o charakterze korporacyjnym wyposażona
w osobowość prawną o charakterze publicznym i prywatnym, wypełniająca poprzez
wyłonione w drodze wyborów organy zadania administracji publicznej na zasadach nie-
zależności określonej prawnie i podlegającej przy tym nadzorowi państwowemu [...]

[s. 22-30] […] wykonywanie administracji publicznej należy uznać za przedmiot
samorządu. […] Niejako naturalnym przeciwieństwem subsydiarności jest de
centralizacja. Zakłada ona bowiem podział kompetencji przez jednostkę wyższą w struk-
turze kraju pomiędzy jednostki niższe. Jest to jednak przeciwieństwo tylko metodolo-
giczne, funkcjonalne, bowiem efekt materialny, w postaci podziału władzy, przynoszą
oba typy działań. […] W literaturze fachowej dotyczącej zagadnienia władzy lokalnej
często pojawiają się równoległe terminy „samorząd” i „autonomia”. […] Powszechnie
pojęcie autonomii lokalnej rozumiane jest jednak jako stan względnej samodzielności
gmin wobec władz państwowych. Autonomia ta zabezpieczona jest poprzez powiązanie
z prawem państwowym. Gminy nie są zatem państwami w państwie, lecz samodzielny-
mi częściami ogólnego systemu. […] Prawo do autonomii lokalnej zabezpieczone jest
„w ramach prawa”, tzn. gwarantowane jest normami państwowymi. Istotą autonomii
jest zatem swoista „wolność od wytycznych” wydawanych przez organy państwowe
i scentralizowaną administrację państwową. […] Samodzielna gmina nie jest jednostką
autonomiczną w znaczeniu, jakie nadaje się pojęciu „autonomia” w doktrynie prawa
państwowego. Jest natomiast jednostką „samorządną”. W ramach owej samorządności
mieści się prawo do wydawania przepisów miejscowych, władztwo finansowe, osobowe
(w znaczeniu samodzielnej polityki personalnej), organizacyjne oraz planowe. Ponadto

- 50 -

Rozdział II

samorządność musi być powiązana z odpowiedzialnością własną gminy za samodzielne
wykonywane zadania. Samorząd zatem nie jest i nie może być organizacją autono
miczną”.

[2009] P. Lisowski, Samorząd terytorialny a jednostka samorządu terytorialnego
– rozważania semantyczne, [w:] pod redakcją J. Supernata, Między tradycją a przy-
szłością w nauce prawa administracyjnego. Księga jubileuszowa dedykowana Profe-
sorowi Janowi Bociowi, Wrocław 2009,

[s. 447-448] „[…] Ustalenie zdaje się więc oczywiste: podmiotem administracji
publicznej jest w analizowanym przypadku jednostka samorządu terytorialnego (termin
wynikający z aktualnego stanu prawnego). Na taką kwalifikację nie zasługuje już nato-
miast samorząd terytorialny. W tym bowiem zakresie termin nie służy do oznaczania
podmiotu administracji, a „jedynie” jego sposobu „wpięcia” w system administracji pu-
blicznej. […] Wskazane wydaje się jednak suplementowanie powyższej konkluzji. Ma
to związek z sygnalizowanymi już silnymi antecedencjami podmiotowymi, ujawniają-
cymi się także przy identyfikowaniu samorządu terytorialnego jako specyficznej relacji
między administrującymi. W istocie bliskość takiego kontekstu jest nieuchronna, zwa-
żywszy na to, że decentralizacja samorządowa, bazując na atrybutach korporacyjności,
czyni z osób fizycznych nie tylko współadministrujących (in concreto grupując ich do
tego celu według kryterium miejsca zamieszkania odpowiedniego terytorium), ale i za-
sadniczy element konstrukcyjny podmiotu administracji publicznej (na jednostkę samo-
rządu terytorialnego składają się przecież członkowie odpowiedniej wspólnoty samorzą-
dowej oraz odpowiednie terytorium. […] Zatem nie dość, że warunkiem sine qua non
organizowania części administracji publicznej na zasadach właściwych dla samorządu
terytorialnego jest kreowanie nowego podmiotu administracji publicznej (nota bene le-
gitymującego się nie tylko podmiotowością w sferze prawa publicznego, ale i osobowo-
ścią cywilnoprawną), to jeszcze towarzyszy temu wymóg upodmiotowienia grupy spo-
łecznej dla potrzeb administrowania. […] Zatem jednostka samorządu terytorialnego
jest podmiotem konstruowanym na bazie osobowej (mieszkańcy) i przedmiotowej (od-
powiednie terytorium), funkcjonującym w warunkach zwiększonej samodzielności (za-
równo w administrowaniu jak i organizowaniu się do administrowania), chronionej są-
dowo. Co jednak szczególnie istotne, jest to administrujący w randze Verwaltungsträger
wchodzący w skład administracji publicznej na zasadach determinowanych uwarunko-
waniami (wskazanymi już wyżej) o ewidentnie podmiotowej proweniencji. Przebieg
ustrojowych relacji zachodzących między jednostką samorządu terytorialnego (a także
reprezentującymi ją podmiotami administrującymi) a innymi podmiotami administracji
publicznej (w szczególności państwem) i ich podmiotami administrującymi, w istocie
nieustająco o tym przypomina. Tym należy więc tłumaczyć zdarzające się w języku

- 51 -

Podstawowe pojęcia

prawnym i prawniczym przypadki nadawania terminowi «samorząd terytorialny» (czy
też ogólnie samorządowi) statusu podmiotu. «Jednostka samorządu terytorialnego» jest
bowiem podmiotem administracji publicznej, a samorząd terytorialny – określa zarówno
relacje między tym podmiotem a państwem, jak i służy oznaczeniu korporacyjnych wła-
ściwości konstrukcyjnych tego administrującego”.

[2010] J. Boć (red.), Prawo administracyjne, Kolonia Limited 2010,
[s. 184] „[…] Poglądy na samorząd terytorialny reprezentowane w nauce prawa są

odzwierciedleniem warunków życia politycznego i społecznego oraz rozwiązań praw-
nych przyjętych w różnych państwach. W okresie międzywojennym w Polsce funkcjo-
nował w administracji terenowej system dualizmu władz – obok administracji rządowej
występowała administracja samorządowa. Dlatego też poglądy reprezentowane w pol-
skiej nauce prawa administracyjnego w tym okresie nawiązywały go poglądów głoszo-
nych na zachodzie Europy, szczególnie we Francji i w Niemczech, gdzie funkcjonował
podobny system administracji terenowej. Do reprezentatywnych w tym okresie należa-
łoby zaliczyć poglądy Panejki, Wasiutyńskiego, Krońskiego i Bigi. […]

[s. 187] […] Stosując kryterium zadań – wyróżniamy model unitarny i model du-
alistyczny. W modelu unitarnym samorząd terytorialny wykonuje wyłącznie własne za-
dania. W modelu dualistycznym obok własnych zadań samorząd wykonuje także zada-
nia poruczone (zlecone). Zadania poruczone mogą być określane generalnie w ustawach,
albo też mogą być zlecane przez organy państwowe. […]

[s. 195] […] Wzorcem i punktem wyjścia dla wszystkich rozwiązań samorzą
dowych jest gmina, uważana początkowo za pierwotną wspólnotę o charakterze pań
stwowym, opierającą swój byt na naturalnym prawie lokalnych zbiorowości ludzkich do
decydowania o własnych sprawach. Takie pojęcie […] traciło stopniowo na znaczeniu
w miarę modyfikacji oraz odchodzenia od doktryny i praktyki państwa liberalnego. Za-
kwestionowano je ostatecznie w okresie międzywojennym, kiedy w wielu państwach
europejskich samorząd został ograniczony w wyniku autorytarnych przekształceń ustro-
jowych. Zniesiono wówczas zasady podziału władzy państwowej charakterystyczne dla
państwa liberalnego. Skrajne rozwiązanie wybrały ustrojowo jednolite państwa realnego
socjalizmu, w których zlikwidowano de facto wszystkie formy samorządu, a samorząd
terytorialny zastąpiono systemem rad narodowych. […] Gmina […] załatwia w formach
działania charakterystycznych dla państwa, korzystając z sankcji państwowej, ustawo-
wo sprecyzowany zakres zadań publicznych, należących uprzednio, na etapie „przedsa-
morządowym” do administracji rządowej. […]

[s. 196] […] Gmina jest zatem prawnie zorganizowanym terytorialnym związkiem
osób określonym w ustawie jako wspólnota samorządowa. […]

- 52 -

Rozdział II

[s. 197] […] Gmina jest adresatem norm prawnych sytuujących ją jako wyod
rębniony podmiot prawa w strukturze organizacyjnej państwa. Za punkt wyjścia tej re-
gulacji można uznać normę konstytucyjną, gwarantującą samorządowi terytorialnemu
a więc również gminie jako podmiotowi tego samorządu, udział w sprawowaniu władzy
publicznej. Jest to udział w sprawowaniu władzy wykonawczej, a ściśle rzecz ujmując
– administracji publicznej. […] Poprzez powołanie do życia samorządu t. ustawodawca
dokonał poziomego podziału władzy wykonawczej tworząc w miejsce dotychczas jed-
nolitej organizacyjnie administracji państwowej administrację rządową i administrację
samorządową. […] Idea samorządu nie polega na tym, by rządzić w ogóle, lecz na tym,
by w rządzeniu nie były realizowane przede wszystkim (a miejscami wyłącznie) interesy
państwa, a by były realizowane przede wszystkim (a miejscami wyłącznie) interesy oby-
wateli, którzy tworzą zbiorowość nazwaną w ustawie wspólnotą i którzy wybierają jej
podstawowy organ. Ponieważ całość zadań w dziedzinie administracji publicznej jest
zbliżona do jednej lub drugiej opcji, istnieje możliwość ich odpowiedniego przyporząd-
kowania.

Przyporządkowanie zadań (i kompetencji) bądź administracji rządowej bądź samo
rządowej kształtowało się historycznie, lecz w żadnym z wysoko rozwiniętych państw
kapitalistycznych nie doszło do całkowitego wyeliminowania którejś z tych administra-
cji. Oznacza to że w państwach tych widzi się potrzebę zachowania obydwu organizacji,
choć z różnym nasileniem ich znaczenia i z różnym rozkładem uprawnień. Oczywiście
administracja może mieć odpowiednio duży zasięg zadań i kompetencji. (W RFN gdzie
znaczenie administracji samorządowej jest poważne, zakres ten przekracza 60% całości
zadań i kompetencji publicznych). Niemniej zasięg ten winien być ustalony w oparciu
o trwałe, zrozumiałe i niekontrowersyjne kryteria”.

[2012] J. Korczak, Konstytucyjne podstawy struktur i funkcji samorządu teryto-
rialnego [w:] R. Hauser, Z. Niewiadomski, A. Wróbel (red.), System Prawa Admini-
stracyjnego. Tom 2 Konstytucyjne podstawy funkcjonowania administracji publicznej,
Warszawa 2012, rozdział V,

[s. 162] „[…] W doktrynie podkreśla się, że to dopiero państwo konstytucyjne,
uznając podmiotowość prawną obywateli, przekazało ich korporacjom prawo i obowią-
zek wykonywania administracji publicznej, tym samym samorząd terytorialny stał się
trwałym elementem ustrojowym i wśród państw opierających swoje ustroje na zasadach
demokratycznych nie ma takich, w których jednocześnie nie występowałby samorząd
terytorialny. […]

[s. 179] […] W nauce administracji zasadniczo zasadę pomocniczości powiązano
z problematyką samorządu terytorialnego w następstwie przyjęcia, iż wpisanie jej do

- 53 -

Podstawowe pojęcia

zasad ustrojowych państwa oznacza założenie, że obok państwa jako najwyższej wspól-
noty istnieje wiele wspólnot pomniejszych, a wśród nich wspólnoty samorządowe. […]

[s. 181] […] W doktrynie zasadę subsydiarności odnosi się do samorządu teryto-
rialnego w sposób różnorodny. Dla wielu autorów jest ona wręcz synonimem decentra-
lizacji państwa i wywodzi się z zasady subsydiarności potrzebę wyodrębnienia samorzą-
du oraz poszczególnych jego jednostek na zasadzie decentralizacji władzy publicznej.
Równie częste jest przeprowadzanie w rozważaniach doktrynalnych delimitacji zadań
państwa i samorządu terytorialnego w oparciu o zasadę subsydiarności zwłaszcza wów-
czas, gdy trudno jest ustalić jednoznacznie genetykę zadania pozwalającą przypisać je
samorządowi. Zasada subsydiarności jest szczególnie przydatna dla konstruowania
klauzul kompetencyjnych w ramach ustroju samorządowego wieloszczeblowego (gdy
między jednostkami samorządu zachodzą relacje organizacyjno-ustrojowe), jak i wielo-
podmiotowego (jak w Polsce, gdy między gmina, powiatem i województwem nie zacho-
dzą żadne zależności), gdy konieczne jest ustalenie właściwości danej jednostki i gdy
z reguły z zasady subsydiarności wywodzi się domniemanie kompetencyjne gminy jako
jednostki podstawowej w krajach kontynentalnej Europy. […]

[s. 195] […] W doktrynie panuje na ogół zgodny pogląd, iż podstawowym przeja-
wem decentralizacji jest samorząd terytorialny, chociaż zastrzega się, że nie można za-
mykać pojęcia decentralizacji jedynie do tegoż samorządu, bowiem zarówno art. 17
Konstytucji, jak i przywołana w preambule zasada pomocniczości uzasadniając odnie-
sienie zasady decentralizacji władzy publicznej z art. 15 Konstytucji do szeregu innych
podmiotów: korporacji, zwłaszcza samorządów specjalnych (zawodowych, gospodar-
czych, rzemieślniczego i rolniczego), ale też korporacji prawa publicznego, szeregu za-
kładów publicznych oraz kościołów i związków wyznaniowych, szkół wyższych i ban-
ku centralnego. […]

[s. 197] […] Odnoszenie zasady podziału władz z art. 10 Konstytucji zwłaszcza
z uwagi na treść ust. 2, do samorządu terytorialnego pozostaje bez żadnego związku
z umiejscowieniem go w ustroju władz publicznych i zasadą decentralizacji, o ile bo-
wiem podział władz odbywa się horyzontalnie na poziomie organów naczelnych, o tyle
wyodrębnienie samorządu dokonuje się wertykalnie w ramach wydzielonej już władzy
wykonawczej. Samorząd terytorialny jest wyodrębnionym w strukturze państwa, po-
wstałym z mocy prawa, związkiem lokalnego społeczeństwa, powołanym do samodziel-
nego wykonania administracji publicznej. […]

[s. 199] […] Ustrojodawca opowiedział się jednoznacznie za ideą subsydiarności
i zasadą decentralizacji władzy państwowej w art. 16 ust. 2 zdanie drugie Konstytucji
zawierającym zasadę przysługiwania samorządowi istotnej części zadań publicznych.
[…]

- 54 -

Rozdział II

Rozwinięcie tej zasady następuje w art. 163 Konstytucji, gdzie ustrojodawcy do-
precyzował zakres znaczeniowy sformułowania „istotna część zadań publicznych” przez
konstrukcję domniemania kompetencyjnego samorządu w zakresie zadań publicznych
niezastrzeżonych przez Konstytucję lub ustawy dla organów innych władz publicznych.
Pozwala to przyjąć – mimo braku teoretycznego i praktycznego modelu formuły zada-
niowej samorządu terytorialnego, innymi słowy nie jest jednoznacznie ustalone, jakiego
typu zadania bez wątpienia przynależą samorządowi – iż samorząd terytorialny odgrywa
rolę nie uzupełniającą, ale właśnie istotną (może wręcz dominującą) w wykonywania
owych zadań. […]

[s. 201] […] Przepis art. 163 Konstytucji wprowadza generalne domniemanie za-
dań w zakresie zadań publicznych na rzecz samorządu terytorialnego bez przesądzania,
na które jego jednostki i na jakiej zasadzie oraz w jakim zakresie. Można wręcz powie-
dzieć, że ta generalność jest jego zaletą, bez względu bowiem na obecny i przyszły
kształt ustrojowy samorządu terytorialnego jego jednostki będą beneficjentami tej zasa-
dy. […]

[s. 202] […] Konstytucja chroni zasadę domniemania kompetencyjnego przez wy-
raźne zastrzeżenie, że jej ograniczenie przez wskazania właściwości innego organu wła-
dzy publicznej niż samorządowy może nastąpić tylko w niej samej lub ustawie. […]

[s. 204] […] W art. 16 ust. 1 Konstytucji ustrojodawca wprowadza do terminologii
języka przepisów konstytucyjnych termin „wspólnota samorządowa, co istotne, ustrojo-
dawca formułuje definicję tego terminu: jest to ogół mieszkańców jednostki zasadnicze-
go podziału zasadniczego. Jak zauważa się w literaturze przedmiotu w ustawowych de-
finicjach gminy, powiatu i województwa wspólnota jest podstawowym obok terytorium
jednostki, na którym wspólnota zamieszkuje (wspólnotą są mieszkańcy), elementem
konstrukcyjnym. Słusznie być może zatem podnosi się, że ustrojodawca podobnie jak
ustawodawca ucieka się do terminu niejednoznacznego zamiast użyć tradycyjnych,
utrwalonych w literaturze przedmiotu i języku prawa terminów „związek publiczno-
prawny” lub „korporacja publicznoprawna”, tym bardziej, że EKSL podobnie jak usta-
wodawstwo innych państw posługuje się terminem „społeczności lokalne”. […]

[s. 205-206] […] W Konstytucji dochodzi do wielokrotnej niespójności terminolo-
gicznej, które utrudniają ustalenie kwestii podmiotowości adresata jej postanowień.
Oto Preambuła Konstytucji deklarując jako zasadę ustrojową państwa zasadę pomocni-
czości umacniającej uprawnienia obywateli i ich wspólnot, a następnie w art. 166 ust. 1
reguluje sposób zaspokajania potrzeb wspólnoty samorządowej, zaś członkom wspól-
not samorządowych przyznaje prawo do bezpośredniego decydowania o sprawach do-
tyczących tej wspólnoty (art. 170), ale to jednostkom samorządu terytorialnego przy-
znaje osobowość prawną (art. 165 ust. 1) i chroni ich samodzielność (art. 165 ust. 2),

- 55 -

Podstawowe pojęcia

a ich działalność poddaje nadzorowi (art. 171 ust. 2). Nie są od nich wolne ustawy zwy-
kłe, co prowadzi niekiedy do wniosku, że w żadnym z przepisów prawa pozytywnego
nie wskazuje się na wspólnotę jako podmiot władzy samorządowej, czemu próbuje się
w doktrynie zaradzić propozycjami np. poszerzonego model dogmatyczno-prawniczy
samorządu terytorialnego, w którym wspólnota samorządowa jest pomiotem wyposa-
żonym w osobowość prawną. […]

Podmiotem samorządu terytorialnego w Polsce jest społeczność zamieszkała na
danym obszarze zorganizowana w związek samorządowy, który powołany jest przez
państwo w celu realizacji jego zadań. Związek mieszkańca z określoną jednostką samo-
rządu terytorialnego oparty jest na stałym zamieszkaniu na jej terenie. Mieszkańcem
więc nie jest tylko obywatel polski, ale także cudzoziemcy i bezpaństwowi, choć nie
wszyscy mają oni prawa wyborcze. […]

[s. 210-211] […] w art. 169 ust. 1 Konstytucja ustala dychotomiczny podział orga-
nów jednostek samorządu terytorialnego na stanowiące i wykonawcze, wykorzystując
go następnie w tych przepisach, gdzie reguluje pozycję prawną organu stanowiącego
jednostki samorządu terytorialnego, zarówno w ust. 2 ustalając, iż konstytucyjnie jest to
organ pochodzący wyłącznie z bezpośrednich wyborów, w ust. 3 określając konstytucyj-
ne uprawnienie organu stanowiącego do określenia ustroju wewnętrznego jednostki sa-
morządu terytorialnego, jak i w art. 171 ust. 3 wskazując, że tylko ten organ może ulec
rozwiązaniu w drodze uchwały sejmowej, czy też przyznając tylko im prawo występo-
wania z wnioskami do TK o przeprowadzenie kontroli zgodności w systemie obowiązu-
jącego prawa (art. 191 ust. 1 pkt 3). W art. 169 ust. 3 Konstytucji odesłano kwestię wy-
boru organu wykonawczego już do ustawy zwykłej, stąd też bezpośrednie wybory
organu wykonawczego gminy wynikają tylko z ustawy, mogą ulegać zmianie, podczas
gdy wybór bezpośredni organu stanowiącego jest nienaruszalny. Poza tym przepisem
Konstytucja o organie wykonawczym więcej nie wspomina. Na marginesie zwraca jed-
nak uwagę określenie formy kreacji organu wykonawczego jako wybór, a nie np. powo-
łanie, czy innej, tak więc bez względu na to czy organ jest kolegialny czy monokratycz-
nym oraz czy wybór jest pośredni, czy bezpośredni, wybór organu wykonawczego jest
także konstytucyjnie oznaczony. […]

[s. 214] […] Tak zatem osobowość prawna podmiotu samorządu dzieli się na pu-
bliczną i prywatną. Osobowość publicznoprawna umożliwia samorządowi nawiązywa-
nie stosunków prawnych z organami Państwa a osobowość cywilnoprawna – swobodne
dysponowanie mieniem we własnym imieniu, jako uczestnikowi obrotu gospodarczego.
Jeśli w przepisach prawa mowa jest o samodzielności jednostek samorządu terytorialne-
go to właśnie osobowość prawna publiczno- i cywilnoprawna są jej źródłem i podstawą,

- 56 -

Rozdział II

a zarazem, jeśli jest w nich mową o ochronie samodzielności na drodze sądowej, to
oczywiście realizuje się ona dzięki posiadanej osobowości prawnej. […]

[s. 215] […] Konsekwencje podziału zadań na własne i zlecone są różnorodne.
Rzutuje na sposób ustalania właściwości jednostek samorządowych, […], bowiem w od-
niesieniu do zadań zleconych ustalenie właściwości następuje w ustawowym zleceniu.
Rzutuje na zasady finansowania wykonywania zadań, bowiem dochody ze źródeł wła-
snych przeznaczane winny być wyłącznie na pokrywanie kosztów realizacji zadań wła-
snych, zaś na wykonywanie zadań zleconych jednostki otrzymują z budżetu dotacje,
sytuacje zaś dofinansowywania wykonywania zadań zleconych środkami pochodzącymi
z dochodów własnych są traktowane jako naruszenie zasad finansów publicznych. W po-
czątkowym okresie funkcjonowania gminy podział przekładał się na drogę instancyjną
w postępowaniu administracyjnym, bowiem w sprawach zleconych organem odwoław-
czym był wojewoda, a nie SKO, co dzisiaj jest już absolutnym wyjątkiem. […]

[s. 217] […] Chociaż Konstytucja […] wymienia jedyne zadania zlecone w drodze
ustawowej, to już ustawy zwykłe wprowadzają kategorię zadań z zakresu administracji
rządowej powierzonych organom jednostek samorządowych w drodze porozumienia za-
wartego z organem administracji rządowej. Sytuacja pierwsza dotyczy zadania zlecone-
go o charakterze obowiązkowym, które jednostka samorządowa jest zobligowana wyko-
nywać, będąc związana przepisem prawa. Sytuacja druga dotyczy zadania powierzonego
o charakterze dobrowolnym, bowiem organ administracji rządowej nie może narzucić
jednostce samorządowej wykonywania swoich zadań. […]

[s. 219] […] Władztwo majątkowe polega na dysponowaniu składnikami mienia
komunalnego przez poszczególne jednostki samorządu terytorialnego za pośrednictwem
ich organów i utworzonych w tym celu jednostek organizacyjnych.

[…] w literaturze przedmiotu mówi się o samodzielności finansowej o charakterze
mieszanym dochodowo-wydatkowej, co wiąże się z władztwem budżetowym, bowiem
samodzielność jest najbardziej widoczna w uchwalaniu budżetu jednostki samorządu
terytorialnego, gdy organ stanowiący samodzielnie określa wysokość dochodów ze źró-
deł przewidzianych przepisami prawa i samodzielnie określa wysokość wydatków.
Władztwo budżetowe rozciąga się na samodzielne wykonywanie budżetu w zakresie tak
pozyskiwania przewidzianych w nim dochodów, jak i dokonywania przewidzianych
w nim wydatków. […]

[s. 220] […] Władztwo [wydatkowe] w doktrynie jest wywodzone wprost z władz-
twa budżetowego na tej zasadzie, iż jednostka samorządu terytorialnego wykonując
obowiązujący ją budżet jest uprawniona do dokonywania wydatków budżetowych w nim
przewidzianych. Jedynie zatem zakwestionowanie budżetu w trybie nadzoru mogłoby

- 57 -

Podstawowe pojęcia

prowadzić do ograniczenia samodzielności tej jednostki w dokonywaniu wydatków,
czyli samodzielnym dysponowaniu swoimi dochodami. […]

[s. 222] […] Na pytanie o treść władztwa podatkowego można odpowiedzieć wy-
mieniając kompetencje organów jednostek samorządu terytorialnego w zakresie docho-
dów finansów publicznych pochodzących z podatków:

1) kompetencje prawotwórcze obejmujące uprawnienia do stanowienia przepisów
prawnych wprowadzających podatki lub też kształtujących elementy ich konstrukcji
(np. stawki);

2) kompetencje poboru wpływów z poszczególnych podatków;
3) kompetencje do administrowania w zakresie poszczególnych podatków.
Różnica między władztwem podatkowym suwerena – państwa – a władztwem po-

datkowym jego jednostek samorządu terytorialnego polega przede wszystkim na tym, iż
jednostki samorządu terytorialnego nie posiadają samoistnych kompetencji w zakresie
prawodawstwa podatkowego. […]

[s. 224] […] Dla wykonywania władztwa kompetencyjnego jednostki samorządu
terytorialnego wyposażono we władztwo organizacyjne i personalne. Władztwo perso-
nalne w literaturze przedmiotu jest rozumiane jako samodzielne kreowanie członków
organów kolegialnych i piastunów organów monokratycznych, ale też w zakresie wybo-
rów składów osobowych wewnątrz tych organów, a wreszcie w zakresie zatrudniania
w urzędach stanowiących ich aparat pomocniczy i innych jednostkach organizacyjnych
jednostek samorządu terytorialnego. […]

[s. 227-228] […] Pojęcie władztwa administracyjnego wypływa z osobowości pu-
blicznoprawnej jednostek samorządu terytorialnego, które choć nieformułowane expli­
cite w przepisach art. 165 ust. 1 Konstytucji i ustrojowych ustaw samorządowych, jest
w doktrynie i orzecznictwie przyjęte w sposób dorozumiany, a jego potwierdzeniem jest
wyposażenie jednostek samorządu terytorialnego we władztwo ustrojowe z art. 169
ust. 4 Konstytucji i władztwo w zakresie stanowienia aktów prawa miejscowego z art. 94
w zw. z art. 87 ust. 2 Konstytucji. W ramach władztwa ustrojowego mieści się również
władztwo organizacyjne, polegające na samodzielności w zakresie wyboru formy orga-
nizacyjnoprawnej dla wykonywania zadań jednostki samorządu terytorialnego.

Na osobną uwagę zasługuje ujęcie władztwa administracyjnego w wąskim znacze-
niu, jako samodzielności organów jednostek samorządu terytorialnego w zakresie zała-
twiania indywidualnych spraw z zakresu administracji publicznej w drodze decyzji admi-
nistracyjnych (stosowania prawa). Konstytucja nie odnosi się do tego zagadnienia, ale
powierzając jednostkom samorządu terytorialnego istotna część zadań publicznych
w art. 16 ust. 2 w związku z konstytucyjną zasadą decentralizacji władzy publicznej,
a zwłaszcza wykonywania jako zadania własne zadań publicznych służących zaspokajaniu

- 58 -

Rozdział II

potrzeb wspólnoty samorządowe, tym samym pozostawia te wspólnoty, ale też każdy
podmiot związany miejscem swego działania z terytorium danej jednostki, pod władz-
twem administracyjnym organów tych jednostek. […]

Pojęcie władztwa ustrojowego wypływa z osobowości publicznoprawnej jednostek
samorządu terytorialnego potwierdzonej w art. 169 ust. 4 Konstytucji, bowiem jednym
z podstawowych przejawów samodzielności jednostek samorządu terytorialnego jako
wspólnot samorządowych ich mieszkańców jest prawo stanowienia aktów prawa miej-
scowego, a wśród nich w szczególności statutów jednostek samorządu terytorialnego.
[…]

[s. 229] […] Istota władztwa statutowego sprowadza się do zakresu swobody usta-
lania treści regulacyjnych w statucie […]

[s. 233] […] dla wykonywania władztwa kompetencyjnego z art. 167 Konstytucji
jednostki samorządu terytorialnego wyposażono we władztwo organizacyjne i personal-
ne. Władztwo organizacyjne zostało wyrażone nie bezpośrednio w Konstytucji, ale
w ustawach ustrojowych jako, po pierwsze, prawo wyboru formy organizacyjnoprawnej
i, po drugie, prawo wyboru między bezpośrednim wykonywaniem zadań lub zlecaniem
ich wykonania innym podmiotom w drodze zawieranych z nimi umów (nie dotyczy to
jedynie zadań zleconych jednostce samorządu terytorialnego z zakresu administracji
rządowej). […]

[s. 243] […] konstrukcja nadzoru jest również przejawem samodzielności samorzą-
du terytorialnego gwarantowanego art. 165 w związku z art. 16 ust. 2 Konstytucji wzglę-
dem państwa, jako że samodzielność ta gwarantowana jest jedynie w granicach obowią-
zującego prawa i właśnie instytucja nadzoru granice te wyznacza a zarazem potwierdza.
Jeżeli osoba prawna podejmuje działania mieszczące się w tych granicach ma gwaranto-
waną ochronę swojego działania, jeżeli je przekracza lub winny sposób postępuję nie-
zgodne z prawnymi determinantami spotyka się z ingerencją organu stojącego na straży
przestrzegania prawa. […]

Nadzór jest zatem stosunkiem prawnym łączącym dwa podmioty nie powiązane ze
sobą hierarchiczną nadrzędnością i podporządkowaniem, należące do dwóch odrębnych
ustrojowo systemów organizacyjnych. W ramach tego stosunku organ sprawujący nad-
zór ma prawo stosować wobec organu nadzorowanego jedynie środki o charakterze
prawnym, które bez względu na ich ostateczną postać i formę, nazywane są aktami nad-
zoru. Prawny charakter stosunku nadzoru polega na tym, iż akty nadzoru mogą być
stosowane jedynie w sytuacjach dopuszczonych prawem, z zastosowaniem procedury,
która uwzględnia prawo organu nadzorowanego do ochrony jego samodzielności przed
nieuzasadnioną ingerencją. Przepis prawa oznacza organ nadzoru, określa przynależne

- 59 -

Podstawowe pojęcia

mu środki nadzoru, a także kryteria oceny działania organu nadzorowanego, których
spełnienie uzasadnia użycie danego środka nadzoru. […]

[s. 247-248] […] Stosując trzy kryteria podziału środków nadzoru: podmiotowe
(wg podmiotu sprawującego nadzór), momentu czasowego zastosowania środka nadzo-
ru (dzielące na środki prewencyjne i weryfikacyjne) oraz kryterium przedmiotu środka
nadzoru (czy skierowany jest działanie organu nadzorowanego – ad meritum – czy skie-
rowany na organ nadzorowany – ad personam) otrzymujemy macierz korelacji organów
nadzoru i środków im przypisanych. Prezesowi Rady Ministrów przysługują środki nad-
zoru prewencyjnego ad meritum w postaci uzgadniania projektów statutów wielkich
miast i województw, innych środków ad meritum nie posiada. Natomiast dysponuje
istotnymi środkami nadzoru weryfikacyjnego ad personam w postaci rozwiązania obu
zarządów oraz odwołania organu wykonawczego gminy, a także wspomnianego już za-
wieszania organów jednostek samorządu terytorialnego z ustanowieniem zarządu komi-
sarycznego. Wojewoda dysponuje wyłącznie środkami nadzoru weryfikacyjnego ad me­
ritum, podobnie RIO posiada również wyłącznie środki nadzoru weryfikacyjnego ad
meritum. Wszystkie organy nadzoru dysponują tzw. technicznymi środkami nadzoru po-
legającymi na prawie żądania informacji i danych dotyczących organizacji i funkcjono-
wania jednostki samorządu terytorialnego, niezbędnych do wykonania, przysługujących
im uprawnień nadzorczych. W doktrynie nazywane są one też środkami informacyjno-
doradczymi, aczkolwiek w polskim systemie prawnym jedynymi organami nadzoru,
które prowadzą działalność informacyjną, instruktażową oraz szkoleniową są RIO, przy
czym może być ona działalnością odpłatną (art. 1 ust. 4 uRIO). […]

[s. 260] […] Zwrócić należy uwagę, że w ciągu 30 lat sądownictwo administracyj-
ne ukształtowało się w ustawodawstwie głównie w kierunku modelu kasacyjnego, jako
że sąd bada i orzeka o legalności zaskarżonej czynności lub aktu administracyjnego,
a pojawienie się 1995 r. orzecznictwa merytorycznego w zaskarżeniu milczenia admini-
stracji dotyczy jedynie stwierdzenia obowiązku podjęcia czynności, nie zaś jej treści
i skutku, czyli aspektu celowościowego. Inaczej rzecz się przedstawia w przypadku kon-
troli dokonywanej przez sądy powszechne, tu bowiem zawsze dochodzi do merytorycz-
nego załatwienia sprawy w postępowaniu sądowym, można stwierdzić, że kontrola ad-
ministracji publicznej nie jest celem głównym sądu powszechnego, to cel wtórny,
niejako przy okazji rozstrzygania o żądaniu powoda, które zaspokajane jest częściowo
czynnością administracyjnoprawną. […]

[…] Wszędzie tam, gdzie samorząd dysponuje swoim mieniem i wchodzi w sto-
sunki cywilnoprawne z różnymi podmiotami, tam podlega sądownictwu powszechne-
mu. Sfera imperium pozostaje pod kontrolą sądowoadministracyjną z uwagi na stosowa-
ne administracyjne formy działania.

- 60 -

Rozdział II

[s. 268] […] W sferze cywilnoprawnej podkreśla się przede wszystkim następstwo
osobowości prawnej potwierdzonej konstytucyjnie w art. 165 ust. 1, a zatem przysługi-
wanie praw własności i praw majątkowych. Tym samym jednostki samorządu mogą po-
zywać do sądów w sytuacji naruszenia ich sfery dominium każdy podmiot zdolny do
ponoszenia odpowiedzialności z tego tytułu.

W sferze publicznoprawnej ochrona dotyczy przede wszystkim ochrony przed nie-
uzasadnioną lub nadmierną ingerencją organu nadzoru. […]

[s. 270] […] W kategoriach ochrony samodzielności samorządu terytorialnego na-
leży potraktować przyznanie organom jednostek samorządu terytorialnego prawa wystę-
powania z wnioskami do TK w art. 191 ust. 1 pkt 3 Konstytucji”.

[2013] P. Lisowski, Relacje strukturalne w polskim samorządzie terytorialnym,
Kolonia Limited 2013,

[163-164] „Centralizacja stanowi typ układu relacji strukturalnych najbardziej po-
dobny do układu wewnętrznego. W istocie, układ scentralizowany stanowi najbliższe
ewolucyjnie stadium modyfikacji układu dla kierownictwa wewnętrznego. W warun-
kach statocentrycznej kultury politycznej i administracyjnej ten typ układu relacji struk-
turalnych rozpoczął proces przekraczania ram mikrosystemu. Centralizacja bazuje za-
tem na hierarchicznym podporządkowaniu, preferując zestaw form i sposobów
oddziaływania sprzyjających wypracowaniu równie zaawansowanego zwierzchnictwa,
zarówno w płaszczyźnie merytorycznej, jak i personalnej. Przede wszystkim występuje
w relacjach wewnętrznych sensu largo. Może też znaleźć zastosowanie w relacjach mi-
krozewnętrznych. Wiąże więc organy administrujące, odgrywając szczególną rolę dla
poddanych takim relacjom organów administracji publicznej.

Podsumowując, centralizacja to klasyczny układ organizacyjnych relacji struktural
nych, w którym więzi występujące już między organami administrującymi umożliwiają
sprawowanie nadzoru możliwego do sprawowania nad hierarchicznie podporządkowa
nymi. Nadzór, jako sposób oddziaływania charakterystyczny dla relacji strukturalnych,
przyjmuje zatem w tym przypadku najbardziej intensywną odmianę nadzoru organiza
cyjnego – nadzoru hierarchicznego. Ten zaś z założenia nie podlega kompleksowej nor
matywizacji. Nie formułuje się przy tym kazuistycznych wymogów ani co do poziomu
jego normowania, ani co do kryteriów jego sprawowania. Co do zasady nie przyznaje się
w tym kontekście prawa do sądowej ochrony przed ingerencją nadzorczą. Konsekwencją
zastosowania układu scentralizowanego jest więc brak samodzielności organu admini
strującego poddanego takiemu oddziaływaniu. Należy jeszcze dodać, że i w centralizacji
mogą dawać o sobie znać okoliczności sprzyjające zwiększaniu intensywności oddziały
wania, tj. wzmożeniu ingerencji w ramach nadzoru hierarchicznego (por. np. intensywność
nadzoru hierarchicznego w ramach struktur organizacyjnych hybrydowych podmiotów

- 61 -

Podstawowe pojęcia

administracji publicznej z podobnymi oddziaływaniami zachodzącymi w relacji Prezes
Rady Ministrów – wojewoda).

[164-165] Więzi charakterystyczne dla decentralizacji nie wynikają już z hierar-
chicznego podporządkowania, zatem układ zdecentralizowany nie legitymuje form
i sposobów oddziaływania właściwych dla zwierzchnictwa służbowego czy osobowego.
Respektowaniu takiego założenia sprzyja objęcie materią ustawową zasad i trybu spra-
wowania nadzoru weryfikacyjnego. W tym względzie daje się zauważyć tendencję do
ograniczania kryteriów jego sprawowania do legalności. W niektórych przypadkach do-
chodzi jeszcze prawo do sądowej ochrony przed nielegalną ingerencją nadzorczą. Każ-
dorazowo zaś celem układu zdecentralizowanego jest stworzenie warunków do samo-
dzielnego prawnie funkcjonowania organu administrującego, a w warunkach
decentralizacji w formie autonomii – aż do niezależnego administrowania (wyjaśnienia
zróżnicowania stopnia swobody w wykonywaniu administracji publicznej – poniżej).
Charakterystyczny dla organizacyjnych układów relacji strukturalnych stopień petryfi-
kacji ich przebiegu, zyskuje więc szczególne wsparcie ze strony prawodawcy, w niektó-
rych kwestiach – z zauważalnym udziałem ustrojodawcy. Co warte podkreślenia, polega
to też na konstytucyjnym gwarantowaniu wykorzystywania decentralizacji.

[173-174] Korporacja jest więc jednostką organizacyjną nie tylko powstają-
cą jako związek osób, ale czyniącą z tego założenia konstrukcyjnego dyrektywę
wyznaczającą jej podmiotowy skład. Innymi słowy, osobowa proweniencja stano-
wi zasadniczy paradygmat organizacyjno-funkcjonalny korporacji, implikując
konieczność totalnego uwzględniania i respektowania wymogu i konsekwencji
upodmiotowienia danej grupy społecznej, poprzez nadanie jej – docelowo – statu-
su jednostki organizacyjnej legitymującej się zdolnością prawną. Co więcej, kor-
poracja ex definitione i w istocie de nomine zakłada kreację jednostki organizacyj-
nej zmierzającej do samodecydowania związku osób o pewnej grupie spraw,
z założenia dla nich wspólnych, jakoś ich jednoczących, a przynajmniej skłania-
jących do ustanowienia struktury zorganizowanej i funkcjonującej w sposób wła-
ściwy dla korporacji.

[175] Zarząd publicznoprawny nadaje korporacjom (publicznym) następujące ce-
chy w randze differentia specifica: legitymowanie się statusem podmiotu administracji
publicznej zaliczanego do organizacji administracji publicznej sensu stricto (a więc za-
programowanego na realizację imperatywu misji administracyjnej), wykonywanie co
najmniej jednego zadania publicznego, dostęp do władztwa administracyjnego (w nie-
których przypadkach ograniczony do relacji wewnątrzkorporacyjnych), obligatoryjność
istnienia, przy zastrzeżeniu gestii w tym zakresie do zakresu działania państwa, przy-
musowa przynależność dla zrzeszanych w nim osób, wspólnotę interesów znajdującą

- 62 -

Rozdział II

potwierdzenie w zakresie działania i (w miarę możliwości) w realizowanych celach,
egalitarny wymiar ustrojowych praw i obowiązków członków danej korporacji, nieza-
leżność istnienia od zmian w składzie osobowym.

[196-197] Samorząd (w tym – terytorialny) nie tylko więc ex definitione, ale
i de nomine stanowi przykład układu relacji strukturalnych, dla których warun-
kiem sine qua non zastosowania jest wyznaczanie podstaw do samodzielnego wyko-
nywania administracji publicznej poprzez uzupełnianie braku hierarchicznego
podporządkowania, umożliwieniem administrowania w imieniu i na odpowiedzial
ność innego podstawowego publicznego podmiotu administracji publicznej – in
concreto terytorialnie rekrutowanego związku osób o statusie korporacji. Należy
również pokreślić kwalifikowanie samorządu terytorialnego jako układu relacji struktu
ralnych, a nie jako instytucjonalnego (podmiotowego) zjawiska organizacyjnego. Bez
sporne, w takim przypadku, bazowanie na podmiotowej (międzypodmiotowej) formie
decentralizacji i zarazem zmierzanie do tak kwalifikowanego zjawiska organizacyjnego
nie czyni bowiem z niego podmiotu administracji publicznej.

[206-207] Zatem − wbrew pozorom i w opozycji do przyzwyczajeń − rzeczow-
nik „samorząd” nie powinien być identyfikowany w płaszczyźnie podmiotowej
(chociaż, niewątpliwie, z takim kontekstem mocno jest kojarzony), lecz w ujęciu
funkcjonalnym. W istocie bliżej temu pojęciu do czasownika „samozarządzanie”
(samoadministrowanie), jednak tradycja zaaprobowała w tym względzie „podejście
rzeczownikowe”, z którego petryfikacją trudno dziś polemizować. Mimo to samorząd
terytorialny to termin, dla którego właściwe pojęcie oznacza zewnętrzne i we-
wnętrzne aspekty zorganizowania niektórych publicznych podstawowych podmio-
tów administracji publicznej.

[228] Sygnalizowano już dwa strukturalno-podmiotowe zastosowania dla zrzesze-
nia osób tworzących daną korporację prawa publicznego. Oto bowiem takie ich wyko-
rzystanie prowadzi do dwojakich rezultatów o podmiotowym statusie. Po pierwsze, dana
grupa wyznacza „osobową zawartość” danego podmiotu zbiorowego. Inaczej rzecz uj-
mując, wyznacza się w ten sposób grupę społeczną upodmiotowianą dla potrzeb
administrowania. To w jej imieniu oraz celem reprezentowania i zaspokajania jej intere-
sów a także potrzeb kreuje się dany publiczny podmiot administracji publicznej. Mamy
więc w tym zakresie do czynienia z korporacją utożsamianą z publicznym podmio-
tem administracji publicznej (można zaproponować określenie „korporacja jako
podmiot administracji”). To ujęcie preferuje systemowy punkt widzenia, akcentując
moment strukturalnego wpięcia w system organizacji prawnej administracji publicznej.
Zmianę przynosi druga z zapowiedzianych płaszczyzn ujawniania podmiotowych atry-
butów korporacji. Oto bowiem ww. grupa społeczna stanowi (w całości lub w części)

- 63 -

Podstawowe pojęcia

także najwyższy poziom władzy danej korporacji. W tym ujęciu chodzi już bardziej
o koncentrowanie się na przebiegu rozwinięcia strukturalnego w ramach podmiotu
administracji publicznej – dominuje więc nastawienie na eksponowanie cech korpora-
cyjności w sferze ad intra (w poprzednim przypadku, odwrotnie, ad extra). W tym za-
kresie opowiedzieć się można także za określeniem „władza korporacji”. Z drugiej
jednak strony wcześniejsza propozycja („podmiot władzy korporacyjnej”, ewentualnie
„podmiot władzy korporacji”) wyraźniej zaznacza, że władzą jest w tym przypadku
także podmiot administracji publicznej. Ponadto podkreśla także aspekty polityczno-
socjologicznego zaawansowania podmiotowości w korporacji – w istocie: podmiotowo-
ści korporacji.

[459-461] Związki jednostek samorządu terytorialnego są podmiotami administra-
cji publicznej, wykazują się bowiem atrybutami właściwymi dla form organizacyjnych
administracji publicznej lokowanych na tym poziomie rankingu strukturalnego. Stano-
wią przy tym instytucjonalną (strukturalną) formę współdziałania: gmin i powiatów.
Mimo niewątpliwego podobieństwa upodmiotowienia oraz podmiotowości
(administracyjnoprawnej i cywilnoprawnej) celowych związków samorządowych do
analogicznych atrybutów lokalnych jednostek samorządu terytorialnego, trudno je po
prostu zaliczyć do kategorii podstawowych podmiotów administracji publicznej. Nie
tylko z powodu fakultatywności ich istnienia i funkcjonowania. Zwraca też uwagę ich
swoiście (…) pochodny status względem współdziałających w ten sposób jednostek
samorządu terytorialnego: nie są przecież jednostkami samorządu terytorialnego, ale
mogą wykonywać ich zadania we własnym imieniu i na własną odpowiedzialność;
w znacznym stopniu odwzorowują sposób organizacji i funkcjonowania członków ta-
kich związków (w zakresie wskazywanym przez przepisy samorządowych ustaw ustro-
jowych), w ich skład nie wchodzą jednak bezpośrednio wspólnoty samorządowe i odpo-
wiednie terytoria (nie są więc, bezpośrednio, związkami wspólnot samorządowych/
korporacji terytorialnych).

2. Podstawowe pojęcia w ujęciu normatywnym

KONSTYTUCJA RZECZYPOSPOLITEJ POLSKIEJ
z dnia 2 kwietnia 1997 r.

[…]

Art. 16.
[Definicja wspólnoty samorządowej] 1. Ogół mieszkańców jednostek zasadni-

czego podziału terytorialnego stanowi z mocy prawa wspólnotę samorządową.

- 64 -

Rozdział II

[Zasada uczestniczenia samorządu terytorialnego/JST w sprawowaniu władzy
publicznej; zasada przysługiwania samorządowi terytorialnemu istotnej części za-
dań publicznych; zasada samodzielności samorządu terytorialnego/JST] 2. Samo-
rząd terytorialny uczestniczy w sprawowaniu władzy publicznej. Przysługującą mu
w ramach ustaw istotną część zadań publicznych samorząd wykonuje w imieniu wła-
snym i na własną odpowiedzialność.

[...]

Art. 61. [Zasada jawności działania organów władzy publicznej]
1. Obywatel ma prawo do uzyskiwania informacji o działalności organów władzy

publicznej oraz osób pełniących funkcje publiczne. Prawo to obejmuje również uzyski-
wanie informacji o działalności organów samorządu gospodarczego i zawodowego,
a także innych osób oraz jednostek organizacyjnych w zakresie, w jakim wykonują one
zadania władzy publicznej i gospodarują mieniem komunalnym lub majątkiem Skarbu
Państwa.

2. Prawo do uzyskiwania informacji obejmuje dostęp do dokumentów oraz wstęp
na posiedzenia kolegialnych organów władzy publicznej pochodzących z powszechnych
wyborów, z możliwością rejestracji dźwięku lub obrazu.

3. Ograniczenie prawa, o którym mowa w ust. 1 i 2, może nastąpić wyłącznie ze
względu na określone w ustawach ochronę wolności i praw innych osób i podmiotów
gospodarczych oraz ochronę porządku publicznego, bezpieczeństwa lub ważnego inte-
resu gospodarczego państwa.

4. Tryb udzielania informacji, o których mowa w ust. 1 i 2, określają ustawy,
a w odniesieniu do Sejmu i Senatu ich regulaminy.

Art. 62. [Formy demokracji bezpośredniej]
1. Obywatel polski ma prawo udziału w referendum oraz prawo wybierania Prezy-

denta Rzeczypospolitej, posłów, senatorów i przedstawicieli do organów samorządu te-
rytorialnego, jeżeli najpóźniej w dniu głosowania kończy 18 lat.

2. Prawo udziału w referendum oraz prawo wybierania nie przysługuje osobom,
które prawomocnym orzeczeniem sądowym są ubezwłasnowolnione lub pozbawione
praw publicznych albo wyborczych.

[...]

Art. 87. [System źródeł prawa]
1. Źródłami powszechnie obowiązującego prawa Rzeczypospolitej Polskiej są:

Konstytucja, ustawy, ratyfikowane umowy międzynarodowe oraz rozporządzenia.

- 65 -

Podstawowe pojęcia

2. Źródłami powszechnie obowiązującego prawa Rzeczypospolitej Polskiej są na
obszarze działania organów, które je ustanowiły, akty prawa miejscowego.

[...]

Art. 94. [Właściwość wydawania aktów prawa miejscowego]

Organy samorządu terytorialnego oraz terenowe organy administracji rządowej, na
podstawie i w granicach upoważnień zawartych w ustawie, ustanawiają akty prawa
miejscowego obowiązujące na obszarze działania tych organów. Zasady i tryb wydawa-
nia aktów prawa miejscowego określa ustawa.

[...]

Art. 148. [Konstytucyjny organ nadzoru]
Prezes Rady Ministrów:
[...]
6) sprawuje nadzór nad samorządem terytorialnym w granicach i formach określo-

nych w Konstytucji i ustawach,
[...]

Art. 163. [Zasada domniemania kompetencyjnego JST]
Samorząd terytorialny wykonuje zadania publiczne nie zastrzeżone przez Kon

stytucję lub ustawy dla organów innych władz publicznych.

Art. 164.
[Konstytucyjna gwarancja pozycji ustrojowej gminy] 1. Podstawową jednostką

samorządu terytorialnego jest gmina.
2. Inne jednostki samorządu regionalnego albo lokalnego i regionalnego określa

ustawa.
[Zasada domniemania kompetencyjnego na rzecz gminy] 3. Gmina wykonuje

wszystkie zadania samorządu terytorialnego nie zastrzeżone dla innych jednostek samo-
rządu terytorialnego.

Art. 165.
[Osobowość prawna JST] 1. Jednostki samorządu terytorialnego mają osobowość

prawną. Przysługują im prawo własności i inne prawa majątkowe.
[Sądowa ochrona samodzielności JST] 2. Samodzielność jednostek samorządu

terytorialnego podlega ochronie sądowej.

- 66 -

Rozdział II

Art. 166.
[Definicja zadań własnych JST] 1. Zadania publiczne służące zaspokajaniu po-

trzeb wspólnoty samorządowej są wykonywane przez jednostkę samorządu terytorialne-
go jako zadania własne.

[Pojęcie zadań zleconych] 2. Jeżeli wynika to z uzasadnionych potrzeb państwa,
ustawa może zlecić jednostkom samorządu terytorialnego wykonywanie innych zadań pu-
blicznych. Ustawa określa tryb przekazywania i sposób wykonywania zadań zleconych.

[…]

Art. 169.
[Ustrój JST] 1. Jednostki samorządu terytorialnego wykonują swoje zadania za

pośrednictwem organów stanowiących i wykonawczych.
[Władztwo personalne] 2. Wybory do organów stanowiących są powszechne,

równe, bezpośrednie i odbywają się w głosowaniu tajnym. Zasady i tryb zgłaszania kan-
dydatów i przeprowadzania wyborów oraz warunki ważności wyborów określa ustawa.

[Władztwo personalne] 3. Zasady i tryb wyborów oraz odwoływania organów
wykonawczych jednostek samorządu terytorialnego określa ustawa.

[Władztwo ustrojowe] 4. Ustrój wewnętrzny jednostek samorządu terytorialnego
określają, w granicach ustaw, ich organy stanowiące.

Art. 170. [Forma demokracji bezpośredniej wspólnoty samorządowej]
Członkowie wspólnoty samorządowej mogą decydować, w drodze referendum,

o sprawach dotyczących tej wspólnoty, w tym o odwołaniu pochodzącego z wyborów
bezpośrednich organu samorządu terytorialnego. Zasady i tryb przeprowadzania refe-
rendum lokalnego określa ustawa.

Art. 171.
[Kryterium nadzoru] 1. Działalność samorządu terytorialnego podlega nadzoro-

wi z punktu widzenia legalności.
[Konstytucyjne organy nadzoru] 2. Organami nadzoru nad działalnością jedno-

stek samorządu terytorialnego są Prezes Rady Ministrów i wojewodowie, a w zakresie
spraw finansowych regionalne izby obrachunkowe.

[Stosowanie przez Sejm środka o charakterze nadzorczym] 3. Sejm, na wnio-
sek Prezesa Rady Ministrów, może rozwiązać organ stanowiący samorządu terytorialne-
go, jeżeli organ ten rażąco narusza Konstytucję lub ustawy.

Art. 172. [Prawo zrzeszania się JST]
1. Jednostki samorządu terytorialnego mają prawo zrzeszania się.

- 67 -

Podstawowe pojęcia

2. Jednostka samorządu terytorialnego ma prawo przystępowania do międzyna
rodowych zrzeszeń społeczności lokalnych i regionalnych oraz współpracy ze społecz-
nościami lokalnymi i regionalnymi innych państw.

3. Zasady, na jakich jednostki samorządu terytorialnego mogą korzystać z praw,
o których mowa w ust. 1 i 2, określa ustawa.

[...]

Art. 184. [Sądowa kontrola działalności administracji publicznej]
Naczelny Sąd Administracyjny oraz inne sądy administracyjne sprawują, w zakre-

sie określonym w ustawie, kontrolę działalności administracji publicznej. Kontrola ta
obejmuje również orzekanie o zgodności z ustawami uchwał organów samorządu tery-
torialnego i aktów normatywnych terenowych organów administracji rządowej.

[...]

Art. 203.
[…]
[Kontrola działalności JST] 2. Najwyższa Izba Kontroli może kontrolować działal-

ność organów samorządu terytorialnego, komunalnych osób prawnych i innych komunal-
nych jednostek organizacyjnych z punktu widzenia legalności, gospodarności i rzetelności.

[...]

UMOWA MIĘDZYNARODOWA
EUROPEJSKA KARTA SAMORZĄDU LOKALNEGO,

sporządzona w Strasburgu dnia 15 października 1985 r.
[…]

Artykuł 3
Koncepcja samorządu lokalnego

1. Samorząd lokalny oznacza prawo i zdolność społeczności lokalnych, w granicach
określonych prawem, do kierowania i zarządzania zasadniczą częścią spraw publicz-
nych na ich własną odpowiedzialność i w interesie ich mieszkańców.

2. Prawo to jest realizowane przez rady lub zgromadzenia, w których skład wcho-
dzą członkowie wybierani w wyborach wolnych, tajnych, równych, bezpośrednich i po-
wszechnych i które mogą dysponować organami wykonawczymi im podlegającymi.
Przepis ten nie wyklucza możliwości odwołania się do zgromadzeń obywateli, referen-
dum lub każdej innej formy bezpośredniego uczestnictwa obywateli, jeśli ustawa do-
puszcza takie rozwiązanie.

[…]

- 68 -

Rozdział II

Artykuł 8
Kontrola administracyjna działalności społeczności lokalnych

1. Wszelka kontrola administracyjna społeczności lokalnych może być doko
nywana wyłącznie w sposób oraz w przypadkach przewidzianych w Konstytucji lub
w ustawie.

2. Wszelka kontrola administracyjna działalności społeczności lokalnych powinna
w zasadzie mieć na celu jedynie zapewnienie przestrzegania prawa i zasad konstytucyj-
nych. Kontrola administracyjna może jednakże obejmować kontrolę celowości realizo-
waną przez organ wyższego szczebla w odniesieniu do zadań, których wykonanie zosta-
ło społecznościom lokalnym delegowane.

3. Kontrola administracyjna społeczności lokalnych powinna być sprawowana
z zachowaniem proporcji między zakresem interwencji ze strony organu kontroli a zna-
czeniem interesów, które ma on chronić.

[…]

Artykuł 11
Prawna ochrona samorządu lokalnego

Społeczności lokalne mają prawo do odwołania na drodze sądowej w celu za
pewnienia swobodnego wykonywania uprawnień oraz poszanowania zasad samo
rządności lokalnej, przewidzianych w Konstytucji lub w prawie wewnętrznym.

[…]

UMOWA MIĘDZYNARODOWA
EUROPEJSKA KONWENCJA RAMOWA

O WSPÓŁPRACY TRANSGRANICZNEJ MIĘDZY
WSPÓLNOTAMI I WŁADZAMI TERYTORIALNYMI

sporządzona w Madrycie dnia 21 maja 1980 r.
[…]

Artykuł 1
Każda z Umawiających się Stron zobowiązuje się ułatwiać i wspierać współpracę

transgraniczną wspólnot i władz terytorialnych podlegających jej właściwości ze wspól-
notami i władzami terytorialnymi podlegającymi właściwości innej Umawiającej się
Strony. Będzie ona czyniła starania na rzecz zawarcia porozumień i przyjęcia uzgodnień
niezbędnych w tym celu, z poszanowaniem odrębnych postanowień konstytucyjnych
każdej ze Stron.

- 69 -

Podstawowe pojęcia

Artykuł 2
1. Za współpracę transgraniczną uważa się w myśl niniejszej konwencji każde

wspólnie podjęte działanie mające na celu umocnienie i dalszy rozwój sąsiedzkich kon-
taktów między wspólnotami i władzami terytorialnymi dwóch lub większej liczby Uma-
wiających się Stron, jak również zawarcie porozumień i przyjęcie uzgodnień koniecz-
nych do realizacji takich zamierzeń. Współpraca transgraniczna ograniczona jest ramami
właściwości wspólnot i władz terytorialnych, w sposób określony przez prawo we-
wnętrzne. Niniejsza konwencja nie narusza zakresu i rodzaju tej właściwości.

2. W myśl niniejszej konwencji wyrażenie „wspólnoty i władze terytorialne” odno-
si się do jednostek, urzędów i organów realizujących zadania lokalne i regionalne oraz
uważanych za takie przez prawo wewnętrzne każdego państwa. Każda z Umawiających
się Stron może jednak w momencie podpisywania niniejszej konwencji lub w formie
późniejszego powiadomienia Sekretarza Generalnego Rady Europy określić jednostki,
urzędy i organy, jak również przedmiot i formy działania, co do których zamierza ogra-
niczyć zakres stosowania niniejszej konwencji bądź które zamierza wyłączyć z zakresu
jej stosowania.

[…]

ROZPORZĄDZENIE (WE) nr 1082/2006
PARLAMENTU EUROPEJSKIEGO I RADY

z dnia 5 lipca 2006 r.
w sprawie europejskiego ugrupowania
współpracy terytorialnej (EUWT)

[…]

Artykuł 1
Charakter EUWT

1. Europejskie ugrupowanie współpracy terytorialnej, zwane dalej „EUWT”, może
zostać utworzone na terytorium Wspólnoty na warunkach i z zastrzeżeniem ustaleń
przewidzianych niniejszym rozporządzeniem.

2. Celem EUWT jest ułatwianie i upowszechnianie współpracy transgranicznej,
transnarodowej lub międzyregionalnej, zwanych dalej „współpracą terytorialną”, mię-
dzy jej członkami określonymi w art. 3 ust. 1, wyłącznie w celu wzmocnienia spójności
ekonomicznej i społecznej.

3. EUWT posiada osobowość prawną.
4. W każdym z państw członkowskich EUWT posiada zdolność prawną i zdol-

ność do czynności prawnych o najszerszym zakresie przyznawanym osobom prawnym

- 70 -

Rozdział II

na mocy prawa krajowego tego państwa członkowskiego. Może ono, w szczególności,
nabywać lub zbywać mienie ruchome i nieruchome oraz zatrudniać pracowników i wy-
stępować jako strona w postępowaniu sądowym.

[…]

USTAWA
z dnia 24 lipca 1998 r.

o wprowadzeniu zasadniczego trójstopniowego
podziału terytorialnego państwa

Art. 1. [Termin wprowadzenia trójstopniowego podziału terytorialnego pań-
stwa] 1. Z dniem 1 stycznia 1999 r. wprowadza się zasadniczy trójstopniowy podział
terytorialny państwa.

2. [Typy jednostek zasadniczego podziału] Jednostkami zasadniczego trójstop-
niowego podziału terytorialnego państwa są: gminy, powiaty i województwa.

[...]

USTAWA
z dnia 5 stycznia 2011 r.
Kodeks wyborczy

DZIAŁ I
Przepisy wstępne

Rozdział 1
Prawa wyborcze

[…]
Art. 2. [Zasady prawa wyborczego] W wyborach głosować można tylko osobi-

ście, chyba że kodeks stanowi inaczej.
Art. 3. [Zasady prawa wyborczego] W tych samych wyborach głosować można

tylko jeden raz.
[…]
Art. 10. [Czynne prawo wyborcze] § 1. Prawo wybierania (czynne prawo wybor-

cze) ma:
[…]

3) w wyborach do organów stanowiących jednostek samorządu terytorialnego:
a) rady gminy – obywatel polski oraz obywatel Unii Europejskiej niebędący

obywatelem polskim, który najpóźniej w dniu głosowania kończy 18 lat, oraz stale za-
mieszkuje na obszarze tej gminy,

- 71 -

Podstawowe pojęcia

b) rady powiatu i sejmiku województwa – obywatel polski, który najpóźniej
w dniu głosowania kończy 18 lat, oraz stale zamieszkuje na obszarze, odpowiednio, tego
powiatu i województwa;

4) w wyborach wójta w danej gminie – osoba mająca prawo wybierania do rady
tej gminy.

§ 2. Nie ma prawa wybierania osoba:
1) pozbawiona praw publicznych prawomocnym orzeczeniem sądu;
2) pozbawiona praw wyborczych prawomocnym orzeczeniem Trybunału Stanu;
3) ubezwłasnowolniona prawomocnym orzeczeniem sądu.

[…]
Art. 11. [Bierne prawo wyborcze] § 1. Prawo wybieralności (bierne prawo wy-

borcze) ma: […]
5) w wyborach do organów stanowiących jednostek samorządu terytorialnego –

osoba mająca prawo wybierania tych organów;
6) w wyborach wójta – obywatel polski mający prawo wybierania w tych wybo-

rach,
który najpóźniej w dniu głosowania kończy 25 lat, z tym że kandydat nie musi

stale zamieszkiwać na obszarze gminy, w której kandyduje.
§ 2. Nie ma prawa wybieralności w wyborach osoba:

1) skazana prawomocnym wyrokiem na karę pozbawienia wolności za przestęp-
stwo umyślne ścigane z oskarżenia publicznego lub umyślne przestępstwo skarbowe;

2) wobec której wydano prawomocne orzeczenie sądu stwierdzające utratę pra-
wa wybieralności, o którym mowa w art. 21a ust. 2a ustawy z dnia 18 października
2006 r. o ujawnianiu informacji o dokumentach organów bezpieczeństwa państwa z lat
1944–1990 oraz treści tych dokumentów […].

§ 3. Prawa wybieralności nie ma obywatel Unii Europejskiej niebędący obywate-
lem polskim, pozbawiony prawa wybieralności w państwie członkowskim Unii Euro-
pejskiej, którego jest obywatelem.[…]

[…]

Rozdział 6
Przepisy wspólne dla głosowania

Art. 38. [Zasady prawa wyborczego] § 1. Głosować można osobiście, z zastrze-
żeniem przepisów rozdziału 7.

§ 2. Głosowaniem osobistym jest również głosowanie korespondencyjne.
[…]

- 72 -

Rozdział II

Rozdział 6a
Głosowanie korespondencyjne

Art. 53a. [Zasady prawa wyborczego] § 1. Wyborca może głosować korespon-
dencyjnie.

§ 2. Głosowanie korespondencyjne jest wyłączone w wyborach do organów stano-
wiących jednostek samorządu terytorialnego oraz wyborach wójta.

§ 3. Wyborca niepełnosprawny o znacznym lub umiarkowanym stopniu niepełno-
sprawności w rozumieniu ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej
i społecznej oraz zatrudnianiu osób niepełnosprawnych […] może głosować korespon-
dencyjnie także w wyborach do organów stanowiących jednostek samorządu terytorial-
nego oraz wyborach wójta.

[…]

Rozdział 7
 Głosowanie przez pełnomocnika

Art. 54. [Zasady prawa wyborczego] § 1. Wyborca niepełnosprawny o znacznym
lub umiarkowanym stopniu niepełnosprawności w rozumieniu ustawy z dnia 27 sierpnia
1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnospraw-
nych może udzielić pełnomocnictwa do głosowania w jego imieniu w wyborach, zwane-
go dalej „pełnomocnictwem do głosowania”. […]

§ 3. Przepis § 1 stosuje się również do wyborcy, który najpóźniej w dniu głosowa-
nia kończy 75 lat.

 […]

DZIAŁ VII
Wybory do organów stanowiących jednostek samorządu terytorialnego

Rozdział 1
Zasady ogólne

Art. 369. [Zasady prawa wyborczego] Wybory do rad są powszechne, równe,
bezpośrednie i odbywają się w głosowaniu tajnym.

[...]

Rozdział 4
Wygaśnięcie mandatu radnego. Wybory uzupełniające i przedterminowe

Art. 383. [Przesłanki wygaśnięcia mandatu radnego. Stwierdzenie wygaśnię-
cia mandatu] § 1. Wygaśnięcie mandatu radnego następuje w przypadku:

1) śmierci;

- 73 -

Podstawowe pojęcia

2) utraty prawa wybieralności lub nieposiadania go w dniu wyborów;
3) odmowy złożenia ślubowania;
4) pisemnego zrzeczenia się mandatu;
5) naruszenia ustawowego zakazu łączenia mandatu radnego z wykonywaniem

określonych w odrębnych przepisach funkcji lub działalności;
6) wyboru na wójta;
7) niezłożenia w terminach określonych w odrębnych przepisach oświadczenia

o swoim stanie majątkowym.
§ 2. Wygaśnięcie mandatu radnego z przyczyn, o których mowa w § 1 pkt 2 – z wy-

jątkiem powodów wskazanych w art. 10 § 2 i art. 11 § 2, oraz pkt 3, 5 i 7, stwierdza rada,
w drodze uchwały, w terminie miesiąca od dnia wystąpienia przyczyny wygaśnięcia
mandatu.

§ 2a. Wygaśnięcie mandatu radnego z przyczyn, o których mowa w § 1 pkt 1, pkt 2
– w zakresie powodów wskazanych w art. 10 § 2 i art. 11 § 2, oraz pkt 4 i 6, stwierdza
komisarz wyborczy, w drodze postanowienia, w terminie 14 dni od dnia wystąpienia
przyczyny wygaśnięcia mandatu. Postanowienie komisarza wyborczego ogłasza się
w wojewódzkim dzienniku urzędowym oraz podaje do publicznej wiadomości w Biule-
tynie Informacji Publicznej.

§ 3. W przypadkach określonych w § 1 pkt 2, 3, 5 i 7 przed podjęciem uchwały
o wygaśnięciu mandatu należy umożliwić radnemu złożenie wyjaśnień.

§ 4. Uchwałę rady o wygaśnięciu mandatu radnego doręcza się niezwłocznie zain-
teresowanemu i przesyła wojewodzie oraz komisarzowi wyborczemu.

§ 4a. Postanowienie komisarza wyborczego o wygaśnięciu mandatu radnego dorę-
cza się niezwłocznie zainteresowanemu i przesyła wojewodzie oraz przewodniczącemu
rady.

§ 5. Jeżeli radny przed dniem wyboru wykonywał funkcję lub prowadził działal-
ność, o której mowa w § 1 pkt 5, obowiązany jest do zrzeczenia się funkcji lub zaprze-
stania prowadzenia działalności w ciągu 3 miesięcy od dnia złożenia ślubowania.

§ 6. W przypadku niezrzeczenia się funkcji lub niezaprzestania prowadzenia dzia-
łalności przez radnego w terminie, o którym mowa w § 5, rada stwierdza wygaśnięcie
mandatu radnego, w drodze uchwały, w ciągu miesiąca od upływu tego terminu.

Art. 384. [Skarga od uchwały o wygaśnięciu mandatu. Termin rozpatrzenia
skargi. Właściwość sądu i skutki prawne orzeczenia] § 1. Od uchwały rady i postano-
wienia komisarza wyborczego o wygaśnięciu mandatu radnego z przyczyn, o których
mowa w art. 383 § 1 pkt 2–5 i 7, zainteresowanemu przysługuje skarga do sądu admini-
stracyjnego w terminie 7 dni od dnia doręczenia uchwały albo postanowienia. Skargę
wnosi się za pośrednictwem organu, który stwierdził wygaśnięcie mandatu.

- 74 -

Rozdział II

§ 2. Sąd administracyjny rozpatruje skargę, o której mowa w § 1, w terminie 14 dni
od dnia jej wniesienia. Skargę kasacyjną wnosi się w terminie 14 dni.

§ 3. Wygaśnięcie mandatu radnego następuje z dniem uprawomocnienia się wyro-
ku sądu administracyjnego oddalającego skargę, o której mowa w § 1.

[…]

Rozdział 10
Przepisy szczególne dotyczące wyborów do rad gmin

[…]

Art. 414. [Zasady wyboru radnych rady gminy w okręgach wyborczych]
Radni są wybierani w okręgach wyborczych bezpośrednio spośród zgłoszonych

kandydatów.

Art. 415. [System wyborów większościowych do rad gmin] W gminie niebędą-
cej miastem na prawach powiatu o wyborze na radnego rozstrzyga liczba ważnie odda-
nych głosów na poszczególnych kandydatów.

Art. 416. [System wyborów proporcjonalnych do rad w miastach na prawach
powiatu] § 1. W miastach na prawach powiatu podziału mandatów pomiędzy listy kan-
dydatów dokonuje się proporcjonalnie do łącznej liczby ważnie oddanych głosów odpo-
wiednio na kandydatów danej listy.

§ 2. W podziale mandatów, o którym mowa w § 1, uczestniczą listy kandydatów
tych komitetów wyborczych, na których listy w skali gminy oddano co najmniej 5%
ważnie oddanych głosów.

§ 3. Przepisy § 1 i 2 stosuje się także do dzielnic miasta stołecznego Warszawy.
[…]

Art. 418. [Liczba mandatów w okręgach wyborczych tworzonych dla wyboru
rady gminy] § 1. W każdym okręgu wyborczym tworzonym dla wyboru rady w gminie
niebędącej miastem na prawach powiatu wybiera się 1 radnego.

§ 2. Dla wyboru rady w mieście na prawach powiatu tworzy się okręgi wyborcze,
w których wybiera się od 5 do 10 radnych.

[…]

Art. 443. [Ustalanie wyników wyborów do rad gmin – w systemie większościo-
wym] § 1. W wyborach do rady w gminie niebędącej miastem na prawach powiatu za
wybranego w danym okręgu wyborczym uważa się tego kandydata, który otrzymał naj-
większą liczbę ważnie oddanych głosów.

- 75 -

Podstawowe pojęcia

§ 2. Jeżeli dwóch lub więcej kandydatów otrzyma równą liczbę głosów uprawnia-
jącą do uzyskania mandatu, o wyborze decyduje większa liczba obwodów, w których
kandydaci otrzymali największą liczbę głosów, a gdyby i liczby obwodów były równe
– rozstrzyga losowanie przeprowadzone przez komisję.

§ 3. Tryb przeprowadzenia losowania, o którym mowa w § 2, określa Państwowa
Komisja Wyborcza.

Art. 444. [Ustalanie wyników wyborów do rad w miastach na prawach powia-
tu – w systemie proporcjonalnym]1 § 1. W wyborach do rady w mieście na prawach
powiatu gminna komisja wyborcza, na podstawie zestawienia, o którym mowa w art. 442,
dokonuje podziału mandatów w każdym okręgu wyborczym pomiędzy listy kandyda-
tów w sposób następujący:

1) liczbę głosów ważnie oddanych na każdą z list w okręgu wyborczym dzieli się
kolejno przez 1; 2; 3; 4 i dalsze kolejne liczby, aż do chwili, gdy z otrzymanych w ten
sposób ilorazów da się uszeregować tyle kolejno największych liczb, ile wynosi liczba
mandatów do rozdzielenia między listy;

2) każdej liście przyznaje się tyle mandatów, ile spośród ustalonego w powyższy
sposób szeregu ilorazów przypada jej liczb kolejno największych.

§ 2. Jeżeli kilka list uzyskało ilorazy równe ostatniej liczbie z liczb uszeregowa-
nych w podany wyżej sposób, a tych list jest więcej niż mandatów do rozdzielenia,
pierwszeństwo mają listy w kolejności ogólnej liczby oddanych na nie głosów. Gdyby
na dwie lub więcej list oddano równą liczbę głosów, o pierwszeństwie rozstrzyga liczba
obwodów głosowania, w których na daną listę oddano większą liczbę głosów. Jeżeli i te
liczby byłyby równe, wówczas o pierwszeństwie rozstrzyga losowanie przeprowadzone
przez komisję. Tryb przeprowadzenia losowania określa Państwowa Komisja Wybor-
cza.

§ 3. Mandaty przypadające danej liście kandydatów uzyskują kandydaci w kolej-
ności wynikającej z otrzymanej liczby głosów w ramach listy. Przy równej liczbie gło-
sów stosuje się odpowiednio art. 233.

[…]

1	 Na mocy odesłań z art. 450 i art. 459 K.wyb., system wyborów proporcjonalnych właściwy
dla OSiKJST miast na prawach powiatu znajduje zastosowanie także w stosunku do wybo-
rów do rad powiatu i do sejmików województw.

- 76 -

Rozdział II

DZIAŁ VIII
Wybory wójta, burmistrza i prezydenta miasta

Rozdział 1
Przepisy ogólne

Art. 470. [Zasada odpowiedniego stosowania przepisów szczególnych dotyczą-
cych wyborów do rad gmin] Do wyborów wójta w zakresie nieuregulowanym stosuje
się odpowiednio przepisy rozdziału 10 działu VII, chyba że przepisy niniejszego działu
stanowią inaczej.

Art. 471. [Ustawowa zasada bezpośredniego wyboru wójta przez mieszkań
ców] Wybory wójta są powszechne, równe, bezpośrednie oraz odbywają się w głosowa-
niu tajnym.

Art. 472. [Zasada wyłączności kandydowania] Kandydat na wójta nie może jed-
nocześnie kandydować na wójta w innej gminie.

Art. 473. [Ustalanie wyniku wyboru] § 1. Za wybranego na wójta uważa się tego
kandydata, który w głosowaniu otrzymał więcej niż połowę ważnie oddanych głosów.

§ 2. Jeżeli żaden z kandydatów nie otrzymał określonej w § 1 liczby ważnie odda-
nych głosów, czternastego dnia po pierwszym głosowaniu przeprowadza się ponowne
głosowanie.

§ 3. W ponownym głosowaniu wyboru dokonuje się spośród dwóch kandydatów,
którzy w pierwszym głosowaniu otrzymali największą liczbę ważnie oddanych głosów.
W przypadku gdy więcej niż dwóch kandydatów otrzyma liczbę głosów uprawniającą
do udziału w ponownym głosowaniu, o dopuszczeniu kandydata do wyborów w ponow-
nym głosowaniu rozstrzyga większa liczba obwodów głosowania, w których jeden
z kandydatów otrzymał większą liczbę głosów, a jeżeli liczba tych obwodów byłaby
równa – rozstrzyga losowanie przeprowadzone przez gminną komisję wyborczą. W lo-
sowaniu mają prawo uczestniczenia wszyscy kandydaci lub pełnomocnicy wyborczy ich
komitetów wyborczych.

§ 4. Jeżeli którykolwiek z dwóch kandydatów, o których mowa w § 3, wycofa zgo-
dę na kandydowanie, utraci prawo wyborcze albo umrze, w ponownym głosowaniu bie-
rze udział jeden kandydat.

§ 5. Za wybranego w ponownym głosowaniu uważa się tego kandydata, który
otrzymał większą liczbę ważnie oddanych głosów.

§ 6. W przypadku, o którym mowa w § 2, gminna komisja wyborcza niezwłocznie
informuje, w drodze uchwały, o konieczności i przyczynach przeprowadzenia ponow-
nego głosowania oraz podaje datę ponownego głosowania, a także nazwiska i imiona

- 77 -

Podstawowe pojęcia

kandydatów kandydujących w ponownym głosowaniu. Jeden egzemplarz uchwały prze-
kazuje się niezwłocznie komisarzowi wyborczemu.

§ 7. W przypadku gdy obaj kandydaci w ponownym głosowaniu otrzymają tę samą
liczbę głosów, za wybranego uważa się tego kandydata, który w większej liczbie obwo-
dów głosowania otrzymał więcej głosów niż drugi kandydat. Jeżeli liczby obwodów,
o których mowa w zdaniu poprzednim, byłyby równe, o wyborze wójta rozstrzyga loso-
wanie przeprowadzone przez gminną komisję wyborczą. W losowaniu mają prawo
uczestniczenia obaj kandydaci lub pełnomocnicy wyborczy ich komitetów wybor-
czych.

§ 8. Tryb przeprowadzania losowania, o którym mowa w § 3 i 7, określa Państwo-
wa Komisja Wyborcza.

[…]

Rozdział 2
Zgłaszanie kandydatów na wójta

[…]

Art. 482. [Wyłączenie ustawowego trybu wyboru bezpośredniego na rzecz wy-
boru pośredniego przez radę gminy] § 1. Jeżeli w terminie, o którym mowa w art. 478
§ 3, nie zgłoszono żadnego kandydata lub zgłoszono tylko jednego kandydata, gminna
komisja wyborcza niezwłocznie wzywa, przez rozplakatowanie obwieszczeń, do doko-
nania dodatkowych zgłoszeń. W takim przypadku termin zgłaszania kandydatów ulega
przedłużeniu o 5 dni, licząc od dnia rozplakatowania obwieszczeń.

§ 2. Jeżeli mimo postępowania, o którym mowa w § 1, nie zostanie zarejestrowany
żaden kandydat, wyboru wójta dokonuje rada gminy bezwzględną większością głosów
ustawowego składu rady w głosowaniu tajnym.

§ 3. Jeżeli mimo postępowania, o którym mowa w § 1, zostanie zarejestrowany
tylko jeden kandydat, wybory przeprowadza się, z tym że tego kandydata uważa się za
wybranego, jeżeli w głosowaniu uzyskał więcej niż połowę ważnie oddanych głosów.

§ 4. W przypadku gdy kandydat, o którym mowa w § 3, nie uzyskał więcej niż
połowy ważnie oddanych głosów, wyboru wójta dokonuje rada gminy bezwzględną
większością głosów ustawowego składu rady w głosowaniu tajnym.

§ 5. Jeżeli w wyborach ma być przeprowadzone głosowanie tylko na jednego kan-
dydata, gminna komisja wyborcza stwierdza ten fakt w drodze uchwały, podanej do pu-
blicznej wiadomości.

§ 6. Przepis § 5 stosuje się odpowiednio w przypadku braku kandydatów.
§ 7. Wyboru wójta w trybie określonym w § 2 i 4 dokonuje się według następują-

cych zasad:

- 78 -

Rozdział II

1) prawo zgłoszenia kandydata na wójta przysługuje grupie radnych stanowią-
cej co najmniej 1/3 ustawowego składu rady,

2) zgłoszenie kandydata na wójta musi mieć formę pisemną,
3) radnemu przysługuje prawo poparcia w zgłoszeniu tylko jednego kandydata.

§ 8. Do kandydata na wójta wybieranego w trybie, o którym mowa w § 2, 4 i 7,
stosuje się art. 472 oraz odpowiednio art. 479.

§ 9. Jeżeli w przypadkach, o których mowa w § 2 i 4, rada gminy nie dokona wy-
boru wójta w terminie dwóch miesięcy od dnia wyborów Prezes Rady Ministrów wy-
znacza, na wniosek ministra właściwego do spraw administracji publicznej, osobę peł-
niącą obowiązki wójta do końca kadencji.

[…]

Rozdział 4
Sposób głosowania, warunki ważności głosu i ustalanie wyników wyborów

Art. 486. [Zasada wyłączności głosowania na jednego kandydata] § 1. Wyborca
głosuje, stawiając znak „×” (dwie przecinające się linie w obrębie kratki) w kratce z le-
wej strony obok nazwiska jednego z kandydatów.

[…]

Rozdział 6
Wygaśnięcie mandatu wójta

Art. 492. [Przesłanki wygaśnięcia mandatu wójta. Stwierdzenie wygaśnięcia
mandatu] § 1. Wygaśnięcie mandatu wójta następuje wskutek:

1) odmowy złożenia ślubowania;
2) niezłożenia w terminach określonych w odrębnych przepisach oświadcze-

nia o swoim stanie majątkowym;
3) pisemnego zrzeczenia się mandatu;
4) utraty prawa wybieralności lub braku tego prawa w dniu wyborów;
5) naruszenia ustawowych zakazów łączenia funkcji wójta z wykonywaniem

funkcji lub prowadzenia działalności gospodarczej, określonych w odrębnych przepisach;
6) orzeczenia niezdolności do pracy lub niezdolności do samodzielnej egzy-

stencji w trybie określonym w przepisach o emeryturach i rentach z Funduszu Ubezpie-
czeń Społecznych na okres co najmniej do końca kadencji;

7) śmierci;
8) odwołania w drodze referendum;
9) odwołania wójta w trybie art. 96 ust. 2 ustawy z dnia 8 marca 1990 r. o sa-

morządzie gminnym […];

- 79 -

Podstawowe pojęcia

10) zmian w podziale terytorialnym, o których mowa w art. 390 § 1 pkt 3.
§ 2. Wygaśnięcie mandatu wójta z przyczyn, o których mowa w § 1 pkt 1, 2 i 5 –

z wyjątkiem powodów wskazanych w art. 27 ustawy z dnia 8 marca 1990 r. o samorzą-
dzie gminnym, stwierdza rada gminy, w drodze uchwały, w terminie miesiąca od dnia
wystąpienia przyczyny wygaśnięcia mandatu. Przed podjęciem uchwały o wygaśnięciu
mandatu należy umożliwić wójtowi złożenie wyjaśnień.

§ 2a. Wygaśnięcie mandatu wójta z przyczyn, o których mowa w § 1 pkt 3, 4 i 5 –
w zakresie powodów wskazanych w art. 27 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym, oraz pkt 6 i 7, stwierdza komisarz wyborczy, w drodze postanowienia, w ter-
minie 14 dni od dnia wystąpienia przyczyny wygaśnięcia mandatu. Postanowienie ko-
misarza wyborczego ogłasza się w wojewódzkim dzienniku urzędowym oraz podaje do
publicznej wiadomości w Biuletynie Informacji Publicznej.

§ 3. Uchwałę rady o wygaśnięciu mandatu wójta doręcza się niezwłocznie zainte-
resowanemu i przesyła wojewodzie oraz komisarzowi wyborczemu.

§ 3a. Postanowienie komisarza wyborczego o wygaśnięciu mandatu wójta doręcza
się niezwłocznie zainteresowanemu i przesyła wojewodzie oraz przewodniczącemu rady
gminy.

§ 4. Jeżeli wójt przed dniem wyboru wykonywał funkcję lub prowadził działalność
gospodarczą, o których mowa w § 1 pkt 5, obowiązany jest do zrzeczenia się funkcji lub
zaprzestania prowadzenia działalności gospodarczej w terminie 3 miesięcy od dnia zło-
żenia ślubowania.

§ 5. W przypadku niezrzeczenia się funkcji lub niezaprzestania prowadzenia dzia-
łalności gospodarczej przez wójta w terminie, o którym mowa w § 4, rada gminy stwier-
dza wygaśnięcie mandatu wójta, w drodze uchwały, w terminie miesiąca od upływu tego
terminu.

Art. 493. [Skarga od uchwały o wygaśnięciu mandatu. Termin rozpatrzenia
skargi. Właściwość sądu i skutki prawne orzeczenia] § 1. Od uchwały rady gminy
albo postanowienia komisarza wyborczego o wygaśnięciu mandatu wójta z przyczyn,
o których mowa w art. 492 § 1 pkt 1-6, zainteresowanemu przysługuje skarga do sądu
administracyjnego w terminie 7 dni od dnia doręczenia uchwały albo postanowienia.
Skargę wnosi się za pośrednictwem organu, który stwierdził wygaśnięcie mandatu.

§ 2. Sąd administracyjny rozpatruje skargę, o której mowa w § 1, w terminie 14 dni
od dnia jej wniesienia. Skargę kasacyjną wnosi się w terminie 14 dni.

§ 3. Wygaśnięcie mandatu wójta następuje z dniem uprawomocnienia się wyroku
sądu administracyjnego oddalającego skargę, o której mowa w § 1.

- 80 -

Rozdział II

USTAWA
z dnia 15 września 2000 r.
o referendum lokalnym

[…]

Art. 2. [Zakres podmiotowo-przedmiotowy referendum lokalnego] 1. W refe-
rendum lokalnym, zwanym dalej „referendum”, mieszkańcy jednostki samorządu tery-
torialnego jako członkowie wspólnoty samorządowej wyrażają w drodze głosowania
swoją wolę:

1) w sprawie odwołania organu stanowiącego tej jednostki;
2) co do sposobu rozstrzygania sprawy dotyczącej tej wspólnoty, mieszczącej się

w zakresie zadań i kompetencji organów danej jednostki;
3) w innych istotnych sprawach, dotyczących społecznych, gospodarczych lub

kulturowych więzi łączących tę wspólnotę.
2. Przedmiotem referendum gminnego może być również:

1) odwołanie wójta (burmistrza, prezydenta miasta);
2) samoopodatkowanie się mieszkańców na cele publiczne mieszczące się w za-

kresie zadań i kompetencji organów gminy.
3. Referendum polega na udzieleniu na urzędowej karcie do głosowania pozytyw-

nej lub negatywnej odpowiedzi na postawione pytanie lub pytania w zakresie spraw
określonych w ust. 1 i 2 albo na dokonaniu wyboru pomiędzy zaproponowanymi wa-
riantami.

Art. 3. [Bierne prawo referendalne] W referendum mają prawo brać udział osoby
stale zamieszkujące na obszarze danej jednostki samorządu terytorialnego, posiadające
czynne prawo wyborcze do organu stanowiącego tej jednostki.
[…]

Art. 11. [Inicjator referendum] 1. Z inicjatywą przeprowadzenia referendum na
wniosek mieszkańców jednostki samorządu terytorialnego wystąpić może:

1) grupa co najmniej 15 obywateli, którym przysługuje prawo wybierania do
organu stanowiącego danej jednostki samorządu terytorialnego, a w odniesieniu do refe-
rendum gminnego – także pięciu obywateli, którym przysługuje prawo wybierania do
rady gminy,

2) statutowa struktura terenowa partii politycznej działająca w danej jednostce
samorządu terytorialnego,

3) organizacja społeczna posiadająca osobowość prawną, której statutowym te-
renem działania jest co najmniej obszar danej jednostki samorządu terytorialnego.

- 81 -

Podstawowe pojęcia

1a. Z inicjatywą przeprowadzenia referendum na wniosek mieszkańców gminy
w sprawie utworzenia, połączenia, podziału i zniesienia gminy oraz ustalenia granic
gminy wystąpić może jedynie grupa co najmniej 15 obywateli, którym przysługuje pra-
wo wybierania do rady gminy.

2. Podmioty, o których mowa w ust. 1, zwane są dalej „inicjatorami referendum”.
[…]

Art. 55. [Ważność referendum – wymóg frekwencji] 1. Referendum jest ważne,
jeżeli wzięło w nim udział co najmniej 30% uprawnionych do głosowania, z zastrzeże-
niem ust. 2.

2. Referendum w sprawie odwołania organu jednostki samorządu terytorialnego
pochodzącego z wyborów bezpośrednich jest ważne w przypadku, gdy udział w nim
wzięło nie mniej niż 3/5 liczby biorących udział w wyborze odwoływanego organu.

Art. 56. [Rozstrzygający wynik referendum] 1. Wynik referendum jest roz
strzygający, jeżeli za jednym z rozwiązań w sprawie poddanej pod referendum oddano
więcej niż połowę ważnych głosów.

2. Wynik referendum gminnego w sprawie samoopodatkowania się mieszkańców
na cele publiczne jest rozstrzygający, jeżeli za samoopodatkowaniem oddano co naj-
mniej 2/3 ważnych głosów.

[…]

USTAWA
z dnia 8 marca 1990 r.

o samorządzie gminnym

Art. 1. [Definicja gminnej wspólnoty samorządowej i gminy] 1. Mieszkańcy
gminy tworzą z mocy prawa wspólnotę samorządową.

2. Ilekroć w ustawie jest mowa o gminie, należy przez to rozumieć wspólnotę sa-
morządową oraz odpowiednie terytorium.

Art. 2. [Ustawowe gwarancje ochrony samodzielności gminy] 1. Gmina wyko-
nuje zadania publiczne w imieniu własnym i na własną odpowiedzialność.

2. Gmina posiada osobowość prawną.
3. Samodzielność gminy podlega ochronie sądowej.
[…]

Art. 4c. [Referendum gminne – lex specialis] 1. W sprawie utworzenia, połącze-
nia, podziału i zniesienia gminy oraz ustalenia granic gminy może być przeprowadzone
referendum lokalne z inicjatywy mieszkańców.

- 82 -

Rozdział II

2. Z inicjatywą przeprowadzenia referendum, o którym mowa w ust. 1, wystąpić
może jedynie grupa co najmniej 15 obywateli, o której mowa w art. 11 ust. 1a ustawy
z dnia 15 września 2000 r. o referendum lokalnym […]..

3. Referendum, o którym mowa w ust. 1, nie przeprowadza się, jeżeli z analizy
przeprowadzonej przed referendum wynika, iż na skutek podziału lub ustalenia nowych
granic gminy:

1) dochody podatkowe na mieszkańca gminy w zmienionych granicach lub gminy
utworzonej byłyby niższe od najniższych dochodów podatkowych na mieszkańca usta-
lonych dla poszczególnych gmin zgodnie z ustawą z dnia 13 listopada 2003 r. o docho-
dach jednostek samorządu terytorialnego […];

2) gmina w zmienionych granicach lub gmina utworzona byłaby mniejsza od naj-
mniejszej pod względem liczby mieszkańców gminy w Polsce według stanu na dzień 31
grudnia roku poprzedzającego ogłoszenie rozporządzenia, o którym mowa w art. 4.

4. Analizy, o której mowa w ust. 3, dokonuje właściwy wojewoda.
5. W przypadku przeprowadzania z inicjatywy mieszkańców referendum, o którym

mowa w ust. 1, pytanie zawarte we wniosku, o którym mowa w art. 15 ust. 2 ustawy
z dnia 15 września 2000 r. o referendum lokalnym, powinno określać szczegółowo pro-
ponowane zmiany w podziale terytorialnym państwa.

6. Wojewoda przekazuje ministrowi właściwemu do spraw administracji publicz-
nej informację o publikacji w wojewódzkim dzienniku urzędowym protokołu wyniku
referendum, o którym mowa w ust. 1.

[…]

Art. 5. [Jednostki pomocnicze] 1. Gmina może tworzyć jednostki pomocnicze:
sołectwa oraz dzielnice, osiedla i inne. Jednostką pomocniczą może być również poło-
żone na terenie gminy miasto.

2. Jednostkę pomocniczą tworzy rada gminy, w drodze uchwały, po przeprowa
dzeniu konsultacji z mieszkańcami lub z ich inicjatywy.

3. Zasady tworzenia, łączenia, podziału oraz znoszenia jednostki pomocniczej
określa statut gminy.

[…]

Art. 5a. [Konsultacje z mieszkańcami gminy] 1. W wypadkach przewidzianych
ustawą oraz w innych sprawach ważnych dla gminy mogą być przeprowadzane na jej
terytorium konsultacje z mieszkańcami gminy.

2. Zasady i tryb przeprowadzania konsultacji z mieszkańcami gminy określa
uchwała rady gminy.

[…]

- 83 -

Podstawowe pojęcia

Art. 6. [Władztwo zadaniowe gminy. Zasada domniemania właściwości or
ganów gminy] 1. Do zakresu działania gminy należą wszystkie sprawy publiczne o zna-
czeniu lokalnym, niezastrzeżone ustawami na rzecz innych podmiotów.

2. Jeżeli ustawy nie stanowią inaczej, rozstrzyganie w sprawach, o których mowa
w ust. 1, należy do gminy.

Art. 7. [Zadania własne gminy] 1. Zaspokajanie zbiorowych potrzeb wspólnoty
należy do zadań własnych gminy. W szczególności zadania własne obejmują sprawy:

1) ładu przestrzennego, gospodarki nieruchomościami, ochrony środowiska
i przyrody oraz gospodarki wodnej;

2) gminnych dróg, ulic, mostów, placów oraz organizacji ruchu drogowego;
3) wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania

ścieków komunalnych, utrzymania czystości i porządku oraz urządzeń sanitarnych, wy-
sypisk i unieszkodliwiania odpadów komunalnych, zaopatrzenia w energię elektryczną
i cieplną oraz gaz;

3a) działalności w zakresie telekomunikacji;
4) lokalnego transportu zbiorowego;
5) ochrony zdrowia;
6) pomocy społecznej, w tym ośrodków i zakładów opiekuńczych;
6a) wspierania rodziny i systemu pieczy zastępczej;
7) gminnego budownictwa mieszkaniowego;
8) edukacji publicznej;
9) kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony

zabytków i opieki nad zabytkami;
10) kultury fizycznej i turystyki, w tym terenów rekreacyjnych i urządzeń spor-

towych;
11) targowisk i hal targowych;
12) zieleni gminnej i zadrzewień;
13) cmentarzy gminnych;
14) porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciw

pożarowej i przeciwpowodziowej, w tym wyposażenia i utrzymania gminnego magazy-
nu przeciwpowodziowego;

15) utrzymania gminnych obiektów i urządzeń użyteczności publicznej oraz
obiektów administracyjnych;

16) polityki prorodzinnej, w tym zapewnienia kobietom w ciąży opieki socjal
nej, medycznej i prawnej;

- 84 -

Rozdział II

17) wspierania i upowszechniania idei samorządowej, w tym tworzenia warun-
ków do działania i rozwoju jednostek pomocniczych i wdrażania programów pobudza-
nia aktywności obywatelskiej;

18) promocji gminy;
19) współpracy i działalności na rzecz organizacji pozarządowych oraz podmio-

tów wymienionych w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności po-
żytku publicznego i o wolontariacie [...];

20) współpracy ze społecznościami lokalnymi i regionalnymi innych państw.
2. Ustawy określają, które zadania własne gminy mają charakter obowiązkowy.
3. Przekazanie gminie, w drodze ustawy, nowych zadań własnych wymaga za

pewnienia koniecznych środków finansowych na ich realizację w postaci zwiększenia do-
chodów własnych gminy lub subwencji. Przepis art. 8 ust. 4 i 5 stosuje się odpowiednio.

Art. 8. [Zadania zlecone gminie i przejmowane w drodze porozumień] 1. Usta-
wy mogą nakładać na gminę obowiązek wykonywania zadań zleconych z zakresu admi-
nistracji rządowej, a także z zakresu organizacji przygotowań i przeprowadzenia wybo-
rów powszechnych oraz referendów.

2. Zadania z zakresu administracji rządowej gmina może wykonywać również na
podstawie porozumienia z organami tej administracji.

2a. Gmina może wykonywać zadania z zakresu właściwości powiatu oraz zadania
z zakresu właściwości województwa na podstawie porozumień z tymi jednostkami sa-
morządu terytorialnego.

[…]

Art. 11. [Formy sprawowania władzy przez mieszkańców gminy] 1. Miesz
kańcy gminy podejmują rozstrzygnięcia w głosowaniu powszechnym (poprzez wybory
i referendum) lub za pośrednictwem organów gminy.

Art. 11a. [Organy gminy] 1. Organami gminy są:
1) rada gminy;
2) wójt (burmistrz, prezydent miasta).

2. Zasady i tryb przeprowadzania wyborów do rady gminy oraz wyboru wójta (bur-
mistrza, prezydenta miasta) określają odrębne ustawy.

3. Ilekroć w ustawie jest mowa o wójcie, należy przez to rozumieć także burmistrza
oraz prezydenta miasta.

[…]

Art. 15. [Ustawowa pozycja rady gminy] 1. Z zastrzeżeniem art. 12 organem sta-
nowiącym i kontrolnym w gminie jest rada gminy.

- 85 -

Podstawowe pojęcia

2. Jeżeli siedziba rady gminy znajduje się w mieście położonym na terytorium tej
gminy, rada nosi nazwę rady miejskiej.

Art. 16. [Kadencja rady] Kadencja rady gminy trwa 4 lata licząc od dnia wyboru.
[…]

Art. 18. 1. [Zasada ogólnego domniemania kompetencji] Do właściwości rady
gminy należą wszystkie sprawy pozostające w zakresie działania gminy, o ile ustawy nie
stanowią inaczej.

2. [Zasada wyłączności kompetencyjnej rady gminy] Do wyłącznej właściwości
rady gminy należy:

1) uchwalanie statutu gminy;
2) ustalanie wynagrodzenia wójta, stanowienie o kierunkach jego działania oraz

przyjmowanie sprawozdań z jego działalności;
3) powoływanie i odwoływanie skarbnika gminy, który jest głównym księgowym

budżetu – na wniosek wójta;
4) uchwalanie budżetu gminy, rozpatrywanie sprawozdania z wykonania budżetu

oraz podejmowanie uchwały w sprawie udzielenia lub nieudzielenia absolutorium z tego
tytułu;

5) uchwalanie studium uwarunkowań i kierunków zagospodarowania prze
strzennego gminy oraz miejscowych planów zagospodarowania przestrzennego;

6) uchwalanie programów gospodarczych;
6a) przyjmowanie programów rozwoju w trybie określonym w przepisach o zasa-

dach prowadzenia polityki rozwoju;
7) ustalanie zakresu działania jednostek pomocniczych, zasad przekazywania im

składników mienia do korzystania oraz zasad przekazywania środków budżetowych na
realizację zadań przez te jednostki;

8) podejmowanie uchwał w sprawach podatków i opłat w granicach określonych
w odrębnych ustawach;

9) podejmowanie uchwał w sprawach majątkowych gminy, przekraczających za-
kres zwykłego zarządu, dotyczących:

a) zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierża-
wiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczo-
ny, o ile ustawy szczególne nie stanowią inaczej; uchwała rady gminy jest wymagana
również w przypadku, gdy po umowie zawartej na czas oznaczony do 3 lat strony zawie-
rają kolejne umowy, których przedmiotem jest ta sama nieruchomość; do czasu określe-
nia zasad wójt może dokonywać tych czynności wyłącznie za zgodą rady gminy,

- 86 -

Rozdział II

b) emitowania obligacji oraz określania zasad ich zbywania, nabywania i wyku-
pu przez wójta,

c) zaciągania długoterminowych pożyczek i kredytów,
d) ustalania maksymalnej wysokości pożyczek i kredytów krótkoterminowych

zaciąganych przez wójta w roku budżetowym,
e) zobowiązań w zakresie podejmowania inwestycji i remontów o wartości prze-

kraczającej granicę ustalaną corocznie przez radę gminy,
f) tworzenia i przystępowania do spółek i spółdzielni oraz rozwiązywania i wy-

stępowania z nich,
g) określania zasad wnoszenia, cofania i zbywania udziałów i akcji przez wójta,
h) tworzenia, likwidacji i reorganizacji przedsiębiorstw, zakładów i innych gmin-

nych jednostek organizacyjnych oraz wyposażania ich w majątek,
i) ustalania maksymalnej wysokości pożyczek i poręczeń udzielanych przez

wójta w roku budżetowym;
10) określanie wysokości sumy, do której wójt może samodzielnie zaciągać zobo-

wiązania;
11) podejmowanie uchwał w sprawie przyjęcia zadań, o których mowa w art. 8

ust. 2 i 2a;
12) podejmowanie uchwał w sprawach współdziałania z innymi gminami oraz wy-

dzielanie na ten cel odpowiedniego majątku;
12a) podejmowanie uchwał w sprawach współpracy ze społecznościami lokalnymi

i regionalnymi innych państw oraz przystępowania do międzynarodowych zrzeszeń spo-
łeczności lokalnych i regionalnych;

13) podejmowanie uchwał w sprawach herbu gminy, nazw ulic i placów będących
drogami publicznymi lub nazw dróg wewnętrznych w rozumieniu ustawy z dnia 21 mar-
ca 1985 r. o drogach publicznych [...], a także wznoszenia pomników;

14) nadawanie honorowego obywatelstwa gminy;
14a) podejmowanie uchwał w sprawie zasad udzielania stypendiów dla uczniów

i studentów;
15) stanowienie w innych sprawach zastrzeżonych ustawami do kompetencji rady

gminy.
[…]

Art. 26. [Organ wykonawczy] 1. Organem wykonawczym gminy jest wójt.
2. Kadencja wójta rozpoczyna się w dniu rozpoczęcia kadencji rady gminy lub

wyboru go przez radę gminy i upływa z dniem upływu kadencji rady gminy.
2a. Wójtem (burmistrzem, prezydentem miasta) nie może być osoba, która nie jest

obywatelem polskim.

- 87 -

Podstawowe pojęcia

3. Burmistrz jest organem wykonawczym w gminie, w której siedziba władz znaj-
duje się w mieście położonym na terytorium tej gminy.

4. W miastach powyżej 100.000 mieszkańców organem wykonawczym jest prezy-
dent miasta. Dotyczy to również miast, w których do dnia wejścia w życie niniejszej
ustawy prezydent miasta był organem wykonawczo-zarządzającym.

[…].

Art. 26a. [Zastępca wójta] 1. Wójt, w drodze zarządzenia, powołuje oraz odwołuje
swojego zastępcę lub zastępców i określa ich liczbę.

2. Liczba zastępców wójta nie może być większa niż:
1) jeden w gminach do 20.000 mieszkańców;
2) dwóch w gminach do 100.000 mieszkańców;
3) trzech w gminach do 200.000 mieszkańców;
4) czterech w gminach powyżej 200.000 mieszkańców.

3. W przypadku gdy określona przez wójta liczba jego zastępców jest większa niż
jeden, w zarządzeniu, o którym mowa w ust. 1, wójt wskazuje imiennie pierwszego i ko-
lejnych zastępców.

[…]

Art. 29. [Zasada ciągłości funkcji organu wykonawczego] 1. Po upływie kaden-
cji wójta pełni on swoją funkcję do czasu objęcia obowiązków przez nowo wybranego
wójta albo osobę, którą Prezes Rady Ministrów wyznaczył do pełnienia funkcji wójta.

2. Po upływie kadencji wójta, zastępca wójta pełni swoje obowiązki do czasu obję-
cia obowiązków przez nowo powołanego zastępcę wójta.

[…]

Art. 30. [Zasada domniemania kompetencji i wyłączności kompetencji wójta]
1. Wójt wykonuje uchwały rady gminy i zadania gminy określone przepisami prawa.

2. Do zadań wójta należy w szczególności:
1) przygotowywanie projektów uchwał rady gminy;
1a) opracowywanie programów rozwoju w trybie określonym w przepisach

o zasadach prowadzenia polityki rozwoju;
2) określanie sposobu wykonywania uchwał;
3) gospodarowanie mieniem komunalnym;
4) wykonywanie budżetu;
5) zatrudnianie i zwalnianie kierowników gminnych jednostek organizacyjnych.

[…]
3. W realizacji zadań własnych gminy wójt podlega wyłącznie radzie gminy.
[…]

- 88 -

Rozdział II

Art. 43. [Definicja mienia komunalnego] Mieniem komunalnym jest własność
i inne prawa majątkowe należące do poszczególnych gmin i ich związków oraz mienie
innych gminnych osób prawnych, w tym przedsiębiorstw.

[…]

Art. 65. [Ustawowe gwarancje ochrony samodzielności związku międzygmin-
nego] 1. Związek wykonuje zadania publiczne w imieniu własnym i na własną odpowie
dzialność.

2. Związek posiada osobowość prawną.
[…]

Art. 69. [Organ stanowiący i kontrolny związku] 1. Organem stanowiącym
i kontrolnym związku jest zgromadzenie związku, zwane dalej zgromadzeniem.

2. W zakresie zadań zleconych związkowi zgromadzenie wykonuje kompetencje
przysługujące radzie gminy.

3. Do zgromadzenia związku stosuje się odpowiednio przepisy dotyczące rady
gminy.

[…]

Art. 73. [Organ wykonawczy związku] 1. Organem wykonawczym związku jest
zarząd.

2. Zarząd związku jest powoływany i odwoływany przez zgromadzenie spośród
jego członków.

3. O ile statut tak stanowi, dopuszczalny jest wybór członków zarządu spoza człon-
ków zgromadzenia w liczbie nieprzekraczającej 1/3 składu zarządu związku.

[…]

Art. 74. [Porozumienia międzygminne] 1. Gminy mogą zawierać porozumienia
międzygminne w sprawie powierzenia jednej z nich określonych przez nie zadań pu-
blicznych.

2. Gmina wykonująca zadania publiczne objęte porozumieniem przejmuje prawa
i obowiązki pozostałych gmin, związane z powierzonymi jej zadaniami, a gminy te mają
obowiązek udziału w kosztach realizacji powierzonego zadania.

[…]

Art. 84. [Stowarzyszenia z udziałem gmin] 1. W celu wspierania idei samorządu
terytorialnego oraz obrony wspólnych interesów, gminy mogą tworzyć stowarzyszenia,
w tym również z powiatami i województwami.

2. Organizację, zadania oraz tryb pracy stowarzyszenia określa jego statut.

- 89 -

Podstawowe pojęcia

3. Do stowarzyszeń gmin stosuje się odpowiednio przepisy Prawa o stowarzy
szeniach, z tym że dla założenia stowarzyszenia wymaganych jest co najmniej 3 za
łożycieli.

Art. 84a. [Międzynarodowe zrzeszenia społeczności lokalnych i regionalnych]
Zasady przystępowania gminy do międzynarodowych zrzeszeń społeczności lokalnych
i regionalnych określają odrębne przepisy.

[…]

Art. 85. [Kryterium sprawowania nadzoru]2 Nadzór nad działalnością gminną
sprawowany jest na podstawie kryterium zgodności z prawem.

Art. 86. [Organy nadzoru] Organami nadzoru są Prezes Rady Ministrów i wo
jewoda, a w zakresie spraw finansowych – regionalna izba obrachunkowa.

[…]

Art. 89. [Środki nadzoru prewencyjnego oraz uzgodnienia, zatwierdzenia
i opinie między jednostkami samorządu terytorialnego]3 1. Jeżeli prawo uzależnia
ważność rozstrzygnięcia organu gminy od jego zatwierdzenia, uzgodnienia lub zaopi-
niowania przez inny organ, zajęcie stanowiska przez ten organ powinno nastąpić nie
później niż w ciągu 14 dni od dnia doręczenia tego rozstrzygnięcia lub jego projektu,
z zastrzeżeniem ust. 1a.

1a. Termin, o którym mowa w ust. 1, wynosi 30 dni, jeżeli zatwierdzenie, uzgod-
nienie lub zaopiniowanie wymagane jest od organu stanowiącego jednostki samorządu
terytorialnego.

2. Jeżeli organ, o którym mowa w ust. 1 lub 1a, nie zajmie stanowiska w sprawie,
rozstrzygnięcie uważa się za przyjęte w brzmieniu przedłożonym przez gminę, z upły-
wem terminu określonego w ust. 1 lub 1a.

3. Do zatwierdzania, uzgadniania lub opiniowania przez organy gminy rozstrzygnięć
innych organów przepisy ust. 1, 1a i 2 stosuje się odpowiednio.

[…]

Art. 91.4 1. [Stwierdzenia nieważności uchwały lub zarządzenia] Uchwała lub
zarządzenie organu gminy sprzeczne z prawem są nieważne. O nieważności uchwały lub

2	 Kryterium sprawowania nadzoru z art. 85 u.s.g. przewiduje art. 77 u.s.p. i 79 u.s.w.
3	 Środki nadzoru prewencyjnego oraz uzgodnienia, zatwierdzenia i opinie między JST przewi-

dują odpowiednio art. 77b u.s.p. i art. 80a u.s.w.
4	 Zastosowanie obu środków nadzoru wobec uchwał organów powiatu przewiduje art. 79

u.s.p., a wobec uchwał organów województwa art. 82 u.s.w.

- 90 -

Rozdział II

zarządzenia w całości lub w części orzeka organ nadzoru w terminie nie dłuższym niż 30
dni od dnia doręczenia uchwały lub zarządzenia, w trybie określonym w art. 90.

[…]
4. [Wskazanie wydania uchwały lub zarządzenia z naruszeniem prawa]

W przypadku nieistotnego naruszenia prawa organ nadzoru nie stwierdza nieważności
uchwały lub zarządzenia, ograniczając się do wskazania, iż uchwałę lub zarządzenie
wydano z naruszeniem prawa.

[…]
Art. 92. [Wstrzymanie wykonania uchwały lub zarządzenia]5 1. Stwierdzenie

przez organ nadzoru nieważności uchwały lub zarządzenia organu gminy wstrzymuje
ich wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem
doręczenia rozstrzygnięcia nadzorczego.

2. Przepisu ust. 1 nie stosuje się do uchwały lub zarządzenia o zaskarżeniu rozstrzy-
gnięcia nadzorczego do sądu administracyjnego.

[…]
Art. 94. [Zasada trwałości uchwał i zarządzeń i wyjątki od niej. Orzeczenie

o niezgodności z prawem]6 1. Nie stwierdza się nieważności uchwały lub zarządzenia
organu gminy po upływie jednego roku od dnia ich podjęcia, chyba że uchybiono obo-
wiązkowi przedłożenia uchwały lub zarządzenia w terminie określonym w art. 90 ust. 1,
albo jeżeli są one aktem prawa miejscowego.

2. Jeżeli nie stwierdzono nieważności uchwały lub zarządzenia z powodu upływu
terminu określonego w ust. 1, a istnieją przesłanki stwierdzenia nieważności, sąd admi-
nistracyjny orzeka o ich niezgodności z prawem. Uchwała lub zarządzenie tracą moc
prawną z dniem orzeczenia o ich niezgodności z prawem. Przepisy Kodeksu postępowa-
nia administracyjnego co do skutków takiego orzeczenia stosuje się odpowiednio.

[…]

Art. 96. 1. [Środek o charakterze nadzorczym stosowany przez Sejm]7 W razie
powtarzającego się naruszenia przez radę gminy Konstytucji lub ustaw, Sejm, na wnio-
sek Prezesa Rady Ministrów, może w drodze uchwały rozwiązać radę gminy. W przy-
padku rozwiązania rady gminy Prezes Rady Ministrów, na wniosek ministra właściwego

5	 Instytucja wstrzymania wykonania z art. 92 u.s.g. jest zastosowana odpowiednio do uchwał
organów powiatu (art. 80 u.s.p.) i organów województwa (art. 82a u.s.w.).

6	 Zasadę trwałości uchwał oraz orzekania o ich niezgodności z prawem przewidują odpowied-
nio art. 82 u.s.p. i art. 83 u.s.w.

7	 Zastosowanie środka o charakterze nadzorczym przez Sejm względem rady powiatu przewi-
duje art. 83 ust. 1 u.s.p. i względem sejmiku województwa art. 84 ust. 1 u.s.w.

- 91 -

Podstawowe pojęcia

do spraw administracji publicznej, wyznacza osobę, która do czasu wyboru rady gminy
pełni jej funkcję.

2. [Środki nadzoru weryfikacyjnego ad personam – odwołanie wójta] Jeżeli po-
wtarzającego się naruszenia Konstytucji lub ustaw dopuszcza się wójt, wojewoda wzy-
wa wójta do zaprzestania naruszeń, a jeżeli wezwanie to nie odnosi skutku – występuje
z wnioskiem do Prezesa Rady Ministrów o odwołanie wójta. W przypadku odwołania
wójta Prezes Rady Ministrów, na wniosek ministra właściwego do spraw administracji
publicznej, wyznacza osobę, która do czasu wyboru wójta pełni jego funkcję.

Art. 97. [Środki nadzoru weryfikacyjnego ad personam – zawieszenie organów
gminy, zarząd komisaryczny]8 1. W razie nierokującego nadziei na szybką poprawę
i przedłużającego się braku skuteczności w wykonywaniu zadań publicznych przez orga-
ny gminy, Prezes Rady Ministrów, na wniosek ministra właściwego do spraw administra-
cji publicznej, może zawiesić organy gminy i ustanowić zarząd komisaryczny na okres
do dwóch lat, nie dłużej jednak niż do wyboru rady oraz wójta na kolejną kadencję.

2. Ustanowienie zarządu komisarycznego może nastąpić po uprzednim przed
stawieniu zarzutów organom gminy i wezwaniu ich do niezwłocznego przedłożenia pro-
gramu poprawy sytuacji gminy.

3. Komisarza rządowego powołuje Prezes Rady Ministrów na wniosek wojewody,
zgłoszony za pośrednictwem ministra właściwego do spraw administracji publicznej.

4. Komisarz rządowy przejmuje wykonywanie zadań i kompetencji organów gmi-
ny z dniem powołania.

Art. 98. [Sądowa ochrona samodzielności gminy – zaskarżanie aktów nadzoru,
prawomocność rozstrzygnięcia nadzorczego]9 1. Rozstrzygnięcia organu nadzorczego
dotyczące gminy, w tym rozstrzygnięcia, o których mowa w art. 96 ust. 2 i art. 97 ust. 1,
a także stanowisko zajęte w trybie art. 89, podlegają zaskarżeniu do sądu administracyj-
nego z powodu niezgodności z prawem w terminie 30 dni od dnia ich doręczenia.

2. Przepis ust. 1 stosuje się odpowiednio do rozstrzygnięć dotyczących organów
związków i porozumień międzygminnych.

3. Do złożenia skargi uprawniona jest gmina lub związek międzygminny, których
interes prawny, uprawnienie albo kompetencja zostały naruszone. Podstawą do wniesie-
nia skargi jest uchwała lub zarządzenie organu, który podjął uchwałę lub zarządzenie
albo którego dotyczy rozstrzygnięcie nadzorcze.

8	 Zastosowanie środka weryfikacyjnego ad personam względem organów powiatu przewiduje
art. 83 u.s.p. a względem organów województwa art. 85 u.s.w.

9	 Sądowa ochrona samodzielności JST oraz prawomocność rozstrzygnięć nadzorczych są
przedmiotem regulacji art. 85 u.s.p i art. 86 u.s.w.

- 92 -

Rozdział II

3a. Do złożenia skargi na rozstrzygnięcie organu nadzorczego, dotyczące uchwały
rady gminy, doręczone po upływie kadencji rady, uprawniona jest rada gminy następnej
kadencji w terminie 30 dni od dnia wyboru przewodniczącego rady.

4. Do postępowania w sprawach, o których mowa w ust. 1 i 2, stosuje się od
powiednio przepisy o zaskarżaniu do sądu administracyjnego decyzji w indywidualnych
sprawach z zakresu administracji publicznej.

5. Rozstrzygnięcia nadzorcze stają się prawomocne z upływem terminu do wnie-
sienia skargi bądź z datą oddalenia lub odrzucenia skargi przez sąd.

Art. 98a. [Zarządzenie zastępcze]10 1. Jeżeli właściwy organ gminy, wbrew obo-
wiązkowi wynikającemu z przepisów art. 383 § 2 i 6 oraz art. 492 § 2 i 5 ustawy, o któ-
rej mowa w art. 24b ust. 611, oraz art. 5 ust. 2 i 3 ustawy z dnia 21 sierpnia 1997 r. o ogra-
niczeniu prowadzenia działalności gospodarczej przez osoby pełniące funkcje publiczne,
w zakresie dotyczącym odpowiednio wygaśnięcia mandatu radnego, obsadzenia manda-
tu radnego, wygaśnięcia mandatu wójta, odwołania ze stanowiska albo rozwiązania
umowy o pracę z zastępcą wójta, sekretarzem gminy, skarbnikiem gminy, kierownikiem
jednostki organizacyjnej gminy i osobą zarządzającą lub członkiem organu zarządzają-
cego gminną osobą prawną, nie podejmuje uchwały, nie odwołuje ze stanowiska lub nie
rozwiązuje umowy o pracę, wojewoda wzywa organ gminy do podjęcia odpowiedniego
aktu w terminie 30 dni.

2. W razie bezskutecznego upływu terminu określonego w ust. 1, wojewoda, po
powiadomieniu ministra właściwego do spraw administracji publicznej, wydaje zarzą-
dzenie zastępcze.

3. Przepis art. 98 stosuje się odpowiednio, z tym że uprawniona do złożenia skargi
jest również osoba, której interesu prawnego lub uprawnienia dotyczy zarządzenie za-
stępcze.

[…]

USTAWA
z dnia 21 lutego 2014 r.
o funduszu sołeckim

Art. 1. [Definicja funduszu sołeckiego] 1. Rada gminy rozstrzyga o wyodrębnie-
niu w budżecie gminy środków stanowiących fundusz, podejmując uchwałę, w której
wyraża zgodę albo nie wyraża zgody na wyodrębnienie funduszu.

10	 Środek nadzoru w postaci zarządzenia następczego przewidują art. 85a u.s.p. i art. 86a u.s.w.
z zachowaniem odmienności ustrojowych.

11	 K.wyb.

- 93 -

Podstawowe pojęcia

2. Uchwała podjęta po dniu 31 marca roku poprzedzającego rok budżetowy, które-
go dotyczy, jest nieważna.

3. Uchwała o wyrażeniu zgody na wyodrębnienie funduszu ma zastosowanie do
kolejnych lat budżetowych następujących po roku, w którym została podjęta.

4. Uchwała o niewyrażeniu zgody na wyodrębnienie funduszu ma zastosowanie
wyłącznie do roku budżetowego następującego po roku, w którym została podjęta.

5. Fundusz nie jest funduszem celowym w rozumieniu ustawy z dnia 27 sierpnia
2009 r. o finansach publicznych […].

6. Środki funduszu przeznacza się na realizację przedsięwzięć, które zgłoszone we
wniosku, o którym mowa w art. 5, są zadaniami własnymi gminy, służą poprawie warun-
ków życia mieszkańców i są zgodne ze strategią rozwoju gminy.

7. Środki funduszu mogą być przeznaczone na pokrycie wydatków na działania
zmierzające do usunięcia skutków klęski żywiołowej w rozumieniu ustawy z dnia 18
kwietnia 2002 r. o stanie klęski żywiołowej […].

USTAWA
z dnia 15 marca 2002 r.

o ustroju miasta stołecznego Warszawy

Art. 1. [Status ustrojowy, nazwa i herb m.st. Warszawy] 1. Stolica Rzeczy
pospolitej Polskiej miasto stołeczne Warszawa jest gminą mającą status miasta na pra-
wach powiatu.

2. Nazwa miasto stołeczne Warszawa może być określana skrótem „m.st. War
szawa”.

3. Herbem m.st. Warszawy jest wizerunek Syreny o wzorze określonym w statucie
m.st. Warszawy.

[…]

Art. 3. [Zakres działania m.st. Warszawy] 1. Miasto stołeczne Warszawa, oprócz
zadań przewidzianych przepisami dotyczącymi samorządu gminnego i samorządu po-
wiatowego, wykonuje zadania wynikające ze stołecznego charakteru miasta, a w szcze-
gólności zapewnia warunki niezbędne do:

1) funkcjonowania w mieście naczelnych i centralnych organów państwa, ob-
cych przedstawicielstw dyplomatycznych i urzędów konsularnych oraz organizacji mię-
dzynarodowych,

2) przyjmowania delegacji zagranicznych,
3) funkcjonowania urządzeń publicznych o charakterze infrastrukturalnym, ma-

jących znaczenie dla stołecznych funkcji miasta.

- 94 -

Rozdział II

2. Zadania, o których mowa w ust. 1, są zadaniami zleconymi z zakresu admi
nistracji rządowej.

[…]

Art. 6. [Organy dzielnicy] Organem stanowiącym i kontrolnym dzielnicy jest rada
dzielnicy, a organem wykonawczym – zarząd dzielnicy.

[…]

Art. 9. [Organ stanowiący i kontrolny dzielnicy] 1. Kadencja rady dzielnicy roz-
poczyna się w dniu wyborów i upływa w dniu poprzedzającym następne wybory.

2. Pierwszą sesję rady dzielnicy zwołuje Prezydent m.st. Warszawy w ciągu 7 dni
po ogłoszeniu zbiorczych wyników wyborów na obszarze całego kraju.

3. Po upływie terminu określonego w ust. 2 pierwszą sesję zwołuje komisarz wy-
borczy w ciągu 21 dni po ogłoszeniu zbiorczych wyników wyborów na obszarze całego
kraju.

4. Pracami rady dzielnicy kieruje przewodniczący rady dzielnicy.
5. W sesjach rady dzielnicy mogą brać udział z głosem doradczym radni m.st. War-

szawy.

Art. 10. [Zarząd dzielnicy. Odwołanie burmistrza dzielnicy oraz pozostałych
członków zarządu dzielnicy] 1. Rada dzielnicy wybiera zarząd dzielnicy w liczbie od 3
do 5 osób. W dzielnicach do 100.000 mieszkańców zarząd dzielnicy liczy 3 osoby.

2. W skład zarządu dzielnicy wchodzi burmistrz dzielnicy, jego zastępca lub za-
stępcy oraz pozostali członkowie zarządu, jeżeli statut dzielnicy tak stanowi.

3. Wybór burmistrza następuje w głosowaniu tajnym bezwzględną większością
głosów. Pozostali członkowie zarządu wybierani są na wniosek burmistrza zwykłą więk-
szością głosów w głosowaniu tajnym.

4. Jeżeli w ciągu 30 dni od dnia pierwszego posiedzenia rady dzielnicy zarząd
dzielnicy nie zostanie wybrany, Prezydent m.st. Warszawy nie później niż w ciągu 14
dni powołuje zarząd dzielnicy, w tym burmistrza dzielnicy.

5. Odwołanie burmistrza następuje na wniosek Prezydenta m.st. Warszawy lub na
wniosek co najmniej 1/4 ustawowego składu rady bezwzględną większością głosów
w głosowaniu tajnym. Odwołanie burmistrza jest równoznaczne z odwołaniem całego
zarządu.

6. Rada dzielnicy może odwołać członka zarządu na wniosek burmistrza, Pre
zydenta m.st. Warszawy lub na wniosek co najmniej 1/4 ustawowego składu rady dziel-
nicy zwykłą większością głosów w głosowaniu tajnym.

7. W przypadku odwołania zarządu stosuje się odpowiednio ust. 4.

- 95 -

Podstawowe pojęcia

Art. 11. [Statut dzielnicy. Zakres działania dzielnicy] 1. Dzielnica działa na pod-
stawie statutu dzielnicy nadanego przez Radę m.st. Warszawy i innych uchwał Rady
m.st. Warszawy przekazujących dzielnicy zadania i kompetencje gminne i powiatowe,
zadania zlecone gminie z zakresu administracji rządowej oraz zadania realizowane na
podstawie porozumień zawartych pomiędzy jednostkami samorządu terytorialnego.

2. Do zakresu działania dzielnicy należą sprawy lokalne, a w szczególności:
1) utrzymywanie i eksploatacja gminnych zasobów lokalowych,
2) utrzymywanie placówek oświaty i wychowania, kultury, pomocy społecznej,

rekreacji, sportu i turystyki, w zakresie określonym przez statut miasta i inne uchwały
Rady m.st. Warszawy,

3) zadania związane z ochroną zdrowia, w zakresie określonym przez statut mia-
sta i inne uchwały Rady m.st. Warszawy,

4) utrzymanie zieleni i dróg o charakterze lokalnym, w zakresie określonym
przez statut miasta i inne uchwały Rady m.st. Warszawy,

5) utrzymywanie i eksploatacja dzielnicowych obiektów administracyjnych,
6) sprawowanie nadzoru nad jednostkami niższego rzędu utworzonymi na jej

obszarze,
7) podejmowanie we własnym zakresie działań na rzecz zaspokajania zbio

rowych potrzeb wspólnoty mieszkańców dzielnicy.
3. W zakresie kompetencji, o których mowa w ust. 1, zarząd dzielnicy może upo-

ważnić poszczególnych członków zarządu oraz innych pracowników Urzędu m.st. War-
szawy, wykonujących pracę w danej dzielnicy, do załatwiania indywidualnych spraw
z zakresu administracji publicznej w trybie przepisów o postępowaniu administracyj-
nym i postępowaniu podatkowym, w tym do wydawania decyzji.

[…]

USTAWA
z dnia 28 lipca 2005 r.

o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach
ochrony uzdrowiskowej oraz o gminach uzdrowiskowych

 […]

Art. 2. [Definicje ustawowe] Użyte w ustawie określenia oznaczają:
[…]
2) gmina uzdrowiskowa – gminę, której obszarowi lub jego części został nadany

status uzdrowiska w trybie określonym w ustawie;
3) uzdrowisko – obszar, na terenie którego prowadzone jest lecznictwo uzdrowi-

skowe, wydzielony w celu wykorzystania i ochrony znajdujących się na jego obszarze

- 96 -

Rozdział II

naturalnych surowców leczniczych, spełniający warunki, o których mowa w art. 34
ust. 1, któremu został nadany status uzdrowiska;

[...]

Art. 48. [Opłaty uzdrowiskowe] Gmina uzdrowiskowa w celu realizacji zadań,
o których mowa w art. 46, ma prawo do pobierania opłaty uzdrowiskowej na zasadach
określonych w przepisach odrębnych.

USTAWA
z dnia 6 stycznia 2005 r.

o mniejszościach narodowych i etnicznych oraz o języku regionalnym
[…]

Art. 9. [Język pomocniczy. Status gminy zamieszkałej przez mniejszość. Urzę-
dowy Rejestr Gmin] 1. Przed organami gminy, obok języka urzędowego, może być
używany, jako język pomocniczy, język mniejszości.

2. Język pomocniczy może być używany jedynie w gminach, w których liczba
mieszkańców gminy należących do mniejszości, której język ma być używany jako ję-
zyk pomocniczy, jest nie mniejsza niż 20% ogólnej liczby mieszkańców gminy i które
zostały wpisane do Urzędowego Rejestru Gmin, w których używany jest język pomoc-
niczy, zwanego dalej „Urzędowym Rejestrem”.

3. Możliwość używania języka pomocniczego oznacza, że osoby należące do
mniejszości, z zastrzeżeniem ust. 5, mają prawo do:

1) zwracania się do organów gminy w języku pomocniczym w formie pisemnej
lub ustnej;

2) uzyskiwania, na wyraźny wniosek, odpowiedzi także w języku pomocniczym
w formie pisemnej lub ustnej.

4. Dopuszcza się wniesienie podania w języku pomocniczym. Wniesienie podania
w języku pomocniczym nie stanowi braku powodującego pozostawienie podania bez
rozpoznania.

5. Procedura odwoławcza odbywa się wyłącznie w języku urzędowym.
6. Nikt nie może uchylić się od wykonania zgodnego z prawem polecenia lub orze-

czenia wydanego w języku urzędowym, jeżeli okoliczności wymagają niezwłocznego
jego wykonania, aby mogło osiągnąć swój cel.

7. Wątpliwości rozstrzygane są na podstawie dokumentu sporządzonego w języku
urzędowym.

[…]

- 97 -

Podstawowe pojęcia

Art. 12. [Nazwy dodatkowe w języku mniejszości nazw miejscowości, obiek-
tów fizjograficznych i ulic. Rejestr gmin] 1. Dodatkowe tradycyjne nazwy w języku
mniejszości mogą być używane obok:

1) urzędowych nazw miejscowości i obiektów fizjograficznych,
2) nazw ulic
– ustalonych w języku polskim na podstawie odrębnych przepisów.

2. Dodatkowe nazwy, o których mowa w ust. 1, mogą być używane jedynie na ob-
szarze gmin wpisanych do prowadzonego przez ministra właściwego do spraw wyznań
religijnych oraz mniejszości narodowych i etnicznych Rejestru gmin, na których obsza-
rze używane są nazwy w języku mniejszości, zwanego dalej „Rejestrem gmin”. Wpisu
do Rejestru gmin dokonuje minister właściwy do spraw wyznań religijnych oraz mniej-
szości narodowych i etnicznych na wniosek rady gminy, na której obszarze nazwy te
mają być używane, z zastrzeżeniem ust. 7 i art. 13 ust. 1-7.

3. Dodatkowe nazwy, o których mowa w ust. 1, nie mogą nawiązywać do nazw
z okresu 1933-1945, nadanych przez władze Trzeciej Rzeszy Niemieckiej lub Związku
Socjalistycznych Republik Radzieckich.

4. Dodatkowe nazwy, o których mowa w ust. 1, mogą być wprowadzone na terenie
całej gminy lub w poszczególnych miejscowościach.

5. Dodatkowe nazwy, o których mowa w ust. 1, umieszczane są po nazwie w języ-
ku polskim i nie mogą być stosowane samodzielnie.

6. Ustalenie dodatkowej nazwy w języku mniejszości następuje zgodnie z zasa
dami pisowni tego języka.

7. Dodatkowa nazwa miejscowości lub obiektu fizjograficznego w języku mniej-
szości może być ustalona na wniosek rady gminy, jeżeli:

1) liczba mieszkańców gminy należących do mniejszości jest nie mniejsza niż
20% ogólnej liczby mieszkańców tej gminy lub, w przypadku miejscowości zamieszka-
nej, za ustaleniem dodatkowej nazwy miejscowości w języku mniejszości opowiedziała
się w konsultacjach, przeprowadzonych w trybie określonym w art. 5a ust. 2 ustawy
z dnia 8 marca 1990 r. o samorządzie gminnym [...], ponad połowa mieszkańców tej
miejscowości biorących udział w konsultacjach;

2) wniosek rady gminy uzyskał pozytywną opinię Komisji Nazw Miejscowości
i Obiektów Fizjograficznych, utworzonej na podstawie ustawy z dnia 29 sierpnia 2003 r.
o urzędowych nazwach miejscowości i obiektów fizjograficznych [...].

- 98 -

Rozdział II

USTAWA
z dnia 29 sierpnia 2003 r.

o urzędowych nazwach miejscowości i obiektów fizjograficznych
[…]

Art. 2. [Słownik terminów] Użyte w ustawie określenia oznaczają:
1) jednostka osadnicza – wyodrębniony przestrzennie obszar zabudowy mieszka-

niowej wraz z obiektami infrastruktury technicznej zamieszkany przez ludzi;
2) kolonia – jednostkę osadniczą powstałą jako rezultat ekspansji miejscowości

poza obszar wcześniej istniejącej zabudowy, w szczególności: kolonię miasta, kolonię
wsi;

3) miasto – jednostkę osadniczą o przewadze zwartej zabudowy i funkcjach nierol-
niczych posiadającą prawa miejskie bądź status miasta nadany w trybie określonym od-
rębnymi przepisami;

4) miejscowość – jednostkę osadniczą lub inny obszar zabudowany odróżniające
się od innych miejscowości odrębną nazwą, a przy jednakowej nazwie – odmiennym
określeniem ich rodzaju;

5) miejscowość niezamieszkana – miejscowość, w której nie przebywa stale lub nie
jest zameldowana na pobyt stały co najmniej jedna osoba;

6) miejscowość zamieszkana – miejscowość, w której stale przebywa lub jest za-
meldowana na pobyt stały co najmniej jedna osoba;

7) obiekt fizjograficzny – wyodrębniony składnik środowiska geograficznego,
w szczególności: nizinę, wyżynę, wzgórze, pasmo górskie, górę, szczyt góry, przełęcz,
dolinę, kotlinę, jaskinię, rzekę, kanał, jezioro, zatokę, bagno, staw, sztuczny zbiornik
wodny, wodospad, las, kompleks leśny, uroczysko, półwysep, wyspę;

8) osada – niewielką jednostkę osadniczą na terenie wiejskim o odmiennym (wy-
różniającym się) charakterze zabudowy albo zamieszkaną przez ludność związaną
z określonym miejscem lub rodzajem pracy, w szczególności: osadę młyńską, osadę le-
śną, osadę rybacką, osadę kolejową, osadę po byłym państwowym gospodarstwie rol-
nym; osada może być samodzielna lub może stanowić część innej jednostki osadniczej;

9) osiedle – zespół mieszkaniowy stanowiący integralną część miasta lub wsi;
10) przysiółek – skupisko kilku gospodarstw położonych poza zabudową wsi sta-

nowiące integralną część wsi;
11) rodzaj miejscowości – określenie charakteru miejscowości ukształtowanej

w procesie rozwoju osadnictwa, w szczególności: miasto, osiedle, wieś, osada, kolonia,
przysiółek i ich części;

- 99 -

Podstawowe pojęcia

12) wieś – jednostkę osadniczą o zwartej lub rozproszonej zabudowie i istniejących
funkcjach rolniczych lub związanych z nimi usługowych lub turystycznych nieposiada-
jącą praw miejskich lub statusu miasta.

[…]

USTAWA
z dnia 5 czerwca 1998 r.

o samorządzie powiatowym

Art. 1. [Definicja powiatowej wspólnoty samorządowej i powiatu] 1. Miesz
kańcy powiatu tworzą z mocy prawa lokalną wspólnotę samorządową.

2. Ilekroć w ustawie jest mowa o powiecie, należy przez to rozumieć lokalną wspól-
notę samorządową oraz odpowiednie terytorium.

Art. 2. [Ustawowe gwarancje ochrony samodzielności powiatu. Władztwo
ustrojowe powiatu] 1. Powiat wykonuje określone ustawami zadania publiczne w imie-
niu własnym i na własną odpowiedzialność.

2. Powiat ma osobowość prawną.
3. Samodzielność powiatu podlega ochronie sądowej.
4. O ustroju powiatu stanowi jego statut.
[…]

Art. 3d. [Konsultacje z mieszkańcami powiatu] 1. W przypadkach przewi
dzianych ustawą oraz w innych sprawach ważnych dla powiatu mogą być przepro
wadzane na jego terytorium konsultacje z mieszkańcami powiatu.

2. Zasady i tryb przeprowadzania konsultacji z mieszkańcami powiatu określa
uchwała rady powiatu.

[…]

Art. 4. [Zadania powiatu. Zadania z zakresu administracji rządowej wyko
nywane przez powiat. Porozumienia służące przekazywaniu zadań z zakresu dzia-
łania powiatu gminom. Zakaz naruszania zakresu działania gmin] 1. Powiat wyko-
nuje określone ustawami zadania publiczne o charakterze ponadgminnym w zakresie:

1) edukacji publicznej;
2) promocji i ochrony zdrowia;
3) pomocy społecznej;
3a) wspierania rodziny i systemu pieczy zastępczej;
4) polityki prorodzinnej;
5) wspierania osób niepełnosprawnych;
6) transportu zbiorowego i dróg publicznych;

- 100 -

Rozdział II

7) kultury oraz ochrony zabytków i opieki nad zabytkami;
8) kultury fizycznej i turystyki;
9) geodezji, kartografii i katastru;
10) gospodarki nieruchomościami,
11) administracji architektoniczno-budowlanej;
12) gospodarki wodnej;
13) ochrony środowiska i przyrody;
14) rolnictwa, leśnictwa i rybactwa śródlądowego;
15) porządku publicznego i bezpieczeństwa obywateli;
16) ochrony przeciwpowodziowej, w tym wyposażenia i utrzymania powiato

wego magazynu przeciwpowodziowego, przeciwpożarowej i zapobiegania innym nad-
zwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska;

17) przeciwdziałania bezrobociu oraz aktywizacji lokalnego rynku pracy;
18) ochrony praw konsumenta;
19) utrzymania powiatowych obiektów i urządzeń użyteczności publicznej oraz

obiektów administracyjnych;
20) obronności;
21) promocji powiatu;
22) współpracy i działalności na rzecz organizacji pozarządowych oraz podmio-

tów wymienionych w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności po-
żytku publicznego i o wolontariacie [...];

23) działalności w zakresie telekomunikacji.
2. Do zadań publicznych powiatu należy również zapewnienie wykonywania okre-

ślonych w ustawach zadań i kompetencji kierowników powiatowych służb, inspekcji
i straży.

3. Ustawy mogą określać inne zadania powiatu.
4. Ustawy mogą określać niektóre sprawy należące do zakresu działania powiatu

jako zadania z zakresu administracji rządowej, wykonywane przez powiat.
5. Powiat na uzasadniony wniosek zainteresowanej gminy przekazuje jej zadania

z zakresu swojej właściwości na warunkach ustalonych w porozumieniu.
6. Zadania powiatu nie mogą naruszać zakresu działania gmin.

Art. 4a. [Zadania z zakresu organizacji przygotowań i przeprowadzania refe-
rendów] Ustawy mogą nakładać na powiat obowiązek wykonywania zadań z zakresu
organizacji przygotowań i przeprowadzenia wyborów powszechnych oraz referendów.

Art. 5. [Porozumienia jako forma przekazywania wykonywania oraz powierze-
nia prowadzenia zadań publicznych] 1. Powiat może zawierać z organami administracji

- 101 -

Podstawowe pojęcia

rządowej porozumienia w sprawie wykonywania zadań publicznych z zakresu administra-
cji rządowej.

2. Powiat może zawierać porozumienia w sprawie powierzenia prowadzenia zadań
publicznych z jednostkami lokalnego samorządu terytorialnego, a także z województwem,
na którego obszarze znajduje się terytorium powiatu.

3. Porozumienia, o których mowa w ust. 1 i 2, podlegają ogłoszeniu w wojewódzkim
dzienniku urzędowym.

4. Do porozumień stosuje się odpowiednio przepisy ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym [...].

Art. 8. [Władze powiatu: mieszkańcy oraz organy powiatu] 1. Mieszkańcy po-
wiatu podejmują rozstrzygnięcia w głosowaniu powszechnym – poprzez wybory i refe-
rendum powiatowe – lub za pośrednictwem organów powiatu.

2. Organami powiatu są:
1) rada powiatu;
2) zarząd powiatu.

Art. 9. [Ustawowa pozycja rady powiatu – kadencja, skład, wybór] 1. Rada
powiatu jest organem stanowiącym i kontrolnym powiatu, z zastrzeżeniem przepisów
o referendum powiatowym.

2. Kadencja rady trwa 4 lata, licząc od dnia wyborów.
3. Radni wybierani są w wyborach bezpośrednich. Zasady i tryb przeprowadzania

wyborów do rady powiatu określa odrębna ustawa.
4. W skład rady powiatu wchodzą radni w liczbie piętnastu w powiatach liczących

do 40.000 mieszkańców oraz po dwóch na każde kolejne rozpoczęte 20.000 mieszkań-
ców, ale nie więcej niż dwudziestu dziewięciu radnych.

[…]

Art. 12. [Wyłączność kompetencyjna rady] Do wyłącznej właściwości rady po-
wiatu należy:

1) stanowienie aktów prawa miejscowego, w tym statutu powiatu;
2) wybór i odwołanie zarządu oraz ustalanie wynagrodzenia jego przewodni

czącego;
3) powoływanie i odwoływanie, na wniosek starosty, skarbnika powiatu, będącego

głównym księgowym budżetu powiatu;
4) stanowienie o kierunkach działania zarządu powiatu oraz rozpatrywanie spra-

wozdań z działalności zarządu, w tym z działalności finansowej;
5) uchwalanie budżetu powiatu;

- 102 -

Rozdział II

6) rozpatrywanie sprawozdania z wykonania budżetu oraz podejmowanie uchwały
w sprawie udzielenia lub nieudzielenia absolutorium dla zarządu z tego tytułu;

7) podejmowanie uchwał w sprawach wysokości podatków i opłat w granicach
określonych ustawami;

8) podejmowanie uchwał w sprawach majątkowych powiatu dotyczących:
a) zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierża-

wiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczo-
ny, o ile ustawy szczególne nie stanowią inaczej; uchwała rady powiatu jest wymagana
również w przypadku, gdy po umowie zawartej na czas oznaczony do 3 lat strony zawie-
rają kolejne umowy, których przedmiotem jest ta sama nieruchomość; do czasu określe-
nia zasad zarząd może dokonywać tych czynności wyłącznie za zgodą rady powiatu,

b) emitowania obligacji oraz określania zasad ich zbywania, nabywania i wykupu,
c) zaciągania długoterminowych pożyczek i kredytów,
d) ustalania maksymalnej wysokości pożyczek i kredytów krótkoterminowych

zaciąganych przez zarząd oraz maksymalnej wysokości pożyczek i poręczeń udziela-
nych przez zarząd w roku budżetowym,

e) zobowiązań w zakresie podejmowania inwestycji i remontów o wartości prze-
kraczającej granicę ustaloną corocznie przez radę,

f) tworzenia i przystępowania do związków, stowarzyszeń, fundacji i spółdzielni
oraz ich rozwiązywania lub występowania z nich,

g) tworzenia i przystępowania do spółek, ich rozwiązywania i występowania
z nich oraz określania zasad wnoszenia wkładów oraz obejmowania, nabywania i zby-
wania udziałów i akcji,

h) współdziałania z innymi powiatami i z gminami, jeżeli związane jest to z ko-
niecznością wydzielenia majątku,

i) tworzenia, przekształcania i likwidacji jednostek organizacyjnych oraz wypo-
sażania ich w majątek;

8a) podejmowanie uchwał w sprawie przyjęcia zadań z zakresu administracji rzą-
dowej oraz w sprawie powierzenia prowadzenia zadań publicznych, o których mowa
w art. 5;

9) określanie wysokości sumy, do której zarząd może samodzielnie zaciągać zobo-
wiązania;

9a) podejmowanie uchwał w sprawach współpracy ze społecznościami lokalnymi
innych państw oraz przystępowania do międzynarodowych zrzeszeń społeczności lokal-
nych;

9b) uchwalanie powiatowego programu zapobiegania przestępczości oraz ochrony
bezpieczeństwa obywateli i porządku publicznego;

- 103 -

Podstawowe pojęcia

9c) uchwalanie powiatowego programu przeciwdziałania bezrobociu oraz ak
tywizacji lokalnego rynku pracy;

9ca) przyjmowanie programów rozwoju w trybie określonym w przepisach o zasa-
dach prowadzenia polityki rozwoju;

9d) dokonywanie oceny stanu bezpieczeństwa przeciwpożarowego i zabezpieczenia
przeciwpowodziowego powiatu;

10) podejmowanie uchwał w sprawach herbu powiatu i flagi powiatu;
10a) podejmowanie uchwał w sprawie zasad udzielania stypendiów dla uczniów

i studentów;
11) podejmowanie uchwał w innych sprawach zastrzeżonych ustawami do kompe-

tencji rady powiatu.
[…]

Art. 28. [Zasada ciągłości funkcji organu wykonawczego]12 Zarząd powiatu
działa do dnia wyboru nowego zarządu, z zastrzeżeniem art. 29 ust. 5.

[…]

Art. 32. [Zasada wyłączności kompetencji zarządu powiatu] 1. Zarząd powiatu
wykonuje uchwały rady powiatu i zadania powiatu określone przepisami prawa.

2. Do zadań zarządu powiatu należy w szczególności:
1) przygotowywanie projektów uchwał rady;
2) wykonywanie uchwał rady;
2a) opracowywanie programów rozwoju w trybie określonym w przepisach

o zasadach prowadzenia polityki rozwoju;
3) gospodarowanie mieniem powiatu;
4) wykonywanie budżetu powiatu;
5) zatrudnianie i zwalnianie kierowników jednostek organizacyjnych powiatu.

3. W realizacji zadań zarząd powiatu podlega wyłącznie radzie powiatu.
4. Organizację wewnętrzną oraz tryb pracy zarządu określa statut powiatu.
[…]

Art. 33a. [Powiatowe służby, inspekcje i straże i ich kierownicy] 1. Kierownicy
powiatowych służb, inspekcji i straży wykonują określone w ustawach zadania i kompe-
tencje przy pomocy jednostek organizacyjnych – komend i inspektoratów.

2. Jednostki organizacyjne stanowiące aparat pomocniczy kierowników powia
towych służb, inspekcji i straży może tworzyć, przekształcać i likwidować wojewoda,

12	 Zasadę tę zastosowano w stosunku do zarządu województwa w art. 42 u.s.w.

- 104 -

Rozdział II

na wniosek starosty, zaopiniowany przez właściwego kierownika zespolonej służby, in-
spekcji lub straży wojewódzkiej, chyba że przepisy odrębne stanowią inaczej.

3. Jednostki organizacyjne, o których mowa w ust. 2, z wyjątkiem jednostek orga-
nizacyjnych Policji, są powiatowymi jednostkami budżetowymi w rozumieniu przepi-
sów ustawy z dnia 26 listopada 1998 r. o finansach publicznych [...].

4. Szczególne warunki lub zasady powoływania, odwoływania oraz tryb zatrud
niania i zwalniania kierowników i pracowników powiatowych służb, inspekcji i straży
określają odrębne ustawy.

Art. 33b. [Powiatowa administracja zespolona] Powiatową administrację ze
spoloną stanowią:

1) starostwo powiatowe;
2) powiatowy urząd pracy, będący jednostką organizacyjną powiatu;
3) jednostki organizacyjne stanowiące aparat pomocniczy kierowników powiato-

wych służb, inspekcji i straży.
[…]

Art. 46. [Definicja mienia powiatu. Powiatowe osoby prawne] 1. Mieniem po-
wiatu jest własność i inne prawa majątkowe nabyte przez powiat lub inne powiatowe
osoby prawne.

2. Powiatowymi osobami prawnymi, poza powiatem, są samorządowe jednostki
organizacyjne, którym ustawy przyznają wprost taki status, oraz te osoby prawne, które
mogą być tworzone na podstawie odrębnych ustaw wyłącznie przez powiat.

3. Powiat jest w stosunkach cywilnoprawnych podmiotem praw i obowiązków, któ-
re dotyczą mienia powiatu nienależącego do innych powiatowych osób prawnych.

[…]

Art. 66. [Ustawowe gwarancje ochrony samodzielności związku powiatów]
1. Związek wykonuje zadania publiczne w imieniu własnym i na własną odpowiedzial-
ność.

2. Związek ma osobowość prawną.
[…]

Art. 69. [Organ stanowiący i kontrolny związku powiatów] 1. Organem sta
nowiącym i kontrolnym związku jest zgromadzenie związku, zwane dalej „zgroma
dzeniem”.

2. W skład zgromadzenia wchodzi po dwóch reprezentantów powiatów uczest
niczących w związku. Zasady reprezentacji powiatu w związku określa rada powiatu.

[…]

- 105 -

Podstawowe pojęcia

Art. 71. [Organ wykonawczy związku powiatów] 1. Organem wykonawczym
związku jest zarząd.

2. Zarząd związku jest powoływany i odwoływany przez zgromadzenie spośród
członków zgromadzenia.

3. O ile statut tak stanowi, dopuszczalny jest wybór członków zarządu spoza człon-
ków zgromadzenia w liczbie nieprzekraczającej 1/3 składu zarządu związku.

[…]

Art. 73. [Porozumienia powiatów] 1. Powiaty mogą zawierać porozumienia
w sprawie powierzenia jednemu z nich prowadzenia zadań publicznych.

2. W zakresie nieuregulowanym treścią porozumienia do porozumień, o których
mowa w ust. 1, stosuje się odpowiednio przepisy dotyczące związków powiatów.

Art. 74. [Związki i porozumienia komunalne] Miasto na prawach powiatu może
tworzyć związki i zawierać porozumienia komunalne z gminami.

Art. 75. [Stowarzyszenia z udziałem powiatów] 1. Powiaty mogą tworzyć stowa-
rzyszenia, w tym również z gminami i województwami.

2. Do stowarzyszeń, o których mowa w ust. 1, stosuje się odpowiednio przepisy
ustawy z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach [...], z tym że dla założenia
stowarzyszenia wymaganych jest co najmniej 3 założycieli.

Art. 75a. [Międzynarodowe zrzeszenia społeczności lokalnych i regionalnych]
Zasady przystępowania powiatu do międzynarodowych zrzeszeń społeczności lokal-
nych i regionalnych określają odrębne przepisy.

[…]

Art. 76. [Organy i granice nadzoru] 1. Nadzór nad działalnością powiatu sprawu-
je Prezes Rady Ministrów oraz wojewoda, a w zakresie spraw finansowych – regionalna
izba obrachunkowa.

2. Organy nadzoru mogą wkraczać w działalność powiatu tylko w przypadkach
określonych ustawami.

3. Nadzór nad związkiem powiatów sprawuje wojewoda właściwy dla siedziby
związku.

[…]

- 106 -

Rozdział II

Art. 83. 1. […].
2. [Środki nadzoru weryfikacyjnego ad personam – rozwiązanie zarządu po-

wiatu]13 Jeżeli powtarzającego się naruszenia Konstytucji lub ustaw dopuszcza się za-
rząd powiatu, wojewoda wzywa radę powiatu do zastosowania niezbędnych środków,
a jeżeli wezwanie to nie odnosi skutku – za pośrednictwem ministra właściwego do
spraw administracji publicznej – występuje z wnioskiem do Prezesa Rady Ministrów
o rozwiązanie zarządu powiatu. W razie rozwiązania zarządu, do czasu wyboru nowego
zarządu, funkcję zarządu pełni osoba wyznaczona przez Prezesa Rady Ministrów.

[…]

Art. 91. [Kategorie miast, którym przysługują prawa powiatu] Prawa powiatu
przysługują miastom, które w dniu 31 grudnia 1998 r. liczyły więcej niż 100.000 miesz-
kańców, a także miastom, które z tym dniem przestały być siedzibami wojewodów, chy-
ba że na wniosek właściwej rady miejskiej odstąpiono od nadania miastu praw powiatu,
oraz tym, którym nadano status miasta na prawach powiatu, przy dokonywaniu pierw-
szego podziału administracyjnego kraju na powiaty.

Art. 92. [Ustrój miasta na prawach powiatu] 1. Funkcje organów powiatu w mia-
stach na prawach powiatu sprawuje:

1) rada miasta,
2) prezydent miasta.
2. Miasto na prawach powiatu jest gminą wykonującą zadania powiatu na zasadach

określonych w tej ustawie.
3. Ustrój i działanie organów miasta na prawach powiatu, w tym nazwę, skład, li-

czebność oraz ich powoływanie i odwoływanie, a także zasady sprawowania nadzoru
określa ustawa o samorządzie gminnym.

[…]

USTAWA
z dnia 5 czerwca 1998 r.

o samorządzie województwa

Art. 1. [Definicja regionalnej wspólnoty samorządowej i województwa samo-
rządowego] 1. Mieszkańcy województwa tworzą z mocy prawa regionalną wspólnotę
samorządową.

13	 Zastosowanie tego środka w stosunku do zarządu województwa przewiduje art. 84 ust. 2
u.s.w.

- 107 -

Podstawowe pojęcia

2. Ilekroć w ustawie jest mowa o województwie lub samorządzie województwa,
należy przez to rozumieć regionalną wspólnotę samorządową oraz odpowiednie tery-
torium.

Art. 2. [Warunkowe domniemanie właściwości województwa samorządowego]
1. […]

2. Do zakresu działania samorządu województwa należy wykonywanie zadań pu-
blicznych o charakterze wojewódzkim, niezastrzeżonych ustawami na rzecz organów
administracji rządowej.

[…]

Art. 4. [Zakres działania województwa samorządowego a samodzielność gmi-
ny i powiatu] 1. Zakres działania samorządu województwa nie narusza samodzielności
powiatu i gminy.

2. Organy samorządu województwa nie stanowią wobec powiatu i gminy organów
nadzoru lub kontroli oraz nie są organami wyższego stopnia w postępowaniu admini-
stracyjnym.

Art. 5. [Formy sprawowania władzy przez mieszkańców województwa]
1. Mieszkańcy województwa podejmują rozstrzygnięcia w głosowaniu powszechnym
(w drodze wyborów i referendum) lub za pośrednictwem organów samorządu woje-
wództwa.

[…]
5. Zasady i tryb przeprowadzania referendum określa odrębna ustawa.

Art. 6. [Ustawowe gwarancje ochrony samodzielności województwa samorzą-
dowego] 1. Samorząd województwa:

1) wykonuje określone ustawami zadania publiczne w imieniu własnym i na
własną odpowiedzialność;

2) dysponuje mieniem wojewódzkim;
3) prowadzi samodzielnie gospodarkę finansową na podstawie budżetu.

2. Województwo ma osobowość prawną.
3. Samodzielność województwa podlega ochronie sądowej.
[…]

Art. 8. [Porozumienia jako forma powierzenia prowadzenia zadań publicz-
nych] 1. […]

2. Województwo może zawierać z innymi województwami oraz jednostkami lokal-
nego samorządu terytorialnego z obszaru województwa porozumienia w sprawie powie-
rzenia prowadzenia zadań publicznych.

- 108 -

Rozdział II

3. Do porozumień stosuje się odpowiednio przepisy ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym [...].

4. Porozumienia, o których mowa w ust. 2, podlegają ogłoszeniu w wojewódzkim
dzienniku urzędowym.

[…]

Art. 8b. [Stowarzyszenia z udziałem województw samorządowych] 1. Wo
jewództwa mogą tworzyć stowarzyszenia, w tym również z gminami i powiatami.

2. Do stowarzyszeń, o których mowa w ust. 1, stosuje się odpowiednio przepisy
ustawy z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach [...], z tym że dla założenia
stowarzyszenia wymaganych jest co najmniej 3 założycieli.

Art. 9. [Kompetencja do stanowienia aktów prawa miejscowego] Samorząd
województwa, na podstawie upoważnień ustawowych, stanowi akty prawa miejscowego
obowiązujące na obszarze województwa.

Art. 10. [Siedziby władz województw samorządowych] Odrębna ustawa określa
siedziby władz samorządu województwa.

Art. 10a. [Konsultacje z mieszkańcami województwa samorządowego]
1. W przypadkach przewidzianych ustawą oraz w innych sprawach ważnych dla woje-
wództwa mogą być przeprowadzane na jego terytorium konsultacje z mieszkańcami wo-
jewództwa.

2. Zasady i tryb przeprowadzania konsultacji z mieszkańcami województwa okre-
śla uchwała sejmiku województwa.

Art. 11. [Strategia i polityka rozwoju województwa samorządowego] 1. Samo-
rząd województwa określa strategię rozwoju województwa, uwzględniającą w szczegól-
ności następujące cele:

1) pielęgnowanie polskości oraz rozwój i kształtowanie świadomości narodowej,
obywatelskiej i kulturowej mieszkańców, a także pielęgnowanie i rozwijanie tożsamości
lokalnej;

2) pobudzanie aktywności gospodarczej;
3) podnoszenie poziomu konkurencyjności i innowacyjności gospodarki wo

jewództwa;
4) zachowanie wartości środowiska kulturowego i przyrodniczego przy uwzględ-

nieniu potrzeb przyszłych pokoleń;
5) kształtowanie i utrzymanie ładu przestrzennego.

[…]

- 109 -

Podstawowe pojęcia

1b. W strategii rozwoju województwa wydziela się okres niewykraczający poza
okres objęty aktualnie obowiązującą średniookresową strategią rozwoju kraju.

1c. Strategia rozwoju województwa zawiera:
1) diagnozę sytuacji społeczno-gospodarczej województwa;
2) określenie celów strategicznych polityki rozwoju województwa;
3) określenie kierunków działań podejmowanych przez samorząd województwa

dla osiągnięcia celów strategicznych polityki rozwoju województwa;
[...]
1d. Strategia rozwoju województwa uwzględnia cele średniookresowej strategii

rozwoju kraju, krajowej strategii rozwoju regionalnego, odpowiednich strategii ponadre-
gionalnych, a także cele i kierunki koncepcji przestrzennego zagospodarowania kraju.

1e. Strategia rozwoju województwa może być zaktualizowana w każdym czasie,
jeżeli wymaga tego sytuacja społeczno-gospodarcza lub przestrzenna województwa. Do
aktualizacji stosuje się odpowiednio ust. 1-1da, art. 12 i art. 12a oraz art. 6, art. 6a, art. 10a
i art. 13 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju.

2. Samorząd województwa prowadzi politykę rozwoju województwa, na którą
składa się:

1) tworzenie warunków rozwoju gospodarczego, w tym kreowanie rynku pracy;
2) utrzymanie i rozbudowa infrastruktury społecznej i technicznej o znaczeniu

wojewódzkim;
3) pozyskiwanie i łączenie środków finansowych: publicznych i prywatnych,

w celu realizacji zadań z zakresu użyteczności publicznej;
4) wspieranie i prowadzenie działań na rzecz podnoszenia poziomu wykształcenia

obywateli;
5) racjonalne korzystanie z zasobów przyrody oraz kształtowanie środowiska

naturalnego, zgodnie z zasadą zrównoważonego rozwoju;
6) wspieranie rozwoju nauki i współpracy między sferą nauki i gospodarki, po-

pieranie postępu technologicznego oraz innowacji;
7) wspieranie rozwoju kultury oraz sprawowanie opieki nad dziedzictwem kul-

turowym i jego racjonalne wykorzystywanie;
8) promocja walorów i możliwości rozwojowych województwa;
9) wspieranie i prowadzenie działań na rzecz integracji społecznej i przeciw

działania wykluczeniu społecznemu.
3. Strategia rozwoju województwa jest realizowana przez programy wojewódzkie

i regionalny program operacyjny, o których mowa w ustawie z dnia 6 grudnia 2006 r.
o zasadach prowadzenia polityki rozwoju [...].

- 110 -

Rozdział II

4. Samorząd województwa, z własnej inicjatywy lub na wniosek samorządu gmin-
nego lub samorządu powiatowego, może występować o dofinansowanie realizacji pro-
gramów rozwoju, regionalnego programu operacyjnego oraz programu służącego reali-
zacji umowy partnerstwa w zakresie polityki spójności, opracowanego przez zarząd
województwa, środkami budżetu państwa i środkami pochodzącymi z budżetu Unii Eu-
ropejskiej oraz innymi środkami pochodzącymi ze źródeł zagranicznych, w trybie okre-
ślonym w odrębnych przepisach.

5. Wykonywanie zadań związanych z rozwojem regionalnym na obszarze wo
jewództwa należy do samorządu województwa. Zasady finansowania rozwoju regio
nalnego oraz źródła dochodów województwa w tym zakresie określają odrębne ustawy.

[…]

Art. 14. [Zakres działania województwa samorządowego] 1. Samorząd wo
jewództwa wykonuje zadania o charakterze wojewódzkim określone ustawami, w szcze-
gólności w zakresie:

1) edukacji publicznej, w tym szkolnictwa wyższego;
2) promocji i ochrony zdrowia;
3) kultury oraz ochrony zabytków i opieki nad zabytkami;
4) pomocy społecznej;
4a) wspierania rodziny i systemu pieczy zastępczej;
5) polityki prorodzinnej;
6) modernizacji terenów wiejskich;
7) zagospodarowania przestrzennego;
8) ochrony środowiska;
9) gospodarki wodnej, w tym ochrony przeciwpowodziowej, a w szczególności

wyposażenia i utrzymania wojewódzkich magazynów przeciwpowodziowych,
10) transportu zbiorowego i dróg publicznych;
11) kultury fizycznej i turystyki;
12) ochrony praw konsumentów;
13) obronności;
14) bezpieczeństwa publicznego;
15) przeciwdziałania bezrobociu i aktywizacji lokalnego rynku pracy;
15a) działalności w zakresie telekomunikacji;
16) ochrony roszczeń pracowniczych w razie niewypłacalności pracodawcy.

2. Ustawy mogą określać sprawy należące do zakresu działania województwa jako
zadania z zakresu administracji rządowej, wykonywane przez zarząd województwa.

- 111 -

Podstawowe pojęcia

3. Ustawy mogą nakładać na województwo obowiązek wykonywania zadań z za-
kresu organizacji przygotowań i przeprowadzenia wyborów powszechnych oraz refe-
rendów.

Art. 15. [Organy województwa samorządowego] Organami samorządu woje
wództwa są:

1) sejmik województwa;
2) zarząd województwa.
[…]

Art. 16. [Organ stanowiący i kontrolny województwa samorządowego] 1. Sej-
mik województwa jest organem stanowiącym i kontrolnym województwa.

2. Kadencja sejmiku województwa trwa 4 lata, licząc od dnia wyborów.
3. W skład sejmiku województwa wchodzą radni wybrani w wyborach bez

pośrednich w liczbie trzydziestu w województwach liczących do 2.000.000 miesz
kańców oraz po trzech radnych na każde kolejne rozpoczęte 500.000 mieszkańców.

4. Zasady i tryb przeprowadzania wyborów do sejmiku województwa określa od-
rębna ustawa.

[…]

Art. 18. [Wyłączność kompetencyjna sejmiku województwa] Do wyłącznej
właściwości sejmiku województwa należy:

1) stanowienie aktów prawa miejscowego, w szczególności:
a) statutu województwa,
b) zasad gospodarowania mieniem wojewódzkim,
c) zasad i trybu korzystania z wojewódzkich obiektów i urządzeń użyteczności

publicznej;
2) uchwalanie strategii rozwoju województwa;
3) uchwalanie planu zagospodarowania przestrzennego;
4) podejmowanie uchwały w sprawie trybu prac nad projektem uchwały bu

dżetowej;
5) podejmowanie uchwały w sprawie szczegółowości układu wykonawczego bu-

dżetu województwa, z zastrzeżeniem, że szczegółowość ta nie może być mniejsza niż
określona w odrębnych przepisach;

6) uchwalanie budżetu województwa;
7) określanie zasad udzielania dotacji przedmiotowych i podmiotowych z budżetu

województwa;
8) (uchylony);

- 112 -

Rozdział II

9) rozpatrywanie sprawozdań z wykonania budżetu województwa, sprawozdań fi-
nansowych województwa oraz sprawozdań z wykonywania wieloletnich programów
województwa;

10) podejmowanie uchwały w sprawie udzielenia lub nieudzielenia absolutorium
zarządowi województwa z tytułu wykonania budżetu województwa;

11) uchwalanie, w granicach określonych ustawami, przepisów dotyczących podat-
ków i opłat lokalnych;

12) podejmowanie uchwał w sprawie powierzenia zadań samorządu województwa
innym jednostkom samorządu terytorialnego;

13) uchwalanie „Priorytetów współpracy zagranicznej województwa”;
14) podejmowanie uchwał w sprawie uczestnictwa w międzynarodowych zrzesze-

niach regionalnych i innych formach współpracy regionalnej;
15) wybór i odwołanie zarządu województwa oraz ustalanie wynagrodzenia mar-

szałka województwa;
16) rozpatrywanie sprawozdań z działalności zarządu województwa, w tym

w szczególności z działalności finansowej i realizacji programów, o których mowa
w pkt 2;

17) powoływanie i odwoływanie, na wniosek marszałka województwa, skarbnika
województwa, który jest głównym księgowym budżetu województwa;

18) podejmowanie uchwał w sprawie tworzenia stowarzyszeń i fundacji oraz ich
rozwiązywania, a także przystępowania do nich lub występowania z nich;

19) podejmowanie uchwał w sprawach majątkowych województwa dotyczących:
a) zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierża-

wiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczo-
ny, o ile ustawy szczególne nie stanowią inaczej; uchwała sejmiku województwa jest
wymagana również w przypadku, gdy po umowie zawartej na czas oznaczony do 3 lat
strony zawierają kolejne umowy, których przedmiotem jest ta sama nieruchomość; do
czasu określenia zasad zarząd może dokonywać tych czynności wyłącznie za zgodą sej-
miku województwa,

b) emitowania obligacji oraz określania zasad ich zbywania, nabywania i wykupu,
c) zaciągania długoterminowych pożyczek i kredytów,
d) ustalania maksymalnej wysokości pożyczek i kredytów krótkoterminowych

zaciąganych przez zarząd województwa oraz maksymalnej wysokości pożyczek i porę-
czeń udzielanych przez zarząd województwa w roku budżetowym,

e) tworzenia spółek prawa handlowego lub spółdzielni i przystępowania do
nich oraz określania zasad wnoszenia wkładów, a także obejmowania, nabywania i zby-
wania udziałów i akcji,

- 113 -

Podstawowe pojęcia

f) tworzenia, przekształcania i likwidowania wojewódzkich samorządowych
jednostek organizacyjnych oraz wyposażania ich w majątek;

19a) podejmowanie uchwał w sprawie zasad udzielania stypendiów dla uczniów
i studentów;

20) podejmowanie uchwał w innych sprawach zastrzeżonych ustawami i statutem
województwa do kompetencji sejmiku województwa;

21) uchwalanie przepisów dotyczących organizacji wewnętrznej oraz trybu pracy
organów samorządu województwa.

[…]

Art. 31. [Organ wykonawczy województwa samorządowego] 1. Zarząd woje-
wództwa jest organem wykonawczym województwa.

[…]

Art. 41. [Zasada domniemania kompetencji zarządu województwa] 1. Zarząd
województwa wykonuje zadania należące do samorządu województwa, niezastrzeżone
na rzecz sejmiku województwa i wojewódzkich samorządowych jednostek organizacyj-
nych.

2. Do zadań zarządu województwa należy w szczególności:
1) wykonywanie uchwał sejmiku województwa;
2) gospodarowanie mieniem województwa, w tym wykonywanie praw z akcji

i udziałów posiadanych przez województwo;
3) przygotowywanie projektu i wykonywanie budżetu województwa;
4) przygotowywanie projektów strategii rozwoju województwa, planu zago

spodarowania przestrzennego i regionalnych programów operacyjnych oraz ich wy
konywanie;

5) organizowanie współpracy ze strukturami samorządu regionalnego w innych
krajach i z międzynarodowymi zrzeszeniami regionalnymi;

6) kierowanie, koordynowanie i kontrolowanie działalności wojewódzkich sa-
morządowych jednostek organizacyjnych, w tym zatrudnianie i zwalnianie kierowników
wojewódzkich samorządowych jednostek organizacyjnych;

7) uchwalanie regulaminu organizacyjnego urzędu marszałkowskiego.
3. Zasady i tryb działania zarządu województwa określa statut województwa.
[…]

Art. 47. [Definicja mienia województwa samorządowego. Wojewódzkie osoby
prawne] 1. Mieniem województwa jest własność i inne prawa majątkowe nabyte przez
województwo lub inne wojewódzkie osoby prawne.

- 114 -

Rozdział II

2. Wojewódzkimi osobami prawnymi, poza województwem, są samorządowe jed-
nostki organizacyjne, którym ustawy przyznają wprost taki status, oraz te osoby prawne,
które mogą być tworzone na podstawie odrębnych ustaw wyłącznie przez wojewódz-
two.

3. Województwo jest w stosunkach cywilnoprawnych podmiotem praw i obo
wiązków, które dotyczą mienia województwa nienależącego do innych wojewódzkich
osób prawnych.

[…]

Art. 76. [Współpraca zagraniczna. Zasady przystępowania do międzynaro
dowych zrzeszeń społeczności lokalnych i regionalnych] 1. Współpraca województwa
ze społecznościami regionalnymi innych państw prowadzona jest zgodnie z prawem we-
wnętrznym, polityką zagraniczną państwa i jego międzynarodowymi zobowiązaniami,
w granicach zadań i kompetencji województwa.

2. Województwo uczestniczy w działalności międzynarodowych instytucji re
gionalnych oraz jest w nich reprezentowane na zasadach określonych w porozumieniu
zawartym przez ogólnokrajowe organizacje zrzeszające jednostki samorządu te
rytorialnego.

3. Zasady przystępowania województwa do międzynarodowych zrzeszeń spo
łeczności lokalnych i regionalnych określają odrębne przepisy.

[…].

Art. 78. [Organy nadzoru i granice nadzoru] 1. Nadzór nad działalnością samo-
rządu województwa sprawuje Prezes Rady Ministrów i wojewoda, a w zakresie spraw
finansowych – regionalna izba obrachunkowa.

2. Organy nadzoru mogą wkraczać w działalność województwa tylko w przy
padkach określonych ustawami.

[…]

USTAWA
z dnia 15 września 2000 r.

o zasadach przystępowania jednostek samorządu terytorialnego
do międzynarodowych zrzeszeń społeczności lokalnych i regionalnych

Art. 1. [Zakres przedmiotowy ustawy. Definicja międzynarodowego zrzesze-
nia] 1. Ustawa określa zasady, na jakich jednostki samorządu terytorialnego mogą przy-
stępować do międzynarodowych zrzeszeń społeczności lokalnych i regionalnych, zwa-
nych dalej „zrzeszeniami”.

- 115 -

Podstawowe pojęcia

2. Przez zrzeszenia, o których mowa w ust. 1, rozumie się organizacje, związki
i stowarzyszenia powoływane przez społeczności lokalne co najmniej dwóch państw
zgodnie z ich prawem wewnętrznym.

Art. 2. [Ogólne warunki przystępowania do zrzeszeń] 1. Jednostki samorządu
terytorialnego mogą przystępować do zrzeszeń i uczestniczyć w nich w granicach swo-
ich zadań i kompetencji, działając zgodnie z polskim prawem wewnętrznym, polityką
zagraniczną państwa i jego międzynarodowymi zobowiązaniami.

2. Województwa przystępują do zrzeszeń zgodnie z „Priorytetami współpracy za-
granicznej województwa”, uchwalonymi w trybie określonym w przepisach o sa
morządzie województwa.

Art. 3. [Ograniczenia w prawie przystąpienia do zrzeszenia] Przystąpienie do
zrzeszenia nie może łączyć się z przekazaniem na jego rzecz lub na rzecz któregokol-
wiek ze zrzeszonych w nim członków wykonywania zadań publicznych przystępującej
jednostki samorządu terytorialnego ani też nieruchomości lub majątkowych praw na
dobrach niematerialnych przysługujących tej jednostce.

[…]

USTAWA
z dnia 6 września 2001 r.

o dostępie do informacji publicznej

Art. 1. [Zakres pojęciowy informacji publicznej, odrębności regulacyjne w za-
kresie dostępu do informacji publicznej] 1. Każda informacja o sprawach publicznych
stanowi informację publiczną w rozumieniu ustawy i podlega udostępnieniu i ponowne-
mu wykorzystywaniu na zasadach i w trybie określonych w niniejszej ustawie.

2. Przepisy ustawy nie naruszają przepisów innych ustaw określających odmienne
zasady i tryb dostępu do informacji będących informacjami publicznymi.

Art. 2. [Powszechność prawa dostępu do informacji publicznej] 1. Każdemu
przysługuje, z zastrzeżeniem art. 5, prawo dostępu do informacji publicznej, zwane dalej
„prawem do informacji publicznej”.

2. Od osoby wykonującej prawo do informacji publicznej nie wolno żądać wy
kazania interesu prawnego lub faktycznego.

Art. 3. [Zakres przedmiotowy prawa do informacji publicznej] 1. Prawo do
informacji publicznej obejmuje uprawnienia do:

1) uzyskania informacji publicznej, w tym uzyskania informacji przetworzonej
w takim zakresie, w jakim jest to szczególnie istotne dla interesu publicznego;

- 116 -

Rozdział II

2) wglądu do dokumentów urzędowych;
3) dostępu do posiedzeń kolegialnych organów władzy publicznej pochodzą

cych z powszechnych wyborów.
2. Prawo do informacji publicznej obejmuje uprawnienie do niezwłocznego uzy-

skania informacji publicznej zawierającej aktualną wiedzę o sprawach publicznych.

Art. 4. [Podmioty zobowiązane do udostępniania informacji publicznej]
1. Obowiązane do udostępniania informacji publicznej są władze publiczne oraz inne
podmioty wykonujące zadania publiczne, w szczególności:

1) organy władzy publicznej;
[…]

4) podmioty reprezentujące państwowe osoby prawne albo osoby prawne samo-
rządu terytorialnego oraz podmioty reprezentujące inne państwowe jednostki organiza-
cyjne albo jednostki organizacyjne samorządu terytorialnego;

5) podmioty reprezentujące inne osoby lub jednostki organizacyjne, które wyko-
nują zadania publiczne lub dysponują majątkiem publicznym, oraz osoby prawne, w któ-
rych Skarb Państwa, jednostki samorządu terytorialnego lub samorządu gospodarczego
albo zawodowego mają pozycję dominującą w rozumieniu przepisów o ochronie konku-
rencji i konsumentów.

[…]
3. Obowiązane do udostępniania informacji publicznej są podmioty, o których

mowa w ust. 1 i 2, będące w posiadaniu takich informacji.

Art. 5. [Ograniczenia prawa do informacji publicznej] 1. Prawo do informacji
publicznej podlega ograniczeniu w zakresie i na zasadach określonych w przepisach
o ochronie informacji niejawnych oraz o ochronie innych tajemnic ustawowo chronio-
nych.

[…]
2. Prawo do informacji publicznej podlega ograniczeniu ze względu na prywatność

osoby fizycznej lub tajemnicę przedsiębiorcy. Ograniczenie to nie dotyczy informacji
o osobach pełniących funkcje publiczne, mających związek z pełnieniem tych funkcji,
w tym o warunkach powierzenia i wykonywania funkcji, oraz przypadku, gdy osoba fi-
zyczna lub przedsiębiorca rezygnują z przysługującego im prawa.

3. Nie można, z zastrzeżeniem ust. 1 i 2, ograniczać dostępu do informacji o spra-
wach rozstrzyganych w postępowaniu przed organami państwa, w szczególności w postę-
powaniu administracyjnym, karnym lub cywilnym, ze względu na ochronę interesu stro-
ny, jeżeli postępowanie dotyczy władz publicznych lub innych podmiotów wykonujących

- 117 -

Podstawowe pojęcia

zadania publiczne albo osób pełniących funkcje publiczne – w zakresie tych zadań lub
funkcji.

4. Ograniczenia dostępu do informacji w sprawach, o których mowa w ust. 3, nie
naruszają prawa do informacji o organizacji i pracy organów prowadzących postępowa-
nia, w szczególności o czasie, trybie i miejscu oraz kolejności rozpatrywania spraw.

Art. 6. [Zakres przedmiotowy informacji publicznej] 1. Udostępnieniu podlega
informacja publiczna, w szczególności o:

1) polityce wewnętrznej i zagranicznej, w tym o:
a) zamierzeniach działań władzy ustawodawczej oraz wykonawczej,
b) projektowaniu aktów normatywnych,
c) programach w zakresie realizacji zadań publicznych, sposobie ich realizacji,

wykonywaniu i skutkach realizacji tych zadań;
2) podmiotach, o których mowa w art. 4 ust. 1, w tym o:

a) statusie prawnym lub formie prawnej,
b) organizacji,
c) przedmiocie działalności i kompetencjach,
d) organach i osobach sprawujących w nich funkcje i ich kompetencjach,
e) strukturze własnościowej podmiotów, o których mowa w art. 4 ust. 1 pkt 3-5,
f) majątku, którym dysponują;

3) zasadach funkcjonowania podmiotów, o których mowa w art. 4 ust. 1, w tym o:
a) trybie działania władz publicznych i ich jednostek organizacyjnych,
b) trybie działania państwowych osób prawnych i osób prawnych samorządu

terytorialnego w zakresie wykonywania zadań publicznych i ich działalności w ramach
gospodarki budżetowej i pozabudżetowej,

c) sposobach stanowienia aktów publicznoprawnych,
d) sposobach przyjmowania i załatwiania spraw,
e) stanie przyjmowanych spraw, kolejności ich załatwiania lub rozstrzygania,
f) prowadzonych rejestrach, ewidencjach i archiwach oraz o sposobach i zasa-

dach udostępniania danych w nich zawartych,
g) naborze kandydatów do zatrudnienia na wolne stanowiska, w zakresie okre-

ślonym w przepisach odrębnych,
[…]
4) danych publicznych, w tym:

a) treść i postać dokumentów urzędowych, w szczególności:
 – treść aktów administracyjnych i innych rozstrzygnięć,
 – dokumentacja przebiegu i efektów kontroli oraz wystąpienia, stanowiska,

wnioski i opinie podmiotów ją przeprowadzających,

- 118 -

Rozdział II

b) stanowiska w sprawach publicznych zajęte przez organy władzy publicznej
i przez funkcjonariuszy publicznych w rozumieniu przepisów Kodeksu karnego,

c) treść innych wystąpień i ocen dokonywanych przez organy władzy pu
blicznej,

d) informacja o stanie państwa, samorządów i ich jednostek organizacyjnych;
5) majątku publicznym, w tym o:
[…],

c) majątku jednostek samorządu terytorialnego oraz samorządów zawodowych
i gospodarczych oraz majątku osób prawnych samorządu terytorialnego, a także kas
chorych,

d) majątku podmiotów, o których mowa w art. 4 ust. 1 pkt 5, pochodzącym z za-
dysponowania majątkiem, o którym mowa w lit. a)-c), oraz pożytkach z tego majątku
i jego obciążeniach,

e) dochodach i stratach spółek handlowych, w których podmioty, o których
mowa w lit. a)-c), mają pozycję dominującą w rozumieniu przepisów Kodeksu spółek
handlowych, oraz dysponowaniu tymi dochodami i sposobie pokrywania strat,

f) długu publicznym,
g) pomocy publicznej,
h) ciężarach publicznych.

2. Dokumentem urzędowym w rozumieniu ustawy jest treść oświadczenia woli lub
wiedzy, utrwalona i podpisana w dowolnej formie przez funkcjonariusza publicznego
w rozumieniu przepisów Kodeksu karnego, w ramach jego kompetencji, skierowana do
innego podmiotu lub złożona do akt sprawy.

Art. 7. [Formy udostępniania informacji publicznej] 1. Udostępnianie infor
macji publicznych następuje w drodze:

1) ogłaszania informacji publicznych, w tym dokumentów urzędowych, w Biu-
letynie Informacji Publicznej, o którym mowa w art. 8;

2) udostępniania, o którym mowa w art. 10 i 11;
3) wstępu na posiedzenia organów, o których mowa w art. 3 ust. 1 pkt 3, i udo-

stępniania materiałów, w tym audiowizualnych i teleinformatycznych, dokumentujących
te posiedzenia;

4) umieszczania informacji publicznych w centralnym repozytorium informacji
publicznych, o którym mowa w art. 9b, zwanym dalej „centralnym repozytorium”.

2. Dostęp do informacji publicznej jest bezpłatny, z zastrzeżeniem art. 15.
[…]

- 119 -

Podstawowe pojęcia

USTAWA
z dnia 27 sierpnia 2009 r.
o finansach publicznych

[…]

Art. 5. [...]
[Źródła dochodu publicznego] 2. Dochodami publicznymi są:
1) daniny publiczne, do których zalicza się: podatki, składki, opłaty, wpłaty z zysku

przedsiębiorstw
państwowych i jednoosobowych spółek Skarbu Państwa, a także inne świadczenia

pieniężne, których obowiązek ponoszenia na rzecz państwa, jednostek samorządu tery-
torialnego, państwowych funduszy celowych oraz innych jednostek sektora finansów
publicznych wynika z odrębnych ustaw;

2) inne dochody budżetu państwa, jednostek samorządu terytorialnego oraz innych
jednostek sektora finansów publicznych należne na podstawie odrębnych ustaw lub
umów międzynarodowych;

3) wpływy ze sprzedaży wyrobów i usług świadczonych przez jednostki sektora
finansów publicznych;

4) dochody z mienia jednostek sektora finansów publicznych, do których zalicza
się w szczególności:

a) wpływy z umów najmu, dzierżawy i innych umów o podobnym charakterze,
b) odsetki od środków na rachunkach bankowych,
c) odsetki od udzielonych pożyczek i od posiadanych papierów wartościowych,
d) dywidendy z tytułu posiadanych praw majątkowych;

5) spadki, zapisy i darowizny w postaci pieniężnej na rzecz jednostek sektora finan-
sów publicznych;

6) odszkodowania należne jednostkom sektora finansów publicznych;
7) kwoty uzyskane przez jednostki sektora finansów publicznych z tytułu udzielo-

nych poręczeń i gwarancji;
8) dochody ze sprzedaży majątku, rzeczy i praw, niestanowiące przychodów w ro-

zumieniu ust. 1 pkt 4 lit. a i b.
[...]

Art. 6. [Zakres przeznaczenia środków publicznych] 1. Środki publiczne prze-
znacza się na:

1) wydatki publiczne;
2) rozchody publiczne, w tym na rozchody budżetu państwa i budżetów jednostek

samorządu terytorialnego.
[...]

- 120 -

Rozdział II

Art. 8. [Zasady tworzenia jednostek sektora finansów publicznych] 1. Jednost-
ki sektora finansów publicznych są tworzone w formach określonych w niniejszym roz-
dziale.

2. Jednostki sektora finansów publicznych mogą być tworzone na podstawie niniej-
szej ustawy albo na podstawie odrębnych ustaw.

Art. 9 [Jednostki sektora finansów publicznych] Sektor finansów publicznych
tworzą:

1) organy władzy publicznej, w tym organy administracji rządowej, organy kontro-
li państwowej i ochrony prawa oraz sądy i trybunały;

2) jednostki samorządu terytorialnego oraz ich związki;
3) jednostki budżetowe;
4) samorządowe zakłady budżetowe;
[...]
13) państwowe i samorządowe instytucje kultury oraz państwowe instytucje fil-

mowe;
14) inne państwowe lub samorządowe osoby prawne utworzone na podstawie od-

rębnych ustaw w celu wykonywania zadań publicznych, z wyłączeniem przedsiębiorstw,
instytutów badawczych, banków i spółek prawa handlowego.

[…]

Art. 11. [Definicja jednostki budżetowej] 1. Jednostkami budżetowymi są jed-
nostki organizacyjne sektora finansów publicznych nieposiadające osobowości prawnej,
które pokrywają swoje wydatki bezpośrednio z budżetu, a pobrane dochody odprowa-
dzają na rachunek odpowiednio dochodów budżetu państwa albo budżetu jednostki sa-
morządu terytorialnego.

2. Jednostka budżetowa działa na podstawie statutu określającego w szczególności
jej nazwę, siedzibę i przedmiot działalności.

3. Podstawą gospodarki finansowej jednostki budżetowej jest plan dochodów i wy-
datków, zwany dalej „planem finansowym jednostki budżetowej”.

[…]

Art. 14. [Zasady tworzenia samorządowych zakładów budżetowych] Zadania
własne jednostki samorządu terytorialnego w zakresie:

1) gospodarki mieszkaniowej i gospodarowania lokalami użytkowymi,
2) dróg, ulic, mostów, placów oraz organizacji ruchu drogowego,
3) wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania ście-

ków komunalnych, utrzymania czystości i porządku oraz urządzeń sanitarnych, wysypisk

- 121 -

Podstawowe pojęcia

i unieszkodliwiania odpadów komunalnych, zaopatrzenia w energię elektryczną i cieplną
oraz gaz,

4) lokalnego transportu zbiorowego,
5) targowisk i hal targowych,
6) zieleni gminnej i zadrzewień,
7) kultury fizycznej i sportu, w tym utrzymywania terenów rekreacyjnych i urzą-

dzeń sportowych,
7a) pomocy społecznej, reintegracji zawodowej i społecznej oraz rehabilitacji za-

wodowej i społecznej osób niepełnosprawnych,
8) utrzymywania różnych gatunków egzotycznych i krajowych zwierząt, w tym

w szczególności prowadzenia hodowli zwierząt zagrożonych wyginięciem, w celu ich
ochrony poza miejscem naturalnego występowania,

9) cmentarzy
– mogą być wykonywane przez samorządowe zakłady budżetowe.
[…]

Art. 211. [Definicja budżetu] 1. Budżet jednostki samorządu terytorialnego jest
rocznym planem dochodów i wydatków oraz przychodów i rozchodów tej jednostki.

2. Budżet jednostki samorządu terytorialnego jest uchwalany na rok budżetowy.
3. Rokiem budżetowym jest rok kalendarzowy.
4. Podstawą gospodarki finansowej jednostki samorządu terytorialnego w danym

roku budżetowym jest uchwała budżetowa.
5. Uchwała budżetowa składa się z:

1) budżetu jednostki samorządu terytorialnego;
2) załączników.

[...]

Art. 226. [Wieloletnia prognoza finansowa jednostki samorządu terytorialne-
go] 1. Wieloletnia prognoza finansowa powinna być realistyczna i określać dla każdego
roku objętego prognozą co najmniej:

1) dochody bieżące oraz wydatki bieżące budżetu jednostki samorządu teryto-
rialnego, w tym na obsługę długu, gwarancje i poręczenia;

2) dochody majątkowe, w tym dochody ze sprzedaży majątku, oraz wydatki ma-
jątkowe budżetu jednostki samorządu terytorialnego;

3) wynik budżetu jednostki samorządu terytorialnego;
4) przeznaczenie nadwyżki albo sposób sfinansowania deficytu;
5) przychody i rozchody budżetu jednostki samorządu terytorialnego, z uwzględ-

nieniem długu zaciągniętego oraz planowanego do zaciągnięcia;

- 122 -

Rozdział II

6) kwotę długu jednostki samorządu terytorialnego, w tym relację, o której mowa
w art. 243, oraz sposób sfinansowania spłaty długu;

[…]
8) kwoty wydatków bieżących i majątkowych wynikających z limitów wydat-

ków na planowane i realizowane przedsięwzięcia, o których mowa w ust. 3.
[…]
2a. Do wieloletniej prognozy finansowej dołącza się objaśnienia przyjętych warto-

ści. W objaśnieniach mogą być zawarte także informacje uszczegóławiające dane, o któ-
rych mowa w ust. 1.

3. W załączniku do uchwały w sprawie wieloletniej prognozy finansowej określa
się odrębnie dla każdego przedsięwzięcia:

1) nazwę i cel;
2) jednostkę organizacyjną odpowiedzialną za realizację lub koordynującą wy-

konywanie przedsięwzięcia;
3) okres realizacji i łączne nakłady finansowe;
4) limity wydatków w poszczególnych latach;
5) limit zobowiązań.

4. Przez przedsięwzięcia, o których mowa w ust. 3, należy rozumieć wieloletnie
programy, projekty lub zadania, w tym związane z:

1) programami finansowanymi z udziałem środków, o których mowa w art. 5
ust. 1 pkt 2 i 3;

2) umowami o partnerstwie publiczno-prywatnym.

Art. 227. [Okres objęty wieloletnią prognozą finansową] 1. Wieloletnia progno-
za finansowa obejmuje okres roku budżetowego oraz co najmniej trzech kolejnych lat
budżetowych.

2. Prognozę kwoty długu, stanowiącą część wieloletniej prognozy finansowej, spo-
rządza się na okres, na który zaciągnięto oraz planuje się zaciągnąć zobowiązania.

[…]

Art. 240. 1. [Prowizorium budżetowe] Do czasu podjęcia uchwały budżetowej,
jednak nie później niż do dnia 31 stycznia roku budżetowego, podstawą gospodarki fi-
nansowej jest projekt uchwały budżetowej przedstawiony organowi stanowiącemu jed-
nostki samorządu terytorialnego, o którym mowa w art. 238 ust. 1.

[...]

- 123 -

Podstawowe pojęcia

USTAWA
z dnia 20 grudnia 1996 r.
o gospodarce komunalnej

Rozdział 1
Przepisy ogólne

Art. 1. [Zakres przedmiotowy ustawy. Definicja gospodarki komunalnej] 1.
Ustawa określa zasady i formy gospodarki komunalnej jednostek samorządu tery
torialnego, polegające na wykonywaniu przez te jednostki zadań własnych, w celu za-
spokojenia zbiorowych potrzeb wspólnoty samorządowej.

2. Gospodarka komunalna obejmuje w szczególności zadania o charakterze uży-
teczności publicznej, których celem jest bieżące i nieprzerwane zaspokajanie zbioro-
wych potrzeb ludności w drodze świadczenia usług powszechnie dostępnych.

[…]

Art. 2. [Formy gospodarki komunalnej] Gospodarka komunalna może być pro-
wadzona przez jednostki samorządu terytorialnego w szczególności w formach samo-
rządowego zakładu budżetowego lub spółek prawa handlowego.

[…]

USTAWA
z dnia 7 października 1992 r.

o regionalnych izbach obrachunkowych

Art. 1. [Ustrojowa pozycja i właściwość rzeczowa RIO] 1. Regionalne izby ob-
rachunkowe, zwane dalej „izbami”, są państwowymi organami nadzoru i kontroli go-
spodarki finansowej podmiotów, o których mowa w ust. 2.

2. Izby sprawują nadzór nad działalnością jednostek samorządu terytorialnego
w zakresie spraw finansowych określonych w art. 11 ust. 1 oraz dokonują kontroli go-
spodarki finansowej i zamówień publicznych:

1) jednostek samorządu terytorialnego,
2) związków międzygminnych,
3) stowarzyszeń gmin oraz stowarzyszeń gmin i powiatów,
4) związków powiatów,
5) stowarzyszeń powiatów,
6) samorządowych jednostek organizacyjnych, w tym samorządowych osób

prawnych,

- 124 -

Rozdział II

7) innych podmiotów, w zakresie wykorzystywania przez nie dotacji przy
znawanych z budżetów jednostek samorządu terytorialnego.

3. Izby opracowują raporty, analizy i opinie w sprawach określonych ustawami.
4. Izby w zakresie objętym nadzorem i kontrolą prowadzą działalność informacyj-

ną, instruktażową oraz szkoleniową. Działalność informacyjna i szkoleniowa może być
prowadzona odpłatnie. Dochody z tego tytułu są dochodami budżetu państwa.

[...]

3. Podstawowe pojęcia w ujęciu jurydycznym

3.1. Pojęcie JST

wyrok NSA w Krakowie, SA/Kr 991/90, z dnia 4 października 1990 r.,
ONSA 1990, nr 4, poz. 5

W świetle art. 4 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym
(Dz. U. Nr 16, poz. 95 z późn. zm.) nazwa gminy wchodząca w skład nazwy rady gminy
nie może odbiegać od nazwy samej gminy.

3.2. Pojęcie wspólnoty samorządowej

wyrok WSA we Wrocławiu, IV SA/Wr 541/07, z dnia 22 stycznia 2008 r.,
(Dz. Urz. Woj. Dolnośląskiego z 2009 r. Nr 49, poz. 1052)

1. Wspólnotę samorządową tworzą z mocy prawa wszyscy mieszkańcy gminy, bez
względu na okres zamieszkiwania na jej terenie.

[…]

wyrok WSA w Opolu, II SA/Op 213/06, z dnia 13 marca 2006 r., (orzecze-
nia.nsa.gov.pl)

1. W delegacji art. 5a ust. 2 u.s.g., nie mieści się ustalanie kategorii podmiotów
uprawnionych do udziału w konsultacjach. Kompetencja zawarta w tym przepisie upo-
ważnia rady gminy jedynie do określenia zasad i trybu przeprowadzania konsultacji.
Należy zgodzić się z organem nadzoru, że przez zasady należy rozumieć tezy, w których
treści zawarte jest prawo rządzące jakimiś procesami, podstawa, na której coś się opiera,
a z pojęciem trybu wiąże się sposób postępowania.

2. Wykładnia celowościowa wskazuje na potrzebę utożsamienia pojęcia „mieszka-
niec gminy” z pojęciem „osoby stale zamieszkujące” na obszarze tej gminy. Ponieważ
w zasadzie miejsce zamieszkania zależne jest od zamiaru, a więc od woli konkretnej oso-
by, a o charakterze pobytu decydują również okoliczności faktyczne wskazujące na za-
miar rzeczywisty, przeto osoby, które spełniają wymienione przesłanki są mieszkańcami

- 125 -

Podstawowe pojęcia

gminy, żadne inne kryteria nie powinny decydować o uznaniu danej osoby za mieszkańca
gminy.

wyrok WSA w Krakowie, III SA/Kr 318/05, z dnia 19 lipca 2005 r. (orzecze-
nia.nsa.gov.pl)

1. Zameldowanie nie wyznacza przynależności do wspólnoty samorządowej.
2. Nie można utożsamiać ze sobą norm o zadaniach i norm określających kompe-

tencje do działań władczych.
3. Niedopuszczalne jest odmienne regulowanie prawem miejscowym tych spraw,

które już wcześniej uregulowała ustawa.

wyrok NSA, II SA/Wr 1499/00, z dnia 29 stycznia 2002 r., ONSA 2003,
nr 4, poz. 126

Postanowienie statutu gminy, jaka ludność pod względem narodowościowym za-
mieszkuje gminę, tworząc wspólnotę samorządową, nie należy do rozwiązań ustrojo-
wych, jakie powinny znaleźć się w tym akcie prawa miejscowego (art. 1 ust. 1 w związ-
ku z art. 3 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym […]). To, jaka
ludność zamieszkuje gminę, nie pozostaje w żadnym związku przyczynowym z ustro-
jem gminy doprecyzowanym w jej statucie.

3.3. Osobowość prawna JST

wyrok TK z dnia 3 listopada 2006 r., K 31/06 (OTK-A 2006, nr 10, z. 147)
Samorząd terytorialny jest jedną z głównych idei państwa demokratycznego. Ozna-

cza samorządność społeczności lokalnych w sprawach lokalnych oraz innych przekaza-
nych przez ustawy. Podmiotowość jednostek samorządu terytorialnego na gruncie prawa
publicznego i prywatnego, gwarantowana konstytucyjnie, jest podstawą regulacji usta-
wowej samorządu terytorialnego.

postanowienie SN, II CRN 184/95, z dnia 12 grudnia 1995 r., „Prokuratura
i Prawo” 1996, nr 4, poz. 33

Podmiotami praw cywilnych są w zasadzie tylko osoby fizyczne lub prawne. Gmi-
na jest osobą prawną (art. 2 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym),
wobec tego ma zdolność sądową i może być wnioskodawcą, a stosownie do art. 126 § 1
k.p.c. jej wniosek powinien zawierać zarówno nazwę strony jak i przedstawicieli oraz
pełnomocników. Oznaczenie strony, a nie przedstawiciela lub pełnomocnika zamieszcza
w orzeczeniu sąd orzekający (art. 325 w zw. z art. 13 § 2 k.p.c.). Gmina jako osoba praw-
na działa przez swoje organy w sposób przewidziany w ustawie (art. 38 k.c.).

- 126 -

Rozdział II

wyrok SN, II CSK 111/08, z dnia 17 lipca 2008 r., (orzeczenia.nsa.gov.pl)
1. Burmistrz gminy jest jej organem, zatem podejmowane przez niego działania

w ramach piastowanej funkcji przypisywane są gminie. […]

wyrok WSA w Warszawie, III SA/Wa 390/08, z dnia 24 czerwca 2008 r.,
(orzeczenia.nsa.gov.pl)

1. Urząd jest strukturą organizacyjną, której jedynym celem jest zapewnienie
sprawnej realizacji zadań organu gminy, przez co nie może on stanowić strony postępo-
wania.

2. Z konstrukcji przepisów u.s.g. wynika, iż to gmina posiada osobowość prawną
i wykonuje zadania publiczne we własnym imieniu i na własną odpowiedzialność. Urząd
gminy uczestnicząc w realizacji określonych zadań spoczywających na gminie w zakre-
sie podatku od towarów i usług działa wyłącznie w imieniu i na rzecz gminy.

[…]

wyrok WSA w Warszawie, VII SA/Wa 175/06, z dnia 12 kwietnia 2006 r.,
(orzeczenia.nsa.gov.pl)

1. Istnienie interesu prawnego gminy mogłoby się wiązać jedynie z jej statusem
jako osoby prawnej, nie zaś jako podmiotu realizującego poprzez swe organy uprawnie-
nia władcze w wykonywaniu zadań publicznych (art. 2 ust. 1 u.s.g.). Te dwa całkowicie
odmienne zakresy występowania gminy w obrocie prawnym wymagają zdecydowanego
rozróżnienia i nie mogą być w żadnym wypadku wykorzystywane zamiennie.

2. Dbałość o interes publiczny nie jest tożsama z interesem prawnym na gruncie
art. 28 k.p.a.

3. Gminie przysługuje w postępowaniu administracyjnym status strony tylko wów-
czas, gdy zakres rozstrzygnięcia obejmuje sferę jej interesu prawnego i może być wtedy
stroną postępowania na takich samych zasadach, jak inna osoba prawna lub fizyczna.

4. Nie ma podstaw, by móc przyznać kompetencję do bezpośredniego składania
oświadczeń woli w imieniu gminy radzie gminy.

postanowienie Sądu Apelacyjnego we Wrocławiu, I ACz 200/93, z dnia
9 kwietnia 1993 r., OSA 1993, nr 11, poz. 76

Uzasadnione jest przypisywanie poszczególnym jednostkom organizacyjnym gmi-
ny funkcji stationis municipii. W obrocie cywilnoprawnym i w procesie działają one /
wyłączając komunalne osoby prawne/ w zastępstwie gminy. Zdolność prawną i zdol-
ność sądową posiada gmina jako osoba prawna.

- 127 -

Podstawowe pojęcia

W procesie należy zadbać o należyte oznaczenie strony. Jako powoda lub pozwa-
nego należy wskazać gminę; zawsze gmina jest stroną procesu. Jeżeli dochodzone rosz-
czenie jest związane z działalnością wyodrębnionej jednostki organizacyjnej gminy,
można także – obok gminy – wskazać tę jednostkę jako statio municipii.

wyrok WSA w Gdańsku, III SA/Gd 18/10, z dnia 10 marca 2010 r., „Wspól-
nota” 2010, nr 18, s. 27

Osoba prawna, nawet jeżeli jest równocześnie osobą prawa publicznego, jest
uprawniona do dysponowania swoim dobrem osobistym, w tym także do podejmowania
uchwał w przedmiocie dysponowania tym dobrem i jego ochrony. Herb gminy jako
symbol jest elementem jej ustroju, o którym mowa w art. 40 ust. 2 pkt 1 ustawy o samo-
rządzie gminnym. Zasady używania herbu gminy nie są materią związaną z ustrojem
samorządu terytorialnego ani też z organizacją wewnętrzną samorządu. Ewentualnej
ochrony swojego herbu jednostka samorządowa może domagać się na podstawie ustawy
z 30 czerwca 2000 r. Prawo własności przemysłowej, ustawy z 4 lutego 1994 r. Prawo
autorskie i prawa pokrewne oraz ustawy z 16 kwietnia 1993 r. o zwalczaniu nieuczciwej
konkurencji.

wyrok SN, I CRN 242/95, z dnia 25 stycznia 1996 r., „Prokuratura i Prawo”
1996, nr 5, poz. 39

O cywilnoprawnej podmiotowości gmin można mówić dopiero od wejścia w życie
ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (…) co nastąpiło z dniem 27
maja 1990 r. (art. 1 ustawy z dnia 10 maja 1990 r. – Przepisy wprowadzające ustawę
o samorządzie terytorialnym i ustawę o pracownikach samorządowych – […]). Z tą też
chwilą gminy uzyskały osobowość prawną i stały się odrębnymi od Skarbu Państwa, ale
także – na płaszczyźnie prawa cywilnego – równorzędnymi z nimi podmiotami prawa
(por. też art. 44 Konstytucji Rzeczypospolitej Polskiej oraz art. 2 powołanej wyżej usta-
wy z dnia 8 marca 1990 r.). Jest więc jasne, że dopiero od tego momentu Gmina (...)
uzyskała zdolność nabycia samoistnego posiadania przedmiotowej nieruchomości, co
mogło nastąpić albo przez nabycie jej własności, albo w drodze przeniesienia samego
posiadania uprawniającego do władania rzeczą „jak właściciel” (art. 336 k.c.).

wyrok WSA w Poznaniu, IV SA/Po 146/08, z dnia 12 czerwca 2008 r. (orze-
czenia.nsa.gov.pl)

[…]
2. Kwestia nazw miast i miejscowości na terenie gminy jest zagadnieniem o cha-

rakterze publicznym i o znaczeniu lokalnym, jednakże nie stanowi to automatycznie

- 128 -

Rozdział II

prawa (kompetencji) do władczego dysponowania nimi przez radę gminy. Nazwa miasta
lub miejscowości nie jest też prawem majątkowym gminy, którym może ona dyspono-
wać i wyrażać zgodę na jej używanie.

wyrok NSA, OSK 1192/04, z dnia 24 lutego 2005 r. (orzeczenia.nsa.gov.pl)
1. Gmina, mimo iż posiada osobowość prawną i w określonych sytuacjach prowa-

dzi działalność gospodarczą w formie komunalnych zakładów budżetowych lub spółek
prawa handlowego w zakresie zadań własnych określonych w art. 7 ust. 1 u.s.g., której
celem jest zaspokajanie zbiorowych potrzeb ludności w drodze świadczenia usług po-
wszechnie dostępnych, to nie można jej uznać za przedsiębiorcę w rozumieniu ustawy
z dnia 19 listopada 1999 r. Prawo działalności gospodarczej. Natomiast gmina niewątpli-
wie jest jednostką organizacyjną niebędącą przedsiębiorcą w rozumieniu ustawy – Pra-
wo działalności gospodarczej.

[…]

postanowienie WSA w Gdańsku, I SA/Gd 175/10, z dnia 6 kwietnia 2010 r.
(orzeczenia.nsa.gov.pl)

Włączenie organów samorządowych do systemu organów administracji publicz-
nej, prowadzących postępowanie w konkretnej sprawie, znacznie ogranicza zakres
uprawnień procesowych tych jednostek jako osób prawnych. W zakresie, w jakim organ
jednostki samorządu terytorialnego wykonuje funkcję organu administracji publicznej,
nie jest on (ani też żaden z pozostałych organów danej jednostki) uprawniony do repre-
zentowania jej interesu prawnego, rozumianego jako interes osoby prawnej. Nie do
przyjęcia jest bowiem stanowisko, że gmina może zajmować różną pozycję (raz organu
wydającego decyzję, innym razem strony postępowania) w zależności od etapu zała-
twiania sprawy z zakresu administracji publicznej.

wyrok WSA w Krakowie, III SA/Kr 48/08, z dnia 19 maja 2008 r. (orzecze-
nia.nsa.gov.pl)

1. Nie podziela się poglądu jakoby treść art. 18 ust. 2 pkt 13 u.s.g. upoważniała radę
gminy jedynie do ustanawiania herbu, a nie określania zasad jego używania. Uprawnie-
nie gminy do ustanawiania własnego herbu wynika z ustawy z 1978 r. o odznakach
i mundurach i dlatego ustawodawca nie miał powodu by ponownie przyznawać gminie
takie uprawnienie w innej ustawie.

2. Treść art. 18 ust. 2 pkt 13 u.s.g. przyznaje radzie gminy prawo do podejmowania
uchwał „w sprawach” herbu, a nie jedynie do jego ustalenia. Gdyby ustawodawca chciał
by rada gminy jedynie ustalała swój herb inaczej sformułowałby treść tego przepisu.

- 129 -

Podstawowe pojęcia

Normatywne pojęcie „sprawy” jest pojęciem zbiorczym, obejmującym wiele szczegóło-
wych kwestii.

3. Zgoda burmistrza na używanie herbu jest oświadczeniem woli gminy-osoby
prawnej prawa cywilnego, a nie decyzją w rozumieniu art. 104 k.p.a. i nie jest konieczna
podstawa materialnoprawna do jej wydania.

wyrok WSA w Krakowie, III SA/Kr 49/08, z dnia 19 maja 2008 r. (orzecze-
nia.nsa.gov.pl)

1. Herb gminy należy traktować jako jej dobro osobiste. Na podstawie art. 24 k.c.
w przypadku używania jej herbu przez inny podmiot gmina może żądać zaprzestania
tego działania, usunięcia jego skutków, zadośćuczynienia pieniężnego, zapłaty odpo-
wiedniej sumy pieniężnej na wskazany cel społeczny (art. 448 k.c.) bądź odszkodowania
na zasadach ogólnych. Ponadto jednostka samorządu terytorialnego może szukać ochro-
ny swojego herbu w oparciu o p.w.p., u.p.a.p.p., u.z.n.k.

[…]

wyrok WSA we Wrocławiu, III SA/Wr 2/08, z dnia 21 marca 2008 r. (orze-
czenia.nsa.gov.pl)

1. Przepis art. 3 ustawy z 1978 r. o odznakach i mundurach jest przepisem kompe-
tencyjnym, który zgodnie z ust. 1 tego przepisu upoważnia organ stanowiący danej jed-
nostki samorządu terytorialnego do ustanawiania w drodze uchwały własnego herbu,
flagi, emblematu oraz insygniów i innych symboli. Przepis ten jest przepisem prawa
materialnego, ustanawiającym kompetencje prawodawcze w określonym tam zakresie
na rzecz organów stanowiących jednostek samorządu terytorialnego, co znajduje od-
zwierciedlanie w przypadku gminy w art. 18 ust. 2 pkt 13 u.s.g.

2. Rada gminy posiada kompetencje do ustanawiania herbu, flagi i innych symboli
gminy. Przepisy nie udzielają radzie gminy kompetencji (upoważnienia) do podejmowa-
nia uchwał w sprawie ustanawiania symboli jednostce pomocniczej gminy.

wyrok NSA, IV SA 695/96, z dnia 26 czerwca 1996 r., „Wokanda” 1996,
nr 12, s. 46

1. Gmina może mieć sztandar i hejnał.
[…]

- 130 -

Rozdział II

3.4. Samodzielność JST i jej prawna ochrona

wyrok NSA, III SA 534/96, z dnia 15 stycznia 1997 r., „Monitor Podatko-
wy” 1997, nr 12, poz. 374

Do działalności organów samorządu terytorialnego w sferze zobowiązań publicz-
noprawnych nie stosuje się zasady „co nie jest zakazane jest dozwolone”, lecz regułę
„dozwolone jest tylko to, co prawo wyraźnie przewiduje”.

wyrok NSA, II SA/Wr 1302/97, z dnia 4 lutego 1999 r., OwSS 2000, nr 3,
poz. 77

[…]
2. Samodzielność gminy oznacza, że w granicach wynikających z ustaw nie jest

ona podporządkowana czyjejkolwiek woli oraz że w tych granicach podejmuje czynno-
ści prawne i faktyczne, kierując się wyłącznie własną wolą, wyrażoną przez jej organy
pochodzące z wyboru. A zatem, samodzielność ta wynika z granic określonych przez
ustawy, które precyzyjnie ustalają zakres przedmiotowy, w którym samodzielność ta
obowiązuje. Tak więc zakres i treść tej samodzielności można ustalić dopiero za pomocą
wykładni odniesionej do konkretnej sytuacji.

wyrok NSA, SA/Wr 841/91, z dnia 7 października 1991 r., ONSA 1993,
nr 1, poz. 5

1. Prawna ochrona samodzielności gminy (art. 2 ust. 3 ustawy z dnia 8 marca
1990 r. o samorządzie terytorialnym – […]) nie obejmuje działań bezprawnych.

2. Nieważność uchwały organu gminy (art. 91 ust. 1 ustawy z dnia 8 marca 1990 r.
o samorządzie terytorialnym –[...]) nie pokrywa się z nieważnością w rozumieniu art. 156
§ 1 k.p.a.

wyrok NSA W-wa, II OSK 1382/11, z dnia 20 września 2011 r. (orzeczenia.
nsa.gov.pl)

W sprawach skarg wnoszonych na podstawie art. 101 u.s.g. do reprezentowania
gminy przed sądem administracyjnym i do udzielenia pełnomocnictw w tym zakresie,
co do zasady właściwy jest wójt (burmistrz, prezydent) jako podmiot reprezentujący
gminę.

wyrok NSA W-wa, II OSK 1314/10, z dnia 9 września 2010 r. (orzeczenia.
nsa.gov.pl)

Skarga na rozstrzygnięcie nadzorcze służy gminie a gminę (także przed sądem)
reprezentuje wójt (burmistrz, prezydent). Tym samym skargę do wojewódzkiego sądu

- 131 -

Podstawowe pojęcia

administracyjnego a następnie skargę kasacyjną powinien wnieść prezydent miasta a nie
rada gminy „działająca imieniem Prezydenta”, bo do takiego działania nie ma żadnego
prawnego umocowania. Rada gminy nie ma też kompetencji do udzielania pełnomoc-
nictw pracownikom urzędu w sytuacji, gdy to nie ona reprezentuje gminę i nie posiada
żadnych kompetencji w stosunku do pracowników urzędu.

wyrok NSA W-wa, II OSK 1562/11, z dnia 8 grudnia 2011 r. (orzeczenia.
nsa.gov.pl)

Żadna ustawa nie przyznaje wojewodzie kompetencji do formułowania i przekazy-
wania organom stanowiącym jednostek samorządu terytorialnego jakichkolwiek wy-
tycznych. Takie działanie pozbawione jest podstaw prawnych i narusza ustrojową samo-
dzielność jednostek samorządu, którym są przekazywane.

postanowienie NSA, II SA/Wr 2151/00, z dnia 16 kwietnia 2002 r., OwSS
2002, nr 3, poz. 74

1. Skarga gminy do Naczelnego Sądu Administracyjnego na sygnalizację organu
nadzoru wskazującą na nieistotne naruszenie prawa jest niedopuszczalna.

2. Gminie nie przysługuje skarga do Naczelnego Sądu Administracyjnego na sy-
gnalizację organu nadzoru wskazującą na nieistotne naruszenie prawa.

wyrok WSA w Warszawie, II SA/Wa 1260/06, z dnia 10 listopada 2006 r.
(orzeczenia.nsa.gov.pl)

1. Do czasu uprawomocnienia się rozstrzygnięcia nadzorczego o odwołaniu wójta
odwołany wójt jest uprawniony do wniesienia skargi w imieniu gminy, na podstawie
art. 98 ust. 3 u.s.g. Jest to jednak zawsze skarga gminy na rozstrzygniecie nadzorcze
dotyczące gminy, a nie skarga wójta jako osoby fizycznej.

[…]

3.5. Jednostki pomocnicze gmin

wyrok WSA w Białymstoku, II SA/Bk 414/06, z dnia 9 listopada 2006 r.,
ZNSA 2007, nr 2, s. 121

Osiedle, jako jednostka pomocnicza gminy (art. 5 ust. 1 ustawy z dnia 8 marca
1990 r. o samorządzie gminnym, […]), nie posiada własnego interesu prawnego w po-
stępowaniu o ustalenie lokalizacji inwestycji celu publicznego, polegającej na rozbudo-
wie lotniska.

- 132 -

Rozdział II

wyrok WSA w Krakowie, III SA/Kr 61/04, z dnia 11 maja 2004 r., „Wspól-
nota” 2005, nr 2, s. 55

1. Dzielnice są wyłącznie elementami składowymi gmin, nie mającymi poza tymi
ramami samodzielnego bytu prawnego, nie mogącymi w stosunku do osób trzecich po-
dejmować jakichkolwiek działań. Poza ramami organizacyjnymi gminy dzielnica nie
istnieje, gdyż nie ma w żadnej mierze choćby nawet ułomnej osobowości prawnej.

2. Współpracować ze społecznościami innych państw może gmina, a nie jego
dzielnica.

3. Przekazywanie przez gminę zadań na rzecz jednostki pomocniczej może nastę-
pować wyłącznie w statucie jednostki pomocniczej.

postanowienie NSA, II SA/Wr 1541/03, z dnia 11 grudnia 2003 r. (www.nsa.
gov.pl)

Jednostki pomocnicze i ich organy nie są organizacją społeczną, która może być na
podstawie art. 31 § 1 k.p.a. dopuszczona do postępowania a przez to nie mają prawa do
korzystania z praw procesowych strony.

wyrok NSA, IV SA 2841/01, z dnia 29 kwietnia 2003 r., „Wspólnota” 2004,
nr 9, s. 59

1. Grupy obywateli nie mające ustawowych podstaw do samodzielnego działania
i nie zarejestrowane w odpowiednim rejestrze urzędowym nie są organizacjami społecz-
nymi.

2. Brak regulacji w u.s.g. przyznającej sołectwom, dzielnicom, osiedlom prawa do
uczestnictwa w postępowaniu administracyjnym na zasadach ustalonych dla organizacji
społecznych przez k.p.a., wyłącza możliwość przyznania tym jednostkom pomocniczym
gminy w formie uchwały organu gminy, pozycji podmiotu na prawach strony w postę-
powaniu administracyjnym. Tym bardziej takiego prawa nie mogą mieć jednostki niż-
szego rzędu w ramach jednostki pomocniczej osiedla.

3. Wspólnota mieszkaniowa, jako samorządowa grupa obywatelska jest jednostką
niższego rzędu w ramach jednostki pomocniczej (osiedla), powoływanie której może
przewidywać statut rady gminy (art. 35 u.s.g.). Nie ma więc ustawowej podstawy do
samodzielnego działania wspólnoty skoro tę podstawę stanowi statut gminy, a więc akt
prawny niższego rzędu.

www.nsa.gov.pl
www.nsa.gov.pl

- 133 -

Podstawowe pojęcia

wyrok NSA, II SA 1539/00, z dnia 20 września 2001 r., LEX nr 53449
[…]
2. Samorząd mieszkańców wsi jako jednostka pomocnicza gminy nie legitymuje się

przymiotem strony w domaganiu się wszczęcia postępowania o stwierdzenie nieważności
decyzji o zatwierdzeniu projektu zagospodarowania złoża, nawet jeśli ten projekt miałby
naruszać przepisy prawa miejscowego – planu zagospodarowania przestrzennego.

wyrok NSA, II SA 1416/00, z dnia 19 września 2000 r. (nie pub. LEX
nr 54147)

Zgodnie z art. 5 ust. 1 u.s.g. gmina może tworzyć jednostki pomocnicze: sołectwa
oraz dzielnice, osiedla i inne. Jednostką pomocniczą może być również położone na te-
renie gminy miasto.

Wiąże się to w sposób oczywisty z ustalaniem ich nazw. Nie jest to tym samym co
ustalanie nazw miejscowości, dokonywane w specjalnym trybie art. 4 ust. 1 u.s.g. i roz-
porządzenia Prezydenta RP z dnia 24 października 1934 r. o ustalaniu nazw miejscowo-
ści i obiektów fizjograficznych oraz numeracji nieruchomości (Dz. U. Nr 94, poz. 850
ze zm.).

Miejscowość zamieszkała oznacza bowiem w świetle art. 1a tego rozporządzenia
samoistne osiedle odróżniające się od osiedli sąsiednich odrębną nazwą, a przy jednako-
wej nazwie odmiennym określeniem rodzaju np. miasto, wieś.

Sołectwo jest natomiast jednostką pomocniczą funkcjonującą w ramach miejsco-
wości. Nie ma przeszkód prawnych aby w jednej miejscowości nie mogły funkcjonować
dwa lub więcej sołectw o różnych nazwach.

wyrok NSA, II OSK 2910/13, z dnia 4 lutego 2014 r., http://orzeczenia.nsa.
gov.pl

1. Nie można pojęciom o tradycyjnie i językowo ukształtowanej treści, wbrew in-
tencjom ustawodawcy, nadawać innego znaczenia tylko dlatego, że pozwala to na „obej-
ście” ustawy o funduszu sołeckim, adresowanej jedynie do sołectw i środowisk wiej-
skich a nie do wszystkich jednostek pomocniczych.

2. W określonych sytuacjach możliwe jest utworzenie (istnienie) sołectwa w mie-
ście, ale w granicach i na podstawie prawa.

http://orzeczenia.nsa.gov.pl
http://orzeczenia.nsa.gov.pl

- 134 -

Rozdział II

wyrok NSA, SA/Wr 2324/94, z dnia 9 marca 1995 r., OwSS 1995 nr 4,
poz. 133

1. Organom gmin w postępowaniu administracyjnym, toczącym się przed nimi, nie
przysługuje przymiot strony. Nie może on przysługiwać także jednostkom pomocni-
czym gmin, jakimi są rady osiedlowe.

2. Jeśli organy gminy niewłaściwie reprezentują interesy jej mieszkańców, przysłu-
gują im środki prawne zmierzające do zmiany tych organów włącznie.

Nie mogą oni natomiast, w ramach istniejących procedur, wyrażać swego interesu
w sposób przez te procedury niedopuszczalny.

wyrok WSA w Krakowie, III SA/Kr 61/04, z dnia 11 maja 2004 r., „Wspól-
nota” 2005, nr 2, s. 55

1. Dzielnice są wyłącznie elementami składowymi gmin, nie mającymi poza tymi
ramami samodzielnego bytu prawnego, nie mogącymi w stosunku do osób trzecich po-
dejmować jakichkolwiek działań. Poza ramami organizacyjnymi gminy dzielnica nie
istnieje, gdyż nie ma w żadnej mierze choćby nawet ułomnej osobowości prawnej.

2. Współpracować ze społecznościami innych państw może gmina, a nie jego dziel-
nica.

3. Przekazywanie przez gminę zadań na rzecz jednostki pomocniczej może nastę-
pować wyłącznie w statucie jednostki pomocniczej.

wyrok WSA w Lublinie, III SA/Lu 178/08, z dnia 29 maja 2008 r. (orzecze-
nia.nsa.gov.pl)

[…]
2. Zgodnie z art. 36 ust. 1 u.s.g. organem uchwałodawczym w sołectwie jest zebra-

nie wiejskie, a wykonawczym – sołtys. Działalność sołtysa wspomaga rada sołecka. Nie
przewidziano innych organów sołectwa, a także ich stworzenia przez zebranie wiej-
skie.

[…]

wyrok WSA w Opolu, II SA/Op 561/07, z dnia 4 marca 2008 r. (orzeczenia.
nsa.gov.pl)

1. Statut jednostki pomocniczej gminy musi regulować wszystkie kwestie określo-
ne w art. 35 ust. 3 ustawy.

[…]

- 135 -

Podstawowe pojęcia

postanowienie NSA, II SA/Kr 2982/03, z dnia 9 grudnia 2003 r. (orzeczenia.
nsa.gov.pl)

Uchwały zebrania wiejskiego nie mogą być przedmiotem skargi do sądu admini-
stracyjnego.

wyrok Sądu Apelacyjnego w Krakowie, II AKa 258/02, z dnia 29 paździer-
nika 2002 r., KZS 2002, nr 12, s. 33

Sołtys wsi nie jest funkcjonariuszem państwowym (art. 115 § 13 k.k.), jednakże
przysługuje mu taka sama ochrona prawnokarna, jaka przysługuje funkcjonariuszowi
państwowemu (art. 36 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym […]).
Źródłem obowiązków sołtysa jest statut sołectwa.

postanowienie NSA, SA/Wr 381/91, z dnia 20 maja 1991 r., „Wspólnota”
1991, nr 29, s. 9

1. Rada sołecka nie jest organem jednostki pomocniczej gminy wyposażonym
w uprawnienia do samodzielnego działania (art. 36 ust. 1 zd. drugie ustawy z 8 marca
1990 r. o samorządzie terytorialnym […]) – w szczególności nie podejmuje uchwał
o skorzystaniu ze środków prawnych przysługujących sołectwu jako ewentualnej stronie
w postępowaniu administracyjnym, nie dysponuje też kompetencją do organizowania
wykonania takiej uchwały i do reprezentowania sołectwa na zewnątrz.

Radzie sołeckiej nie służy legitymacja do wniesienia skargi do Naczelnego Sądu
Administracyjnego.

2. Organem właściwym do wniesienia skargi i reprezentowania sołectwa jest soł-
tys, działający na podstawie stosownej uchwały zebrania wiejskiego jako organu uchwa-
łodawczego sołectwa.

wyrok WSA w Warszawie, II SA/Wa 798/08, z dnia 14 sierpnia 2008 r.
(orzeczenia.nsa.gov.pl)

1. Rada m.st. Warszawy, w ramach działalności nadzorczej nad organami jednostki
pomocniczej, jest podmiotem legitymowanym do stwierdzenia nieważności uchwał rad
dzielnic miasta stołecznego Warszawy, gdy naruszają one prawo.

[…]

- 136 -

Rozdział II

3.6. Referenda i konsultacje

wyrok NSA W-wa, II OSK 357/12, z dnia 24 kwietnia 2012 r., „Wspólnota”
2012, nr 21-22, s. 43

Komisja powołana do oceny wniosku o przeprowadzenie referendum gminnego
nie może domniemywać rzeczywistych intencji inicjatora referendum ani zmieniać, od-
powiednio do tych intencji, sformułowania pytania referendalnego.

wyrok NSA, IV SA 2452/98, z dnia 21 lipca 1999 r. (nie publ. LEX
nr 47300)

Sprawy, które są ustawowo zastrzeżone na rzecz organów gminy nie mogą być
przedmiotem referendum rozstrzygającego, a wynik referendum przeprowadzonego
w takiej sprawie może być traktowany jedynie w kategoriach konsultacji społecznych.

Nie można zatem w drodze referendum zobowiązać rady gminy do uchwalenia
miejscowego planu zagospodarowania przestrzennego, a tym bardziej w kształcie będą-
cym wynikiem referendum.

wyrok NSA, SA/Wr 1163/90, z dnia 6 lutego 1991 r., ONSA 1991 nr 1,
poz. 21

Zgodnie z art. 12 ust. 2 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym
[…] każda sprawa ważna dla gminy może być przedmiotem referendum, a niesprzeczny
z prawem wniosek […] o przeprowadzeniu referendum w sprawie publicznej o znacze-
niu lokalnym należącej do zakresu działania gminy (art. 6 ustawy) zobowiązuje radę do
podania danej sprawy rozstrzygnięciu mieszkańców gminy w drodze referendum.

3.7. Organy JST

a) charakter prawny działania organu stanowiącego i organu
wykonawczego

wyrok WSA w Poznaniu, II SA/Po 188/11, z dnia 11 maja 2011 r. (orzecze-
nia.nsa.gov.pl)

Pojęcie „bezwzględnej większości głosów” powinno być rozumiane jako uzyska-
nie co najmniej o jeden głos więcej od sumy pozostałych ważnie oddanych głosów, a za-
tem głosów przeciwnych i wstrzymujących.

wyrok WSA w Olsztynie, II SA/Ol 550/10, z dnia 21 września 2010 r. (orze-
czenia.nsa.gov.pl)

W obowiązującym stanie prawnym nie ma przepisu, który zezwalałby na ustalenie
innego trybu głosowania, niż wskazany w przepisie art. 13 u.s.p.

- 137 -

Podstawowe pojęcia

wyrok WSA w Lublinie, III SA/Lu 418/08, z dnia 29 stycznia 2009 r. (orze-
czenia.nsa.gov.pl)

[…]
2. Przepis art. 14 u.s.g. nie zawiera klasyfikacji uchwał, które może podejmować

rada. Nie sposób przyjąć, że w świetle tego przepisu rada może jedynie przyjąć uchwałę,
odrzucić projekt uchwały, ewentualnie zaś postanowić przesunięcie rozpatrzenia projek-
tu na inny termin.

3. Projekt każdej uchwały wymaga przegłosowania. W braku uzyskania większości
głosów lub w przypadku uzyskania równej liczby głosów „za” i „przeciw”, określona
uchwała nie zostaje podjęta. Nakaz głosowania „do skutku” oznacza godzenie w prawo
każdego z radnych do wyrażania własnego zdania i woli oraz przekonań, co do słuszno-
ści głosowanej materii.

wyrok WSA w Bydgoszczy, II SA/Bd 930/07, z dnia 5 maja 2008 r. (orze-
czenia.nsa.gov.pl)

W tych wszystkich przypadkach, w których ustawodawca przyznał radzie gminy
możliwość wypowiedzenie się w jakichkolwiek kwestiach merytorycznych będzie to
miało miejsce w formie uchwały.

wyrok NSA W-wa, II GSK 194/06, z dnia 21 listopada 2006 r. (orzeczenia.
nsa.gov.pl)

Mianem quorum określa się liczbę członków danego organu (tu: rady gminy), któ-
rych obecność umożliwia podjęcie uchwały. Nie jest to natomiast liczba osób, które
muszą uczestniczyć w akcie głosowania (tzn. głosować). Oddanie głosu jest bowiem
uprawnieniem, a nie obowiązkiem członka organu. Stąd liczba radnych obecnych w trak-
cie głosowania i liczba oddanych głosów nie muszą się pokrywać.

wyrok NSA W-wa, I OSK 670/06, z dnia 18 lipca 2006 r. (orzeczenia.nsa.
gov.pl)

Przepisy u.s.g. nie regulują skutków prawnych działania rady w składzie liczbo-
wym przekraczającym wielkości ustalone w art. 17 u.s.g. Fakt, że przepis ten ma charak-
ter bezwzględnie wiążący, oznacza, że w statucie gminy nie można regulować tej kwestii
odmiennie. Nie oznacza to jednak, że gdy liczbowy skład rady nie odpowiada wielko-
ścią ustawowemu, to rada pozbawiona jest możliwości działania. Jeżeli liczba radnych
nie odpowiada wielkości ustawowej, to fakt ten nie może rzutować na ustalanie quorum
koniecznego do podjęcia uchwały przez radę gminy. Zgodnie bowiem z art. 14 u.s.g.
wynosi ono połowę ustawowego składu rady gminy.

- 138 -

Rozdział II

wyrok NSA, SA/Gd 423/92, z dnia 1 lipca 1992 r., ONSA 1993, nr 3,
poz. 61

1. Jeżeli w art. 14 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym
(Dz. U. Nr 16, poz. 95 z późn. zm.) przewidziano, że przepis szczególny może stanowić
inaczej, dotyczyć to może jedynie przepisu o równorzędnej randze, czyli przepisu usta-
wowego.

2. Określenie w regulaminie rady miejskiej innej niż zwykła większość głosów dla
podjęcia uchwały przez radę narusza art. 14 ust. 1 powyższej ustawy.

wyrok NSA, SA/Wr 849/90, z dnia 18 września 1990 r., ONSA 1990, nr 4,
poz. 2

[…]
3. Wymagany przepisem prawa warunek quorum będzie dotrzymany w razie fak-

tycznej obecności (a nie wynikającej jedynie z liczby podpisów złożonych wcześniej na
liście obecności) odpowiedniej liczby członków ciała kolegialnego na sali obrad.

4. Warunek zachowania quorum należy odnosić nie do wszystkich faz procedury
wyborczej, lecz przede wszystkim do samego aktu wyboru (tajnego głosowania).
W przypadkach budzących wątpliwości rzeczą osoby prowadzącej obrady jest spraw-
dzenie quorum bezpośrednio przed tajnym głosowaniem.

[…]

b) kompetencje organów

wyrok WSA w Warszawie, II SA/Wa 1572/10, z dnia 11 maja 2011 r. (orze-
czenia.nsa.gov.pl)

1. Art. 12 u.s.p. wskazuje na zakres wyłącznej właściwości rady powiatu, co ozna-
cza, że kompetencji tych rada nie może przekazać innemu organowi. Podjęcie czynności
z tego zakresu przez inny organ powiatu sprawi, iż uznane one będą przez organ nadzo-
ru za czynności podjęte bez podstawy prawnej, a więc za czynności nieważne, nawet
w przypadku, gdy rada powiatu wyrazi na to zgodę.

[…]

wyrok WSA we Wrocławiu, IV SA/Wr 21/10, z dnia 25 marca 2010 r. (orze-
czenia.nsa.gov.pl)

Przepis art. 12 pkt 10a u.s.p. ma wyłącznie charakter przepisu kompetencyjnego
i przesądza o tym, że jeżeli ustawy szczególne, to znaczy inne ustawy niż ustawa o sa-
morządzie powiatowym, przekażą powiatowi określone zadania w zakresie udzielania
stypendiów, to właśnie rada powiatu, a nie zarząd powiatu, czy też w odniesieniu do

- 139 -

Podstawowe pojęcia

miast o statusie powiatu – prezydent miasta, będzie właściwa do uchwalania zasad
udzielania owych stypendiów. […]

wyrok WSA w Gliwicach, IV SA/Gl 487/08, z dnia 6 października 2008 r.
(orzeczenia.nsa.gov.pl)

[…]
2. Artykuł 18 ust. 1 u.s.g. zasadniczo nie stanowi samodzielnej podstawy do wyda-

wania aktów ogólnie obowiązujących o charakterze normatywnym (władczym), te bo-
wiem muszą znaleźć umocowanie w przepisach materialnego prawa administracyjnego.
Natomiast przepis ten upoważnia radę gminy do podejmowania działań niewładczych
(np. o charakterze programowym, intencyjnym), ale pozostających w granicach zadań
gminy przewidzianych w przepisach prawa.

wyrok NSA, SA/Wr 1055/90, z dnia 4 stycznia 1991 r., ONSA 1991 nr 2,
poz. 32

Powołując się wyłącznie na art. 7 ust. 1 pkt 1 ustawy z dnia 8 marca 1990 r. o sa-
morządzie terytorialnym (Dz. U. Nr 16, poz. 95), rada gminy nie może ustanawiać ogól-
nie obowiązujących nakazów lub zakazów ani też ustalać takich nakazów i zakazów
w sprawach indywidualnych z zakresu administracji publicznej, a więc również nie
może wstrzymywać wykonania decyzji administracyjnych.

wyrok WSA w Warszawie, VIII SA/Wa 504/07, z dnia 12 grudnia 2007 r.
(orzeczenia.nsa.gov.pl)

Rada gminy nie może bez wyraźnego upoważnienia ustawowego podejmować
działań wykonawczych przypisanych, co do zasady organowi wykonawczemu. Nie
może tez według własnego uznania dzielić się z nim swoimi kompetencjami stanowią-
cymi i kontrolnymi.

wyrok WSA w Kielcach, II SA/Ke 366/11, z dnia 4 sierpnia 2011 r. (orze-
czenia.nsa.gov.pl)

Wprowadzenie zasady nakazującej podejmowanie uchwał przez organy stanowiące
jednostek samorządu terytorialnego w głosowaniu jawnym, wiąże się przede wszystkim
z realizacją konstytucyjnej zasady – prawa obywateli do uzyskiwania informacji o dzia-
łalności organów władzy publicznej oraz osób pełniących funkcje publiczne. Odstępstwa
od zasady podejmowania uchwał w głosowaniu jawnym mogą nastąpić tylko mocą usta-
wy. Jako przykład na potwierdzenie powyższej zasady wskazać należy art. 19 ust. 1
u.s.g., w którym jako wyjątek od zasady jawnego głosowania, ustawodawca przyzwolił

- 140 -

Rozdział II

na wybór oraz odwołanie przewodniczącego i wiceprzewodniczących rady gminy –
w głosowaniu tajnym.

wyrok NSA W-wa, I OSK 184/07, z dnia 20 kwietnia 2007 r. (orzeczenia.
nsa.gov.pl)

1. Organ wykonawczy gminy przy wydawaniu zarządzeń musi uwzględnić treść
przepisów całego systemu prawa, w szczególności delegacji ustawowych dla rady gmi-
ny do wydawania aktów prawa miejscowego, gdyż tylko w ten sposób uniknie sytuacji
nieuzasadnionego naruszenia kompetencji przyznanych organom gminy. Kompetencje
organów gminy mają bowiem charakter rozłączny.

[…]

wyrok WSA we Wrocławiu, IV SA/Wr 656/07, z dnia 12 lutego 2008 r. (Dz.
Urz. Woj. Dolnośląskiego z 2009 r. Nr 7, poz. 150)

Przepis art. 18 ust. 1 u.s.g., który stanowi, że do właściwości rady gminy należą
wszystkie sprawy pozostające w zakresie działania gminy, o ile ustawy nie stanowią
inaczej nie może być podstawą kreowania aktu normatywnego o powszechnie obowią-
zującym charakterze, bowiem z treści tego przepisu nie wynika prawo gminy do wyda-
wania aktów prawa miejscowego. Przepis art. 18 ust. 1 tej ustawy nie zawiera bowiem
szczególnej normy kompetencyjnej. W konsekwencji, domniemanie właściwości rady
„we wszystkich sprawach pozostających w zakresie działania gminy” należy rozumieć
w ten sposób, iż rada gminy jako organ o charakterze kolegialnym i wieloosobowym
może podejmować działania związane ze stanowieniem art. 15 ust. 1 lub kontrolą
(art. 18a ust. 1 u.s.g.).

wyrok NSA, I SA/Ka 1628/99, z dnia 25 października 1999 r., „Wspólnota”
2000, nr 42, s. 41

Ustanowione w art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gmin-
nym (tekst jednolity Dz. U. z 1996 r. Nr 13, poz. 74 z późn. zm.) domniemanie właści-
wości rady „we wszystkich sprawach pozostających w zakresie działania gminy” należy
rozumieć w ten sposób, iż rada gminy jako organ o charakterze kolegialnym i wielooso-
bowym może podejmować działania związane ze stanowieniem (art. 15 ust. 1 ustawy)
lub kontrolą (art. 18 ust. 1 ustawy). Nie może natomiast podejmować czynności, które
należą do sfery wykonawczej, gdyż byłoby to naruszeniem konstytucyjnej zasady po-
działu organów gminy na stanowiące wykonawcze (art. 169 Konstytucji RP).

- 141 -

Podstawowe pojęcia

postanowienie NSA W-wa, II GSK 263/09, z dnia 6 stycznia 2010 r. (orze-
czenia.nsa.gov.pl)

1. Gmina nie może na ogólnych zasadach skarżyć do sądu administracyjnego decy-
zji organu odwoławczego, kwestionujących w ramach postępowania administracyjnego
decyzje administracyjne wójta lub burmistrza, nawet jeżeli te decyzje dotyczą jej intere-
sów prawnych. W postępowaniu administracyjnym wójt (burmistrz) działa w interesie
państwa, jako organ państwa, a nie jako organ gminy reprezentujący jej interesy.

2. W postępowaniu administracyjnym wójt (prezydent miasta) nie występuje jako
organ osoby prawnej.

3.8. OSiKJST

a) kadencyjność

uchwała TK, W 6/94, z dnia 16 marca 1994 r., OTK 1994, nr 1, poz. 19
(Dz.U. Nr 39, poz. 149)

Kadencja rad wybranych w wyborach przedterminowych zarządzonych […] w na-
stępstwie odwołania rady w drodze referendum lub rozwiązania rady w trybie nadzoru
uchwałą Sejmu, jak też wybranych w wyborach zarządzonych na podstawie art. 114
ust. 1 pkt 1 i ust. 2 tej ustawy, na skutek rozwiązania rady gminy z mocy prawa z powo-
du zmian w podziale terytorialnym państwa – upływa jednocześnie z końcem kadencji
wszystkich rad wybranych w wyborach zarządzonych przez Prezesa Rady Ministrów
w trybie art. 9 ustawy Ordynacja wyborcza do rad gmin. Do określenia kadencji tych rad
nie ma zastosowania art. 16 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym
[...].

b) sesyjny charakter działania

wyrok WSA w Szczecinie, II SA/Sz 154/11, z dnia 30 marca 2011 r. (orze-
czenia.nsa.gov.pl)

Pojęcie zwołania sesji, użyte w art. 15 ust. 1 u.s.p., należy rozumieć jako należyte
i wyczerpujące działania mające na celu przekazanie radnym informacji o miejscu, ter-
minie i programie sesji. Bez wątpienia obowiązkiem przewodniczącego rady jest zawia-
domienie wszystkich radnych o każdej sesji, nie ma tu znaczenia, czy jest to sesja zwo-
łana przez przewodniczącego rady zgodnie z planem pracy tzw. sesja zwyczajna, czy na
wniosek zarządu lub grupy radnych stanowiących co najmniej 1/4 składu rady, tzw. sesja
nadzwyczajna. Przy czym nie może być żadnych wątpliwości, co do tego, czy wszyscy
radni zostali zawiadomieni.

- 142 -

Rozdział II

wyrok WSA we Wrocławiu, III SA/Wr 26/04, z dnia 20 maja 2005 r., NZS
2006, nr 2, poz. 31

[…]
2. Przewodniczący rady gminy nie jest organem gminy, ale pełni funkcje organiza-

cyjne w radzie, przy czym jego prawa i obowiązki związane z wewnętrznym funkcjono-
waniem rady pozostają bez wpływu na prawa i obowiązki wywodzące się z jego manda-
tu radnego.

3. Zobowiązanie osób podległych służbowo wójtowi do udzielenia odpowiedzi na
interpelacje – a więc de facto do złożenia wyjaśnień dotyczących wykonywanych przez
gminę zadań, stanowi naruszenie kompetencji wójta.

4. Interpelacje radnych wnoszone w poszczególnych kwestiach dotycząc zadań
gminy, a także funkcjonowania urzędu, w rzeczywistości zawsze dotyczą działalności
wójta.

[…]

c) funkcja kontrolna OSiKJST

wyrok WSA w Poznaniu, I SA/Po 921/10, z dnia 17 lutego 2011 r. (orzecze-
nia.nsa.gov.pl)

1. Do wyłącznej kompetencji komisji rewizyjnej należy opiniowanie całościowego
wykonania budżetu i występowanie z formalnym wnioskiem do rady w sprawie udziele-
nia lub nieudzielenia absolutorium a rada gminy, podejmując uchwałę w sprawie udzie-
lenia absolutorium nie może nie wziąć pod uwagę stanowiska komisji. To jednak wła-
śnie rada gminy ma prawo do decydowania o treści uchwały.

2. Poddana pod głosowanie uchwała powinna mieć treści pozytywną, tj. brzmienie:
„w sprawie udzielenia absolutorium”. Tylko bowiem oddanie pod głosowanie takiej
uchwały zawsze doprowadzi do definitywnego rozstrzygnięcia kwestii absolutorium. Od-
danie bezwzględnej większości głosów „za” uchwałą „w sprawie udzielenia absoluto-
rium” prowadzi do jego udzielenia. Nieuzyskanie tej większości należy rozumieć jako
nieudzielenie absolutorium. W sytuacji poddania pod głosowanie uchwały „w sprawie
nieudzielenia absolutorium” nieuzyskanie prze nią bezwzględnej większości głosów
w przypadku np. „wstrzymania się” od głosu wszystkich radnych nie można zakwalifiko-
wać jako udzielenia absolutorium. Brak rozstrzygnięcia w przedmiocie absolutorium,
a tym samym koniec procedury absolutoryjnej, gdy w wyniku głosowania uchwały
„o nieudzieleniu absolutorium” nie uzyskano bezwzględnej większości głosów mógłby
pociągnąć niekorzystne następstwa dla wspólnoty samorządowej – mieszkańców gminy.

- 143 -

Podstawowe pojęcia

wyrok WSA w Gdańsku, I SA/Gd 782/10, z dnia 25 października 2010 r.
(orzeczenia.nsa.gov.pl)

Regionalna izba obrachunkowa jest organem fachowym, sprawującym nadzór nad
działalnością samorządu terytorialnego w zakresie spraw budżetowych. Jej opinia jest
zatem obiektywnym stanowiskiem fachowego organu oceniającego sprawozdanie orga-
nu wykonawczego z wykonania budżetu. Z tego też względu organy niefachowe, takie
jak rada miejska, czy jej organ wewnętrzny – komisja rewizyjna, powinny brać pod
uwagę opinię składu orzekającego RIO w kwestii wykonania budżetu oraz opinię w spra-
wie wniosku komisji rewizyjnej o nieudzielenie absolutorium. Nie oznacza to, że organy
te muszą w pełni podzielać wnioski zawarte w opiniach regionalnych izb obrachunko-
wych, powinny jednak ustosunkować się do tych wniosków – nie mogą one przejść nad
nimi do porządku dziennego.

wyrok WSA w Warszawie, III SA/Wa 2504/06, z dnia 6 października 2006 r.
(orzeczenia.nsa.gov.pl)

1. Absolutorium jest jednym z ważniejszych środków kontroli rady gminy nad
działalnością organów wykonujących uchwalony wcześniej budżet. W związku z tym
należy przestrzegać szczegółowo określonego trybu postępowania w sprawie absoluto-
rium oraz badać czy uchwała rady gminy, zatwierdzająca przede wszystkim granice licz-
bowe wydatków, została w sposób prawidłowy wykonana przez władzę wykonawczą.

2. Jeśli organ, do którego kompetencji należy udzielenie bądź nieudzielanie abso-
lutorium, nie wykaże i nie uzasadni, iż – w związku z niewykonaniem zadań istotnych
dla społeczności gminy nakreślonych w uchwale budżetowej – doszło do kwotowego
naruszenie granic wydatków, i to z winy organu wykonawczego, to nie może podjąć
działań skutkujących nieudzielaniem absolutorium. Wówczas, dochodzi do nieprawi-
dłowego wykonania jednej z podstawowych funkcji rady gminy, nakreślonej w treści
art. 18 ust. 2 pkt 4 u.s.g. i art. 199 ust. 3 u.f.p.

wyrok WSA w Kielcach, I SA/Ke 592/05, z dnia 31 stycznia 2006 r., OwSS
2007, nr 1, poz. 20

[…]
2. Radni głosują nie nad wnioskiem komisji rewizyjnej, ale dokonują wyboru alter-

natywnego za udzieleniem absolutorium i przeciw udzieleniu absolutorium. Absoluto-
rium zostanie udzielone, gdy za jego udzieleniem głosowało więcej, niż połowa ustawo-
wego składu rady gminy. Odwrotnie, jeżeli bezwzględna większość ustawowego składu
rady gminy wypowie się przeciw, to absolutorium nie zostanie udzielone. Wyniki takie-
go głosowania stanowią podstawę do sporządzenia uchwały odpowiednio o udzieleniu

- 144 -

Rozdział II

lub nieudzieleniu absolutorium. W sytuacji gdy za żadną z tych możliwości nie padnie
wymagana bezwzględna większość głosów ustawowego składu rady gminy, będziemy
mieli do czynienia z wynikiem nierozstrzygającym.

3.9. OWJST

a) zasada ciągłości działania JST

wyrok NSA, SA/Łd 2686/94 z dnia 18 kwietnia 1995r., „Wspólnota” 1996,
nr 48, s. 26

Kadencyjność działania organów gminy nie znosi ani nie zmienia istoty gminy jako
lokalnej wspólnoty samorządowej mieszkańców, która w imieniu własnym i na własną
odpowiedzialność wykonuje zadania publiczne (art. 1 i art. 2 ustawy z 8 marca 1990 r.
o samorządzie terytorialnym ...), niezbędne jest więc zapewnienie nieprzerwalności wy-
konywania zadań przez gminę.

Wyrazem tej zasady jest art. 29 tej ustawy.

b) organ wykonawczy gminy z uwzględnieniem prezydenta miasta na
prawach powiatu

wyrok NSA W-wa, II OSK 702/10, z dnia 20 kwietnia 2011 r. (orzeczenia.
nsa.gov.pl)

1. Stosownie do art. 92 ust. 1 pkt 2 i ust. 2 u.s.p. prezydent miasta na prawach po-
wiatu posiada uprawnienia do działania jako organ powiatu, tj. starosta, zaś na podsta-
wie art. 26 ust. 1 i 4 u.s.g. jest organem wykonawczym gminy. W konsekwencji tych
rozwiązań prawnych prezydent miasta łączy w sobie uprawnienia do realizacji zadań
z zakresu samorządu gminnego jak i samorządu powiatowego. Prezydent miasta na pra-
wach powiatu jest więc jednocześnie starostą a pracownicy urzędu miasta w procesie
wydawania decyzji przez starostę stają się pracownikami starostwa.

2. Przepisy p.b. nie przewidują wyłączenia prezydenta na prawach powiatu w spra-
wach, w których stroną stosunku materialnoprawnego, podlegającego konkretyzacji
w postępowaniu w indywidualnej sprawie, jest gmina lub inna jednostka samorządu te-
rytorialnego.

postanowienie NSA W-wa, II FW 2/07, z dnia 4 marca 2008 r. (orzeczenia.
nsa.gov.pl)

1. Prezydent miasta jest organem właściwym dla określania i pobierania należności
pieniężnych wynikających z mandatów karnych (kredytowych) wystawianych przez
strażników straży miejskiej.

2. Straż miejska wykonuje swoje zadania w związku z upoważnieniem prezydenta.

- 145 -

Podstawowe pojęcia

3. Komendant straży nie jest organem w rozumieniu prawa administracyjnego.

wyrok WSA w Olsztynie, II SA/Ol 1044/07, z dnia 12 marca 2008 r. (orze-
czenia.nsa.gov.pl)

1. Fakt, że wójt (burmistrz, prezydent), w trybie art. 26a u.s.g. powołał swego za-
stępcę, nie przenosi na tego zastępcę wszelkich kompetencji organu wykonawczego
gminy. Z faktu zastępowania burmistrza przez jego zastępcę nie można wnioskować, że
zastępstwo to powoduje automatyczne przejęcie przez zastępcę burmistrza kompetencji
burmistrza, akt powołania zastępcy burmistrza nie przesądza o zakresie jego kompeten-
cji, jeżeli w akcie tym nie wskazano zakresu powierzonych zastępcy spraw.

[…]

wyrok WSA we Wrocławiu, III SA/Wr 476/09, z dnia 3 listopada 2009 r.
(Dz. Urz. Woj. Dolnośląskiego z 2010 r. Nr 21, poz. 298)

Rada gminy nie może nałożyć na burmistrza obowiązku uczestniczenia w sesjach
rady.

wyrok WSA we Wrocławiu, III SA/Wr 369/09, z dnia 7 października 2009 r.
(Dz. Urz. Woj. Dolnośląskiego z 2010 r. Nr 1, poz. 23)

[…]
3. Uczestniczenie w sesjach rady gminy jest jedynie uprawnieniem wójta jako or-

ganu przygotowującego projekty uchwał rad gminy, a nie jest jego obowiązkiem.
[…]

wyrok NSA W-wa, II OSK 1458/08, z dnia 2 grudnia 2008 r., OwSS 2009,
nr 3, poz. 55

1. Powierzenie określonych kompetencji do wykonywania oznacza dekoncentrację
kompetencji. Wójt może jej dokonać w zakresie swojej właściwości w regulaminie or-
ganizacyjnym, w zakresie czynności lub odrębnym upoważnieniem. Taka dekoncentra-
cja ma cechy trwałości, nie traci mocy obowiązującej ze zmianą lub brakiem piastuna
organu.

2. Powierzenie wykonywania określonych czynności przez wójta zastępcy lub se-
kretarzowi gminy nie oznacza, że dochodzi do przeniesienia tych kompetencji na ten
organ. Podmiot, na którego rzecz nastąpiła dekoncentracja kompetencji, nie staje się
organem, działa zawsze w jego imieniu.

- 146 -

Rozdział II

wyrok NSA W-wa, I OSK 1536/07, z dnia 18 listopada 2008 r. (orzeczenia.
nsa.gov.pl)

Wykonywanie przez wójta (burmistrza, prezydenta miasta) czynności za praco-
dawcę samorządowego jest działaniem w jego imieniu i ze skutkiem prawnym dla pra-
codawcy samorządowego. Są to zatem czynności pracodawcy samorządowego a nie
organu samorządu terytorialnego. Zatrudnianie pracowników samorządowych nie jest
wykonywaniem przez organy samorządu terytorialnego zadania publicznego.

wyrok WSA w Gdańsku, I SA/Gd 24/07, z dnia 5 marca 2007 r. (orzeczenia.
nsa.gov.pl)

Do czasu uprawomocnienia się rozstrzygnięcia nadzorczego wydanego na podsta-
wie art. 96 ust. 2 u.s.g. w przedmiocie odwołania z funkcji wójta, osoba pełniąca funkcję
wójta nie jest uprawniona do wydania decyzji administracyjnych.

c) zarząd powiatu/województwa

wyrok WSA w Lublinie, III SA/Lu 308/11, z dnia 22 listopada 2011 r. (orze-
czenia.nsa.gov.pl)

1. W świetle przepisów u.s.w. marszałek województwa nie jest organem województwa.
[…]

postanowienie Sądu Apelacyjnego w Białymstoku, I ACz 27/11, z dnia 10
lutego 2011 r., OSAB 2011, nr 1, s. 33-35

1. Nie zachodzi tożsamość pomiędzy Powiatem B., a Starostą Powiatu B., gdyż
pierwszy jest osobą prawną i jednostką samorządu terytorialnego (art. 1 i 2 ustawy
z 05.06.1998 r. o samorządzie powiatowym […]), a drugi – nie posiadającym zdolności
sądowej członkiem organu wykonawczego powiatu – zarządu o określonych kompeten-
cjach (art. 26 ust. 1 i 2, art. 34 w/w ustawy).

3.10. Zakres działania JST

a) zadania własne

wyrok WSA w Gliwicach, IV SA/Gl 66/08, z dnia 3 czerwca 2008 r. (orze-
czenia.nsa.gov.pl)

1. W przeciwieństwie do gminy powiat może wykonywać tylko zadania wyraźnie
przypisane mu przez ustawodawstwo. Właściwość powiatu do realizacji zadań własnych
dotyczyć może tylko lokalnych zadań o charakterze ponadgminnym i zadania te muszą
wyraźnie wynikać z przepisów ustaw prawa materialnego.

[…]

- 147 -

Podstawowe pojęcia

wyrok NSA z dnia 9 lutego 2006 r., I OSK 1372/05 (orzeczenia.nsa.gov.pl)
Obowiązkowy charakter zadań własnych gminy w postaci prowadzenia szkół pod-

stawowych i przedszkoli powoduje, że gmina nie może z wykonania zadań zrezygnować
[….]. Nie można zlikwidować […] wszystkich szkół i placówek na terenie gminy, pro-
wadzonych przez gminę.

wyrok WSA w Gliwicach, IV SA/Gl 330/10, z dnia 23 listopada 2010 r.,
(orzeczenia.nsa.gov.pl)

Z brzmienia art. 6 ust. 1 i art. 6 ust. 2 u.s.g. wynika domniemanie kompetencji w za-
kresie zaspokajania zbiorowych potrzeb społeczności lokalnej po stronie gminy. Uzupeł-
nieniem tego domniemania jest katalog spraw należących do zadań własnych gminy za-
mieszczony w art. 7 ust. 1 u.s.g. Jednocześnie katalog ten posiada charakter przykładowy,
co również związane jest z domniemaniem kompetencji po stronie gminy.

wyrok WSA w Białymstoku, II SA/Bk 241/09, z dnia 8 października 2009 r.
(orzeczenia.nsa.gov.pl)

Organizowanie rozgrywek w sporcie kwalifikowanym, aczkolwiek mieszczącym
się w szerokim pojęciu kultury fizycznej, stanowiącej zadanie własne gminy (art. 7 ust. 1
pkt 10 u.s.g.), nie będzie tożsame z wykonywaniem zadań należących do sfery zadań
publicznych. Tym samym działalność polegająca na udziale klubu sportowego zorgani-
zowanego w formie stowarzyszenia w rozgrywkach ligi zawodowej nie będzie stanowi-
ła działalności pożytku publicznego.

wyrok WSA w Poznaniu, IV SA/Po 146/08, z dnia 12 czerwca 2008 r. (orze-
czenia.nsa.gov.pl)

1. Gminny samorząd terytorialny jest upoważniony do załatwiania lokalnych spraw
publicznych, które zostały ustawowo włączone do zakresu jego działania, jak również
do załatwiania takich zadań i kompetencji, których ustawy nie przekazały żadnemu pod-
miotowi, a które mieszczą się w zakresie zadań i kompetencji samorządowych o charak-
terze lokalnym. Nie mogą to być jednak dowolnie wykreowane przez samorząd gminny
zadania publiczne, a jedynie takie które mają charakter zobiektywizowany, to jest znaj-
dują podstawę prawną, lecz brak wyraźnie wskazanego przez ustawodawcę podmiotu
władnego do ich realizacji.

[…]

- 148 -

Rozdział II

wyrok NSA W-wa, I OSK 843/12, z dnia 20 lipca 2012 r. (orzeczenia.nsa.
gov.pl)

1. Każdy z zakresów spraw wymienionych w art. 7 ust. 1 u.s.g. winien być potwier-
dzony i uszczegółowiony w ustawie odrębnej, poświęconej tematycznie sprawom stano-
wiącym zadania gminy.

2. Samo powołanie niewłaściwej podstawy prawnej uchwały przez organ samorzą-
du terytorialnego nie jest uchybieniem tej rangi, które zawsze musi prowadzić do stwier-
dzenia przez sąd nieważności takiej uchwały albo stwierdzenia jej niezgodności z pra-
wem, mimo że w stanie prawnym obowiązującym w dniu wydania uchwały była
podstawa prawna do wydania takiej uchwały przez organ, który ją wydał.

wyrok WSA w Kielcach, II SA/Ke 392/10, z dnia 18 sierpnia 2010 r. (orze-
czenia.nsa.gov.pl)

Ogólny charakter art. 7 ust. 1 pkt 3, art. 18 ust. 1 i ust. 2 pkt 15 u.s.g. nie może za-
tem stanowić samodzielnej podstawy do podjęcia jakiejkolwiek uchwały przez radę
gminy. Przepisy te uzupełniają jedynie szczegółowe upoważnienie, które musi wynikać
z przepisu rangi ustawowej, przy czym upoważnienie to musi być wyraźne, a nie tylko
pośrednio wynikające z ustawy. Ponadto powinno wskazywać organ administracji pu-
blicznej właściwy do wydania danego aktu normatywnego. Istnienia upoważnienia usta-
wowego do stanowienia przez jednostkę samorządu terytorialnego aktu prawa miejsco-
wego w żadnym razie nie można domniemywać.

wyrok WSA w Gliwicach, IV SA/Gl 327/09, z dnia 18 listopada 2009 r.
(orzeczenia.nsa.gov.pl)

[…]
2. Wskazanie przez ustawodawcę w art. 7 ust. 1 u.s.g. na określonego rodzaju za-

danie gminy, nie jest tożsame z wyposażeniem organu stanowiącego tej gminy do okre-
ślenia formy realizacji takiego zadania. Tak rozumiane zadania gminy nie mogą być
utożsamiane z kompetencjami. W państwie praworządnym nie jest możliwe utożsamia-
nie zadań i kompetencji.

wyrok WSA w Krakowie, III SA/Kr 903/07, z dnia 19 marca 2008 r. (orze-
czenia.nsa.gov.pl)

[…]
2. Sprawy dróg gminnych są sprawami własnymi gminy (art. 7 ust. 1 pkt 2 u.s.g.).

Jest to zadanie, które może być realizowane w formach określonych w szczegółowych
przepisach prawa materialnego ustalających kompetencje organu administracyjnego.

- 149 -

Podstawowe pojęcia

Takim przepisem nie jest art. 19 u.d.p., gdy rozdziela on jedynie sprawy zarządzania
drogami publicznymi między wymienione tam organy. Jest to przepis ustrojowy, ko-
nieczny do określenia organu właściwego do wykonywania kompetencji ustalonych
w prawie materialnym.

[…]

wyrok WSA w Krakowie, III SA/Kr 995/05, z dnia 17 stycznia 2006 r., NZS
2006, nr 3, poz. 52

Targowisko miejskie jest formą realizacji gminnych zadań gminy w zakresie uży-
teczności publicznej. W konsekwencji targowisko odpowiada definicji „urządzenia uży-
teczności publicznej”, gmina organizując u siebie targowisko realizuje swe zadania z za-
kresu użyteczności publicznej.

wyrok NSA, I SA/Lu 31/00, z dnia 17 marca 2000 r., OwSS 2001, nr 1,
poz. 30

Nie można podzielić zarzutu, iż z przykładowo wymienionego katalogu zadań gmi-
ny (art. 7 ust. 1 u.s.g.) oraz odesłania (art. 7 ust. 2) do ustawowej regulacji wskazania
obowiązkowych zadań gminy wynika, że gmina może przeznaczać środki finansowe na
zaspokajanie zbiorowych potrzeb wspólnoty, bez związku z ustawami szczególnymi
(przedmiotowymi).

W ramach gospodarki finansowej organom gminy wolno tylko tyle, ile pozwalają
im ustawy.

b) zadania zlecone

wyrok WSA w Gliwicach, I SA/Gl 301/09, z dnia 9 września 2009 r. (orze-
czenia.nsa.gov.pl)

Na dokumentach dotyczących zadań zleconych przez państwo (zadań z zakresu
administracji rządowej) może figurować tylko pieczęć z wizerunkiem orła, natomiast
pieczęć z herbem dotyczy wyłącznie zadań gminy. Użycie przez organ gminy na doku-
mencie urzędowym (np. tytule wykonawczym w związku z egzekucją przypadających
gminie należności z tytułu podatku od nieruchomości) pieczęci z herbem gminy niejako
potwierdza, że dana czynność mieści się w kategorii zadań własnych gminy. Jeżeli za-
tem prezydent miasta, jest podmiotem realizującym imperium przysługujące danej jed-
nostce samorządu terytorialnego – z wyjątkiem sytuacji, gdy wykonuje on zadania z za-
kresu administracji rządowej – jest on uprawniony do posługiwania się pieczęcią
urzędową z herbem gminy (o ile taki został stworzony).

- 150 -

Rozdział II

c) zadania powierzone

wyrok SN, III RN 35/02, z dnia 13 lutego 2003 r., „Wokanda” 2004, nr 4,
s. 22

Decyzja wydana przez organ jednostki samorządu terytorialnego w imieniu woje-
wody jest decyzją wojewody. W przypadku gdy gmina wykonuje zadania z zakresu ad-
ministracji rządowej na podstawie porozumienia przewidzianego w art. 8 ust. 2 ustawy
o samorządzie gminnym, wówczas powierzenie w tym trybie prowadzenia spraw z za-
kresu administracji rządowej oznacza, że organem wyższego stopnia w rozumieniu
art. 17 k.p.a. jest właściwy minister.

wyrok NSA, SA/Rz 1109/95, z dnia 5 grudnia 1995 r., „Samorząd Teryto-
rialny” 1995, nr 12, s. 116

1. Porozumienie zawarte na podstawie art. 8 ust. 2 ustawy z 8 marca 1990 r. o sa-
morządzie terytorialnym (Dz. U. nr 16, poz. 95 z późn. zm.), na mocy którego organ
administracji rządowej przekazuje oznaczone zadania gminie, ma cechy czynności dwu-
stronnej, objętej zakresem działania administracji publicznej. Strony porozumienia są
równorzędnymi i niezależnymi podmiotami, nie powiązanymi więzami organizacyjny-
mi; w szczególności żadna z nich, zwłaszcza organ administracji rządowej, nie ma po-
zycji dominującej. Treść porozumienia ma charakter ustrojowy (organizacyjny), co
oznacza, że nie może stanowić ono samoistnej podstawy prawnej do podejmowania
przez jego strony działań w formach przewidzianych w przepisach prawnych powszech-
nie obowiązujących.

3.11. Władztwo organizacyjne JST i zakres działalności
gospodarczej

wyrok WSA w Olsztynie, I SA/Ol 458/11, z dnia 8 września 2011 r. (orze-
czenia.nsa.gov.pl)

Wprowadzenie przez ustawodawcę restrykcji w zakresie prowadzenia działalności
gospodarczej przez gminy, poprzez określenie w szczególności ram prawnych w jakich
może się ona odbywać, jest zdeterminowane tym, że celem i sensem istnienia samorządu
terytorialnego są określone względy publiczne. Prowadzenie działalności gospodarczej
nie może przesłaniać celów publicznych i nadmiernie absorbować aktywności gmin,
przy czym nie bez znaczenia jest fakt, że określone zadania publiczne ciążące na gmi-
nach związane są z organizowaniem i tworzeniem warunków dla działalności gospodar-
czej prowadzonej przez inne podmioty.

- 151 -

Podstawowe pojęcia

wyrok WSA w Białymstoku, I SA/Bk 564/09, z dnia 8 lutego 2010 r. (orze-
czenia.nsa.gov.pl)

Urząd gminy jest wyłącznie aparatem pomocniczym gminy, jednostką zapewniają-
cą obsługę administracyjną, organizacyjną i techniczną wójta. Jest to zorganizowana
struktura, której celem jest zapewnienie sprawnej realizacji zadań gminy.

wyrok WSA w Krakowie, I SA/Kr 1078/09, z dnia 20 października 2009 r.
(orzeczenia.nsa.gov.pl)

1. U.s.g. nie nadaje urzędowi gminy statusu jednostki organizacyjnej gminy w ro-
zumieniu art. 9 tej ustawy (jednostki organizacyjnej sektora finansów publicznych, który
m.in. tworzy gmina). Urząd gminy stanowi wyłącznie aparat pomocniczy gminy, jed-
nostkę zapewniającą obsługę administracyjną, organizacyjną i techniczną wójta. Jest to
struktura, której jedynym celem jest zapewnienie sprawnej realizacji zadań organu gmi-
ny. Skoro nie jest to jednostka organizacyjna gminy, gdyż urzędu gminy nie tworzy
gmina, to nie ma podstaw, by przyjąć, że urząd gminy jest jednostką budżetową w rozu-
mieniu art. 20 ust. 1 u.f.p., która winna funkcjonować w oparciu o swój statut.

[…]

wyrok WSA w Bydgoszczy, II SA/Bd 878/08, z dnia 8 stycznia 2009 r.
(orzeczenia.nsa.gov.pl)

1. Pojęcie „jednostka organizacyjna gminy” oznacza gminną jednostkę organiza-
cyjną, która dodatkowo spełnia warunek bycia częścią struktury organizacyjnej gminy
(np. jako zakład czy jednostka budżetowa).

2. „Gminna osoba prawna” to gminna jednostka organizacyjna, która została utwo-
rzona przez gminę i ma nadany przymiot osobowości prawnej, ponadto ma ona możli-
wość prowadzenia działalności gospodarczej wykraczającej poza zadania o charakterze
użyteczności publicznej. Jest to podmiot wydzielony organizacyjne, posiadający odręb-
ne składniki majątkowe i osobowe, realizujący zadania określone odpowiednimi przepi-
sami. Należy stwierdzić, że każda jednostka organizacyjna gminy jest gminną jednostką
organizacyjną, ale nie każda gminna jednostka organizacyjna jest jednostką organizacyj-
ną gminy.

wyrok SN, III SK 12/08, z dnia 20 listopada 2008 r., „Glosa” 2009, nr 3,
s. 102

1. Pod pojęciem organizowania usług o charakterze użyteczności publicznej w ro-
zumieniu art. 4 pkt 1 lit. a u.o.k.i.k. należy rozumieć działalność jednostek samorządu
terytorialnego, która polega na tworzeniu wszelkiego rodzaju ram świadczenia takich

- 152 -

Rozdział II

usług przez innych przedsiębiorców, w tym określaniu za pomocą aktów prawa miejsco-
wego normatywnych warunków ubiegania się o zezwolenie na prowadzenie działalności
z zakresu usług użyteczności publicznej oraz zasad wykonywania takiej działalności.

2. Jako przedsiębiorca, jednostka samorządu terytorialnego ma obowiązek uwzględ-
niać w swojej działalności zakazy wynikające z ustawy o ochronie konkurencji i konsu-
mentów nawet wtedy, gdy wydaje akty prawa miejscowego lub decyzje administracyjne,
związane z organizowaniem usług użyteczności publicznej.

wyrok WSA w Warszawie, I SA/Wa 1823/06, z dnia 18 stycznia 2007 r.
(orzeczenia.nsa.gov.pl)

1. Starostwo jest aparatem pomocniczym samego powiatu, jako jednostki samorządu
terytorialnego, służącym obsłudze organów powiatu i jako takie nie ma odrębnego bytu.
Starostwo to struktura pracownicza, której jedynym celem jest zapewnienie sprawnej re-
alizacji zadań organów powiatu. Dlatego też ustawodawca uznał, że w przypadku staro-
stwa wystarczającą podstawą jego funkcjonowania będzie regulamin organizacyjny.

2. Jednostkami budżetowymi są te jednostki organizacyjne powiatu, które pokry-
wają swoje wydatki bezpośrednio z budżetu, a pobrane dochody odprowadzają na ra-
chunek odpowiednio dochodów budżetu państwa albo budżetu powiatu.

3. Skoro ustawa o samorządzie powiatowym nie nadaje starostwu powiatowemu
statusu jednostki organizacyjnej powiatu (jednostki organizacyjnej sektora finansów pu-
blicznych, który m.in. tworzy powiat), a czyni je jedynie aparatem pomocniczym powia-
tu (organów powiatu), nie ma wobec tego podstaw, by przyjąć, że jest jednostką budże-
tową, która winna funkcjonować w oparciu o swój statut.

postanowienie SN, III CZ 112/99, z dnia 19 października 1999 r., OSNC
2000, nr 4, poz. 78

Działalnością gospodarczą gminy jest – prowadzona w formie komunalnych zakła-
dów budżetowych lub spółek prawa handlowego – działalność w zakresie zadań wła-
snych, określonych w art. 7 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(...), których celem jest zaspokajanie zbiorowych potrzeb ludności w drodze świadcze-
nia usług powszechnie dostępnych, a także – w przypadkach określonych w odrębnej
ustawie – działalność w zakresie wykraczającym poza te zadania.

- 153 -

Podstawowe pojęcia

3.12. Mienie komunalne

wyrok NSA, I SA 208/99, z dnia 12 stycznia 2000 r. (nie publ. LEX
nr 55775)

[…]
Generalnie należy stwierdzić, że mienie komunalne obejmuje aktywa, a nie pasy-

wa. Wynika to z definicji mienia zawartej w cyt. art. 44 kc, w odniesieniu do ogólnego
pojęcia mienia, jak i w art. 43 ustawy o samorządzie gminnym – w odniesieniu do mie-
nia komunalnego. Wynikałoby z tego, że mienie to „całokształt praw majątkowych przy-
sługujących określonemu podmiotowi”, a nie „całokształt praw i obowiązków”.

postanowienie Sądu Apelacyjnego we Wrocławiu, I ACz 200/93, z dnia 9
kwietnia 1993 r., OSA 1993, nr 11, poz. 76

Uzasadnione jest przypisywanie poszczególnym jednostkom organizacyjnym gmi-
ny funkcji stationis municipii. W obrocie cywilnoprawnym i w procesie działają one
(wyłączając komunalne osoby prawne) w zastępstwie gminy. Zdolność prawną i zdol-
ność sądową posiada gmina jako osoba prawna.

W procesie należy zadbać o należyte oznaczenie strony. Jako powoda lub pozwa-
nego należy wskazać gminę; zawsze gmina jest stroną procesu. Jeżeli dochodzone rosz-
czenie jest związane z działalnością wyodrębnionej jednostki organizacyjnej gminy,
można także – obok gminy – wskazać tę jednostkę jako statio municipii.

3.13. Finanse komunalne

wyrok NSA, I SA/Lu 31/00, z dnia 17 marca 2000 r., OwSS 2001, nr 1,
poz. 30

[…]
W ramach gospodarki finansowej organom gminy wolno tylko tyle, ile pozwalają

im ustawy.

wyrok NSA W-wa, II GSK 952/09, z dnia 24 listopada 2010 r. (orzeczenia.
nsa.gov.pl)

Budżet gminy jest swego rodzaju planem jej dochodów i wydatków i z tego planu
nie wynikają żadne konkretne uprawnienia lub obowiązki dla osób trzecich, w tym dla
mieszkańców.

- 154 -

Rozdział II

wyrok Sądu Apelacyjnego w Białymstoku, I ACa 349/08, z dnia 29 paź-
dziernika 2008 r., OSAB 2008, nr 4, s. 25-32

Umowa pozbawiona wymaganej w art. 46 ust. 3 ustawy o samorządzie gminnym
kontrasygnaty skarbnika jest bezskuteczna i jako taka nie wiąże stron. Nie sanuje tego
braku spełnienie świadczenia z dotkniętej taką wadliwością umowy wzajemnej przez
kontrahenta gminy, czy też podjęcie się jej realizacji. Ustawa o samorządzie gminnym
nie zawiera bowiem przepisu, który eliminowałby w takich przypadkach sankcję bez-
skuteczności.

3.14. Współdziałanie JST

wyrok WSA w Gliwicach, III SA/Gl 1583/09, z dnia 3 marca 2010 r. (orze-
czenia.nsa.gov.pl)

Nie tylko jednostki samorządu terytorialnego, ale również związki międzygminne
oraz stowarzyszenia gmin (powiatów, województw) mogą udzielać sobie wzajemnie po-
mocy bądź innym jednostkom samorządu terytorialnego. Treść art. 10 ust. 2 u.s.g. kon-
kretyzuje współdziałanie, wskazując, iż może ono dotyczyć wzajemnego udzielania po-
mocy. Należy podkreślić, iż tylko jedną z form tej pomocy może być pomoc finansowa.

a) porozumienia JST

wyrok WSA w Kielcach, I SA/Ke 596/10, z dnia 22 grudnia 2010 r. (orze-
czenia.nsa.gov.pl)

Porozumienie, o którym mowa w art. 8 ust. 2 u.s.g., nie jest umową prawa cywil-
nego, w szczególności nie jest umową zbliżoną do umowy o świadczenie usług ani umo-
wą zlecenia. Porozumienie to nie rodzi praw i obowiązków o charakterze cywilnym.
Jego istotą jest przekazanie kompetencji (właściwości) do wykonywania zadań publicz-
nych, które mocą ustaw są zastrzeżone dla właściwości konkretnego organu administra-
cji publicznej.

wyrok NSA W-wa, I OSK 1140/09, z dnia 21 stycznia 2010 r. (orzeczenia.
nsa.gov.pl)

[…]
2. Ustawa o samorządzie gminnym nie uprawnia gminy do powierzenia wykony-

wania należących do niej zadań publicznych powiatowi czy województwu.

- 155 -

Podstawowe pojęcia

wyrok WSA w Kielcach, I SA/Ke 388/09, z dnia 12 listopada 2009 r. (orze-
czenia.nsa.gov.pl)

[…]
2. Porozumienie zawarte na podstawie art. 8 ust. 2 u.s.g., na mocy którego jednost-

ka samorządu gminnego przekazuje jednostce samorządu wojewódzkiego oznaczone
zadania, ma cechy czynności dwustronnej, objętej zakresem działania administracji pu-
blicznej. Strony porozumienia są równorzędnymi i niezależnymi podmiotami, nie po-
wiązanymi więzami organizacyjnymi, w szczególności żadna z nich nie ma pozycji do-
minującej.

3. Treść porozumienia zawartego na podstawie art. 8 ust. 2 u.s.g. ma charakter
ustrojowy (organizacyjny), co oznacza, że nie może stanowić ono samoistnej podstawy
prawnej do podejmowania działań w formach przewidzianych w przepisach prawnych
powszechnie obowiązujących, tj. na podstawie art. 8 ust. 1 w zw. z art. 86 ust. 1 u.p.t.u.

4. Województwo i Urząd Marszałkowski, który go obsługuje, nie są dwoma odręb-
nymi i niezależnymi od siebie podmiotami. Urząd Marszałkowski jest tylko jednostką
organizacyjną utworzoną dla realizacji zadań Województwa jako osoby prawnej, jest on
tylko aparatem pomocniczym pozbawionym istotnej z punktu widzenia podmiotowości
podatkowej VAT cechy – samodzielnego wykonywania działalności gospodarczej. Tyl-
ko Województwo posiada cechy podatnika określone w art. 15 ust. 1 u.p.t.u. Nie można
więc uznać, że Urząd Marszałkowski wykonuje jakiekolwiek czynności, które w świetle
art. 15 ust. 6 u.p.t.u. czyniły by go podatnikiem VAT w rozumieniu art. 15 ust. 1.

wyrok WSA w Gliwicach, II SA/Gl 275/08, z dnia 7 maja 2008 r. (orzecze-
nia.nsa.gov.pl)

1. Z mocy zawartych z powiatem bądź województwem porozumień zakres zadań
gminy może jedynie ulec zwiększeniu, niedopuszczalnym jest natomiast ograniczenie
zadań własnych gminy i wyzbycie się części z nich przez przekazanie ich w drodze po-
rozumienia powiatowi. U.s.g. przewiduje wprawdzie możliwość przekazania innej jed-
nostce samorządowej należącego do gminy zadania, jednak nie w drodze porozumienia
z powiatem, lecz w drodze zawarcia w trybie art. 74 ust. 1 ustawy u.s.g. porozumienia
międzygminnego, którego celem jest powierzenie jednej z gmin określonych w porozu-
mieniu zadań publicznych.

[…]

- 156 -

Rozdział II

wyrok WSA w Krakowie, III SA/Kr 736/07, z dnia 19 listopada 2007 r.
(orzeczenia.nsa.gov.pl)

Względna swoboda jednostek samorządu terytorialnego zawierania między sobą
porozumień (a co za tym idzie – swoboda podejmowania uchwał o wyrażeniu zgody na
zawieranie porozumień) jest generalnie limitowana kompetencjami organów tych jedno-
stek.

wyrok NSA W-wa, II GSK 1253/10, z dnia 24 listopada 2011 r. (orzeczenia.
nsa.gov.pl)

Treść art. 10 ust. 2 u.s.g. nie stoi na przeszkodzie, aby gmina jako podmiot publicz-
noprawny odpowiedzialny za zaspokojenie zbiorowych potrzeb mieszkańców partycy-
powała w kosztach budowy i remontu chodników czy też dróg będących w zarządzie
powiatu, a leżących w granicach danej gminy, na zasadzie pomocy rzeczowej. Instytucja
pomocy udzielanej między jednostkami samorządu terytorialnego w praktyce oznacza
bowiem nic innego jak formę współdziałania między jednostkami samorządowymi, bez
konieczności tworzenia związków, stowarzyszeń lub zawierania porozumień – przeciw-
działa tworzeniu niepotrzebnych formalności.

wyrok WSA w Białymstoku, II SA/Bk 715/10, z dnia 16 grudnia 2010 r.
(orzeczenia.nsa.gov.pl)

Wyrażenie woli o powierzeniu wykonania zadań innej gminie w drodze porozu-
mienia międzygminnego należy do wyłącznej właściwości rady gminy, natomiast złoże-
nie oświadczenia woli o zawarciu porozumienia należy do kompetencji organu upraw-
nionego do reprezentacji gminy na zewnątrz, czyli do wójta.

wyrok WSA w Gliwicach, II SA/Gl 168/12, z dnia 9 maja 2012 r. (orzecze-
nia.nsa.gov.pl)

Przepis art. 74 ust. 1 u.s.g. stanowi o możliwości zawarcia porozumienia jedynie
z gminą – a nie związkiem komunalnym.

b) związki JST

wyrok WSA w Krakowie, III SA/Kr 1077/08, z dnia 22 września 2009 r.,
NZS 2010, nr 1, poz. 16

1. Cechą charakterystyczną związku międzygminnego jest jego celowość. Związek
międzygminny jest zatem podmiotem powoływanym dla realizacji określonego w usta-
wie celu. W art. 64 ust. 1 u.s.g. przewidziano ogólnie, że chodzi o wspólne wykonywa-
nie zadań publicznych. Sformułowanie to wymaga doprecyzowania, w istocie bowiem,

- 157 -

Podstawowe pojęcia

biorąc pod uwagę charakter prawny związku a więc to, że ma on osobowość cywilno-
prawną i publicznoprawną, chodzi o uzgodnione przez gminy przekazanie (powierzenie)
zadań gmin, które związek będzie realizował w imieniu własnym i na własną odpowie-
dzialność. Związkowi mogą być przekazane wszelkie zadania publiczne gmin, zarówno
te, których realizacja następuje w formach administracyjnoprawnych, jak i te, które
mogą być realizowane w formach cywilnoprawnych.

[…]

postanowienie NSA W-wa II OSK 1903/12, z dnia 11 września 2012 r. (orze-
czenia.nsa.gov.pl)

1. Związek miast i gmin nie jest jednostką samorządu terytorialnego, ani jej orga-
nem i nie ma kompetencji do stanowienia aktów, o których mowa w art. 3 § 2 pkt 5 i 6
p.p.s.a., objętych kontrolą przez sądy administracyjne.

2. Organami stanowiącymi miast i gmin tworzących związek są ich rady. Rady
właściwych miast i gmin wchodzących w skład związku podejmują uchwały w przed-
miocie statutu związku. Statut związku jako akt prawa miejscowego, będący wynikiem
działania tworzących ten związek rad miast i gmin, podlega kontroli sądowej w ramach
skargi, o której mowa w art. 3 § 2 pkt 5 p.p.s.a. Jednak organem administracji publicznej,
którego działanie może być przedmiotem skargi są właściwe rady miast i gmin tworzące
związek, którym przysługuje przymiot strony w postępowaniu w sprawie sądowoadmi-
nistracyjnej.

3. Związek międzygminny, do którego stosuje się odpowiednio przepisy o nadzorze
nad gminami (art. 99 ust. 1a u.s.g.) zwolniony jest z mocy ustawy od opłat sądowych.

wyrok WSA we Wrocławiu, II SA/Wr 559/10, z dnia 7 lutego 2011 r. (orze-
czenia.nsa.gov.pl)

Wszelkie prawa i obowiązki gmin uczestniczących w związku międzygminnym,
związane z wykonywaniem przekazanych mu we właściwej formie zadań, przechodzą
z mocy prawa na właściwe organy tego związku, z dniem ogłoszenia statutu związku,
o czym stanowi art. 64 ust. 3 u.s.g. W konsekwencji związek staje się podmiotem upraw-
nionym i zobowiązanym do realizacji przekazanych mu zadań, a równocześnie gmina
traci uprawnienie do wykonywania zadań publicznych w takim zakresie, w jakim wyko-
nuje je związek. Biorąc pod uwagę charakter prawny związku, a więc to, że ma on oso-
bowość cywilnoprawną i publicznoprawną, chodzi o uzgodnione przez gminy przekaza-
nie (powierzenie) zadań gmin, które związek będzie realizował w imieniu własnym i na
własną odpowiedzialność. Związkowi mogą być przekazane wszelkie zadania publiczne

- 158 -

Rozdział II

gmin, zarówno te, których realizacja następuje w formach administracyjnoprawnych,
jak i te, które mogą być realizowane w formach cywilnoprawnych.

wyrok NSA W-wa, II OSK 1216/08, z dnia 7 listopada 2008 r. (orzeczenia.
nsa.gov.pl)

1. Zgodnie z art. 64 ust. 1 u.s.g. „W celu wspólnego wykonywania zadań publicz-
nych gminy mogą tworzyć związki międzygminne”. Z tego rozwiązania prawnego nie
można wyprowadzić, że dla realizacji określonego przedmiotowego zadania gminy
mogą tworzyć tylko jeden związek międzygminny.

2. To, że na związek przechodzą prawa i obowiązku nie oznacza, iż wygasają zada-
nia gminy, co wykluczałoby przystąpienie do innego związku.

wyrok WSA we Wrocławiu, III SA/Wr 101/09, z dnia 9 lipca 2009 r. (orze-
czenia.nsa.gov.pl)

Odpowiednie stosowanie do zgromadzenia związku przepisów ustawy o samorzą-
dzie gminnym dotyczących rady gminy, przewidziane w art. 69 ust. 3 u.s.g., może mieć
miejsce jedynie w sytuacji, gdy określona kwestia dotycząca zgromadzenia związku nie
jest uregulowana w rozdziale 7 u.s.g. „Związki i porozumienia komunalne”. Może to np.
dotyczyć przyjęcia głosowania tajnego w wyborze przewodniczącego czy wiceprzewod-
niczącego zgromadzenia związku. W sytuacji, gdy taka regulacja istnieje, tak jak to ma
miejsce np. w art. 71 u.s.g., odpowiednie stosowanie nie jest dopuszczalne, a co za tym
idzie – podjęcie takiego działania jest sprzeczne z prawem.

c) stowarzyszenia JST

wyrok WSA w Rzeszowie, II SA/Rz 266/08, z dnia 5 czerwca 2008 r. (orze-
czenia.nsa.gov.pl)

1. Przepis art. 84 ust. 1 u.s.g. ograniczający formę zrzeszania się gmin tylko w celu
wspierania idei samorządu terytorialnego oraz obrony wspólnych interesów, wyklucza
możliwość przystąpienia gminy jako członka wspierającego do stowarzyszenia działają-
cego na podstawie ustawy – Prawo o stowarzyszeniach i nie mającego charakteru stowa-
rzyszenia jednostek samorządu terytorialnego.

2. Prawo zrzeszania się gminy unormowane jest z mocy art. 172 Konstytucji RP
w sposób szczególny i odmienny niż wskazany w ustawie Prawo o stowarzyszeniach, a re-
gulacja zawarta w art. 84 ust. 1 u.s.g. jest regulacją wyczerpującą i w tym zakresie przepi-
sy prawa o stowarzyszeniach nie mogą mieć zastosowania. Nie jest natomiast wykluczone
„odpowiednie” stosowanie przepisów ostatnio wymienionej ustawy do stowarzyszeń
gmin, w takim zakresie, w jakim nie pozostają one w sprzeczności z art. 84 ust. 1.

- 159 -

Podstawowe pojęcia

3. Wyczerpujący charakter regulacji z art. 84 ust. 1 u.s.g. określającej zasady korzy-
stania z prawa do zrzeszania się gmin oznacza, że żaden inny przepis tej ustawy wymie-
nionych kwestii nie normuje, a w związku z tym przepisy art. 18 ust. 1 w zw. z art. 7
ust. 1 pkt 1 i 3 tejże ustawy dotyczące właściwości i zadań gminy, nie mogą stanowić
podstawy do podjęcia uchwały. O przystąpieniu do stowarzyszenia nie mającego cha-
rakteru stowarzyszenia jednostek samorządu terytorialnego.

wyrok WSA w Rzeszowie, II SA/Rz 524/05, z dnia 25 stycznia 2006 r., NZS
2006, nr 2, poz. 32

1. Gmina to podmiot władzy publicznej, z tej przyczyny nie można do niej stoso-
wać reguły – co nie jest zakazane, jest dozwolone, przeciwnie wobec gminy należy
stosować regułę tylko takiego zachowania, które jest wyraźnie prawem dozwolone.

2. Brzmienie art. 84 ust. 1 u.s.g. ograniczające formę zrzeszania się gmin tylko
w celu wspierania idei samorządu terytorialnego oraz obrony wspólnych interesów wy-
klucza, aby gmina mogła przystąpić jako członek wspierający do stowarzyszenia działa-
jącego na podstawie ustawy z 7 kwietnia 1989 r. prawa o stowarzyszeniach i nie mają-
cego charakteru stowarzyszenia jednostek samorządu terytorialnego.

3.15. Nadzór nad działalnością JST

a) kryteria nadzoru

wyrok WSA w Krakowie, III SA/Kr 701/04, z dnia 19 października 2004 r.,
OwSS 2005, nr 4, poz. 111

Nadzór administracyjny, podobnie jak i kontrola sądowa, nie ocenia aktu prawa
miejscowego na podstawie sposobu jego stosowania, lecz na podstawie treści aktu. Akt
normatywny może być prawidłowy lub wadliwy, niezależnie od tego, jak jest stosowany.
I odwrotnie, z wadliwego stosowania przepisów nie można wyprowadzać wniosku o wa-
dliwości przepisów.

wyrok NSA we Wrocławiu, II SA/Wr 1459/97, z dnia 11 lutego 1998 r.,
OwSS 1998, nr 3, poz. 79

1. Opierając się na konstrukcji wad powodujących nieważność oraz wzruszalność
decyzji administracyjnych, można wskazać rodzaje naruszeń przepisów, które trzeba
zaliczyć do istotnych, skutkujących nieważność uchwały organu gminy. Do nich należy
naruszenie: przepisów wyznaczających kompetencję do podejmowania uchwał, podsta-
wy prawnej podejmowania uchwał, przepisów prawa ustrojowego, przepisów prawa
materialnego – przez wadliwą ich wykładnię – oraz przepisów regulujących procedurę
podejmowania uchwał.

- 160 -

Rozdział II

2. Nadzór nad działalnością komunalną sprawowany jest tylko na podstawie kryte-
rium zgodności z prawem (art. 85 ustawy z 8 marca 1990 r. o samorządzie terytorial-
nym), w związku z tym tylko w przypadku istotnego naruszenia prawa w uchwale orga-
nu gminy, organ nadzoru może sięgnąć do swoich uprawnień przewidzianych w art. 91
cyt. ustawy. Ingerencję organu administracji rządowej w sytuacji braku takiego „istotne-
go naruszenia prawa” należy ocenić jako godzenie w konstytucyjną zasadę samodziel-
ności jednostek samorządu terytorialnego.

wyrok WSA w Krakowie, I SA/Kr 1336/11, z dnia 4 listopada 2011 r. (orze-
czenia.nsa.gov.pl)

Dokonując kontroli legalności danego aktu i dochodząc do wniosku, że zachodzą
przesłanki do stwierdzenia nieważności kontrolowanego aktu, organ nadzoru winien
precyzyjnie ustalić to naruszenie prawa, wskazując konkretne normy, które jego zda-
niem zostały naruszone, a także dokonać oceny stopnia tego naruszenia prawa.

b) organy nadzoru

wyrok WSA w Olsztynie, II SA/Ol 1044/07, z dnia 12 marca 2008 r. (orze-
czenia.nsa.gov.pl)

[…]
2. Kurator oświaty nie jest organem nadzoru nad gminą w rozumieniu, art. 171

Konstytucji.
[…]

wyrok WSA we Wrocławiu, IV SA/Wr 417/07, z dnia 22 stycznia 2008 r.
(orzeczenia.nsa.gov.pl)

Każde zarządzenie organu gminy bez względu na charakter prawny podlega nadzo-
rowi wojewody. Przepis art. 91 u.s.g. nie wprowadza podziału na zarządzenia o charak-
terze materialnym i zarządzenia, które takiego charakteru prawnego nie mają.

c) środki nadzoru

wyrok NSA, SA/Wr 849/90, z dnia 18 września 1990 r., ONSA 1990, nr 4,
poz. 2

[…]
2. „Istotne” naruszenie prawa, powodujące nieważność uchwały organu gminy

(art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym […]) nie po-
krywa się z przesłankami nieważności decyzji w rozumieniu art. 156 § 1 k.p.a.

[…]

- 161 -

Podstawowe pojęcia

wyrok WSA w Olsztynie, II SA/Ol 670/10, z dnia 5 października 2010 r.
(orzeczenia.nsa.gov.pl)

1. Stwierdzenie nieważności uchwały przez sąd administracyjny wywiera skutki ex
tunc. Po wydaniu takiego orzeczenia uchwałę należy zatem traktować tak, jakby w ogó-
le nie została ustanowiona, zaś rozstrzygnięcia w sprawach indywidualnych, wydane na
podstawie uchwały lub aktu, którego nieważność stwierdzono, podlegają wzruszeniu
w trybie określonym w postępowaniu administracyjnym albo w postępowaniu szczegól-
nym.

[…]

wyrok WSA w Bydgoszczy, II SA/Bd 415/09, z dnia 22 lipca 2009 r. (orze-
czenia.nsa.gov.pl)

Zakres czasowy obowiązywania prawa i jego stosowania nie pokrywają się ze sobą.
Uchylenie aktu prawnego nie oznacza, że przestaje on kształtować stosunki prawne ist-
niejące nadal po dacie jego uchylenia. W tym kontekście istotne są skutki, jakie pociąga
za sobą stwierdzenie nieważności. Stwierdzenie nieważności uchwały rady gminy ozna-
cza jej wyeliminowanie ze skutkiem od chwili podjęcia uchwały (ex tunc). Innymi sło-
wy – stwierdzenie nieważności oznacza uznanie braku skuteczności stosowania aktu od
chwili jego wydania.

wyrok NSA W-wa, I OSK 2087/11, z dnia 19 stycznia 2012 r. (orzeczenia.
nsa.gov.pl)

[…]
2. Opinia kuratora oświaty o połączeniu szkół i placówek oświatowych, o której

mowa w art. 62 u.s.o., stanowi akt nadzoru nad działalnością organów jednostek samo-
rządu terytorialnego i podlega zaskarżeniu do sądu administracyjnego na podstawie
art. 3 § 2 pkt 7 p.p.s.a. Kurator oświaty – jako organ nadzoru pedagogicznego – wyko-
nuje ten nadzór w imieniu wojewody, a więc organu, o którym mowa w art. 86 u.s.g.

wyrok NSA W-wa, II GSK 357/11, z dnia 3 kwietnia 2012 r. (orzeczenia.
nsa.gov.pl)

Możliwość stwierdzenia nieistotnego naruszenia prawa, a w konsekwencji tego sta-
nu rzeczy wskazanie, że uchwałę wydano z naruszeniem prawa, przysługuje tylko orga-
nowi nadzoru. Kontrolując uchwałę zaskarżoną przez organ nadzoru, sąd administracyj-
ny ocenia tylko, czy zachodzą podstawy do stwierdzenia jej nieważności. Z tych
względów art. 91 ust. 4 u.s.g. nie może być uznany za przepis wyłączający – zgodnie

- 162 -

Rozdział II

z art. 147 § 1 p.p.s.a. – stwierdzenie nieważności uchwał przez sąd administracyjny
a pozwalający stwierdzić, że uchwały zostały wydane z naruszeniem prawa.

wyrok WSA we Wrocławiu, III SA/Wr 428/10, z dnia 23 września 2010 r.
(Dz. Urz. Woj. Dolnośląskiego z 2011 r. Nr 7, poz. 82)

1. W przypadku nieistotnego naruszenia prawa organ nadzoru nie stwierdza nie-
ważności uchwały, ograniczając się do wskazania, że uchwałę wydano z naruszeniem
prawa, należy przyjąć, że każde „istotne naruszenie prawa” uchwałą organu gminy ozna-
cza jej nieważność.

2. Nieistotne naruszenie prawa ma miejsce wówczas, gdy stwierdzone uchybienia
nie mają wpływu na zgodność uchwały z prawem.

[…]

wyrok WSA w Szczecinie, II SA/Sz 500/10, z dnia 5 sierpnia 2010 r. (orze-
czenia.nsa.gov.pl)

1. Prawnym skutkiem derogacji uchwały jest utrata jej mocy obowiązującej od dnia
wskazanego w przepisie aktu derogacyjnego, ze skutkiem na przyszłość (ex nunc). Do-
piero stwierdzenie nieważności uchwały w całości lub w części przez sąd powoduje stan
taki jakby wadliwy przepis nigdy nie wszedł do obrotu prawnego, co niweczy skutki
sprzecznej z prawem uchwały od momentu jej podjęcia (skutek ex tunc).

[…]

wyrok WSA w Szczecinie, II SA/Sz 472/07, z dnia 18 lipca 2007 r. (orzecze-
nia.nsa.gov.pl)

Norma prawna uznana za niekonstytucyjną stanowi wadliwą podstawę prawną.
Wydana na takiej podstawie prawnej uchwała organu gminy musi również zostać uzna-
na za wadliwą. Wadliwość ta odpowiada przesłance nieważności, o której mowa w art. 91
ust. 1 u.s.g.

wyrok NSA W-wa, I OSK 191/07, z dnia 20 kwietnia 2007 r. (orzeczenia.
nsa.gov.pl)

Wskazanie podstawy prawnej rozstrzygnięcia nadzorczego polega na powołaniu,
przede wszystkim art. 91 ust. 1 u.s.g., oraz właściwych przepisów prawa materialnego,
z którymi akt organu gminy jest niezgodny. Uzasadnienie rozstrzygnięcia zaś musi od-
powiadać zarówno pod względem treściowym, jak i logicznym podstawie prawnej i sen-
tencji rozstrzygnięcia nadzorczego. Organ obowiązany jest wskazać naruszenie prawa

- 163 -

Podstawowe pojęcia

zawierając w uzasadnieniu prawnym wykładnię przepisu prawa i jego zastosowanie do
danego rozwiązania przyjętego w uchwale organu gminy.

wyrok NSA W-wa, II OSK 447/06, z dnia 27 czerwca 2006 r. (orzeczenia.
nsa.gov.pl)

Z zasady odpowiedniego stosowania przepisów k.p.a. (art. 91 ust. 5 u.s.g.) nie wy-
nika, że rozstrzygnięcie nadzorcze jest decyzją administracyjną. Przedmiotem rozstrzy-
gnięcia nie jest werdykt w sprawie indywidualnej z zakresu administracji, lecz orzecze-
nie o zgodności lub sprzeczności z prawem uchwał organów gminy. Zatem stosowanie
odpowiednio przepisów k.p.a. należy rozumieć jako unormowanie pomocnicze wszę-
dzie tam, gdzie ustawa o samorządzie terytorialnym nie normuje cech rozstrzygnięcia
nadzorczego oraz zasad i trybu postępowania nadzorczego.

wyrok NSA, I SA/Wr 1446/00, z dnia 1 marca 2001 r., FK 2001, nr 3, s. 68
1. Wynikający z treści art. 91 ust. 5 u.s.g. wymóg odpowiedniego stosowania przy

podejmowaniu rozstrzygnięć nadzorczych przepisów kodeksu postępowania administra-
cyjnego, w tym art. 107 § l, powoduje, że powinno ono być podpisane przez „osobę upo-
ważnioną”. W przypadku organu kolegialnego, jakim jest kolegium regionalnej izby ob-
rachunkowej, i przy braku regulacji szczególnej, wymóg ten oznacza, iż akt nadzorczy
(uchwała) powinien być podpisany przez wszystkich członków kolegium, którzy brali
udział w jego wydaniu. (...) Nie można (...) uznać, iż regulację szczególną, pozwalającą
odstąpić od przedstawionej wyżej zasady, stanowiły przepisy rozporządzenia Prezesa
Rady Ministrów z 14 stycznia 2000 r. w sprawie siedzib i zasięgu terytorialnego regio-
nalnych izb obrachunkowych oraz szczegółowej organizacji izb, liczby członków kole-
gium i trybu postępowania (…), a zwłaszcza § 4 ust. 4, który stanowi, iż „uchwały kole-
gium podpisuje prezes izby lub jego zastępca, jeżeli przewodniczył obradom kolegium”.

[…]

wyrok NSA, II SA 1429/99, z dnia 23 września 1999 r., (nie publ. LEX
nr 46746)

1. Rozstrzygnięcie nadzorcze wojewody jest aktem administracyjnym szczególne-
go rodzaju, nie będącym decyzją załatwiającą sprawę indywidualną z zakresu admini-
stracji publicznej (art. 1 pkt 1 k.p.a.). Wobec tego nie mają do niego zastosowania prze-
pisy k.p.a. regulujące wykonalność (skuteczność) decyzji administracyjnych. Przepis
art. 98 ust. 4 u.s.g. nakazuje jedynie odpowiednie stosowanie do rozstrzygnięcia nadzor-
czego przepisów k.p.a. w kwestii zaskarżania do sądu administracyjnego decyzji w in-
dywidualnych sprawach z zakresu administracji publicznej. To odesłanie nie obejmuje

- 164 -

Rozdział II

zatem regulacji k.p.a., dotyczących wykonalności decyzji administracyjnych. Wykonal-
ność (skuteczność) rozstrzygnięcia nadzorczego wojewody należy więc łączyć z jego
prawomocnością. Zgodnie z ogólnie przyjętą konwencją terminologiczną ustawodawca
użył pojęcia „prawomocność” w stosunku do rozstrzygnięcia nadzorczego, mając na
uwadze jego niezaskarżalność do sądu administracyjnego.

[…]

wyrok NSA, I SA 494/98, z dnia 4 grudnia 1998 r. (nie publ. LEX
nr 44663)

[…]
2. Nie stanowi rozstrzygnięcia nadzorczego pismo Wojewody informujące o wyni-

ku badania uchwał rady gminy i oceniające, iż nie jest ona niezgodna z prawem.

wyrok NSA, I SA/Wr 627/96, z dnia 26 czerwca 1996 r., „Wspólnota” 1997,
nr 21, s. 26

1. Dopuszczalne jest stwierdzenie nieważności uchwały rady gminy w części […].
[…]

wyrok NSA, SA/Łd 2363/94, z dnia 28 lutego 1995 r., „Prokuratura i Pra-
wo” 1995, nr 9, s. 45

Z zasady odpowiedniego stosowania przepisów k.p.a. ustanowionej przez ustawę
o samorządzie terytorialnym, nie wynika, że rozstrzygnięcie nadzorcze jest decyzją ad-
ministracyjną.

[…]
Nie można zatem uznać, iż wojewoda może zmienić własne rozstrzygnięcia nad-

zorcze, zwłaszcza przez wydanie decyzji w trybie art. 154 § 1 i 2 k.p.a.

wyrok NSA, SA/Rz 58/94, z dnia 27 stycznia 1995 r., OwSS 1996, nr 3,
poz. 87

Naruszenie przez uchwałę rady gminy przepisów proceduralnych będzie skutko-
wało ich nieważność, jako naruszenie istotne tylko wówczas, gdy na skutek tego naru-
szenia zapadła uchwała o innej treści niż gdyby naruszenie nie wystąpiło.

- 165 -

Podstawowe pojęcia

wyrok NSA W-wa, II OSK 491/07, z dnia 17 października 2007 r., (www.
nsa.gov.pl)

Skoro w przepisie art. 96 ust. 2 u.s.g. użyto liczby mnogiej, to musi dojść przynaj-
mniej do dwóch naruszeń prawa. Wobec jasności tego uregulowania nie ma najmniejszej
potrzeby do stosowania w tym względzie wykładni systemowej czy celowościowej.

wyrok NSA W-wa, II OSK 1786/09, z dnia 24 listopada 2009 r., (www.nsa.
gov.pl)

1. Przedwczesne powołanie komisarza rządowego nie uzasadnia podjęcia przez
niego czynności przed uprawomocnieniem się rozstrzygnięcia nadzorczego i nie czyni
go stroną postępowania sądowego uruchomionego skargą gminy na rozstrzygnięcie nad-
zorcze .

2. Można wyróżnić sytuacje gdy rada gminy funkcjonuje i skutecznie wykonuje
swoje zadania ale jednocześnie, podejmując działania nie mieszczące się w zakresie jej
zadań i kompetencji lub w nieprzewidzianych przez prawo formach, narusza Konstytu-
cję i ustawy oraz sytuacje gdy ustawowych zadań po prostu nie wykonuje bądź wykonu-
je je nieskutecznie a taki stan się przedłuża, czym także narusza Konstytucję i ustawy.
Podstawową przesłankę podjęcia rozstrzygnięcia nadzorczego o zawieszeniu organów
gminy i ustanowieniu zarządu komisarycznego stanowi brak skuteczności w wykony-
waniu zadań publicznych, który jest konsekwencją naruszania prawa i płynących z nie-
go obowiązków przez organy gminy.

postanowienie NSA W-wa, II GSK 2415/11, z dnia 12 stycznia 2012 r.,
(www.nsa.gov.pl)

Rozstrzygnięciem nadzorczym w rozumieniu przepisów ustawy z 1990 r. o samo-
rządzie gminnym jest tylko takie orzeczenie organu nadzoru, które władczo ingeruje
w uchwałodawczą działalność organów gminy, najczęściej stwierdzając nieważność
konkretnej uchwały z powodu jej sprzeczności z prawem. Natomiast uchwała organu
nadzoru, zawiadamiająca o braku podstaw prawnych do ingerencji w postaci stwierdze-
nia nieważności uchwały organu gminy i umarzająca to postępowanie, nie jest rozstrzy-
gnięciem nadzorczym w rozumieniu powyższych przepisów.

d) procedura nadzorcza

wyrok WSA w Bydgoszczy, II SA/Bd 346/08, z dnia 24 czerwca 2008 r.,
(www.nsa.gov.pl)

Do kompetencji rady nie należy inicjowanie działań wojewody w zakresie sprawo-
wanego przez niego nadzoru nad działalnością gminną.

www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl

- 166 -

Rozdział II

uchwała 7 sędziów NSA, OPS 9/02, z dnia 21 października 2002 r., ONSA
2003/2/43

1. Postępowanie w sprawie stwierdzenia nieważności uchwały organu gminy organ
nadzoru wszczyna z urzędu, o czym zawiadamia organ gminy (art. 91 ust. 5 ustawy
z dnia 8 marca 1990 r. o samorządzie gminnym – Dz. U. z 2001 r. Nr 142, poz. 1591 ze
zm. w związku z art. 61 § 1 i 4 k.p.a.).

[…]

wyrok WSA w Białymstoku, II SA/Bk 37/12, z dnia 23 lutego 2012 r. (www.
nsa.gov.pl)

Rozstrzygnięcie nadzorcze staje się prawomocne z chwilą bezskutecznego upływu
terminu do wniesienia na nie skargi do sądu administracyjnego lub z datą oddalenia lub
odrzucenia skargi przez sąd. Z tym momentem rozstrzygnięcie nadzorcze staje się co do
zasady wykonalne.

wyrok NSA W-wa, I OSK 684/11, z dnia 19 lipca 2011 r. (www.nsa.gov.pl)
Wyznaczenie w art. 91 ust. 1 w związku z art. 93 ust. 1 u.s.g. terminu ustawowego

do podjęcia rozstrzygnięcia nadzorczego: w terminie nie dłuższym niż 30 dni od dnia
doręczenia uchwały lub zarządzenia, po upływie którego kompetencja nadzorcza wyga-
sa, powoduje, że termin ten nie może zostać przedłużony.

wyrok WSA w Łodzi, III SA/Łd 385/11, z dnia 21 czerwca 2011 r. (www.
nsa.gov.pl)

Jeżeli 30-dniowy termin zakreślony w art. 91 ust. 1 u.s.g. upływa w dzień ustawo-
wo wolny od pracy, to termin ten nie ulega przedłużeniu do dnia następnego.

wyrok NSA W-wa, II OSK 54/11, z dnia 5 kwietnia 2011 r. (www.nsa.gov.pl)
Termin wskazany w art. 91 ust. 1 u.s.g. ma charakter prekluzyjny i biegnie od dnia

doręczenia uchwały wojewodzie. Oznacza to, że kompetencja wojewody do wydania
rozstrzygnięcia nadzorczego z upływem tego terminu wygasa, co jednoznacznie wynika
z treści art. 93 ust. 1 u.s.g. Tak więc, akt nadzoru stwierdzający nieważność uchwały
organu gminy wydany już po tym terminie jest rozstrzygnięciem zapadłym z narusze-
niem przepisów o właściwości.

www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl

- 167 -

Podstawowe pojęcia

wyrok WSA w Gdańsku, I SA/Gd 394/10, z dnia 31 maja 2010 r. (www.nsa.
gov.pl)

1. Jednostka samorządu ma zagwarantowane prawo uczestniczenia w posiedzeniu
kolegium regionalnej izby obrachunkowej zgodnie z art. 18 ust. 3 ustawy o regionalnych
izbach obrachunkowych. Z uprawnieniem tym wiąże się obowiązek skutecznego powia-
domienia jednostki samorządu terytorialnego przez regionalną izbę obrachunkową o ter-
minie planowanego posiedzenia, tak aby jej przedstawiciel mógł skutecznie wziąć w nim
udział i wypowiedzieć się w przedmiocie rozpatrywanej sprawy. Powyższy przepis nie
zawiera jednak unormowań dających odpowiedzi na pytanie, w jakim trybie owe zawia-
domienie powinno nastąpić. Przepis art. 91 ust. 5 u.s.g. daje możliwość odpowiedniego
zastosowania w tej sytuacji przepisów k.p.a.

[…]

postanowienie WSA w Warszawie, I SA/Wa 470/08, z dnia 3 czerwca 2008 r.
(www.nsa.gov.pl)

Wyłącznie od wojewody zależy, czy skorzysta ze swoich uprawnień nadzorczych
i nikt nie może go do tego zmusić. W przypadku natomiast wykorzystania uprawnień
nadzorczych przez wojewodę skargę do sądu administracyjnego może wnieść jedynie
gmina lub związek międzygminny, których interes prawny, uprawnienie albo kompeten-
cja zostały naruszone takim rozstrzygnięciem nadzorczym.

wyrok NSA, SAB/Wr 15/92, z dnia 8 kwietnia 1992 r., ONSA 1993, nr 2,
poz. 39

1. Postępowanie w sprawie stwierdzenia nieważności uchwały organu gminy organ
nadzoru nad działalnością komunalną prowadzi zawsze z urzędu, a nie na wniosek osób
trzecich.

2. Brak reakcji organu nadzoru na pismo żądające stwierdzenia nieważności uchwa-
ły organu gminy nie jest „bezczynnością organu”, uzasadniającą dopuszczalność wnie-
sienia skargi do Naczelnego Sądu Administracyjnego na podstawie art. 216 § 1 k.p.a.

wyrok WSA w Olsztynie, II SA/Ol 993/07, z dnia 13 grudnia 2007 r. (www.
nsa.gov.pl)

[…]
2. Nieprawomocne rozstrzygnięcie nadzorcze, w którym organ nadzoru stwierdza

nieważność uchwały organu gminy, wywołuje tylko takie skutki, jak postanowienie
w sprawie wstrzymania wykonania uchwały. Stan wstrzymania wykonania uchwały

www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl

- 168 -

Rozdział II

trwa do czasu uprawomocnienia się rozstrzygnięcia nadzorczego, bądź jego wzruszenia
przez sąd administracyjny.

3.16. Kontrola sądowa nad działalnością JST

postanowienie TK z dnia 6 lutego 2001 r., Ts 139/00, OTK 2001, nr 2,
poz. 40

Trybunał Konstytucyjny dostrzega możliwość uczynienia przedmiotem skargi kon-
stytucyjnej aktów prawa miejscowego, o ile mają one charakter normatywny i mogą być
zaliczone do aktów normatywnych w rozumieniu konstytucyjnym, czyli powszechnie
obowiązującego prawa, zawierającego normy generalne i abstrakcyjne. Zakres przepi-
sów podlegających zaskarżeniu (przedmiot skargi konstytucyjnej) ustala bowiem auto-
nomicznie i wyczerpująco art. 79 ust. 1 Konstytucji RP. Wyłączenie spoza zasięgu skar-
gi konstytucyjnej prawa miejscowego byłoby także sprzeczne z art. 188 pkt 5
Konstytucji RP, który wyraźnie wiąże kognicję Trybunału Konstytucyjnego z regulacją
art. 79 ust. 1, w tym z pojęciem „innego aktu normatywnego”.

a) skarga organu nadzoru

wyrok WSA w Gliwicach, II SA/Gl 693/10, z dnia 28 października 2010 r.
(www.nsa.gov.pl)

[…]
3. Nieistotne naruszenie prawa w rozumieniu art. 91 ust. 4 u.s.g. nie może stanowić

jedynej podstawy wniesienia przez organ nadzoru skargi do sądu administracyjnego na
podstawie art. 93 ust. 1 u.s.g.

wyrok WSA w Warszawie, VII SA/Wa 1598/07, z dnia 4 lutego 2008 r.
(www.nsa.gov.pl)

1. U.s.g. nie wprowadza terminu do złożenia skargi do sądu administracyjnego na
uchwałę rady gminy przez organ nadzoru, co oznacza, że wojewoda może zaskarżyć
uchwałę rady gminy do sądu administracyjnego w każdym terminie.

[…]

b) skargi innych organów

wyrok NSA W-wa, I OSK 1065/05, z dnia 24 listopada 2005 r. (www.nsa.
gov.pl)

1. Rzecznik Praw Obywatelskich, a także prokurator zwolnieni są przed wniesie-
niem skargi nie tylko od wyczerpania środków zaskarżenia jakie przysługiwałyby
stronie postępowania administracyjnego, ale także od zastosowania środka niejako

www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl

- 169 -

Podstawowe pojęcia

równorzędnego, jeżeli idzie o możliwość uruchomienia sądowej kontroli aktu admini-
stracyjnego, tj. wezwania organu do usunięcia naruszenia prawa.

2. Rzecznik Praw Obywatelskich nie jest też zobowiązany przed wniesieniem skar-
gi do sądu administracyjnego na uchwałę organu gminy wyczerpać tryb przewidziany
w art. 101 u.s.g., ponieważ uchwała nie dotyczy jego interesu prawnego czy uprawnie-
nia.

[…]

c) skargi z zakresu ochrony interesu prawnego

– legitymacja skargowa

wyrok NSA W-wa, II OSK 925/11, z dnia 11 sierpnia 2011 r. (www.nsa.
gov.pl)

[…]
3. Kryterium „interesu prawnego” ma charakter materialnoprawny i wymaga

stwierdzenia związku między sferą indywidualnych praw i obowiązków skarżącego,
a kwestionowanym w skardze aktem lub czynnością organu administracji. To zaś ozna-
cza, iż przymiot strony w postępowaniu sądowoadministracyjnym toczącym się na pod-
stawie art. 101 u.s.g. ma ten czyj interes prawny został naruszony zaskarżoną uchwałą
organu gminy.

wyrok WSA w Łodzi, I SA/Łd 1127/08, z dnia 13 listopada 2008 r. (www.
nsa.gov.pl)

1. Wójt gminy ma legitymację do wniesienia skargi w trybie art. 101 u.s.g. w przed-
miocie nieudzielenia absolutorium.

2. Przesłanka wyczerpania środków zaskarżenia jest spełniona także w sytuacji,
kiedy środek zaskarżenia został wniesiony przez którąkolwiek ze stron postępowania,
niekoniecznie tą samą, która następnie wystąpiła ze skargą do sądu administracyjnego.

3. Przepisy prawa nie określają zasad dokonywania oceny prawidłowości wykona-
nia budżetu. Oznacza to, że kwalifikowanie stwierdzonych uchybień jako istotnych bądź
nieistotnych pozostawione zostało radzie. Oznacza to również, że sąd administracyjny
dokonując oceny legalności uchwały o nieudzielaniu absolutorium, nie ma podstaw
prawnych do zakwestionowania zastosowanych przez radę kryteriów oceny realizacji
budżetu. Jeżeli spełnione zostały wymogi formalne, rada dokonała oceny wykonania
budżetu, który odbiegał od zaplanowanego i z tego powodu rada nie udzieliła wójtowi
absolutorium, to takie stanowisko mieści się w zakresie jej kompetencji określonych
w art. 18 ust. 2 pkt 4 u.s.g. oraz art. 199 ust. 3 u.f.p.

www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl

- 170 -

Rozdział II

postanowienie NSA W-wa, II OSK 2389/10, z dnia 21 grudnia 2010 r. (www.
nsa.gov.pl)

Nie służy skarga do sądu administracyjnego na uchwałę organu samorządu teryto-
rialnego podjętą w wyniku rozpatrywania skargi wniesionej w trybie działu VIII k.p.a.

wyrok WSA we Wrocławiu, III SA/Wr 20/08, z dnia 20 maja 2008 r. (www.
nsa.gov.pl)

1. Skarga z art. 101 ust. 1 u.s.g. dotyczy tylko tych uchwał organów gminy, które
skierowane są na zewnątrz, przy wykluczeniu dopuszczalności skargi powszechnej, na
akty tzw. wewnętrzne, a więc skierowane i dotyczące tylko organów funkcjonujących
w strukturze jednostki samorządu terytorialnego.

2. Uchwała dotyczy wyłonienia składu osobowego komisji stałej rady gminy, a za-
tem nie jest to akt skierowany na zewnątrz, rodzący po stronie skarżącego roszczenie
o charakterze materialnoprawnym. Takiego rodzaju uchwały organów gminy, kontrolo-
wane są w trybie art. 91-94 u.s.g., przez wyznaczony w tym celu organ nadzoru (woje-
wodę).

wyrok NSA W-wa, II OSK 569/06, z dnia 12 lipca 2006 r., „Wspólnota”
2007, nr 24, s. 31

[…]
2. Określenie zakresu podmiotowego skargi w trybie art. 101 u.s.g. „każdy, czyj

interes prawny lub uprawnienie zostały naruszone” nie wyłącza prawa gminy, odrębne-
go podmiotu władzy publicznej, do zaskarżenia uchwały organu związku międzygmin-
nego, która narusza jej interes prawny lub uprawnienie, niezależnie od tego czy jest ona,
czy nie jest, członkiem związku.

postanowienie WSA we Wrocławiu, III SA/Wr 645/06, z dnia 28 grudnia
2006 r., NZS 2007, nr 1, poz. 12

Jedynie gminie i związkowi międzygminnemu przysługuje legitymacja do wniesie-
nia skargi do sądu administracyjnego na zarządzenie zastępcze wojewody stwierdzające
wygaśnięcie mandatu radnego.

wyrok WSA w Warszawie, IV SA/Wa 338/05, z dnia 20 września 2005 r.,
(www.nsa.gov.pl)

1. Uprawnienia procesowe do udziału w postępowaniach administracyjnych lub
sądowych, które nie dotyczą bezpośrednio interesu prawnego lub interesu podmiotu
w polskim systemie prawnym, muszą być wyrażone w sposób wyraźny.

www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl

- 171 -

Podstawowe pojęcia

2. Brak jest możliwości zaskarżenia przez organizację społeczną uchwały rady
gminy, stanowiącej akt prawa miejscowego, która nie dotyczy bezpośrednio interesu
prawnego lub obowiązków organizacji, lecz dotyczy wyłącznie problematyki pozostają-
cej w zakresie statutowych działań organizacji.

wyrok NSA W-wa, OSK 1437/04, z dnia 1 marca 2005 r., „Wokanda” 2005,
nr 7-8, s. 69

Przynależność do wspólnoty gminnej nie jest źródłem interesu prawnego, którego
naruszenie uzasadnia wniesienie skargi na podstawie art. 101 ust. 1 ustawy z dnia 8 mar-
ca 1990 r. o samorządzie gminnym.

wyrok NSA, II SA 2637/02, z dnia 18 września 2003 r. (www.nsa.gov.pl)
1. Posługiwanie się gramatyczną wykładnią art. 101 ust. 2 u.s.g. stwarza niebezpie-

czeństwo instrumentalnego posługiwania się nim w złej wierze przez podmiot, który nie
mając legitymacji strony, mógłby zaskarżyć sprzeczną z prawem uchwałę organu gminy
i wskutek oddalenia skargi uniemożliwić wniesienie skargi na tę samą uchwałę przez
właściwy podmiot, którego interesy zostały nią w oczywisty sposób naruszone.

2. Interes prawny skarżącego, do którego wprost nawiązuje art. 101 ust. 1 u.s.g.,
musi wynikać z normy prawa materialnego kształtującej sytuację prawną wnoszącego
skargę. W orzecznictwie i doktrynie eksponuje się przede wszystkim bezpośredniość,
konkretność i realny charakter interesu prawnego strony kształtowanego aktem stosowa-
nia prawa materialnego. Przy takim związku należy eliminować sytuacje, w których do-
piero kolejne skutki wcześniejszej konkretyzacji normy prawnej w odniesieniu do jed-
nego podmiotu, pośrednio wpływają na sytuację prawną drugiego podmiotu, wynikającą
z zastosowania w stosunku do niego innej już normy prawnej.

[…]

wyrok NSA, II SA 2503/01, z dnia 14 marca 2002 r. (www.nsa.gov.pl)
Uprawnienie wynikające z art. 101 ust. 1 u.s.g. nie ma charakteru actio popularis,

tak więc nawet ewentualna sprzeczność uchwały z prawem nie daje legitymacji do wnie-
sienia skargi, jeżeli uchwała ta nie narusza prawem chronionego interesu prawnego lub
uprawnienia skarżącej.

wyrok NSA, II SA/Ka 2458/98, z dnia 1 lipca 1999 r., „Wokanda” 2000,
nr 3, s. 37

www.nsa.gov.pl
www.nsa.gov.pl

- 172 -

Rozdział II

Do wniesienia skargi na uchwałę rady gminy o wyborze przewodniczącego rady,
nie legitymuje powołanie się na naruszenie interesu prawnego, polegającego na zagro-
żeniu dla demokracji lokalnej.

wyrok NSA, IV SA 346/93, z dnia 9 czerwca 1995 r., ONSA 1996, nr 3,
poz. 125

1. Naruszenie interesu prawnego, o jakim mowa w art. 101 ustawy z dnia 8 marca
1990 r. o samorządzie terytorialnym (Dz. U. Nr 16, poz. 95 z późn. zm.), to takie naru-
szenie subiektywnie pojmowanego przez skarżącego jego interesu, które obiektywnie
polega na nieprzestrzeganiu przez organ norm prawnych powszechnie obowiązujących.

[…]

postanowienie NSA, SA/Wr 168/91, z dnia 21 marca 1991 r., ONSA 1991,
nr 1, poz. 28

[…]
2. Niedopuszczalna jest skarga – w trybie zarówno art. 93 ust. 1, jak i art. 101 ust. 1

ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym […] – na uchwałę organu
gminy, której nieważność orzeczono prawomocnym rozstrzygnięciem nadzorczym wo-
jewody.

wyrok NSA, SA/Wr 952/90, z dnia 27 września 1990 r., ONSA 1990, nr 4,
poz. 4

1. Interes prawny w rozumieniu art. 101 ust. 1 ustawy z dnia 8 marca 1990 r. o sa-
morządzie terytorialnym (Dz. U. Nr 16, poz. 95 z późn. zm.) może być naruszony także
uchwałą organu gminy, która negatywnie wpływa na status skarżącego jako mieszkańca
gminy. Musi on jednak wykazać, w jaki sposób doszło do naruszenia jego interesu praw-
nego lub uprawnienia.

[…]

– terminy

postanowienie WSA w Warszawie, VI SA/Wa 2012/05, z dnia 5 maja 2006 r.
(www.nsa.gov.pl)

Termin do wniesienia skargi na uchwałę rady gminy w sprawie z zakresu admini-
stracji publicznej jest terminem ustawowym, procesowym i prekluzyjnym. Konsekwen-
cją powyższego jest niedopuszczalność jego skrócenia lub przedłużenia przez sąd, jego

www.nsa.gov.pl

- 173 -

Podstawowe pojęcia

upływ sąd uwzględnia z urzędu, a w razie jego uchybienia dopuszczalne jest przywróce-
nie go skarżącemu.

postanowienie WSA w Białymstoku, II SA/Bk 67/06, z dnia 21 kwietnia
2006 r. (www.nsa.gov.pl)

Skarga do sądu administracyjnego w trybie art. 101 ust. 3 u.s.g. może być złożona
dopiero wówczas, gdy organ gminy, który podjął kwestionowaną uchwałę albo nie wy-
konał czynności nakazanych prawem lub podjął określoną czynność prawną lub faktycz-
ną, odmówi usunięcia naruszenia interesu prawnego lub uprawnienia skarżącego albo
nie wypowie się w tej kwestii w terminie, jaki obowiązuje dla załatwienia sprawy w po-
stępowaniu administracyjnym (art. 35 i 36 k.p.a. – maksymalnie terminie dwumiesięcz-
nym).

postanowienie NSA W-wa, OSK 1634/04, z dnia 1 lipca 2005 r. (www.nsa.
gov.pl)

Na podstawie art. 101 ust. 3 u.s.g. organ gminy ma obowiązek rozpoznać wniosek
o usunięcie naruszenia prawa w terminie miesięcznym od dnia jego wniesienia. Po upły-
wie tego terminu skarżący może złożyć skargę do sądu, przy czym ostatnim dniem ter-
minu do wniesienia skargi jest upływ ostatniego z sześćdziesięciu dni od dnia wniesienia
wezwania.

postanowienie NSA W-wa, OSK 1656/04, z dnia 25 stycznia 2005 r., (www.
nsa.gov.pl)

1. Rozważając termin dla oceny bezskutecznego wezwania do usunięcia naruszenia
prawa (art. 101 ust. 1 u.s.g.), należy przyjąć że jest to termin dwóch miesięcy od dnia
doręczenia radzie gminy wezwania.

[…]

postanowienie NSA, I SA 842/92, z dnia 6 lipca 1992 r., ONSA 1992, nr 3-4,
poz. 90

Termin do wniesienia skargi na uchwałę organu gminy (art. 199 § 1 k.p.a. w związ-
ku z art. 216a k.p.a.) biegnie od powiadomienia przez organ o negatywnym stanowisku
wobec żądania usunięcia naruszenia bądź od upływu terminu wskazanego w art. 35-36
k.p.a. do zajęcia w tej materii stanowiska.

www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl
www.nsa.gov.pl

- 174 -

Rozdział II

– procedura

postanowienie NSA, IV SA 3595/01, z dnia 8 kwietnia 2002 r. (orzeczenia.
nsa.gov.pl)

Jeżeli warunkiem wejścia w życie aktu prawa miejscowego jest jego ogłoszenie
w wojewódzkim dzienniku urzędowym, to wezwanie do usunięcia naruszenia może być
skierowane dopiero po ogłoszeniu tego aktu.

Ponadto wezwanie takie winno być skierowane w formie pisemnej. Również skie-
rowane przez skarżących wniosku do wojewody o wstrzymanie publikacji kwestiono-
wanej uchwały w dzienniku urzędowym nie jest wezwaniem do usunięcia naruszenia
w rozumieniu art. 101 ust. 1 u.s.g. Wezwanie to winno bowiem być skierowane do orga-
nu, który podjął kwestionowaną uchwałę.

postanowienie NSA, I SA 808/96, z dnia 26 lutego 1997 r., „Prokuratura
i Prawo” 1997, nr 9, s. 50

Za wezwanie do usunięcia naruszenia interesu prawnego lub uprawnienia, o jakim
mowa w art. 101 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (…),
nie można uznać wystąpień wojewody o stwierdzenie nieważności uchwały na podsta-
wie art. 91 powyższej uchwały.

postanowienie NSA, SA/Po 3025/95, z dnia 20 lutego 1996 r., „Wspólnota”
1996, nr 24, poz. 26

Wymogu dokonania wezwania do usunięcia naruszenia interesu prawnego lub
uprawnienia, o którym mowa w art. 101 ust. 1 ustawy z 8 marca 1990 r. o samorządzie
terytorialnym […] nie spełnia skierowanie skargi równocześnie do sądu administracyj-
nego i do rady gminy.

postanowienie NSA, SA/Po 1544/91, z dnia 20 lutego 1992 r., „Samorząd
Terytorialny” 1992, nr 12, s. 68

[…]
Wniesienie skargi jest możliwe po bezskutecznym wezwaniu do usunięcia narusze-

nia. Spełnieniem warunku dopuszczającego postępowanie przed NSA byłoby wezwanie
rady do usunięcia naruszenia interesu prawnego lub uprawnienia skarżącego.

Za spełnienie tego warunku nie może być potraktowane pismo kilku radnych, skie-
rowane do wojewody, z wnioskiem o uchylenie uchwały w trybie nadzoru.

- 175 -

Podstawowe pojęcia

postanowienie NSA, SA/Wr 425/91, z dnia 12 czerwca 1991 r., OSP 1993,
nr 1, poz. 20

1. „Bezskuteczne wezwanie do usunięcia naruszenia”, stanowiące w myśl art. 101
ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (Dz.U. Nr 16, poz. 95
z późn. zm.) przesłankę dopuszczalności skargi do NSA, nie może być rozumiane jako
wystosowanie takiego wezwania przez inną niż skarżący osobę, której interes prawny
lub uprawnienie zostało również naruszone zaskarżoną uchwałą.

2. Wprawdzie przepis art. 101 ust. 3 ustawy samorządowej w sprawie wezwania do
usunięcia naruszenia odsyła jedynie do stosowania przepisów o terminach załatwiania
spraw w postępowaniu administracyjnym, to jednak pisemna forma takiego wezwania
jest nieodzowna. Wezwanie bowiem należy wystosować do organu gminy, który wydał
kwestionowaną uchwałę.

wyrok NSA, SA/Wr 952/90, z dnia 27 września 1990 r., ONSA 1990, nr 4,
poz. 4

[…]
6. Skarga, o jakiej mowa w art. 101 wyżej powołanej ustawy, wniesiona do sądu

administracyjnego z pominięciem warunku uprzedniego bezskutecznego wezwania do
usunięcia naruszenia prawa, jest niedopuszczalna (art. 204 § 1 k.p.a.).

– skutki prawne orzeczeń sądowoadministracyjnych

wyrok NSA, SA/Wr 553/91, z dnia 29 sierpnia 1991 r., „Wspólnota” 1992,
nr 18, poz. 17

[…]
3. Sąd administracyjny w przypadku stwierdzenia, że uchwała organu gminy „istot-

nie” narusza prawo – powinien stwierdzić jej nieważność (art. 93 ust. 1 w zw. z art. 91
ust. 1 ustawy samorządowej) lub niezgodność z prawem (art. 94 ust. 2 tej ustawy).

- 177 -

Rozdział III

Prawne formy działania

1. Uchwała Nr XLVIII.391.2014
Rady Gminy Zielona Góra

 z dnia 10 kwietnia 2014 r.
 w sprawie przeprowadzenia referendum gminnego w sprawie połączenia dwóch
jednostek samorządu terytorialnego – gminy Zielona Góra i miasta Zielona Góra
– na prawach powiatu, w wyniku czego powstanie jedna jednostka samorządu
terytorialnego – miasto Zielona Góra – na prawach powiatu, obejmujące swym
zasięgiem granice administracyjne obu połączonych jednostek samorządu

terytorialnego
(Dz. Urz. Woj. Lubuskiego poz. 895)

Wyciąg

Na podstawie art. 18 ust. 2 pkt 15 w związku z art. 4c ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym […] oraz art. 17 ust. 1 w związku art. 9 ust. 2 ustawy z dnia 15
września 2000 r. o referendum lokalnym […] Rada Gminy Zielona Góra uchwala, co
następuje:

§ 1. Postanawia się przeprowadzić na terenie Gminy Zielona Góra na wniosek
mieszkańców referendum gminne w sprawie połączenia dwóch jednostek samorządu
terytorialnego – Gminy Zielona Góra i Miasta Zielona Góra – na prawach powiatu,
w wyniku czego powstanie jedna jednostka samorządu terytorialnego – Miasto Zielona
Góra – na prawach powiatu, obejmujące swym zasięgiem granice administracyjne obu
połączonych jednostek samorządu terytorialnego.

§ 2. Datę przeprowadzenia referendum, o którym mowa w § 1 wyznacza się na
niedzielę 18 maja 2014 r. w godzinach od 7.00-21.00.

§ 3. Ustala się następującą treść pytania referendum: „Czy jest Pan/Pani za połącze-
niem dwóch jednostek samorządu terytorialnego – Gminy Zielona Góra i Miasta Zielona
Góra – na prawach powiatu, w wyniku czego powstanie jedna jednostka samorządu

- 178 -

Rozdział III

terytorialnego – Miasto Zielona Góra – na prawach powiatu, obejmujące swym zasię-
giem granice administracyjne obu połączonych jednostek samorządu terytorialnego?”

§ 4. 1. Głosowanie w rederendum przeprowadza się na kartach do głosowania, dru-
kowanych na papierze offsetowym o gramaturze 80 g/m2, koloru białego w formacie A5,
zadrukowanych jednostronnie, posiadających ścięty pod kątem 45 stopni prawy górny
róg.

2. Wzór i treść karty do głosowania określa załącznik nr 1 do niniejszej uchwały.
§ 5. 1. Ustala się, że nakładka na kartę do głosowania sporządzona w alfabecie

Braille’a w referendum gminnym o którym mowa w § 1 wykonana jest na papierze off-
setowym o gramaturze 250g/m2, koloru białego, w formacie A5, ponadto u góry z pra-
wej strony znajdują się zakładki podtrzymujące kartę do głosowania o szerokości 40
mm, nakładka posiada ścięty pod kątem 45 stopni prawy górny róg.

2. Wzór nakładki na kartę do głosowania sporządzonej w alfabecie Braille’a okre-
śla załącznik nr 2 do uchwały.

§ 6. Kalendarz czynności związanych z przeprowadzeniem referendum określa za-
łącznik nr 3 do niniejszej uchwały.

§ 7. Wykonanie uchwały powierza się Wójtowi Gminy Zielona Góra
§ 8. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu w Dz. Urz.

Woj. Lubuskiego oraz podaniu do publicznej wiadomości na tablicy informacyjnej Urzę-
du Gminy Zielona Góra i tablicach ogłoszeń w sołectwach oraz w Biuletynie Informacji
Publicznej.

ZAŁĄCZNIKI

ZAŁĄCZNIK Nr 1
Karta do głosowania
[…]

ZAŁĄCZNIK Nr 2
Wzór nakładki na kartę do głosowania w alfabecie Braille’a […]

ZAŁĄCZNIK Nr 3
Kalendarz czynności związanych z przeprowadzeniem referendum gminnego
w sprawie połączenia dwóch jednostek samorządu terytorialnego – Gminy Zielona
Góra i Miasta Zielona Góra – na prawach powiatu, w wyniku czego powstanie jed-
na jednostka samorządu terytorialnego – Miasto Zielona Góra – na prawach po-
wiatu, obejmujące swym zasięgiem granice administracyjne obu połączonych jed-
nostek samorządu terytorialnego.

- 179 -

Prawne formy działania

Data wykonania czynno-
ści związanych z przepro-
wadzeniem referendum*

Treść czynności związanej z przeprowadzeniem referendum

do dnia 18 kwietnia
2014 r.

– podanie przez Wójta Gminy Zielona Góra do wiadomości pu-
blicznej informacji o numerach i granicach obwodów głosowania
oraz siedzibach obwodowych komisji wyborczych do spraw refe-
rendum gminnego, w tym o siedzibach obwodowych komisji wy-
borczych właściwych do głosowania korespondencyjnego i o lo-
kalach przystosowanych do potrzeb osób niepełnosprawnych

do dnia 23 kwietnia
2014 r.

– powołanie przez Radę Gminy Zielona Góra Gminnej Komisji do
spraw Referendum

do dnia 27 kwietnia
2014 r.

– powołanie przez Gminną Komisję do spraw Referendum obwo-
dowych komisji wyborczych do spraw referendum,
– sporządzenie spisów osób uprawnionych do głosowania w refe-
rendum,
– zgłaszanie Wójtowi Gminy Zielona Góra przez wyborców nie-
pełnosprawnych zamiaru głosowania korespondencyjnego, w tym
przy pomocy nakładek na karty do głosowania sporządzonych
w alfabecie Braille’a

do dnia 4 maja 2014 r.

– składanie wniosków przez wyborców niepełnosprawnych o do-
pisanie ich do spisu wyborców w wybranym przez siebie obwo-
dzie głosowania na obszarze gminy dostosowanym do ich po-
trzeb,
– zgłaszanie Wójtowi Gminy Zielona Góra przez wyborców nie-
pełnosprawnych zamiaru głosowania w lokalu wyborczym przy
pomocy nakładek na karty do głosowania sporządzonych w alfa-
becie Braille’a

do dnia 8 maja 2014 r.
– składanie wniosków o sporządzenie aktu pełnomocnictwa do
głosowania

do dnia 16 maja 2014 r.
do godziny 2400

– zakończenie kampanii referendalnej

w dniu 18 maja 2014 r.
godz. 700-2100

– głosowanie

* Zgodnie z art. 9 § 2 i § 3 ustawy z dnia 5 stycznia 2011 r. Kodeks wyborczy […] w związku
z art. 1 ust. 2 ustawy z dnia 15 września 2000 r. o referendum lokalnym […] jeżeli koniec termi-
nu wykonania czynności określonej w Kodeksie przypada na sobotę albo na dzień ustawowo
wolny od pracy, termin upływa pierwszego roboczego dnia po tym dniu. Jeżeli Kodeks nie stano-
wi inaczej, czynności wyborcze są dokonywane w godzinach urzędowania sądów, organów wy-
borczych, urzędów gmin i konsulatów.

- 180 -

Rozdział III

2. Zarządzenie Nr S/46/07
osoby pełniącej funkcję organów samorządu

województwa – sejmiku województwa podlaskiego
 z dnia 13 kwietnia 2007 r.

 o przeprowadzeniu referendum wojewódzkiego
w sprawie przebiegu obwodnicy Augustowa

(Dz. Urz. Woj. Podlaskiego Nr 85, poz. 680)

Wyciąg

Na podstawie art. 18 pkt 20 w związku z art. 33 ust. 4 ustawy z dnia 5 czerwca
1998 r. o samorządzie województwa [...] i art. 17 ust. 1 ustawy z dnia 15 września 2000 r.
o referendum lokalnym [...] zarządza się, co następuje:

§ 1. Postanawia się zarządzić referendum wojewódzkie w sprawie przebiegu ob-
wodnicy Augustowa na wniosek Zarządu Okręgowego Prawo i Sprawiedliwość Okręg
Nr 24 – Białystok.

§ 2. Pytanie w referendum ma następujące brzmienie:
„Czy jest Pan/Pani za utrzymaniem lokalizacji przebiegu obwodnicy Augustowa

w ciągu drogi krajowej S8, określonej w Planie Zagospodarowania Przestrzennego Wo-
jewództwa Podlaskiego uchwalonym uchwałą nr IX/80/03 Sejmiku Województwa Pod-
laskiego z dnia 27 czerwca 2003 r., zgodnie z projektem zatwierdzonym decyzją Woje-
wody Podlaskiego?”.

§ 3. Termin przeprowadzenia referendum wyznacza się na dzień 20 maja 2007 r.
§ 4. Wzór karty do głosowania stanowi załącznik Nr 1 do zarządzenia.
§ 5. Kalendarz czynności związanych z przeprowadzeniem referendum określa za-

łącznik Nr 2 do zarządzenia.
§ 6. Zarządzenie wchodzi w życie z dniem podjęcia i podlega ogłoszeniu w Dzien-

niku Urzędowym Województwa Podlaskiego.

- 181 -

Prawne formy działania

Załącznik Nr 1
 do zarządzenia Nr S/46/07

Osoby Pełniącej Funkcję Organów Samorządu
Województwa – Sejmiku Województwa Podlaskiego

z dnia 13 kwietnia 2007 r.

KARTA DO GŁOSOWANIA
w referendum wojewódzkim

zarządzonym przez Osobę Pełniącą Funkcję Organów Samorządu
Województwa – Sejmiku Województwa Podlaskiego

na dzień 20 maja 2007 r.

Pytanie:

Czy jest Pan/Pani za utrzymaniem lokalizacji przebiegu obwodnicy Augustowa w ciągu dro-
gi krajowej S8, określonej w Planie Zagospodarowania Przestrzennego Województwa Pod-
laskiego uchwalonym uchwałą nr IX/80/03 Sejmiku Województwa Podlaskiego z dnia 27
czerwca 2003 r., zgodnie z projektem zatwierdzonym decyzją Wojewody Podlaskiego?

	 	 � TAK � NIE

Wyjaśnienie dotyczące przedmiotu referendum:

Udzielenie odpowiedzi pozytywnej „TAK” oznacza zgodę, zaś udzielenie odpo-
wiedzi negatywnej „NIE” oznacza brak zgody na utrzymanie lokalizacji przebiegu ob-
wodnicy Augustowa w ciągu drogi krajowej S8, określonej w Planie Zagospodarowania
Przestrzennego Województwa Podlaskiego uchwalonym uchwałą nr IX/80/03 Sejmiku
Województwa Podlaskiego z dnia 27 czerwca 2003 r., zgodnie z projektem zatwierdzo-
nym decyzją Wojewody Podlaskiego.

Informacja o sposobie głosowania:

Głosujący udziela odpowiedzi na postawione pytanie, stawiając znak „x” w kratce
obok odpowiedzi pozytywnej „TAK” albo w kratce obok odpowiedzi negatywnej „NIE”.

Postawienie znaku „x” w obu kratkach lub niepostawienie tego znaku w żadnej
z kratek spowoduje nieważność głosu.

	 miejsce na pieczęć				 (drukowany odcisk pieczęci
	 obwodowej komisji				 Sejmiku Województwa Podlaskiego)
	 do spraw referendum

- 182 -

Rozdział III

Załącznik Nr 2
do zarządzenia Nr S/46/07

Osoby Pełniącej Funkcję Organów Samorządu
Województwa – Sejmiku Województwa Podlaskiego

z dnia 13 kwietnia 2007 r.

Kalendarz czynności związanych z przeprowadzeniem
referendum wojewódzkiego

Lp.
Termin wykonania
czynności wyborczej

Treść czynności wyborczej

1. 2. 3.

1.
w dniu wejścia w życie
zarządzenia

– rozpoczęcie kampanii referendalnej

2. do 25 kwietnia 2007 r.

– powołanie Wojewódzkiej Komisji do Spraw Refe-
rendum oraz powiatowych (miejskich) komisji do
spraw referendum przez właściwe miejscowo orga-
ny stanowiące jednostki samorządu terytorialnego

3. do 30 kwietnia 2007 r.

– powołanie przez Wojewódzką Komisję do Spraw
Referendum obwodowych komisji do spraw referen-
dum,

– podanie do publicznej wiadomości, w formie
obwieszczenia, informacji o:

a) numerach i granicach obwodów głosowania,
b) wyznaczonych siedzibach obwodowych komisji

do spraw referendum
4. do 7 maja 2007 r. – sporządzenie spisów wyborców

5.
18 maja 2007 r.
– o godz. 2400

– zakończenie kampanii referendalnej

6. 19 maja 2007 r.
– przekazanie przewodniczącym obwodowych komi-

sji do spraw referendum spisów wyborców

7.
20 maja 2007 r.
– godz. 600- 2000

– przeprowadzenie głosowania

- 183 -

Prawne formy działania

3. Postanowienie Nr 32/12
 Komisarza Wyborczego we Wrocławiu

 z dnia 6 listopada 2012 r
 o przeprowadzeniu referendum gminnego w sprawie odwołania Burmistrza

Gminy Milicz przed upływem kadencji
(Dz. Urz. Woj. Dolnośląskiego poz. 4233)

Wyciąg

Na podstawie art. 24a ust. 2, art. 25 i art. 27 ustawy z dnia 15 września 2000 r. o re-
ferendum lokalnym […] oraz uchwały nr XXIX/132/2012 Rady Miejskiej w Miliczu
z dnia 26 września 2012 r. o przeprowadzeniu referendum w sprawie odwołania Burmi-
strza Gminy Milicz, Komisarz Wyborczy we Wrocławiu postanawia, co następuje:

§ 1. 1. Przeprowadzić referendum gminne w sprawie odwołania Burmistrza Gminy
Milicz przed upływem kadencji.

2. Datę referendum, o którym mowa w ust. 1, wyznaczyć na niedzielę 13 stycznia
2013 r.

§ 2. Ustalić treść i wzór karty do głosowania zgodnie z załącznikiem nr 1 do niniej-
szego postanowienia.

§ 3. Określić treść i wzór nakładki na kartę do głosowania, sporządzonej w alfabe-
cie Braille’a, zgodnie z załącznikiem nr 2 do niniejszego postanowienia

§ 4. Dni, w których upływają terminy wykonania czynności związanych z przepro-
wadzeniem referendum, określa kalendarz stanowiący załącznik nr 3 do niniejszego po-
stanowienia.

§ 5. Szczegółowe parametry techniczne karty do głosowania oraz nakładki na kartę
do głosowania, sporządzonej w alfabecie Braille’a, zostaną określone odrębnym posta-
nowieniem Komisarza Wyborczego we Wrocławiu.

§ 6. Postanowienie wchodzi w życie z dniem podpisania i podlega ogłoszeniu
w Dzienniku Urzędowym Województwa Dolnośląskiego oraz podaniu do publicznej
wiadomości na terenie Gminy Milicz.

[…]

- 184 -

Rozdział III

4. Uchwała Nr XV/278/11
Rady Miejskiej Wrocławia

z dnia 1 września 2011 r.
w sprawie zmian w Statucie Wrocławia
(Dz. Urz. Woj. Dolnośląskiego Nr 193, poz. 3350)

Wyciąg

Na podstawie art. 3 ust. 1 i 2, art. 18 ust. 2 pkt 1 i art. 22 ust. 1 ustawy z dnia 8 mar-
ca 1990 r. o samorządzie gminnym […] po uzgodnieniu projektu zmian Statutu z Preze-
sem Rady Ministrów, Rada Miejska Wrocławia uchwala, co następuje:

§ 1.
W Statucie Wrocławia stanowiącym załącznik do uchwały Nr XXVI/276/96 Rady

Miejskiej Wrocławia z dnia 17 maja 1996 r. w sprawie przyjęcia Statutu Wrocławia […]
wprowadza się następujące zmiany:

1) w § 33 ust. 1 pkt 6 otrzymuje brzmienie:
„6) przebieg obrad, treść wystąpień i dyskusji oraz teksty zgłoszonych i uchwalo-

nych wniosków, wraz z informacją dotyczącą przebiegu głosowań i ich wyników, w tym
imiennych wyników poszczególnych głosowań (wydruk z elektronicznego urządzenia
do liczenia głosów), oraz fonicznym, elektronicznym zapisem przebiegu obrad,”;

2) w § 46 ust. 1 otrzymuje brzmienie:
„1. W głosowaniu jawnym radni głosują przez podniesienie ręki oraz równoczesne

naciśnięcie przycisku na konsoli elektronicznego urządzenia do liczenia głosów. Za gło-
sy oddane uznaje się te, które oddano: „za”, „przeciw” i „wstrzymujące się”. W przypad-
ku braku możliwości przeprowadzenia głosowania przy pomocy elektronicznego urzą-
dzenia do liczenia głosów, głosowanie odbywa się poprzez podniesienie ręki, a głosy
liczone są przez wybranych przez radę radnych lub przez wskazanych przez Przewodni-
czącego pracowników Biura Rady.”.

§ 2.
Wykonanie uchwały powierza się Prezydentowi Wrocławia i Przewodniczącemu

Rady Miejskiej Wrocławia.

§ 3.
Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku

Urzędowym Województwa Dolnośląskiego.

- 185 -

Prawne formy działania

5. Obwieszczenie
Rady Miasta Krakowa

z dnia 5 listopada 2014 r.
w sprawie ogłoszenia tekstu jednolitego Statutu Miasta Krakowa

(Dz. Urz. Woj. Małopolskiego poz. 6525)

Wyciąg

[…]

STATUT MIASTA KRAKOWA
Wybrana w pierwszych po 50 latach wolnych wyborach Rada Stołecznego Królew-

skiego Miasta Krakowa z czcią przyjmując obowiązek zachowania i pomnożenia dane-
go nam poprzez umiłowane miasto dziedzictwa kultury narodowej, dziedzictwa, które
stanowi cząstkę tradycji europejskiej, świadoma ograniczeń prawnych uniemożliwiają-
cych pełną realizację woli i ambicji wspólnoty samorządowej, uchwaliła Statut Miasta
Krakowa w dniu 24 maja 1991 r. Niniejszy Statut jest znowelizowaną wersją wówczas
uchwalonego Statutu.

I. POSTANOWIENIA OGÓLNE

§ 1. 1. Mieszkańcy Miasta Krakowa tworzą z mocy prawa wspólnotę samorządową.
2. Ustrój wspólnoty, o której mowa w ust. 1 określają ustawy oraz niniejszy Statut.

§ 2. Miasto Kraków posiadając osobowość prawną działa we własnym imieniu i na
własną odpowiedzialność.

§ 3. Ilekroć w Statucie Miasta Krakowa jest mowa o:
1) „ustawie” – należy przez to rozumieć ustawę z dnia 8 marca 1990 r. o samo-

rządzie gminnym […],
2) „ustawie o samorządzie powiatowym” – należy przez to rozumieć ustawę

z dnia 5 czerwca 1998 r. o samorządzie powiatowym […],
3) „Statucie” – należy przez to rozumieć Statut Miasta Krakowa,
4) „Mieście” – należy przez to rozumieć gminę miejską Kraków – miasto na

prawach powiatu,
5) „jednostce pomocniczej” – należy przez to rozumieć jednostkę pomocniczą

Miasta, tj. dzielnicę, osiedle lub sołectwo,
6) „dzielnicy” – należy przez to rozumieć dzielnicę Miasta Krakowa,
7) „Radzie” – należy przez to rozumieć Radę Stołecznego Królewskiego Miasta

Krakowa, zwaną też Radą Miasta Krakowa,

- 186 -

Rozdział III

8) „komisji” – należy przez to rozumieć komisję Rady Miasta Krakowa,
9) „klubie” – należy przez to rozumieć klub radnych,
10) „Przewodniczącym” lub „Wiceprzewodniczącym” – należy przez to rozumieć

odpowiednio Przewodniczącego lub Wiceprzewodniczącego Rady Miasta Krakowa,
11) „radnym” – należy przez to rozumieć radnego Miasta Krakowa,
12) „sesji” – należy przez to rozumieć sesję Rady Miasta Krakowa,
13) „Prezydencie” – należy przez to rozumieć Prezydenta Miasta Krakowa,
14) „Zastępcy Prezydenta” – należy przez to rozumieć Zastępcę Prezydenta

Miasta Krakowa,
15) „Magistracie” – należy przez to rozumieć Urząd Miasta Krakowa,
16) „miejskiej jednostce organizacyjnej” – należy przez to rozumieć jednostki

organizacyjne utworzone przez Miasto Kraków w celu realizacji jego zadań, nie wcho-
dzące w skład Urzędu Miasta Krakowa i nie będące spółkami prawa handlowego.”

§ 4. 1. Miasto Kraków zgodnie z tradycją zachowuje nazwę Stołeczne Królewskie
Miasto Kraków. Używa również nazwy skróconej Miasto Kraków.

2. Miasto Kraków posługuje się barwami biało-błękitnymi oraz herbem i pieczęcią
według wzorów zatwierdzonych uchwałą Rady.

3. Najwyższym odznaczeniem Miasta Krakowa jest Medal „Cracoviae Merenti”
przyznawany przez Radę na wniosek Komisji Medalu. Komisję Medalu ustanawia
Rada.

4. Najwyższym wyróżnieniem Miasta Krakowa jest Honorowe Obywatelstwo Sto-
łecznego Królewskiego Miasta Krakowa nadawane przez Radę na wniosek Komisji
Głównej przyjęty bezwzględną większością głosów składu tej komisji.

5. Oficjalną stroną miasta jest strona: „www.krakow.pl” oraz „www.krakow.eu”.
6. Oficjalnym urzędowym publikatorem teleinformatycznym jest Biuletyn Infor-

macji Publicznej Miasta Krakowa o adresie: www.bip.krakow.pl.

§ 5. 1. Do zakresu działania Miasta należą wszystkie sprawy publiczne o znaczeniu
lokalnym, niezastrzeżone ustawami na rzecz innych podmiotów.

2. Do zakresu działania Miasta należy również zapewnienie wykonywania zadań
powiatowych służb, inspekcji i straży.

§ 6. Do zadań Miasta Krakowa należą ponadto zadania z zakresu administracji
rządowej:

1) zlecone ustawami,
2) wykonywane na podstawie porozumień z organami administracji rządowej.

www.krakow.pl
www.krakow.eu
www.bip.krakow.pl

- 187 -

Prawne formy działania

II. WŁADZE MIASTA

§ 7. Mieszkańcy Miasta w głosowaniu powszechnym:
1) wybierają radnych w liczbie określonej ustawą,
2) wybierają Prezydenta,
3) podejmują rozstrzygnięcia poprzez referendum w sprawach:

a) samoopodatkowania się na cele publiczne,
b) odwołania Rady przed upływem kadencji,
c) odwołania Prezydenta przed upływem kadencji,
d) w innych sprawach, ważnych dla Miasta i jego mieszkańców.

§ 8. Organami Miasta są:
1) Rada Miasta Krakowa jako organ stanowiący i kontrolny,
2) Prezydent Miasta Krakowa jako organ wykonawczy.

§ 8.a. 1. Dokumenty zawierające informację publiczną, zgodnie z ustawą z dnia 6
września 2001 r. o dostępie do informacji publicznej […], udostępnia:

1) Prezydent lub osoba przez niego wskazana – jeżeli dotyczą zadań wykonywa-
nych na poziomie Miasta;

2) kierownik jednostki organizacyjnej Miasta lub osoba przez niego wskazana
– jeżeli dotyczą zadań wykonywanych przez tę jednostkę;

3) Przewodniczący Zarządu Dzielnicy lub osoba przez niego wskazana – jeżeli
dotyczą działalności dzielnicy.

2. Dokumenty do wglądu udostępnia się na miejscu, w godzinach pracy Urzędu
Miasta lub jednostki organizacyjnej Miasta, w obecności pracownika właściwej komór-
ki organizacyjnej.

3. Dokumenty do wglądu dotyczące działalności dzielnicy udostępnia się na miej-
scu, w godzinach pracy Biura Rady i Zarządu Dzielnicy, w obecności Przewodniczącego
Zarządu Dzielnicy lub osoby przez niego wskazanej.

4. Prawo wglądu do dokumentów, o których mowa w ust. 2 i 3, obejmuje w szcze-
gólności możliwość: zapoznania się z treścią dokumentów, sporządzenia notatek, uzy-
skania wyciągu, odpisu bądź kopii, w tym kopii elektronicznej.

§ 9. Radny, Prezydent, Zastępca Prezydenta przy podejmowaniu decyzji w związ-
ku z pełnioną funkcją, ma obowiązek kierować się wyłącznie interesem wspólnoty sa-
morządowej Miasta. Radny nie może brać udziału w głosowaniu w Radzie, ani w komi-
sji, jeżeli dotyczy ono jego interesu prawnego.

- 188 -

Rozdział III

1. RADA

§ 10. 1. Rada wybiera ze swego grona Przewodniczącego i 3 Wiceprzewodniczą-
cych.

2. Przewodniczący:
1) organizuje pracę Rady, w tym w szczególności:

a) ustala porządek obrad sesji w porozumieniu z Prezydentem i Komisją
Główną,

b) przygotowuje i zwołuje sesje Rady,
c) koordynuje realizację zadań Rady i jej organów,
d) udziela radnym pomocy w sprawowaniu mandatów,
e) deleguje radnych zgodnie z obowiązującymi w tym zakresie przepisami

prawa,
f) przewodniczy obradom Rady,
g) reprezentuje Radę na zewnątrz,
h) wykonuje inne zadania określone ustawą, Statutem oraz wskazane przez

Radę,
i) organizuje i koordynuje prace komisji pomiędzy sesjami.

2) systematycznie składa na sesjach informacje o działaniach podejmowanych
przez siebie między sesjami.

3. Wiceprzewodniczący wskazany przez Przewodniczącego przejmuje do wykona-
nia obowiązki, o których mowa w ust. 2. W przypadku niewskazania w sytuacji tego
wymagającej obowiązki te przejmuje najstarszy wiekiem Wiceprzewodniczący.

[…]

§ 12. Dla nadania odpowiedniego wyrazu wydarzeniom szczególnej rangi, wręcza-
nia odznaczeń, nadawania tytułów honorowych i wyróżnień, Przewodniczący zwołuje
uroczystą sesję Rady, z tym że porządek obrad tej sesji obejmuje wyłącznie realizację
celu jej zwołania.

§ 13. 1. Rada obraduje na sesjach zwyczajnych i nadzwyczajnych zwoływanych
przez Przewodniczącego.

2. Przewodniczący zwołuje sesję nadzwyczajną Rady w ciągu 7 dni od daty złoże-
nia pisemnego wniosku przez:

1) Prezydenta,
2) co najmniej 1/4 ustawowego składu Rady.

3. Wniosek, o którym mowa w ust. 2 winien określać przedmiot sesji.

- 189 -

Prawne formy działania

§ 14. 1. O terminie, miejscu i porządku obrad sesji Przewodniczący zawiadamia
radnych, co najmniej 7 dni przed dniem rozpoczęcia obrad. Zawiadomienia, projekty,
dokumenty i inne materiały związane z wykonywaniem mandatu radnego Miasta prze-
kazuje się radnym drogą elektroniczną z wykorzystaniem Internetu. Uznaje się, że ma-
teriały przesłane drogą elektroniczną są dostarczone z dniem, w którym wprowadzono
je do środka komunikacji elektronicznej w taki sposób, że radny mógł zapoznać się z ich
treścią. Istnieje możliwość alternatywnego dostarczania zawiadomień i projektów po-
przez doręczenie do wyznaczonych do tego i imiennie oznaczonych skrytek radnych, ale
tylko dla tych, którzy wcześniej złożą takie oświadczenie woli.

2. O sesji nadzwyczajnej powiadamia się radnych co najmniej 3 dni przed dniem
rozpoczęcia sesji.

3. Dokumenty i inne materiały przeznaczone dla radnych na sesję zwyczajną prze-
kazuje się drogą elektroniczną w terminie 7 dni przed dniem rozpoczęcia sesji zwyczaj-
nej, w przypadku sesji nadzwyczajnej w terminie 3 dni przed rozpoczęciem sesji nad-
zwyczajnej. Istnieje możliwość alternatywnego dostarczania dokumentów poprzez
doręczenie do wyznaczonych do tego i imiennie oznaczonych skrytek radnych, ale tylko
dla tych, którzy wcześniej złożą takie oświadczenie woli.

4. Przy obliczaniu terminów, o których mowa w niniejszym paragrafie, nie uwzględ-
nia się dnia, w którym nastąpiło zdarzenie jeżeli jest ono początkiem terminu oznaczo-
nego w dniach.

5. Na indywidualny wniosek radnego materiały, zawiadomienia, projekty uchwał
i inne materiały związane z wykonywaniem mandatu radnego mogą być dostarczane
w wersji dokumentów papierowych.

§ 14.a. Sesje zwyczajne zwoływane są na podstawie rocznego Planu Pracy Rady
Miasta Krakowa i ramowego harmonogramu posiedzeń Rady Miasta Krakowa. Roczny
Plan Pracy Rady uchwalany jest do 31 marca danego roku kalendarzowego na podstawie
wniosków Prezydenta, komisji, radnych i rad dzielnic.

§ 15. 1. Sesję otwiera i obrady prowadzi Przewodniczący.
2. Po stwierdzeniu, wymaganej liczby obecnych radnych do podejmowania uchwał

(quorum), Przewodniczący otwiera sesję lub jej kolejne posiedzenie, wypowiadając for-
mułę: Otwieram ... sesję (... posiedzenie ... sesji) Rady Miasta Krakowa.

§ 16. 1. Quorum do podejmowania uchwał stanowi co najmniej połowa składu
Rady, chyba że ustawa stanowi inaczej.

2. Radnych obecnych w sali obrad i niebiorących udziału w głosowaniu liczy się do
quorum.

- 190 -

Rozdział III

3. Imiona i nazwiska radnych, którzy bez usprawiedliwienia opuścili posiedzenie
przyczyniając się do niezachowania quorum i doprowadzając do konieczności odrocze-
nia sesji, odnotowuje się w protokole sesji.

§ 17. 1. Radnych obecnych na odroczonej sesji uznaje się za powiadomionych
o terminie jej kontynuowania.

2. Radnych nieobecnych zawiadamia się niezwłocznie o terminie nowego posie-
dzenia.

§ 18. 1. Porządek obrad sesji, z zastrzeżeniem § 12, powinien zawierać co naj-
mniej:

1) przedstawienie porządku obrad sesji oraz jego zmiany,
2) interpelacje radnych,
3) projekty uchwał Rady,
4) odpowiedzi Prezydenta na interpelacje radnych,
5) jako ostatni punkt każdego posiedzenia sesji „Oświadczenia i komunikaty”.

2. Porządek obrad sesji nadzwyczajnej może nie zawierać spraw, o których mowa
w ust. 1 pkt 2 i 4.

3. Po otwarciu sesji Przewodniczący przedstawia Radzie porządek obrad oraz
przyjmuje propozycje jego zmian.

§ 19. 1. Z wnioskiem o wprowadzenie lub zdjęcie punktu porządku obrad może
wystąpić Prezydent, komisja lub co najmniej 1/10 ustawowego składu Rady z zastrzeże-
niem ust. 2. Z wnioskiem o wprowadzenie do porządku obrad projektu rezolucji może
wystąpić komisja, klub lub co najmniej 1/10 ustawowego składu Rady.

2. Do zmiany porządku obrad sesji nadzwyczajnej wymagana jest zgoda wniosko-
dawcy tej sesji.

3. Wnioski o zmianę porządku obrad zgłoszone zgodnie z ust. 1 i 2 oraz wprowa-
dzenie dodatkowego punktu w trybie określonym w § 32 przyjmowane są przez Radę
bezwzględną większością głosów ustawowego składu Rady.

4. Propozycje zmian porządku obrad mogą być zgłaszane tylko w punkcie sesji –
„Przedstawienie porządku obrad sesji oraz jego zmiany” z zastrzeżeniem ust. 5 i § 32.

5. W uzasadnionych przypadkach Przewodniczący ma prawo postawić pod głoso-
wanie wniosek o wycofanie projektu uchwały z porządku obrad w dowolnym czasie
trwania sesji. Rada rozstrzyga o wycofaniu projektu uchwały z porządku obrad bez-
względną większością głosów ustawowego składu Rady.

6. Na wniosek Prezydenta zgłoszony najpóźniej w punkcie „Przedstawienie po-
rządku obrad sesji oraz jego zmiany” Przewodniczący wprowadza do porządku obrad

- 191 -

Prawne formy działania

sesji projekt uchwały Rady, której wnioskodawcą jest Prezydent, jeśli wpłynął do Prze-
wodniczącego co najmniej 7 dni przed dniem rozpoczęcia sesji.

§ 20. 1. Przewodniczący z własnej inicjatywy, bądź Rada na wniosek co najmniej
1/10 ustawowego składu Rady, może zadecydować o odroczeniu posiedzenia i o konty-
nuowaniu obrad w określonym przez Przewodniczącego terminie, gdy:

1) niemożliwe jest rozpatrzenie całości spraw porządku obrad na jednym posie-
dzeniu,

2) zaistnieją inne przeszkody uniemożliwiające Radzie rozpatrzenie spraw bądź
kontynuowanie obrad.

2. Przewodniczący może w uzasadnionych przypadkach dokonywać zmian w ko-
lejności punktów przyjętego porządku obrad oraz zarządzać przerwę w posiedzeniu in-
formując niezwłocznie Radę o przyczynach swojej decyzji.

3. Na wniosek przedstawiciela klubu, reprezentowanego w Komisji Głównej, Prze-
wodniczący zarządza przerwę w posiedzeniu. Przewodniczący może odmówić zarzą-
dzenia przerwy na wniosek klubu, który już skorzystał w trakcie posiedzenia z tego
prawa bądź gdy wszystkie dotychczasowe przerwy trwały ponad godzinę.

4. Wniosek o przerwę w posiedzeniu nie może być złożony przed ustaleniem po-
rządku obrad.

§ 21. 1. W przypadku, gdy w czasie i w miejscu obrad Rady forma lub treść wystą-
pienia mówcy w sposób oczywisty narusza powagę sesji, Przewodniczący może odebrać
mu głos, odnotowując ten fakt w protokole sesji.

2. Przewodniczący nakazuje opuszczenie miejsca obrad osobie niebędącej radnym,
która swoim zachowaniem zakłóca porządek lub w inny sposób uchybia powadze sesji.

3. Warunki organizacyjne niezbędne dla prawidłowej pracy Rady na sesji, w tym
zwłaszcza dotyczące miejsca, w którym toczą się obrady, a także w czasie przerwy i po
zakończeniu obrad, zapewnia Prezydent. Do wszystkich osób pozostających w miejscu
obrad, a także w czasie przerwy i po zakończeniu sesji, mają zastosowanie ogólne prze-
pisy porządkowe.

§ 22. 1. Radny, w trakcie sesji Rady, najpóźniej przed rozpoczęciem głosowania
nad daną sprawą, może składać wnioski formalne pozostające w związku z tą sprawą.
W sprawie wniosku formalnego i dla sprostowania Przewodniczący udziela głosu poza
kolejnością.

2. Za wniosek formalny uznaje się wniosek o:
1) zmianę kolejności porządku obrad,
2) zamknięcie listy mówców,
3) przerwanie dyskusji,

- 192 -

Rozdział III

4) ograniczenie lub wydłużenie czasu wypowiedzi,
5) przerwę w posiedzeniu,
6) zmianę w sposobie przeprowadzenia głosowania,
7) głosowanie bez dyskusji,
8) stwierdzenie quorum,
9) sprawdzenie listy obecności,
10) ponowne przeliczenie głosów,
11) odesłanie projektu uchwały do komisji lub projektodawcy, zawierający

wskazanie adresata, cel odesłania oraz zadania do wykonania,
12) odrzucenie projektu uchwały w pierwszym czytaniu.

3. Wniosek o odesłanie do komisji lub do projektodawcy może być zgłoszony za-
równo w pierwszym jak też drugim czytaniu lub przy rezolucjach i uchwałach Rady
rozstrzyganych w jednym czytaniu.

4. O wniosku formalnym Rada rozstrzyga bez zbędnej zwłoki w głosowaniu, z wy-
jątkiem wniosków określonych w ust. 2 pkt 11 i 12 oraz § 34 ust. 3, po wysłuchaniu
wnioskodawcy oraz jednego głosu „za” i jednego „przeciw”.

5. Wnioski wymienione w ust. 2 pkt 2, 3, 4 i 5 Przewodniczący poddaje pod głoso-
wanie po odczytaniu listy zapisanych do głosu. Decyzja Rady nie pozbawia referenta
prawa głosu do złożenia wyjaśnień lub udzielenia odpowiedzi na pytania.

6. Odrzucony w głosowaniu wniosek formalny pozostający w związku z daną spra-
wą nie może być zgłoszony ponownie.

§ 23. 1. Po zakończeniu lub zamknięciu dyskusji nad daną sprawą, Przewodniczący
udziela głosu referentowi w celu udzielenia odpowiedzi na zagadnienia poruszane
w dyskusji, a następnie:

1) stwierdza odbycie pierwszego lub drugiego czytania albo też ogłasza zakoń-
czenie obrad nad daną sprawą,

2) w razie potrzeby zarządza przystąpienie do głosowania lub określa jego termin.
2. Po głosowaniu nad danym punktem porządku obrad radny może złożyć oświad-

czenie „votum separatum” zawierające uzasadnienie. Czas oświadczenia nie może prze-
kroczyć 2 minut.

3. Inne niż wymienione w ust. 2 oświadczenia radny składa w części sesji do tego
przeznaczonej.

4. Czas składania oświadczenia radnego nie może przekroczyć 2 minut, a klubu –
4 minut.

5. Przewodniczący może zadecydować o przyjęciu do protokołu sesji wystąpienia
lub oświadczenia radnego niewygłoszonego bezpośrednio w trakcie obrad, o czym zo-
bowiązany jest powiadomić Radę.

- 193 -

Prawne formy działania

6. Na wniosek co najmniej 1/10 ustawowego składu Rady Przewodniczący odczy-
tuje treść złożonych oświadczeń.

§ 24. 1. Po wyczerpaniu porządku obrad Przewodniczący kończy sesję wypowia-
dając formułę:

„Zamykam ... sesję Rady Miasta Krakowa”.
W przypadku niewyczerpania porządku obrad, Przewodniczący kończy posiedze-

nie, wypowiadając formułę: „Zamykam... posiedzenie... sesji Rady Miasta Krakowa.”
2. Okres od ogłoszenia przez Przewodniczącego formuły: „Otwieram ... sesję Rady

Miasta Krakowa” do wypowiedzenia przezeń formuły: „Zamykam ... sesję Rady Miasta
Krakowa” jest czasem trwania sesji.

§ 25. 1. Przebieg obrad jest rejestrowany za pośrednictwem urządzeń rejestracji
dźwięku lub dźwięku i obrazu. Na podstawie tego sporządzany jest stenogram sesji.

2. Stenogram sesji stanowi podstawę do sporządzenia syntetycznego protokołu za-
wierającego następujące informacje:

1) numer sesji,
2) datę i miejsce sesji,
3) stwierdzenie prawomocności obrad (quorum),
4) imię i nazwisko przewodniczącego obradom,
5) porządek obrad,
6) podjęte uchwały Rady wraz z wynikiem głosowania,
7) nazwiska mówców występujących w poszczególnych punktach porządku obrad,
8) zgłoszone „votum separatum”, w tym imię i nazwisko zgłaszającego oraz

przedmiot, którego dotyczy,
9) inne sprawy wskazane do odnotowania przez Przewodniczącego,
10) czas trwania sesji.

3. Załącznik do protokołu stanowią oryginały podjętych uchwał.
4. W terminie 14 dni po zamknięciu obrad stenogram kolejnych posiedzeń sesji

wykładany jest do wglądu i podlega publikacji w Biuletynie Informacji Publicznej Mia-
sta Krakowa.

5. Radny może zgłosić Przewodniczącemu pisemne żądanie sprostowania protoko-
łu i stenogramu sesji. Przewodniczący dokonuje żądanego sprostowania lub przekazuje
sprawę do rozstrzygnięcia przez Komisję Główną. W przypadkach spornych, na wnio-
sek zainteresowanego radnego lub Przewodniczącego, rozstrzyga Rada.

6. Protokół sesji podpisuje każda z osób, która przewodniczyła obradom w czasie
tej sesji.

- 194 -

Rozdział III

§ 26. 1. Przewodniczący zapewnia dziennikarzom dostęp do dokumentów związa-
nych z sesją.

2. Przewodniczący popularyzuje wyniki prac Rady, a w szczególności może orga-
nizować:

1) transmisję przebiegu obrad Rady poza miejsce obrad,
2) filmowanie prac Rady.

3. Przewodniczący po konsultacji z Komisją Główną ustala sposób i zakres infor-
mowania mieszkańców o sesji lub jej części, w której wyłączono jawność.

§ 27. 1. Rada i powołane przez nią komisje podejmują rozstrzygnięcia w formie
uchwał.

2. Inicjatywa uchwałodawcza w Radzie przysługuje:
1) Prezydentowi,
2) Przewodniczącemu,
3) komisji,
4) klubowi – reprezentowanemu przez przewodniczącego klubu lub upoważnio-

nego przez niego członka klubu,
5) co najmniej 1/10 ustawowego składu Rady,
6) grupie mieszkańców Miasta, liczącej co najmniej 4.000 osób, mających pra-

wo wybierania do Rady, przy zastosowaniu trybu, o którym mowa w § 27a,
7) Radzie Dzielnicy w zakresie spraw bezpośrednio dotyczących danej dzielni-

cy, zgodnie z procedurą określoną w Statucie Dzielnicy.
3. Inicjatywa uchwałodawcza nie może dotyczyć spraw, dla których prawo zastrze-

ga wyłączną właściwość innych podmiotów, którym przysługuje inicjatywa uchwało-
dawcza.

4. Uchwały Rady są odrębnymi dokumentami.
5. Uchwały Rady podpisuje odpowiednio Przewodniczący lub Wiceprzewodniczą-

cy, który obradom przewodniczy.
6. Rozstrzygnięcia w sprawach proceduralnych odnotowuje się w protokole sesji

jako postanowienia.
7. W sprawach dotyczących przebiegu obrad w trakcie posiedzenia sesji rozstrzyga

przewodniczący obradom.

§ 27a. 1. Grupa mieszkańców Miasta, o której mowa w § 27 ust. 2 pkt 6, może
wystąpić z inicjatywą uchwałodawczą przez złożenie podpisów pod projektem uchwały,
przy czym projekt ten:

1) nie może dotyczyć spraw, dla których prawo zastrzega wyłączną właściwość
innych podmiotów, którym przysługuje inicjatywa uchwałodawcza,

- 195 -

Prawne formy działania

2) powinien odpowiadać wymogom zawartym w niniejszym Statucie,
3) podlega procedurom przewidzianym dla projektu grupy radnych, z zastrzeże-

niem ust. 7.
2. Czynności związane z przygotowaniem projektu uchwały, jego rozpowszechnia-

niem, kampanią promocyjną, a także organizacją zbierania podpisów mieszkańców Mia-
sta popierających projekt, wykonuje komitet inicjatywy uchwałodawczej, zwany dalej
„komitetem”. Komitet występuje pod nazwą uzupełnioną o tytuł projektu uchwały, przy
czym:

1) komitet może utworzyć grupa co najmniej 15 mieszkańców Miasta, którzy
mają prawo wybierania do Rady i złożyli pisemne oświadczenie o przystąpieniu do ko-
mitetu, ze wskazaniem imienia (imion) i nazwiska, adresu zamieszkania oraz numeru
ewidencyjnego PESEL,

2) w imieniu i na rzecz komitetu występuje pełnomocnik komitetu lub jego za-
stępca, wskazani w pisemnym oświadczeniu pierwszych 15 osób tworzących komitet,
spełniający również funkcję przewidzianą dla referenta projektu.

3. Po zebraniu, zgodnie z wymogami zawartymi w ust. 4, 4.000 podpisów miesz-
kańców Miasta popierających projekt, pełnomocnik komitetu zawiadamia Przewodni-
czącego o utworzeniu komitetu, przy czym:

1) w zawiadomieniu podaje się:
a) pełną nazwę komitetu oraz dokładny adres jego siedziby,
b) dane, o których mowa w ust. 2 pkt 1,
c) dane: imię (imiona), nazwisko, adres zamieszkania i numer ewidencyjny

PESEL pełnomocnika komitetu oraz jego zastępcy,
2) do zawiadomienia załącza się projekt uchwały, spełniający warunki, o któ-

rych mowa w ust. 1 pkt 1 i 2, wraz z załączonym wykazem 4.000 podpisów mieszkań-
ców Miasta popierających projekt,

3) jeżeli zawiadomienie odpowiada warunkom określonym w ust. 3 pkt 1 i 2,
Przewodniczący w terminie 21 dni od jego doręczenia, postanawia o przyjęciu zawiado-
mienia, o czym powiadamia niezwłocznie pełnomocnika komitetu,

4) w wypadku stwierdzenia braków formalnych zawiadomienia, Przewodniczą-
cy, nie później niż w terminie 21 dni od dnia otrzymania zawiadomienia, wzywa pełno-
mocnika komitetu do ich usunięcia w terminie 21 dni. Nieusunięcie braków powoduje
odmowę przyjęcia zawiadomienia. Rozstrzygnięcie Przewodniczącego w tej sprawie
jest ostateczne i skutkuje zakończeniem postępowania.

4. Mieszkaniec Miasta udziela poparcia projektowi uchwały, składając na wyka-
zie, obok swojego imienia (imion) i nazwiska, adresu zamieszkania oraz numeru ewi-
dencyjnego PESEL, własnoręczny podpis. Na każdej stronie wykazu musi znajdować

- 196 -

Rozdział III

się nazwa komitetu i tytuł projektu uchwały, której mieszkaniec udziela poparcia, przy
czym:

1) w miejscu zbierania podpisów mieszkańców Miasta musi być wyłożony do
wglądu projekt uchwały,

2) wycofanie poparcia udzielonego projektowi uchwały jest nieskuteczne.
5. Przewodniczący przedstawia Komisji Głównej, o której mowa w § 47 ust. 1 Sta-

tutu, projekt uchwały wraz z wykazem w celu wprowadzenia go do porządku obrad se-
sji, a po skierowaniu go do pierwszego czytania Rady – zawiadamia o tym pełnomocni-
ka komitetu.

6. Pierwsze czytanie projektu uchwały przeprowadza się w terminie 3 miesięcy od
daty wniesienia projektu w trybie określonym w ust. 3.

7. Wobec projektu uchwały grupy mieszkańców Miasta nie mają zastosowania
przepisy § 29 oraz § 33 ust. 1. W postępowaniu uchwałodawczym komitet przyjmuje
poprawki do projektu uchwały i przygotowuje je do głosowania przez Radę.

8. Projekty uchwał zgłaszane przez grupę mieszkańców Miasta, o której mowa
w art. 27 ust. 2 pkt 6 wniesione w trakcie trwania kadencji, a nie rozpatrzone przed jej
upływem winny być rozpatrzone przez radę kolejnej kadencji.

§ 28. 1. Uchwała Rady mająca charakter deklaracji, oświadczenia lub wniosku nosi
nazwę rezolucji.

2. Z inicjatywą podjęcia przez Radę rezolucji może wystąpić komisja, klub lub co
najmniej 1/10 ustawowego składu Rady.

3. Tekst projektu rezolucji doręcza się radnym przed rozpoczęciem sesji. Wprowa-
dzenie rezolucji do porządku obrad nie może nastąpić w trybie określonym w § 32.

§ 29. 1. Podmiot posiadający inicjatywę uchwałodawczą, zwany dalej projekto-
dawcą, składa do Przewodniczącego pisemny projekt uchwały wraz z pisemnym wnio-
skiem o jego włączenie pod obrady sesji.

2. Wniosek, o którym mowa w ust. 1, powinien w szczególności:
1) wymieniać projektodawcę i referenta, który w jego imieniu będzie występo-

wał w toku prac nad projektem,
2) proponować termin czytania.

2a. Przewodniczący umieszcza projekt uchwały w porządku obrad sesji przypada-
jącej w ciągu 90 dni od daty jego otrzymania.

3. W postępowaniu uchwałodawczym projektodawca przyjmuje uwagi, wnioski
i poprawki do projektu uchwały oraz uwzględnia je w formie autopoprawki lub przygo-
towuje je do głosowania przez Radę.

4. Rada może powołać komisję wnioskową do konkretnego projektu uchwały.

- 197 -

Prawne formy działania

§ 30. 1. Projekt uchwały Rady powinien zawierać w szczególności:
1) tytuł uchwały,
2) podstawę prawną,
3) merytoryczną regulację sprawy będącej przedmiotem uchwały,
4) termin wejścia w życie uchwały oraz ewentualnie czas jej obowiązywania,
5) rozstrzygnięcie dotyczące ogłoszenia uchwały, jeżeli nie wynika ono z prze-

pisów prawa, a także formy jej rozpowszechnienia,
6) przepisy przejściowe i derogacyjne.

2. Do projektu uchwały projektodawca dołącza uzasadnienie zawierające także
przewidywane skutki finansowe dla budżetu Miasta.

3. W toku przygotowywania projektów uchwał wszelką pomoc merytoryczną,
prawną i organizacyjną świadczą uprawnionym podmiotom jednostki organizacyjne
Magistratu oraz miejskie jednostki organizacyjne według zasad określonych przez Pre-
zydenta.

4. Projekt uchwały przedkładany Radzie przed pierwszym czytaniem wymaga:
1) opinii prawnej,
2) opinii właściwej komisji – dla projektów przygotowanych przez Prezydenta,
3) opinii Prezydenta – dla projektów przygotowanych przez komisje,
4) opinii Prezydenta i właściwej komisji – dla projektów przygotowanych przez

grupę radnych lub Przewodniczącego.
Przewodniczący ustala właściwą komisję i koordynuje wydawanie opinii, o któ-

rych mowa.
5. Opinia prawna dotycząca projektu uchwały winna być przedstawiona w terminie

7 dni.
6. Radny referent projektu jest uprawniony do przedłożenia do dalszego procedo-

wania projektu, poprawionego zgodnie z dotyczącą go opinią prawną, bez konieczności
ponownego zbierania podpisów.

7. Projekty uchwał w sprawach personalnych nie wymagają opinii komisji.
8. Projekt uchwały Rady, której realizacja zwiększa wydatki budżetu Miasta, w tym

także projekt uchwały w sprawie referendum, wymaga opinii komisji właściwej w spra-
wach budżetu.

9. Projekt uchwały Rady powinien być przedłożony Przewodniczącemu w terminie
co najmniej 14 dni przed dniem rozpoczęcia sesji. Przepisy § 14 ust. 4 Statutu stosuje się
odpowiednio.

10. Na wniosek projektodawcy poparty przez co najmniej 1/3 ustawowego składu,
Rada może odstąpić od wymogu określonego w ust. 9 z wyłączeniem zakresu wymie-
nionego w § 34 ust. 4.

- 198 -

Rozdział III

11. Przepisu ust. 10 nie stosuje się do projektów uchwał, wnioskowanych przez
Prezydenta w trybie § 19 ust. 6.

§ 30a. Wyznaczona przez Przewodniczącego Rady komisja po przeprowadzeniu
dyskusji nad projektem uchwały wyraża swoją opinię. W posiedzeniu komisji obowią-
zany jest uczestniczyć upoważniony przedstawiciel wnioskodawcy projektu. Jego nie-
obecność nie stanowi przeszkody w zaopiniowaniu projektu przez komisję.

§ 31. 1. Prezydent i komisje zobowiązane są dostarczyć i przedstawić Radzie opi-
nię najpóźniej w trakcie czytania pod rygorem jej pominięcia. Nie przedłożenie w termi-
nie opinii nie wstrzymuje prac nad projektem, chyba że Rada zadecyduje inaczej.

2. Prezydent i komisja nie może powołać się na niemożność wydania opinii, jeżeli
projekt uchwały został jej doręczony co najmniej 14 dni przed dniem rozpoczęcia sesji.

§ 32. W sprawie nagłej, wymagającej podjęcia przez Radę natychmiastowych roz-
strzygnięć, inicjatywa podjęcia uchwały wraz z konkretnym projektem odpowiadającym
wymogom § 30 ust. 1, 2 i 4 pkt 1 może zostać zgłoszona w trakcie obrad sesji przez co
najmniej 2/5 ustawowego składu Rady.

§ 33. 1. Projektodawca może wprowadzić autopoprawki do projektu uchwały Rady
w terminie określonym przez Przewodniczącego, a po jego upływie wyłącznie takie au-
topoprawki, które wynikają z treści zgłoszonych poprawek. Projektodawca może wyco-
fać zgłoszony projekt uchwały przed rozstrzygającym głosowaniem projektu.

2. Jeżeli grupa radnych sygnująca projekt uchwały Rady lub wniosek wynikający
z przepisu ustawy, wskutek oświadczenia jej członka o wycofaniu poparcia przestaje
stanowić uprawnioną grupę, projekt lub wniosek z chwilą tego wycofania nie traci waż-
ności.

3. Autopoprawkę zgłoszoną do projektu uchwały grupy radnych podpisuje referent
projektu w imieniu projektodawców.

4. Projektodawca nie może wycofać zgłoszonej autopoprawki, która staje się inte-
gralną częścią projektu uchwały.

5. Przepisu ust. 4 nie stosuje się do autopoprawek zgłoszonych do projektu budżetu
Miasta.

§ 34. 1. Uchwały Rady zapadają w trybie jednego czytania, z wyjątkiem spraw,
o których mowa w ust. 4.

2. Dla projektów, które zapadają w trybie jednego czytania wyznacza się termin zgła-
szania autopoprawek – do rozpoczęcia czytania, a termin zgłaszania poprawek do czasu
zakończenia dyskusji. Przewodniczący informuje, w trakcie dyskusji o terminach składa-
nia poprawek oraz o złożonych autopoprawkach i poprawkach do projektu uchwały.

- 199 -

Prawne formy działania

3. Na pisemny wniosek, co najmniej 1/10 ustawowego składu Rady lub Prezyden-
ta, zawierający uzasadnienie, złożony najpóźniej do końca dyskusji, Rada może zdecy-
dować o rozpatrzeniu uchwały w trybie dwóch czytań.

4. Uchwały Rady zapadają w trybie dwóch czytań w sprawach dotyczących:
1) uchwalenia budżetu Gminy, zmian w budżecie (z wyłączeniem zmian doty-

czących przyjęcia środków zewnętrznych), uchwalenia Wieloletniej Prognozy Finanso-
wej, zmian w Wieloletniej Prognozie Finansowej oraz przyjęcia sprawozdania z wyko-
nania budżetu i udzielenia lub nie udzielenia absolutorium Prezydentowi z tego tytułu,

2) uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzen-
nego oraz miejscowego planu zagospodarowania przestrzennego,

3) uchwalenia programu gospodarczego, strategii i polityk,
4) podjęcia uchwały w sprawach podatków i opłat,
5) podjęcia uchwały w sprawach majątkowych gminy, przekraczających zakres

zwykłego zarządu,
6) podjęcia uchwał w sprawach współdziałania z innymi gminami oraz wydzie-

lenie na ten cel odpowiedniego majątku,
7) ustalenia zakresu działania dzielnicy oraz zasad przekazywania jej składni-

ków mienia do korzystania,
8) podjęcia uchwały o wyborze sposobu prowadzenia i form gospodarki komu-

nalnej,
9) podjęcia uchwały o wysokości cen i opłat albo o sposobie ustalania cen i opłat

za usługi komunalne o charakterze użyteczności publicznej oraz za korzystanie z gmin-
nych obiektów i urządzeń użyteczności publicznej.

§ 35. 1. Głos w dyskusji nie może trwać dłużej niż 4 minuty, a w razie ponownego
zabrania głosu – 2 minuty. Przewodniczący może określić zwiększenie powyższego li-
mitu czasowego przy rozstrzyganiu problemów szczególnie istotnych.

2. Przewodniczący może nie udzielić głosu osobom zgłaszającym się po raz trzeci
w tej samej sprawie.

3. Ograniczeń czasowych nie stosuje się do wystąpień:
1) przedstawicieli władz centralnych zaproszonych do udziału w sesji i innych

gości,
2) przedstawicieli klubowych, radnych referujących w imieniu komisji oraz rad-

nych referujących projekt grupy radnych,
3) Prezydenta lub jego przedstawicieli dokonujących w jego imieniu wprowa-

dzeń do dyskusji nad tematyką sesji, udzielających wyjaśnień dotyczących projektów
uchwał, których projektodawcą jest Prezydent, udzielających odpowiedzi na interpela-
cje oraz wnioski radnych.

- 200 -

Rozdział III

§ 36. 1. Dla uchwał, które zapadają w trybie jednego czytania, procedura obejmuje:
1) wprowadzenie projektodawcy,
2) prezentację opinii właściwej komisji Rady,
3) prezentację opinii Prezydenta,
4) zgłaszanie wniosków, uwag, propozycji poprawek,
5) dyskusję nad projektem,
6) zamknięcie dyskusji, które oznacza zakończenie czytania.

2. Dla uchwał, które zapadają w trybie jednego czytania i wpłynie wniosek, o któ-
rym mowa w § 34 ust. 3, procedura obejmuje:

1) w ramach pierwszego czytania projektu uchwały:
a) wprowadzenie projektodawcy,
b) prezentację opinii właściwej komisji Rady,
c) prezentację opinii Prezydenta,
d) zgłaszanie wniosków, uwag, propozycji poprawek,
e) dyskusję nad projektem, w tym złożenie wniosku formalnego o przepro-

wadzenie drugiego czytania projektu uchwały, o którym mowa w § 34 ust. 3 oraz prze-
głosowanie tego wniosku,

2) w ramach drugiego czytania projektu uchwały:
a) przedstawienie poprawek,
b) dyskusję nad poprawkami.

3. Dla uchwał, które zapadają w trybie dwóch czytań procedura obejmuje:
1) w ramach pierwszego czytania projektu uchwały:

a) wprowadzenie projektodawcy,
b) prezentację opinii właściwej komisji Rady,
c) prezentację opinii Prezydenta,
d) zgłaszanie wniosków, uwag, propozycji poprawek,
e) dyskusję nad projektem,
f) ustalenie terminu składania autopoprawek i późniejszego od niego terminu

zgłaszania poprawek,
2) w ramach drugiego czytania projektu uchwały:

a) przedstawienie poprawek,
b) dyskusję nad poprawkami.

4. Prawo zgłaszania poprawek do projektu przysługuje Prezydentowi, komisjom,
klubom i radnym.

5. Zgłaszający poprawkę może wycofać swoją poprawkę najpóźniej przed jej gło-
sowaniem.

- 201 -

Prawne formy działania

6. Ogłaszając zakończenie pierwszego czytania, Przewodniczący określa termin
wprowadzania autopoprawek, z zastrzeżeniem § 33 ust. 1 oraz późniejszy od niego ter-
min zgłaszania poprawek do projektu uchwały Rady.

7. Przepisu ust. 6 nie stosuje się do autopoprawek i poprawek zgłoszonych do pro-
jektu budżetu Miasta.

8. W uzasadnionych przypadkach, Przewodniczący może wydłużać lub skracać ter-
miny, określone w ust. 6. O wyznaczeniu skróconych terminów Przewodniczący zawia-
damia na co najmniej dwa dni przed ich upływem Prezydenta i radnych.

9. Wszystkie poprawki i autopoprawki składa się w formie pisemnej.

§ 37. 1. Drugie czytanie obejmuje dyskusję nad poprawkami zgłoszonymi w termi-
nie i trybie określonym w § 36. Właściwa komórka organizacyjna Magistratu obsługują-
ca Radę ma obowiązek doręczyć radnym wszystkie poprawki w trybie określonym
w § 14 ust. 1.

2. Poprawki zgłoszone do projektu uchwały Rady głosowane są przed głosowa-
niem nad projektem uchwały. Przewodniczący może odroczyć głosowanie nad całością
projektu uchwały na czas potrzebny do stwierdzenia czy wskutek przyjętych poprawek
nie zachodzi sprzeczność między poszczególnymi przepisami. W miarę możności głoso-
wanie powinno odbyć się na tym samym posiedzeniu sesji.

3. Jeżeli zgłoszono dwie lub więcej poprawek, to w pierwszej kolejności poddawa-
ne są pod głosowanie poprawki najdalej idące. W przypadku równorzędnego charakteru
poprawek o kolejności głosowania decyduje kolejność ich zgłoszenia.

4. Projekt uchwały, który nie uzyskał w głosowaniu wymaganej większości, uznaje
się za odrzucony.

§ 38. 1. Wszystkie głosowania Rady są jawne, z wyjątkiem gdy ustawa stanowi
inaczej.

2. Głosowanie jawne odbywa się przez podniesienie ręki, przy równoczesnym wy-
korzystaniu urządzenia do liczenia głosów. W przypadku głosowania przy pomocy urzą-
dzenia do liczenia głosów, stosowną dokumentację głosowania załącza się do protokołu
sesji.

3. W razie braku możliwości przeprowadzenia głosowania przy pomocy urządze-
nia do liczenia głosów, przewodniczący obradom może zarządzić głosowanie przez pod-
niesienie ręki i obliczenie głosów przez Wiceprzewodniczących lub wskazane osoby.

4. W sprawach merytorycznych, na wniosek co najmniej 1/10 ustawowego składu
Rady, przeprowadza się głosowanie imienne. Głosowanie imienne odbywa się w ten spo-
sób, że radni kolejno, w porządku alfabetycznym, wyczytywani przez przewodniczącego

- 202 -

Rozdział III

obradom lub wskazanego przez niego radnego, oddają swój głos, który wyczytujący po-
wtarza do stenogramu.

5. W razie gdy wynik głosowania budzi wątpliwości, na pisemny wniosek co naj-
mniej 1/10 ustawowego składu Rady, zawierający uzasadnienie, Rada może postanowić
o powtórzeniu głosowania, z tym że:

1) może być ono dokonane tylko w trakcie posiedzenia, na którym odbyło się
głosowanie,

2) powtórzeniu nie podlega głosowanie imienne lub tajne.
Postanowienie o powtórzeniu głosowania oznacza równocześnie unieważnienie

poprzedniego głosowania w tej sprawie.

§ 39. 1. W głosowaniu tajnym radni głosują kartami opatrzonymi pieczęcią Rady.
2. Głosowanie tajne przeprowadza Komisja Skrutacyjna powołana przez Radę spo-

śród radnych.
3. Karty do głosowania wydawane są radnym bezpośrednio przed głosowaniem.

§ 39a. Do materiałów na sesje, odbywane w terminach wynikających z ramowego
rocznego planu sesji, dołącza się w wersji elektronicznej cykliczne sprawozdanie Prezy-
denta z działalności w okresie od poprzedniego sprawozdania. Sprawozdanie jest dołą-
czane do protokołu z sesji i powinno zawierać:

1) raz na kwartał:
a) informacje o czynnościach podjętych w ramach gospodarowania gminnym

zasobem nieruchomości,
b) informacje dotyczące wykonania dochodów i wydatków budżetu, realiza-

cji zadań inwestycyjnych ujętych w Wieloletniej Prognozie Finansowej,
2) raz na pół roku:

a) informacje dotyczące realizacji uchwał kierunkowych Rady.
b) informacje dotyczące sporządzania projektów miejscowych planów zago-

spodarowania przestrzennego.

§ 39b. Przedstawiciele Miasta w związkach i stowarzyszeniach jednostek samorzą-
du terytorialnego oraz innych instytucjach, do których zostali delegowani przez Radę, są
zobowiązani do składania Radzie sprawozdań z działalności oraz informacji o funkcjo-
nowaniu instytucji co najmniej raz na pół roku, w terminach ustalonych przez Przewod-
niczącego Rady.

- 203 -

Prawne formy działania

2. RADNI

§ 40. Przed przystąpieniem do wykonywania mandatu radni składają uroczyste ślu-
bowanie.

§ 41. 1. Radny reprezentuje wyborców poprzez czynny udział w sesjach i pracach
organów Rady i innych instytucji samorządowych, do których został wybrany lub powo-
łany zgodnie z przepisami prawa.

2. Radny utrzymuje stałą więź z mieszkańcami Miasta oraz ich organizacjami,
a także przyjmuje zgłoszenia, postulaty, wnioski i skargi.

3. Radny utrzymuje stałą więź z mieszkańcami m.in. poprzez utrzymywanie z nimi
kontaktu w szczególny sposób w postaci spotkań w ramach wyznaczanych przez siebie
regularnie dyżurów.

§ 42. 1. Radny otrzymuje dietę za pracę:
1) na sesjach,
2) w komisjach, do których został powołany,
3) w zespole kontrolnym Komisji Rewizyjnej, do którego został powołany.

2. Zasady wypłacania radnym diet określa Rada odrębną uchwałą.

§ 43. 1. Radni mogą tworzyć kluby radnych liczące co najmniej 1/10 ustawowego
składu Rady.

2. Kluby radnych w swych działaniach powinny kierować się obyczajami demo-
kratycznymi oraz wspierać radnych w ich prawach i powinnościach, wypływających
z zasady mandatu wolnego, a także z zasady reprezentacji określonej ustawowymi prze-
pisami.

3. Klub przekazuje Przewodniczącemu bez zbędnej zwłoki:
1) informację o utworzeniu klubu wraz z imienną listą członków klubu i listą

przedstawicieli do Komisji Głównej podpisanymi przez wszystkich członków klubu
oraz składem kierownictwa klubu,

2) informację o zmianie w składzie: klubu, przedstawicieli do Komisji Głównej
lub kierownictwa klubu.

4. Klub ustala zasady swej organizacji.
5. Rada zapewnia środki na obsługę klubów lub ich koalicji, liczących co najmniej

1/10 ustawowego składu Rady, proporcjonalnie do ich liczebności.

§ 44. 1. Radny ma prawo składania interpelacji.
2. Interpelację składa się w sprawach związanych z:

1) realizacją uchwał Rady,

- 204 -

Rozdział III

2) wykonywaniem zadań przez Prezydenta, Magistrat i miejskie jednostki orga-
nizacyjne.

3. Interpelacja powinna zawierać w szczególności:
1) krótkie przedstawienie stanu faktycznego będącego jej przedmiotem oraz
2) wynikające stąd pytania lub/i postulaty.

4. Interpelacje mogą być składane na sesjach oraz w okresach między sesjami.
5. Interpelacja może mieć formę pisemną lub ustną.
6. Interpelacje pisemne składa się na ręce Przewodniczącego.
7. Przed wygłoszeniem interpelacji ustnej radny:

1) wpisuje się na listę interpelujących oraz
2) na piśmie doręcza Przewodniczącemu tezy interpelacji.

8. Składając interpelację radny określa formę odpowiedzi (ustną w czasie obrad
sesji lub pisemną doręczaną radnemu). Wskazanie radnego dotyczące formy odpowiedzi
wiąże interpelowanego. Przy braku wskazania obowiązuje forma pisemna.

9. Przewodniczący niezwłocznie przekazuje przyjęte interpelacje Prezydentowi.
10. Prezydent udziela odpowiedzi na interpelację w ciągu 21 dni od daty jej złożenia.
11. W przypadku uznania otrzymanej odpowiedzi za niezadowalającą, radny może

zwrócić się do Przewodniczącego o ponowne umieszczenie interpelacji w porządku ob-
rad sesji w punkcie „Odpowiedzi na interpelacje”.

12. Łączny czas interpelacji wygłaszanych przez radnego na sesji nie może prze-
kroczyć 4 minut.

§ 45. Radny składa oświadczenie o stanie majątkowym na podstawie obowiązują-
cych przepisów prawa.

§ 46. 1. Radny może zrzec się mandatu przekazując Radzie pisemne oświadczenie
w tej sprawie.

2. Rada stwierdza uchwałą wygaśnięcie mandatu radnego.

3. KOMISJE RADY

§ 47. 1. Rada powołuje Komisję Główną, Komisję Rewizyjną, Komisję Dyscypli-
narną oraz inne komisje będące jej organami pomocniczymi.

2. Rada powołuje komisje oraz określa ich skład osobowy, przedmiot działania
oraz szczegółowe postanowienia dotyczące działalności komisji, z wyłączeniem Komi-
sji Rewizyjnej, odrębnymi uchwałami.

3. Zapisy odnoszące się do Rady stosuje się odpowiednio do komisji, jeżeli nie
zostało to określone inaczej w niniejszym statucie.

- 205 -

Prawne formy działania

4. Posiedzenia komisji zwołuje i obrady prowadzi przewodniczący komisji z wła-
snej inicjatywy, na wniosek Przewodniczącego Rady lub 1/4 składu komisji. W przypad-
ku niemożności pełnienia obowiązków równocześnie przez przewodniczącego komisji
i jego zastępcę, Przewodniczący Rady może zwołać posiedzenie komisji i przewodni-
czyć jej obradom, bądź wyznaczyć członka komisji do jej przewodniczenia.

5. Komisje stałe liczą co najmniej 5 radnych.

§ 47a. 1. Komisje stałe mogą powoływać ze swego składu co najmniej trzyosobo-
we zespoły w celu analizy danego problemu i przygotowania merytorycznego stanowi-
ska Komisji. Zespół powołuje komisja stała na podstawie pisemnego wniosku Przewod-
niczącego komisji lub co najmniej 3 radnych. Wniosek powinien określać imiona
i nazwiska członków, w tym przewodniczącego zespołu oraz czas i przedmiot jego dzia-
łania.

2. Zespół wykonuje swoje obowiązki na posiedzeniach, co najmniej w składzie
stanowiącym quorum.

3. Stanowisko i sprawozdanie z pracy zespołu przedstawia się na posiedzeniu ko-
misji merytorycznej, w ramach której został powołany.

§ 48. 1. Komisja wyłania w głosowaniu jawnym spośród radnych będących jej
członkami kandydatów na przewodniczącego i wiceprzewodniczącego komisji.

2. Wyboru przewodniczącego i wiceprzewodniczącego komisji spośród kandyda-
tów, o których mowa w ust. 1, dokonuje Rada.

3. Odwołania przewodniczącego i wiceprzewodniczącego komisji dokonuje Rada
na wniosek komisji.

4. Radny może pełnić funkcję przewodniczącego tylko jednej komisji stałej.
6. (skreślony).

§ 49. 1. Rada może powoływać komisje doraźne w celu wykonania określonych
zadań.

2. Komisja doraźna ulega rozwiązaniu po wykonaniu zadania, dla którego została
powołana lub w terminie określonym w uchwale o jej utworzeniu.

§ 50. 1. Komisje podlegają wyłącznie Radzie.
2. Komisje mają obowiązek sporządzania i przedkładania rocznych planów pracy.

§ 51. 1. Do zadań komisji stałych w zakresie spraw, do których zostały powołane
należy w szczególności:

1) doradztwo i inicjowanie działań Rady,
2) występowanie z inicjatywą uchwałodawczą,
3) opiniowanie i załatwianie spraw w zakresie swej działalności,

- 206 -

Rozdział III

4) opiniowanie projektów uchwał Rady,
5) rozpatrywanie i opiniowanie spraw przekazanych przez Radę, komisje Rady,

Prezydenta, członków komisji i inne podmioty oraz mieszkańców Miasta,
6) kontrola wykonywania uchwał Rady i przyjętych wniosków,
7) ocena informacji i sprawozdań składanych przez Prezydenta, miejskie jed-

nostki organizacyjne i dzielnice,
8) współpraca z innymi komisjami,
9) współpraca z organizacjami pozarządowymi,
10) składanie wniosków do Prezydenta,
11) rozpatrywanie spraw związanych z działalnością komisji i innych zleconych

przez Radę.
2. Prezydent ustosunkowuje się do pisemnych wniosków komisji w terminie nie

dłuższym niż 30 dni.

§ 52. 1. W skład Komisji Głównej wchodzą radni delegowani przez kluby radnych
lub ich koalicje, w proporcji wynikającej z zastosowania odpowiedniego przepisu ordy-
nacji wyborczej, według której Rada została wybrana, w liczbie zapewniającej reprezen-
tację wszystkim klubom lub ich koalicjom.

2. Radni nienależący do klubu mogą tworzyć grupy przedstawiające listy delega-
tów traktowane na równi z listami klubów.

3. Przewodniczący i Wiceprzewodniczący wchodzą w skład Komisji Głównej ob-
ligatoryjnie, jeżeli jednocześnie wchodzą w skład parytetów klubowych określonych
w ust. 1 zgodnie z deklarowaną przynależnością klubową.

4. W terminie 21 dni od pierwszej sesji w kadencji Przewodniczący i Wiceprze-
wodniczący ustalają projekt składu Komisji Głównej na podstawie zgłoszeń, o których
mowa w ust. 1 i 2 uwzględniając kolejność, w jakiej przedstawiciele znajdują się na li-
ście przedłożonej przez klub. Stosowny projekt uchwały wnosi na najbliższą sesję Prze-
wodniczący.

5. W przypadku otrzymania przez Przewodniczącego zawiadomienia na piśmie
o zmianie w składzie klubu lub w składzie przedstawicieli wybranych przez klub, Prze-
wodniczący wspólnie z Wiceprzewodniczącymi dokonują w ciągu 7 dni ustalenia ewen-
tualnych zmian w składzie Komisji Głównej.

6. Z posiedzenia zwołanego w celu ustalenia składu Komisji Głównej lub zmian
w jej składzie sporządza się protokół. Protokół ten winien zawierać listy członków
wszystkich klubów, listy wybranych przez klub przedstawicieli w kolejności zgłoszonej
przez klub, listę członków Komisji Głównej według przynależności klubowej. Protokół
podpisują Przewodniczący i Wiceprzewodniczący biorący udział w posiedzeniu. Odpis
protokołu Przewodniczący niezwłocznie wywiesza na tablicy ogłoszeń.

- 207 -

Prawne formy działania

7. W przypadku gdy lista przedstawicieli zgłoszonych przez klub liczy mniej rad-
nych niż mogłaby liczyć zgodnie z przepisem ust. 1 Przewodniczący wzywa przewodni-
czącego klubu do uzupełnienia listy.

8. Jeżeli klub nie uzupełni po wezwaniu listy przedstawicieli, Komisja Główna
może działać w składzie mniejszym.

9. Rada na najbliższym posiedzeniu po ogłoszeniu przez Przewodniczącego proto-
kołu, o którym mowa w ust. 6 podejmuje uchwałę o powołaniu Komisji Głównej według
powyższego trybu.

§ 53. 1. Komisja Główna współdziała z Przewodniczącym w koordynacji pracy
organów Rady i radnych.

2. Do zadań Komisji Głównej należy w szczególności:
1) opracowanie i przedstawienie Radzie do uchwalenia, po zasięgnięciu opinii

pozostałych komisji, planu pracy Rady na dany rok,
2) rozstrzyganie sporów między organami Rady oraz między organami Rady

a radnymi, poza sprawami zlecanymi Komisji Dyscyplinarnej,
3) określanie środków finansowych na obsługę klubów radnych i kontrola ich

wydatkowania, przy czym § 52 ust. 2 stosuje się odpowiednio,
4) okresowa ocena publikowanych w organie informacyjnym Rady wiadomości

o Radzie, jej komisjach i klubach,
5) inne sprawy na zlecenie Rady.

§ 54. 1. W skład Komisji Rewizyjnej wchodzą radni delegowani przez wszystkie
kluby lub ich koalicje, w proporcji wynikającej z zastosowania odpowiedniego przepisu
ordynacji wyborczej, według której Rada została wybrana, z zastrzeżeniem, że w skład
tej Komisji wchodzi obligatoryjnie co najmniej jeden przedstawiciel klubu.

2. W skład Komisji Rewizyjnej nie mogą wchodzić Przewodniczący oraz Wice-
przewodniczący.

3. Komisja Rewizyjna podejmuje kontrolę zgodnie z planem kontroli zatwierdzo-
nym przez Radę oraz na jej zlecenie.

4. Komisja Rewizyjna realizuje obowiązki na posiedzeniach oraz przez zespoły
kontrolne.

5. Komisja Rewizyjna zawiadamia Prezydenta o terminie planowanej kontroli, jej
zakresie i składzie zespołu kontrolnego.

6. Prezydent, Zastępcy Prezydenta, a także w zakresie swojej działalności kierow-
nicy jednostek organizacyjnych Magistratu i kierownicy miejskich jednostek organiza-
cyjnych zobowiązani są udzielać wszelkich informacji oraz udostępniać dokumenty na

- 208 -

Rozdział III

żądanie Komisji Rewizyjnej lub zespołu kontrolnego tej komisji, chyba że sprzeciwia
się temu przepis prawa.

7. Komisja Rewizyjna nie może ingerować w toczące się postępowanie w indywi-
dualnej sprawie, rozstrzyganej w drodze decyzji administracyjnej lub postanowienia ad-
ministracyjnego.

§ 55. Komisji Rewizyjnej powierza się:
1) kontrolę legalności, rzetelności, celowości i gospodarności działalności Prezy-

denta, podporządkowanych mu jednostek oraz jednostek pomocniczych gminy,
a w szczególności w zakresie:

a) wywiązywania się z zadań ustawowych i statutowych,
b) realizacji uchwał Rady i zarządzeń Prezydenta,
c) działalności finansowej i gospodarczej,
d) dokonywanych przekształceń w strukturze organizacyjno-prawnej,

2) opiniowanie wykonania budżetu Miasta i przygotowanie oraz przedstawienie
Radzie wniosku w sprawie udzielenia lub nie udzielenia Prezydentowi absolutorium,

3) przygotowanie projektów rozstrzygnięć w sprawach skarg w trybie powszechnie
obowiązującego prawa w zakresie postępowania administracyjnego, w których organem
właściwym do rozpatrzenia jest Rada,

4) opiniowanie wniosku o przeprowadzenie referendum w sprawie odwołania Pre-
zydenta.

§ 56. 1. Komisja Rewizyjna może powoływać ze swojego składu co najmniej trzy-
osobowe zespoły kontrolne działające na podstawie pisemnego zlecenia przewodniczą-
cego Komisji Rewizyjnej, określającego:

1) imiona i nazwiska członków zespołu oraz przewodniczącego zespołu,
2) podmiot kontrolowany,
3) przedmiot i zakres kontroli,
4) planowany termin rozpoczęcia i zakończenia kontroli. Czas trwania kontroli

nie może być dłuższy niż 9 miesięcy. W uzasadnionych przypadkach kontrola może
zostać przedłużona na następne 3 miesiące.

Zespół wykonuje swoje obowiązki co najmniej w składzie stanowiącym quorum.
2. Tryb pracy zespołu kontrolnego określa Komisja Rewizyjna, stosownie do przed-

miotu i zakresu planowanej kontroli.
3. Przewodniczący na wniosek Komisji Rewizyjnej występuje do Prezydenta o zle-

cenie wykonania ekspertyzy, wydania opinii itp.
4. Sprawozdanie z kontroli przeprowadzonej przez zespół kontrolny zawiera:

1) skład zespołu kontrolnego,

- 209 -

Prawne formy działania

2) podmiot kontrolowany,
3) miejsce, datę, przedmiot i zakres kontroli,
4) ustalenie stanu faktycznego stwierdzonego przez kontrolujących oraz opis

stanu prawnego,
5) wyjaśnienia kontrolowanych na temat, ustalonego przez zespół, stanu fak-

tycznego i prawnego,
6) w razie stwierdzenia nieprawidłowości, wykaz dokumentów na podstawie

których stwierdzono nieprawidłowości,
7) wnioski dotyczące oceny struktury organizacyjnej i prawnej pod względem

komplementarności zadań, kompetencji i odpowiedzialności,
8) propozycje wniosków i zaleceń pokontrolnych,
9) podpisy kontrolujących i obecnych podczas kontroli,
10) ewentualne zdanie odrębne członka zespołu.

5. Sprawozdanie z kontroli podpisane przez wszystkich członków zespołu kontrol-
nego sporządzane jest w czterech egzemplarzach i doręczane:

1) Komisji Rewizyjnej,
2) kontrolowanemu,
3) Prezydentowi,
4) Przewodniczącemu.

6. Kontrolowany przedstawia swoje stanowisko w terminie 10 dni od doręczenia
sprawozdania z kontroli.

7. Zespół kontrolny przedstawia na posiedzeniu Komisji Rewizyjnej w obecności
kontrolowanego i przedstawiciela Prezydenta w formie pisemnej wyniki i wnioski
z przeprowadzonej kontroli, najpóźniej w ostatnim dniu terminu określonego w zlece-
niu, o którym mowa w ust. 1.

8. W oparciu o sprawozdanie z kontroli, Komisja Rewizyjna sporządza, w terminie
30 dni od otrzymania stanowiska podmiotu kontrolowanego, protokół kontroli i przed-
stawia go Prezydentowi i Przewodniczącemu wraz z wnioskami pokontrolnymi i ewen-
tualnymi projektami uchwał.

9. Prezydent przedstawia Komisji Rewizyjnej swoje stanowisko do protokołu kon-
troli w terminie 10 dni od jego otrzymania.

10. Wnioski i zalecenia pokontrolne dotyczące jednostek podległych Prezydento-
wi, przyjęte do realizacji lub niezwłocznie zrealizowane, traktuje się jako osiągnięcie
celu kontroli, natomiast w pozostałych sprawach, Komisja Rewizyjna w formie wnio-
sków lub projektów uchwał wnosi o rozstrzygnięcie sprawy przez Radę.

- 210 -

Rozdział III

11. Wnioski, zalecenia, opinie itp. dotyczące spraw rozpatrywanych przez Komisję
w trybie innym niż poprzez zespół kontrolny kierowane są do Prezydenta i Przewodni-
czącego przy odpowiednim zastosowaniu zasad określonych w ust. 9 i 10.

12. Komisja Rewizyjna może delegować radnych za zgodą Prezydenta w charakte-
rze obserwatorów do przetargu prowadzonego przez Magistrat.

§ 57. 1. W posiedzeniach Komisji Rewizyjnej, poza posiedzeniem lub częścią po-
siedzenia, co do którego wyłączono jawność, może uczestniczyć Prezydent lub upoważ-
niony przez niego Zastępca Prezydenta.

2. Komisja Rewizyjna współpracuje z innymi komisjami, zapraszając ich umoco-
wanych przedstawicieli na posiedzenia.

3. W szczególnych przypadkach wynikających z przepisów ustawowych Komisja
Rewizyjna może uchwalić tajność obrad. Wtedy posiedzenia Komisji odbywają się tyl-
ko w gronie jej członków i osób, które uzyskały na to zgodę Komisji.

§ 58. 1. Zadaniem Komisji Dyscyplinarnej jest:
1) rozpatrywanie zarzutów dotyczących wykonywania mandatu radnego,
2) definiowanie zasad etycznych postępowania radnego,
3) podejmowanie działań zapobiegających konfliktom.

2. Prawo skierowania sprawy do Komisji Dyscyplinarnej przysługuje każdemu
radnemu. Komisja ma obowiązek rozpatrzenia sprawy skierowanej przez Przewodni-
czącego. Sprawy wymienione w ust. 1 pkt 2 i 3 Komisja może podejmować z własnej
inicjatywy.

3. Wyniki pracy Komisji Dyscyplinarnej jej przewodniczący przedstawia Komisji
Głównej, która decyduje o dalszym toku postępowania zgodnie z obowiązującymi prze-
pisami prawa.

4. PREZYDENT

§ 59. 1. Prezydent wykonuje uchwały Rady i zadania Miasta określone przepisami
prawa.

2. Prezydent wykonuje swoje zadania przy pomocy Magistratu, miejskich jedno-
stek organizacyjnych oraz powiatowych służb, inspekcji i straży.

§ 60. Do zadań Prezydenta należy w szczególności:
1) przygotowywanie projektów uchwał Rady,
2) określenie sposobu wykonywania uchwał Rady,
3) gospodarowanie mieniem komunalnym,
4) wykonywanie budżetu Miasta,

- 211 -

Prawne formy działania

5) zatrudnianie i zwalnianie kierowników miejskich jednostek organizacyjnych,
6) wykonywanie zadań zleconych z zakresu administracji rządowej, o których

mowa w ustawach wymienionych w § 3 pkt 1 i 2,
7) udzielanie pełnomocnictw kierownikom miejskich jednostek organizacyjnych

nie posiadających osobowości prawnej,
8) udzielanie pełnomocnictw członkom Zarządu Dzielnicy do samodzielnego po-

dejmowania czynności w rozumieniu art. 48 ust. 1 ustawy – w zakresie korzystania
z mienia komunalnego udostępnionego dzielnicy.

§ 61. Prezydent pełni funkcję Zgromadzenia Wspólników lub Walnego Zgroma-
dzenia spółek, w których Miasto jest jedynym udziałowcem lub akcjonariuszem. Prezy-
dent składa Radzie roczne informacje o sytuacji ekonomiczno-finansowej i inwestycyj-
nej spółek, w których pełni funkcję Zgromadzenia Wspólników lub Walnego
Zgromadzenia.

[…]

§ 63. 1. Prezydent rozstrzyga samodzielnie sprawy należące do jego kompetencji.
2. Projekty rozstrzygnięć Prezydenta przygotowują: jednostki organizacyjne Magi-

stratu, miejskie jednostki organizacyjne oraz Zastępcy Prezydenta, Sekretarz Miasta lub
Skarbnik Miasta.

3. Projekty rozstrzygnięć Prezydenta mające formę zarządzeń powinny zawierać:
1) uzasadnienie wraz z przewidywanymi skutkami finansowymi dla budżetu

Gminy,
2) opinię prawną,
3) opinię Skarbnika Miasta, jeżeli wykonanie tego rozstrzygnięcia może spowo-

dować powstanie zobowiązań finansowych Miasta.
[…]

§ 66. Zarządzenia Prezydenta będące projektami uchwał Rady wraz z uzasadnie-
niem i wnioskiem o włączenie pod obrady Rady, Sekretarz niezwłocznie przekazuje
Przewodniczącemu.

[…]

6. DZIELNICA

§ 72. 1. Dzielnica jest jednostką pomocniczą Miasta.
2. Dzielnicę stanowi wspólnota mieszkańców części obszaru Miasta, wyodrębnia-

jącej się ze względu na układ przestrzenny, lokalne tradycje oraz więzi społeczne i go-
spodarcze.

- 212 -

Rozdział III

§ 72a. Do zadań dzielnicy należą sprawy publiczne o znaczeniu lokalnym przeka-
zane jej przez Radę, służące zaspokajaniu zbiorowych potrzeb i poprawie warunków
życia jej mieszkańców.

§ 72b. Organami dzielnicy są:
1) Rada Dzielnicy,
2) Zarząd Dzielnicy.

§ 73. 1. Uchwała o utworzeniu, podziale, likwidacji i łączeniu dzielnic może być
podjęta przez Radę:

1) z inicjatywy własnej po przeprowadzeniu konsultacji z wyborcami zamiesz-
kałymi na terenie dzielnic, których to dotyczy,

2) z inicjatywy mieszkańców dzielnicy.
2. W przypadku, o którym mowa w ust. 1 pkt 2, zainteresowani mieszkańcy dorę-

czają Prezydentowi wniosek podpisany przez co najmniej 1/10 mieszkańców, którzy:
1) zamieszkują na stałe w tej części Miasta, której dotyczy propozycja zmiany,
2) posiadają czynne prawo wyborcze w wyborach do Rady.

3. Prezydent przedstawia Radzie projekt uchwały o sposobie załatwienia wniosku,
o którym mowa w ust. 2, w terminie 4 miesięcy od jego otrzymania.

4. Zasady i tryb konsultacji, o których mowa w ust. 1 pkt 1 określa Rada odrębną
uchwałą.

§ 74. Tworzenie, łączenie, podział i znoszenie osiedli oraz sołectw, jako jednostek
pomocniczych niższego rzędu, następuje w trybie i na zasadach określonych w § 73.

§ 75. 1. Wybory do Rad Dzielnic zarządza Rada.
2. Obsługę administracyjno-biurową Rad i Zarządów Dzielnic zapewnia Prezydent.

§ 76. 1. Nadzór nad działalnością dzielnicy sprawuje Rada i Prezydent. W razie
powtarzającego się lub istotnego naruszenia prawa przez organy dzielnicy Rada na
wniosek Prezydenta może rozwiązać ten organ.

2. Rada Dzielnicy ma prawo występować z wnioskami do organów Miasta.
3. Przewodniczący decyduje o sposobie rozstrzygnięcia pisemnych wniosków

dzielnicy skierowanych do Rady.
4. Prezydent ustosunkowuje się do pisemnych wniosków dzielnic skierowanych do

niego w terminie nie dłuższym niż 30 dni.
5. Szczegółowy tryb sprawowania nadzoru określa Statut Dzielnicy.

§ 77. 1. Przewodniczący Zarządów Dzielnic mają prawo uczestniczyć, bez prawa
głosowania, w sesjach Rady i posiedzeniach komisji.

- 213 -

Prawne formy działania

2. Przewodniczący Rady zawiadamia przewodniczących Zarządów Dzielnic o każ-
dym planowanym posiedzeniu Rady i komisji, na zasadach i trybie określonym w § 14.

§ 77a. 1. Radni mogą uczestniczyć w sesjach Rad Dzielnic i posiedzeniach ich
komisji, zabierać głos w dyskusji i składać wnioski bez prawa udziału w głosowaniu.

2. Radni wybrani z obszaru Dzielnicy mogą pełnić stałe dyżury w siedzibie Rady
i Zarządu Dzielnicy.

3. Radnemu wybranemu z obszaru Dzielnicy przysługuje inicjatywa uchwałodaw-
cza w sprawach dotyczących właściwej terytorialnie Rady Dzielnicy.

4. Przewodniczący Zarządu Dzielnicy dostarcza w formie elektronicznej Radnym
wybranym z obszaru Dzielnicy informację o miejscu, terminie sesji Rady Dzielnicy
wraz z proponowanym projektem porządku obrad oraz projektami uchwał.

5. Informację o której mowa w ust. 4 Przewodniczący Zarządu dostarcza Radnym
co najmniej na 3 dni przed terminem sesji Rady Dzielnicy.

§ 78. Statut Dzielnicy uchwala Rada zgodnie z przepisami prawa.

§ 79. 1. Dzielnice nie tworzą własnych budżetów.
2. Dzielnice prowadzą gospodarkę finansową w ramach budżetu Miasta w zakresie

wyodrębnionych dla nich środków.
3. Wyodrębnienie środków finansowych w budżecie miasta będących w dyspozycji

Dzielnic następuje na podstawie zapisów Wieloletniej Prognozy Finansowej.
4. Dzielnice decydują samodzielnie, zgodnie z obowiązującymi przepisami prawa,

o wykorzystaniu środków wyodrębnionych dla nich w budżecie Miasta oraz o wyborze
zadań do realizacji w sprawach przekazanych im przez Radę.

5. Przystępując do realizacji zadania dzielnica zobowiązana jest zapewnić jego peł-
ne finansowanie zarówno w fazie projektowej jak też w fazie realizacji. W przypadku
realizacji zadania w cyklu wieloletnim Rada Dzielnicy podejmuje uchwałę określającą
nakład środków finansowych niezbędnych do realizacji wskazanego zadania w danym
roku budżetowym i w latach następnych, aż do zakończenia realizacji zadania.

6. Rada uchwala corocznie, w formie załączników do uchwały budżetowej środki
wydzielone do dyspozycji Dzielnic w układzie klasyfikacji budżetowej.

7. Dla każdej z Dzielnic sporządzany jest odrębny załącznik o którym mowa
w ust. 6.

8. Jednostki pomocnicze niższego rzędu nie tworzą własnych budżetów i prowadzą
gospodarkę finansową w ramach budżetu Miasta w zakresie wyodrębnionych dla nich
środków, w formie załączników do uchwały budżetowej Miasta.

- 214 -

Rozdział III

§ 80. 1. Zarząd Dzielnicy w imieniu Miasta zarządza składnikami mienia komunal-
nego przekazanymi dzielnicy przez Prezydenta.

2. Rada określa zasady przekazywania mienia dzielnicy.
3. Szczegółowe zasady korzystania przez dzielnicę z przekazanej jej części mienia

komunalnego określa jej statut.
4. Mienie komunalne zakupione ze środków wyodrębnionych dla dzielnicy lub

przekazanych na jej rzecz pozostaje pod zarządem dzielnicy.

III. AKTY PRAWA MIEJSCOWEGO
§ 81. 1. Akty prawa miejscowego ogłasza się zgodnie z obowiązującymi przepisa-

mi ustawowymi.
2. Akty prawa miejscowego mogą być ponadto:

1) rozplakatowane w miejscach publicznych, a w szczególności na tablicach
ogłoszeń w budynkach Magistratu,

2) publikowane w prasie lokalnej,
3) publikowane w Gazecie Urzędowej Miasta Krakowa.

IV. MIENIE KOMUNALNE MIASTA
§ 82. 1. Miasto posiada osobowość prawną.
2. Oświadczenia woli w imieniu Miasta w zakresie zarządu mieniem składają:

1) Prezydent,
2) upoważniony przez Prezydenta – Zastępca Prezydenta – samodzielnie lub

z inną upoważnioną osobą.
3. Jeżeli czynność prawna może spowodować powstanie zobowiązań pieniężnych,

do jej skuteczności potrzebna jest kontrasygnata Skarbnika Miasta lub osoby przez nie-
go upoważnionej.

4. Skarbnik Miasta, który odmówił wystawienia kontrasygnaty, dokona jej jednak
na pisemne polecenie Prezydenta z równoczesnym powiadomieniem o tym fakcie Rady
i Regionalnej Izby Obrachunkowej w Krakowie.

5. Ilekroć wymaga tego interes Miasta, organy i pełnomocnicy Miasta dochodzą
jego praw przed sądem.

V. KOMUNALNA GOSPODARKA FINANSOWA
§ 83. 1. Miasto samodzielnie prowadzi gospodarkę finansową na podstawie budże-

tu Miasta, zwanego dalej „budżetem”.
2. Prezydent:

1) opracowuje projekt budżetu na następny rok budżetowy,

- 215 -

Prawne formy działania

2) zapewnia komisji właściwej w sprawach budżetu pełny dostęp do informacji
o stanie prac nad budżetem.

3. Komisja właściwa w sprawach budżetu:
1) gromadzi opinie pozostałych komisji, rad dzielnic i radnych na temat przygo-

towywanego budżetu,
2) przedstawia Radzie i Prezydentowi swoje opinie na temat projektu budżetu.

4. Prezydent zapewnia wszystkim zainteresowanym dostęp do projektu budżetu
oraz budżetu po jego uchwaleniu przez Radę.

§ 84. Środkami pieniężnymi dysponują, na podstawie pełnomocnictwa udzielone-
go przez Prezydenta:

1) kierownicy jednostek organizacyjnych Magistratu,
2) kierownicy miejskich jednostek organizacyjnych nieposiadających osobowości

prawnej,
3) przewodniczący Zarządów Dzielnic.

VI. POSTANOWIENIA KOŃCOWE
§ 85. Zmiany Statutu mogą nastąpić uchwałą Rady, w uzgodnieniu z Prezesem

Rady Ministrów.

6. Uchwała Nr XI/41/11
Rady Miejskiej w Miliczu

z dnia 14 lipca 2011 r.
w sprawie zasad i trybu przeprowadzania konsultacji z mieszkańcami Gminy

Milicz
(Dz. Urz. Woj. Dolnośląskiego Nr 172, poz. 2986)

Wyciąg

Na podstawie art. 5a ust. 2 ustawy z dnia 8 marca 1990 roku o samorządzie gmin-
nym […] uchwala się, co następuje:

Rozdział 1.
Przepisy ogólne

§ 1. 1. Konsultacje z mieszkańcami gminy Milicz, zwane dalej konsultacjami,
mogą być przeprowadzane w przypadkach przewidzianych ustawą oraz w innych spra-
wach ważnych dla gminy.

- 216 -

Rozdział III

2. Za inne sprawy ważne dla gminy uznaje się w szczególności sprawy dotyczące:
1) Strategii Rozwoju Gminy;
2) Wieloletniego Planu Inwestycyjnego;
3) gminnych programów rozwoju;
4) strategii rozwiązywania problemów społecznych;
5) innych planów i programów strategicznych.

3. Uprawnionymi do udziału w konsultacjach są mieszkańcy gminy Milicz.
4. Każdemu mieszkańcowi biorącemu udział w konsultacjach przysługuje jedno-

krotna możliwość wyrażenia opinii.
5. Wynik konsultacji ma charakter opiniodawczy i nie jest wiążący dla organów

Gminy, chyba że ustawa stanowi inaczej.
6. Konsultacje uważa się za ważne bez względu na ilość uczestniczących w nich

mieszkańców.

§ 2. 1. Rozstrzygnięcie o formie i terminie przeprowadzenia konsultacji podejmuje
Burmistrz Gminy Milicz w drodze zarządzenia, w którym określa:

1) przedmiot i cel konsultacji;
2) datę rozpoczęcia i zakończenia konsultacji;
3) zasięg terytorialny;
4) formę przeprowadzenia konsultacji;
5) osobę odpowiedzialną za przeprowadzenie konsultacji.

2. Informację o przeprowadzeniu konsultacji publikuje się na stronie BIP Urzędu
Miejskiego w Miliczu, tablicy ogłoszeń Urzędu Miejskiego w Miliczu, słupach ogłosze-
niowych na terenie miasta Milicza oraz w lokalnej prasie.

Rozdział 2.
Zasady i tryb przeprowadzania konsultacji

§ 3. 1. Z wnioskiem o przeprowadzenie konsultacji może wystąpić:
1) Rada Miejska w Miliczu;
2) grupa co najmniej 50 mieszkańców posiadających czynne prawo wyborcze do

Rady Miejskiej w Miliczu;
3) grupa co najmniej 3 stowarzyszeń działających na terenie Gminy Milicz;
4) organ wykonawczy jednostki pomocniczej Gminy Milicz, działający wspól-

nie z radą sołecką.
2. Burmistrz Gminy Milicz może przeprowadzić konsultacje z własnej inicjatywy.
3. Wniosek Rady Miejskiej w Miliczu stanowi stosowna uchwała.
4. Wniosek, o którym mowa w ust. 1 pkt 2 powinien zawierać:

1) termin i zakres terytorialny konsultacji,

- 217 -

Prawne formy działania

2) uzasadnienie z wykazaniem wagi przedmiotu konsultacji dla Gminy Milicz,
3) listę osób popierających wniosek, ze wskazaniem imienia i nazwiska, miejsca

zamieszkania, numeru PESEL, oświadczeniem o posiadaniu czynnego prawa wyborcze-
go do Rady Miejskiej w Miliczu oraz własnoręcznym podpisem,

4) wskazanie osoby, z którą należy się kontaktować w sprawie złożonego wniosku.
5. Wniosek, o którym mowa w ust. 1 pkt 3 powinien zawierać:

1) termin i zakres terytorialny konsultacji,
2) uzasadnienie z wykazaniem wagi przedmiotu konsultacji dla Gminy Milicz,
3) wskazanie osoby, z którą należy się kontaktować w sprawie złożonego wniosku,
4) listę stowarzyszeń popierających wniosek, ze wskazaniem ich nazwy i siedzi-

by wraz z podpisami osób upoważnionych do ich reprezentowania.
6. Wniosek, o którym mowa w ust. 1 pkt 4 powinien zawierać:

1) termin i zakres terytorialny konsultacji,
2) uzasadnienie z wykazaniem wagi przedmiotu konsultacji dla Gminy Milicz,
3) wskazanie osoby, z którą należy się kontaktować w sprawie złożonego wniosku,
4) uchwałę rady sołeckiej.

7. Wniosek niespełniający wymogów zawartych odpowiednio w ust. 3-6 nie podle-
ga rozpatrzeniu. W tym przypadku ust. 8 i 9 nie stosuje się.

8. O przeprowadzeniu lub odmowie przeprowadzenia konsultacji decyduje Bur-
mistrz Gminy Milicz, informując o tym wnioskodawcę w terminie nie dłuższym niż 14
dni od daty otrzymania wniosku.

9. Wnioskodawcy przysługuje odwołanie do Rady Miejskiej w Miliczu w terminie 14
dni od dnia otrzymania stanowiska Burmistrza o odmowie przeprowadzenia konsultacji.

10. Burmistrz Gminy Milicz nie może odmówić przeprowadzenia konsultacji, gdy
z wnioskiem wystąpiła Rada Miejska w Miliczu.

§ 4. 1. Konsultacje przeprowadza się w formie:
1) ankiet skierowanych do mieszkańców gminy,
2) bezpośrednich spotkań z mieszkańcami, zebrań z lokalnymi grupami społecz-

no-zawodowymi lub innymi podmiotami,
3) wyłożenia do publicznego wglądu na stronie BIP Urzędu Miejskiego w Mili-

czu na 30 dni projektu dokumentów z określeniem terminu na składanie uwag, opinii
i wniosków mieszkańców,

4) warsztatów projektowych,
5) komunikacji na płaszczyźnie elektronicznej.

2. Burmistrz Gminy Milicz dokonuje wyboru form konsultacji w zależności od po-
trzeb i zaistniałych okoliczności mając na uwadze zapewnienie możliwości wypowie-
dzenia się wszystkim osobom, z którymi przeprowadzane są konsultacje. Dopuszcza się

- 218 -

Rozdział III

łączenie kilku form prowadzenia konsultacji, z zastrzeżeniem obligatoryjnego wymogu
łączenia formy konsultacji, o której mowa w ust. 1 pkt 3 z inną formą konsultacji.

§ 5. 1. Konsultacje w formie ankiety prowadzone są poprzez:
1) udostępnienie aktywnego formularza ankiety na stronie BIP Urzędu Miejskie-

go w Miliczu;
2) udostępnienie formularza ankiety w Urzędzie Miejskim w Miliczu.

2. Treść ankiety powinna zawierać w szczególności:
1) informację o przeprowadzającym ankietę i wnioskodawcy,
2) zwięzłą informację o celu, jakiemu ma służyć ankieta,
3) pytania,
4) instrukcje dotyczące sposobu udzielenia odpowiedzi na pytania.

3. Wyniki ankiety podawane są do publicznej wiadomości na stronie BIP Urzędu
Miejskiego w Miliczu w terminie 14 dni od daty jej zakończenia.

§ 6. 1. Przez bezpośrednie spotkanie z mieszkańcami rozumie się spotkanie w wy-
znaczonym miejscu i czasie, na którym zostanie przedstawiony przedmiot konsultacji
oraz zapewniona zostanie możliwość zajęcia przez mieszkańców stanowiska na jego
temat.

2. Spotkanie prowadzi Burmistrz Gminy Milicz lub osoba przez niego upoważniona.
3. Przebieg spotkania zapisuje się i utrwala na nośniku elektronicznym w formie

audiowizualnej.
4. Dostęp do informacji, o której mowa w ust. 3 następuje poprzez stronę BIP Urzę-

du Miejskiego w Miliczu w terminie 14 dni od daty odbycia spotkania.

§ 7. 1. Uwagi, opinie i wnioski mieszkańców złożone w wyniku konsultacji w for-
mie wyłożenia do publicznego wglądu na stronie BIP Urzędu Miejskiego w Miliczu na
30 dni projektu dokumentu, przesyła się w formie elektronicznej na właściwy adres
email Urzędu Miejskiego w Miliczu.

2. Dostęp do informacji o złożonych uwagach, opiniach i wnioskach następuje po-
przez stronę BIP Urzędu Miejskiego w Miliczu w terminie 14 dni od daty zakończenia
terminu wyłożenia projektu dokumentu.

§ 8. 1. Przez warsztaty projektowe rozumie się spotkanie umożliwiające zdobycie
i pogłębienie wiedzy w zakresie konsultowanego tematu.

2. Z przeprowadzonych warsztatów sporządza się protokół, który podawany jest do
publicznej wiadomości na stronie BIP Urzędu Miejskiego w Miliczu w terminie 14 dni
od daty przeprowadzenia warsztatów.

- 219 -

Prawne formy działania

§ 9. Przez komunikację na płaszczyźnie elektronicznej rozumie się interaktywny
kontakt z mieszkańcami, za pomocą dostępnych w Urzędzie Miejskim w Miliczu środ-
ków komunikacji elektronicznej.

§ 10. 1. Burmistrz Gminy Milicz przeprowadza konsultacje przy pomocy Urzędu
Miejskiego w Miliczu, innych gminnych jednostek organizacyjnych lub wyspecjalizo-
wanych podmiotów gospodarczych.

2. Koszty związane z przygotowaniem i przeprowadzeniem konsultacji pokrywane
są z budżetu Gminy Milicz.

Rozdział 3.
Przepisy końcowe

§ 11. Wykonanie uchwały powierza się Burmistrzowi Gminy Milicz.

§ 12. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku
Urzędowym Województwa Dolnośląskiego.

7. Porozumienie Nr 42
pomiędzy Wojewodą Dolnośląskim a Gminą Oleśnica

zawarte w dniu 5 maja 2009 r.
w sprawie powierzenia Gminie Oleśnica obowiązku utrzymania grobu wojennego,

położonego na terenie Gminy Oleśnica
(Dz. Urz. Woj. Dolnośląskiego Nr 92, poz. 1989 oraz z 2014 r. poz. 5417)

Wyciąg

Na podstawie art. 2 ust. 4 w zw. z art. 20 ustawy z dnia 23 stycznia 2009 r. o woje-
wodzie i administracji rządowej w województwie [...] oraz art. 8 ust. 2 i 4 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym [...] w związku z art. 6 ust. 3 ustawy z dnia 28
marca 1933 r. o grobach i cmentarzach wojennych [...] oraz uchwałą nr XXXV/158/09
Rady Gminy Oleśnica z dnia 28 kwietnia 2009 r. w sprawie wyrażenia zgody na zawar-
cie porozumienia pomiędzy Wojewodą Dolnośląskim a Gminą Oleśnica,

zostało zawarte porozumienie pomiędzy:

Wojewodą Dolnośląskim, Panem Rafałem Jurkowlańcem, zwanym dalej „Woje-
wodą”,

- 220 -

Rozdział III

a
Gminą Oleśnica, reprezentowaną przez Pana Marcina Kasinę – Wójta Gminy Ole-

śnica, zwaną dalej „Gminą”,

następującej treści:

§ 1
1. Wojewoda powierza, a Gmina przyjmuje obowiązek wynikający z art. 6 ust. 3

ustawy z dnia 28 marca 1933 r. o grobach i cmentarzach wojennych […], polegający na
utrzymaniu grobów i cmentarzy wojennych, o których mowa w art. 1 ustawy o grobach
i cmentarzach wojennych, znajdujących się na terenie Gminy.

2. Do zakresu zadań, o których mowa w § 1 ust. 1, należy w szczególności:
1) dbanie o estetyczny wygląd obiektu i jego otoczenia w ciągu całego roku,

w tym: utrzymanie w czystości i porządku, konserwacja elementów małej architektury
oraz dbałość o czytelność napisów,

2) zapewnienie estetycznego wyglądu zespołu roślinności znajdującej się na
cmentarzach, kwaterach i grobach wojennych poprzez;

a) nasadzenia roślinności dostosowanej do otoczenia,
b) wykonywanie bieżących zabiegów pielęgnacyjnych zieleni, w tym usuwa-

nie drzew i krzewów obumarłych lub zagrażających bezpieczeństwu ludzi lub mogących
spowodować uszkodzenie grobu lub innych urządzeń cmentarnych,

3) przygotowanie uroczystego wyglądu obiektów na:
– 8 maja – rocznica zakończenia II wojny światowej w Europie (groby osób:

poległych lub zmarłych z powodu działań wojennych II wojny światowej, w tym jeńców
wojennych i ofiar terroru hitlerowskiego),

– 15 sierpnia – Święto Wojska Polskiego (groby żołnierzy Wojska Polskiego),
– 1 września – rocznica wybuchu II wojny światowej (groby osób narodowo-

ści polskiej: poległych lub zmarłych z powodu działań wojennych II wojny światowej,
w tym jeńców wojennych i ofiar terroru hitlerowskiego),

– 1 listopada – Wszystkich Świętych (wszystkie groby),
– 11 listopada – Narodowe Święto Niepodległości (groby osób narodowości

polskiej),
– w innych przypadkach – wg bieżących potrzeb,

4) planowanie i wykonywanie remontów pomników, nagrobków i elementtów
małej architektury obiektów, wg odrębnie zaopiniowanego zakresu prac remontowych
przez Wojewodę,

5) prowadzenie ksiąg pochowanych oraz dokonywanie wpisu do imiennej ewi-
dencji, przy współpracy z Wojewodą,

- 221 -

Prawne formy działania

6) wykonywanie innych zadań z zakresu wynikającego z bieżących potrzeb.

§ 2
1. W celu realizacji obowiązków wynikających z § 1 Wojewoda będzie przekazy-

wał Gminie środki finansowe w formie dotacji celowej.
2. Wysokość przekazanej Gminie dotacji uzależniona będzie od wysokości środ-

ków finansowych, otrzymywanych corocznie z budżetu państwa.
3. Dotacja będzie przekazywana Gminie w dwóch równych transzach. Pierwsza

transza przekazana zostanie do dnia 31 marca, druga do dnia 31 lipca, danego roku bu-
dżetowego.

4. W uzasadnionych przypadkach, w trakcie danego roku budżetowego, Wojewoda
może przekazać Gminie dodatkowe środki na realizację zadań, o których mowa w § 1,
w terminie wynikającym z przedłożonego harmonogramu.

5. Dotacja stanowi podstawę do zwiększenia budżetu Gminy po stronie dochodów.

§ 3
Zadania, o których mowa w § 1 ust. 2, mogą być również realizowane przez Gminę

ze środków własnych oraz innych źródeł.

§ 4
1. O możliwości niewykorzystania w całości lub w części środków określonych

w dotacji, Gmina zobowiązana jest niezwłocznie powiadomić o tym fakcie Wojewodę,
najpóźniej do dnia 31 października danego roku budżetowego i do tego dnia zwrócić
niewykorzystane środki.

2. Termin wykorzystania dotacji ustala się na dzień 31 grudnia danego roku budże-
towego.

3. Niewykorzystana część dotacji podlega zwrotowi do dnia 15 stycznia następne-
go roku budżetowego. W przypadku zwrotu niewykorzystanej dotacji po tym terminie
Gmina zobowiązana jest do zwrotu dotacji wraz z odsetkami liczonymi jak dla zaległo-
ści podatkowych, począwszy od dnia następującego po dniu, w którym upłynął termin
zwrotu dotacji.

4. Zwrot niewykorzystanej dotacji należy przekazać:
a) do dnia 31 grudnia danego roku budżetowego na rachunek bankowy Dolno-

śląskiego Urzędu Wojewódzkiego – Wydziału Finansów i Budżetu nr 17 1010 1674
0000 5522 3000 0000

b) po dniu 31 grudnia danego roku budżetowego do dnia 31 stycznia roku na-
stępnego na rachunek bankowy Dolnośląskiego Urzędu Wojewódzkiego – Wydziału Fi-
nansów i Budżetu nr 94 1010 1674 0000 5513 9135 0000,

- 222 -

Rozdział III

c) po dniu 31 stycznia roku następnego po roku budżetowym na rachunek ban-
kowy Dolnośląskiego Urzędu Wojewódzkiego – Wydziału Finansów i Budżetu nr 64
1010 1674 0000 5522 3100 0000.

5. Należne odsetki winny być przekazane na rachunek bankowy Dolnośląskiego
Urzędu Wojewódzkiego – Wydziału Finansów i Budżetu nr 64 1010 1674 0000 5522
3100 0000.

6. Wykorzystanie dotacji nastąpi poprzez zapłatę za zrealizowane zadanie, na które
dotacja była udzielona.

7. Dotacja wykorzystana niezgodnie z przeznaczeniem, nienależnie pobrana lub
pobrana w nadmiernej wysokości podlega zwrotowi wraz z odsetkami na zasadach okre-
ślonych w art. 169 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych […].

8. W tytule przelewu dotyczącego zwrotu dotacji należy wskazać: rok, którego
dotyczy zwrot, klasyfikację budżetową, zwrot w układzie zadaniowym (funkcję, zada-
nie, podzadanie, działanie), nazwę zadania w skrócie.

§ 5
1. Gmina zobowiązuje się do oszczędnego i racjonalnego gospodarowania przyję-

tymi środkami oraz przeznaczenia ich na cele określone w § 1 niniejszego porozumienia
zgodnie z przepisami prawa.

2. Zobowiązania zaciągnięte niezgodnie z obowiązującymi przepisami prawa lub
w wysokości wyższej niż określone w porozumieniu nie podlegają finansowaniu w ra-
mach dotacji, o której mowa w § 2 ust. 1.

§ 6
1. Końcowe rozliczenie roczne, pod względem rzeczowym i finansowym z wyko-

nanych zadań w danym roku budżetowym, Gmina zobowiązuje się przedłożyć do dnia
15 stycznia roku następnego, wg wzoru stanowiącego załącznik Nr 1 do niniejszego
porozumienia.

2. Do rozliczenia, o którym mowa w ust. 1, należy dołączyć:
a) potwierdzone za zgodność z oryginałem przez uprawnione osoby kopie faktur

(wystawionych na Gminę) lub innych dokumentów księgowych o równoważnej warto-
ści dowodowej, które w opisie powinny zawierać: nr umowy z wykonawcą, typ proce-
dury udzielenia zamówienia publicznego, zapis o sfinansowaniu/dofinansowaniu ze
środków dotacji w wysokości zł na podstawie porozumienia nr zawartego z Wo-
jewodą Dolnośląskim, akceptacja pod względem merytorycznym, akceptacja pod wzglę-
dem formalnym i rachunkowym, zatwierdzenie do wypłaty, adnotacja o terminie doko-
nanej zapłaty;

b) potwierdzone za zgodność z oryginałem dowody zapłaty;

- 223 -

Prawne formy działania

c) rozliczenie z zakupionych i wbudowanych materiałów przy pracach realizo-
wanych systemem gospodarczym, zawierające w szczególności informacje o zakresie
prac, ich wykonawcy, terminie wykonania, wykorzystanych materiałach.

§ 7
W terminie do końca sierpnia każdego roku, a w roku 2014 w terminie 30 dni od

daty zawarcia niniejszego aneksu, Gmina przedstawi Wojewodzie:
a) opis aktualnego stanu technicznego poszczególnych obiektów wraz z dokumen-

tacją fotograficzną (w formie elektronicznej) ilustrującą ten stan,
b) zapotrzebowanie na środki finansowe, na rok następny, wg wzoru stanowiącego

załącznik Nr 2 do niniejszego porozumienia.

§ 8
Na prace remontowe obiektów cmentarnictwa wojennego należy uzyskać zgodę

Wojewody. Zgoda może być wydana po przedłożeniu:
a) ustalonego zakresu prac z określeniem obiektu, którego prace dotyczą oraz sza-

cunkowej wartości,
b) stanowiska organu ochrony konserwatorskiej w przypadku objęcia obiektu tą

formą ochrony.

§ 9
1. Wojewodzie przysługuje prawo kontroli realizacji zadania, o którym mowa w § 1

ust. 1 porozumienia, prowadzonej na zasadach i w trybie określonym przepisami ustawy
z dnia 15 lipca 2011 r. o kontroli w administracji rządowej […].

2. Gmina:
a) przedstawi na żądanie Wojewody, dokumenty dotyczące sposobu wykorzysta-

nia dotacji oraz rozliczenia finansowe,
b) bezpośrednio czuwa nad stanem grobów i cmentarzy wojennych,
c) w razie uszkodzenia grobu lub jakichkolwiek urządzeń na cmentarzu wojen-

nym obowiązana jest o tym zawiadomić Wojewodę.

§ 10
1. Porozumienie zawarte zostaje na czas nieokreślony.
2. Wszelkie zmiany treści porozumienia wymagają – pod rygorem nieważności –

formy pisemnego aneksu podpisanego przez strony.
3. Każda ze stron może je rozwiązać za uprzednim trzymiesięcznym wypowiedze-

niem, ze skutkiem na dzień 31 grudnia danego roku budżetowego.
4. Wojewoda może rozwiązać porozumienie ze skutkiem natychmiastowym, w razie

rażących uchybień w realizacji powierzonych zadań, gdy wezwanie Gminy do usunięcia

- 224 -

Rozdział III

tych uchybień w określonym terminie nie odniosło skutku, przy czym rozliczenie, o któ-
rym mowa w § 6, obejmuje środki wydane do dnia rozwiązania porozumienia i dokonane
będzie w terminie 30 dni od tegoż dnia.

§ 11
Do spraw nieuregulowanych porozumieniem zastosowanie mają przepisy ustawy

z dnia 27 sierpnia 2009 r. o finansach publicznych […] oraz inne przepisy dotyczące
spraw objętych porozumieniem.

§ 12
1. Porozumienie wchodzi w życie z dniem podpisania.
2. Porozumienie podlega ogłoszeniu w Dzienniku Urzędowym Województwa Dol-

nośląskiego.
3. Porozumienie zostało sporządzone w czterech jednobrzmiących egzemplarzach,

po dwa dla każdej ze stron.
[…]

8. Porozumienie Nr 34.WS.402.1.7.2014
zawarte pomiędzy: Powiatem Wałbrzyskim, w imieniu którego działają:
1. Pan […] – Starosta Wałbrzyski, 2. Pan […] – Wicestarosta Powiatu
Wałbrzyskiego, zwanym dalej „Powierzającym”, a Gminą Wałbrzych,
w imieniu której działa Pan […] – Prezydent Miasta Wałbrzycha, zwaną

dalej „Przyjmującym”
z dnia 20 marca 2014 r.

w sprawie wykonywania przez Powiatową i Miejską Bibliotekę Publiczną „Biblio-
teka pod Atlantami” w Wałbrzychu zadań powiatowej biblioteki publicznej dla

Powiatu Wałbrzyskiego
(Dz. Urz. Woj. Dolnośląskiego poz. 1553)

Wyciąg

Działając na podstawie:
1) art. 4 ust. 1 pkt 7, art. 5 ust. 2 i 3 oraz art. 12 pkt 8a ustawy z dnia 5 czerwca

1998 r. o samorządzie powiatowym […];
2) art. 8 ust. 2a i art. 18 ust. 2 pkt 11 ustawy z dnia 8 marca 1990 r. o samorządzie

gminnym […];
3) art. 20a ust. 2 ustawy z dnia 27 czerwca 1997 r. o bibliotekach […];

- 225 -

Prawne formy działania

4) Uchwały Nr XVI/93/14 Rady Powiatu Wałbrzyskiego z dnia 29 stycznia 2014 r.
w sprawie powierzenia w 2014 r. Gminie Wałbrzych prowadzenia zadania publicznego
z zakresu powiatowej biblioteki publicznej;

5) Uchwały Nr LVIII/582/2014 Rady Miejskiej Wałbrzycha z dnia 20 lutego 2014 r.
w sprawie przyjęcia od Powiatu Wałbrzyskiego zadań w zakresie prowadzenia powiato-
wej biblioteki publicznej,

strony porozumienia ustalają co następuje:

§ 1. 1. Powierzający powierza, a Przyjmujący przyjmuje wykonywanie przez Po-
wiatową i Miejską Bibliotekę Publiczną „Biblioteka pod Atlantami” w Wałbrzychu,
zwaną dalej „Biblioteką”, zadań powiatowej biblioteki publicznej dla Powiatu Wałbrzy-
skiego, o których mowa w art. 20a ust. 1 ustawy z dnia 27 czerwca 1997 r. o bibliotekach
[…].

2. Biblioteka działa jako instytucja kultury, której organizatorem jest Gmina Wał-
brzych.

§ 2. 1. Na wykonanie zadań powiatowej biblioteki publicznej Powierzający zobo-
wiązany jest przekazać dotację na rok 2014 w wysokości 10.000,00 zł (słownie: dziesięć
tysięcy złotych 00/100), na rachunek bankowy Przyjmującego nr 14 1030 1289 0000
0000 9000 0004 w dwóch równych ratach po 5.000,00 zł (słownie: pięć tysięcy złotych
00/100) w terminach: do 30.03.2014 r. oraz 30.09.2014 r.

2. Przyznane środki finansowe Przyjmujący wykorzysta w terminie do 27 grudnia
2014 r., a środki niewykorzystane zwróci w terminie do 30 grudnia 2014 r. na rachunek
bankowy Powierzającego nr 69 1560 0013 2242 2159 5745 0002.

3. Przyjmujący zobowiązany jest do złożenia Powierzającemu sprawozdania za
I półrocze 2014 r. uwzględniającego merytoryczną i finansową stronę realizacji powie-
rzonych zadań, zgodnie z zadaniami określonymi w § 2 ust. 4 niniejszego porozumienia,
w terminie do 15 lipca 2014 r. oraz sprawozdania końcowego za cały okres realizacji
zadania w terminie do 15 stycznia 2015 r.

4. Środki, o których mowa w ust. 1 przeznaczone zostaną na realizację następują-
cych zadań powiatowej biblioteki publicznej:

1) gromadzenie, opracowywanie i udostępnianie materiałów bibliotecznych słu-
żących obsłudze potrzeb informacyjnych, edukacyjnych i samokształceniowych, zwłasz-
cza dotyczących wiedzy o własnym regionie oraz dokumentujących jego dorobek kultu-
ralny, naukowy i gospodarczy;

2) pełnienie funkcji ośrodka informacji biblioteczno-bibliograficznego, organi-
zowanie obiegu wypożyczeń międzybibliotecznych, opracowywanie i publikowanie

- 226 -

Rozdział III

bibliografii regionalnych, a także innych materiałów informacyjnych o charakterze re-
gionalnym;

3) udzielanie bibliotekom pomocy instrukcyjno-metodycznej i szkoleniowej;
4) sprawowanie nadzoru merytorycznego w zakresie realizacji przez gminne bi-

blioteki publiczne zadań określonych w art. 27 ust. 5 ustawy z dnia 27 czerwca 1997 r.
o bibliotekach […].

§ 3. Powierzający ma prawo w każdym czasie dokonywać kontroli realizacji przez
Bibliotekę zadań powiatowej biblioteki publicznej oraz wydatkowania środków z dota-
cji Powierzającego, w tym prawo wglądu w dokumenty w części dotyczącej prowadze-
nia zadań powiatowej biblioteki publicznej.

§ 4. W sprawach nie uregulowanych niniejszym porozumieniem stosuje się przepi-
sy Kodeksu Cywilnego.

§ 5. 1. Porozumienie zostaje zawarte na rok budżetowy 2014.
2. Porozumienie może zostać rozwiązane przez każdą ze stron z zachowaniem 1

miesięcznego okresu wypowiedzenia.
3. W przypadku rozwiązania porozumienia w trakcie roku, o którym mowa w § 5

ust. 1 porozumienia, wysokość dotacji określa się proporcjonalnie do okresu jego obo-
wiązywania.

§ 6. Porozumienie sporządzono w 4 jednobrzmiących egzemplarzach, po 2 egzem-
plarze dla każdej ze stron.

§ 7. Porozumienie wchodzi w życie z dniem podpisania z mocą obowiązującą od 1
stycznia 2014 r. i podlega ogłoszeniu w Dz. Urz. Woj. Dolnośląskiego.

- 227 -

Prawne formy działania

9. Uchwała Nr LXI/878/12
Rady Miasta Krakowa

z dnia 21 listopada 2012 r.
w sprawie ustalenia kierunków działania Prezydenta Miasta Krakowa w sprawie
zwiększenia dochodów budżetowych wynikających z podatku dochodowego dla

osób prawnych.
(źródło: www.bip.krakow.pl)

Wyciąg

Na podstawie art. 18 ust. 2 pkt 2 ustawy z dnia 8 marca 1990 r. o samorządzie gmin-
nym […] Rada Miasta Krakowa uchwala, co następuje:

§ 1. 1. Rada Miasta Krakowa wyraża wolę podjęcia wszelkich możliwych działań
mających na celu powiększenie dochodów budżetowych wynikających z podatku od
osób prawnych.

2. Zobowiązuje się Prezydenta Miasta Krakowa do dokonania całościowej analizy
podmiotów gospodarczych mających oddziały na terenie Gminy Kraków celem uzyska-
nia informacji od organów podatkowych w sprawie przekazywania Gminie Kraków sto-
sownych udziałów w podatku dochodowym od osób prawnych.

§ 2. Ustala się następujące szczegółowe kierunki działania Prezydenta w celu reali-
zacji niniejszej uchwały:

1. Przygotowanie do dnia 30.06.2013 analizy oddziałów zakładów funkcjonują-
cych na terenie Gminy celem ich identyfikacji pod kątem miejsca wypracowywania do-
chodów do opodatkowania.

2. Wystąpienie do stosownych organów administracji podatkowej z wnioskiem
o informację dot. przekazywania udziałów w podatku dochodowym od podmiotów okre-
ślonych w § 2 ust. 1 uchwały.

§ 3. Rada Miasta Krakowa rekomenduje Prezydentowi Miasta Krakowa prowadzenie
bieżących konsultacji z Radą Miasta Krakowa w zakresie realizacji niniejszej uchwały.

§ 4. Wykonanie uchwały powierza się Prezydentowi Miasta Krakowa.

§ 5. Uchwała wchodzi w życie z dniem podjęcia.

www.bip.krakow.pl

- 228 -

Rozdział III

10. Uchwała Rady Miejskiej Wrocławia
Nr XXXI/1063/09

z dnia 19 lutego 2009 r.
w sprawie nadania nazwy ulicy na terenie Wrocławia

(Dz. Urz. Woj. Dolnośląskiego Nr 52, poz. 1101)

Wyciąg

Na podstawie art. 18 ust. 2 pkt 13 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym [...] Rada Miejska Wrocławia uchwala, co następuje:

§ 1
Nowej ulicy w obrębie Maślic, której położenie określa załącznik do niniejszej

uchwały, nadaje się nazwę Suwalska.

§ 2
Wykonanie uchwały powierza się Prezydentowi Wrocławia.

§ 3
Uchwała wchodzi w życie po upływie 14 dni od daty ogłoszenia w Dzienniku

Urzędowym Województwa Dolnośląskiego.
[...]

11. Uchwała Nr I/1/14
Rady Miejskiej Wrocławia

z dnia 1 grudnia 2014 r.
w sprawie wyboru Przewodniczącego Rady Miejskiej Wrocławia

(źródło: uchwaly.um.wroc.pl)

Wyciąg

Na podstawie art. 19 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
[…] oraz § 8 ust. 1 Statutu Wrocławia stanowiącego załącznik do uchwały nr XXVI
/276/96 Rady Miejskiej Wrocławia z dnia 17 maja 1996 r. w sprawie przyjęcia Statutu
Wrocławia w brzmieniu uzgodnionym z Prezesem Rady Ministrów […] Rada Miejska
Wrocławia uchwala, co następuje:

§ 1. Wybiera się radnego […] na Przewodniczącego Rady Miejskiej Wrocławia.

§ 2. Uchwała wchodzi w życie z dniem podjęcia.

- 229 -

Prawne formy działania

12. Uchwała Nr XX/581/08
Rady Miejskiej Wrocławia

z dnia 17 kwietnia 2008 r.
w sprawie ustalenia zasad przyznawania oraz wysokości diet dla radnych Rady

Miejskiej Wrocławia
(źródło: uchwaly.um.wroc.pl)

Wyciąg

Na podstawie art. 25 ust. 4, 6 i 8 ustawy z dnia 8 marca 1990 r. o samorządzie gmin-
nym […] oraz § 3 pkt 1 rozporządzenia Rady Ministrów z dnia 26 lipca 2000 r. w spra-
wie maksymalnej wysokości diet przysługujących radnemu gminy […] Rada Miejska
Wrocławia uchwala, co następuje:

§ 1
1. Wprowadza się miesięczny ryczałtowy system naliczania diet.
2. Dieta przysługuje Radnym Rady Miejskiej z tytułu sprawowania mandatu.

§ 2
1. 100% ryczałtu stanowi 1,5-krotność kwoty bazowej określonej w ustawie budże-

towej dla osób zajmujących kierownicze stanowiska państwowe na podstawie przepi-
sów ustawy z dnia 23 grudnia 1999 r. o kształtowaniu wynagrodzeń w państwowej sfe-
rze budżetowej oraz o zmianie niektórych ustaw […].

2. Wysokość ryczałtu jest zróżnicowana w zależności od funkcji pełnionych w Ra-
dzie Miejskiej i jej organach, przy czym członkostwo w Komisji traktuje się jak człon-
kostwo w organach Rady Miejskiej określonych ustawą oraz Statutem Miasta.

§ 3
1. Ustala się następujące wysokości miesięcznych ryczałtowych diet w pro

centowym stosunku do ryczałtu ustalonego w § 2 ust. 1:
1) Przewodniczący Rady Miejskiej – 100% ryczałtu;
2) Wiceprzewodniczący Rady Miejskiej – 95% ryczałtu;
3) Przewodniczący Komisji, Przewodniczący Klubów – 85% ryczałtu;
4) Przewodniczący Komisji Statutowej – 90% ryczałtu;
5) Radny będący członkiem co najmniej 1 Komisji – 65% ryczałtu;
6) Radny nie będący członkiem żadnej Komisji – 32,5% ryczałtu.

2. Na początku kadencji Rady Miejskiej do momentu ukonstytuowania się Komisji
Stałych Rady Miejskiej radnemu przysługuje dieta w wysokości, o której mowa w ust. 1
pkt 5.

- 230 -

Rozdział III

3. Radnemu pełniącemu funkcję wiceprzewodniczącego Komisji przysługuje do-
datkowo za każde posiedzenie 10% diety, o której mowa w § 3 ust 1 pkt 3, jeżeli wyko-
nuje zadania Przewodniczącego Komisji podczas jego nieobecności trwającej nieprze-
rwanie dłużej niż dwa miesiące.

4. Dietę radnego oblicza się proporcjonalnie do rzeczywistego okresu sprawowania
mandatu w następujących przypadkach:

1) na początku oraz na koniec kadencji;
2) wstąpienia na mandat w trakcie kadencji;
3) stwierdzenia wygaśnięcia mandatu radnego.

5. Dietę radnego oblicza się proporcjonalnie do rzeczywistego okresu sprawowania
funkcji, o których mowa w § 3 ust. 1 pkt 1-4 w przypadku rozpoczęcia pełnienia funkcji
wiążącej się z podwyższeniem diety oraz odwołania radnego z funkcji.

6. Sposób obliczania diety, o którym mowa w ust. 4 stosuje się odpowiednio w przy-
padku radnego niebędącego członkiem żadnej Komisji.

§ 4
1. Diety podlegają zmniejszeniu w następujących przypadkach:

1) nieobecności na sesji;
2) nieobecności na posiedzeniu Komisji.

2. Zmniejszenia diety wynoszą:
1) w ust. 1 pkt 1 – 15% diety, o której mowa w § 3 pkt 5, za każde posiedzenie

Rady;
2) w ust. 1 pkt 2 – 10% diety, o której mowa w § 3 pkt 5, za każde posiedzenie

Komisji;
3) w przypadku stwierdzenia nieobecności radnego na posiedzeniu sesji Rady

Miejskiej przez Przewodniczącego sesji przy obliczaniu składu Rady w razie wątpliwo-
ści co do quorum w trakcie posiedzenia Rady – 10% diety, o której mowa w § 3 pkt 5.

3. Radnemu obecnemu na sesji Rady, który nie uczestniczył w co najmniej 50%
głosowań zmniejsza się dietę o 7% diety, o której mowa w § 3 pkt 5;

4. Podstawą do zmniejszenia diety, o którym mowa w ust. 2 jest odnotowanie przez
przewodniczącego obrad w protokole sesji lub posiedzenia faktu nieobecności lub
opuszczenia sali obrad.

[…]
6. Zmniejszenie diety nie następuje w razie powiadomienia i usprawiedliwienia

Przewodniczącemu Rady lub Przewodniczącemu Komisji przyczyny nieobecności lub
opuszczenia przed zakończeniem sesji lub posiedzenia, w związku z wykonywaniem
mandatu radnego.

- 231 -

Prawne formy działania

7. Zmniejszenie diety, o którym mowa w ust. 3 nie następuje w przypadku ręcznego
liczenia głosów.

8. Przepisów ust. 1 i ust. 3 nie stosuje się do Przewodniczącego Rady Miejskiej
oraz Wiceprzewodniczących Rady Miejskiej w związku z wykonywaniem zadań w ra-
mach pełnionych funkcji.

§ 5
1. Wypłaty diet za dany miesiąc dokonuje się do drugiego dnia następnego miesiąca.
2. Diety oblicza się na podstawie list obecności na sesjach Rady Miejskiej i posie-

dzeniach Komisji oraz zestawienia liczby oddanych głosów podczas sesji.
3. Przewodniczący Rady Miejskiej informuje o zmianach przepisów, o których

mowa w § 2 ust. 1, na najbliższej sesji Rady Miejskiej.

§ 6
Wykonanie uchwały powierza się Prezydentowi Wrocławia.

§ 7
Traci moc uchwała Rady Miejskiej Wrocławia Nr XXIV/807/00 Rady Miejskiej

Wrocławia z dnia 21września 2000 r. w sprawie diet dla radnych […].

§ 8
Uchwała wchodzi w życie z dniem podjęcia.

13. Uchwała Nr XVII/339/2011
Rady Miasta Stołecznego Warszawy

z dnia 16 czerwca 2011 r.
w sprawie diet oraz kosztów podróży radnych m.st. Warszawy

(źródło: bip.warszawa.pl)

Wyciąg

Na podstawie art. 25 ust. 4 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
[…] w związku z art. 1 ust. 1 ustawy z dnia 15 marca 2002 r. o ustroju miasta stołeczne-
go Warszawy […] uchwala się, co następuje:

§ 1. Ustala się:
1) zasady przyznawania diet radnym Rady m.st. Warszawy;
2) zasady zwrotu kosztów podróży służbowej radnym Rady m.st. Warszawy.

- 232 -

Rozdział III

§ 2. 1. Radnemu m.st. Warszawy, zwanemu dalej „radnym” przysługuje dieta mie-
sięczna.

2. Dieta miesięczna wypłacana jest radnemu z dołu, niezwłocznie po ustaleniu
łącznej jej wysokości, nie później jednak niż w ciągu pierwszych 15 dni następnego
miesiąca kalendarzowego na wskazany przez radnego numer rachunku bankowego.

3. Podstawę ustalenia wysokości diety miesięcznej radnego stanowi półtorakrotność
kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze sta-
nowiska państwowe na podstawie przepisów ustawy z dnia 23 grudnia 1999 r. o kształ-
towaniu wynagrodzeń w państwowej sferze budżetowej oraz o zmianie niektórych ustaw
[…].

§ 3. 1. Maksymalna wysokość diety miesięcznej radnego – ze względu na pełnioną
przez radnego funkcję – wynosi:

1) 100% podstawy określonej w § 2 ust. 3 – dla radnego pełniącego funkcję prze-
wodniczącego Rady m.st. Warszawy;

2) 99% podstawy określonej w § 2 ust. 3 – dla radnego pełniącego funkcję wice-
przewodniczącego Rady m.st. Warszawy;

3) 98% podstawy określonej w § 2 ust. 3 – dla radnego pełniącego funkcję prze-
wodniczącego komisji Rady m.st. Warszawy;

4) 97% podstawy określonej w § 2 ust. 3 – dla radnego pełniącego funkcję wice-
przewodniczącego komisji Rady m.st. Warszawy;

5) 95% podstawy określonej w § 2 ust. 3 – dla pozostałych radnych Rady m.
st. Warszawy.

2. Jeżeli radny pełni jednocześnie kilka funkcji, o których mowa w ust.1, przy usta-
laniu maksymalnej wysokości diety miesięcznej tego radnego bierze się pod uwagę tyl-
ko tę funkcję, do której przypisana jest najwyższa wartość maksymalnej wysokości die-
ty miesięcznej określonej w ust. 1.

§ 4. Dieta miesięczna radnego składa się z trzech części.

§ 5. 1. Pierwsza część diety miesięcznej przysługuje radnemu, jeśli w danym mie-
siącu weźmie on udział przynajmniej w jednej sesji Rady m.st. Warszawy lub w jednym
posiedzeniu komisji Rady m.st. Warszawy.

2. Pierwsza część diety miesięcznej wynosi 30% maksymalnej wysokości diety
miesięcznej radnego.

3. Podstawą obliczenia pierwszej części diety miesięcznej są podpisy radnego na li-
stach obecności na sesjach Rady m.st. Warszawy i komisjach Rady m.st. Warszawy,
z uwzględnieniem postanowień § 24 ust. 8 Statutu m.st. Warszawy stanowiącego załącz-

- 233 -

Prawne formy działania

nik do uchwały Rady m.st. Warszawy nr XXII/743/2008 z dnia 10 stycznia 2008 r. […],
zwanego dalej „Statutem”.

§ 6. 1. Druga część diety miesięcznej przysługuje radnemu za udział w głosowa-
niach odbytych na sesjach Rady m.st. Warszawy zwołanych zgodnie z harmonogramem,
przy czym sesje zwołane zgodnie z harmonogramem to sesje zwołane przez Przewodni-
czącego Rady m.st. Warszawy zgodnie z § 27 ust. 1 Statutu, które odbyły się w termi-
nach podanych do wiadomości radnych z co najmniej trzymiesięcznym wyprzedzeniem,
z zastrzeżeniem ust. 8.

2. Druga część diety miesięcznej nie może przekroczyć 35% maksymalnej wyso-
kości diety miesięcznej radnego.

3. Druga część diety miesięcznej określana jest proporcjonalnie na podstawie licz-
by głosowań, w których radny wziął udział, w stosunku do liczby wszystkich głosowań
odbytych na sesjach Rady m.st. Warszawy zwoływanych zgodnie z harmonogramem
w danym miesiącu.

4. Jeżeli liczba głosowań, w których radny wziął udział wynosi co najmniej 90%
ogólnej liczby głosowań odbytych na sesjach Rady m.st. Warszawy zwołanych zgodnie
z harmonogramem w danym miesiącu, druga część diety miesięcznej nie ulega propor-
cjonalnemu zmniejszeniu zgodnie z postanowieniami ust. 3.

5. Druga część diety miesięcznej nie przysługuje za dany miesiąc, jeżeli liczba
głosowań, w których radny wziął udział jest mniejsza niż 25% ogólnej liczby głosowań
odbytych na sesjach Rady m.st. Warszawy zwołanych zgodnie z harmonogramem w da-
nym miesiącu.

6. Przy ustalaniu drugiej części diety miesięcznej nie bierze się pod uwagę następu-
jących głosowań:

1) głosowania tajnego;
2) głosowania, dla którego nie da się ustalić, którzy radni brali udział w głoso-

waniu;
3) głosowania, w którym radny nie brał udziału z powodu posiadania interesu

prawnego w sprawie lub wystąpienia innego rodzaju konfliktu interesów, co zostało od-
notowane w protokole z sesji Rady m.st. Warszawy.

7. Podstawą obliczenia drugiej części diety miesięcznej są wyniki głosowań, prze-
prowadzanych za pomocą przeznaczonego do tego celu systemu elektronicznego oraz
pobrane z tego systemu, a także głosowań imiennych przeprowadzanych zgodnie z § 32
ust. 9 Statutu.

8. Za sesje zwołane zgodnie z harmonogramem uważa się także wszystkie sesje
zwołane przez Przewodniczącego Rady m.st. Warszawy zgodnie z § 27 ust. 1 Statutu,

- 234 -

Rozdział III

które odbyły się w przeciągu pierwszych 4 miesięcy od rozpoczęcia nowej kadencji
Rady m.st. Warszawy.

§ 7. 1. Trzecia część diety miesięcznej przysługuje radnemu za udział w danym
miesiącu w sesjach Rady m.st. Warszawy zwołanych poza harmonogramem, sesjach
uroczystych Rady m.st. Warszawy lub w posiedzeniach komisji Rady m.st. Warszawy.

2. Trzecia część diety miesięcznej nie może przekroczyć 35% maksymalnej wyso-
kości diety miesięcznej radnego.

3. Trzecia część diety miesięcznej określana jest proporcjonalnie na podstawie licz-
by sesji Rady m.st. Warszawy zwołanych poza harmonogramem, sesji uroczystych Rady
m.st. Warszawy lub posiedzeń komisji Rady m.st. Warszawy, w których radny uczestni-
czył w stosunku do liczby odbytych sesji Rady m.st. Warszawy zwołanych poza harmo-
nogramem, sesji uroczystych Rady m.st. Warszawy lub posiedzeń komisji Rady m.st.
Warszawy, w których radny miał obowiązek uczestniczyć w danym miesiącu.

4. Podstawą obliczenia trzeciej części diety miesięcznej są podpisy radnego na li-
stach obecności na sesjach Rady m.st. Warszawy zwołanych poza harmonogramem, se-
sjach uroczystych Rady m.st. Warszawy lub komisjach Rady m.st. Warszawy, z uwzględ-
nieniem postanowień § 24 ust. 8 Statutu.

§ 8. 1. Części diety miesięcznej radnego określone w § 5-7 nie przysługują, jeżeli
w danym miesiącu nie zwołano ani jednej sesji Rady m.st. Warszawy lub ani jednego
posiedzenia komisji Rady m.st. Warszawy.

2. W przypadku, gdy zwołano sesję Rady m.st. Warszawy, lecz jej obrady nie roz-
poczęły się z powodu braku quorum, sesji tej nie bierze się pod uwagę przy ustalaniu
wysokości części diety miesięcznej radnego określonych w § 5-7.

3. W przypadku, gdy przerwa w sesji Rady m.st. Warszawy lub przerwa w posie-
dzeniu komisji Rady m.st. Warszawy, lub przedłużenie obrad sesji Rady m.st. Warsza-
wy, lub przedłużenie obrad komisji Rady m.st. Warszawy, skutkuje dokończeniem odpo-
wiednio obrad sesji lub obrad komisji innego dnia – dla potrzeb obliczania części diety
miesięcznej radnego określonych w § 5-7 – każdy z tych dni, w których odbywa się sesja
Rady m.st. Warszawy lub odbywają się obrady komisji Rady m.st. Warszawy traktuje się
jak odrębną sesję Rady m.st. Warszawy lub osobne posiedzenie komisji Rady m.st. War-
szawy.

§ 9. 1. W przypadku, gdy – za wiedzą Przewodniczącego Rady m.st. Warszawy
w czasie trwania sesji Rady m.st. Warszawy lub w czasie trwania posiedzenia komisji
Rady m.st. Warszawy – radny przebywa w podróży służbowej w związku ze sprawowa-
nym mandatem lub reprezentuje Radę m.st. Warszawy w miejscu lub w okolicznościach
innych niż podróż służbowa, jego nieobecność uznaje się za usprawiedliwioną.

- 235 -

Prawne formy działania

2. W przypadku usprawiedliwionej nieobecności radnego na sesji Rady m.st. War-
szawy zwoływanej zgodnie z harmonogramem, przy obliczaniu wysokości drugiej czę-
ści diety miesięcznej bierze się pod uwagę liczbę głosowań stanowiącą różnicę liczby
wszystkich głosowań odbytych na sesjach Rady m.st. Warszawy zwołanych zgodnie
z harmonogramem w danym miesiącu i liczbę głosowań, w których radny nie wziął
udziału z powodu usprawiedliwionej nieobecności.

3. W przypadku usprawiedliwionej nieobecności radnego na sesji Rady m.st. War-
szawy zwołanej poza harmonogramem, uroczystej sesji Rady m.st. Warszawy lub na
posiedzeniu komisji Rady m.st. Warszawy, trzecia część diety miesięcznej obliczana jest
w taki sposób, jakby radny był obecny na tej sesji Rady m.st. Warszawy lub na tym po-
siedzeniu komisji Rady m.st. Warszawy, którego dotyczy usprawiedliwiona nieobecność
radnego.

4. Podstawą dla stwierdzenia nieobecności usprawiedliwionej radnego jest zesta-
wienie sporządzane przez właściwą jednostkę organizacyjną Urzędu m.st. Warszawy na
podstawie dokumentów dotyczących nieobecności radnego, zatwierdzone przez Prze-
wodniczącego Rady m.st. Warszawy.

§ 10. Do zwrotu kosztów podróży służbowej radnego stosuje się rozporządzenie
Ministra Spraw Wewnętrznych i Administracji z dnia 31 lipca 2000 r. w sprawie sposobu
ustalania należności z tytułu zwrotu kosztów podróży służbowych radnych gminy […].

§ 11. Traci moc uchwała nr II/19/2002 Rady m.st. Warszawy z dnia 9 grudnia
2002 roku w sprawie zasad przyznawania i wysokości diet dla radnych Rady m.st. War-
szawy.

§ 12. Uchwała wchodzi w życie z dniem 1 września 2011 r.

14. Zarządzenie Nr 6907/2014
Prezydenta Miasta Stołecznego Warszawy

z dnia 4 grudnia 2014 r.
w sprawie określenia liczby i powołania zastępców Prezydenta Miasta Stołecznego

Warszawy
(źródło: bip.warszawa.pl)

Wyciąg

Na podstawie art. 26a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym […]
zarządza się, co następuje:

- 236 -

Rozdział III

§ 1. Określa się liczbę czterech zastępców Prezydenta Miasta Stołecznego Warsza-
wy.

§ 2. 1. Z dniem 4 grudnia 2014 r. powołuje się na stanowiska zastępców Prezyden-
ta Miasta Stołecznego Warszawy:

1) Pana […];
2) Pana […];
3) Pana […];
4) Pana […].

2. Wysokość wynagrodzenia oraz inne warunki pracy zostaną określone odrębnie.

§ 3. Wskazuję Pana […] na pierwszego zastępcę Prezydenta Miasta Stołecznego War-
szawy, natomiast kolejnymi zastępcami Prezydenta Miasta Stołecznego Warszawy są:

1) Pan […];
2) Pan […];
3) Pan […].

§ 4. Traci moc zarządzenie Nr 13/2010 Prezydenta Miasta Stołecznego Warszawy
z dnia 3 grudnia 2010 r. w sprawie określenia liczby i powołania zastępców Prezydenta
Miasta Stołecznego Warszawy zmienione zarządzeniem Nr 1627/2011 Prezydenta Mia-
sta Stołecznego Warszawy z dnia 13 października 2011 r., zarządzeniem Nr 4429/2013
Prezydenta Miasta Stołecznego Warszawy z dnia 6 czerwca 2013 r. oraz zarządzeniem
Nr 5871/2014 Prezydenta Miasta Stołecznego Warszawy z dnia 22 kwietnia 2014 r.

§ 5. 1. Zarządzenie podlega publikacji w Biuletynie Informacji Publicznej Miasta
Stołecznego Warszawy.

2. Zarządzenie wchodzi w życie z dniem podpisania.

15. Uchwała
Rady Miejskiej Wrocławia

z dnia 8 czerwca 2006 r.
w sprawie nadania Statutu Osiedla Wojszyce

(Dz. Urz. Woj. Dolnośląskiego z 2014 r. poz. 757)

Wyciąg

Na podstawie art. 35 ust. 1 i 3 w związku z art. 5 ust. 2 ustawy z dnia 8 marca
1990 r. o samorządzie gminnym [...] Rada Miejska Wrocławia uchwala, co następuje:

- 237 -

Prawne formy działania

§ 1. Nadaje się Osiedlu Wojszyce statut o treści stanowiącej załącznik do uchwa-
ły.

§ 2. Wykonanie uchwały powierza się Prezydentowi Wrocławia.
[...]

§ 4. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzien-
niku Urzędowym Województwa Dolnośląskiego.

ZAŁĄCZNIK

Statut Osiedla Wojszyce

CZĘŚĆ I
POSTANOWIENIA OGÓLNE

§ 1. Statut określa organizację i zasady działania Osiedla Wojszyce.
[...]

§ 3. 1. Osiedle jest jednostką pomocniczą Miasta w rozumieniu przepisów ustawy.
2. Mieszkańcy Osiedla tworzą wspólnotę samorządową w granicach obszaru Osiedla.
[...]

CZĘŚĆ II
ZAKRES ZADAŃ OSIEDLA ORAZ SPOSÓB ICH REALIZACJI
§ 5. 1. Osiedle realizuje zadania Miasta na swoim obszarze w zakresie określonym

niniejszym Statutem oraz przekazane uchwałami Rady Miejskiej i zarządzeniami Prezy-
denta.

2. Przyjęcie zadań do wykonania zleconych przez Prezydenta wymaga zgody
Rady.

3. Organy Osiedla w zakresie swojego działania mają nieograniczony w zakresie
obowiązujących przepisów prawa dostęp do wszelkich materiałów i informacji znajdu-
jących się w posiadaniu jednostek organizacyjnych Miasta. Zasady realizacji uprawnie-
nia określa Prezydent.

§ 6. Do zadań Osiedla należy:
1) wspieranie i inspirowanie działania o znaczeniu lokalnym zmierzającego do po-

prawy warunków zamieszkiwania i życia mieszkańców niewynikającego z zadań zleco-
nych oraz niezastrzeżonych ustawami, Statutem Wrocławia, uchwałami Rady Miejskiej
i zarządzeniami Prezydenta na rzecz innych podmiotów,

2) działanie na rzecz rozwoju samorządności lokalnej,
3) współdziałanie,

- 238 -

Rozdział III

a) z organami Miasta,
b) jednostkami organizacyjnymi Miasta i innymi instytucjami oraz organizacja-

mi społecznymi działającymi na obszarze Osiedla,
c) z innymi osiedlami,

4) wnioskowanie do organów Miasta w sprawach istotnych dla mieszkańców Osie-
dla, a w szczególności w zakresie:

a) tworzenia, łączenia i likwidacji oraz zmiany granic Osiedla,
b) budżetu Miasta na etapie przygotowywania jego projektu,
c) wydzielania mienia komunalnego celem przekazania Osiedlu do zarządzania,
d) lokalizacji na obszarze Osiedla instytucji kultury i placówek oświatowych

oraz ośrodków rekreacji i sportu o charakterze lokalnym,
e) organizacji opieki zdrowotnej o zasięgu lokalnym,
f) przeznaczenia terenów w studiach uwarunkowań i kierunków zagospo

darowania przestrzennego oraz miejscowych planach zagospodarowania przestrzennego
Miasta, w tym zwłaszcza lokalizacji celów publicznych,

g) komunikacji zbiorowej na obszarze Osiedla oraz połączeń z innymi osiedlami,
h) zagrożenia bezpieczeństwa i porządku publicznego, a zwłaszcza lokalizacji

na terenie Osiedla posterunków Policji,
i) profilaktyki i rozwiązywania problemów alkoholowych oraz integracji spo-

łecznej osób uzależnionych od alkoholu, w tym zwłaszcza liczby punktów sprzedaży
alkoholu oraz zasad ich usytuowania na obszarze Osiedla,

j) zmiany organizacji ruchu lokalnego mających na celu jego usprawnienie,
wprowadzenie ograniczeń w ruchu i form poprawy bezpieczeństwa pieszych,

k) ochrony środowiska, zakładania i utrzymania zieleni miejskiej oraz wprowa-
dzania form ochrony przyrody na obszarze Osiedla,

5) opiniowanie na wniosek organu lub jednostki organizacyjnej Miasta:
a) projektów uchwał w zakresie zamiaru likwidacji, łączenia lub przekształcenia

jednostek organizacyjnych o charakterze lokalnym, takich jak:
– szkoły podstawowe i placówki oświatowe,
– instytucje kultury, w tym filie biblioteczne i domy kultury,
– publiczne zakłady opieki zdrowotnej,
– ośrodki rekreacji i sportu,

b) projektów uchwał, zarządzeń i decyzji w zakresie:
– zmian w funkcjonowaniu komunikacji zbiorowej na obszarze Osiedla,
– przeznaczenia do wynajmu lokali użytkowych na cele działalności usługo-

wej lub handlowej poza strefą centrum,
– rozmieszczenia targowisk,

- 239 -

Prawne formy działania

– wydawania zezwoleń na sprzedaż i podawanie napojów alkoholowych,
6) opiniowanie decyzji w zakresie ochrony środowiska zgodnie z przepisami Pra-

wa ochrony środowiska,
7) wyrażanie opinii o działalności organów i jednostek organizacyjnych Miasta na

obszarze Osiedla, w tym zwłaszcza wykonania budżetu Miasta w części dotyczącej Osie-
dla i obsługi Osiedla przez jednostkę organizacyjną Miasta wskazaną przez Prezydenta,

8) wyrażanie opinii o realizacji lokalnych inwestycji celu publicznego oraz remon-
tów lokalnych obiektów użyteczności publicznej na obszarze Osiedla,

9) uczestniczenie w pracach Rady Miejskiej i jej organów na zasadach określonych
w Statucie Wrocławia,

10) uczestniczenie w pracach zespołów i komisji powoływanych przez Prezydenta
lub kierowników jednostek organizacyjnych Miasta dla dokonywania oceny wykonywa-
nia zadań publicznych w tym zwłaszcza odbioru prac wykonawczych inwestycji celu
publicznego i remontów obiektów użyteczności publicznej o charakterze lokalnym na
obszarze Osiedla na zasadach określanych każdorazowo przez podmiot podejmujący te
działania.

§ 7. 1. Zgłaszanie wniosków odbywa się w trybie i terminie przewidzianym prze-
pisami prawa oraz określonym w zawiadomieniach o podejmowanych czynnościach
przez organy i jednostki organizacyjne Miasta.

2. Udzielenie opinii następuje w terminie 21 dni od dnia otrzymania projektu roz-
strzygnięcia lub wystąpienia o zaopiniowanie.

3. Przekroczenie terminu, o którym mowa w ust. 2, zwalnia podmiot z obowiązku
zasięgnięcia opinii.

4. W przypadku nieuwzględnienia wniosku lub opinii organów Osiedla doręczo-
nych w przepisanym terminie i formie podmiot zobowiązany do przyjęcia wniosku lub
zasięgnięcia opinii wyjaśnia przyczyny nieuwzględnienia wniosku lub opinii na wnio-
sek organu Osiedla.

§ 8. 1. Organy Osiedla realizują swoje uprawnienia w formie uchwał.
[...]

CZĘŚĆ III
WŁADZE OSIEDLA

[...]

Rozdział 1
Rada

§ 12. 1. Rada jest organem uchwałodawczym Osiedla.

- 240 -

Rozdział III

2. Kadencja Rady wynosi 4 lata.
3. W skład Rady wchodzi 15 radnych z zastrzeżeniem § 59 ust. 2.

§ 13. 1. Do właściwości Rady należą wszystkie sprawy niezastrzeżone Statutem na
rzecz Zarządu.

2. Do wyłącznej właściwości Rady należą:
1) wybór i odwoływanie Zarządu oraz dokonywanie zmian w jego składzie oso-

bowym,
2) uchwalanie planu finansowego Osiedla,
3) przyjmowanie rocznego sprawozdania Zarządu z wykonania planu finansowego,
4) podejmowanie uchwał w sprawie wniosków i opinii, o których mowa w § 6

pkt 4-8,
5) wyrażanie zgody na przejęcie do wykonywania zdań zleconych przez Prezy-

denta,
6) ustalania zasad współpracy z osiedlami,
7) stwierdzanie wygaśnięcia mandatu radnego na zasadach ordynacji wyborczej.

3. W sprawach, o których mowa w § 6 pkt 4 lit. i), Rada może upoważnić Zarząd
do wyrażenia opinii.

[...]

Rozdział 2
Komisje Rady

§ 17. 1. Rada może powoływać stałe i doraźne komisje przedmiotowe, ustalając ich
przedmiot działania oraz skład osobowy.

2. Komisja może liczyć od 3 do 5 radnych.
3. Komisje wybierają spośród siebie swoich przewodniczących. Zmiana osoby

przewodniczącego komisji wymaga zgody Rady.
4. Radny może być przewodniczącym tylko jednej komisji.
5. Komisje Rady obradują na posiedzeniach zwoływanych przez ich prze

wodniczących w miarę potrzeb oraz na wniosek Przewodniczącego lub Przewodni
czącego Zarządu. Komisje mogą odbywać wspólne posiedzenia.

6. Komisje opiniują przedłożone im projekty uchwał oraz przedstawiają inicjatywy
uchwałodawcze we własnym zakresie.

§ 18. 1. Posiedzeniom komisji Rady przewodniczą ich przewodniczący.
2. Posiedzenia są protokołowane przez członka komisji wskazanego przez prze-

wodniczącego komisji.
3. Protokoły po zatwierdzeniu na następnym posiedzeniu są przekazywane Sekre-

tarzowi celem ich dołączenia do dokumentacji działalności Osiedla w kadencji.

- 241 -

Prawne formy działania

Rozdział 3
Obowiązki i prawa Radnego

[...]

§ 20. 1. Radny obejmuje mandat, składając ślubowanie o następującej treści:
„Wierny Konstytucji i prawu Rzeczypospolitej Polskiej, ślubuję uroczyście obo-

wiązki radnego sprawować godnie, rzetelnie i uczciwie, mając na względzie dobro Mia-
sta i Osiedla oraz jego mieszkańców”.

2. Po odczytaniu roty ślubowania radni obecni na sesji wyczytani w kolejności al-
fabetycznej powstają i wypowiadają słowo „Ślubuję” lub formułę „Ślubuję, tak mi do-
pomóż Bóg”. Radni nieobecni na pierwszej sesji składają ślubowanie na pierwszej sesji,
na której są obecni.

3. Odmowa złożenia ślubowania jest równoznaczna z wygaśnięciem mandatu.

§ 21. 1. Radny ma obowiązek uczestniczenia w pracach Rady i jej organów oraz
Zarządu, a także w przypadkach, gdy zostaje desygnowany do innych organów samorzą-
dowych.

2. Rada może zlecić radnemu przeprowadzenie szczegółowego postępowania
w określonej sprawie i przedstawienia wynikających z niego wniosków lub opinii.

3. Radni mają obowiązek kierowania się interesem wspólnoty samorządowej Osiedla.
4. Radny ma obowiązek wstrzymywać się od głosowania w sprawach dotyczących

jego interesu osobistego.

§ 22. 1. Radny ma prawo składania interpelacji, wniosków i zapytań do organów
Osiedla.

2. Radny sprawuje swój mandat społecznie.
3. Radnemu przysługuje dieta na zasadach określonych w uchwale Rady Miejskiej

Wrocławia.

§ 23. Mandat radnego wygasa na zasadach określonych w § 88.

Rozdział 4
Zarząd

§ 24. 1. Zarząd jest organem wykonawczym Osiedla.
2. Do wyłącznej właściwości Zarządu należy:

1) przygotowywanie projektów planu finansowego,
2) wykonywanie zwykłego zarządu mieniem,
3) reprezentowanie Osiedla wobec organów i jednostek organizacyjnych Miasta

w tym w zakresie § 6 pkt 8,

- 242 -

Rozdział III

4) wykonywanie zadań zleconych przez Prezydenta na podstawie uchwały
Rady.

§ 25. 1. W skład Zarządu wchodzą: Przewodniczący Zarządu, 1 Wiceprze
wodniczący, Sekretarz, Skarbnik i 1 członek Zarządu wybierani spośród radnych.

2. Rada wybiera Przewodniczącego Zarządu w głosowaniu tajnym bezwzględną
większością głosów.

3. Pozostałych członków Zarządu Rada wybiera na wniosek Przewodniczącego
Zarządu zwykłą większością głosów w głosowaniu jawnym w odrębnych głoso
waniach.

4. Członkom Zarządu przysługuje dieta radnego na zasadach określonych w uchwa-
le Rady Miejskiej.

5. Członkostwa w Zarządzie nie można łączyć z funkcją Przewodniczącego i Wice-
przewodniczącego Rady.

§ 26. 1. Rada wybiera Zarząd w terminie 30 dni od dnia ogłoszenia wyników wy-
borów Rady.

2. W razie przekroczenia terminu, o którym mowa w ust. 1, Rada Miejska rozwią-
zuje Radę i zarządza wybory przedterminowe w Osiedlu w terminie nie dłuższym niż 3
miesiące od dnia podjęcia uchwały o rozwiązaniu Rady.

3. Jeżeli nowo wybrana Rada nie dokona wyboru Zarządu w terminie statutowym
ulega rozwiązaniu bez zarządzenia wyborów przedterminowych.

§ 27. 1. Rada może odwołać Zarząd w przypadku odrzucenia rocznego sprawo
zdania z wykonania planu finansowego zwykłą większością głosów w głosowaniu jaw-
nym. Wniosek o odwołanie Zarządu może być poddany pod głosowanie na następnej
sesji Rady zwołanej nie wcześniej niż 14 dni od dnia odrzucenia sprawozdania po wy-
słuchaniu wyjaśnień Zarządu.

2. Rada może odwołać Przewodniczącego Zarządu na uzasadniony wniosek co naj-
mniej 1/4 ustawowego składu Rady w głosowaniu tajnym bezwzględną większością gło-
sów. Wniosek o odwołanie Przewodniczącego Zarządu może być poddany pod głosowa-
nie na następnej sesji Rady zwołanej nie wcześniej niż 14 dni od dnia złożenia wniosku
po wysłuchaniu wyjaśnień Przewodniczącego Zarządu. Odwołanie Przewodniczącego
Zarządu skutkuje odwołaniem Zarządu.

3. W przypadku nieskuteczności odwołania, kolejny wniosek o odwołanie Prze
wodniczącego Zarządu może być rozpatrywany nie wcześniej niż po upływie 6 mie
sięcy.

- 243 -

Prawne formy działania

4. Rada odwołuje członków Zarządu na wniosek Przewodniczącego Zarządu w gło-
sowaniu jawnym zwykłą większością głosów. Wniosek może być poddany pod głoso-
wanie na tej samej sesji po wysłuchaniu wyjaśnień członka, którego wniosek dotyczy.

5. Każdy członek Zarządu może złożyć pisemną rezygnację z członkostwa w Za-
rządzie. Członkostwo w zarządzie ustaje na najbliższej sesji, na której rezygnacja zosta-
je odczytana.

6. Złożenie rezygnacji przez Przewodniczącego Zarządu lub jego odwołanie powo-
duje ustąpienie Zarządu.

7. W razie odwołania lub ustąpienia Zarządu Rada dokonuje wyboru Zarządu w ter-
minie 30 dni. Przepis § 26 ust. 2 i 3 stosuje się odpowiednio.

8. W razie odwołania lub rezygnacji członka Zarządu Rada wybiera nowego człon-
ka w 30 dni od dnia ustania członkostwa.

§ 28. 1. Zarząd wybrany przez Radę działa do czasu wyboru nowego Zarządu z wy-
jątkiem przypadku, o którym mowa w § 26 ust. 3, a w przypadku, o którym mowa w § 59
ust. 3, do dnia powiadomienia wyborców przez Miejską Komisję Wyborczą o przyczy-
nach nieprzeprowadzenia wyborów w danym okręgu.

2. Rozwiązanie Rady z mocy Statutu lub w drodze czynności nadzorczych Rady
Miejskiej powoduje rozwiązanie Zarządu i ustanowienie zarządu tymczasowego.

[...]

CZĘŚĆ IV
MIENIE I GOSPODARKA FINANSOWA OSIEDLA

[...]

§ 33. 1. Oświadczenia woli w zakresie zwykłego zarządu mieniem przekazanym
składa Przewodniczący lub Wiceprzewodniczący Zarządu wspólnie z członkiem Zarzą-
du wskazanym uchwałą Rady.

2. Rada może upoważnić Przewodniczącego do jednoosobowego składania oświad-
czeń.

3. Zarząd ponosi odpowiedzialność za stan i wykorzystanie mienia przekazanego
Osiedlu.

§ 34. 1. Zarząd opracowuje plan finansowy w oparciu o wyodrębnione w projekcie
budżetu Miasta środki oraz przedkłada go Prezydentowi wraz z informacją o stanie prze-
kazanego mienia z objaśnieniami w terminie 30 dni od dnia otrzymania informacji o wy-
sokości przewidywanych środków.

2. Do czasu uchwalenia budżetu Miasta wydatki Osiedla są dokonywane na podsta-
wie projektu planu finansowego zgodnego z projektem budżetu.

- 244 -

Rozdział III

3. Rada uchwala plan finansowy w terminie nie dłuższym niż 14 dni od dnia otrzy-
mania informacji o ostatecznych kwotach wydatków Osiedla przyjętych w uchwale bu-
dżetowej.

[...]

§ 37. 1. Zarząd przedstawia Radzie kwartalne informacje o wykonaniu planu finan-
sowego przygotowywane przez Skarbnika Osiedla.

2. W terminie do końca stycznia Zarząd przedkłada Radzie roczne sprawozdanie
z wykonania planu finansowego za ubiegły rok budżetowy. Rada w drodze uchwały
przyjmuje lub odrzuca roczne sprawozdanie Zarządu.

CZĘŚĆ V
ORDYNACJA WYBORCZA DO RADY OSIEDLA

Rozdział 1
Zasady ogólne

§ 38. Prawo wybierania ma każdy mieszkaniec osiedla posiadający z mocy ustawy
czynne prawo wyborcze w wyborach do organów stanowiących jednostek samorządu
terytorialnego.

2. Prawo wybierania do danej Rady przysługuje osobom, które stale zamieszkują
na obszarze działania tej Rady.

§ 39. 1. Wybranym w skład Rady może być każdy, komu przysługuje prawo wybie-
rania do danej Rady.

2. Nie ma prawa wybieralności w wyborach osoba:
1) skazana prawomocnym wyrokiem na karę pozbawienia wolności za prze

stępstwo umyślne ścigane z oskarżenia publicznego lub umyślne przestępstwo skarbowe;
2) wobec której wydano prawomocne orzeczenie sądu stwierdzające utratę pra

wa wybieralności, o którym mowa w art. 21a ust. 2a ustawy z dnia 18 października
2006 r. o ujawnianiu informacji o dokumentach organów bezpieczeństwa państwa z lat
1944-1990 oraz treści tych dokumentów [...].

§ 40. Wybory są powszechne, równe, bezpośrednie i wolne oraz przeprowadzane
w głosowaniu tajnym.

§ 41. Radni wybierani są w wielomandatowych okręgach wyborczych. O wyborze
na radnego rozstrzyga liczba ważnie oddanych głosów. Mandaty w danym okręgu wy-
borczym uzyskują ci kandydaci, którzy otrzymali kolejno największą liczbę głosów.

[...]

- 245 -

Prawne formy działania

Rozdział 13
Wygaśnięcie mandatu radnego, uzupełnienie składu Rady

§ 88. 1. Wygaśnięcie mandatu radnego następuje wskutek:
1) śmierci;
2) zrzeczenia się mandatu;
3) utraty prawa wybieralności lub braku tego prawa w dniu wyborów;
4) prawomocnego wyroku sądu, orzeczonego za przestępstwo umyślne;
5) zmiany w podziale Miasta na osiedla;
6) nieobecności na posiedzeniach plenarnych Rady przez okres dłuższy niż 6

miesięcy.
2. Zmiana miejsca zamieszkania w trakcie kadencji nie powoduje utraty prawa wy-

bieralności, o ile nastąpiło to w granicach Miasta.
3. Wygaśnięcie mandatów radnych następuje również w przypadku rozwiązania

Rady.
4. Wygaśnięcie mandatu radnego w przypadkach określonych w ust. 1 pkt 1-4

stwierdza Rada. Natomiast w przypadkach określonych w ust. 1 pkt 5 i 6 – stwierdza
Rada Miejska.

§ 89. W przypadku wygaśnięcia mandatu radnego, Rada stwierdzając wygaśnięcie
mandatu, podejmuje uchwałę o wstąpieniu na zwolnione miejsce kandydata, który w wy-
borach uzyskał kolejno największą liczbę głosów, a nie utracił prawa wybieralności.

§ 90. 1. Zmiana w podziale Miasta na osiedla powoduje rozwiązanie odpowiedniej
Rady i konieczność przeprowadzenia nowych wyborów w osiedlach, których ta zmiana
dotyczy.

2. Nowe wybory, o których mowa w ust. 1, zarządza Rada Miejska, ustalając w mia-
rę potrzeby liczbę wybieranych radnych w nowo utworzonych okręgach wyborczych.

§ 91. 1. W przypadku obniżenia się liczebności Rady poniżej połowy ustawowego
składu Rada Miejska rozwiązuje Radę.

2. Rada Miejska uchwali przeprowadzenie wyborów w osiedlu, w którym Rada
została rozwiązana na skutek okoliczności opisanych w ust. 1, w ciągu 6 miesięcy od
daty rozwiązania Rady.

§ 92. Kadencja Rady i radnych wybranych w wyborach nowych, ponownych
i przedterminowych upływa z dniem upływu kadencji rad wybranych w wyborach za-
rządzonych na podstawie § 42.

[...]

- 246 -

Rozdział III

CZĘŚĆ VI
NADZÓR I KONTROLA NAD DZIAŁALNOŚCIĄ OSIEDLA

§ 95. Corocznie Rada przedkłada Przewodniczącemu Rady Miejskiej do końca lu-
tego sprawozdanie za rok uprzedni o działalności Osiedla, w którym zawarte są informa-
cje o realizacji zadań, wykonaniu planu finansowego oraz stanie przekazanego mienia
komunalnego.

§ 96. 1. Nadzór nad działalnością organów Osiedla sprawują organy gminy na za-
sadach określonych w Statucie Wrocławia.

2. Przewodniczący Zarządu przekazuje uchwały organów Osiedla w terminie 14
dni od ich podjęcia jednostce organizacyjnej Miasta obsługującej Osiedle.

3. Jednostka, o której mowa w ust. 2, dokonuje wstępnej analizy uchwał pod kątem
ich zgodności z prawem oraz planem finansowym w ciągu 14 dni od dnia przekazania jej
uchwały.

4. W razie stwierdzenia niezgodności uchwały organu Osiedla z prawem jednostka
przekazuje ją niezwłocznie Radzie Miejskiej wraz ze stosownym wnioskiem celem za-
stosowania środków przewidzianych Statutem Wrocławia.

5. W razie stwierdzenia niezgodności uchwały organu Osiedla z planem finansowym
jednostka przekazuje ją niezwłocznie Prezydentowi Wrocławia wraz ze stosownym wnio-
skiem celem zastosowania środków przewidzianych Statutem Wrocławia.

§ 97. 1. Kontrolę finansową działalności organów Osiedla sprawuje Skarbnik Mia-
sta za pośrednictwem jednostki organizacyjnej Miasta obsługującej Osiedle.

2. Kontrolę wykorzystania mienia komunalnego przekazanego Osiedlu sprawuje
Prezydent za pośrednictwem jednostki organizacyjnej Miasta obsługującej Osiedle.

CZĘŚĆ VII
POSTANOWIENIA KOŃCOWE

[...]
§ 100. 1. Zmiany Statutu Osiedla dokonuje Rada Miejska na wniosek Rady bądź

z własnej inicjatywy po konsultacji z mieszkańcami Osiedla w trybie i na zasadach okre-
ślonych uchwałą Rady Miejskiej.

2. W przypadkach sporów interpretacyjnych dotyczących przepisów Statutu wiążą-
cą wykładnię ustala Rada Miejska.

[...]

- 247 -

Prawne formy działania

16. Uchwała Nr LV/323/2010
Rady Miasta Lubań

z dnia 26 października 2010 r.
w sprawie określenia przepisów porządkowych związanych z przewozem osób

i bagażu taksówkami osobowymi
(Dz. Urz. Woj. Dolnośląskiego z 2011 r. Nr 6, poz. 67)

Wyciąg

Na podstawie art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
[…] i art. 15 ust. 5 ustawy z dnia 15 listopada 1984 r. Prawo przewozowe […] Rada
Miasta Lubań uchwala, co następuje:

§ 1.
Określa się przepisy porządkowe związane z przewozem osób i bagażu taksówka-

mi osobowymi na terenie miasta Lubań.

§ 2.
Przepisy porządkowe mają obowiązek stosować właściciele taksówek, kierujący

taksówkami i pasażerowie.

§ 3.
Wprowadza się następujące zasady funkcjonowania taksówek na postoju:
1) Kierowcy taksówek mogą oczekiwać na pasażerów w miejscu do tego celu wy-

znaczonym i oznakowanym zwanym dalej postojem TAXI.
2) Kierowcy taksówek są zobowiązani:

a) oczekiwać na pasażerów według kolejności przyjazdu taksówki na postój,
b) znajdować się w swoim pojeździe lub bezpośrednio przy nim.

3) Taksówka może być zatrzymana i zajęta poza postojem, jeżeli nie jest to zabro-
nione przepisami o ruchu drogowym.

4) Kierowca taksówki powinien uwzględnić pierwszeństwo przewozu osób wyma-
gających natychmiastowej pomocy.

5) Pasażer zamierzający skorzystać z taksówki ma prawo swobodnego jej wyboru
spośród stojących na postoju.

§ 4.
Kierowca taksówki obowiązany jest wykonać zamówiony przewóz najkrótszą dro-

gą, chyba że pasażer godzi się na przewóz inna drogą lub gdy tego żąda.

- 248 -

Rozdział III

§ 5.
Kierowca taksówki może odmówić wykonania przewozu osób lub przerwać wyko-

nywaną usługę w przypadku sytuacji zagrażającej bezpieczeństwu lub porządkowi.

§ 6.
1. Zawarcie umowy przewozu następuje w chwili zajęcia miejsca w taksówce przez

pasażera bądź w chwili telefonicznego lub ustnego przyjęcia zamówienia na przejazd.
2. W przypadku zgłoszenia telefonicznego, kierowca, który dokonuje przyjęcia

zgłoszenia zobowiązany jest podać informację, że dojazd taksówki do punktu wskazane-
go przez pasażera jest płatny zgodnie ze wskazaniem kasy rejestrującej spełniającej wa-
runki określone w rozporządzeniu Ministra Finansów z dnia 28.11.2008 r. w sprawie
kryteriów i warunków technicznych, którym muszą odpowiadać kasy rejestrujące oraz
warunków ich stosowania […].

§ 7.
1. Kierowca taksówki może przewozić pasażerów tylko po uprzednim włączeniu

sprawnie działających urządzeń, składających się z zalegalizowanego taksometru
i współpracującego z nim kasą rejestrującą niezwłocznie po zajęciu przez pasażera miej-
sca w taksówce i przyjęciu zamówienia.

2. Taksometr powinien być zainstalowany w miejscu umożliwiającym swobodne
odczytanie jego wskazań przez pasażera, zajmującego dowolne miejsce w taksówce.

3. Po zakończeniu przewozu kierowca jest obowiązany niezwłocznie przełączyć
taksometr na pozycję „kasa”.

4. Po wykonanej usłudze przewozowej kierowca jest obowiązany wydać pasażero-
wi paragon fiskalny wydrukowany przez kasę rejestrującą, współpracującą z taksome-
trem, określający należność do zapłacenia.

5. Na żądanie pasażera kierowca taksówki jest obowiązany wydać rachunek za
przejazd. Rachunek powinien zawierać w szczególności: datę wystawienia, oznaczenie
odbiorcy rachunku, kwotę należności za przejazd, trasę przejazdu oraz dane identyfika-
cyjne wystawcy rachunku (imię i nazwisko, adres, numer boczny taksówki).

6. Pasażer jest obowiązany uiścić należność za przejazd taksówką nie później niż
w chwili zwolnienia pojazdu.

§ 8.
1. Kierowca może żądać zapłaty należności przed wykonaniem usługi w przypad-

ku, gdy pasażer czasowo opuszcza taksówkę. Kierowca pobiera wówczas należność
wskazaną przez taksometr oraz za przewidywany czas postoju.

- 249 -

Prawne formy działania

2. Jeżeli do końca umówionego czasu postoju pasażer nie wróci do taksówki, kie-
rowca może uznać, że pasażer zrezygnował z dalszego przewozu i w związku z tym ma
prawo odjechać z miejsca oczekiwania.

§ 9.
1. Pasażer ma prawo zabrać ze sobą do pojazdu, z którego korzysta inne osoby na

wolne miejsca, bez uiszczenia za to dodatkowych należności.
2. Kierowca bez zgody pasażera nie może dysponować wolnymi miejscami w tak-

sówce.
3. Należność za przejazd taksówką reguluje tylko jeden pasażer, nie później niż po

zakończeniu przewozu.

§ 10.
W czasie jazdy pasażer powinien zachowywać się kulturalnie i stosować się do

zaleceń kierowcy, mających na celu bezpieczeństwo ruchu.

§ 11.
Kierowca może wydawać polecenia pasażerowi związane z zachowaniem bezpie-

czeństwa ruchu drogowego.

§ 12.
Po zakończeniu przewozu kierowca jest obowiązany przypomnieć pasażerom o za-

braniu bagażu, a w razie znalezienia rzeczy pozostawionych przez pasażera, kierowca
taksówki postępuje z nimi zgodnie z przepisami dotyczącymi rzeczy znalezionych.

§ 13.
1. Kierowca taksówki może odmówić wykonania przewozu lub rozpoczęty prze-

wóz przerwać, jeżeli pasażer:
1) swoim zachowaniem zdradza objawy odurzenia alkoholem lub innymi środ-

kami odurzającymi,
2) spożywa alkohol w taksówce,
3) swoim zachowaniem uzasadnia obawę zanieczyszczenia lub uszkodzenia

pojazdu,
4) swoim zachowaniem uzasadnia obawę o bezpieczeństwo kierowcy.

2. Odmowa wykonania przewozu następuje także w sytuacji, gdy z taksówki ma
zamiar skorzystać liczba osób przekraczająca liczbę miejsc określoną w dowodzie reje-
stracyjnym pojazdu.

3. Pasażer jest odpowiedzialny za powstałe z jego winy uszkodzenia lub zanie-
czyszczenia pojazdu na zasadach określonych w przepisach Kodeksu Cywilnego.

- 250 -

Rozdział III

§ 14.
1. Pasażer ma prawo zabrać ze sobą do pojazdu bez uiszczenia dodatkowej należ-

ności, bagaż podręczny.
2. Do bagażu podręcznego zaliczasię w szczególności walizki, plecaki, torby po-

dróżne oraz inne przedmioty, które swoją wielkością, jak i sposobem opakowania nie
spowodują uszkodzenia lub zanieczyszczenia pojazdu oraz nie ograniczają pola widze-
nia kierowcy i nie utrudnią prowadzenia pojazdu.

3. Z zachwaniem warunków określonych w ust. 1 i 2 dopuszcza się przewóz wóz-
ków dziecinnych, inwalidzkich składanych, a także innych przedmiotów na ryzyko pa-
sażera po uzgodnieniu z kierowcą taksówki.

§ 15.
1. Bagaż podręczny pasażera można przewozić w bagażniku znajdującym się we-

wnątrz lub na dachu taksówki.
2. Dopuszcza się przewóz bagażu podręcznego wewnątrz taksówki z zachowaniem

warunków, o których mowa w § 14 ust. 2.
3. Zabrania się przewozu taksówkami materiałów i przedmiotów niebezpiecznych

w szczególności broni, materiałów łatwopalnych, wybuchowych żrących, radioaktyw-
nych i trujących.

§ 16.
1. Kierowca taksówki obowiązany jest na żądanie pasażera udostępnić do wglądu

egzemplarz przepisów porządkowych związanych z przewozem osób i bagażu taksów-
kami osobowymi.

2. W każdej taksówce powinna być zamieszczona informacja dotycząca:
1) Posiadania przez kierowcę egzemplarza przepisów porządkowych, o których

mowa w ust. 1,
2) Możliwości kierowania do Powiatowego Rzecznika Konsumentów w Lu

baniu skarg w zakresie świadczonych usług przewozowych,
3) Możliwości kierowania do Urzędu Miasta Lubań wniosków w zakresie świad-

czonych usług przewozowych.
3. Podstawę do rozpatrzenia skargi stanowi rachunek za przejazd lub paragon fi-

skalny.

§ 17.
1. Kierowca taksówki jest obowiązany do umieszczania wewnątrz taksówki w miej-

scu widocznym dla pasażera czytelnej informacji o stosowanych cenach za przejazd
obejmujących:

- 251 -

Prawne formy działania

1) opłatę początkową dla wszystkich taryf,
2) opłatę za przejazd jednego kilometra z uwzględnieniem wszystkich taryf,
3) opłatę za jedną godzinę postoju dla wszystkich taryf.

2. Jeżeli w czasie trwania przewozu następuje zmiana taryfy dziennej na nocną
i odwrotnie, kierowca jest obowiązany przełączyć taksometr na odpowiednią taryfę i po-
wiadomić o tym pasażera.

§ 18.
Kierowca taksówki może umieścić wywieszkę o zakazie palenia tytoniu.

§ 19.
Podróżnemu zabrania się:
1) zakłócania spokoju w taksówce,
2) zanieczyszczania lub zaśmiecania taksówki,
3) posługiwania się w taksówce przedmiotami mogącymi spowodować uszkodze-

nia pojazdu lub zagrożenie życia albo zdrowia osób znajdujących się w taksówce,
4) zabierania ze sobą do taksówki zwierząt bez zgody kierowcy,
5) samowolnego używania urządzeń stanowiących wyposażenie taksówki.

§ 20.
Kontrola przedsiębiorców wykonujących zarobkowy przewóz osób w zakresie

przestrzegania przepisów porządkowych wynikających z niniejszej uchwały doko
nywana jest przez osoby upoważnione przez Burmistrza Miasta lubań.

§ 21.
Wykonanie uchwały powierza się Burmistrzowi Miasta Lubań.

§ 22.
Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku

Urzędowym Województwa Dolnośląskiego.

- 252 -

Rozdział III

17. Uchwała Nr LIV/3242/06
Rady Miejskiej Wrocławia

z dnia 6 lipca 2006 r.
w sprawie przyjęcia zasad i trybu udzielania dotacji celowej na prace konserwa-
torskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru

zabytków położonym na terenie Gminy Wrocław
(Dz. Urz. Woj. Dolnośląskiego z 2008 r. Nr 137, poz. 1650 oraz z 2010 r. Nr 210, poz. 3257)

Wyciąg

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym [...] w związku z art. 81 ust. 1 ustawy z dnia 23 lipca 2003 r. o ochronie zabyt-
ków i opiece nad zabytkami [...] i art. 174 ust. 2 ustawy z dnia 30 czerwca 2005 r. o fi-
nansach publicznych [...] Rada Miejska Wrocławia uchwala, co następuje:

§ 1. 1. Z budżetu Wrocławia mogą być udzielane dotacje celowe na dofinansowanie
prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym
do rejestru zabytków, zwanych dalej „dotacją”, jeżeli spełnione są łącznie następujące
warunki:

1) obiekt znajduje się w złym stanie technicznym;
2) obiekt posiada dla Wrocławia istotne znaczenie historyczne, artystyczne lub

naukowe, w szczególności dla promowania kultury oraz historii miasta i wzbogaca jego
ofertę turystyczną i kulturalną;

3) obiekt położony jest w zwartej pierzejowej zabudowie pierwotnie mieszka-
niowej.

2. Dotacja może być udzielona wyłącznie podmiotom, które posiadają tytuł prawny
do obiektu wpisanego do rejestru zabytków wynikający z prawa własności, użytkowania
wieczystego, trwałego zarządu, ograniczonego prawa rzeczowego lub stosunku zobo-
wiązaniowego i nie są zaliczone do sektora finansów publicznych, tj. osobom fizycz-
nym, osobom prawnym oraz jednostkom organizacyjnym nieposiadającym osobowości
prawnej, finansującym prowadzenie prac konserwatorskich, restauratorskich i robót bu-
dowlanych przy tym zabytku.

3. Dotacja może być udzielona na dofinansowanie nakładów koniecznych na:
1) zabezpieczenie, zachowanie i utrwalenie substancji zabytku;
2) stabilizację konstrukcyjnej części składowych zabytku lub ich odtworzenie

w zakresie niezbędnym dla zachowania zabytku;
3) odnowienie lub uzupełnienia tynków i okładzin architektonicznych albo ich cał-

kowite odtworzenie, z uwzględnieniem charakterystycznej dla tego zabytku kolorystyki;

- 253 -

Prawne formy działania

4) odnowienie lub całkowite odtworzenie okien, w tym ościeżnic i okiennic, ze-
wnętrznych drzwi, więźby dachowej, pokrycia dachowego, rynien i rur spustowych;

5) wykonanie izolacji przeciwwilgotnościowej;
6) zakup materiałów konserwatorskich i budowlanych niezbędnych do wykona-

nia prac i robót przy zabytku wpisanym do rejestru.

§ 2. 1. Dotacja może być udzielona w wysokości do 70% nakładów koniecznych,
o których mowa w § 1 ust. 3, na wykonanie prac konserwatorskich, restauratorskich lub
robót budowlanych przy zabytku, o którym mowa w § 1 ust. 1, ustalonych na podstawie
kosztorysu inwestorskiego.

2. Jeżeli zabytek, o którym mowa w § 1 ust. 1, posiada wyjątkową wartość histo-
ryczną, artystyczną lub naukową albo wymaga przeprowadzenia złożonych pod wzglę-
dem technologicznym prac konserwatorskich, restauratorskich lub robót budowlanych,
dotacja może być udzielona w wysokości do 100% nakładów koniecznych, o których
mowa w § 1 ust. 3, na wykonanie tych prac lub robót.

3. W przypadku, jeżeli stan zachowania zabytku, o którym mowa w § 1 ust. 1, wy-
maga niezwłocznego podjęcia prac konserwatorskich, restauratorskich lub robót budow-
lanych przy zabytku, dotacja może być również udzielona do wysokości 100% nakła-
dów koniecznych, o których mowa w § 1 ust. 3, na wykonanie tych prac lub robót.

4. W sytuacjach szczególnych dotacja może być udzielona w 2 częściach – pierw-
szej przed podjęciem prac, w wysokości nie większej jednak niż 70% dotacji w oparciu
o kosztorys inwestorski, drugiej – po zakończeniu wszystkich prac, na wykonanie któ-
rych została przyznana dotacja, na podstawie sprawozdania, o którym mowa w § 6 ust. 2
niniejszej uchwały.

5. Dotacja na dofinansowanie prac konserwatorskich, restauratorskich lub robót
budowlanych przy zabytku, o którym mowa w § 1 ust. 1, nie może zostać udzielona:

1) jeżeli nakłady konieczne na te prace lub roboty w 100% są finansowane z do-
tacji pochodzących z innych źródeł;

2) jeżeli łączna kwota dotacji udzielonych przez Gminę i inne uprawnione orga-
ny przekroczyła wysokość 100% nakładów koniecznych na te prace lub roboty.

§ 3. 1. Podmioty ubiegające się o udzielenie dotacji składają wnioski o dotację do
Prezydenta Wrocławia za pośrednictwem Miejskiego Konserwatora Zabytków do 31
października każdego roku wraz z następującymi załącznikami:

1) decyzją o wpisie do rejestru zabytków obiektu, którego dotyczą prace lub roboty;
2) dokumentem potwierdzającym tytuł władania zabytkiem;
3) harmonogramem oraz kosztorysem inwestorskim przewidywanych lub wyko-

nanych prac lub robót ze wskazaniem źródeł ich finansowania;

- 254 -

Rozdział III

4) decyzją właściwego organu ochrony zabytków zezwalającą na przepro
wadzenie prac lub robót oraz projektem, gdy wniosek dotyczy prac lub robót przy zabyt-
ku nieruchomym lub programem prac, gdy wniosek dotyczy prac przy zabytku rucho-
mym;

5) informacją o wnioskach o udzielenie dotacji skierowanych do innych organów.
Wzór wniosku o udzielenie dotacji określi Prezydent Wrocławia.
2. Termin, o którym mowa w ust. 1, nie ma zastosowania w przypadku ubiegania

się o dotację na prace interwencyjne wynikające z zagrożenia zabytku.

§ 4. 1. Dotacje przyznaje Rada Miejska Wrocławia na wniosek Prezydenta.
2. W uchwale Rady Miejskiej Wrocławia w sprawie udzielenia dotacji określa się

nazwę otrzymującego dotację, prace lub roboty, na wykonanie których przyznano dota-
cję, oraz kwotę przyznanej dotacji.

§ 5. 1. Przekazanie dotacji następuje na podstawie umowy określającej w szcze
gólności:

1) opis prac lub robót i termin ich wykonania;
2) kwotę dotacji i tryb jej płatności;
3) sposób i termin rozliczenia udzielonej dotacji oraz zasady zwrotu niewyko-

rzystanej kwoty dotacji;
4) pouczenie o odpowiedzialności za naruszenie dyscypliny finansów pu

blicznych przy wydatkowaniu otrzymanej dotacji;
5) zobowiązanie ubiegającego się o dotację do poddania się pełnej kontroli w za-

kresie należytego wykonania prac lub robót;
6) zasady zwrotu niewykorzystanej części dotacji lub dotacji wykorzystanej nie-

zgodnie z umową o udzielenie dotacji.
2. Podpisanie umowy udzielającej dotacji może nastąpić po przedłożeniu pozwole-

nia na budowę.
3. Otrzymujący dotację ma obowiązek zapewnić dostępność obiektu dla społeczno-

ści lokalnej i turystów. Zasady udostępnienia określa umowa o udzielenie dotacji.

§ 6. 1. Podstawą rozliczenia dotacji jest komisyjny odbiór wykonywanych prac lub
robót z udziałem co najmniej jednego przedstawiciela otrzymującego dotację i Miejskie-
go Konserwatora zabytków.

2. W celu rozliczenia dotacji w terminie nie dłuższym niż 30 dni od dnia zakończe-
nia prac lub robót podmiot otrzymujący dotację składa Prezydentowi Wrocławia spra-
wozdanie z wykonania prac lub robót. Wzór sprawozdania określi Prezydent Wrocławia.

3. Podmiot przyjmujący dotację zobowiązany jest przechowywać przez okres nie
krótszy niż trzy lata dokumentację związaną z realizacją umowy o udzielenie dotacji.

- 255 -

Prawne formy działania

§ 7. W przypadku stwierdzenia wykorzystania dotacji niezgodnie z umową, w tym
nieprzedstawienia rozliczenia w terminie określonym w umowie, nieterminowego zwro-
tu niewykorzystanej części dotacji, podania nieprawidłowych lub niepełnych informacji,
o których mowa w § 3 ust. 1, podmiot, który otrzymał dotację obowiązany jest ją zwró-
cić wraz z odsetkami określonymi w umowie o udzielenie dotacji oraz traci prawo do
ubiegania się o dotację z budżetu Wrocławia przez kolejne trzy lata.

§ 8. Prezydent Wrocławia prowadzi wykaz udzielonych dotacji oraz informuje inne
organy uprawnione do udzielania dotacji o dotacjach przyznanych przez Radę Miejską
Wrocławia.

[...]

18. Uchwała Nr XXXIX/199/2013
Rady Miejskiej w Miliczu

z dnia 29 kwietnia 2013 r.
w sprawie regulaminu korzystania z placów zabaw zlokalizowanych na terenie

Gminy Milicz
(Dz. Urz. Woj. Dolnośląskiego poz. 3201)

Wyciąg

Na podstawie art. 40 ust. 2 pkt 4 ustawy z dnia 8 marca 1990 r. o samorządzie gmin-
nym […] Rada Miejska w Miliczu uchwala, co następuje:

§ 1. Wprowadza się Regulamin korzystania z placów zabaw zlokalizowanych na
terenie Gminy Milicz, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Gminy Milicz.

§ 3. Regulamin, o którym stanowi § 1, podlega ogłoszeniu na tablicach informacyj-
nych zlokalizowanych na terenach placów zabaw.

§ 4. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku
Urzędowym Województwa Dolnośląskiego.

[…]

- 256 -

Rozdział III

ZAŁĄCZNIK

SOŁECTWO
Sołtys-tel.

Regulamin korzystania z placów zabaw zlokalizowanych
na terenie Gminy Milicz

1. Plac zabaw jest ogólnodostępnym terenem gminnym służącym zabawie, rekre-
acji i wypoczynkowi dzieci.

2. Urządzenia zabawowe placu zabaw przeznaczone są dla dzieci do lat 14.
3. Dzieci poniżej 7 roku życia mogą przebywać na terenie placu zabaw wyłącznie

pod opieką osób dorosłych (pełnoletnich opiekunów).
4. Korzystanie z poszczególnych urządzeń zabawowych winno być przez opiekuna

dostosowane do rozwoju psychofizycznego dziecka.
5. Z urządzeń zabawowych należy korzystać zgodnie z ich przeznaczeniem, a po-

nadto z uwagi na bezpieczeństwo użytkowników należy przestrzegać następujących re-
guł:

a) zabrania się wchodzenia na górne elementy konstrukcji urządzeń zabawo-
wych, w szczególności huśtawek, przelotni, drabinek, dachów domków itp.;

b) zabrania się jednoczesnego korzystania z huśtawek, karuzel i zjeżdżalni przez
więcej niż jedno dziecko na jednym miejscu;

c) zabrania się stawania na ruchomych częściach urządzeń zabawowych;
d) z urządzeń wspinaczkowych można korzystać wyłącznie pod nadzorem opie-

kunów;
e) na terenie placu zabaw zabrania się jazdy na rowerze lub motorowerze, rol-

kach, deskorolkach, wrotkach itp., za wyjątkiem miejsc do tego wyznaczonych;
6. Na terenie placu zabaw obowiązuje bezwzględny zakaz spożywania napojów

alkoholowych lub innych środków odurzających oraz zakaz przebywania osób będących
pod ich wpływem.

7. Zabrania się:
a) niszczenia wyposażenia placu zabaw;
b) zanieczyszczania terenu placu zabaw i niszczenia zieleni;
c) wprowadzania na teren placu zabaw zwierząt;
d) gry w piłkę, za wyjątkiem miejsc do tego wyznaczonych;
e) palenia tytoniu;

- 257 -

Prawne formy działania

f) palenia ognisk, za wyjątkiem miejsc do tego wyznaczonych oraz wnoszenia
lub używania materiałów pirotechnicznych i szkodliwych substancji chemicznych;

g) wnoszenia i pozostawiania na terenie placu zabaw przedmiotów potencjalnie
niebezpiecznych, bądź takich, które stanowią przeszkodę dla innych użytkowników placu.

8. Wszelkie zauważone uszkodzenia urządzeń zabawowych należy zgłaszać do soł-
tysa sołectwa, na którego terenie zlokalizowany jest plac zabaw lub do Urzędu Miejskie-
go w Miliczu – tel. 71 3804301.

9. W sytuacjach alarmowych należy kontaktować się telefonicznie z właściwymi
służbami:

a) Policja – tel. 997 albo 112;
b) Pogotowie Ratunkowe – tel. 999;
c) Straż Pożarna – tel. 998.

19. Uchwała Nr XXI/196/05
Rady Miejskiej w Witkowie

z dnia 29 kwietnia 2005 r.
w sprawie zakazu biwakowania

(Dz. Urz. Woj. Wielkopolskiego Nr 84, poz. 2420, z 2006 r. Nr 96, poz. 2361 oarz z 2011 r. Nr 161,
poz. 2637)

Wyciąg

Na podstawie art. 40 ust. 3 i 4 ustawy z dnia 8 marca 1990 r. o samorządzie gmin-
nym [...], Rada Miejska w Witkowie uchwala, co następuje:

§ 1. 1. Na terenie Gminy Witkowo w pasie 100 metrów od linii brzegowej jezior:
Niedzięgiel, Ostrowickie, Białe, Kordos, Piłka wprowadza się zakaz biwakowania poza
miejscami do tego wyznaczonymi, z wyłączeniem działek oznaczonych w miejscowych
planach zagospodarowania przestrzennego tego terenu symbolem R/ZP, przy czym teren
zajęty pod biwak nie może przekroczyć 2 % powierzchni działki, a biwakowanie może
odbywać się nie mniej niż 50m od linii brzegowej jeziora.

2. Zakaz, o którym mowa w ust. 1 obowiązuje w okresie od dnia 15 czerwca do
dnia 15 października każdego roku.

§ 2. Dla celów niniejszej uchwały pod pojęciem:
1) linii brzegowej rozumie się krawędź brzegu lub linię stałego porostu traw,

- 258 -

Rozdział III

2) biwakowania rozumie się – postawienie przyczepy campingowej lub rozbicie
namiotu.

§ 3. Kto narusza zakaz biwakowania określony w § 1 podlega karze grzywny wy-
mierzanej w trybie i na zasadach określonych w prawie o wykroczeniach.

§ 4. Wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta.

§ 5. 1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Wiel-
kopolskiego.

2. Uchwała wchodzi w życie po upływie 3 dni od dnia ogłoszenia.
3. Uchwałę podaje się do wiadomości publicznej poprzez rozplakatowanie.

20. Uchwała Nr L/458/2005
Rady Miejskiej w Żywcu

z dnia 1 lipca 2005 r.
w sprawie: ograniczeń w używaniu i handlu materiałami pirotechnicznymi

na terenie miasta Żywca
(Dz. Urz. Woj. Śląskiego Nr 99, poz. 2707)

Wyciąg

Na podstawie art. 40 ust. 3 i 4 oraz art. 42 ustawy z dnia 8 marca 1990 r. o sa
morządzie gminnym [...] mając na względzie stworzenie warunków niezbędnych do
ochrony życia i zdrowia mieszkańców oraz dla zapewnienia porządku, spokoju i bezpie-
czeństwa publicznego

Rada Miasta w Żywcu
uchwala co następuje:

§ 1. 1. Zakazuje się używania materiałów pirotechnicznych w miejscach pub
licznych na terenie miasta.

2. Zakaz określony w ust. 1 nie dotyczy używania materiałów pirotechnicznych
w dniach:

a) Wigilia Bożego Narodzenia
b) Święta Bożego Narodzenia
c) 31 grudnia i 1 stycznia
d) Święta Wielkanocne

- 259 -

Prawne formy działania

e) Święto Niepodległości – 11 Listopada
f) 3 Maja
g) innych niż wymienione na podstawie zgody Burmistrza Miasta Żywca.

3. Wprowadza się ograniczenie sprzedaży materiałów pirotechnicznych polegające
na zakazie sprzedaży tych materiałów osobom, które nie ukończyły 18 roku życia.

4. Materiały pirotechniczne mogą być używane w miejscach publicznych w dniach
określonych w ust. 2 przez osoby, które ukończyły 18 lat z zachowaniem wszelkich wy-
magań bezpieczeństwa dla życia, zdrowia i mienia osób trzecich.

5. Sprzedaż artykułów pirotechnicznych może odbywać się wyłącznie w po
mieszczeniach sklepowych po spełnieniu wymogów określonych w przepisach szcze-
gólnych.

§ 2. 1. Kto dokonuje sprzedaży albo używa materiałów pirotechnicznych wbrew za-
kazowi określonemu § 1 ust. 1 i 3 lub wbrew warunkom określonym w § 1 ust. 4 i 5
w szczególności używa ich w sposób powodujący zagrożenie życia, zdrowia lub mienia
innej osoby podlega karze nagany lub karze grzywny wymierzonej w trybie i na zasa-
dach określonych w prawie o wykroczeniach.

2. Takiej samej karze podlega osoba, która nakłania lub udziela pomocy do używa-
nia materiałów pirotechnicznych wbrew zakazowi określonemu w § 1 ust. 1 i 3 lub
wbrew warunkom określonym w § 1. ust. 4 a także osoba dopuszczająca do używania
materiałów pirotechnicznych przez osobę, która nie ukończyła 18 lat pozostająca pod jej
władzą rodzicielską bądź opieką.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Miasta Żywca.

§ 4. 1. Uchwała podlega ogłoszeniu w drodze obwieszczenia i wchodzi w życie po
upływie trzech dni od dnia jej ogłoszenia.

2. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Śląskiego.

- 260 -

Rozdział III

21. Zarządzenie porządkowe Nr 5/2006
Wójta Gminy Gdów
z dnia 30 stycznia 2006 r.

w sprawie nakazu usuwania śniegu i lodu z dachów obiektów budowlanych
(Dz. Urz. Woj. Małopolskiego Nr 70, poz. 424)

Wyciąg

Na podstawie art. 41 ust. 2 i 5 ustawy z dnia 8 marca 1990 r. o samorządzie gmin
nym [...], oraz art. 4 ust. 3 i art. 14 ust. 1 ustawy z dnia 20 listopada 2000 r. o ogłaszaniu
aktów normatywnych i niektórych aktów prawnych [...] zarządzam, co następuje:

§ 1. 1. Nakazuje się właścicielom, posiadaczom, zarządcom i administratorom
obiektów budowlanych usytuowanych na terenie Gminy Gdów niezwłoczne i bieżące
usuwanie z dachów tych obiektów śniegu i lodu.

2. Czynności, o których mowa w ustępie 1 winny być wykonane w terminach za-
pewniających stałe bezpieczeństwo obiektów budowlanych oraz stałe bezpieczeństwo
ludzi i mienia.

§ 2. Kto nie wykonuje nakazu opisanego w § 1 podlega karze grzywny wymie
rzanej w trybie i na zasadach określonych w prawie o wykroczeniach.

§ 3. 1. Zarządzenie podlega przesłaniu do wiadomości wójtom gmin: Bochnia,
Wieliczka, Biskupice, Dobczyce, Kłaj, Łapanów, Niepołomice, Raciechowice oraz Sta-
roście Wielickiemu.

2. Zarządzenie podlega ogłoszeniu w drodze obwieszczenia oraz na tablicy ogło
szeń Urzędu Gminy Gdów i tablicach ogłoszeń w sołectwach, środkach masowego prze-
kazu, a także w Dzienniku Urzędowym Województwa Małopolskiego.

§ 4. Zarządzenie wchodzi w życie z dniem 30 stycznia 2006 r.

- 261 -

Prawne formy działania

22. Rozporządzenie porządkowe Nr 6/06
Wojewody Małopolskiego

z dnia 29 stycznia 2006 r.
w sprawie nakazu usuwania śniegu i lodu z dachów obiektów budowlanych

(Dz. Urz. Woj. Małopolskiego Nr 54, poz. 316)

Wyciąg

Na podstawie art. 40 ust. 1 ustawy z dnia 5 czerwca 1998 r. o administracji rzą
dowej w województwie [...] zarządza się, co następuje:

§ 1. 1. Nakazuje się właścicielom, posiadaczom, zarządcom i administratorom
obiektów budowlanych usytuowanych na terenie województwa małopolskiego bieżące
usuwanie z dachów tych obiektów śniegu i lodu.

2. Czynności, o których mowa w ustępie 1, winny być wykonywane w terminach
zapewniających stałe bezpieczeństwo obiektów budowlanych oraz stałe bezpieczeństwo
ludzi i mienia.

§ 2. Kto nie wykonuje nakazu opisanego w § 1 podlega karze grzywny wymie
rzanej w trybie i na zasadach określonych w prawie o wykroczeniach.

§ 3. Rozporządzenie podlega ogłoszeniu w drodze obwieszczenia oraz w środkach
masowego przekazu, a także w Dzienniku Urzędowym Województwa Małopolskiego.

§ 4. Rozporządzenie wchodzi w życie z dniem 30 stycznia 2006 r.

- 262 -

Rozdział III

23. Uchwała
Rady Miasta Oleśnicy

z dnia 30 czerwca 2005 r.
w sprawie zatwierdzenia zarządzenia nr 121/IV/2005 Burmistrza Miasta Oleśnicy

z dnia 31 maja 2005 r. w sprawie zakazu wstępu do parków położonych
na terenie miasta Oleśnicy

(Dz. Urz. Woj. Dolnośląskiego Nr 144, poz. 2860)

Wyciąg

Na podstawie art. 41 ust. 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
[...] Rada Miasta uchwala, co następuje:

§ 1. Zatwierdza zarządzenie nr 121/IV/2005 Burmistrza Miasta Oleśnicy z dnia 31
maja 2005 r. w sprawie zakazu wstępu do parków położonych na terenie miasta Oleśni-
cy, stanowiące załącznik nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Oleśnicy.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku
Urzędowym Województwa Dolnośląskiego.

ZAŁĄCZNIK Nr 1

ZARZĄDZENIE NR 121/IV/2005
BURMISTRZA MIASTA OLEŚNICY

z dnia 31 maja 2005 r.
w sprawie zakazu wstępu do parków położonych na terenie miasta Oleśnicy

Na podstawie art. 41 ust. 2 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
[...] zarządzam, co następuje:

§ 1. Wprowadzam zakaz wchodzenia i przebywania w obrębie parków położonych
na terenie miasta Oleśnicy, w związku ze zniszczeniami drzewostanu spowodowanymi
wichurą.

§ 2. Zakaz obowiązuje w następujących parkach:
1) park przy ul. Klonowej – Cmentarnej,
2) park przy ul. Mickiewicza,
3) park przy ul. Wałowej – Wały Jagiellońskie,

- 263 -

Prawne formy działania

4) park przy ul. Kopernika,
5) park przy ul. Daszyńskiego – Poniatowskiego,
6) park nad stawami.

§ 3. Zakaz obowiązuje do czasu uporządkowania parków.

§ 4. Zarządzenie wchodzi w życie z dniem ogłoszenia.

24. Uchwała Nr XVII/75/13
Zgromadzenia Związku Gmin Zagłębia Miedziowego

z dnia 6 czerwca 2013 r.
w sprawie dokonania wyboru metody ustalenia opłaty za gospodarowanie

odpadami komunalnymi oraz ustalenia stawki takiej opłaty
(Dz. Urz. Woj. Dolnośląskiego poz. 3596)

Wyciąg

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1 i art. 41 ust. 1, w zw. z art. 69 usta-
wy z dnia 8 marca 1990 r. o samorządzie gminnym […], § 7 ust. 1 pkt 12 i ust. 2 pkt 1
Statutu Związku Gmin Zagłębia Miedziowego […], art. 6k ust. 1 pkt 1 i ust. 4 w zw.
z art. 3 ust. 2a ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku
w gminach […], Zgromadzenie Związku Gmin Zagłębia Miedziowego uchwala, co na-
stępuje:

§ 1. Dokonuje się wyboru metody ustalenia opłaty za gospodarowanie odpadami
komunalnymi dla nieruchomości, na których zamieszkują mieszkańcy, zgodnie z którą
opłata będzie pobierana od gospodarstwa domowego.

§ 2. 1. Ustala się miesięczną stawkę opłaty za gospodarowanie odpadami komunal-
nymi, jeżeli odpady są zbierane i odbierane w sposób selektywny, w następujących wy-
sokościach:

1) 14,50 zł (słownie: czternaście złotych 50/100) od gospodarstwa domowego
jednoosobowego,

2) 29,00 zł (słownie: dwadzieścia dziewięć złotych) od gospodarstwa domowe-
go wieloosobowego.

2. Ustala się miesięczną stawkę opłaty za gospodarowanie odpadami komunalny-
mi, jeżeli odpady nie są zbierane i odbierane w sposób selektywny, w następujących
wysokościach:

- 264 -

Rozdział III

1) 29,00 zł (słownie: dwadzieścia dziewięć złotych) od gospodarstwa domowe-
go jednoosobowego,

2) 58,00 zł (słownie: pięćdziesiąt osiem złotych) od gospodarstwa domowego
wieloosobowego.

§ 3. Wykonanie uchwały powierza się Zarządowi Związku Gmin Zagłębia Mie-
dziowego.

§ 4. Traci moc uchwała Nr XIV/54/12 Zgromadzenia Związku Gmin Zagłębia Mie-
dziowego z dnia 7 listopada 2012 r. w sprawie dokonania wyboru metody ustalenia opła-
ty za gospodarowanie odpadami komunalnymi, ustalenia stawki takiej opłaty oraz usta-
lenia opłaty za pojemnik o określonej pojemności oraz uchwała Nr XV/60/12
Zgromadzenia Związku Gmin Zagłębia Miedziowego z dnia 21 grudnia 2012 r. w spra-
wie zmiany uchwały Nr XIV/54/12.

§ 5. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku
Urzędowym Województwa Dolnośląskiego.

25. Rozstrzygnięcie nadzorcze
Wojewody Dolnośląskiego

z dnia 15 maja 2012 r.
(Dz. Urz. Woj. Dolnośląskiego poz. 1844)

Wyciąg

WOJEWODA DOLNOŚLĄSKI	 	 Wrocław, dnia 15 maja 2012 r.
NK-N 11.4131.447.2012.AS2

Rozstrzygnięcie nadzorcze

Na podstawie 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
[…]

stwierdzam nieważność

§ 17 ust. 1 załącznika we fragmencie „przy czym w uzasadnionych przypadkach za
zgodą rady może dokonać zmian w kolejności realizacji poszczególnych jego punktów,”

- 265 -

Prawne formy działania

uchwały nr XV/209/2012 Rady Miejskiej w Świdnicy z dnia 12 kwietnia 2012 r. w spra-
wie uchwalenia Statutu Gminy Miasto Świdnica.

Uzasadnienie

Na sesji z dnia 12 kwietnia 2012 r. Rada Miejska w Świdnicy podjęła uchwałę
nr XV/109/2012. w sprawie uchwalenia Statutu Gminy Miasto Świdnica. Uchwała ta
wpłynęła do organu nadzoru dnia 19 kwietnia 2012 r.

W trakcie postępowania nadzorczego dotyczącego przedmiotowej uchwały organ
nadzoru stwierdził podjęcie: § 17 ust. 1 załącznika we fragmencie „przy czym w uzasad-
nionych przypadkach za zgodą rady może dokonać zmian w kolejności realizacji po-
szczególnych jego punktów” z istotnym naruszeniem art. 20 ust. 1a oraz art. 20 ust. 4
w związku z ust. 3 ustawy o samorządzie gminnym, a także § 118 w związku z § 143
rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie zasad
techniki prawodawczej […]

W świetle art. 18 ust. 2 pkt 1 ustawy: „Do wyłącznej właściwości rady gminy nale-
ży uchwalanie statutu gmin”. Zgodnie zaś z art. 3 ust. 1 ustawy: „O ustroju gminy stano-
wi jej statut”. Udzielona Radzie norma kompetencyjna ma dość szeroki zakres. Nie
oznacza to jednak dowolności w zakresie ustalania statutu gminy. Zgodnie z art. 7 Kon-
stytucji RP organy władzy publicznej działają w granicach i na podstawie prawa. Ozna-
cza to, iż każda norma kompetencyjna musi być tak realizowana, aby nie naruszała in-
nych 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. Podkreślenia wymaga tu także
brzmienie art. 94 Konstytucji RP: „Organy samorządu terytorialnego oraz terenowe or-
gany administracji rządowej, na podstawie i w granicach upoważnień zawartych w usta-
wie , ustanawiają akty prawa miejscowego obowiązujące na obszarze działania tych or-
ganów. Zasady i tryb wydawania aktów prawa miejscowego określa ustawa.”

W § 17 ust. 1 załącznika Rada wskazała, że „Przewodniczący prowadzi obrady
według ustalonego porządku: przy czym w uzasadnionych przypadkach może za zgodą
rady dokonać zmian w kolejności realizacji poszczególnych jego punktów.”

Treść regulacji § 17 ust. 1 załącznika oznacza, że Rada dopuściła możliwość zmia-
ny kolejności realizacji poszczególnych punktów porządku obrad wyłącznie w uzasad-
nionych przypadkach i za jej zgodą.

Tymczasem, jak stanowi art. 20 ust. 1a ustawy o samorządzie gminnym, rada gmi-
ny może wprowadzić zmiany w porządku bezwzględną większością głosów ustawowe-
go składu rady. Powyższe oznacza, że dokonanie zmiany porządku obrad dopuszczalne
jest w każdym przypadku, pod warunkiem, że nastąpi to w trybie określonym w art. 20

- 266 -

Rozdział III

ust. 1a ustawy o samorządzie gminnym, mianowicie rada wyrazi zgodę na zmianę po-
rządku obrad bezwzględną większością głosów swego ustawowego składu. Do zmiany
porządku obrad nie jest zatem wymagane wystąpienie tzw. uzasadnionego przypadku,
na który wskazuje Rada.

Należy przy tym mieć na uwadze również art. 20 ust. 4 w związku z ust. 3 ustawy
o samorządzie gminnym, dotyczące zmiany porządku obrad w przypadku zwołania sesji
na wniosek wójta lub co najmniej 1/4 ustawowego składu rady gminy, które to regulacje
wprowadzają dodatkowy wymóg uzyskania zgody na zmianę porządku obrad w sytu-
acji, kiedy to zwołanie sesji nastąpiło nie z inicjatywy Przewodniczącego Rady, ale na
wniosek wójta lub co najmniej 1/4 ustawowego składu rady.

Tym samym zawierając w § 17 ust. 1 załącznika nr 1 zapis we fragmencie „przy
czym w uzasadnionych przypadkach za zgodą rady może dokonać zmian w kolejności
realizacji poszczególnych jego punktów.” Rada dokonała modyfikacji art. 20 ust. 1a oraz
art. 20 ust. 4 w związku z ust. 3 ustawy o samorządzie gminnym, co zdaniem organu
nadzoru uzasadnia stwierdzenie nieważności wskazanego fragmentu tej regulacji.

Podkreślenia wymaga, że ustawodawca, formułując określoną delegację do wyda-
nia 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 potrze-
by środowiska, do którego właściwy akt wykonawczy jest skierowany. Wynika stąd nie-
dopuszczalność takiego działania organu realizującego delegację ustawową, które pole-
ga 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.).

Dodatkowo należy zauważyć, że § 17 ust. 1 narusza zasady techniki prawodaw-
czej. Zgodnie z § 143 załącznika do 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, a do przepisów porządko-
wych − również w dziale I rozdział 9, chyba że odrębne przepisy stanowią inaczej. Na
podstawie powyższego odesłania do przedmiotowej uchwały znajduje zastosowanie
§ 118 załącznika do rozporządzenia, zamieszczony w dziale V tego załącznika, zgodnie
z którym w rozporządzeniu nie powtarza się przepisów ustawy upoważniającej oraz
przepisów innych aktów normatywnych. Tym bardziej więc nie jest dopuszczalna mody-
fikacja tych przepisów.

- 267 -

Prawne formy działania

Biorąc powyższe pod uwagę orzeczono, jak w sentencji.
Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Admi-

nistracyjnego we Wrocławiu za pośrednictwem organu nadzoru – Wojewody Dolnoślą-
skiego w terminie 30 dni od dnia jego doręczenia. Zgodnie z art. 92 ustawy o samorzą-
dzie gminnym, stwierdzenie przez organ nadzoru nieważności uchwały organu gminy
wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważno-
ści, z dniem doręczenia rozstrzygnięcia nadzorczego.

26. Rozstrzygnięcie nadzorcze
Wojewody Dolnośląskiego

z dnia 8 listopada 2001 r.
(źródło: Dolnośląski Urząd Wojewódzki)

Wyciąg

WOJEWODA DOLNOŚLĄSKI	 	 Wrocław, dnia 8 listopada 2001 r.
 PN.II.0911-3/[...]/01

Rozstrzygnięcie nadzorcze

Na podstawie art. 91 ust. l ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
[...] uchylam rozstrzygnięcie nadzorcze z dnia 15 czerwca 2001 r. nr PN.II.0911-3/15/01
w zakresie dotyczącym stwierdzenia nieważności § 3 uchwały Rady Miejskiej Wrocławia
nr XXXIII/1030/01 z dnia 31 maja 2001 r. w sprawie nazw ulic na terenie Wrocławia oraz
rozstrzygnięcie nadzorcze z dnia 2 lipca 2001 r. nr PN.II.0911-3/18/01 w całości.

Uzasadnienie

Rozstrzygnięciem nadzorczym z dnia 15 czerwca 2001 r. nr PN.II.0911-3/15/01 or-
gan nadzoru orzekł nieważność m.in. § 3 uchwały Rady Miejskiej Wrocławia nr XXXIII
/1030/01 z dnia 31 maja 2001 r. w sprawie nazw ulic na terenie Wrocławia.

Rozstrzygnięciem nadzorczym z dnia 2 lipca 2001 r. nr PN.II.0911-3/18/01 organ
nadzoru orzekł nieważność § 3 uchwały Rady Miejskiej Wrocławia nr XXXIV/1125/01
z dnia 21 czerwca 2001 r. w sprawie nazw ulic na terenie Wrocławia.

W obydwu przypadkach organ nadzoru wskazał na istotne naruszenie art. 13 usta-
wy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych innych aktów
prawnych (Dz.U. nr 62, poz. 718) w zw. z art. 18 ust. 2 pkt 13 i art. 42 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (Dz.U. z 1996 r., nr 113, poz. 74 z późn. zm.).

- 268 -

Rozdział III

Wyrokiem z dnia 2 października 2001 r. Naczelny Sad Administracyjny Oddział Za-
miejscowy we Wrocławiu uchylił rozstrzygnięcie nadzorcze Wojewody Dolnośląskiego
wydane w analogicznej sprawie stwierdzając, iż uchwała rady gminy podjęta w sprawie
nadania nazw ulic na terenie gminy jest aktem prawa miejscowego i podlega na mocy
art. 13 pkt 2 ustawy o ogłaszaniu aktów normatywnych i niektórych innych aktów praw-
nych publikacji w wojewódzkim dzienniku urzędowym (II SA/Wr 2093/2001).

Tym samym uchylenie powyższych rozstrzygnięć stało się konieczne.
Biorąc powyższe pod uwagę orzeczono jak w sentencji.
Od niniejszego rozstrzygnięcia przysługuje skarga do Naczelnego Sadu Admi

nistracyjnego Ośrodek Zamiejscowy we Wrocławiu w terminie 30 dni od jego otrzy
mania.

27. Uchwała Nr 7.93.2014
Kolegium Regionalnej Izby Obrachunkowej w Warszawie

z dnia 25 lutego 2014 roku
dotycząca wszczęcia postępowania w sprawie uznania za nieważną w części

uchwały Nr XL/5/2014 Rady Gminy w Gielniowie z dnia 31 stycznia 2014 roku
w sprawie uchwały budżetowej na rok 2014.

(źródło: bip.warszawa.rio.gov.pl)

Wyciąg

Na podstawie art. 12 ust. 1 ustawy z dnia 7 października 1992 roku o regionalnych
izbach obrachunkowych […], Kolegium Regionalnej Izby Obrachunkowej w Warsza-
wie uchwala, co następuje:

§ 1
Wszczyna postępowanie nadzorcze w sprawie uznania za nieważną w części

uchwałę Nr XL/5/2014 Rady Gminy w Gielniowie z dnia 31 stycznia 2014 roku w spra-
wie uchwały budżetowej na rok 2014 a mianowicie w zakresie § 3 ust. 2 oraz części
Załącznika Nr 2 do Uchwały w dziale 758 Różne rozliczenia, rozdziale 75818 Rezerwy
ogólne i celowe, § 4810 Rezerwy, gdzie zaplanowano rezerwę celową na zarządzanie
kryzysowe w wysokości niezgodnej z przepisem prawa, tj. z powodu istotnego narusze-
nia przepisu art. 26 ust. 4 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym
[…].

- 269 -

Prawne formy działania

§ 2
Kolegium wzywa Radę Gminy Gielniów do naprawy uchwały we własnym zakre-

sie w terminie do dnia 25 marca 2014 roku, poprzez odpowiednie zwiększenie planowa-
nej kwoty rezerwy celowej na zarządzanie kryzysowe stosownie do wskazanego przepi-
su ustawy o zarządzaniu kryzysowym.

§ 3
W przypadku nie usunięcia przez Radę Gminy Gielniów nieprawidłowości, o któ-

rych mowa w § 1 niniejszej uchwały w terminie określonym w § 2, Kolegium Regional-
nej Izby Obrachunkowej w Warszawie na posiedzeniu w dniu 1 kwietnia 2014 roku po-
dejmie rozstrzygnięcie nadzorcze w trybie art. 12 ust. 2-3 ustawy o regionalnych izbach
obrachunkowych.

Uzasadnienie

W dniu 13 lutego 2014 roku została doręczona do Zespołu Zamiejscowego w Rado-
miu Regionalnej Izby Obrachunkowej w Warszawie uchwała NrXL/5/2014 Rady Gminy
w Gielniowie z dnia 31 stycznia 2014 roku w sprawie uchwały budżetowej na rok 2014.
W przedmiotowej uchwale Rada Gminy Gielniów ustaliła w § 3 ust. 2 rezerwę celową
w wysokości 21.645 zł na realizację zadań własnych z zarządzania kryzysowego.

Stosownie do tego zapisu i zgodnie z rozporządzeniem Ministra Finansów z dnia
2 marca 2010 roku w sprawie szczegółowej klasyfikacji dochodów, wydatków, przycho-
dów i rozchodów oraz środków pochodzących ze źródeł zagranicznych […] powyższą
rezerwę zaplanowano w planie wydatków w Załączniku Nr 2 do Uchwały w dziale 758
Różne rozliczenia, rozdziale 75818 Rezerwy ogólne i celowe, § 4810 Rezerwy, gdzie na
ogólną kwotę rezerw: 59162 zł rezerwa ogólna zgodnie z § 3 ust. 1 Uchwały stanowi
37.517 zł a rezerwa celowa na zarządzanie kryzysowe 21.645 zł.

Kolegium ustaliło, że wymieniona kwota rezerwy celowej na zarządzanie kryzyso-
we stanowi 0,43% zaplanowanych na 2014 rok wydatków budżetu Gminy Gielniów,
pomniejszonych o wydatki inwestycyjne, wydatki na wynagrodzenia i pochodne oraz
wydatki na obsługę długu.

Stanowi to naruszenie art. 26 ust. 4 ustawy o zarządzaniu kryzysowym, który okre-
śla, że wysokość rezerwy kryzysowej nie może stanowić mniej niż 0,5% wskazanych
wyżej wydatków.

Biorąc pod uwagę ustalony stan faktyczny i prawny Kolegium Regionalnej Izby
Obrachunkowej w Warszawie uznało, że badana uchwała została wydana z istotnym
naruszeniem art. 26 ust. 4 ww. ustawy o zarządzaniu kryzysowym i postanowiło jak
w sentencji uchwały.

- 270 -

Rozdział III

28. Uchwała Nr 23.281.2012
Kolegium Regionalnej Izby Obrachunkowej w Warszawie

z dnia 13 listopada 2012 roku
w sprawie umorzenia postępowania nadzorczego wszczętego uchwałą

Nr 21.260.2012 Kolegium Regionalnej Izby Obrachunkowej w Warszawie
z dnia 16 października 2012 roku w sprawie uznania za nieważną uchwały

Nr XXV/189/12 Rady Miasta Błonie z dnia 17 września 2012 roku zmieniającej
uchwałę budżetową Gminy Błonie na 2012 rok.

(źródło: bip.warszawa.rio.gov.pl)

Wyciąg

Na podstawie art. 105 § 1 ustawy z dnia 14 czerwca 1960 roku Kodeks postępowa-
nia administracyjnego […] w związku z art. 91 ust. 5 ustawy z dnia 8 marca 1990 roku
o samorządzie gminnym […] – Kolegium Regionalnej Izby Obrachunkowej w War-
szawie uchwala, co następuje:

§ 1
Umarza, wszczęte uchwałą Nr 21.260.2012 Kolegium Regionalnej Izby Obrachun-

kowej w Warszawie z dnia 16 października 2012 roku, postępowanie nadzorcze w spra-
wie uznania za nieważną uchwały Nr XXV/189/12 Rady Miasta Błonie z dnia 17 wrze-
śnia 2012 roku zmieniającej uchwałę budżetową Gminy Błonie na 2012 rok.

Uzasadnienie
Uchwałą Nr 21.260.2012 z dnia 16 października 2012 roku Kolegium Regionalnej

Izby Obrachunkowej w Warszawie wszczęło postępowanie nadzorcze dotyczące uchwa-
ły Nr XXV/189/12 Rady Miasta Błonie z dnia 17 września 2012 roku zmieniającej
uchwałę budżetową Gminy Błonie na 2012 rok, wskazując nieprawidłowości i naruszo-
ne przepisy prawa. Kolegium Izby wskazało sposób i termin usunięcia stwierdzonych
nieprawidłowości.

W dniu 24 października 2012 r. uchwałą Nr XXVI/197/12 Rada Miasta Błonie do-
konała zmiany uchwały budżetowej Gminy Błonie na 2012 rok.

Uchwałą tą w terminie i w zakresie zgodnym z dyspozycją uchwały Kolegium Izby
w sprawie wszczęcia postępowania nadzorczego Rada Gminy dokonała zmian w uchwa-
le budżetowej Gminy Błonie na rok 2012 i usunęła wskazane nieprawidłowości.

Mając powyższe na uwadze, Kolegium Regionalnej Izby Obrachunkowej w War-
szawie dalsze postępowanie w sprawie uznało za bezprzedmiotowe i postanowiło jak
w sentencji.

http://bip.warszawa.rio.gov.pl

- 271 -

Prawne formy działania

29. Uchwała nr 76/2012
Kolegium Regionalnej Izby Obrachunkowej we Wrocławiu

z dnia 5 grudnia 2012 r.
 w sprawie stwierdzenia nieważności części uchwały Rady Miejskiej Wąsosza

nr XX/126/12
z dnia 9 listopada 2012 r. zmieniającej uchwałę nr III/9/02

z dnia 13 grudnia 2002 r.
w sprawie zwolnienia z podatku od nieruchomości

(źródło: www.wroclaw.rio.gov.pl)

Wyciąg

Na podstawie art. 18 ust. 1 pkt 1 ustawy z dnia 7 października 1992 r. o regional-
nych izbach obrachunkowych […] oraz art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o sa-
morządzie gminnym […], Kolegium Regionalnej Izby Obrachunkowej we Wrocławiu

s t w i e r d z a n i ew a ż n o ś ć

następujących postanowień uchwały Rady Miejskiej Wąsosza nr XX/126/12 z dnia
9 listopada 2012 r. zmieniającej uchwałę nr III/9/02 z dnia 13 grudnia 2002 r. w sprawie
zwolnienia z podatku od nieruchomości:

1) § 1 pkt 1,
2) § 1 pkt 2 w zakresie zawartych w § 2 ust. 1 zmienianej uchwały słów: „i § 1a”,
3) § 1 pkt 3 w zakresie § 3 ust. 2 zmienianej uchwały

– z powodu braku podstawy prawnej do ich wprowadzenia.

Uzasadnienie

Uchwała Rady Miejskiej Wąsosza nr XX/126/12 z dnia 9 listopada 2012 r. zmie-
niająca uchwałę nr III/9/02 z dnia 13 grudnia 2002 r. w sprawie zwolnienia z podatku od
nieruchomości wpłynęła do Regionalnej Izby Obrachunkowej we Wrocławiu 16 listopa-
da 2012 roku.

Przedmiotową uchwałą (§ 1 pkt 1) Rada Miejska wprowadziła zmiany w uchwale
nr III/9/02 z dnia 13 grudnia 2002 r. w sprawie zwolnienia z podatku od nieruchomości,
polegające m.in. na dodaniu do jej treści § 1a regulującego zwolnienia z podatku od
nieruchomości nowo zagospodarowanych gruntów, nowo wybudowanych budynków
lub ich części i budowli związanych z prowadzeniem działalności gospodarczej przez
podmioty spełniające warunki szczegółowo określone w uchwale. W ust. 4 dodanego

www.wroclaw.rio.gov.pl

- 272 -

Rozdział III

§ 1a postanowiono, że „Zwolnienie, o którym mowa w ust. 1 i 3 ustala sie na poziomie
60% stawki przypisanego podatku od nieruchomości”.

Kolegium Regionalnej Izby Obrachunkowej we Wrocławiu badając przedmiotową
uchwałę stwierdziło, co nastepuje:

Rada postanawiając o wprowadzeniu „zwolnienia” z podatku od nieruchomości
„na poziomie 60% stawki przypisanego podatku od nieruchomości” ustaliła ulgę podat-
kową bez podstawy prawnej. Rada Gminy zgodnie z art. 7 ust. 3 ustawy z dnia 12 stycz-
nia 1991 r. o podatkach i opłatach lokalnych […] – zwanej dalej „upol” – może wprowa-
dzić inne zwolnienia przedmiotowe niż określone w art. 7 ust. 1 upol oraz w art. 10 ust. 1
ustawy z dnia 2 października 2003 r. o zmianie ustawy o specjalnych strefach ekono-
micznych i niektórych ustaw. Z przepisu art. 217 Konstytucji RP wynika, że wyłączną
domeną ustawy jest wprowadzanie zwolnień podmiotowych i ulg podatkowych. Władz-
two podatkowe jednostek samorządu terytorialnego w sprawach podatkowych jest za-
tem ustawowo ograniczone do zwolnień przedmiotowych.

W doktrynie polskiego prawa podatkowego i w orzecznictwie sądowym (por. np.
wyroki WSA Poznaniu z 12 grudnia 2008 r., I SA/Po 965/08, Lex nr 487391 i z 5 czerw-
ca 2004 r., I SA/Po 153/04, OSS 2005, nr 2, poz. 60; wyrok NSA w Rzeszowie z 25
czerwca 2003 r., SA/Rz 235/03, Lex nr 82545) od dawna jest ugruntowane stanowisko,
że niedopuszczalne jest utożsamianie kategorii zwolnienia podatkowego z kategorią ulgi
podatkowej. W przypadku ulgi podatkowej prawodawca nie rezygnuje z opodatkowa-
nia, gdyż jego zamiarem jest tylko i wyłącznie redukcja obciażenia podatkowego,
zmniejszenie rozmiarów płaconego podatku. Ulga podatkowa występuje w formie odli-
czenia od podstawy opodatkowania lub podatku oraz obniżki stawki podatkowej, nato-
miast zwolnienie przedmiotowe jest całkowitym wyłaączeniem określonego przedmiotu
opodatkowania z obowiązku zapłacenia podatku. Zwolnienie przedmiotowe oznacza na-
tomiast definitywne, ostateczne wyłączenie określonej kategorii przedmiotu opodatko-
wania spod obowiązku podatkowego. Zwolnienie przedmiotowe zatem, w odróżnieniu
od ulgi podatkowej, nie może odnosić się do wysokości należnego podatku i stawki po-
datku. Rozróżnienie tych dwóch pojeć prowadzi do stwierdzenia, że rada gminy jest
uprawniona do wprowadzenia ulg podatkowych tylko wówczas, gdy w danym przepisie
ustawowym stanowiącym delegację dla rady gminy do podjęcia uchwały jest użyte po-
jęcie „ulga”. Z powyższego wynika, że z mocy art. 7 ust. 3 upol rada gminy jest upraw-
niona wyłącznie do wprowadzania zwolnień przedmiotowych od podatku od nierucho-
mości.

Wobec powyższego, Kolegium Regionalnej Izby Obrachunkowej we Wrocławiu
orzekło jak w sentencji.

- 273 -

Prawne formy działania

Na niniejszą uchwałę Radzie Miejskiej Wąsosza przysługuje skarga, którą wnosi
się do Wojewódzkiego Sądu Administracyjnego we Wrocławiu, ul. Świętego Mikołaja
78/79, za pośrednictwem Kolegium Regionalnej Izby Obrachunkowej we Wrocławiu
w terminie 30 dni od daty doręczenia niniejszej uchwały.

30. Zarządzenie zastępcze
Wojewody Łódzkiego

z dnia 16 sierpnia 2012 r.
(źródło: www.lodz.uw.gov.pl)

Wyciąg

Wojewoda Łódzki	 	 	 Wrocław, dnia 16 sierpnia 2012 roku
PNK.-I.0552.19.2012

 Rada Gminy
 Kleszczów

Zarządzenie zastępcze

Na podstawie art. 98a ust. 2 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
[…], w związku z art. 26 ust. 1 pkt 3 ustawy z dnia 20 czerwca 2002 r. o bezpośrednim
wyborze wójta, burmistrza i prezydenta miasta […] oraz w związku z art. 7 ust. 2 pkt 2
ustawy z dnia 16 lipca 1998 r. Ordynacja wyborcza do rad gmin, rad powiatów i sejmi-
ków województw […]

stwierdzam wygaśnięcie mandatu wójta Kleszczów Pani […]

Uzasadnienie

Wyrokiem z dnia 4 listopada 2011 r., sygn. akt II K 287/11, Sąd Rejonowy w Beł-
chatowie II Wydział Karny, na okres próby 2 lat, warunkowo umorzył postępowanie
karne wobec […] oskarżonej o czyn z art. 233 § 6 w zb. z art. 233 § 1 kk.

Ww. wyrok, z zastrzeżeniem zmiany dotyczącej wyeliminowania przyjętego w nim
ustalenia, iż oskarżona podczas przetargu opisanego w pkt IV aktu oskarżenia zatwier-
dziła także specyfikację istotnych warunków zamówień, został utrzymany w mocy pra-
womocnym wyrokiem Sądu Okręgowego w Piotrkowie Trybunalskim z dnia 18 kwiet-
nia 2012 r., syg.akt IV Ka 70/12.

www.lodz.uw.gov.pl

- 274 -

Rozdział III

Ustalono, iż odpisy ww. wyroków Rada Gminy otrzymała w dniu 25 maja 2012 r.
W powyższej sytuacji zaistniała obligatoryjna przesłanka pozbawienia Pani […]

mandatu wójta gminy Kleszczów. Zgodnie bowiem z art. 7 ust. 2 pkt 2 ustawy z dnia 16
lipca 1998 r. Ordynacja wyborcza do rad gmin, rad powiatów i sejmików województw
[…] osoby wobec których wydano prawomocny wyrok warunkowo umarzający postę-
powanie karne w sprawie popełnienia przestępstwa umyślnego ściganego z oskarżenia
publicznego nie mają prawa wybieralności. Z kolei z art. 26 ustawy z dnia 20 czerwca
2002 r. o bezpośrednim wyborze wójta, burmistrza i prezydenta miasta […] wynika, że
utrata prawa wybieralności lub braku tego prawa w dniu wyborów skutkuje wygaśnię-
ciem mandatu wójta (ust. 1 pkt 3) i obliguje radę gminy do podjęcia uchwały stwierdza-
jącej to wygaśnięcie, najpóźniej po upływie miesiąca od dnia wystąpienia przesłanki
wygaśnięcia mandatu (ust. 2).

Pismem z dnia 31.05.2012 r. ORG.0004.52.2012 Przewodniczący Rady Gminy
Kleszczów poinformował Wojewodę, że Rada Gminy Kleszczów na sesji w dniu
31.05.2012 r. nie podjęła uchwały wygaszającej mandat Wójta Gminy Kleszczów Pani
[…] oraz oświadczyła, że w innym terminie w tej sprawie takiej uchwały nie podejmie.

W dniu 25 czerwca 2012 r. skierowane zostało do Rady Gminy Kleszczów wezwa-
nie do podjęcia w tej sprawie uchwały, w terminie 30 dni od dnia doręczenia wezwania
(zostało ono doręczone w dniu 27 czerwca 2012 r.).

Pismem z dnia 28.06.2012 r., ORG.004.52.2012 Przewodniczący Rady poinformo-
wał Wojewodę, że Rada Gminy, ponownie zajmując się sprawą wygaśnięcia mandatu
wójta […] uchwały w tej sprawie nie podjęła i podejmie z uwagi na skomplikowany
charakter sprawy. Rada Gminy Kleszczów konsekwentnie uchwały takiej do chwili
obecnej nie podjęła.

Wobec powyższego zgodnie z art. 98a ust. 2 ustawy z dnia 8 marca 1990 r. o samo-
rządzie gminnym, po zawiadomieniu Ministra Spraw Wewnętrznych i Administracji pi-
smem z dnia 1 sierpnia 2012 r. znak: PNK-I.0552.19.2012, wydanie zarządzenia zastęp-
czego stało się konieczne i uzasadnione.

Zarządzenie zastępcze może być zaskarżone do Wojewódzkiego Sądu Administra-
cyjnego w Łodzi (ul. Piotrkowska 135, 90-434 Łódź) za pośrednictwem Wojewody
Łódzkiego, w terminie 30 dni od dnia jego doręczenia. Skargę wnosi się w dwóch eg-
zemplarzach.

- 275 -

Prawne formy działania

31. Zarządzenie zastępcze Nr 63/2013
Wojewody Kujawsko-Pomorskiego

z dnia 29 maja 2013 r.
w sprawie wzoru deklaracji o wysokości opłat za gospodarowanie odpadami

komunalnymi na obszarze Gminy Miejskiej Nieszawa
(Dz. Urz. Woj. Kujawsko-Pomorskiego poz. 2055)

Wyciąg

Na podstawie art. 10 ust. 1 zdanie trzecie i czwarte ustawy z dnia 1 lipca 2011 r.
o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych
ustaw […], art. 6n ust. 1 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i po-
rządku w gminach […] zarządza się, co następuje:

§ 1. Określa się wzór deklaracji o wysokości opłaty za gospodarowanie odpadami
komunalnymi stanowiącej załącznik do zarządzenia zastępczego.

§ 2. Określa się termin składania pierwszej deklaracji o wysokości opłaty, za go-
spodarowanie odpadami komunalnymi do 21 czerwca 2013 r.

§ 3. Wykonanie zarządzenia zastępczego powierza się Burmistrzowi Nieszawy.

§ 4. Zarządzenie zastępcze wchodzi w życie po upływie 14 dni od dnia ogłoszenia
w Dzienniku Urzędowym Województwa Kujawsko-Pomorskiego.

ZAŁĄCZNIK
DEKLARACJA DGO-1 O WYSOKOŚCI OPŁATY ZA
GOSPODAROWANIE ODPADAMI KOMUNALNYMI.

[…]

- 276 -

Rozdział III

32. Uchwała Nr XI/93/2011
Rady Powiatu Głogowskiego

z dnia 8 listopada 2011 r.
w sprawie zasad używania herbu, flagi, bannera i pieczęci Powiatu Głogowskiego

(Dz. Urz. Woj. Dolnośląskiego Nr 252, poz. 4511)

Wyciąg

Na podstawie art. 12 pkt. 10 ustawy z dnia 5 czerwca 1998 r. o samorządzie powia-
towym […] Rada Powiatu Głogowskiego uchwala co następuje:

§ 1. 1. Herb, flaga, banner i pieczęć Powiatu Głogowskiego zostały ustanowione
uchwałą Nr XIX/169/2008 Rady Powiatu Głogowskiego z dnia 17 czerwca 2008 r.
w sprawie ustanowienia herbu, flagi, bannera i pieczęci Powiatu Głogowskiego.

2. Herb, flaga, banner i pieczęć Powiatu Głogowskiego są jego własnością, są zna-
kiem prawnie chronionym i podlegają ochronie prawnej. Mogą być używane i wykorzy-
stywane w sposób zapewniający im należytą cześć i szacunek oraz prestiż i powagę, nie
godzący w dobre obyczaje i interes Powiatu.

3. Herb, flaga, banner i pieczęć Powiatu Głogowskiego mogą być używane tylko
w kształtach, proporcjach i barwach zgodnych ze wzorami określonymi w uchwale Rady
Powiatu w sprawie ich ustanowienia.

§ 2. 1. Wizerunek herbu Powiatu Głogowskiego może być używany bez ograniczeń
przez podmioty wskazane w § 1 ust. 4 uchwały Nr XIX/169/08 Rady Powiatu Głogow-
skiego z dnia 17 czerwca 2008 r.

2. Wizerunek herbu może być używany przez inne podmioty niż wymienione w § 1
ust. 1 przywołanej powyżej uchwały pod warunkiem uzyskania zgody Zarządu Powiatu
Głogowskiego

§ 3. 1. Zarząd Powiatu udziela zgody na używanie wizerunku herbu wyłącznie na
pisemny wniosek zainteresowanego podmiotu.

2. Zarząd Powiatu przed udzieleniem zgody może zażądać uzupełnienia wniosku
o projekt graficzny przedmiotu, na którym ma być umieszczony herb lub podanie innych
szczegółowych informacji. Brak uzupełnienia wniosku w określonym przez Zarząd Po-
wiatu terminie skutkuje nieudzieleniem zgody.

3. Podmiotom, o których mowa w § 2 ust. 2 Zarząd może udzielić prawa do używa-
nia herbu w celach komercyjnych, w szczególności do umieszczenia herbu na przedmio-
tach przeznaczonych do obrotu handlowego bądź przedmiotach mających charakter re-
klamowo – promocyjny i do zamieszczania herbu w znaku towarowym.

- 277 -

Prawne formy działania

§ 4. 1. Wyrażenie zgody na używanie wizerunku herbu Powiatu Głogowskiego
w celach komercyjnych następuje odpłatnie.

2. Szczegółowe warunki używania herbu w celach komercyjnych określa zawarta
w formie pisemnej umowa z podmiotem, któremu udziela się to prawo. Umowa określa
prawa i obowiązki podmiotu uprawnionego, czas jej trwania, termin i warunki jej wypo-
wiedzenia oraz zasady odpłatności.

3. Zarząd Powiatu może wyrazić zgodę na nieodpłatne wykorzystanie wizerunku
herbu w celach komercyjnych w przypadku umieszczenia herbu na publikacjach i mate-
riałach promujących Powiat.

§ 5. 1. Udzielona zgoda wygasa wskutek:
1) upływu okresu, na który została udzielona;
2) zrzeczenia się uprawnionego do korzystania z wizerunku herbu;
3) zaprzestania przez uprawnionego działalności, z którą zgoda była związana.

2. Zarząd Powiatu odbiera prawo używania herbu jeżeli podmiot używający nie
zachowuje warunków określonych w § 1 uchwały, gdy innymi działaniami narusza ho-
nor i dobre imię Powiatu lub działa na jego szkodę, a także narusza warunki umowy,
o której mowa w § 4 ust. 2 uchwały.

§ 6. Starosta Głogowski prowadzi rejestr wniosków o wydanie zgody na używanie
wizerunku herbu Powiatu Głogowskiego.

§ 7. Wykonanie uchwały powierza się Zarządowi Powiatu Głogowskiego.

§ 8. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku
Urzędowym Województwa Dolnośląskiego.

- 278 -

Rozdział III

33. Uchwała Nr XII/84/2011
Rady Powiatu Golubsko-Dobrzyńskiego

z dnia 29 września 2011 r.
w sprawie zasad reprezentacji Powiatu Golubsko-Dobrzyńskiego w Związku

Powiatów Województwa Kujawsko-Pomorskiego
(źródło: www.bip.golub-dobrzyn.com.pl)

Wyciąg

Na podstawie art. 69 ust. 2 ustawy z dnia 5 czerwca 1998 r. o samorządzie powia-
towym […] oraz § 11 Statutu Związku Powiatów Województwa Kujawsko-Pomorskie-
go, stanowiącego załącznik do uchwały Nr XI/77/2011 Rady Powiatu Golubsko-Do-
brzyńskiego dnia 3 sierpnia 2011 roku w sprawie przyjęcia statutu Związku Powiatów
Województwa Kujawsko-Pomorskiego uchwala się, co następuje:

§ 1. Ustala się jako reprezentantów Powiatu Golubsko-Dobrzyńskiego w Związku
Powiatów Województwa Kujawsko-Pomorskiego osoby pełniące następujące funkcje:

1. Starostę Golubsko-Dobrzyńskiego.
2. Kierownika Wydziału Geodezji, Kartografii i Gospodarki Nieruchomościami.

§ 2. Zarząd Powiatu w odrębnej uchwale wskaże imiennie reprezentantów Powiatu
Golubsko-Dobrzyńskiego w Związku.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

34. Rozstrzygnięcie nadzorcze
Wojewody Dolnośląskiego

z dnia 26 marca 2012 r.
(Dz. Urz. Woj. Dolnośląskiego poz. 1218)

Wyciąg

WOJEWODA DOLNOŚLĄSKI	 	 Wrocław, dnia 26 marca 2012 r.
 NK-N1.4131.218.2012

Rozstrzygnięcie nadzorcze
w sprawie stwierdzenia nieważności § 1 pkt 4 lit. „e” uchwały nr XIX/95/ /2012
Rady Powiatu Ząbkowickiego z dnia 23 lutego 2012 r. zmieniającej uchwałę

w sprawie Statutu Powiatu Ząbkowickiego

www.bip.golub-dobrzyn.com.pl

- 279 -

Prawne formy działania

Na podstawie art. 79 ust. 1 ustawy z dnia 5 czerwca 1998 r. o samorządzie powia-
towym […]

stwierdzam nieważność

§ 1 pkt 4 lit. „e” uchwały nr XIX/95/2012 Rady Powiatu Ząbkowickiego z dnia 23
lutego 2012 r. zmieniającej uchwałę w sprawie Statutu Powiatu Ząbkowickiego.

Uzasadnienie

Na sesji w dniu 23 lutego 2012 r. Rada Powiatu Ząbkowickiego podjęła m.in. uchwa-
łę nr XIX/95/2012 zmieniającą uchwałę w sprawie Statutu Powiatu Ząbkowickiego.

Uchwała ta wpłynęła do Organu Nadzoru dnia 29 lutego 2012 r.
W toku badania legalności uchwały nr XIX/95/2012 Organ Nadzoru stwierdził, że

§ 1 pkt 4 lit. „e” tej uchwały narusza art. 34 ust. 1 i art. 35 ust. 1 i 2 ustawy o samorządzie
powiatowym oraz art. 7 pkt 3 ustawy z dnia 21 listopada 2008 r. o pracownikach samo-
rządowych […].

Mocą uchwały nr XIX/95/2012 Rada Powiatu Ząbkowickiego dokonała zmiany
niektórych postanowień uchwały nr XXXII/181/2009 Rady Powiatu Ząbkowickiego
z dnia 24 czerwca 2009 r. w sprawie Statutu Powiatu Ząbkowickiego.

W podstawie prawnej uchwały Rada Powiatu powołała się na art. 12 pkt 1 ustawy
o samorządzie powiatowym.

Według § 1 pkt 4 lit. „e” uchwały nr XIX/95/2012: „W regulaminie Rady stanowią-
cym załącznik nr 2 do Statutu Powiatu Ząbkowickiego: e) § 21 otrzymuje brzmienie:
„§ 21. Obsługę Rady Powiatu zapewnia i wykonuje biuro Rady”.”.

Mocą powyższego uregulowania Rada Powiatu nałożyła na pracowników Biura
Rady (będącego, na mocy § 12 ust. 1 pkt 13 załącznika do uchwały nr XXXII/182/2009
Rady Powiatu Ząbkowickiego z dnia 24 czerwca 2009 r. w sprawie uchwalenia Regula-
minu Organizacyjnego Starostwa Powiatowego w Ząbkowicach Śląskich, jedną z ko-
mórek organizacyjnych Starostwa Powiatowego w Ząbkowicach Śląskich) obowiązek
wykonywania czynności związanych z obsługą Rady.

Cytowany zapis załącznika nr 2 do Statutu Powiatu Ząbkowickiego stanowi wkrocze-
nie przez Radę Powiatu w kompetencje Starosty, będącego zwierzchnikiem służbowym
kierowników powiatowych jednostek organizacyjnych, a także pracowników starostwa
powiatowego. Starosta, jako zwierzchnik służbowy pracowników starostwa (zatrudnio-
nych m.in. w poszczególnych wydziałach bądź innych komórkach organizacyjnych staro-
stwa) jest wyłącznie władny do decydowania o zakresie i rodzaju ich obowiązków pracow-
niczych. Ustawodawca w art. 34 ust. 1 i w art. 35 ust. 2 ustawy o samorządzie powiatowym

- 280 -

Rozdział III

expressis verbis postanowił, że: „Art. 34. ust. 1. Starosta organizuje pracę zarządu powia-
tu i starostwa powiatowego, kieruje bieżącymi sprawami powiatu oraz reprezentuje po-
wiat na zewnątrz. (...) Art. 35 ust. 2. Starosta jest kierownikiem starostwa powiatowego
oraz zwierzchnikiem służbowym pracowników starostwa i kierowników jednostek orga-
nizacyjnych powiatu oraz zwierzchnikiem powiatowych służb, inspekcji i straży.”. Nadto
w ustawie o pracownikach samorządowych w art. 7 pkt 3 określono, że czynności z za-
kresu prawa pracy w urzędzie jednostki samorządu terytorialnego (m.in. w starostwie
powiatowym) − wobec pozostałych pracowników urzędu oraz wobec kierowników sa-
morządowych jednostek organizacyjnych wykonuje m.in. starosta.

Z powyższych przepisów jasno wynika, iż starosta sprawuje władztwo organiza-
cyjne nad aparatem pomocniczym organów powiatu, określone przez ustawodawcę jako
kierownictwo. Zatem to wyłącznie starosta, jako pracodawca, wykonuje czynności
w sprawach z zakresu prawa pracy oraz uprawnienia zwierzchnika służbowego w sto-
sunku do pracowników starostwa i kierowników powiatowych jednostek organizacyj-
nych. Przepis art. 7 ustawy o pracownikach samorządowych expressis verbis określa
podmioty dokonujące czynności z zakresu prawa pracy w imieniu różnych pracodaw-
ców samorządowych. Oznacza to, że żaden inny podmiot (poza dopuszczalnymi w prze-
pisach ustawowych wyjątkami) nie może ingerować w czynności w sprawach z zakresu
prawa pracy wobec pracowników samorządowych. Mając na uwadze powyższe należy
przyjąć, iż to nie Rada, a Starosta, jako przewodniczący organu wykonawczego powiatu
i jednoczeńnie zwierzchnik służbowy pracowników starostwa powiatowego, ma wy-
łączne prawo decydowania o zakresie obowiązków pracowników starostwa (wszystkich
bądź określonej kategorii pracowników) i wydania im wiążących poleceń związanych
z zakresem ich zadań, określonych m.in. w regulaminie organizacyjnym starostwa po-
wiatowego. Rada, nie będąc organem uprawnionym do dokonywania wobec pracowni-
ków starostwa powiatowego czynności z zakresu prawa pracy, w ogóle nie powinna
wypowiadać się na temat obowiązków pracowniczych tej kategorii pracowników.

Należy również dodać, że organizację i zasady funkcjonowania starostwa powiato-
wego (w tym jego poszczególnych wydziałów bądź innych komórek organizacyjnych),
na podstawie art. 35 ust. 1 ustawy o samorządzie powiatowym, ustala w drodze odrębnej
uchwały-regulaminu organizacyjnego (niebędącego aktem prawa miejscowego) rada
powiatu, działając w tym przypadku na wniosek zarządu powiatu.

Zgodnie z art. 7 Konstytucji RP: „Organy władzy publicznej działają na podstawie
i w granicach prawa.”. Wobec braku kompetencji rady powiatu do stanowienia w materii
obowiązków pracowniczych pracowników samorządowych zatrudnionych w starostwie
powiatowym treść § 1 pkt 4 lit. „e” uchwały nr XIX/95/2012 należy uznać za istotne
naruszenie prawa.

- 281 -

Prawne formy działania

Biorąc powyższe pod uwagę, postanawia się jak w sentencji.
Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Admi-

nistracyjnego we Wrocławiu za pośrednictwem Organu Nadzoru – Wojewody Dolnoślą-
skiego w terminie 30 dni od jego doręczenia.

Zgodnie z art. 80 ust. 1 ustawy o samorządzie powiatowym stwierdzenie przez or-
gan nadzoru nieważności uchwały organu powiatu wstrzymuje jej wykonanie z mocy
prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzy-
gnięcia nadzorczego.

35. Uchwała
Sejmiku Województwa Dolnośląskiego

z dnia 18 lutego 2010 r.
w sprawie przyjęcia Statutu Województwa Dolnośląskiego

(Dz. Urz. Woj. Dolnośląskiego Nr 47, poz. 693)

Wyciąg

Na podstawie art. 7 ust. 1 oraz art. 18 pkt 1 lit. a ustawy z dnia 5 czerwca 1998 r.
o samorządzie województwa [...] Sejmik Województwa Dolnośląskiego przyjmuje Statut
Województwa Dolnośląskiego w brzmieniu uzgodnionym z Prezesem Rady Ministrów:

TYTUŁ I
PRZEPISY OGÓLNE

§ 1. Statut Województwa Dolnośląskiego określa ustrój regionalnej jednostki sa-
morządu terytorialnej, a w tym zwłaszcza organizację wewnętrzną jej organów i podział
ich zadań oraz prawa członków regionalnej wspólnoty samorządowej w zakresie nie-
określonym ustawami.

§ 2. Użyte w Statucie Województwa Dolnośląskiego określenia oznaczają:
1) BIP – Biuletyn Informacji Publicznej w rozumieniu art.8 ustawy z dnia 6 wrze-

śnia 2001r. o dostępie do informacji publicznej [...];
2) członek zarządu – członek Zarządu Województwa Dolnośląskiego;
3) klub – klub radnych Sejmiku Województwa Dolnośląskiego;
4) Kodeks – ustawa z dnia 14 czerwca 1960r. – Kodeks postępowania administra-

cyjnego [...];
5) komisja – komisja Sejmiku Województwa Dolnośląskiego;
6) Marszałek – Marszałek Województwa Dolnośląskiego;

- 282 -

Rozdział III

7) Przewodniczący Sejmiku – Przewodniczący Sejmiku Województwa Dolnoślą-
skiego;

8) Przewodniczący komisji – Przewodniczący komisji Sejmiku Województwa Dol-
nośląskiego;

9) radny – radny Województwa Dolnośląskiego;
10) Sejmik – Sejmik Województwa Dolnośląskiego;
11) Statut – Statut Województwa Dolnośląskiego;
12) Urząd – Urząd Marszałkowski Województwa Dolnośląskiego;
13) ustawa – ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa [...];
14) Wiceprzewodniczący Sejmiku – Wiceprzewodniczący Sejmiku Województwa

Dolnośląskiego;
15) Wicemarszałek – Wicemarszałek Województwa Dolnośląskiego;
16) Województwo – Samorządowe Województwo Dolnośląskie;
17) Zarząd – Zarząd Województwa Dolnośląskiego.

§ 3. 1. Mieszkańcy Województwa tworzą z mocy prawa regionalną wspólnotę sa-
morządową obejmującą obszar w granicach terytorium przedstawionych na mapie sta-
nowiącej załącznik nr 1 do Statutu.

2. Członkowie wspólnoty biorą udział w sprawowania władzy bezpośrednio przez
wybory i referenda wojewódzkie oraz konsultacje z mieszkańcami Województwa. W po-
zostałych przypadkach sprawowanie władzy przez wspólnotę odbywa się za pośrednic-
twem organów Województwa.

§ 4. 1. Województwo posiada insygnia władzy samorządowej: herb i flagę ustano-
wione odrębnymi uchwałami Sejmiku.

2. Zasady używania herbu oraz wywieszania flag określają odrębne uchwały.
3. Pieczęci urzędowej z wizerunkiem herbu Województwa używają organy Woje-

wództwa w sprawach własnych Województwa.

§ 5. 1. Przedmiotem działania Województwa jest wykonywanie zadań o charakte-
rze wojewódzkim określonych ustawami a także tworzenie warunków dla racjonalnego,
harmonijnego rozwoju gospodarczego i społecznego Województwa oraz dla pełnego
uczestnictwa w życiu wspólnoty.

2. Województwo wykonuje zadania własne i zlecone na mocy ustaw oraz porozumień
zawartych z organami administracji rządowej i jednostkami samorządu terytorialnego.

3. Województwo może zawierać z innymi województwami, jednostkami lokalnego
samorządu terytorialnego – z obszaru Województwa – porozumienia w sprawie powie-
rzenia wykonania własnych zadań publicznych przez organy tych jednostek.

- 283 -

Prawne formy działania

4. Województwo może tworzyć i przystępować do stowarzyszeń z udziałem innych
jednostek samorządu terytorialnego na zasadach określonych w ustawach.

5. Województwo może podejmować współpracę ze społecznościami regionalnymi
innych państw oraz międzynarodowymi instytucjami i zrzeszeniami regionalnymi,
zwłaszcza z regionami państw sąsiednich na zasadach określonych w ustawach i umo-
wach międzynarodowych.

§ 6. Siedzibą organów Województwa i Urzędu jest miasto Wrocław.

TYTUŁ II
SEJMIK

DZIAŁ I
Przepisy ogólne

§ 7. 1. Sejmik jest organem stanowiącym i kontrolnym Województwa.
2. W skład Sejmiku wchodzą radni wybrani w wyborach bezpośrednich. Liczbę

radnych oraz zasady i tryb przeprowadzania wyborów do Sejmiku określają odrębne
przepisy.

§ 8. Do wyłącznych kompetencji stanowiących Sejmiku poza wskazanymi w usta-
wie należą:

1) rozpatrywanie informacji, raportów i sprawozdań przedkładanych przez pod-
mioty przewidziane przepisami prawa,

2) opiniowanie projektów rozporządzeń lub uchwał i zarządzeń organów władzy
publicznej w przypadkach przewidzianych przepisami prawa,

3) wybór, powoływanie i odwoływanie przedstawicieli Województwa jako człon-
ków podmiotów przewidzianych przepisami prawa,

4) wybór, powoływanie i odwoływanie przedstawicieli innych instytucji do ciał
kolegialnych przewidzianych przepisami prawa,

5) uchwalanie lub przyjmowanie programów przewidzianych przepisami prawa,
6) występowanie z wnioskami w sprawach określonych przepisami prawa.

§ 9. Do kompetencji kontrolnych Sejmiku należy kontrolowanie działalności Za-
rządu i samorządowych jednostek organizacyjnych oraz rozpatrywanie skarg i wnio-
sków dotyczących działalności Zarządu i Marszałka z wyłączeniem spraw należących
do zadań zleconych z zakresu administracji rządowej.

§ 10. 1. Sejmik jest organem kadencyjnym. Okres kadencji określa ustawa.

- 284 -

Rozdział III

2. Działalność Sejmiku i jego organów wewnętrznych ulega zakończeniu:
1) z upływem kadencji,
2) z dniem rozwiązania z mocy prawa lub w drodze uchwały Sejmu,
3) z dniem ogłoszenia wyników referendum wojewódzkiego rozstrzygających

o odwołaniu Sejmiku.

§ 11. Obsługę administracyjną Sejmiku i jego organów wewnętrznych zapewnia
właściwa komórka organizacyjna Urzędu wskazana w regulaminie organizacyjnym
przez Zarząd.

DZIAŁ II
Ustrój wewnętrzny Sejmiku

Rozdział 1
Przewodniczący i Wiceprzewodniczący Sejmiku

§ 12. 1. Sejmik wybiera ze swego grona Przewodniczącego i Wiceprzewodni
czących.

2. Prawo zgłaszania kandydatów na funkcję Przewodniczącego i Wiceprze
wodniczących przysługuje każdemu radnemu. Zgłoszenie kandydatury wymaga uzasad-
nienia i zgody kandydata, który musi być obecny podczas wyborów.

3. Na każdą funkcję Wiceprzewodniczącego przeprowadza się odrębne głosowa-
nie.

4. Wybór, odwołanie oraz przyjmowanie rezygnacji z funkcji Przewodniczącego
lub Wiceprzewodniczącego następuje w trybie określonym ustawą.

§ 13. 1. Do zadań Przewodniczącego należy organizowanie pracy Sejmiku i prowa-
dzenie jego obrad.

2. Do wyłącznej właściwości Przewodniczącego należy:
1) zwoływanie sesji Sejmiku;
2) ustalanie porządku obrad sesji;
3) przyjmowanie, wstępna kwalifikacja i przekazywanie właściwym podmiotom

skarg i wniosków składanych na działalność Zarządu i Marszałka;
4) zawiadamianie skarżących o sposobie załatwienia skargi;
5) określanie składu osobowego delegacji Sejmiku;
6) określanie terminu i miejsca wykonywania zadania oraz miejscowość rozpo-

częcia i zakończenia podróży służbowej radnych;
7) określanie środka transportu właściwego do odbycia podróży służbowej przez

radnego;

- 285 -

Prawne formy działania

8) zgłaszanie wniosków do projektu budżetu w części odnoszącej się do wydat-
ków Sejmiku.

§ 14. Przewodniczący wskazuje kolejność zastępowania go w wykonywaniu zadań
przez Wiceprzewodniczących przez pisemne wyznaczenie do wykonywania określo-
nych czynności w określonym czasie, wydawane jednorazowo na okres sprawowania
funkcji.

Rozdział 2
Komisje

§ 15. 1. Sejmik powołuje ze swego grona stałe komisje określone w Statucie.
2. Sejmik może, w drodze uchwały, powołać doraźne komisje problemowe do wy-

konania określonych zadań. Przepisy dotyczące komisji stałych stosuje się odpowiednio
do komisji doraźnych.

3. Przedmiotem działania komisji są wszystkie sprawy należące do wyłącznej wła-
ściwości Sejmiku.

4. Komisje pełnią funkcję pomocniczą dla Sejmiku i nie mogą przejąć uprawnień
Sejmiku.

5. Projekt uchwały ustalającej skład komisji przedkłada Sejmikowi Przewodniczą-
cy Sejmiku na podstawie pisemnych wniosków zainteresowanych radnych i klubów.

6. Sejmik wybiera skład osobowy komisji spośród kandydatów zgłoszonych przez
kluby, chyba że z prawa tego kluby zrezygnują, nie przedstawiając kandydatów do tej
komisji. Sejmik winien również uwzględnić kandydatury radnych niezrzeszonych.

7. Pierwsze posiedzenie komisji zwołuje i prowadzi Przewodniczący Sejmiku.
8. Wyboru przewodniczącego komisji i wiceprzewodniczącego lub wiceprzewod-

niczących dokonują członkowie komisji na posiedzeniu, o którym mowa w ust.7.
9. Wybór i odwołanie przewodniczącego komisji wymaga zatwierdzenia przez Sej-

mik. W przypadku niezatwierdzenia wyboru przewodniczącego komisji ust.7 stosuje się
odpowiednio.

§ 16. 1. Do podstawowych zadań komisji, w zakresie ich właściwości, należy:
1) przygotowywanie i opiniowanie projektów uchwał Sejmiku,
2) występowanie z inicjatywą uchwałodawczą,
3) ocena wykonywania przez Zarząd uchwał Sejmiku,
4) opiniowanie i rozpatrywanie spraw przekazanych komisji przez Sejmik lub

Przewodniczącego Sejmiku,
5) analiza i opiniowanie skarg dotyczących działalności Sejmiku i Zarządu.

- 286 -

Rozdział III

2. Komisja jest obowiązana przedstawić Sejmikowi plan pracy i sprawozdanie ze
swej działalności raz w roku oraz w każdym czasie – na żądanie Sejmiku.

§ 17. 1. Komisja może wyodrębnić podkomisje. Komisja dokonuje wyboru prze-
wodniczącego podkomisji spośród jej członków.

2. Sprawy sporne między komisjami rozstrzyga Sejmik na wniosek Przewodniczą-
cego Sejmiku.

§ 18. W celu realizacji wspólnych zadań i kompetencji komisje współdziałają
przez:

1) wspólne posiedzenia komisji,
2) udostępnianie posiadanych opracowań, analiz i opinii,
3) powoływanie zespołów do rozwiązywania określonych problemów.

§ 19. 1. Do zadań przewodniczącego komisji należy:
1) organizowanie jej pracy,
2) przewodniczenie jej posiedzeniom,
3) reprezentowanie komisji.

2. W ramach udzielonego upoważnienia lub pod nieobecność przewodniczącego
komisji funkcje wskazane w ust. 1 pełni wiceprzewodniczący wskazany przez przewod-
niczącego, a w razie braku wskazania, wiceprzewodniczący starszy wiekiem.

§ 20. Sejmik powołuje następujące komisje stałe:
1) Rewizyjną,
2) Uchwałodawczą, Przestrzegania Prawa i Bezpieczeństwa,
3) Polityki Rozwoju Regionalnego i Gospodarki,
4) Ochrony Środowiska i Gospodarki Wodnej,
5) Współpracy Zagranicznej,
6) Rolnictwa i Rozwoju Obszarów Wiejskich,
7) Kultury, Nauki i Edukacji,
8) Rozwoju Turystyki, Rekreacji i Sportu,
9) Budżetu i Finansów,
10) Polityki Społecznej, Zdrowia i Rodziny.

§ 21. 1. W celu kontroli działalności Zarządu oraz wojewódzkich samorządowych
jednostek organizacyjnych Sejmik powołuje Komisję Rewizyjną.

2. W skład Komisji Rewizyjnej wchodzą Radni, w tym przedstawiciele wszystkich
klubów. Członkostwa w Komisji Rewizyjnej nie można łączyć z funkcjami Przewodni-
czącego i Wiceprzewodniczącego Sejmiku oraz członkostwem w Zarządzie.

3. Do zadań Komisji Rewizyjnej należy w szczególności:

- 287 -

Prawne formy działania

1) opiniowanie sprawozdań z wykonania budżetu i występowanie z wnioskiem
do Sejmiku w sprawie udzielenia lub nieudzielenia absolutorium Zarządowi;

2) przygotowanie corocznej oceny pracy Zarządu przed rozpatrzeniem przez
Sejmik sprawozdań z jego działalności poza wykonaniem budżetu;

3) sporządzanie opinii do wniosku o odwołanie Zarządu lub poszczególnych
jego członków z innej przyczyny niż nieudzielenie absolutorium;

4) sprawowanie kontroli nad wykonywaniem uchwał Sejmiku;
5) przeprowadzanie kontroli Zarządu oraz wojewódzkich samorządowych jed-

nostek organizacyjnych;
6) opiniowanie, w tym wspólnie z innymi komisjami, skarg na Zarząd oraz przy-

gotowywanie projektów rozstrzygnięć Sejmiku w tej materii.
4. Coroczną ocenę pracy Zarządu i wojewódzkich samorządowych jednostek orga-

nizacyjnych Komisja Rewizyjna przygotowuje w szczególności na podstawie:
1) rocznych sprawozdań z działalności Zarządu, w tym w szczególności z dzia-

łalności finansowej,
2) rocznych sprawozdań Zarządu z wykonania zadań własnych Województwa,

zadań zleconych oraz z wykonania uchwał Sejmiku,
3) własnej opinii o wykonaniu przez Zarząd zaleceń Sejmiku w sprawach wyni-

kających z wnoszonych skarg i wniosków oraz interpelacji i wniosków radnych,
4) wyników kontroli zewnętrznej.

§ 22. Do właściwości działania komisji, o których mowa w § 20 pkt 2-10, poza
zakresem działań z § 16, należy w szczególności:

1) Uchwałodawcza, Przestrzegania Prawa i Bezpieczeństwa – opiniowanie pod
względem formalnoprawnym wszystkich zgłoszonych projektów uchwał; analiza stanu
bezpieczeństwa i porządku publicznego; inicjowanie i wypracowywanie aktywnych
form w tym zakresie we współpracy z samorządami i właściwymi jednostkami,

2) Polityki Rozwoju Regionalnego i Gospodarki – współudział w tworzeniu stra-
tegii rozwoju Województwa, programów wojewódzkich i planu zagospodarowania prze-
strzennego; rozwój przemysłu, handlu i usług; przekształcenia własnościowe; zapobie-
ganie bezrobociu; infrastruktura komunikacyjna,

3) Ochrony Środowiska i Gospodarki Wodnej – współudział w tworzeniu polity-
ki rozwoju regionu z uwzględnieniem zagadnień ochrony środowiska i gospodarki wod-
nej; wspieranie aktywności społecznych w zakresie ochrony środowiska oraz poszano-
wania energii,

4) Współpracy Zagranicznej – udział w określaniu priorytetów współpracy za-
granicznej; inspirowanie i wspieranie działań w zakresie promocji regionu za granicą

- 288 -

Rozdział III

oraz współpracy ze społecznościami regionalnymi innych państw oraz międzynarodo-
wymi instytucjami i zrzeszeniami regionalnymi,

5) Rolnictwa i Rozwoju Obszarów Wiejskich – współudział w tworzeniu progra-
mów rozwoju rolnictwa i modernizacji obszarów wiejskich,

6) Kultury, Nauki i Edukacji – współudział w zachowywaniu wartości środowi-
ska kulturowego i racjonalnego wykorzystania dziedzictwa kulturowego; wspieranie
rozwoju kultury, nauki i współpraca między sferą nauki i gospodarki; inicjowanie dzia-
łań na rzecz rozwoju i wspieranie edukacji publicznej; promowanie regionalnych osią-
gnięć naukowych,

7) Rozwoju Turystyki, Rekreacji i Sportu – współudział w tworzeniu wojewódz-
kiego programu rozwoju bazy sportowej, strategii rozwoju turystyki i sportu dolnoślą-
skiego,

8) Budżetu i Finansów – współudział w opracowywaniu trybu prac nad projek-
tem uchwały budżetowej; opiniowanie projektu budżetu i jego wykonania; określanie
zasad udzielania dotacji przedmiotowych i podmiotowych z budżetu,

9) Polityki Społecznej, Zdrowia i Rodziny – współudział w tworzeniu celowych
programów realizujących zadania polityki społecznej, promocji i ochrony zdrowia, po-
lityki regionalnej w zakresie przeciwdziałania bezrobociu oraz problematyki funkcjono-
wania rodziny i ochrony praw konsumentów.

Rozdział 3
Radni

§ 23. Radni obejmują mandat, składając ślubowanie. Ślubowanie składa radny wy-
czytany z listy radnych przez prowadzącego obrady odczytując rotę przewidzianą
w ustawie.

§ 24. 1. Radny reprezentuje swoich wyborców i w tym zakresie:
1) do uprawnień radnego należy:

a) kandydowanie na funkcje i stanowiska w organach Województwa,
b) kandydowanie do składu osobowego komisji Sejmiku,
c) przynależność klubowa,
d) aktywne uczestnictwo w pracach Sejmiku i komisji i w tym zakresie prawo

formułowania własnych opinii i wniosków oraz udział w przygotowywaniu materiałów
i projektów uchwał,

e) zasięganie opinii w sprawach rozstrzyganych przez organy Województwa,
f) występowaniu z interwencjami w sprawach mieszkańców Województwa,
g) składanie zapytań i interpelacji,

- 289 -

Prawne formy działania

h) dostęp do informacji prawnej znajdującej się w dyspozycji Urzędu w za-
kresie przepisów prawa powszechnie obowiązującego i aktów prawa miejscowego oraz
ich interpretacji sądowej i doktrynalnej, dotyczących zadań Województwa;

2) do obowiązków radnego należy:
a) udział w sesjach Sejmiku i pracach jego organów wewnętrznych, a także

w innych organach samorządu lub wojewódzkich samorządowych jednostkach organi-
zacyjnych, do których został wybrany lub desygnowany,

b) utrzymywanie więzi z wyborcami przez organizowanie z nimi spotkań
oraz odbywanie regularnych dyżurów w siedzibie Sejmiku; w zakresie tego obowiązku
radny może odbywać także dyżury w miejscu zamieszkania poza siedziba organów Wo-
jewództwa.

2. Radny w zakresie wykonywania uprawnień i obowiązków może występować do
Przewodniczącego Sejmiku o udzielanie mu stosownej pomocy.

§ 25. 1. Obecność radnego na sesji Sejmiku oraz posiedzeniu komisji potwierdzana
jest na liście obecności wykładanej każdego dnia posiedzenia. Dodatkowo radny dla
potwierdzenia swojej obecności ma obowiązek uczestniczyć, w co najmniej 3/5 głoso-
wań przeprowadzanych w czasie sesji lub posiedzenia komisji.

2. W przypadku niemożności wzięcia udziału w sesji lub posiedzeniu komisji, któ-
rej jest członkiem, radny usprawiedliwia swoją nieobecność Przewodniczącemu Sejmi-
ku lub przewodniczącemu komisji.

§ 26. 1. Radny otrzymuje dietę oraz zwrot kosztów podróży służbowych na zasa-
dach określonych przepisami prawa i odrębną uchwałą Sejmiku.

2. Radnemu przysługuje prawo zwolnienia od obowiązku świadczenia pracy na
czas umożliwiający mu branie udziału w pracach Sejmiku, jego organów wewnętrznych
oraz Zarządu. Podstawą zwolnienia jest zawiadomienie o zwołanej sesji Sejmiku lub
posiedzeniu komisji oraz Zarządu, względnie wystawione przez Przewodniczącego Sej-
miku polecenie wyjazdu służbowego.

§ 27. 1. Radny ma prawo w każdym momencie obrad zgłaszać wnioski formalne,
których treść określa § 52 ust.2.

2. Radny ma prawo kierować do Przewodniczącego Sejmiku pisemne wnioski
o podjęcie działania lub poprawę stanu funkcjonowania Sejmiku i jego organów.

§ 28. 1. Wykonując mandat radnego w ramach funkcji kontrolnych Sejmiku, radny
lub grupa radnych mogą składać interpelacje lub zapytania.

2. Adresatem interpelacji i zapytania jest Zarząd.

- 290 -

Rozdział III

3. Przewodniczący Sejmiku prowadzi wykaz zgłoszonych interpelacji i zapytań,
w którym powinny być zawarte informacje o sposobie i terminach ich załatwienia.

§ 29. 1. Interpelacje składa się w sprawach o zasadniczym znaczeniu, należących
do kompetencji organów samorządu Województwa.

2. Interpelacje składa się na piśmie Przewodniczącemu Sejmiku. Powinna ona za-
wierać przedstawienie stanu faktycznego będącego jej przedmiotem oraz wynikające
zeń pytania skierowane do adresata. Przewodniczący Sejmiku niezwłocznie przekazuje
interpelację adresatowi.

3. Adresat interpelacji zobowiązany jest do udzielenia odpowiedzi na piśmie w cią-
gu 14 dni od jej otrzymania. Odpowiedź przekazuje się zgłaszającemu interpelację
i Przewodniczącemu Sejmiku, który w punkcie porządku obrad „interpelacje i zapyta-
nia” informuje Sejmik o zgłoszonych między sesjami interpelacjach i otrzymanych od-
powiedziach.

4. Radny ma prawo poinformowania Sejmiku, czy uznaje odpowiedź za wystarcza-
jącą, i wnieść o jej odczytanie. Adresat interpelacji zobowiązany jest do uzasadnienia
swojej odpowiedzi.

5. W przypadku stwierdzenia przez składającego interpelację, że nie zadawala go
odpowiedź pisemna i dodatkowe wyjaśnienia ustne na sesji, Sejmik na jego wniosek
może zażądać dodatkowych wyjaśnień na piśmie.

§ 30. 1. Zapytania składa się w sprawach mniej złożonych, w szczególności w celu
uzyskania informacji o faktach.

2. Zapytanie składa się na piśmie Przewodniczącemu Sejmiku nie później niż przed
realizacją punktu porządku obrad „interpelacje i zapytania”.

3. Odpowiedź na zapytanie powinna być udzielona na sesji, na której zadano pyta-
nie. W wyjątkowych sytuacjach, w razie braku możliwości udzielenia odpowiedzi na
zapytanie w trakcie sesji, odpowiedzi udziela się zgłaszającemu na piśmie w ciągu
7 dni.

Rozdział 4
Kluby radnych

§ 31. 1. Radni mogą tworzyć kluby radnych.
2. Przynależność radnych do klubów jest dobrowolna.
3. Przynależność do klubu nie może ograniczać uprawnień radnych wynikających

z ustawy i Statutu.

- 291 -

Prawne formy działania

§ 32. 1. Warunkiem utworzenia klubu jest pisemne zadeklarowanie w nim udziału,
przez co najmniej pięciu radnych.

2. Członkowie klubu wybierają spośród siebie przewodniczącego klubu, który re-
prezentuje klub na zewnątrz i organizuje jego prace.

3. Fakt powstania klubu musi być zgłoszony Przewodniczącemu Sejmiku. W zgło-
szeniu tym podaje się nazwę klubu, imię i nazwisko przewodniczącego klubu oraz
członków klubu. W przypadku zmiany tych danych informuje się o tym Przewodniczą-
cego Sejmiku.

§ 33. 1. Upływ kadencji Sejmiku jest równoznaczny z rozwiązaniem klubów.
2. Klub ulega rozwiązaniu z chwilą, gdy liczba jego członków spadnie poniżej pięciu.
3. Klub może ulec rozwiązaniu na mocy decyzji jego członków.

§ 34. 1. Kluby powinny mieć zagwarantowaną reprezentację w poszczególnych
komisjach Sejmiku i w tym celu przedstawiają kandydatury członków komisji w trakcie
procedury ustalania składów osobowych komisji oraz dokonywania ich zmiany przez
Sejmik.

2. W skład komisji powinni wchodzić przedstawiciele więcej niż jednego klubu.
3. Uprawnienia klubów nie ograniczają kompetencji Sejmiku w ustalaniu składu

osobowego komisji.

§ 35. Kluby mogą przedstawiać swoje stanowiska na sesji Sejmiku wyłącznie przez
swych przedstawicieli.

§ 36. Kluby mogą organizować spotkania z wyborcami w poszczególnych okrę-
gach wyborczych celem przedstawienia programu swojej działalności na forum Sejmi-
ku, podejmowanych inicjatyw uchwałodawczych i wysłuchiwania opinii mieszkańców
Województwa o tych działaniach.

DZIAŁ III
Sesje Sejmiku i posiedzenia komisji

Rozdział 1
Zwoływanie sesji i posiedzeń komisji

§ 37. 1. Sejmik obraduje na sesjach zwoływanych przez Przewodniczącego Sejmiku,
za wyjątkiem pierwszej sesji po wyborach, którą zwołuje podmiot wskazany w ustawie.

2. Komisje obradują na posiedzeniach zwoływanych przez przewodniczących ko-
misji, za wyjątkiem pierwszego posiedzenia po wyborach, które zwołuje Przewodniczą-
cy Sejmiku.

- 292 -

Rozdział III

§ 38. 1. Sesje zwołuje Przewodniczący Sejmiku zgodnie z harmonogramem rocz-
nym ustalanym przez Przewodniczącego Sejmiku.

2. Przewodniczący Sejmiku zwołuje sesje poza terminami wynikającymi z harmo-
nogramu w miarę potrzeb, których zaistnienie stwierdza; w tym zakresie może brać pod
uwagę także wnioski Zarządu.

§ 39. 1. Przewodniczący Sejmiku jest zobowiązany zwołać sesję Sejmiku na wnio-
sek grupy radnych na zasadach określonych w ustawie.

2. Wniosek radnych podpisany przez wnioskodawców musi zawierać porządek ob-
rad, a do niego muszą być dołączone projekty uchwał przewidziane w porządku.

3. Wniosek zawierający wady lub braki Przewodniczący Sejmiku zwraca wniosko-
dawcom celem usunięcia wad lub uzupełnienia braków.

4. W razie zbiegu kilku wniosków Przewodniczący Sejmiku zwołuje kolejne sesje
zgodnie z terminami wpływu wniosków lub podejmuje mediacje z wnioskodawcami
celem umożliwienia zwołania sesji realizującej wszystkie wnioski łącznie.

§ 40. 1. Posiedzenia komisji zwoływane są zgodnie z planem pracy komisji w roku
kalendarzowym. Poza terminami ustalonymi w planie posiedzenia komisji zwoływane
są w miarę potrzeby.

2. Posiedzenia komisji zwołuje jej przewodniczący z własnej inicjatywy lub na
wniosek co najmniej 1/2 składu komisji albo na wniosek Przewodniczącego Sejmiku.

3. Zwołanie posiedzenia komisji powinno być połączone z podaniem porządku
dziennego. W przypadku zwołania posiedzenia na wniosek Przewodniczącego Sejmiku
lub co najmniej 1/2 składu komisji, przedmiot posiedzenia określa wnioskodawca.

4. Materiały będące przedmiotem pracy komisji członkowie komisji powinni otrzy-
mać na 3 dni przed posiedzeniem.

5. Jeżeli porządek posiedzenia komisji przewiduje rozpatrywanie spraw związa-
nych bezpośrednio z zakresem przedmiotowym działania innej komisji, przewodniczący
zawiadamia o posiedzeniu przewodniczącego właściwej komisji.

6. O terminach posiedzeń komisji, podczas których opiniowane są projekty uchwał,
powiadamia się wnioskodawców. W przypadku zwołania posiedzenia komisji w trybie
pilnym, powiadamia się wnioskodawców równocześnie z członkami komisji.

§ 41. 1. Przewodniczący Sejmiku zwołuje posiedzenia wspólne wszystkich komisji
Sejmiku i przewodniczy jego obradom.

2. Posiedzenia wspólne, co najmniej dwóch komisji oraz zespołów, o których mowa
w § 18 pkt 3 zwołują ich przewodniczący, działając w porozumieniu z Przewodniczą-
cym Sejmiku, który wyznacza osobę prowadzącą obrady.

- 293 -

Prawne formy działania

Rozdział 2
Porządek obrad

§ 42. 1. Porządek obrad sesji ustala Przewodniczący Sejmiku, uwzględniając wnio-
ski Marszałka w sprawie projektów uchwał przygotowanych przez Zarząd.

2. W przypadku sesji zwoływanej na wniosek radnych porządek dołączany jest do
wniosku, o którym mowa w art.21 ust.7 ustawy.

3. Radni i komisje oraz kluby mogą wskazać Przewodniczącemu Sejmiku sprawy,
które powinny znaleźć się w porządku zwoływanej sesji.

4. Przewodniczący Sejmiku, przygotowując porządek obrad, może w tym zakresie
korzystać z opinii wiceprzewodniczących Sejmiku i przewodniczących klubów.

§ 43. 1. Przewodniczący Sejmiku ustala: porządek obrad, miejsce, dzień i godzinę
rozpoczęcia sesji. Przy podejmowaniu decyzji o zwołaniu sesji powinny być gotowe
projekty uchwał, które będą przedmiotem obrad, a także materiały niezbędne radnym do
czynnego uczestnictwa w obradach.

2. Zawiadomienie o zwołaniu sesji wraz z porządkiem obrad i projektami uchwał
winno być doręczone radnym na 5 dni przed dniem rozpoczęcia obrad. W sytuacjach
wymagających niezwłocznego zwołania sesji, termin zawiadomienia dostosowany jest
do tej okoliczności.

3. Zawiadomienia oraz materiały niezbędne do udziału w sesji doręczane są drogą
elektroniczną. Na uzasadniony wniosek radnego zawiadomienia i materiały mogą być
doręczane w wersji nieelektronicznej.

§ 44. Porządek sesji Sejmiku zawiera w szczególności:
1) rozpatrzenie wniosków o zmianę porządku obrad;
2) informacje i komunikaty Przewodniczącego Sejmiku i Marszałka;
3) uchwały zawierające rozstrzygnięcia, rezolucje, apele i stanowiska;
4) interpelacje i zapytania;
5) przyjęcie protokołu z poprzedniej sesji;
6) wolne wnioski i oświadczenia.

§ 45. 1. Porządek pierwszej sesji w kadencji zawiera:
1) ślubowanie radnych;
2) wybór Przewodniczącego Sejmiku.

2. Po przejęciu prowadzenia obrad przez nowo wybranego Przewodniczącego Sej-
miku dopuszcza się zgłoszenie wniosków o rozszerzenie porządku obrad o wybór Wice-
przewodniczących Sejmiku, Marszałka i w miarę możliwości pozostałych członków
Zarządu.

- 294 -

Rozdział III

§ 46. 1. Do składania wniosków w sprawie zmiany porządku obrad uprawnieni są:
Przewodniczący Sejmiku i Wiceprzewodniczący Sejmiku, komisje, kluby, Marszałek
lub reprezentujący go członek Zarządu.

2. Wnioski złożone przez Marszałka nie później niż 7 dni przed rozpoczęciem sesji
w sprawie wprowadzenia do porządku obrad projektów uchwał, których wnioskodawcą
jest Zarząd, nie podlegają głosowaniu. Przewodniczący Sejmiku po otwarciu sesji przed
rozpoczęciem punktu w sprawie zmian porządku obrad informuje Sejmik o wprowadzo-
nych z mocy prawa punktach porządku obrad, o których mowa w zdaniu pierwszym.

§ 47. 1. Z każdego posiedzenia Sejmiku sporządza się protokół, który powinien
zawierać:

1) numer, datę i miejsce posiedzenia oraz numery uchwał,
2) stwierdzenie prawomocności uchwał,
3) nazwiska nieobecnych radnych i członków Zarządu oraz nazwiska osób dele-

gowanych na posiedzenie z Urzędu,
4) ustalany porządek obrad,
5) przebieg obrad, streszczenie przemówień i dyskusji oraz teksty zgłoszonych

i uchwalonych wniosków,
6) stwierdzenie przyjęcia protokołu z poprzedniego posiedzenia,
7) czas trwania posiedzenia,
8) podpisy Przewodniczącego Sejmiku albo upoważnionego Wiceprze

wodniczącego Sejmiku prowadzącego obrady i protokolanta.
2. Protokół przyjmuje się na sesji w ten sposób, że jeżeli nie wniesiono do niego

zastrzeżeń lub poprawek, protokół uważa się za przyjęty. O przyjęciu lub odrzuceniu
poprawek decyduje Sejmik bez dyskusji. Radni powinni mieć możliwość zapoznania się
z tekstem protokołu na 7 dni przed sesją, na której protokół będzie przyjmowany.

3. Protokoły z obrad przechowuje się w komórce organizacyjnej, o której mowa
w § 11.

4. Kopie przyjętych protokołów powinny być niezwłocznie przesłane do Zarządu.
5. Wyciągi z protokołu Zarząd przekazuje zainteresowanym wojewódzkim samo-

rządowym jednostkom organizacyjnym.

§ 48. Do porządku posiedzeń komisji stosuje się odpowiednio przepisy odnoszące
się do porządku obrad sesji Sejmiku.

§ 49. 1. Posiedzenia komisji są protokołowane. Protokół, po podpisaniu przez prze-
wodniczącego komisji albo upoważnionego wiceprzewodniczącego prowadzącego ob-
rady i protokolanta, przyjmowany jest przez komisję na następnym posiedzeniu.

2. Przepisy § 47 ust. 2 i 3 stosuje się odpowiednio.

- 295 -

Prawne formy działania

Rozdział 3
Porządek i dyscyplina obrad

§ 50. Prowadzący obrady rozpoczyna sesję formułą „Otwieram sesję Sejmiku Wo-
jewództwa Dolnośląskiego Nr ..” (podając kolejny numer sesji w obrębie kadencji).

§ 51. 1. Obrady prowadzi Przewodniczący Sejmiku lub wyznaczony Wiceprze-
wodniczący Sejmiku według ustalonego porządku.

2. Prowadzący obrady udziela głosu w debacie przedstawicielom komisji (zaczyna-
jąc od komisji właściwej dla danego punktu porządku obrad, a w dalszej kolejności
według wyliczenia z § 20) i klubów (w kolejności od klubu najliczniejszego), a następ-
nie radnym według kolejności wpisu na listę mówców. Przewodniczący komisji właści-
wych dla przedmiotu obrad, Marszałek lub osoba przez niego upoważniona otrzymują
prawo głosu poza kolejnością.

3. Jeżeli Sejmik nie postanowi inaczej, łączny czas wystąpienia radnego nie powi-
nien przekraczać 10 minut, a czas wystąpienia innych osób, o których mowa w ust. 2, nie
powinien przekraczać 15 minut.

4. Wnioski merytoryczne radny może składać tylko w odniesieniu do problematyki
będącej aktualnie przedmiotem obrad. Wnioski takie winny być przedłożone na piśmie
prowadzącemu obrady, który niezwłocznie przekazuje je Zarządowi, komisji właściwej
dla przedmiotu obrad oraz wnioskodawcy celem wydania opinii przed ich przegłosowa-
niem na sesji.

5. Po zabraniu głosu, radny w tym samym punkcie obrad, ma prawo do jednej re-
pliki oraz gdy okoliczności repliki będą tego wymagały, do sprostowania własnej wypo-
wiedzi. Czas repliki nie powinien przekraczać 3 minut, a sprostowania 1 minuty.

6. Prowadzący obrady za zgodą Sejmiku może udzielić głosu osobom spośród pu-
bliczności, jeżeli przed rozpoczęciem sesji zgłoszono pisemnie taki wniosek. W tym
przypadku stosuje się ograniczenie czasu wystąpienia jak dla radnych, o którym mowa
w ust. 3.

7. Po stwierdzeniu, że lista mówców została wyczerpana, Prowadzący obrady
udziela głosu wnioskodawcy, a po jego wystąpieniu tylko w sprawach wniosków for-
malnych dotyczących trybu głosowania.

8. Punkt porządku obrad już wyczerpany nie może być ponownie przedmiotem
obrad podczas tej samej sesji.

§ 52. 1. Poza porządkiem obrad radnym, klubom i komisjom służy prawo zgłasza-
nia wniosków formalnych.

2. Przedmiotem wniosku formalnego może być wyłącznie:
1) sprawdzenie quorum,

- 296 -

Rozdział III

2) zarządzenie przerwy,
3) ograniczenie czasu wystąpień dyskutantów,
4) głosowanie nad projektem bez dyskusji,
5) zakończenie dyskusji bez wyczerpania listy zgłoszonych radnych,
6) odesłanie projektu do komisji bez głosowania nad nim w porządku obrad,
7) reasumpcji głosowania,
8) głosowanie jawne imienne.

3. Sejmik rozstrzyga o sposobie rozpatrzenia wniosku po wysłuchaniu wniosko-
dawcy oraz głosów przeciwnych.

4. Odrzucony w głosowaniu wniosek formalny nie może być zgłoszony ponownie
w tym samym punkcie porządku obrad.

§ 53. 1. Wnioski zgłaszane w punkcie porządku obrad „Wolne wnioski” winny być
uzasadnione i przedłożone prowadzącemu obrady na piśmie najpóźniej przed rozpoczę-
ciem tego punktu obrad.

2. Wnioski poddaje się głosowaniu i odnotowuje w protokole sesji.

§ 54. 1. Prowadzący obrady Sejmiku sprawuje kontrolę nad wystąpieniami mów-
ców w dyskusji dbając o powagę obrad i sesji.

2. Prowadzący obrady jest zobowiązany do zwrócenia uwagi radnemu w przypad-
ku wypowiedzi niezwiązanej z przedmiotem obrad, dopuszczania się pomówień lub na-
ruszania dobrych obyczajów, przekraczania limitu czasowego wypowiedzi.

3. Jeżeli mimo zwróconej uwagi radny dopuszcza się nadal naruszania zasad wy-
powiedzi, prowadzący obrady zarządza odebranie głosu radnemu polecając zaprotoko-
łować zarządzenie w protokole sesji.

§ 55. 1. W przypadku zachowania osób niebędących radnymi naruszającego powa-
gę obrad i sesji prowadzący obrady wzywa je do zachowania spokoju pouczając o kon-
sekwencjach prawnych przewidzianych w kodeksie wykroczeń. W razie niezastosowa-
nia się do wezwania prowadzący zarządza przerwę w obradach i nakazuje opuszczenie
sali obrad przez osoby, które dopuściły się naruszenia porządku.

2. W przypadku zachowania osób będących radnymi naruszającego powagę obrad
i sesji prowadzący obrady wzywa je do zachowania spokoju. W razie niezastosowania
się do wezwania prowadzący zarządza przerwę w obradach i podejmuje mediacje z rad-
nymi, którzy dopuścili się naruszenia porządku, celem umożliwienia kontynuacji ob-
rad.

3. Obrady po przerwie zarządzonej w przypadku określonym w ust.1 i 2 wznawia się
wyłącznie po zapewnieniu dalszego prowadzenia obrad z zachowaniem powagi sesji.

- 297 -

Prawne formy działania

§ 56. 1. W trakcie sesji prowadzący obrady może zarządzać przerwy w obradach
z inicjatywy własnej, na wniosek komisji lub klubu albo Zarządu.

2. Każdy z uprawnionych podmiotów może zgłosić wniosek o zarządzenie przerwy
nie więcej niż dwa razy w ciągu sesji.

3. Ogłaszając przerwę w obradach, prowadzący podaje termin wznowienia obrad.
4. W wyniku zarządzonych przerw sesja Sejmiku może odbywać się na kilku posie-

dzeniach.
5. Zarządzenie przerwy powodujące wydłużenie obrad na więcej niż jedno posie-

dzenie wymaga zgody Sejmiku.

§ 57. Po wyczerpaniu porządku obrad prowadzący kończy sesję formułą „Zamy-
kam ... sesję Sejmiku Województwa Dolnośląskiego”.

§ 58. Zasady określone w §50-57 stosuje się odpowiednio do prowadzenia obrad
komisji.

§ 59. 1. W posiedzeniu komisji mogą uczestniczyć, bez prawa udziału w głosowa-
niu, z zachowaniem zasady jawności działania organów Województwa:

1) Przewodniczący Sejmiku, radni niebędący członkami komisji oraz członko-
wie Zarządu;

2) osoby zaproszone przez przewodniczącego komisji, a w szczególności kie-
rownicy właściwych komórek organizacyjnych Urzędu, kierownicy wojewódzkich jed-
nostek organizacyjnych właściwych ze względu na przedmiot działania i obrad komisji,
po uzgodnieniu z Marszałkiem lub właściwym członkiem Zarządu.

2. Przewodniczący komisji, z własnej inicjatywy lub na wniosek komisji, może
zaprosić na jej posiedzenie inne osoby, których obecność jest uzasadniona ze względu na
przedmiot rozpatrywanej sprawy.

DZIAŁ VI
Uchwały Sejmiku i komisji

Rozdział 1
Postanowienia ogólne

§ 60. 1. Sejmik, rozpatrując sprawy na sesjach, podejmuje uchwały. W uchwałach
Sejmik ustala sposoby rozwiązania zagadnień lub odnosi się do spraw będących przed-
miotem obrad.

2. Treścią uchwały mogą być:
1) rozstrzygnięcia;

- 298 -

Rozdział III

2) opinie, uzgodnienia, zatwierdzenia i wnioski przewidziane przepisami prawa;
3) apele, rezolucje i stanowiska;
4) postanowienia porządkowe.

3. Rozstrzygnięcia Sejmiku są odrębnymi aktami zawierającymi w szczególności:
1) tytuł, numer, datę i określenie przedmiotu rozstrzygnięcia zaczynające się od

słów „w sprawie”;
2) podstawę prawną;
3) przepisy merytoryczne rozstrzygnięcia;
4) przepisy końcowe wskazujące organy odpowiedzialne za jego wykonanie

oraz termin wejścia w życie.
4. W sprawach ogólnospołecznych Sejmik podejmuje rezolucje lub apele oraz zaj-

muje stanowiska.
5. W sprawach porządkowych Sejmik podejmuje postanowienia, których treść od-

notowuje się w protokole z posiedzenia wraz z wynikiem głosowania.

§ 61. 1. Rozstrzygnięcia, opinie i stanowiska komisji podejmowane są w formie
uchwał. Wraz z opinią lub stanowiskiem komisji, prezentowanym na sesjach, podaje się,
jakim stosunkiem głosów zostały one przez komisję podjęte.

2. Jeżeli podstawą dla podjęcia uchwały przez Sejmik jest uchwała komisji, prze-
wodniczący komisji lub upoważniona przez niego osoba przedstawia wraz z uchwałą
także głosy mniejszości w komisji.

Rozdział 2
Procedura uchwałodawcza

§ 62. 1. Inicjatywa uchwałodawcza przysługuje:
1) co najmniej 3 radnym,
2) Przewodniczącemu Sejmiku,
3) komisji,
4) klubowi,
5) Zarządowi,
6) Marszałkowi.

2. Występując z wnioskiem, grupa radnych, komisja oraz klub wskazują jednocze-
śnie przedstawiciela upoważnionego do reprezentowania wnioskodawcy w pracach nad
tym projektem.

3. Projekty uchwał złożone przed terminem określonym w § 43 ust. 2, a nieumiesz-
czone w porządku obrad wnioskodawca może zgłosić w trybie § 46 ust. 1.

- 299 -

Prawne formy działania

4. Projekty uchwał powinny być przekazane na piśmie do komórki, o której mowa
w § 11, z dołączonym uzasadnieniem prawnym i faktycznym określającym potrzebę ich
podjęcia.

5. Uchwała powinna być sformułowana w sposób zrozumiały, zwięzły i logiczny
oraz poprawny pod względem językowym.

6. Po wniesieniu projektu wnioskodawcom służy prawo zgłoszenia na sesji popra-
wek autorskich, jeżeli w okresie między zakończeniem prac nad projektem a dniem sesji
zachodzą okoliczności uzasadniające zmianę ostatecznej jego wersji.

7. Wnioskodawca projektu uchwały może wycofać projekt z procesu uchwałodaw-
czego, którego był inicjatorem, do momentu rozpoczęcia procedowania go przez Sej-
mik. Wniosek, o którym mowa w zdaniu pierwszym, jest wnioskiem formalnym i rozpa-
trywany jest przez Sejmik jako wniosek o zmianę porządku obrad.

§ 63. Przewodniczący Sejmiku zwraca wnioskodawcy projekt uchwały niespełnia-
jący wymogów określonych w § 62 ust. 2, 4 i 5 celem usunięcia wskazanych uchybień.

§ 64. 1. Projekt uchwały, niezakwestionowany w trybie § 63, Przewodniczący Sej-
miku przekazuje Zarządowi, klubom, właściwym komisjom oraz radnym niezrzeszo-
nym, wyznaczając przy tym komisję odpowiedzialną za przygotowanie merytorycznej
opinii do projektu.

2. W wypadku uzupełnienia porządku obrad o projekty uchwał zgłoszone w trybie
innym aniżeli określony w § 46 ust. 2, projekt powinien być niezwłocznie przekazany
klubom, właściwym komisjom, radnym niezrzeszonym, a także Zarządowi celem uzy-
skania opinii przed debatą plenarną nad nim.

3. Opinię formalnoprawną do projektu sporządza komisja właściwa w zakresie
prac uchwałodawczych, a do projektów pochodzących od Zarządu również radca praw-
ny Urzędu Marszałkowskiego.

4. Opinie, o których mowa w ust. 1-3, przedstawia się na sesji po zapoznaniu Sej-
miku z projektem uchwały.

§ 65. Projekty uchwał przewidziane w porządku obrad zamieszczane są w Biulety-
nie Informacji Publicznej.

§ 66. Projekt uchwały przyjęty w trybie § 46 ust. 2, rozpatrywany jest przez Sejmik
po niezwłocznym zaopiniowaniu pod względem formalnoprawnym, przez komisję wła-
ściwą w zakresie prac uchwałodawczych oraz komisję odpowiedzialną za jego ocenę
merytoryczną.

§ 67. 1. Po zakończeniu debaty plenarnej nad projektem uchwały, jednak nie póź-
niej niż do końca sesji, Sejmik może przyjąć uchwałę.

- 300 -

Rozdział III

2. Sejmik może skierować projekt każdej uchwały do drugiego czytania, określając
jednocześnie termin zgłaszania dalszych wniosków merytorycznych do projektu.

3. Procedury drugiego czytania wymagają projekty uchwał dotyczących:
1) Statutu Województwa;
2) strategii rozwoju Województwa;
3) Priorytetów współpracy zagranicznej Województwa;
4) planów zagospodarowania przestrzennego Województwa.

4. Wnioski, o których mowa w ust. 2, składane są na piśmie Przewodniczącemu.
5. Sejmik, w trakcie drugiego czytania, rozpatruje wnioski zgłoszone w trakcie

pierwszego czytania oraz w terminie, o którym mowa w ust. 2, po wysłuchaniu opinii
właściwej komisji. W trakcie drugiego czytania nie przeprowadza się dyskusji.

§ 68. Sejmik podejmuje uchwały w głosowaniu jawnym lub jawnym imiennym
zwykłą większością głosów w obecności co najmniej połowy ustawowego składu Sej-
miku, jeżeli ustawy nie stanowią inaczej.

§ 69. Kolejność głosowania wniosków dotyczących projektów uchwał Sejmiku,
o których mowa w § 60 ust. 2, jest następująca:

1) głosowanie za odrzuceniem projektu w całości;
2) głosowanie za przyjęciem projektu bez poprawek;
3) głosowanie za odesłaniem projektu do drugiego czytania;
4) głosowanie poprawek ujętych w opinii klubu, komisji, Zarządu lub zgłoszo-

nych na sesji przez radnych, przy czym w pierwszej kolejności głosuje się wnioski, któ-
rych przyjęcie lub odrzucenie rozstrzyga o innych wnioskach;

5) głosowanie projektu w całości z przyjętymi poprawkami.

§ 70. 1. Zwykła większość głosów jest to taka liczba głosów „za”, która przewyż-
sza co najmniej o jeden głos liczbę głosów „przeciw”.

2. Bezwzględna większość głosów oznacza, iż wymagana jest liczba głosów „za”
przewyższająca, co najmniej o jeden głos sumę pozostałych ważnie oddanych głosów
(„przeciw” i „wstrzymujący”).

3. Bezwzględna większość głosów ustawowego składu Sejmiku oznacza liczbę cał-
kowitą ważnych głosów oddanych „za”, przewyższającą połowę ustawowego składu
Sejmiku, a zarazem tej połowie najbliższą.

§ 71. 1. W głosowaniu jawnym radni głosują przez podniesienie ręki oraz potwier-
dzenie tego faktu przez przyciśnięcie odpowiedniego przycisku w przypadku wykorzy-
stywania elektronicznego urządzenia do obliczania głosów.

- 301 -

Prawne formy działania

2. Głosowanie jawne imienne odbywa się przez użycie kart do głosowania podpi-
sanych imieniem i nazwiskiem. Przy użyciu elektronicznego urządzenia do obliczania
głosów w głosowaniu jawnym imiennym obok nazwiska i imienia radnego zostaje uwi-
doczniony sposób oddania głosu. Prowadzący obrady informuje radnych o sposobie gło-
sowania. Lista osób głosujących „za”, „przeciw” i „wstrzymujących się” stanowi załącz-
nik do protokołu sesji (z zaznaczeniem, do którego punktu obrad się odnosi).

3. W głosowaniu tajnym radni głosują na kartach, przy czym za głosy ważne uzna-
je się oddane na urzędowej karcie do głosowania i zgodnie z ustalonymi zasadami.

4. Karty, o których mowa w ust. 2 i 3, przechowywane są we właściwej komórce
organizacyjnej Urzędu.

§ 72. 1. Głosowanie jawne przeprowadza prowadzący obrady przy pomocy wyzna-
czanych pracowników właściwej komórki organizacyjnej Urzędu.

2. Głosowanie jawne imienne i tajne przeprowadza komisja skrutacyjna, powołana
na sesji spośród radnych. W przypadku użycia elektronicznego urządzenia do obliczania
głosów do przeprowadzenia głosowania jawnego imiennego komisji skrutacyjnej nie
powołuje się.

3. Komisja skrutacyjna składa się z co najmniej trzech członków.

§ 73. Przesłankami uzasadniającymi możliwość przeprowadzenia reasumpcji gło-
sowania jawnego na tej samej sesji mogą być wątpliwości:

1) co do przebiegu głosowania;
2) co do obliczenia jego wyników;
3) co do przedmiotu głosowania.

Rozdział 3
Ogłaszanie uchwał

§ 74. 1. Przewodniczący Sejmiku podpisuje uchwały niezwłocznie po ich uchwaleniu.
2. Uchwały Sejmiku podlegają publikacji w Biuletynie Informacji Publicznej,

a akty prawa miejscowego również w Dzienniku Urzędowym Województwa Dolnoślą-
skiego. Publikacji w Dzienniku Urzędowym Województwa Dolnośląskiego podlegają
inne uchwały, jeżeli taki obowiązek wynika z odrębnych ustaw.

3. Uchwały Sejmiku Marszałek przedstawia właściwym organom nadzoru w termi-
nie 7 dni od dnia ich podjęcia.

4. Uchwała może być uchylona i znowelizowana w tym samym trybie, w jakim
została uchwalona, o ile przepisy prawa nie stanowią inaczej.

5. Podanie treści uchwały do publicznej wiadomości przez obwieszczenie lub w inny
zwyczajowo przyjęty sposób należy do Przewodniczącego Sejmiku. W przypadku, gdy

- 302 -

Rozdział III

wymagają tego odrębne przepisy, Przewodniczący Sejmiku przekazuje uchwałę do opu-
blikowania w Dzienniku Urzędowym Województwa Dolnośląskiego.

6. Uchwały wchodzą w życie z dniem podjęcia, a akty prawa miejscowego po upły-
wie 14 dni od dnia ogłoszenia, jeżeli postanowienia uchwały, odrębne przepisy lub akty
prawa miejscowego nie stanowią inaczej.

§ 75. 1. Przewodniczący Sejmiku prostuje w drodze obwieszczenia, z zastrzeże-
niem ust. 2, oczywiste błędy językowe i rachunkowe w tekstach uchwał Sejmiku.

2. Sprostowanie błędów, o których mowa w ust. 1, w tekstach aktów Sejmiku ogło-
szonych w Dzienniku Urzędowym Województwa Dolnośląskiego następuje na wniosek
Przewodniczącego Sejmiku w drodze obwieszczenia Wojewody, ogłoszonego w Dzien-
niku Urzędowym Województwa Dolnośląskiego.

3. Sejmik może zobowiązać Przewodniczącego Sejmiku do opracowania i ogłosze-
nia jednolitego tekstu uchwały. Przepis ust.2 stosuje się odpowiednio.

DZIAŁ V
Kontrola sprawowana przez Sejmik

Rozdział 1
Procedura kontrolna Komisji Rewizyjnej i pozostałych komisji

§ 76. 1. Komisja Rewizyjna przeprowadza kontrolę w oparciu o plan kontroli przy-
jęty uchwałą Sejmiku oraz w sprawach zleconych przez Sejmik.

2. Uchwała Sejmiku w sprawie przeprowadzenia kontroli przez Komisję Rewizyj-
ną określa przedmiot, zakres i czas jej trwania.

3. Kontrole przeprowadzają zespoły kontrolne, w składzie, co najmniej 3-o-
sobowym, wyznaczone przez Komisję Rewizyjną.

4. Przewodniczącego zespołu kontrolnego wyznacza Komisja Rewizyjna.
5. Marszałek, na wniosek przewodniczącego Komisji Rewizyjnej, może w razie

potrzeby powołać specjalistów z dziedziny odpowiadającej przedmiotowi kontroli.
6. Wniosek o powołanie specjalistów, o których mowa w ust. 5, przewodniczący

Komisji Rewizyjnej przedkłada Marszałkowi, za pośrednictwem Przewodniczącego Sej-
miku, na co najmniej 2 tygodnie przed planowanym posiedzeniem Komisji Rewizyjnej.

§ 77. Zespół kontrolny ma prawo:
1) wstępu do pomieszczeń jednostki kontrolowanej;
2) wglądu w dokumenty związane z prowadzoną kontrolą;
3) wezwania do złożenia wyjaśnień pracowników jednostki kontrolowanej, przy

czym na żądanie pracownika wyjaśnienia są protokołowane.

- 303 -

Prawne formy działania

§ 78. Kierownik kontrolowanej jednostki zobowiązany jest do:
1) zapewnienia zespołowi kontrolnemu warunków lokalowych i technicznych

oraz udostępnienia niezbędnych dokumentów;
2) wyjaśnienia w formie pisemnej przyczyn nie udostępnienia zespołowi kontro-

lnemu niezbędnych dokumentów.

§ 79. 1. Po przeprowadzeniu kontroli, zespół kontrolny sporządza protokół kontroli.
2. Protokół, o którym mowa w ust. 1, podpisują członkowie zespołu kontrolnego,

a następnie niezwłocznie przedstawiają Komisji Rewizyjnej.

§ 80. 1. Komisja Rewizyjna akceptuje protokół kontroli, a następnie przekazuje
kierownikowi jednostki kontrolowanej.

2. Protokół kontroli podpisuje kierownik jednostki kontrolowanej lub osoba przez
niego upoważniona.

§ 81. 1. Kierownikowi jednostki kontrolowanej lub osobie przez niego upoważnio-
nej przysługuje, przed podpisaniem protokołu kontroli, prawo zgłoszenia do Komisji
Rewizyjnej umotywowanych zastrzeżeń, co do ustaleń zawartych w protokole kontroli.

2. Zastrzeżenia należy zgłosić na piśmie w terminie 14 dni od dnia otrzymania
protokołu kontroli.

3. W razie zgłoszenia umotywowanych zastrzeżeń, co do ustaleń zawartych w pro-
tokole kontroli, Komisja Rewizyjna jest obowiązana zlecić zespołowi kontrolnemu do-
konanie ich analizy i w miarę potrzeby podjęcie dodatkowych czynności kontrolnych,
a w przypadku stwierdzenia zasadności zastrzeżeń zmienić lub uzupełnić odpowiednią
część protokołu kontroli.

4. W razie nieuwzględnienia zastrzeżeń w całości lub w części, Komisja Rewizyjna
podejmuje uchwałę i przekazuje kierownikowi jednostki kontrolowanej lub osobie przez
niego upoważnionej.

5. Jeżeli kierownik jednostki kontrolowanej lub osoba przez niego upoważniona
nadal podtrzymuje zastrzeżenia, Komisja Rewizyjna przedkłada całość sprawy do roz-
patrzenia przez Sejmik.

6. W przypadku odmowy podpisania protokołu kontroli, przepisy ust. 3-5 stosuje
się odpowiednio.

§ 82. 1. Po upływie terminu, o którym mowa w § 81 ust. 2, zespół kontrolny spo-
rządza wystąpienie pokontrolne, które następnie przekazuje Komisji Rewizyjnej do za-
akceptowania.

- 304 -

Rozdział III

2. Wystąpienie pokontrolne zawiera oceny kontrolowanej działalności, wynikające
z ustaleń opisanych w protokole kontroli, a w przypadku stwierdzenia nieprawidłowości
– także uwagi i wnioski w sprawie ich usunięcia.

3. Zaakceptowane wystąpienie pokontrolne Komisja Rewizyjna przekazuje kie-
rownikowi jednostki kontrolowanej.

4. Termin na rozpatrzenie przez kierownika jednostki kontrolowanej wniosków
i uwag, o których mowa w ust. 2, nie może być krótszy niż 14 dni.

§ 83. 1. Kierownik jednostki kontrolowanej może, w terminie 7 dni od dnia otrzy-
mania wystąpienia pokontrolnego, zgłosić do Komisji Rewizyjnej umotywowane za-
strzeżenia w sprawie zawartych w nim ocen, uwag i wniosków. Do zgłaszania i rozpa-
trywania tych zastrzeżeń przepisy § 81 ust. 3-5 stosuje się odpowiednio.

2. Kierownik jednostki kontrolowanej jest zobowiązany, w terminie określonym
w wystąpieniu pokontrolnym, poinformować Komisję Rewizyjną o sposobie wykorzy-
stania uwag i wykonania wniosków oraz podjętych działaniach lub przyczynach niepod-
jęcia tych działań.

3. W przypadku wniesienia zastrzeżeń w sprawie ocen, uwag i wniosków zawar-
tych w wystąpieniu pokontrolnym termin, o którym mowa w ust. 2, liczy się od dnia
otrzymania uchwały, o której mowa w § 81 ust. 4.

§ 84. Komisja Rewizyjna przedstawia Sejmikowi sprawozdanie z przepro
wadzonych kontroli raz na 6 miesięcy lub po zakończeniu kontroli wyznaczonych przez
Sejmik. Sprawozdanie powinno zawierać w szczególności: zwięzły opis wyników kon-
troli ze wskazaniem źródeł i przyczyn ujawnionych nieprawidłowości i osób odpowie-
dzialnych za ich powstanie oraz sprawozdanie z realizacji wniosków i zaleceń pokon-
trolnych.

§ 85. Przepisy powyższe stosuje się do kontroli przeprowadzanej przez komisje
Sejmiku w zakresie ich właściwości przedmiotowej podejmowanych na podstawie pla-
nu pracy zatwierdzonego przez Sejmik lub zlecanych doraźnie w uchwale Sejmiku.

Rozdział 2
Procedura rozpatrywania skarg na działalność Zarządu i Marszałka

§ 86. 1. W zakresie rozpatrywania skarg na działalność Zarządu i Marszałka stosu-
je się przepisy Kodeksu oraz niniejszego Statutu.

2. Postanowienia dotyczące skarg w dalszej części Statutu odnoszą się do wnio-
sków, jeśli przepisy Kodeksu nie stanowią inaczej.

- 305 -

Prawne formy działania

3. Przyjmowanie i koordynowanie procedury rozpatrywania i załatwiania skarg
i wniosków spoczywa na Przewodniczącym Sejmiku.

4. Skargi i wnioski mogą być wnoszone pisemnie, telegraficznie lub za pomocą
dalekopisu, telefaksu, poczty elektronicznej, a także ustnie do protokołu.

§ 87. 1. Skargi i wnioski przyjmują:
1) Przewodniczący Sejmiku i Wiceprzewodniczący Sejmiku w wyznaczonych

dniach i godzinach pełnienia dyżurów w siedzibie Sejmiku
2) radni w trakcie dyżurów według ustalonego przez nich harmonogramu w sie-

dzibie Sejmiku
3) pracownicy komórki Urzędu Marszałkowskiego obsługującej Sejmik wyzna-

czeni przez Przewodniczącego Sejmiku w czasie, kiedy żaden radny ani Przewodniczący
lub Wiceprzewodniczący nie pełnią dyżuru, a także obsługujący urządzenia łączności.

2. W celu zapewniania możliwości złożenia skargi Przewodniczący Sejmiku lub
wyznaczony przez niego Wiceprzewodniczący, co najmniej raz w tygodniu przyjmuje
w sprawach skarg, w miejscu, dniach i godzinach wyznaczonych przez Przewodniczące-
go Sejmiku i podanych do publicznej wiadomości na tablicy informacyjnej siedziby Sej-
miku i na stronie internetowej BIP.

3. Do przyjmowania skarg i wniosków przez radnych przepis ust.2 stosuje się od-
powiednio.

4. Pracownicy komórki Urzędu Marszałkowskiego obsługującej Sejmik, o któ-
rych mowa w ust.1 pkt.3 przyjmują skargi i wnioski w godzinach pracy Urzędu Mar-
szałkowskiego.

§ 88. W razie zgłoszenia skargi lub wniosku ustnie przyjmujący jest zobowiązany
sporządzić protokół, który podpisują wnoszący i przyjmujący.

§ 89. Wszystkie skargi i wnioski są rejestrowane w centralnym rejestrze skarg
i wniosków Urzędu. Pracownik Urzędu prowadzący rejestr informuje Przewodniczące-
go Sejmiku o toku rozpatrywania i załatwiania skargi i upływie terminów przewidzia-
nych Kodeksem oraz uchwałą.

§ 90. 1. Wiceprzewodniczący Sejmiku, radni i pracownicy komórki Urzędu Mar-
szałkowskiego obsługującej Sejmik niezwłocznie przekazują Przewodniczącemu Sejmi-
ku przyjęte skargi lub wnioski.

2. Przewodniczący Sejmiku dokonuje wstępnej kwalifikacji skargi lub wniosku
w zakresie ustalenia kwalifikacji prawnej zgłoszenia, właściwości podmiotowej Sejmi-
ku w sprawie i niezwłocznie nadaje wniesionej skardze dalszy bieg.

- 306 -

Rozdział III

3. W razie wątpliwości, co do kwalifikacji skargi lub braków zgłoszenia uniemoż-
liwiających jej rozpatrzenie, Przewodniczący Sejmiku zwraca się do skarżącego o uści-
ślenie zarzutów lub uzupełnienie braków.

4. Skargi nieopatrzone imieniem, nazwiskiem i adresem skarżącego (skargi anoni-
mowe) pozostawiane są bez rozpatrzenia.

§ 91. 1. W terminie do 7 dni skarga niepodlegająca rozpatrzeniu przez Sejmik,
przekazywana jest organowi właściwemu do jej rozpatrzenia z powiadomieniem wno-
szącego o adresacie i terminie przekazania.

2. Jeżeli skarga:
1) powoduje wszczęcie postępowania administracyjnego w trybie art. 233 Kodeksu
2) stanowi dokument lub materiał w toczącym się postępowaniu administracyj-

nym w trybie art.234 Kodeksu
3) stanowi żądanie wznowienia postępowania w trybie art. 235 Kodeksu
4) stanowi żądanie stwierdzenia nieważności decyzji albo jej uchylenia lub

zmiany w trybie art. 235 Kodeksu zostaje przekazana organowi właściwemu w rozumie-
niu art. 236 Kodeksu. Przepis ust. 1 stosuje się odpowiednio.

§ 92. 1. Skarga, której rozpatrzenie należy do właściwości Sejmiku, kierowana jest do:
1) Komisji Rewizyjnej – celem merytorycznego rozpatrzenia skargi, w terminie

wyznaczonym przez Przewodniczącego Sejmiku w sposób umożliwiający przedstawie-
nie skargi, wraz z projektem stanowiska Sejmiku, na sesji wypadającej w okresie jedne-
go miesiąca od dnia złożenia skargi,

2) odpowiedniej przedmiotowo komisji – do wiadomości,
3) Marszałka lub Zarządu – dla umożliwienia złożenia wyjaśnień w sprawach

stanowiących treść skargi, w terminie wyznaczonym przez Przewodniczącego Sejmiku
nie dłuższym jednak niż 7 dni.

2. Przewodniczący Sejmiku zawiadamia składającego skargę o podjętych czynno-
ściach z ust. 1.

§ 93. 1. Komisja Rewizyjna rozpatrująca skargę może:
1) wystąpić do Marszałka lub Zarządu o złożenie wyjaśnień w zakresie zarzutów

skargi oraz o udostępnienie dokumentacji sprawy, której dotyczy skarga,
2) przeprowadzić w niezbędnym zakresie postępowanie wyjaśniające, w tym do-

wodowe, według reguł określonych w kodeksie.
2. Komisja Rewizyjna rozpatrując skargę, przygotowuje projekt stanowiska Sejmi-

ku w sprawie skargi, w formie projektu uchwały wraz z uzasadnieniem.

- 307 -

Prawne formy działania

§ 94. Sejmik na sesji podejmuje uchwałę w sprawie załatwienia skargi, w której:
1) uwzględnia skargę uzasadnioną, z ewentualnym zaleceniem Marszałkowi lub

Zarządowi sposobu postępowania w sprawie będącej przedmiotem skargi,
2) nie uwzględnia skargi, jeżeli zarzuty skargi nie znajdują potwierdzenia w toku

jej rozpatrywania,
3) nie uwzględnia skargi, jeżeli zachodzą przesłanki art.239 Kodeksu.

§ 95. Przewodniczący Sejmiku zawiadamia skarżącego o:
1) rozpatrzeniu skargi po terminie przewidzianym prawem, z podaniem przy-

czyn zwłoki i z wyznaczeniem innego terminu,
2) terminie sesji, na której skarga będzie załatwiana,
3) sposobie załatwienia skargi przez Sejmik, przy czym w przypadku nieuwzględ-

nienia skargi, zawiadomienie musi zawierać uzasadnienie uchwały w tej sprawie.

TYTUŁ III
ZARZĄD I WOJEWÓDZKA SAMORZĄDOWA ADMINISTRACJA

ZESPOLONA

DZIAŁ I
Zarząd

Rozdział 1
Ustrój wewnętrzny Zarządu i wybór składu osobowego

§ 96. 1. Organem wykonawczym Województwa jest Zarząd.
2. Zarząd działa z zachowaniem zasady kolegialności i wykonuje swoje zadania

przy pomocy Urzędu, wojewódzkich samorządowych jednostek organizacyjnych lub
wojewódzkich osób prawnych.

§ 97. Do zadań Zarządu należą sprawy określone w ustawie i innych przepisach
prawa, a w szczególności:

1) podejmowanie uchwał w sprawach zwykłego zarządu mieniem samorządu
Województwa, a zwłaszcza:

a) zaciąganie zobowiązań w zakresie podejmowanych inwestycji i remontów
o wartości nieprzekraczającej sumy ustalonej corocznie przez Sejmik,

b) zaciąganie pożyczek i kredytów krótkoterminowych o łącznej wartości
nieprzekraczającej wielkości ustalonej przez Sejmik na dany rok budżetowy,

c) decydowanie o wydatkach koniecznych nieujętych w budżecie,

- 308 -

Rozdział III

d) występowanie z wnioskiem o przekazanie mienia Skarbu Państwa będące-
go we władaniu państwowych osób prawnych, służącego wykonywaniu zadań gospo-
darczych przekraczających zakres użyteczności publicznej,

e) wykonywanie praw majątkowych nienależących do innych wojewódzkich
osób prawnych,

f) udzielanie zgody na zbycie, na zmianę przeznaczenia składników mienia
wojewódzkich osób prawnych, a służących do powszechnego użytku lub bezpośrednie-
go zaspokojenia potrzeb publicznych i przedmiotów posiadających szczególną wartość
naukową, historyczną, kulturalną lub przyrodniczą, na zasadach ustalonych uchwałą
Sejmiku,

g) udzielanie pracownikom Urzędu upoważnienia do składania oświadczeń
woli związanych z prowadzeniem bieżącej działalności Województwa;

2) wnoszenie, cofanie i zbywanie udziałów oraz zbywanie, nabywanie i wykup
obligacji na zasadach określonych przez Sejmik;

3) decydowanie o wszczęciu i rezygnacji ze sporu sądowego oraz o zawarciu
ugody w sprawach prywatnoprawnych;

4) udzielanie kierownikom wojewódzkich jednostek organizacyjnych nieposia-
dającym osobowości prawnej pełnomocnictwa do zarządzania mieniem w tych jednost-
kach oraz udzielanie zgody na czynności przekraczające zakres pełnomocnictwa;

5) informowanie mieszkańców o założeniach budżetu, kierunkach polityki spo-
łeczno-gospodarczej i wykorzystaniu środków budżetowych;

6) uchwalanie, zatwierdzanie regulaminów organizacyjnych oraz porządkowych
jednostek organizacyjnych pozostających w strukturach samorządu Województwa.

§ 98. Zarząd odpowiada za prawidłowe wykonywanie budżetu.

§ 99. 1. W skład Zarządu wchodzą:
1) Marszałek jako Przewodniczący Zarządu,
2) dwóch Wicemarszałków,
3) dwóch pozostałych członków Zarządu.

2. Z członkami Zarządu wymienionymi w ust. 1 pkt 1-3 nawiązuje się stosunek
pracy na podstawie wyboru.

§ 100. Członków Zarządu wybiera Sejmik w odrębnych głosowaniach.

§ 101. 1. Kandydata na Marszałka może zgłosić, co najmniej 1/4 ustawowego skła-
du Sejmiku.

2. Kandydat musi być obecny na sali obrad i wyrazić zgodę na wybór.

- 309 -

Prawne formy działania

3. Po zakończeniu zgłaszania kandydatów odbywa się publiczne przesłuchanie
w zakresie koncepcji realizacji zadań Województwa.

4. Wybór Marszałka odbywa się na karcie do głosowania, na której umieszczeni są
wszyscy zgłoszeni kandydaci, a za głos ważny uznaje się kartę, na której dokonano nie-
zbędnych skreśleń, pozostawiając, nie więcej niż jednego kandydata lub skreślając
wszystkich kandydatów (głos przeciw).

§ 102. 1. Wybrany Marszałek zgłasza kandydatów na Wicemarszałków oraz pozo-
stałych członków Zarządu.

2. W stosunku do kandydatów § 101 ust. 2 i 3 stosuje się odpowiednio.
3. Głosowanie nad każdym z kandydatów odbywa się osobno.
4. W razie odrzucenia zgłoszonego kandydata procedurę wyboru z ust. 1-3 powta-

rza się ponownie, zgłaszając innych kandydatów.

Rozdział 2
Marszałek i Wicemarszałkowie

§ 103. Marszałek przewodniczy Zarządowi, organizując jego pracę i w tym zakresie:
1) zwołuje posiedzenia Zarządu,
2) ustala porządek obrad Zarządu i przewodniczy jego obradom,
3) nadzoruje wykonanie uchwał Zarządu.

§ 104. Poza przewodniczeniem Zarządowi do zadań Marszałka należy:
1) kierowanie pracą Urzędu;
2) sprawowanie funkcji zwierzchnika służbowego pracowników Urzędu i kie-

rowników wojewódzkich samorządowych jednostek organizacyjnych;
3) dokonywanie czynności w sprawach z zakresu prawa pracy w stosunku do

członków Zarządu i pracowników Urzędu oraz kierowników wojewódzkich samorządo-
wych jednostek organizacyjnych;

4) reprezentowanie Województwa na zewnątrz;
5) podpisywanie decyzji wydanych przez Zarząd w sprawach z zakresu admini-

stracji publicznej;
6) wydawanie decyzji administracyjnych w zakresie przewidzianym przepisami

prawa;
7) przedstawianie organom nadzoru uchwał Sejmiku i Zarządu, podlegających

nadzorowi w terminie 7 dni od dnia ich podjęcia;
8) wnioskowanie w sprawie wyboru i odwołania członków Zarządu;
9) wnioskowanie w sprawie powołania i odwołania Skarbnika Województwa.

- 310 -

Rozdział III

§ 105. 1. Marszałek wyznacza pisemnie spośród Wicemarszałków swego zastępcę
na czas nieobecności.

2. Zastępca przejmuje zadania określone w § 103 w przypadku nieobecności Mar-
szałka.

3. Zarząd, w drodze odrębnej uchwały, dokonuje rzeczowego podziału zadań przy-
pisanych poszczególnym członkom zarządu.

Rozdział 3
Posiedzenia Zarządu

§ 106. Zarząd obraduje i podejmuje uchwały na posiedzeniach zwoływanych nie
rzadziej niż raz w tygodniu, w dniu wyznaczonym przez Marszałka. Postanowienia
§ 105 ust. 1 i 2 stosuje się odpowiednio.

§ 107. 1. Członkowie Zarządu oraz Skarbnik zobowiązani są do brania udziału
w pracach Zarządu.

2. W posiedzeniach Zarządu mogą uczestniczyć Przewodniczący Sejmiku i Wice-
przewodniczący Sejmiku, przewodniczący właściwej komisji, a także inne zaproszone
przez Marszałka osoby.

§ 108. 1. Obsługę administracyjno-biurową posiedzeń Zarządu zapewnia właściwa
komórka organizacyjna Urzędu, która ponadto prowadzi rejestr i zbiór uchwał, decyzji
oraz protokołów z posiedzeń Zarządu.

2. Na wniosek radnego jednostka, o której mowa w ust. 1, udostępnia mu rejestr
oraz zbiór uchwał i decyzji Zarządu.

§ 109. 1. Z każdego posiedzenia Zarządu sporządza się protokół, będący urzędo-
wym zapisem przebiegu obrad oraz ustaleń i rozstrzygnięć podjętych przez Zarząd.

2. Protokół zawiera w szczególności:
1) datę oraz numer kolejny posiedzenia,
2) określenie osoby prowadzącej obrady i uczestników posiedzenia,
3) ustalony porządek obrad,
4) informację o ewentualnej zmianie przewodniczącego posiedzenia w toku obrad,
5) przebieg dyskusji oraz głosowań nad poszczególnymi punktami porządku obrad,
6) treść podjętych uchwał,
7) określenie terminu realizacji podjętych uchwał,
8) określenie jednostki organizacyjnej odpowiedzialnej za realizację podjętych

uchwał,
9) zajęte w sprawach stanowiska i wyrażone opinie,

- 311 -

Prawne formy działania

10) zdania odrębne zgłoszone przez członków Zarządu w trakcie posiedzenia.
3. Protokół z posiedzenia Zarządu podpisuje prowadzący obrady oraz osoba proto-

kołująca.
4. Załącznikami do protokołu są:

1) podjęte uchwały,
2) inne dokumenty, których treść jest istotna w związku z przebiegiem posiedzenia.

5. Protokół spełniający wymogi ust. 1-4 otrzymują członkowie Zarządu do wglądu
przed kolejnym posiedzeniem.

6. Protokół jest zatwierdzany na kolejnym posiedzeniu Zarządu.

Rozdział 4
Uchwały Zarządu

§ 110. 1. Za przygotowanie projektów uchwał Zarządu odpowiedzialni są właściwi
rzeczowo członkowie Zarządu.

2. Projekty uchwał, które wywołują skutki finansowe, wymagają uzgodnienia ze
Skarbnikiem Województwa.

§ 111. Szczegółowy tryb składania materiałów, będących przedmiotem posiedzenia
Zarządu określa zarządzenie Marszałka.

§ 112. Treścią uchwały mogą być w szczególności:
1) uchwały w sprawach zarządu mieniem Województwa,
2) powoływanie i odwoływanie kierowników wojewódzkich jednostek organi-

zacyjnych,
3) decyzje administracyjne podejmowane przez Zarząd na mocy przepisów

szczególnych,
4) załatwianie skarg i wniosków rozpatrywanych przez Zarząd na podstawie

przepisów Kodeksu,
5) regulaminy organizacyjne przewidziane przepisami prawa,
6) stanowiska, wnioski i opinie Zarządu wymagane przepisami prawa,
7) projekty uchwał, sprawozdania i inne wystąpienia przedkładane Sejmikowi

na mocy przepisów prawa lub z inicjatywy własnej Zarządu,
8) postanowienia porządkowe dotyczące spraw organizacyjnych przebiegu po-

siedzenia.

§ 113. Uchwały Zarządu zapadają zwykłą większością głosów w głosowaniu jaw-
nym, w obecności, co najmniej połowy ustawowego składu Zarządu, chyba że przepisy
ustawy stanowią inaczej.

- 312 -

Rozdział III

§ 114. 1. Zarząd rozpatruje skargi i wnioski na kierowników wojewódzkich samo-
rządowych jednostek organizacyjnych.

2. Do procedury przyjmowania, rozpatrywania i załatwiania skarg i wniosków
przepisy § 86-95 stosuje się odpowiednio.

Rozdział 5
Współdziałanie Zarządu z Sejmikiem i komisjami

§ 115. 1. Zarząd przy pomocy Urzędu zapewnia niezbędne materiały oraz informa-
cje związane z działalnością Sejmiku, jego Przewodniczącego i komisji.

2. Zarząd udziela pomocy organizacyjno-technicznej radnym w ich działalności.

§ 116. 1. Zarząd na wniosek Sejmiku lub z własnej inicjatywy składa na sesji infor-
macje o swojej działalności.

2. Zarząd przedstawia informacje o realizacji uchwał Sejmiku na wniosek i w ter-
minie ustalonym przez Sejmik.

§ 117. 1. Członek zarządu lub Skarbnik Województwa przedstawiają na sesjach
Sejmiku zgodnie z podziałem kompetencji:

1) projekty uchwał wnoszone przez Zarząd pod obrady Sejmiku,
2) stanowiska Zarządu do projektów uchwał, których Zarząd nie był projekto-

dawcą,
3) informacje i sprawozdania na temat uchwał Sejmiku powierzonych do wyko-

nania Zarządowi,
4) okresowe sprawozdania z działalności Zarządu,
5) odpowiedzi na zapytania i interpelacje Radnych.

2. Zarząd odpowiedzialny jest wobec Sejmiku za merytoryczne przygotowanie
projektów uchwał Sejmiku i innych opracowań pisemnych kierowanych pod obrady
Sejmiku, w tym odpowiedzi na interpelacje i zapytania radnych.

3. Zgodnie z uchwałą, o której mowa w § 105 ust. 3, właściwi członkowie Zarządu
odpowiedzialni są za przedkładanie na posiedzeniach Zarządu projektów dokumentów,
o których mowa w ust. 2.

§ 118. 1. Członkowie Zarządu oraz Skarbnik Województwa współpracują z komi-
sjami zapewniając bieżące informowanie komisji o stanowisku oraz o działaniach Za-
rządu podejmowanych w sprawach dotyczących problemów stanowiących przedmiot
prac komisji.

2. Wnioski komisji kierowane do Zarządu lub Marszałka podlegają rozstrzygnięciu
zgodnie z podziałem zadań, o którym mowa w § 105 ust. 3.

- 313 -

Prawne formy działania

§ 119. Radny ma prawo zapoznania się z treścią protokołu z posiedzenia Zarządu.

DZIAŁ II
Skarbnik Województwa

§ 120. 1. Skarbnik Województwa, który jest głównym księgowym budżetu Woje-
wództwa, kieruje gospodarką finansową.

2. Skarbnik Województwa bierze udział w pracach oraz w posiedzeniach Zarządu
i Sejmiku z głosem doradczym.

3. Skarbnik Województwa informuje niezwłocznie Sejmik i Regionalną Izbę Obra-
chunkową o dokonaniu kontrasygnaty na pisemne polecenie Marszałka.

§ 121. Skarbnik ponosi odpowiedzialność za naruszenie dyscypliny finansów pu-
blicznych na zasadach określonych przepisami szczególnymi.

DZIAŁ III
Jednostki organizacyjne

Rozdział 1
Urząd Marszałkowski

§ 122. 1. Zarząd wykonuje swoje zadania przy pomocy Urzędu.
2. Kierownikiem Urzędu jest Marszałek.
3. Organizację oraz zasady funkcjonowania Urzędu określa Regulamin organiza-

cyjny Urzędu uchwalany przez Zarząd.

§ 123. 1. Samorząd Województwa realizuje zadania przy pomocy:
1) administracji samorządowej zespolonej w Urzędzie Marszałkowskim pod

zwierzchnictwem Marszałka,
2) wojewódzkich samorządowych jednostek organizacyjnych.

Rozdział 2
Wojewódzkie samorządowe jednostki organizacyjne

§ 124. 1. W celu wykonywania swoich zadań Województwo tworzy wojewódzkie
samorządowe jednostki organizacyjne.

2. Tworzenie, likwidacja, łączenie i reorganizacja jednostek, o których mowa
w ust. 1, oraz nadawanie lub zatwierdzanie ich statutów i wyposażenie ich w majątek
następuje w drodze uchwały Sejmiku, o ile ustawy nie stanowią inaczej.

- 314 -

Rozdział III

3. Regulaminy organizacyjne oraz porządkowe jednostek, o których mowa w ust. 1,
uchwala Zarząd, chyba że przepis szczególny stanowi inaczej.

4. Kierownicy jednostek organizacyjnych, o których mowa w ust. 1, działają jedno-
osobowo na podstawie pełnomocnictwa do zarządzania mieniem tych jednostek, udzie-
lonego im przez Zarząd.

§ 125. Wykaz wojewódzkich samorządowych jednostek organizacyjnych prowadzi
Marszałek.

Rozdział 3
Wojewódzkie osoby prawne

§ 126. 1. W celu wykonywania swoich zadań Województwo tworzy wojewódzkie
samorządowe jednostki organizacyjne mające status prawny wojewódzkich osób praw-
nych.

2. Wojewódzkimi osobami prawnymi są samorządowe jednostki organizacyjne,
którym ustawy przyznają wprost taki status, oraz te osoby prawne, które mogą być two-
rzone na podstawie odrębnych ustaw wyłącznie przez województwo.

§ 127. Do wojewódzkich osób prawnych należą:
1) wojewódzkie ośrodki ruchu drogowego,
2) samodzielne publiczne zakłady opieki zdrowotnej,
3) samorządowe instytucje kultury,
4) jednoosobowe spółki prawa handlowego.

DZIAŁ VI
Pracownicy samorządowi

§ 128. Członkowie zarządu, pracownicy Urzędu oraz pracownicy wojewódzkich
samorządowych jednostek organizacyjnych są pracownikami samorządowymi w rozu-
mieniu przepisów ustawy o pracownikach samorządowych, o ile ich status prawny nie
określają odrębne przepisy.

§ 129. 1. Pracownikami samorządowymi zatrudnionymi na podstawie wyboru są
członkowie Zarządu.

2. Pracownikiem samorządowym zatrudnionym na podstawie powołania jest
Skarbnik Województwa.

3. Na podstawie umowy o pracę zatrudniani są pozostali pracownicy samorządowi.

- 315 -

Prawne formy działania

§ 130. Uchwała o odwołaniu pracowników, o których mowa w ust.1 i 2, winna
określać datę, z którą stosunek pracy ustaje.

TYTUŁ VI
MIENIE I FINANSE WOJEWÓDZKIE

DZIAŁ I
Mienie samorządu Województwa

§ 131. 1. Mieniem Województwa jest własność i inne prawa majątkowe nabyte
przez Województwo lub inne wojewódzkie osoby prawne.

2. Województwo jest w stosunkach cywilnoprawnych podmiotem praw i obowiąz-
ków, które dotyczą mienia Województwa nienależącego do innych wojewódzkich osób
prawnych.

3. Województwo nie ponosi odpowiedzialności za zobowiązania innych wojewódz-
kich osób prawnych, chyba że przepis szczególny stanowi inaczej, a te nie ponoszą od-
powiedzialności za zobowiązania Województwa.

§ 132. Obowiązkiem osób uczestniczących w zarządzaniu mieniem wojewódzkim
jest zachowanie szczególnej staranności przy wykonywaniu uprawnień związanych
z zarządzaniem, zgodnie z przeznaczeniem tego mienia i jego ochrona.

§ 133. 1. Oświadczenia woli w imieniu Województwa składa dwóch członków Za-
rządu lub członek Zarządu wraz z osobą upoważnioną przez Zarząd.

2. Sejmik może odrębną uchwałą upoważnić Marszałka do składania oświadczeń
woli jednoosobowo dla dokonania czynności jednorazowej lub stałego dokonywania
czynności określonych rodzajowo.

3. Upoważnienie, o którym mowa w ust. 2, wygasa po dokonaniu czynności, dla
której dokonania było udzielone lub z chwilą jego cofnięcia przez Sejmik w drodze
uchwały.

4. Czynność prawna, z której wynika zobowiązanie pieniężne, wymaga do jej sku-
teczności kontrasygnaty Skarbnika Województwa lub osoby przez niego upoważnionej.

DZIAŁ II
Finanse samorządu Województwa

§ 134. 1. Województwo prowadzi samodzielnie gospodarkę finansową na podsta-
wie uchwały budżetowej Województwa.

2. Za prawidłową gospodarkę finansową Województwa odpowiada Zarząd.

- 316 -

Rozdział III

§ 135. 1. Projekt uchwały budżetowej przygotowuje Zarząd, uwzględniając odręb-
ne przepisy i uchwały Sejmiku w sprawie ustalenia trybu prac nad projektem uchwały
budżetowej.

2. Projekt uchwały budżetowej jest przedkładany Sejmikowi przez Zarząd w termi-
nie do 15 listopada roku poprzedzającego rok budżetowy i przesyłany, celem zaopinio-
wania, Regionalnej Izby Obrachunkowej.

§ 136. 1. Uchwała budżetowa uchwalana jest na rok budżetowy.
2. Rok budżetowy obejmuje rok kalendarzowy.

§ 137. W terminie określonym odrębnymi przepisami, Zarząd powinien złożyć Sej-
mikowi sprawozdanie z wykonania budżetu zawierające zestawienie dochodów i wydat-
ków wynikające z zamknięć rachunków budżetu.

TYTUŁ V
AKTY PRAWA MIEJSCOWEGO

§ 138. 1. Na podstawie upoważnień ustawowych Sejmik jest uprawniony do wyda-
wania aktów prawa miejscowego obowiązujących na obszarze Województwa lub jego
części.

2. Akty prawa miejscowego wydaje Sejmik w formie uchwały.

§ 139. 1. Akty prawa miejscowego, o których mowa w § 138, podlegają obowiąz-
kowi ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

2. Przewodniczący podpisuje niezwłocznie akty prawa miejscowego przyjęte przez
Sejmik i kieruje je do publikacji.

3. Akty prawa miejscowego wchodzą w życie po upływie 14 dni od dnia ogłosze-
nia, chyba że ustawy lub sam akt prawa miejscowego stanowią inaczej.

- 317 -

Prawne formy działania

TYTUŁ VI
TRYB ROZPATRYWANIA I WNOSZENIA SKARG DO

WOJEWÓDZKIEGO SĄDU ADMINISTRACYJNEGO, TRYB
ROZPATRYWANIA WEZWAŃ DO USUNIĘCIA NARUSZENIA

INTERESU PRAWNEGO LUB UPRAWNIENIA UCHWAŁĄ SEJMIKU
LUB NIEWYKONANIEM CZYNNOŚCI NAKAZANYCH PRAWEM

PRZEZ SEJMIK, TRYBU ROZPATRYWANIA WEZWAŃ DO
USUNIĘCIA NARUSZEŃ PRAW OSÓB TRZECICH POWSTAŁYCH NA

SKUTEK CZYNNOŚCI PRAWNYCH LUB FAKTYCZNYCH
PODJĘTYCH PRZEZ SEJMIK ORAZ TRYBU WNOSZENIA SKARGI
KASACYJNEJ DO NACZELNEGO SĄDU ADMINISTRACYJNEGO

§ 140. 1. Rozstrzygnięcia nadzorcze organu nadzoru stwierdzające nieważność
uchwały Sejmiku w całości lub części, Przewodniczący Sejmiku niezwłocznie przeka-
zuje Zarządowi celem:

1) zajęcia stanowiska przez Zarząd co do zasadności zaskarżenia rozstrzygnięcia
nadzorczego do wojewódzkiego sądu administracyjnego oraz

2) przygotowania projektu uchwały w sprawie zaskarżenia rozstrzygnięcia nad-
zorczego do wojewódzkiego sądu administracyjnego.

2. Sejmik z własnej inicjatywy lub Zarządu podejmuje uchwałę o zaskarżeniu do
wojewódzkiego sądu administracyjnego rozstrzygnięcia nadzorczego organu nadzoru,
stwierdzającego nieważność uchwały Sejmiku w całości lub w części, w terminie umoż-
liwiającym wniesienie skargi w ciągu 30 dni od dnia doręczenia rozstrzygnięcia nadzor-
czego. W uchwale tej Sejmik może także wnioskować o przeprowadzenie postępowania
mediacyjnego.

3. W razie braku inicjatywy Zarządu w ciągu 7 dni od dnia doręczenia rozstrzygnię-
cia nadzorczego, Przewodniczący Sejmiku, przed podjęciem uchwały przez Sejmik,
o której mowa w ust. 2, przekazuje rozstrzygnięcie nadzorcze właściwej komisji, celem
wyrażenia opinii i przygotowania projektu uchwały w sprawie wniesienia skargi do wo-
jewódzkiego sądu administracyjnego na rozstrzygnięcie nadzorcze.

4. W wykonaniu uchwały o zaskarżeniu do wojewódzkiego sądu administracyjne-
go rozstrzygnięcia nadzorczego Marszałek sporządza skargę do wojewódzkiego sądu
administracyjnego i przesyła ją wraz z uchwałą do wojewódzkiego sądu administracyj-
nego za pośrednictwem organu nadzoru.

§ 141. Przepisy § 140 stosuje się odpowiednio do postępowania w sprawie zaskar-
żenia innych aktów nadzoru nad działalnością Sejmiku, jeżeli przepisy szczególne nie
stanowią inaczej.

- 318 -

Rozdział III

§ 142. 1. Skargę organu nadzoru do wojewódzkiego sądu administracyjnego na
uchwałę Sejmiku, Przewodniczący Sejmiku niezwłocznie przekazuje właściwej komisji
oraz Zarządowi, celem:

1) wyrażenia opinii i przygotowania projektu uchwały w sprawie rozpatrzenia
skargi organu nadzoru do wojewódzkiego sądu administracyjnego przez komisję oraz

2) zajęcia stanowiska przez Zarząd.
2. Na najbliższej sesji, nie później jednak niż w ciągu 21 dni od dnia wniesienia

skargi, Sejmik podejmuje uchwałę, w której:
1) wnioskuje o przeprowadzanie postępowania mediacyjnego;
2) wnosi o odrzucenie lub oddalenie skargi organu nadzoru;
3) uwzględnia skargę organu nadzoru w całości.

3. W wykonaniu uchwały, o której mowa w ust. 2, Marszałek – nie później niż
w ciągu 30 dni od dnia wniesienia skargi – sporządza odpowiedź na skargę i przesyła ją
wraz z uchwałą i aktami sprawy do wojewódzkiego sądu administracyjnego.

4. W przypadku uwzględnienia skargi organu nadzoru w całości Sejmik nie później
niż na następnej sesji podejmuje uchwałę uchylającą lub zmieniającą zaskarżoną uchwałę.

§ 143. 1. Wezwanie do usunięcia naruszenia interesu prawnego lub uprawnienia
uchwałą podjętą przez Sejmik, Przewodniczący Sejmiku niezwłocznie przekazuje wła-
ściwej komisji i Zarządowi, celem:

1) wyrażenia opinii i przygotowania projektu uchwały w sprawie rozpatrzenia
wezwania przez komisję oraz

2) zajęcia stanowiska przez Zarząd.
2. Sejmik, na najbliższej sesji przypadającej nie później niż w ciągu miesiąca od

dnia wniesienia wezwania, zajmuje w formie uchwały stanowisko w sprawie wezwania,
w którym:

1) uwzględnia wezwanie;
2) nie uwzględnia wezwania.

3. W przypadku spraw szczególnie skomplikowanych Sejmik może zająć stanowi-
sko, o którym mowa w ust. 2, w formie uchwały, w ciągu dwóch miesięcy od dnia wnie-
sienia wezwania.

4. O zajętym przez Sejmik stanowisku Przewodniczący Sejmiku zawiadamia wzy-
wającego.

5. W przypadku uwzględnienia wezwania Sejmik nie później niż na następnej sesji
podejmuje uchwałę uchylającą lub zmieniającą uchwałę zakwestionowaną wezwaniem.

6. Przepisy ust. 1-5 stosuje się odpowiednio do rozpatrywania wezwania do usunię-
cia naruszenia interesu prawnego lub uprawnienia niewykonaniem czynności nakaza-

- 319 -

Prawne formy działania

nych prawem przez Sejmik albo usunięcia naruszeń praw osób trzecich powstałych na
skutek czynności prawnych lub faktycznych podjętych przez Sejmik.

7. W przypadku uwzględnienia wezwania, o którym mowa w ust. 6, Sejmik nie
później niż na następnej sesji podejmuje czynności nakazane prawem albo usuwa naru-
szenia praw osób trzecich powstałe na skutek podjętych wcześniej przez Sejmik czynno-
ści prawnych lub faktycznych.

§ 144. 1. Skargę do wojewódzkiego sądu administracyjnego, wniesioną po nie-
uwzględnieniu wezwania, o którym mowa w § 143 ust. 1, Przewodniczący Sejmiku nie-
zwłocznie przekazuje właściwej komisji oraz Zarządowi, celem:

1) wyrażenia opinii i przygotowania projektu uchwały w sprawie rozpatrzenia
skargi do wojewódzkiego sądu administracyjnego przez komisję oraz

2) zajęcia stanowiska przez Zarząd.
2. Na najbliższej sesji, w terminie umożliwiającym przesłanie odpowiedzi na skar-

gę w ciągu 30 dni od dnia jej wniesienia, Sejmik podejmuje uchwałę, w której:
1) wnioskuje o przeprowadzanie postępowania mediacyjnego;
2) wnosi o odrzucenie lub oddalenie skargi;
3) uwzględnia skargę w całości.

3. W wykonaniu uchwały, o której mowa w ust. 2, Marszałek sporządza odpowiedź
na skargę i przesyła ją wraz z uchwałą i aktami sprawy do wojewódzkiego sądu admini-
stracyjnego.

4. Sejmik może z inicjatywy własnej lub na wniosek skarżącego wstrzymać wyko-
nanie zaskarżonej uchwały w całości lub w części, z wyjątkiem przepisów aktów prawa
miejscowego, które weszły w życie.

5. W przypadku uwzględnienia skargi w całości Sejmik nie później niż na następnej
sesji podejmuje uchwałę uchylającą lub zmieniającą zaskarżoną uchwałę.

6. Przepisy ust. 1-5 stosuje się odpowiednio do skarg do wojewódzkiego sądu ad-
ministracyjnego, wniesionych po nieuwzględnieniu wezwania, o którym mowa w § 143
ust. 6.

§ 145. 1. Skargę prokuratora lub Rzecznika Praw Obywatelskich do wojewódzkie-
go sądu administracyjnego na uchwałę Sejmiku, Przewodniczący Sejmiku niezwłocznie
przekazuje właściwej komisji oraz Zarządowi, celem:

1) wyrażenia opinii i przygotowania projektu uchwały w sprawie rozpatrzenia
skargi prokuratora lub Rzecznika Praw Obywatelskich do wojewódzkiego sądu admini-
stracyjnego przez komisję oraz

2) zajęcia stanowiska przez Zarząd.

- 320 -

Rozdział III

2. Na najbliższej sesji, w terminie umożliwiającym przesłanie odpowiedzi na skar-
gę w ciągu 30 dni od dnia jej wniesienia, Sejmik podejmuje uchwałę, w której:

1) wnioskuje o przeprowadzanie postępowania mediacyjnego;
2) wnosi o odrzucenie lub oddalenie skargi;
3) uwzględnia skargę w całości.

3. W wykonaniu uchwały, o której mowa w ust. 2, Marszałek sporządza odpowiedź
na skargę i przesyła ją wraz z uchwałą i aktami sprawy do wojewódzkiego sądu admini-
stracyjnego.

4. Sejmik może z inicjatywy własnej lub na wniosek prokuratora lub Rzecznika
Praw Obywatelskich wstrzymać wykonanie zaskarżonej uchwały w całości lub w czę-
ści, z wyjątkiem przepisów aktów prawa miejscowego, które weszły w życie.

5. W przypadku uwzględnienia skargi prokuratora lub Rzecznika Praw Obywatel-
skich w całości Sejmik nie później niż na następnej sesji podejmuje uchwałę uchylającą
lub zmieniającą zaskarżoną uchwałę.

§ 146. 1. Sejmik z własnej inicjatywy lub Zarządu podejmuje uchwałę o wniesieniu
skargi kasacyjnej do Naczelnego Sądu Administracyjnego od wydanego przez woje-
wódzki sąd administracyjny:

1) wyroku lub
2) postanowienia kończącego postępowanie, w sprawie skargi, o której mowa

w § 140 ust. 4, § 141, § 142 ust. 1, § 144 ust. 1 i § 145 ust. 1, w terminie umożliwiającym
wniesienie skargi kasacyjnej w ciągu 30 dni od dnia doręczenia odpisu orzeczenia z uza-
sadnieniem, jeżeli przepisy szczególne nie stanowią inaczej.

2. W razie braku inicjatywy Zarządu w ciągu 7 dni od dnia doręczenia odpisu orze-
czenia z uzasadnieniem, Przewodniczący Sejmiku, przed podjęciem uchwały przez Sej-
mik, o której mowa w ust. 1, przekazuje orzeczenie wojewódzkiego sądu administracyj-
nego właściwej komisji, celem wyrażenia opinii i przygotowania projektu uchwały
w sprawie wniesienia skargi kasacyjnej do Naczelnego Sądu Administracyjnego. W przy-
padku, gdy uchwała jest podejmowana przez Sejmik z własnej inicjatywy, Przewodni-
czący Sejmiku – przed jej podjęciem – przekazuje orzeczenie dodatkowo Zarządowi
celem zajęcia stanowiska.

3. W wykonaniu uchwały o wniesieniu skargi kasacyjnej do Naczelnego Sądu Ad-
ministracyjnego Marszałek upoważni osobę, o której mowa w art. 175 ustawy z dnia 30
sierpnia 2002 r. Prawo o postępowaniu przed sądami administracyjnym, do sporządzenia
skargi kasacyjnej, którą następnie wraz z uchwałą prześle Naczelnemu Sądowi Admini-
stracyjnemu za pośrednictwem wojewódzkiego sądu administracyjnego, który wydał
zaskarżone orzeczenie.

- 321 -

Prawne formy działania

TYTUŁ VII
JAWNOŚĆ DZIAŁANIA ORGANÓW WOJEWÓDZTWA

§ 147. 1. Działalność organów Województwa jest jawna. Ograniczenia jawności
mogą wynikać wyłącznie z ustaw.

2. Jawność działania organów Województwa obejmuje w szczególności prawo
obywateli do uzyskiwania informacji, wstępu na sesje Sejmiku i posiedzenia jego komi-
sji, a także dostępu do dokumentów wynikających z wykonywania zadań publicznych,
w tym z protokołów posiedzeń organów Województwa i komisji Sejmiku.

3. Dokumenty wynikające z wykonywania zadań publicznych w formie uchwał
i zarządzeń, jak również wszelkie informacje o działalności przewidziane przepisami
prawa zamieszczane są w BIP.

§ 148. 1. Przewodniczący Sejmiku podaje do publicznej wiadomości, w drodze
ogłoszenia na tablicy ogłoszeń w budynku siedziby Sejmiku oraz w formie elektronicz-
nej w BIP, termin, miejsce i przedmiot obrad, co najmniej na 3 dni przed sesją. W ogło-
szeniu o porządku obrad zaznacza się sprawy, co, do których istnieją ustawowe ograni-
czenia jawności.

2. O terminie, miejscu i porządku obrad Przewodniczący Sejmiku zawiadamia na
dwa dni przed sesją prasę, radio i telewizję działającą na terenie Województwa.

3. Procedurę określoną w ust. 1 stosuje się odpowiednio do posiedzeń komisji Sejmiku.
4. Publiczność oraz przedstawiciele prasy, radia i telewizji mają prawo przebywać

tylko w miejscu do tego wyznaczonym.
5. Przed przystąpieniem do punktu obrad Sejmiku lub komisji, obejmującego spra-

wę zawierającą informację objętą ustawowym ograniczeniem jawności, Przewodniczą-
cy Sejmiku lub odpowiednio komisji informuje o tym zebranych, zarządzając jednocze-
śnie opuszczenie pomieszczenia, w którym odbywa się sesja lub posiedzenie przez
osoby niespełniające wymogów określonych w ustawie z dnia 22 stycznia 1999 r.
o ochronie informacji niejawnych [...].

§ 149. 1. Każdy ma prawo dostępu do dokumentów wynikających z wykonywania
przez Województwo zadań publicznych, w tym protokołów z posiedzeń organów Woje-
wództwa i komisji.

2. Dokumenty nieudostępnione w BIP lub przez wywieszenie na tablicy ogłoszeń
udostępniane są na pisemny wniosek osoby zainteresowanej z zastrzeżeniem ust. 3. We
wniosku określa się rodzaj dokumentu lub zakres spraw, które są przedmiotem jej zainte-
resowania. Wnioski rozpatruje kierownik jednostki organizacyjnej Urzędu Marszałkow-
skiego, w której dokumenty są przechowywane. Dokumenty udostępniane są w miejscu
przechowywania, w godzinach pracy Urzędu, w obecności pracownika tej jednostki.

- 322 -

Rozdział III

3. W przypadku informacji, która może być udostępniania niezwłocznie w formie
ustnej lub pisemnej, nie wymaga się formy pisemnej wniosku, o którym mowa w ust.2.

TYTUŁ VIII
PRZEPISY KOŃCOWE

§ 150. 1. Projekt Statutu podlega uzgodnieniu z Prezesem Rady Ministrów.
2. W procedurze uzgadniania Województwo reprezentuje Marszałek, który przed-

stawia Sejmikowi stanowisko Prezesa Rady Ministrów wraz z propozycjami ich
uwzględnienia w projekcie Statutu.

3. Projekt uzgodniony podlega przyjęciu przez Sejmik w odrębnej uchwale.

§ 151. 1. Statut przyjęty przez Sejmik podlega ogłoszeniu w Dzienniku Urzędo-
wym Województwa Dolnośląskiego i wchodzi w życie zgodnie z obowiązującymi prze-
pisami.

2. Z chwilą wejścia w życie Statutu traci moc obowiązującą Statut Województwa
Dolnośląskiego przyjęty uchwałą Sejmiku Województwa Dolnośląskiego z dnia 29 mar-
ca 2002 r. [...].

3. Uchwały Sejmiku i Zarządu podjęte na podstawie Statutu, o którym mowa
w ust. 2 zachowują moc obowiązującą w zakresie niesprzecznym z postanowieniami
niniejszego Statutu.

§ 152. Do dokonywania zmian w Statucie stosuje się odpowiednio postanowienia
§ 150.

[...]

- 323 -

Prawne formy działania

36. Uchwała Nr XXIII/565/12
Sejmiku Województwa Dolnośląskiego

z dnia 27 czerwca 2012 r.
w sprawie zawarcia porozumienia z Województwem Opolskim dotyczącym

powierzenia zadania publicznego w zakresie planowania gospodarki odpadami
komunalnymi oraz przyjęcia od Województwa Opolskiego powierzonego zadania

publicznego w zakresie planowania gospodarki odpadami komunalnymi
(źródło: bip.umwd.dolnyslask.pl)

Wyciąg

Na podstawie art. 8 ust. 2 i art. 18 pkt 12 ustawy z dnia 5 czerwca 1998 r. o samo-
rządzie województwa […], art. 14 i art. 15 ustawy z dnia 27 kwietnia 2001 o odpadach
[…] uchwala się, co następuje:

§ 1. Województwo Dolnośląskie powierza Województwu Opolskiemu zadanie pu-
bliczne w zakresie planowania gospodarki odpadami komunalnymi w pięciu gminach
województwa dolnośląskiego: Bierutów, Kamieniec Ząbkowicki, Lądek-Zdrój, Stronie
Śląskie, Złoty Stok.

§ 2. Województwo Dolnośląskie przejmuje od Województwa Opolskiego zadania
publiczne w zakresie planowania gospodarki odpadami komunalnymi dla trzech gmin
województwa opolskiego: Brzeg (m.), Lubsza, Skarbimierz.

§ 3. Szczegółowy zakres powierzonych zadań, o których mowa w § 1 i § 2 zostanie
określony w drodze porozumienia zawartego pomiędzy Województwem Dolnośląskim
a Województwem Opolskim.

§ 4. Wykonanie niniejszej uchwały powierza się Zarządowi Województwa Dolno-
śląskiego.

§ 5. Uchwała wchodzi w życie z dniem podjęcia.

- 324 -

Rozdział III

37. Uchwała Nr XLVII/1621/14
Sejmiku Województwa Dolnośląskiego

z dnia 13 lutego 2014 r.
w sprawie ustalenia wynagrodzenia dla Marszałka Województwa Dolnośląskiego

(źródło: bip.umwd.dolnyslask.pl)

Wyciąg

Na podstawie art. 18 pkt 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie woje-
wództwa […] i art. 10 ust. 2, art. 36 ust. 1-4, art. 37 ust. 1 pkt 4 i ust. 3 oraz art. 38 ust. 1
ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych […] w zw. z § 3
ust. 2 pkt 3 i § 6 rozporządzenia Rady Ministrów z dnia 18 marca 2009 r. w sprawie
wynagradzania pracowników samorządowych […] uchwala się, co następuje:

§ 1. Ustala się wynagrodzenie Marszałka Województwa Dolnośląskiego, na które
skałda się:

1) wynagrodzenie zasadnicze w wysokości 6.500 zł;
2) dodatek funkcyjny w wysokości 2.400 zł;
3) dodatek specjalny w kwocie stanowiącej 24% wynagrodzenia zasadniczego

i dodatku funkcyjnego, tj. 2.136 zł;
4) dodatek za wieloletnią pracę stanowiący 20% wynagrodzenia zasadniczego,

tj. 1.300 zł.

§ 2. Wykonanie niniejszej uchwały powierza się Przewodniczącemu Sejmiku Wo-
jewództwa Dolnośląskiego.

§ 3. Uchwała wchodzi w życie z dniem podjęcia z mocą obowiązującą od dnia 13
lutego 2014 r.

38. Porozumienie Nr DS-E/1794/12
z dnia 21 czerwca 2012 r.

 (Dz. Urz. Woj. Dolnośląskiego poz. 2432)

Wyciąg

zawarte pomiędzy:

Województwem Dolnośląskim z siedzibą we Wrocławiu przy ul. Wyb. Słowackiego
12-14, reprezentowanym przez:

- 325 -

Prawne formy działania

1. Radosława Mołonia – Wicemarszałka Województwa Dolnośląskiego
2. Jerzego Łużniaka – Wicemarszałka Województwa Dolnośląskiego
a
Powiatem Lubińskim z siedzibą w Lubinie przy ul. Jana Kilińskiego 12, reprezentowa-
nym przez:
1. Tadeusza Kielana – Starostę Lubińskiego
2. Ryszarda Zubko – Wicestarostę

w sprawie założenia i prowadzenia przez Samorząd Województwa
Dolnośląskiego na terenie Powiatu Lubińskiego typu szkoły ponadgimnazjalnej,

której prowadzenie należy do zadań własnych powiatu.

Działając na podstawie art. 18 pkt 19f ustawy z dnia 5 czerwca 1998 r. o samorzą-
dzie województwa […], art. 5 ust. 2 i art. 12 pkt 8a ustawy z dnia 5 czerwca 1998 r.
o samorządzie powiatowym […] w związku z art. 5 ust. 5b ustawy z dnia 7 września
1991 r. o systemie oświaty […] oraz uchwały nr XXIV/182/2012 Rady Powiatu w Lubi-
nie z dnia 29 marca 2012 r. w sprawie wyrażenia zgody na podpisanie porozumienia
z Samorządem Województwa Dolnośląskiego na powierzenie zadania publicznego nale-
żącego do zadań własnych powiatu, strony porozumienia ustalają co następuje:

§ 1. 1. Województwo Dolnośląskie wyraża wolę założenia i prowadzenia z dniem
1 września 2012 r., szkoły ponadgimnazjalnej typu technikum.

2. Technikum, o którym mowa w ust. 1 prowadzone będzie na terenie Powiatu Lu-
bińskiego w Lubinie, ul. Marii Skłodowskiej-Curie 72, w nieruchomości stanowiącej
majątek Województwa Dolnośląskiego.

3. Województwo Dolnośląskie będące organem prowadzącym Zespół Szkół Po-
nadgimnazjalnych w Lubinie, włączy, z dniem 1 września 2012 r., Technikum w struk-
turę organizacyjną tego Zespołu.

§ 2. Powiat Lubiński, na podstawie przekazanego przez Województwo Dolnośląskie
aktu założycielskiego szkoły, o której mowa w § 1 ust. 2 uwzględni tą szkołę, w planie
sieci publicznych szkół ponadgimnazjalnych, mających siedzibę na terenie powiatu.

§ 3. Porozumienie wchodzi w życie z dniem podpisania i obowiązuje na czas nie-
określony.

§ 4. Porozumienie sporządzono w pięciu jednobrzmiących egzemplarzach, z któ-
rych po dwa otrzymuje każda ze stron oraz jeden Dolnośląski Urząd Wojewódzki we
Wrocławiu w celu opublikowania w Dzienniku Urzędowym Województwa Dolnoślą-
skiego.

- 326 -

Rozdział III

39. Uchwała Nr XVIII/387/11
Sejmiku Województwa Dolnośląskiego

z dnia 28 grudnia 2011 r.
w sprawie przyjęcia Regulaminu używania insygniów

Województwa Dolnośląskiego
(Dz. Urz. Woj. Dolnośląskiego z 2012 r. poz. 100)

Wyciąg

Na podstawie art. 18 pkt 20 ustawy z dnia 5 czerwca 1998 r. o samorządzie woje-
wództwa […] oraz art. 3 ust. 1 ustawy z dnia 21 grudnia 1978 o odznakach i mundurach
[…] uchwala się, co następuje:

§ 1. 1. Przyjmuje się Regulamin używania insygniów Województwa Dolnośląskie-
go, którymi są: laska i łańcuch Przewodniczącego Sejmiku Woje-wództwa Dolnoślą-
skiego, łańcuch Marszałka Województwa Dolnośląskiego, pieczęcie Przewodniczącego
i Marszałka oraz odznaka Radnego Województwa Dolnośląskiego.

2. Wzory graficzne oraz opis insygniów województwa zawiera odrębna uchwała
Sejmiku.

§ 2. 1. Insygnia województwa są materialnymi atrybutami władzy oraz sprawowa-
nej funkcji: Przewodniczącego Sejmiku, Marszałka Województwa oraz radnego woje-
wództwa.

2. Przekazanie insygniów następuje w momencie objęcia funkcji przewodniczące-
go, marszałka lub zaprzysiężenia jako radnego województwa.

1) laskę i łańcuch Przewodniczącego Sejmiku przekazuje osobie wybranej na tę
funkcję najstarszy wiekiem radny, obecny na sesji, na której dokonano wyboru Prze-
wodniczącego Sejmiku;

2) łańcuch Marszałka Województwa przekazuje osobie wybranej na tę funkcję
przewodniczący prowadzący sesję Sejmiku, na której dokonano wyboru Marszałka;

3) odznakę radnego województwa przekazuje radnym na pierwszej sesji w no-
wej kadencji Sejmiku, po ich zaprzysiężeniu, radny najstarszy wiekiem, prowadzący
sesję;

4) odznakę radnego województwa osobom obejmującym mandat radnego w trak-
cie trwania kadencji Sejmiku wręcza przewodniczący lub wice przewodniczący prowa-
dzący obrady Sejmiku, podczas których następuje zaprzysiężenie nowych radnych.

3. Insygnia województwa używane są w szczególności podczas:
1) uroczystych sesji Sejmiku;
2) świąt państwowych i samorządowych;

- 327 -

Prawne formy działania

3) uroczystości związanych z przyznawaniem nagród i tytułów ustanowionych
przez samorząd województwa;

4) przyjmowania i odbywania oficjalnych wizyt krajowych i zagranicznych.
4. Insygnia województwa, oprócz Pieczęci Marszałka Województwa, przechowuje

komórka Urzędu Marszałkowskiego wyznaczona do obsługi Sejmiku.
5. Pieczęć Marszałka Województwa przechowywana jest w komórce organizacyj-

nej Urzędu Marszałkowskiego wskazanej przez Marszałka.
6. Udostępnianie insygniów województwa do wglądu oraz ich eksponowanie wy-

maga każdorazowo zgody ich dysponentów − Przewodniczącego Sejmiku lub Marszał-
ka Województwa.

§ 3. 1. Przewodniczący Sejmiku otwiera i zamyka uroczyste sesje Sejmiku wyko-
nując trzykrotne uderzenie laską o podłogę oraz wygłaszając określoną w Statucie Wo-
jewództwa Dolnośląskiego formułkę.

2. Przewodniczący Sejmiku może uderzeniem laską o podłogę przywoływać
uczestników sesji do porządku.

3. Przewodniczący Sejmiku podczas uroczystych sesji, poprzez pojedyncze ude-
rzenie laską o podłogę, oznajmia podjęcie przez Sejmik rozstrzygnięcia.

§ 4. 1. Odznaka Radny Województwa Dolnośląskiego ma dwa stopnie:
1) I stopień − Odznaka Radny Województwa Dolnośląskiego z rozetą – prawo

jej noszenia mają radni województwa, którzy czynnie pełnią funkcję radnego;
2) II stopień − Odznaka Radny Województwa Dolnośląskiego bez rozety − pra-

wo jej noszenia mają radni, którzy zakończyli pełnienie funkcji radnego województwa.
2. Odznakę nosi się na lewej piersi, po orderach i odznaczeniach państwowych.
3. Każdy radny województwa posiadający Odznakę z rozetą, po zakończeniu peł-

nienia funkcji radnego zobowiązany jest do zwrócenia rozety do właściwej komórki
organizacyjnej Urzędu Marszałkowskiego, obsługującej Sejmik.

4. Koszty związane z nadaniem Odznaki są pokrywane z budżetu Województwa
Dolnośląskiego.

5. W razie zgubienia lub zniszczenia Odznaki lub rozety, wydaje się wtórny egzem-
plarz za zwrotem kosztów.

§ 5. 1. Pieczęcie Przewodniczącego Sejmiku i Marszałka Województwa z herbem
Województwa Dolnośląskiego zajmują szczególne miejsce w systemie pieczęci władz
samorządowych Województwa Dolnośląskiego.

2. Dysponentem pieczęci Przewodniczącego jest Przewodniczący Sejmiku Woje-
wództwa Dolnośląskiego.

3. Dysponentem pieczęci Marszałka jest Marszałek Województwa Dolnośląskiego.

- 328 -

Rozdział III

4. Pieczęcie Przewodniczącego Sejmiku i Marszałka Województwa Dolnośląskie-
go są symbolami województwa używanymi do oznaczania dokumentów o charakterze
uroczystym i symbolicznym, nieposiadających charakteru urzędowego, m.in.:

1) dyplomów nadania złotej i srebrnej Honorowej Odznaki Zasłużony dla Dol-
nego Śląska;

2) dyplomów nadania tytułu „CIVI HONORARIO”;
3) dyplomów przyznania Kulturalnej Nagrody Dolnego Śląska „SILESIA”;
4) dyplomów przyznania nagród Marszałka Województwa Dolnośląskiego;
5) listów gratulacyjnych;
6) druków okolicznościowych.

§ 6. Wykonanie uchwały powierza się Przewodniczącemu Sejmiku Województwa
Dolnośląskiego.

§ 7. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku
Urzędowym Województwa Dolnośląskiego.

40. Uchwała Nr XLVII/811/09
Sejmiku Województwa Dolnośląskiego

z dnia 17 grudnia 2009 r.
w sprawie podjęcia rezolucji o ustanowieniu Święta Województwa Dolnośląskiego

(źródło: bip.umwd.dolnyslask.pl)

Wyciąg

Na podstawie art. 18 pkt 20 ustawy z dnia 5 czerwca 1998 r. o samorządzie woje-
wództwa […] oraz § 36 ust. 4 Statutu Województwa Dolnośląskiego […] uchwala się,
co następuje:

§ 1. Podejmuje się rezolucję o ustanowieniu Święta Województwa Dolnośląskiego,
która stanowi załącznik do niniejszej uchwały.

§ 2. Rezolucję, o której mowa w § 1 przekazuje się:
1) posłom i senatorom województwa dolnośląskiego;
2) Wojewodzie Dolnośląskiemu;
3) przewodniczącym rad powiatów, miast i gmin województwa dolnośląskiego;
4) starostom powiatów województwa dolnośląskiego;
5) prezydentom, burmistrzom i wójtom gmin województwa dolnośląskiego;

- 329 -

Prawne formy działania

6) mieszkańcom województwa dolnośląskiego, za pośrednictwem środków ma-
sowego przekazu.

§ 3. Wykonanie uchwały powierza się Zarządowi Województwa Dolnośląskiego.

§ 4. Uchwała wchodzi w życie z dniem podjęcia.

Załącznik do uchwały nr XLVII/810/09 Sejmiku Województwa Dolnośląskiego
z dnia 17 grudnia 2009 r.

REZOLUCJA SEJMIKU WOJEWÓDZTWA DOLNOŚLĄSKIEGO
w sprawie ustanowienia Święta Województwa Dolnośląskiego

Po dziesięciu latach od powstania samorządowego Województwa Dolnośląskiego
i uzyskania przez Dolnoślązaków podmiotowości prawnej Sejmik Województwa Dolno-
śląskiego, w trosce o tożsamość regionalną, świadomość obywatelską, kulturową i naro-
dową mieszkańców tworzących Wspólnotę Regionalną, a także mając na celu umacnia-
nie łączących tę Wspólnotę więzów, promowanie walorów Województwa i jego rozwój
społeczno-kulturalny ustanawia dzień 16 października „Świętem Województwa Dolno-
śląskiego”.

41. Uchwała Nr XLVI/1529/14
Sejmiku Województwa Dolnośląskiego

z dnia 12 lutego 2014 r.
w sprawie wyrażenia opinii w przedmiocie zmiany granic gminy Węgliniec

(źródło: bip.umwd.dolnyslask.pl)

Wyciąg

Na podstawie art. 18 pkt 20 ustawy z dnia 5 czerwca 1998 r. o samorządzie woje-
wództwa […], w zw. z art. 4b ust. 1 pkt 2 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym […] uchwala się, co następuje:

§ 1. Opiniuje się pozytywnie zmianę granic gminy Węgliniec, polegającą na wyłą-
czeniu przysiółka Dębówek z obrębu ewidencyjnego Ruszów w gminie Węglniec w wo-
jewództwie dolnośląskim i włączenia go do obrębu ewidencyjnego miasta Gozdnica
w województwie lubuskim.

§ 2. Wykonanie uchwały powierza się Zarządowi Województwa Dolnośląskiego.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

- 330 -

Rozdział III

42. Uchwała Nr XLVI/1612/14
Sejmiku Województwa Dolnośląskiego

z dnia 12 lutego 2014 r.
w sprawie przyjęcia rezygancji […] z funkcji Marszałka

Województwa Dolnośląskiego
(źródło: bip.umwd.dolnyslask.pl)

Wyciąg

Na podstawie 38 ust. 1 ustawy z dnia 5 czerwca 1998 r. o samorządzie wojewódz-
twa […] uchwala się, co następuje:

§ 1. Przyjmuje się rezygnację […] z funkcji Marszałka Województwa Dolnoślą-
skiego.

§ 2. Wykonanie uchwały powierza się Przewodniczącemu Sejmiku Województwa
Dolnośląskiego.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

43. Uchwała Nr XLVII/1615/14
Sejmiku Województwa Dolnośląskiego

z dnia 13 lutego 2014 r.
w sprawie przyjęcia rezygnacji Zarządu Województwa Dolnośląskiego

Wyciąg

Na podstawie 38 ust. 2 w związku z art. 37 ust. 4 ustawy z dnia 5 czerwca 1998 r.
o samorządzie województwa […] uchwala się, co następuje:

§ 1. W związku z przyjętą rezygnacją Marszałka Województwa Dolnośląskiego
[…] przyjmuje się rezygnację kierowanego przez niego Zarządu Województwa Dolno-
śląskiego w składzie:

1) […] – Marszałek Województwa Dolnośląskiego;
2) […] – Wicearszałek Województwa Dolnośląskiego;
3) […] – Wicearszałek Województwa Dolnośląskiego;
4) […] – Członek Zarządu Województwa Dolnośląskiego;
5) […] – Członek Zarządu Województwa Dolnośląskiego.

- 331 -

Prawne formy działania

§ 2. Wykonanie uchwały powierza się Przewodniczącemu Sejmiku Województwa
Dolnośląskiego.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

44. Uchwała Nr IX/134/11
Sejmiku Województwa Dolnośląskiego

z dnia 20 kwietnia 2011 r.
w sprawie sposobu konsultowania projektów aktów prawa miejscowego

dotyczących działalności pożytku publicznego i wolontariatu
(Dz. Urz. Woj. Dolnośląskiego Nr 107, poz. 1698 i 1714)

Wyciąg

Na podstawie art. 18 pkt 20 ustawy z dnia 5 czerwca 1998 r. o samorządzie woje-
wództwa […] oraz art. 5 ust. 5 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku
publicznego i wolontariacie […] uchwala się, co następuje:

§ 1. Uchwała określa szczegółowy sposób konsultowania z Radą Działalności Po-
żytku Publicznego Województwa Dolnośląskiego, zwaną dalej „Radą”, lub z organiza-
cjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy z dnia 24
kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, zwanymi dalej
„organizacjami”, projektów aktów prawa miejscowego w dziedzinach dotyczących
działalności statutowej organizacji.

§ 2. Projekty aktów prawa miejscowego kierowane są do konsultacji przez Zarząd
Województwa Dolnośląskiego, zwany dalej „Zarządem”, w drodze uchwały, która okre-
śla w szczególności:

1) przedmiot konsultacji;
2) podmioty konsultacji;
3) czas trwania konsultacji, z tym że termin na wyrażenie opinii nie może być

krótszy niż 30 dni;
4) formę konsultacji;
5) komórkę organizacyjną Urzędu Marszałkowskiego Województwa Dolnoślą-

skiego odpowiedzialną za przeprowadzenie konsultacji;
6) inne niezbędne informacje, o ile wymaga tego forma konsultacji.

- 332 -

Rozdział III

§ 3. Szczegółową informację o przeprowadzaniu konsultacji wraz z odpowiednim
projektem aktu prawa miejscowego zamieszcza się na stronie internetowej Urzędu Mar-
szałkowskiego Województwa Dolnośląskiego nie później niż na 7 dni przed terminem
rozpoczęcia konsultacji.

§ 4. 1. Konsultacje z organizacjami przeprowadza się w sposób zapewniający sze-
roki dostęp organizacji do uczestnictwa w konsultacjach.

2. Konsultacje z organizacjami przeprowadza się […] poprzez:
1) konferencje;
2) spotkania;
3) przyjmowanie pisemnych opinii składanych w siedzibie Urzędu, drogą pocz-

tową lub za pośrednictwem poczty elektronicznej;
4) zbieranie opinii wyrażanych na założonym w tym celu forum internetowym;
5) powołanie zespołu opiniodawczo-konsultacyjnego.

3. Konsultacje uznaje się za ważne bez względu na liczbę podmiotów biorących
w nich udział, jeżeli zostały przeprowadzone w sposób przewidziany w uchwale.

4. Nieprzedłożenie przez organizacje stanowisk w terminie wskazanym zgodnie
z § 2 pkt 3 uchwały, oznacza rezygnację z prawa do ich wyrażenia w konsultowanej
sprawie.

5. Organizacje uczestniczące w konsultacji zobligowane są do podania wraz ze
zgłaszanym stanowiskiem dodatkowych informacji dotyczących celów statutowych or-
ganizacji, a także danych takich jak: adres, telefon, e-mail.

6. Stanowiska anonimowe lub niezawierające informacji, o jakich mowa w ust. 5
nie będą rozpatrywane.

§ 5. 1. Konsultacje z Radą przeprowadza się poprzez przedłożenie Radzie projektu
aktu prawa miejscowego do zaopiniowania.

2. Nieprzedłożenie przez Radę stanowiska w terminie wskazanym zgodnie z § 2 pkt 3
uchwały, oznacza rezygnację z prawa do jego wyrażenia w konsultowanej sprawie.

§ 6. Po zakończeniu konsultacji Zarząd rozpatruje zgłoszone propozycje i sporzą-
dza ich zestawienie wraz z informacją o ich przyjęciu bądź odrzuceniu. Zestawienie
umieszcza się na stronie internetowej i załącza się do projektu aktu prawa miejscowego
kierowanego pod obrady Sejmiku Województwa Dolnośląskiego.

§ 7. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia.

- 333 -

Prawne formy działania

45. Akt Prezesa Rady Ministrów
z dnia 21 lutego 2007 r.

w sprawie wyznaczenia osoby pełniącej funkcje organów województwa
samorządowego

Wyciąg

Warszawa, dnia 21 lutego 2007 r.
[…]
RZECZPOSPOLITA POLSKA
PREZES RADY MINISTRÓW
[…]

							 Pan
 							 […]

Na podstawie art. 33 ust. 4 ustawy z dnia 5 czerwca 1998 r. o samorządzie woje-
wództwa […]

wyznaczam

Pana z dniem 22 lutego 2007 r. do pełnienia funkcji organów samorządu Woje­
wództwa Podlaskiego, do czasu wyboru zarządu przez nowy sejmik.

- 335 -

Rozdział IV

Testy, pytania egzaminacyjne

1. Testy

Test 1.1.

Imię ..
Nazwisko ...
Numer indeksu …………………………………...……...
Kierunek i forma studiów ..
Rok ...
Grupa ...

Oceń zgodność z prawem poniższych wypowiedzi:

1. Europejska Karta Samorządu Lokalnego nie definiuje pojęcia lokalnej

JST.

T N

2. Samorząd terytorialny jest formą decentralizacji sprowadzającą się do

uchylenia hierarchicznego podporządkowania między organami administra-

cji, wykonującymi zadania publiczne w imieniu państwa.

T N

3. Gmina, jako JST, realizuje zadania publiczne pośrednio w imieniu pań-

stwa.

T N

4. Miejska Rada Narodowa we Wrocławiu w 1988 r. podejmowała uchwały

w imieniu Gminy Wrocław.

T N

5. JST posiada osobowość cywilnoprawną i publicznoprawną. T N

6. Samorząd terytorialny nie jest podmiotem prawa. T N

7. Podstawową JST jest gmina, zaś inne JST określają ustawy. T N

- 336 -

Rozdział IV

8. Statut Województwa Dolnośląskiego uchwalono w imieniu Sejmiku Woje-

wództwa Dolnośląskiego, będącego organem władzy wykonawczej.

T N

9. Zgodnie z Konstytucją RP, ustrój wewnętrzny JST określają, w granicach

ustaw, ich organy stanowiące i kontrolne oraz wykonawcze.

T N

10. Władzami powiatu są, m.in., jego organy. T N

11. Województwo Dolnośląskie, jako podmiot prawa, tworzy jedna wspólnota

samorządowa.

T N

12. Konstytucja RP przesądza o tym, że organy JST są kreowane w drodze

wyboru.

T N

13. Cudzoziemiec będący 40-letnim obywatelem Japonii, stale zamieszkujący

we Wrocławiu, jest członkiem wrocławskiej wspólnoty samorządowej.

T N

14. Każdy członek wrocławskiej wspólnoty samorządowej może brać udział

w referendum gminnym.

T N

15. Województwo samorządowe jest związkiem gmin jako JST. T N

16. Osiedle Wojszyce we Wrocławiu uzyskało osobowość prawną z chwilą

ogłoszenia jego statutu.

T N

17. Mieszkaniec wrocławskiego Rynku jest, m.in., członkiem wspólnoty sa-

morządowej Osiedla Stare Miasto we Wrocławiu.

T N

18. Zmiany w zakresie zadań i kompetencji JST następują wraz z odpowied-

nimi zmianami w podziale dochodów publicznych.

T N

19. Ustawą z dnia 8 marca 1990 r. o samorządzie terytorialnym reaktywowano

samorząd terytorialny tylko na poziomie gminy.

T N

20. Reaktywowanie samorządu terytorialnego w Polsce było wynikiem przy-

jęcia naturalistycznej teorii samorządu.

T N

21. Kwestie dotyczące ustroju lokalnych JST reguluje jedna ustawa: o samo-

rządzie lokalnym.

T N

- 337 -

Testy, pytania egzaminacyjne

Test 1.2.

Imię ..
Nazwisko ..
Numer indeksu …………………………...……………...
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Wskaż (według prawa pozytywnego) organ/-y administracji publicznej:
a)	 samorząd lokalny;
b)	 marszałek województwa;
c)	 powiatowy inspektor nadzoru budowlanego;
d)	 radny rady powiatu;
e)	 klub radnych;
f)	 pracownik urzędu gminy wydający decyzję administracyjną z upoważnienia wójta;
g)	 osoba wyznaczona do pełnienia funkcji rady gminy;
h)	 zarząd powiatu.

2.	 Wskaż (według prawa pozytywnego) organ/-y JST w znaczeniu ustrojowym:
a)	 wspólnota samorządowa;
b)	 starosta;
c)	 Komisja Rozwiązywania Problemów Alkoholowych we Wrocławiu;
d)	 samorządowe liceum ogólnokształcące;
e)	 Prezydent Wrocławia w 1987 r.;
f)	 biuro związku JST;
g)	 zarząd województwa;
h)	 komisja rewizyjna sejmiku województwa.

3.	 Wskaż (według prawa pozytywnego) samorządową/-e jednostkę/-i organizacyjną/-e:
a)	 SKO;
b)	 związek międzygminny;
c)	 komenda powiatowa Policji;
d)	 urząd gminy;
e)	 dzielnica;
f)	 powiatowy urząd pracy;
g)	 biuro radnego rady gminy;
h)	 plac zabaw – gminny obiekt użyteczności publicznej.

- 338 -

Rozdział IV

4.	 Wskaż (według prawa pozytywnego) JST:
a)	 referendum gminne;
b)	 obszar właściwości SKO;
c)	 Stołeczne Królewskie Miasto Kraków;
d)	 Osiedle Wojszyce we Wrocławiu;
e)	 Miasto Zielona Góra;
f)	 mieszkańcy gminy;
g)	 jednoosobowa spółka prawa handlowego będąca gminną osobą prawną;
h)	 dzielnica-gmina m. st. Warszawy w 1992 r.

5.	 Wskaż (według prawa pozytywnego) prawidłowo oznaczony/-e organ/-y JST:
a)	 sejmik wojewódzki;
b)	 Rada Miasta na Prawach Powiatu Wałbrzych;
c)	 Zarząd Powiatu Oleśnickiego;
d)	 rada miasta i gminy;
e)	 konsultacje z mieszkańcami gminy;
f)	 Zgromadzenie Związku Gmin Zagłębia Miedziowego;
g)	 Sejmik Samorządowy Województwa Wrocławskiego w 1996 r.;
h)	 Rada Miasta Poznania.

- 339 -

Testy, pytania egzaminacyjne

Test 1.3.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału teryto-
rialnego państwa:

a)	 nie określa siedziby zarządów poszczególnych województw;
b)	 weszła w życie w dniu 1 stycznia 1999 r.;
c)	 określa nazwy władz poszczególnych województw;
d)	 wprowadziła zasadniczy trójstopniowy podział terytorialny państwa z dniem 1 stycznia

1999 r.
2.	 Miasto:

a)	 może być jedyną miejscowością w gminie;
b)	 może wchodzić w skład gminy z innymi miejscowościami;
c)	 zawsze wchodzi w skład powiatu;
d)	 zawsze posiada osobowość prawną.

3.	 Siedziba władz danego powiatu:
a)	 musi znajdować się w mieście;
b)	 musi znajdować się na terenie danego powiatu;
c)	 jest ustalana przez RM;
d)	 zawsze znajduje się na terenie jakiegoś powiatu.

4.	 Województwo:
a)	 Dolnośląskie – to JST;
b)	 dolnośląskie – to jednostka podziału terytorialnego;
c)	 może zostać zniesione w drodze ustawy;
d)	 może zostać podzielone na jednostki pomocnicze.

5.	 Termin „gmina wiejska”:
a)	 nie jest używany w przepisach Konstytucji RP;
b)	 nie dotyczy gminy zbiorowej;
c)	 znajduje zastosowanie w u.s.g.;
d)	 znajduje zastosowanie w przepisach z zakresu statystyki publicznej.

6.	 Zmiana siedziby:
a)	 zarządu województwa – następuje w drodze ustawy;
b)	 zarządu powiatu – następuje w drodze rozporządzenia;
c)	 Wojewody Dolnośląskiego – wymaga zgody Sejmiku Województwa Dolnośląskiego;
d)	 sejmiku województwa – następuje w drodze ustawy.

- 340 -

Rozdział IV

7.	 Wójt:
a)	 nie może mieć siedziby w mieście;
b)	 nie jest organem wykonawczym gminy o statusie miasta;
c)	 może mieszkać w mieście;
d)	 posiada siedzibę ustalaną w drodze aktu prawa miejscowego.

8.	 Wskaż prawidłową odpowiedź/-dzi:
a)	 województw samorządowych jest szesnaście i ich liczba nie zmieniła się od dnia 1 stycznia

1999 r.;
b)	 liczba miast na prawach powiatu jest większa niż liczba powiatów;
c)	 z punktu widzenia przepisów dotyczących podziału terytorialnego liczba gmin wchodzących

w skład powiatu nie może być większa niż 15;
d)	 zgodnie z ustawą o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego pań-

stwa liczba powiatów w województwie nie może być mniejsza niż 11.
9.	 Gmina miejsko-wiejska:

a)	 jest jednostką, która obejmuje swym terytorium kilka miejscowości, z których co najmniej
jedna nie ma statusu miasta;

b)	 zawsze jest gminą zbiorową;
c)	 jest gminą, której nie może być nadany status miasta;
d)	 może być połączona z gminą jednostkową.

10.	 Powiat wrocławski:
a)	 składa się tylko z gmin zbiorowych;
b)	 posiada władze, których siedziba znajduje się na terenie innego powiatu;
c)	 posiada nazwę pochodzącą od największej gminy tego powiatu;
d)	 posiada nazwę pochodzącą od miasta, w którym znajduje się siedziba władz tego powiatu.

11.	 Nie tworzy się gminy, jeżeli:
a)	 dochody podatkowe na mieszkańca gminy utworzonej byłyby niższe od najniższych docho-

dów podatkowych na mieszkańca ustalonych dla poszczególnych gmin zgodnie z ustawą
z dnia 13 listopada 2003 r. o dochodach JST;

b)	 gmina utworzona byłaby mniejsza od najmniejszej pod względem liczby mieszkańców gminy
w Polsce według stanu na dzień 31 grudnia roku poprzedzającego ogłoszenie rozporządzenia
w sprawie utworzenia gminy;

c)	 gmina utworzona byłaby mniejsza od najmniejszej pod względem wielkości powierzchni gmi-
ny w Polsce według stanu na dzień 31 grudnia roku poprzedzającego ogłoszenie rozporządze-
nia w sprawie utworzenia gminy;

d)	 gmina utworzona liczyłaby mniej niż 20 tys. mieszkańców uprawnionych do głosowania do
rady gminy na dzień 31 grudnia roku poprzedzającego ogłoszenie rozporządzenia w sprawie
utworzenia gminy.

12.	 We Wrocławiu mają siedzibę władze:
a)	 także JST;
b)	 tylko lokalnych JST;
c)	 2. JST: lokalnej i regionalnej;
d)	 więcej niż jednej JST.

- 341 -

Testy, pytania egzaminacyjne

Test 1.4.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Termin „zadania własne”:
a)	 jest terminem prawnym;
b)	 znajduje zastosowanie w u.s.p.;
c)	 jest zdefiniowany w Konstytucji RP;
d)	 dotyczy także zadań związku międzygminnego.

2	 Zadanie z zakresu administracji rządowej:
a)	 jako zadanie zlecone powiatowi – należy do zakresu działania powiatu;
b)	 nigdy nie jest zadaniem własnym województwa;
c)	 to, np., zadanie wykonywane przez wojewodę;
d)	 może być jedynie zlecane JST.

3.	 Gmina:
a)	 nie może wykonywać zadań innych JST;
b)	 na podstawie porozumienia, nie może wykonywać każdego zadania z zakresu działania powiatu;
c)	 nie może wykonywać zadania własnego innej gminy;
d)	 może zawierać porozumienie międzygminne tylko z gminą z tego samego województwa.

4.	 Zadania wskazywane w art. 7 ust. 1 u.s.g. to zadania:
a)	 publiczne;
b)	 zlecone gminie;
c)	 własne gminy;
d) z zakresu administracji rządowej.

5.	 Powiat:
a)	 może zawierać porozumienie ze związkiem międzygminnym;
b)	 może przejąć zarządzanie dotychczasową drogą gminną;
c)	 nie może udzielić pomocy finansowej ma utrzymanie drogi gminnej;
d)	 może zawrzeć porozumienie z miastem na prawach powiatu.

6.	 Zadania:
a)	 powiatowego inspektora nadzoru budowlanego – są zadaniami powiatu;
b)	 powiatowego inspektora nadzoru budowlanego – nie wchodzą w zakres działania Miasta Wro-

cławia;
c)	 służące zapewnieniu wykonywaniu zadań i kompetencji powiatowego inspektora nadzoru bu-

dowlanego – są zadaniami powiatu;
d)	 powiatowego lekarza weterynarii – nie podlegają postanowieniom art. 4 ust. 2 u.s.p.

- 342 -

Rozdział IV

7.	 Do zakresu działania Miasta Wałbrzycha wchodzą (w trybie ex lege):
a)	 tylko zadania z zakresu działania gminy;
b)	 m. in. zadania z zakresu administracji rządowej wykonywane przez powiat;
c)	 w ramach zadań wskazywanych w lit. b) – te same zadania, co w przypadku m.st. Warszawy;
d) 	 m. in. zadania z zakresu promocji Powiatu Wałbrzyskiego.

8.	 Gmina:
a)	 nie może powierzyć wojewodzie prowadzenia zadania publicznego;
b)	 może powierzyć powiatowi prowadzenie gimnazjum;
c)	 Wrocław – może wydawać prawo jazdy, a Gmina Kostomłoty – nie może uzyskać tego rodza-

ju kompetencji;
d)	 może wykonywać zadania publiczne uzyskane tylko w trybie ex lege.

9.	 Komisarz rządowy, o którym mowa w art. 29 ust. 5 u.s.p.:
a)	 wyraża zgodę na przyjęcie przez powiat zadań powierzonych;
b)	 nie może zawierać porozumienia, o którym mowa w art. 20 u.w.a.rz.w.;
c)	 jest członkiem związku powiatów;
d)	 żadna z odpowiedzi nie jest prawidłowa.

10.	 Porozumienie międzygminne:
a)	 jest aktem normatywnym podlegającym ogłoszeniu w dzienniku urzędowym;
b)	 polega na tym, że gmina, której powierzono określone zadanie – powiększa swoją właściwość

miejscową;
c)	 to to samo co porozumienie komunalne;
d)	 może prowadzić do sporów majątkowych, które rozpatruje sąd powszechny.

11.	 Porozumienie zawarte na podstawie art. 20 u.w.a.rz.w.:
a)	 do skutecznego przejęcia zadań wymaga podjęcia stosownej uchwały przez OSiKJST;
b)	 służy powierzaniu prowadzenia spraw OWJST;
c)	 jest zawierane między wojewodą a, np., starostą;
d)	 nie może określać zasad sprawowania nadzoru nad wykonywaniem powierzonych zadań.

12.	 Zadania gmin uzdrowiskowych:
a)	 są zadaniami własnymi;
b)	 są zadaniami zleconymi;
c)	 są określone w formie katalogu zamkniętego;
d)	 są realizowane przy pomocy subwencji z budżetu państwa.

- 343 -

Testy, pytania egzaminacyjne

Test 1.5.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Przedmiotem referendum powiatowego:
a)	 nie może być kwestia odwołania radnych rady powiatu należących do określonego klubu radnych;
b)	 może być kwestia zmiany nazwy województwa;
c)	 może być sprawa o szczególnym znaczeniu dla państwa;
d)	 nie może być sprawa odwołania zarządu powiatu.

2.	 Wskaż sprawę/-y, którą/-e rozstrzyga się wyłącznie w drodze referendum gminnego:
a)	 samoopodatkowanie się lokalnych przedsiębiorców na cele publiczne mieszczące w zakresie

zadań i kompetencji organów JST;
b)	 odwołanie wójta przed upływem kadencji z powodu nieudzielania mu absolutorium;
c)	 zawieszenie organów gminy;
d)	 rozwiązanie OSiKJST przed upływem kadencji.

3.	 Wskaż prawidłową/-we wypowiedź/-dzi:
a)	 Konstytucja RP nie wprowadza zakazu przeprowadzenia referendum lokalnego w czasie stanu

nadzwyczajnego;
b)	 referendum gminne w sprawie odwołania rady gminy może być przeprowadzone nie później

niż na 8 miesięcy przed zakończeniem kadencji rady gminy;
c)	 referendum gminne w sprawie odwołania wójta z przyczyny innej niż nieudzielenie wójtowi

absolutorium – z inicjatywy rady gminy – nie może być przeprowadzone w ciągu 9 miesięcy
od dnia wyboru wójta;

d)	 referendum gminne w sprawie samoopodatkowania się mieszkańców na cele publiczne może
być przeprowadzone – z inicjatywy rady gminy – tylko cztery razy w ciągu kadencji określo-
nej rady.

4.	 Wskaż przedmiot obligatoryjnych konsultacji z mieszkańcami JST:
a)	 utworzenie sołectwa;
b)	 zmiana siedziby sejmiku województwa;
c)	 odwołanie rady powiatu;
d)	 zmiana granic gmin.

5.	 W referendum wojewódzkim w sprawie odwołania sejmiku województwa:
a)	 mogą brać udział radni tego sejmiku;
b)	 może brać udział cudzoziemiec będący 30-letnim obywatelem Chorwacji, stale zamieszkują-

cym na obszarze województwa, w którym przeprowadzane jest referendum;
c)	 wymaga się – do jego ważności – frekwencji 2/3 mieszkańców uprawnionych do głosowania;
d)	 wymaga się – do jego ważności – frekwencji nie mniejszej niż 3/5 liczby biorących udział

w wyborze odwoływanego sejmiku województwa.

- 344 -

Rozdział IV

6.	 Zasady i tryb przeprowadzania konsultacji z mieszkańcami województwa samorządowego
określa:

a)	 zarządzenie marszałka województwa;
b)	 uchwała sejmiku województwa będąca aktem prawa miejscowego;
c)	 ustawa o samorządzie województwa;
d)	 statut województwa.

7.	 Wskaż prawidłową/-we wypowiedź/-dzi:
a)	 wojewoda nie może uchylić uchwały rady gminy o przeprowadzeniu referendum w sprawie

odwołania wójta;
b)	 postanowienie komisarza wyborczego odrzucające wniosek mieszkańców o przeprowadzenie

referendum w sprawie odwołania rady powiatu może zostać zaskarżone do sądu administra-
cyjnego tylko przez osobę fizyczną;

c)	 uchwała rady gminy o przeprowadzeniu referendum gminnego nie może zostać zaskarżona do
sądu administracyjnego;

d)	 RIO nadzoruje uchwałę w sprawie przeprowadzenia referendum w przedmiocie samoopodat-
kowania się mieszkańców na cele publiczne.

8.	 1500 mieszkańców Wrocławia (legitymujących się prawem do wybierania rady gminy) może
wystąpić z inicjatywą przeprowadzenia, na wniosek mieszkańców, referendum lokalnego
w sprawie:

a)	 zmiany siedziby władz Miasta Wrocławia;
b)	 połączenia Miasta Wrocławia z Gminą Długołęka;
c)	 połączenia Miasta Wrocławia z Powiatem Wrocławskim;
d)	 w sprawie zmiany nazwy gminy, której są mieszkańcami.

9.	 Zaznacz prawidłową/-we odpowiedź/-dzi:
a)	 pełnoletni mieszkaniec powiatu, który nie poparł wniosku o przeprowadzenie referendum po-

wiatowego i nie wziął udziału w referendum powiatowym, nie może wnieść protestu przeciw-
ko ważności referendum powiatowego;

b)	 pełnoletni mieszkaniec gminy, który poparł wniosek o przeprowadzenie referendum gminne-
go, będąc jednocześnie inicjatorem jego przeprowadzenia i wziął udział w referendum gmin-
nym, może zaskarżyć do WSA uchwałę rady gminy o przeprowadzeniu referendum;

c)	 pełnoletni mieszkaniec powiatu, który nie poparł wniosku o przeprowadzenie referendum po-
wiatowego i nie wziął udziału w referendum powiatowym, może zaskarżyć do WSA uchybie-
nie przez radę powiatu terminowi podjęcia uchwały w sprawie przeprowadzenia referendum;

d)	 pełnoletni mieszkaniec gminy, który nie poparł wniosku o przeprowadzenie referendum gmin-
nego i wziął udział w referendum gminnym, może zaskarżyć do WSA uchwałę rady gminy
o przeprowadzeniu referendum.

10.	 Wskaż prawidłową/-we odpowiedź/-dzi dotyczącą/-ce konsultacji z mieszkańcami gminy:
a)	 rada gminy może określić sprawy, które muszą być poddane konsultacjom z mieszkańcami

gminy (inne niż w u.s.g.);
b)	 konsultacje nie mogą trwać dłużej niż miesiąc;
c)	 konsultacje mogą przybrać postać badań ankietowych;
d)	 konsultacje mogą być ograniczone do mieszkańców zamieszkujących część terytorium gminy.

- 345 -

Testy, pytania egzaminacyjne

Test 1.6.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Prezydent Wrocławia:
a)	 musi być obywatelem polskim;
b)	 musi stale zamieszkiwać we Wrocławiu;
c)	 może być wybierany tylko przez obywateli polskich;
d)	 dzisiaj nie może zostać odwołany w drodze referendum gminnego.

2.	 Cudzoziemiec będący 35-letnim obywatelem Niemiec, stale zamieszkujący:
a)	 w Krakowie – może kandydować Rady Miasta Krakowa;
b)	 w Długołęce – może brać udział w głosowaniu do Rady Powiatu Wrocławskiego;
c)	 we Wrocławiu – nie może kandydować do Rady Powiatu Wrocławskiego;
d)	 w Miękini – może brać udział w referendum gminnym w sprawie odwołania Wójta Gminy

Miękinia.
3.	 Organ stanowiący i kontrolny Miasta Wrocławia:

a)	 nie może odwołać Zarządu Miasta Wrocławia;
b)	 powinien nazywać się Radą Miasta;
c)	 ex lege legitymuje się kompetencją do likwidowania LO Nr XIV we Wrocławiu;
d)	 może mieć Przewodniczącego, którym byłby cudzoziemiec będący 60-letnim obywatelem

Ukrainy stale zamieszkujący we Wrocławiu.
4.	 Objęcie obowiązków przez marszałka województwa następuje z chwilą:

a)	 wybrania marszałka;
b)	 wyboru zarządu województwa;
c)	 złożenia przez marszałka ślubowania wobec sejmiku województwa;
d)	 żadna z odpowiedzi nie jest prawidłowa.

5.	 Radny rady gminy:
a)	 nie jest organem gminy;
b)	 jest pracownikiem samorządowym;
c)	 nie może zostać odwołany w drodze referendum gminnego;
d)	 musi być obywatelem polskim.

6.	 Zarząd województwa:
a)	 może zostać wybrany w jednym głosowaniu;
b)	 może zostać odwołany tylko przez sejmik województwa;
c)	 odwołany – działa do dnia wyboru nowego marszałka;
d)	 nie jest organem kadencyjnym.

- 346 -

Rozdział IV

7.	 Wskaż prawidłową/-we odpowiedź/-dzi dotyczącą/-ce rezygnacji starosty:
a)	 w przypadku rezygnacji starosty rada powiatu na najbliższej sesji podejmuje uchwałę o jej

przyjęciu;
b)	 w przypadku rezygnacji starosty rada powiatu podejmuje stosowną uchwałę najpóźniej do

końca miesiąca, w którym starosta złożył rezygnację;
c)	 złożenie rezygnacji przez starostę jest możliwe na 1 miesiąc przed upływem kadencji rady

powiatu;
d)	 niepodjęcie przez radę powiatu, na skutek rezygnacji starosty, uchwały o przyjęciu rezygnacji

całego zarządu musi łączyć się z przedstawieniem przez rezygnującego starostę kandydata na
nowego starostę.

8.	 Mandat wójta wygasa w razie:
a)	 śmierci;
b)	 ustnego zrzeczenia się mandatu;
c)	 zawieszenia organów gminy;
d)	 niezłożenia ślubowania.

9.	 Wójt Gminy Wińsko:
a)	 może być jednocześnie senatorem;
b)	 nie może być jednocześnie zatrudniony w administracji rządowej;
c)	 może być jednocześnie Przewodniczącym Rady Gminy Wińsko;
d)	 może być wybrany tylko przez uprawnionych mieszkańców tej Gminy.

10.	 Kadencja OSiKJST:
a)	 trwa 4 lata licząc od dnia wyborów;
b)	 trwa 5 lat licząc od dnia ogłoszenia zbiorczych wyników wyborów do rad na obszarze kraju;
c)	 ulega przerwaniu w razie rozwiązania OSiKJST;
d)	 nie ulega zawieszeniu w razie ustanowienia zarządu komisarycznego w danej JST.

11.	 Przewodniczący zarządu związku międzygminnego:
a)	 jest organem takiego związku;
b)	 nie jest organem gminy;
c)	 musi mieszkać na terenie któregoś z uczestników związku;
d)	 nie może stanowić aktów prawa miejscowego.

12.	 Komisarz rządowy ustanowiony na podstawie:
a)	 art. 33 ust. 6 u.s.w. – jest organem administracji publicznej;
b)	 art. 97 u.s.g. – działa w imieniu państwa (jako podmiotu administracji publicznej);
c)	 art. 29 ust. 5 u.s.p. – wykonuje także zadania i kompetencje starosty;
d)	 art. 97 u.s.g. – jest organem gminy.

13.	 Wskaz prawidłowy/-we zestaw/-wy określeń:
a)	 wicestarosta, rada miasta i gminy, marszałek województwa;
b)	 zastępca wójta, przewodniczący rady powiatowej, powiat grodzki;
c)	 rada osiedla, referendum wojewódzkie, sekretarz gminy;
d)	 wiceburmistrz, zebranie wiejskie, Miasto na Prawach Powiatu.

- 347 -

Testy, pytania egzaminacyjne

Test 1.7.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

Zastrzeżenie: suma głosów wskazana w poszczególnych odpowiedziach oznacza liczbę członków orga-
nu kolegialnego obecnych w trakcie głosowania, z wyjątkiem pytania nr 2.

1.	 Wskaż głosowanie/-a, w którym/-ych rada gminy licząca maksymalną – w świetle u.s.g. – liczbę
radnych podjęła uchwałę wprowadzającą zmiany w porządku obrad:

a)	 22 za, 13 przeciw, 10 wstrzymujących się;
b)	 25 za, 5 przeciw, 15 wstrzymujących się;
c)	 14 za, 14 przeciw, 14 wstrzymujących się;
d)	 21 za, 21 przeciw, 0 wstrzymujących się.

2.	 Wskaż głosowanie/-a, w którym/-ych podjęto uchwałę w sprawie przeprowadzenia referendum
powiatowego na wniosek mieszkańców w powiecie liczącym 99 tys. mieszkańców:

a)	 4 za, 5 przeciw, 4 wstrzymujących się (w momencie głosowania na sali obecnych było 13
radnych);

b)	 1 za, 0 przeciw, 0 wstrzymujących się (w momencie głosowania na sali obecnych było 12
radnych);

c)	 6 za, 6 przeciw, 0 wstrzymujących się (w momencie głosowania na sali obecnych było 13
radnych);

d)	 11 za, 5 przeciw, 3 wstrzymujących się (w momencie głosowania na sali obecnych było 19
radnych).

3.	 Wskaż głosowanie/-a, w którym/-ych zarząd województwa podjął decyzję administracyjną
(w drodze uchwały):

a)	 0 za, 2 przeciw, 1 wstrzymujący się;
b)	 3 za, 1 przeciw, 0 wstrzymujących się;
c)	 1 za (marszałek województwa), 1 przeciw, 3 wstrzymujących się;
d)	 2 za, 2 przeciw, 1 wstrzymujący się (marszałek województwa).

4.	 Wskaż głosowanie/-a, w którym/-ych wybrano przewodniczącego rady miejskiej w gminie,
w której może być powołanych trzech zastępców burmistrza:

a)	 7 za, 5 przeciw, 2 wstrzymujących się;
b)	 13 za, 11 przeciw, 1 wstrzymujący się;
c)	 5 za, 5 przeciw, 5 wstrzymujących się;
d)	 9 za, 3 przeciw, 5 wstrzymujących się.

- 348 -

Rozdział IV

5.	 Wskaż głosowanie/-a, w którym/-ych zgromadzenie związku JST wybrało swojego przewodni-
czącego (w skład związku wchodzą 4 powiaty i 3 miasta na prawach powiatu):

a)	 8 za, 0 przeciw, 0 wstrzymujących się;
b)	 7 za, 3 przeciw, 3 wstrzymujących się;
c)	 6 za, 4 przeciw, 4 wstrzymujących się;
d)	 4 za, 3 przeciw, 2 wstrzymujących się.

6.	 Wskaż głosowanie/-a, w którym/-ych podjęto uchwałę o przeprowadzeniu referendum gminne-
go w sprawie odwołania wójta z innej przyczyny niż nieudzielenie wójtowi absolutorium w gmi-
nie liczącej 21 tys. mieszkańców:

a)	 14 za, 4 przeciw, 3 wstrzymujących się;
b)	 20 za, 0 przeciw, 0 wstrzymujących się;
c)	 5 za, 12 przeciw, 4 wstrzymujących się;
d)	 0 za, 0 przeciw, 21 wstrzymujących się.

7.	 W głosowaniu tajnym bezwzględną większością ustawowego składu organu:
a)	 rada gminy podejmuje uchwałę w sprawie absolutorium dla wójta;
b)	 rada powiatu wybiera wicestarostę;
c)	 sejmik województwa wybiera marszałka województwa;
d)	 rada powiatu przyjmuje statut związku powiatów.

8.	 Wskaż prawidłową/-e odpowiedź/-dzi:
a)	 u.s.p. nie określa przypadków, w których dopuszczalna jest reasumpcja głosowania przez radę

powiatu;
b)	 brak jest wyraźnego określenia w ustawie skutków udziału radnego w głosowaniu, które do-

tyczyło jego interesu prawnego;
c)	 sejmik województwa może zmienić jawny charakter głosowania wymagany w danej sprawie

przez przepis prawa powszechnie obowiązującego na tajny;
d)	 u.s.g. określa tryb podejmowania uchwał przez zarząd związku międzygminnego.

9.	 W głosowaniu imiennym:
a)	 rada gminy podejmuje uchwałę w sprawie wyboru wójta;
c)	 sejmik województwa może podjąć każdą uchwałę, którą może podejmować w głosowaniu

jawnym;
b)	 rada powiatu podejmuje uchwałę w sprawie odwołania wiceprzewodniczącego rady powiatu;
d)	 rada miasta podejmuje uchwałę o przeprowadzeniu referendum gminnego w sprawie odwoła-

nia prezydenta miasta z powodu nieudzielenia absolutorium.
10.	 Sprzeciw w stosunku do uchwały zgromadzenia:

a)	 związku międzygminnego – może wnieść członek zgromadzenia w każdym czasie;
b)	 związku powiatów – powoduje wstrzymanie wykonania uchwały i wymaga ponownego roz-

patrzenia sprawy;
c)	 obligatoryjnego związku międzygminnego – nie może być wniesiony;
d)	 związku komunalnego – może wnieść wojewoda.

- 349 -

Testy, pytania egzaminacyjne

11.	 Sejmik Województwa Dolnośląskiego podejmuje rezolucję:
a)	 przez aklamację;
b)	 w trybie określonym w Statucie Województwa Dolnośląskiego;
c)	 kwalifikowaną większością głosów;
d)	 co do zasady – zwykłą większością głosów, w obecności co najmniej połowy ustawowego

składu Sejmiku, w głosowaniu jawnym.
12.	 Zaznacz prawidłową/-we odpowiedź/-dzi:

a)	 radni rady gminy mają prawo podejmowania uchwały rady gminy tylko w czasie sesji;
b)	 rada gminy nie może rozstrzygać sprawy w drodze korespondencyjnego uzgodnienia stano-

wisk;
c)	 uchwała rady gminy podjęta na sesji w czasie, której nie podniesiono flagi państwowej RP na

budynku stanowiącym miejsce obrad, jest nieważna;
d)	 na sesji wyjazdowej (odbywającej się poza siedzibą rady powiatu) nie można przeprowadzić

głosowania nad uchwałą w sprawie zmiany statutu powiatu.

- 350 -

Rozdział IV

Test 1.8.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Komisja rewizyjna rady gminy jest organem, za pomocą którego rada gminy kontroluje dzia-
łalność:

a)	 urzędu gminy;
b)	 jednoosobowych spółek prawa handlowego będących gminnymi osobami prawnymi;
c)	 straży gminnej;
d)	 liceum ogólnokształcącego prowadzonego przez gminę.

2.	 Zaznacz prawidłową/-we odpowiedź/-dzi:
a)	 mandatu radnego nie można łączyć z funkcją członka zarządu wojewódzkiego funduszu

ochrony środowiska i gospodarki wodnej;
b)	 radny może być ławnikiem;
c)	 mandatu radnego nie można łączyć z mandatem posła do Parlamentu Europejskiego;
d)	 radny może wykonywać pracę na rzecz JST, w której uzyskał mandat, na podstawie umowy

o dzieło.
3.	 Radny Rady Miasta i Gminy Szamotuły jest radnym organu stanowiącego i kontrolnego:

a)	 jednej gminy;
b)	 dwóch gmin: miejskiej i wiejskiej;
c)	 dwóch gmin o tej samej nazwie;
d)	 dwóch sąsiadujących gmin, które mają wspólny organ stanowiący i kontrolny.

4.	 Radny rady gminy:
a)	 może uczestniczyć w posiedzeniach komisji rady gminy, której nie jest członkiem;
b)	 nie może brać udziału w głosowaniu komisji rady gminy, której nie jest członkiem;
c)	 nie może składać wniosków w trakcie posiedzenia komisji rady gminy, której nie jest człon-

kiem;
d)	 może uczestniczyć w posiedzeniach komisji rady gminy, której nie jest członkiem jedynie za

zgodą wyrażoną przez radę gminy.
5.	 Radny Rady Miejskiej Wrocławia:

a)	 może być jednocześnie zastępcą Prezydenta Wrocławia;
b)	 może być jednocześnie radnym Sejmiku Województwa Dolnośląskiego;
c)	 nie może być jednocześnie Dyrektorem Zarządu Dróg i Utrzymania Miasta we Wrocławiu;
d)	 nie może być jednocześnie Wicewojewodą Dolnośląskim.

- 351 -

Testy, pytania egzaminacyjne

6.	 Zaznacz prawidłową/-we odpowiedź/-dzi:
a)	 wyrażenie zgody na rozwiązanie z radnym stosunku pracy lub odmowa jest pozostawiona

uznaniu rady gminy z wyjątkiem sytuacji, gdy dojdzie ona do przekonania, że podstawą roz-
wiązania tego stosunku są zdarzenia związane z wykonywaniem przez radnego mandatu;

b)	 ochrona trwałości stosunku pracy radnego przewidziana w art. 25 ust. 2 u.s.g. nie ma zastoso-
wania w razie rozwiązania stosunku pracy w ramach grupowych zwolnień z przyczyn określo-
nych w art. 5 ustawy o szczególnych zasadach rozwiązywania z pracownikami stosunków
pracy z przyczyn niedotyczących pracowników;

c)	 uchwała rada gminy odmawiająca zgody na rozwiązanie stosunku pracy z radnym nie podlega
nadzorowi wojewody;

d)	 do pracownika będącego radnym mają zastosowanie przepisy o zwolnieniach indywidualnych
w trybie ustawy o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy
z przyczyn niedotyczących pracowników.

7.	 Zaznacz prawidłową/-we odpowiedź/-dzi dotyczącą/-ce diety radnego rady powiatu:
a)	 dieta jest dochodem podlegającym opodatkowaniu powyżej określonej prawem kwoty;
b)	 radny rady powiatu pobiera diety z tytułu członkostwa w nie więcej niż trzech komisjach;
c)	 rada powiatu – ustalając wysokość diet radnych – powinna wziąć pod uwagę okoliczność

nieopłatnego pełnienia przez radnego funkcji członka zarządu powiatu;
d)	 maksymalną wysokość diet przysługujących radnemu w ciągu miesiąca określa rada powiatu.

8.	 Wskaż prawidłową/-we odpowiedź/-dzi dotyczącą/-ce klubu radnych rady gminy:
a)	 jest organem wewnętrznym rady gminy;
b)	 upływ kadencji OSiKJST jest równoznaczny z rozwiązaniem klubu radnych;
c)	 statut gminy może określać minimalną liczbę członków klubu radnych;
d)	 przynależność do klubu radnych jest dobrowolna i nie może ograniczać uprawnień radnych

wynikających z przepisów prawa powszechnie obowiązującego.
9.	 Radny sejmiku województwa:

a)	 musi składać oświadczenia majątkowe;
b)	 musi być członkiem co najmniej jednej komisji sejmiku województwa;
c)	 jest związany instrukcjami wyborców;
d)	 przed objęciem mandatu musi złożyć ślubowanie o treści określonej w statucie województwa.

10.	 W skład komisji rewizyjnej rady gminy:
a)	 wchodzą radni, w tym przedstawiciele wszystkich klubów, z wyjątkiem radnych pełniących

funkcję przewodniczącego lub wiceprzewodniczącego rady gminy;
b)	 może wchodzić radny pełniący funkcję wiceprzewodniczącego rady gminy;
c)	 może wchodzić radny pełniący funkcję przewodniczącego innej komisji rady gminy i niebędą-

cy przewodniczącym lub wiceprzewodniczącym rady gminy;
d)	 wchodzą radni, w tym przedstawiciele wszystkich klubów, z wyjątkiem radnych pełniących

funkcję przewodniczącego rady gminy lub przewodniczącego innej komisji stałej rady gminy.
11.	 Komisje stałe rady gminy:

a)	 nie podlegają radzie gminy;
b)	 dzielą się na: obligatoryjne i fakultatywne;
c)	 funkcjonują od powołania do końca kadencji rady gminy;
d)	 są organami wewnętrznymi rady gminy, których sposób działania jest określony w u.s.g.

- 352 -

Rozdział IV

Test 1.9.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 M.st. Warszawa:
a)	 począwszy od 27 maja 1990 r. nieprzerwanie posiada osobowość prawną;
b)	 jest gminą, której jednostki pomocnicze noszą nazwę „dzielnica”;
c)	 nie jest terytorialnym związkiem samorządowym;
d)	 nigdy nie było wpisane do rejestru związków międzygminnych.

2.	 Zapewnienie warunków niezbędnych do funkcjonowania w mieście stołecznym naczelnych
i centralnych organów państwa, obcych przedstawicielstw dyplomatycznych i urzędów konsu-
larnych oraz organizacji międzynarodowych:

a)	 wchodzi w zakres działania m.st. Warszawy;
b)	 jest zadaniem m.st. Warszawy;
c)	 jest zadaniem zleconym powiatowi;
d)	 jest zadaniem powierzonym m.st. Warszawie.

3.	 W gminie uzdrowiskowej komisją/-ami, którą/-e rada gminy musi powołać jest (są):
a)	 komisja rewizyjna;
b)	 komisja statutowa;
c)	 komisja uzdrowiskowa;
d)	 komisja rozwoju przestrzennego i architektury.

4.	 W mieście na prawach powiatu:
a)	 nie funkcjonuje terenowa administracja rządowa w znaczeniu podmiotowym;
b)	 zadania samorządu powiatowego w zakresie ochrony praw konsumentów wykonuje miejski

rzecznik konsumentów;
c)	 przy prezydencie miasta działa komisja bezpieczeństwa i porządku;
d)	 poniżej 50 tys. mieszkańców, w którym prezydent miasta nie zatrudnił innej osoby na stanowi-

sku kierownika urzędu stanu cywilnego, prezydent miasta posiada i realizuje kompetencje
kierownika urzędu stanu cywilnego.

5.	 Statut m.st. Warszawy:
a)	 może zostać zaskarżony do WSA w trybie art. 87 u.s.p.;
b)	 jest aktem prawa miejscowego;
c)	 podlega tylko nadzorowi weryfikacyjnemu;
d)	 może zostać uchylony przez Wojewodę Mazowieckiego.

- 353 -

Testy, pytania egzaminacyjne

6.	 Miasto (-u):
a)	 na prawach powiatu nie może liczyć mniej niż 100 tys. mieszkańców;
b)	 które utraciło status miasta na prawach powiatu może zostać przywrócony tenże status;
c)	 na prawach powiatu jest gminą wykonującą wyłącznie zadania powiatu;
d)	 które obecnie ma status miasta na prawach powiatu – w dniu 31 grudnia 1998 r. – musiało być

siedzibą wojewody.
7.	 Zaznacz prawidłową/-we odpowiedź/-dzi:

a)	 gminy górnicze – do dnia 31 grudnia 2015 r. – są zwolnione z wpłat do budżetu państwa prze-
znaczonych na część równoważącą subwencji ogólnej dla gmin od przypadającej jej części
opłaty eksploatacyjnej od przedsiębiorstwa górniczego;

b)	 wykaz gmin górniczych nie jest (nie był) zawarty w ustawie o funkcjonowaniu górnictwa
węgla kamiennego w latach 2008-2015;

c)	 przedsiębiorstwo górnicze może dokonać darowizny mienia na rzecz gminy górniczej, za jej
zgodą, na cele związane z realizacją urządzeń infrastruktury technicznej lub innych celów
publicznych, a także w celu pobudzania aktywności gospodarczej w gminie górniczej;

d)	 w każdej gminie górniczej przy organie wykonawczym gminy działa gminna komisja do spraw
górnictwa.

8.	 Wskaż prawidłową/-we odpowiedź/-dzi dotyczącą/-ce Rady m.st. Warszawy:
a)	 w skład Rady m.st. Warszawy wchodzą radni w liczbie 60;
b)	 Rada m.st. Warszawy – po przeprowadzeniu referendum gminnego – tworzy, łączy, dzieli

i znosi jednostki pomocnicze;
c)	 Rada m.st. Warszawy nie może upoważnić organu wykonawczego dzielnicy do załatwiania

indywidualnych spraw z zakresu administracji publicznej;
d)	 Rada m.st. Warszawy określa granice dzielnic m.st. Warszawy.

9.	 Radny rady dzielnicy m.st. Warszawy:
a)	 nie może brać udziału w głosowaniu dotyczącym jego interesu prawnego;
b)	 może być jednocześnie radnym Rady m.st. Warszawy;
c)	 nie może być jednocześnie radnym Sejmiku Województwa Mazowieckiego;
d)	 nie składa ślubowania.

10.	 Miasto Wałbrzych:
a)	 jest gminą, której rada utworzyła jednostki pomocnicze;
b)	 począwszy od 1 stycznia 1999 r. nieprzerwanie funkcjonuje jako miasto na prawach powiatu;
c)	 jest gminą, której rada nie może liczyć więcej niż 29 radnych;
d)	 składa się z jednej miejscowości.

- 354 -

Rozdział IV

Test 1.10.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Formą działania administracji publicznej:
a)	 jest stwierdzenie, w trybie nadzoru, nieważności statutu powiatu;
b)	 jest związek komunalny;
c)	 nie jest stwierdzenie, w trybie kontroli sądowej, nieważności statutu sołectwa;
d)	 jest złożenie rezygnacji przez sołtysa.

2.	 Bezpośredniej kontroli sądu administracyjnego:
a)	 nie podlega nowelizacja statutu gminy;
b)	 podlega odwołanie starosty;
c)	 nie podlegają spory majątkowe wynikające z porozumienia powiatów;
d)	 podlega zmiana granic gmin.

3.	 Uchwała w sprawie ustalenia wynagrodzenia Marszałka Województwa Dolnośląskiego:
a)	 jest aktem prawa miejscowego;
b)	 jest formą działania administracji publicznej;
c)	 nie jest decyzją administracyjną;
d)	 podejmowana jest zwykłą większością głosów.

4.	 Władczą formą działania administracji samorządowej:
a)	 jest odwołanie rady gminy;
b)	 jest rozwiązanie rady powiatu;
c)	 nie jest porozumienie powiatów;
d) 	 jest skarga na rozstrzygnięcie nadzorcze wojewody.

5.	 Statut Miasta Krakowa:
a)	 może zostać zaskarżony do WSA tylko w trybie art. 93 u.s.g.;
b)	 może podlegać kontroli pośredniej WSA;
c)	 nie może zostać zaskarżony do WSA w trybie art. 87 u.s.p.;
d)	 wchodzi w życie, co do zasady, 14. dnia od ogłoszenia.

6.	 Rozstrzygnięcie nadzorcze wojewody:
a)	 jest decyzją administracyjną;
b)	 nie jest postanowieniem;
c)	 jest aktem administracyjnym;
d)	 może zostać zaskarżone do WSA.

- 355 -

Testy, pytania egzaminacyjne

7.	 Zgoda na używanie herbu Powiatu Głogowskiego:
a)	 jest aktem prawa miejscowego;
b)	 nie jest decyzją administracyjną;
c)	 jest uchwalana;
d)	 może być kwestionowana odwołaniem.

8.	 Wniosek mieszkańców o przeprowadzenie referendum powiatowego:
a)	 podlega bezpośredniej kontroli WSA;
b)	 nie stanowi podania w rozumieniu K.p.a.;
c)	 zawsze jest odrzucany w drodze formy działania administracji publicznej;
d)	 stanowi formę podejmowania rozstrzygnięć przez uprawnionych mieszkańców gminy.

9.	 Wniosek w sprawie udzielenia absolutorium wójtowi:
a)	 jest formą działania administracji publicznej;
b)	 nie jest formą działania organu gminy;
c)	 prowadzi do podjęcia aktu prawa miejscowego;
d)	 zawsze jest rozpatrywany przez radę gminy.

10.	 Statut związku międzygminnego:
a)	 określa prawa i obowiązki uczestników związku;
b)	 jest aktem prawa miejscowego;
c)	 określa prawa i obowiązki mieszkańców gmin uczestniczących w związku;
d)	 może być zmieniany przez zgromadzenie związku.

- 356 -

Rozdział IV

Test 1.11.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Aktem prawa miejscowego:
a)	 nie jest każda uchwała OSiKJST;
b)	 mogą być tylko takie uchwały rady gminy, które są podejmowane bezwzględną większością

głosów;
c)	 nie mogą być uchwały zebrania wiejskiego;
d)	 nie mogą być uchwały organu stowarzyszenia JST .

2.	 Akty prawa miejscowego obowiązujące we Wrocławiu mogą, m.in., stanowić:
a)	 Wojewoda Dolnośląski;
b)	 Zgromadzenie Gmin Związku Miedziowego;
c)	 Rada Miejska Wrocławia;
d)	 Starosta Powiatu Wrocławskiego.

3.	 Samorządowe akty prawa miejscowego wykonawcze sensu stricto:
a)	 mogą być ustanawiane tylko przez OSiKJST;
b)	 wchodzą w życie, co do zasady, w 14 dni od dnia ich ogłoszenia w wojewódzkim dzienniku

urzędowym;
c)	 nie w każdym przypadku podlegają nadzorowi wojewody;
d)	 zawsze potrzebują podstawy prawnej w ustawie szczególnej z zakresu materialnego prawa

administracyjnego.
4.	 Przepisy porządkowe:

a)	 mogą być ustanawiane nie tylko przez organy lokalnych JST;
b)	 to, np., przepisy porządkowe związane z przewozem osób i bagażu taksówkami osobowymi;
c)	 nie mogą być wydawane przez OWJST;
d)	 nie są podejmowane na podstawie art. 23 ust. 1 pkt 1 u.s.k.ż.

5.	 Zarządzenie porządkowe Prezydenta Wrocławia (służące ochronie mienia obywateli, podjęte
z przyczyn występujących na obszarze 3. wrocławskich osiedli):

a)	 jest ogłaszane w Dz. Urz. Woj. Dolnośląskiego;
b)	 jest podejmowane na podstawie art. 40 ust. 3 u.s.g.;
c)	 wchodzi w życie, co do zasady, 3. dnia od dnia ogłoszenia;
d)	 wchodzi w życie, o ile zostanie zatwierdzone przez Radę Miejską Wrocławia.

- 357 -

Testy, pytania egzaminacyjne

6.	 Statutowym aktem prawa miejscowego:
a)	 nie jest regulamin korzystania z cmentarza komunalnego;
b)	 jest statut samorządowego gimnazjum;
c)	 jest statut urzędu wojewódzkiego;
d)	 jest regulamin korzystania z placów zabaw zlokalizowanych na terenie gminy.

7.	 Zmiany w Statucie Powiatu Wrocławskiego:
a)	 mogą wejść w życie po upływie 30 dni od dnia jej ogłoszenia w Dz. Urz. Woj. Dolnośląskiego;
b)	 nie mogą być wprowadzane przez Wojewodę Dolnośląskiego;
c)	 wymagają podjęcia uchwały będącej statutowym aktem prawa miejscowego;
d)	 mogą dotyczyć praw właścicieli nieruchomości.

8.	 Akt prawa miejscowego na podstawie art. 41 ust. 1 u.s.p. może wydać:
a)	 tylko rada powiatu;
b) 	 także zarząd powiatu;
c)	 także starosta;
d)	 osoba pełniąca funkcję organów powiatu, w sytuacji wskazywanej w art. 29 ust. 3a u.s.p.

9.	 Rada:
a)	 Miasta Krakowa – może wydawać przepisy porządkowe, jeżeli – np. – jest to niezbędne do

ochrony środowiska naturalnego;
b)	 Miejska Wrocławia – może zmienić Statut Wrocławia na wniosek Prezesa Rady Ministrów;
c)	 Gminy Wińsko – może określić zasady i tryb przeprowadzania konsultacji z mieszkańcami

Gminy;
d)	 Osiedla Wojszyce – nie może nowelizować Statutu Osiedla Wojszyce.

10.	 Zgromadzenie związku międzygminnego:
a)	 może ustanawiać wykonawcze akty prawa miejscowego;
b)	 nie może ustanawiać porządkowych aktów prawa miejscowego;
c)	 może zmieniać statut związku;
d)	 może podejmować akty prawa miejscowego podlegające nadzorowi RIO.

11.	 Wskaż prawidłowe określenie/-a:
a)	 statut powiatowy;
b)	 regulamin województwa;
c)	 statut Miasta na Prawach Powiatu;
d)	 żadna z odpowiedzi nie jest prawidłowa.

- 358 -

Rozdział IV

Test 1.12.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Zaznacz prawidłową/-we odpowiedź/-dzi:
a)	 zebranie wiejskie posiada organ opiniodawczo-doradczy w postaci rady sołeckiej;
b)	 u.s.g. określa minimalną liczbę mieszkańców sołectwa, jaka musi wziąć udział w zebraniu

wiejskim, aby podjęte przez ten organ uchwały były ważne;
c)	 zebranie wiejskie nie może utworzyć innych organów sołectwa niż wskazane w u.s.g.;
d)	 z u.s.g. wprost wynika, że w skład zebrania wiejskiego wchodzą tylko osoby, którym przysłu-

guje czynne prawo wyborcze w wyborach do rady gminy.
2.	 Utworzenie jednostki pomocniczej:

a)	 w każdej gminie jest obligatoryjne;
b)	 co do zasady – należy do właściwości rady gminy;
c)	 może nastąpić na skutek inicjatywy mieszkańców gminy;
d)	 następuje w dniu wejścia w życie statutu jednostki pomocniczej.

3.	 Dzielnica:
a)	 nie posiada osobowości prawnej;
b)	 jest jednostką zasadniczego podziału terytorialnego;
c)	 może obejmować swymi granicami wyłącznie część obszaru miejscowości mającej status

miasta;
d)	 jest właścicielem majątku publicznego.

4.	 Wskaż prawidłową/-we odpowiedź/-dzi:
a)	 nie można tworzyć jednostek niższego rzędu w ramach jednostki pomocniczej;
b)	 organy wszystkich jednostek pomocniczych są nazwane w u.s.g.;
c)	 wszystkie jednostki pomocnicze danej gminy muszą być tego samego rodzaju;
d)	 katalog jednostek pomocniczych jest otwarty, tzn. że mogą być utworzone jednostki pomocni-

cze nienazwane w u.s.g.
5.	 Miasto:

a)	 na prawach powiatu może stanowić jednostkę pomocniczą;
b)	 położone na terenie gminy zbiorowej może stanowić jednostkę pomocniczą, zwaną „mia-

stem”;
c)	 położone na terenie gminy nie może być jednostką pomocniczą;
d)	 położone na terenie gminy może stanowić jednostkę pomocniczą, nawet gdy pozostała cześć

tej gminy nie zostanie objęta podziałem pomocniczym.

- 359 -

Testy, pytania egzaminacyjne

6.	 Statut jednostki pomocniczej:
a)	 jest aktem prawa miejscowego;
b)	 zgodnie z u.s.g. jest ogłaszany w sposób zwyczajowo przyjęty na danym terenie;
c)	 jest uchwalany po uprzednim przeprowadzeniu konsultacji z mieszkańcami gminy;
d)	 określa, m.in., zasady i tryb wyborów organów jednostki pomocniczej.

7.	 Przewodniczący zarządu osiedla:
a)	 jest pracownikiem samorządowym;
b)	 korzysta z ochrony prawnej przysługującej funkcjonariuszom publicznym;
c)	 może zostać upoważniony przez radę gminy do załatwiania indywidualnych spraw z zakresu

administracji publicznej;
d)	 może uczestniczyć w pracach rady gminy na zasadach określonych w statucie gminy, bez

prawa udziału w głosowaniu.
8.	 Nadzór nad działalnością organów jednostki pomocniczej sprawuje (-ą):

a)	 wojewoda;
b)	 RIO;
c)	 organy gminy;
d)	 organy utworzone przez radę gminy specjalnie w tym celu.

9.	 Zaznacz prawidłową/-we odpowiedź/-dzi dotyczącą/-ce organizacji i funkcjonowania osiedla:
a)	 ogólne zebranie mieszkańców może być organem uchwałodawczym osiedla;
b)	 posiada jednoosobowy organ wykonawczy;
c)	 organ uchwałodawczy osiedla – rada osiedla – może liczyć nie mniej niż 15 i nie więcej niż 21

członków;
d)	 przepisy rangi ustawy określają kompetencje organów osiedla.

10.	 Wskaż prawidłową/-we odpowiedź/-dzi:
a)	 środki funduszu sołeckiego niewykorzystane w danym roku budżetowym wygasają z upły-

wem roku;
b)	 z wnioskiem o przyznanie środków z funduszu sołeckiego występuje sołectwo; wniosek jest

składany do organu wykonawczego gminy przez sołtysa;
c)	 sołectwo nie ma prawa wystąpienia z wnioskiem o zmianę przedsięwzięć do realizacji w ra-

mach funduszu sołeckiego;
d)	 uchwała rady gminy o wyrażeniu zgody na wyodrębnię funduszu sołeckiego podjęta po dniu

31 marca roku poprzedzającego rok budżetowy, którego dotyczy, jest nieważna.

- 360 -

Rozdział IV

Test 1.13.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Miasto na prawach powiatu:
a)	 nie może zawrzeć porozumienia z powiatem;
b)	 może utworzyć związek tylko z inną gminą;
c)	 nie może powierzyć sąsiedniej gminie kompetencji do wydawania pozwoleń na budowę;
d)	 zawiera porozumienie poprzez swojego burmistrza.

2.	 Związek powiatów:
a)	 działa w imieniu tworzących go powiatów;
b)	 nie składa się z terytoriów tworzących go powiatów;
c)	 jest związkiem wspólnot samorządowych tworzących go powiatów;
d)	 jest związkiem JST.

3.	 Zgromadzenie związku komunalnego:
a)	 nie jest wybierane w wyborach samorządowych;
b)	 podejmuje uchwały przy quorum wynoszącym co najmniej połowę jego składu;
c)	 może powoływać organ wykonawczy związku spoza członków związku;
d)	 podejmuje uchwałę o likwidacji szkoły prowadzonej przez związek.

4.	 W wojewódzkim dzienniku urzędowym ogłasza się:
a)	 każde porozumienie zawarte przez gminę;
b)	 uchwałę o utworzeniu związku komunalnego;
c)	 porozumienie w sprawie trybu zawarcia porozumienia powiatów;
d)	 porozumienie zawarte na podstawie art. 20 u.w.a.rz.w.

5.	 Porozumienie zawarte między Gminą Oława a Powiatem Oławskim:
a)	 nie stanowi formy współdziałania JST;
b)	 służące przekazywaniu zadań między JST – nigdy nie może ich przekazywać powiatowi;
c)	 znajdujące umocowanie w art. 4 ust. 5 u.s.p. – może dotyczyć rejestracji pojazdów;
d)	 może określać zasady i tryb sprawowania nadzoru nad realizacją porozumienia.

6.	 Statut związku międzygminnego:
a)	 jako zadanie związku może wskazywać promowanie cydru wytwarzanego na terenie gmin

uczestniczących w związku;
b)	 może określić zadania skarbnika związku jako organu związku;
c)	 jest wpisywany do rejestru związków międzygminnych;
d)	 określa tryb działania zarządu związku.

- 361 -

Testy, pytania egzaminacyjne

7.	 Pomoc finansowa udzielana przez gminę (na podstawie, m. in., art. 10 ust. 2 u.s.g.):
a)	 innej gminie – wymaga jednoczesnego powierzania/przekazywania zadań publicznych;
b)	 może być kierowana do powiatu;
c)	 udzielana jest w kwocie określonej w uchwale podjętej przez radę gminy udzielającej pomo-

cy;
d)	 może być kierowana tylko do związku komunalnego, którego gmina jest członkiem.

8.	 Stowarzyszenie:
a)	 gmin – może prowadzić lokalny transport zbiorowy;
b)	 powiatów – może otrzymać pomoc rzeczową od gminy;
c)	 sołtysów – stanowi formę zrzeszania społeczności lokalnych;
d)	 może zostać utworzone, np., przez dwie gminy i jeden powiat.

9.	 Sprzeciw:
a)	 od uchwały zgromadzenia związku międzygminnego wnosi członek takiego związku;
b)	 można wnosić od każdej uchwały zgromadzenia związku komunalnego;
c)	 nie jest dopuszczalny w stosunku do uchwały zarządu związku powiatów;
d)	 żadna z odpowiedzi nie jest prawidłowa.

10.	 Związek:
a)	 międzygminny – może wykonywać tylko zadania z zakresu działania uczestniczących w nim

gmin;
b)	 powiatów – może wykonywać tylko zadania z zakresu działania uczestniczących w nim po-

wiatów;
c)	 komunalny – może zawierać porozumienie z wojewodą;
d)	 JST – może być utworzony w drodze ustawy.

11.	 Gmina przystępując do międzynarodowego zrzeszenia społeczności lokalnych:
a)	 może przekazać na jego rzecz lub na rzecz któregokolwiek ze zrzeszonych w nim członków

wykonywanie przysługujących jej zadań publicznych;
b)	 musi uwzględnić „Priorytety współpracy zagranicznej województwa”;
c)	 musi działać zgodnie z polskim prawem wewnętrznym, polityką zagraniczną państwa i jego

międzynarodowymi zobowiązaniami;
d)	 nie może przekazać na jego rzecz lub na rzecz któregokolwiek ze zrzeszonych w nim człon-

ków nieruchomości lub majątkowych praw na dobrach niematerialnych przysługujących tej
jednostce.

12.	 Europejskie ugrupowanie współpracy terytorialnej składa się z członków, w granicach kompe-
tencji przyznanych im na mocy prawa krajowego, należących do jednej lub kilku z następują-
cych kategorii:

a)	 władze lokalne;
b)	 państwa członkowskie;
c)	 władze regionalne;
d)	 żadna z powyższych odpowiedzi nie jest prawidłowa.

- 362 -

Rozdział IV

Test 1.14.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Nadzór nad działalnością komunalną:
a)	 jest sprawowany nie tylko przez organy nadzoru nad działalnością komunalną;
b)	 nie dotyczy decyzji administracyjnych podejmowanych przez wójta;
c)	 obejmuje, m. in., odwołanie dyrektora samorządowego gimnazjum;
d)	 dotyczy także działalności SKO.

2.	 WSA:
a)	 nie sprawuje nadzoru nad działalnością komunalną;
b)	 może ingerować w działalność komunalną;
c)	 może zmienić statut województwa;
d)	 jest organem nadzoru nad działalnością komunalną.

3.	 Środkiem nadzoru nad działalnością komunalną:
a)	 jest stwierdzenie nieważności budżetu gminy przez RIO;
b)	 jest odwołanie zarządu powiatu;
c)	 nie jest nowelizacja statutu województwa;
d)	 nie jest odwołanie rady gminy.

4.	 Organy powiatu:
a)	 nie są organami nadzoru nad działalnością gminną;
b)	 mogą zostać odwołane w trybie nadzoru;
c)	 mogą zostać zawieszone w trybie nadzoru;
d)	 mogą być nadzorowane przez organy województwa samorządowego.

5.	 Nadzór nad działalnością powiatu:
a)	 sprawowany jest tylko na podstawie przepisów rozdziału 8 u.s.p.;
b)	 sprawowany na podstawie przepisów rozdziału 8 u.s.p. – nie obejmuje całej działalności po-

wiatu;
c)	 nie może być sprawowany przez kuratora oświaty;
d)	 może też dotyczyć działań komisarza rządowego, o którym mowa w art. 29 ust. 5 u.s.p.

6.	 Podstawa prawna dla środka nadzoru nad działalnością komunalną:
a)	 nie może być ustanawiana w porozumieniu zawieranym na podstawie art. 20 u.w.a.rz.w.;
b)	 może być ustanawiana w aktach prawa miejscowego;
c)	 nie może być ustanawiana przez RM;
d)	 to np. art. 171 ust. 3 Konstytucji.

- 363 -

Testy, pytania egzaminacyjne

7.	 Środki nadzorcze ad meritum nad działalnością komunalną:
a)	 mogą dotyczyć każdego samorządowego aktu prawa miejscowego;
b)	 to, np., zaskarżenie przez wojewodę do WSA statutu gminy;
c)	 nie mogą dotyczyć uchwały zarządu powiatu o odwołaniu dyrektora samorządowego liceum

ogólnokształcącego;
d)	 to, np., uchylenie statutu nadanego samorządowemu gimnazjum.

8.	 Rozwiązanie sejmiku województwa:
a)	 jest środkiem o charakterze nadzorczym;
b)	 jest środkiem nadzoru;
c)	 nie podlega bezpośredniej kontroli WSA;
d)	 skutkuje jednoczesnym odwołaniem zarządu województwa.

9.	 Zarządzenie zastępcze wojewody stwierdzające wygaśnięcie mandatu wójta gminy:
a)	 jest środkiem nadzoru nad działalnością komunalną;
b)	 jest środkiem nadzoru ad personam;
c)	 jest podejmowane w procedurze ograniczonej terminem prekluzyjnym;
d)	 może zostać zaskarżone do WSA tylko przez gminę.

10.	 Stwierdzenie przez wojewodę nieważności uchwały rady gminy – z dniem:
a) 	 doręczenia rozstrzygnięcia nadzorczego – wstrzymuje wykonanie tej uchwały ze skutkiem ex

tunc;
b)	 wydania rozstrzygnięcia nadzorczego – eliminuje tę uchwałę z obrotu prawnego ze skutkiem

ex nunc;
c) 	 w którym upłynął termin do wniesienia skargi do WSA – staje się ostateczne;
d)	 w którym upłynął termin do wniesienia skargi do WSA – eliminuje tę uchwałę z obrotu praw-

nego ze skutkiem ex tunc.
11.	 RIO może stwierdzić nieważność:

a)	 wniosku komisji rewizyjnej o udzielenie wójtowi absolutorium;
b)	 uchwały rady gminy w sprawie ustalenia stawek podatku od nieruchomości;
c)	 uchwały rady powiatu w sprawie przyjęcia zadania z zakresu administracji rządowej;
d)	 uchwały sejmiku województwa o odwołaniu zarządu województwa z powodu nieudzielenia

absolutorium.
12.	 Odmowa wydania pozwolenia na budowę domu jednorodzinnego:

a)	 stanowi przejaw działalności komunalnej;
b)	 podlega nadzorowi ustrojowemu wojewody;
c)	 może być kwestionowana w trybie art. 87 u.s.p.;
d)	 żadna z odpowiedzi nie jest prawidłowa.

- 364 -

Rozdział IV

Test 1.15.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Termin na stwierdzenie nieważności uchwały rady gminy:
a)	 dla organów nadzoru nad działalnością komunalną – zawsze wynosi 30 dni od dnia jej wyda-

nia;
b)	 nadającej statut samorządowej szkole podstawowej – nie jest prawnie określony;
c)	 przez WSA – wynosi 30 dni od dnia wniesienia skargi;
d)	 przez wojewodę – nie podlega przywróceniu.

2.	 Postępowanie nadzorcze w sprawie stwierdzenia nieważności nowelizacji statutu powiatu wsz-
czyna się:

a)	 z urzędu;
b)	 w ciągu 7 dni od daty podjęcia takiej uchwały;
c)	 w momencie doręczenia takiej uchwały wojewodzie;
d)	 na wniosek.

3.	 Wskaż akt (-y) nadzoru wywołujący (-e) skutek prawny ex tunc:
a)	 wyrok WSA stwierdzający nieważność statutu gminy;
b)	 stwierdzenie nieważności uchwały w sprawie nieudzielenia absolutorium wójtowi;
c)	 rozwiązanie zarządu powiatu;
d)	 uchylenie uchwały organu powiatu przez wojewodę w trybie art. 34 ustawy z dnia 5 czerwca

1998 r. o administracji rządowej.
4.	 Wojewoda nie może stwierdzić nieważności uchwały rady gminy:

a)	 z powodu jej sprzeczności z postanowieniami statutu gminy;
b)	 z powodu jej niezgodności z zarządzeniem Prezesa RM;
c)	 jeśli rada gminy nie zastosuje się do jego uwag wskazanych we wstrzymaniu wykonania tej

uchwały;
d)	 jeżeli wójt przedłoży tę uchwałę z uchybieniem terminu przewidzianego na dokonanie takiej

czynności.
5.	 Rozwiązanie:

a)	 zarządu powiatu – może zostać zaskarżone do WSA, na podstawie uchwały rady powiatu;
b)	 zarządu województwa – nie należy do kompetencji sejmiku województwa;
c)	 rady gminy – nie może stanowić sankcji za naruszenie rozporządzenia RM;
d)	 rady powiatu – podlega bezpośredniej kontroli sądowej.

- 365 -

Testy, pytania egzaminacyjne

6.	 Przepisy art. 77b u.s.p.:
a)	 nie stanowią wystarczającej podstawy do uzgodnienia projektu uchwały rady powiatu;
b)	 nie mogą znaleźć zastosowania między organami JST;
c)	 mogą też dotyczyć zajmowania stanowiska przez organy nadzoru nad działalnością powiatu;
d)	 nie dotyczą decyzji administracyjnych podejmowanych przez starostę.

7.	 Gmina nie może zaskarżyć do WSA:
a)	 każdego rozstrzygnięcia nadzorczego wojewody dotyczącego uchwał jej rady;
b)	 każdą decyzję SKO uchylającą decyzję jej wójta;
c)	 rozwiązania rady gminy;
d)	 zajęcia stanowiska (w stosunku do projektu uchwały rady gminy) przez organ powiatu.

8.	 Stwierdzenie przez RIO nieistotnego naruszenia prawa w uchwale budżetowej:
a)	 obliguje radę gminy do wyeliminowania nieistotnych naruszeń prawa;
b)	 nie obliguje do umorzenia postępowania nadzorczego;
c)	 jest rozstrzygnięciem nadzorczym podlegającym zaskarżeniu do WSA;
d)	 uniemożliwia stwierdzenie jej nieważności w trybie nadzoru.

9.	 Zawieszenie organów województwa i ustanowienie zarządu komisarycznego:
a)	 podlega zaskarżeniu do WSA, o ile jest sprzeczne z prawem;
b)	 jest aktem swobodnym;
c)	 nie jest możliwe w ostatnim kwartale kadencji organów województwa;
d)	 żadna z odpowiedzi nie jest prawidłowa.

10.	 Uzgodnienie przez Prezesa RM projektu uchwały w sprawie zmian Statutu Warszawy:
a)	 nie jest podejmowane w trybie art. 106 K.p.a.;
b)	 może zostać zaskarżone do WSA;
c)	 jest dokonywane po uprzednim jego zatwierdzeniu przez rady dzielnic m. st. Warszawy;
d)	 jest dokonywane, m.in., na podstawie art. 77b u.s.p.

11.	 W razie zawieszenia organów gminy w stanie wyjątkowym przez Prezesa RM na podstawie
art. 12 ust. 1 u.st.wyj., wykonywanie zadań i kompetencji zawieszonych organów gminy przej-
muje:

a)	 komisarz rządowy powoływany przez wojewodę;
b)	 podmiot kolegialny niebędący organem administracji publicznej;
c)	 pełnomocnik powoływany przez Prezesa RM;
d)	 żadna z odpowiedzi nie jest prawidłowa.

- 366 -

Rozdział IV

Test 1.16.

Imię ...
Nazwisko ..
Numer indeksu …………………………..……………....
Kierunek i forma studiów ..
Rok ...
Grupa ...

1.	 Prawdą jest, że:
a)	 skarga z art. 101 u.s.g. – jest środkiem nadzoru nad działalnością gminną;
b)	 wezwanie z art. 87 u.s.p. – nie jest ograniczone terminem;
c)	 skarga z art. 90 u.s.w. – sprowadza się do wykazania naruszenia prawa;
d)	 wezwanie z art. 101a u.s.g. – może dotyczyć bezczynności wójta w postępowaniu administra-

cyjnym.
2.	 W trybie:

a)	 art. 87 u.s.p. – można kwestionować m.in. akty prawa miejscowego;
b)	 art. 101 u.s.g. – nie można kwestionować uchwały zgromadzenia związku międzygminnego;
c)	 art. 101 u.s.g. – można kwestionować uchwały rady gminy o odrzuceniu wniosku o przepro-

wadzenie referendum gminnego;
d)	 art. 90 u.s.w. – nie można kwestionować uchwały o wyborze marszałka województwa.

3.	 W trybie art. 90 u.s.w. nie można kwestionować:
a)	 każdego aktu normatywnego ustanowionego przez sejmik województwa;
b)	 np. postanowienia odrzucającego wniosek o przeprowadzenie referendum w sprawie odwoła-

nia sejmiku województwa;
c)	 np. uchwały o odwołaniu zarządu województwa;
d)	 np. Regulaminu używania insygniów Województwa Dolnośląskiego.

4.	 Podmiotem legitymowanym do wniesienia – na podstawie art. 101 ust. 1 u.s.g. – skargi na miej-
scowy plan zagospodarowania przestrzennego:

a)	 nie może być mieszkaniec gminy rozważający kupno działki na terenie objętym danym
planem;

b)	 nie może być radny danej rady gminy;
c)	 może być szkoła prowadzona przez daną gminę;
d)	 może być 10-letni właściciel działki, objętej postanowieniami tego planu.

5.	 Uchwała w sprawie zmiany statutu województwa (dotycząca minimalnej liczby członków klubu
radnych):

a)	 może zostać zaskarżona w trybie art. 90 u.s.w. przez każdego mieszkańca województwa;
b)	 nie może zostać zaskarżona do WSA przez wojewodę;
c)	 może zostać zaskarżona w trybie art. 90 u.s.w. przez radnego z klubu, który przestanie spełniać

nowe progi minimalnej liczebności klubu radnych;
d)	 żadna z odpowiedzi nie jest prawidłowa.

- 367 -

Testy, pytania egzaminacyjne

6.	 Skarga z art. 101 ust. 1 u.s.g.:
a)	 nie może dotyczyć aktu prawa miejscowego ustanowionego przez osobę pełniącą funkcję rady

gminy (na podstawie art. 96 ust. 1 u.s.g.);
b)	 nie może być wnoszona na projekt uchwały rady gminy;
c)	 nie jest wnoszona na uchwałę nieuwzględniającą uprzednio wniesionego wezwania do usunię-

cia naruszenia interesu prawnego;
d)	 może dotyczyć uchwały zebrania wiejskiego.

7.	 Uchwała rady gminy:
a)	 odrzucająca wniosek mieszkańców o przeprowadzenie referendum gminnego – podlega bez-

pośredniej kontroli sądowej;
b)	 o przeprowadzeniu referendum gminnego na wniosek mieszkańców – podlega trybowi

z art. 101 u.s.g.;
c)	 o odwołaniu starosty – może zostać zaskarżona do WSA przez żonę odwołanego;
d)	 o likwidacji szkoły samorządowej – nie podlega trybowi z art. 101 u.s.g.

8.	 W trybie art. 87 u.s.p.:
a)	 można kwestionować odwołanie starosty;
b)	 można kwestionować powiatowe przepisy porządkowe;
c)	 nie można kwestionować rozwiązania zarządu powiatu;
d)	 można kwestionować uchwalony statut szkoły prowadzonej przez powiat.

9.	 RIO:
a)	 nie może stosować trybu z art. 101 u.s.g.;
b)	 nie nadzoruje każdej uchwały podlegającej trybowi z art. 101 u.s.g.;
c)	 może zastosować tryb z art. 90a u.s.w.;
d)	 może wystąpić do WSA z sygnalizacją o zastosowanie trybu z art. 101 u.s.g.

10.	 Wezwanie z art. 87 ust. 1 u.s.p.:
a)	 może poprzestać na wskazaniu naruszenia prawa;
b)	 można wnieść tylko mieszkaniec powiatu;
c)	 może dotyczyć uchwały zarządu powiatu;
d)	 żadna z odpowiedzi nie jest prawidłowa.

- 368 -

Rozdział IV

2. Pytania egzaminacyjne

Teorie samorządu terytorialnego.1.	

Samorząd terytorialny w koncepcjach T. Bigi i J. Panejki.2.	

Reaktywacja samorządu terytorialnego w roku 1990.3.	

Ustrój samorządu terytorialnego w latach 1990-1998.4.	

Reformy administracji publicznej z lat 1990-1997.5.	

Reforma administracji publicznej z roku 1998.6.	

Reforma ustroju gminy w roku 2002.7.	

Konstytucyjne podstawy funkcjonowania jednostek samorządu terytorialnego.8.	

Podstawy prawne funkcjonowania jednostek samorządu terytorialnego w EKSL.9.	

Samodzielność jednostki samorządu terytorialnego, podstawy, zakres i granice.10.	

Aspekty podmiotowe w samorządzie terytorialnym – pojęcie wspólnoty samorzą-11.	
dowej; ustawowa definicja gminy, powiatu i województwa samorządowego.

Samorząd terytorialny a jednostka samorządu terytorialnego – w ujęciu prawnym 12.	
i prawniczym.

Koncepcja samorządu terytorialnego w sferze 13.	 ad extra – jednostki samorządu te-
rytorialnego a państwo.

Koncepcja samorządu terytorialnego w sferze 14.	 ad intra – podmiot samorządu tery-
torialnego jako wspólnota samorządowa oraz jako władza jednostki samorządu
terytorialnego.

Członkostwo wspólnoty samorządowej a zakres podmiotowy samorządowych 15.	
form demokracji bezpośredniej.

Koncepcja samotności/separacji ustrojowej jednostek samorządu terytorialnego.16.	

Władztwo terytorialne jednostki samorządu terytorialnego. Zasady ustalania gra-17.	
nic jednostek samorządu terytorialnego.

Tworzenie, łączenie i znoszenie jednostek samorządu terytorialnego.18.	

Ustalanie nazw i siedzib władz jednostek samorządu terytorialnego. Typy gmin.19.	

Władztwo zadaniowe jednostki samorządu terytorialnego. Wyjątki od zasady 20.	
władztwa zadaniowego.

Zakres działania jednostek samorządu terytorialnego – ustalenia systemowe.21.	

Zadania własne jednostek samorządu terytorialnego.22.	

Klauzule kompetencyjne gmin, powiatów i województw samorządowych.23.	

- 369 -

Testy, pytania egzaminacyjne

Zadania z zakresu administracji rządowej – ustalenia systemowe.24.	

Zadania zlecone jednostkom samorządu terytorialnego.25.	

Zadania powierzone jednostkom samorządu terytorialnego.26.	

Powierzenie jednostce samorządu terytorialnego prowadzenie spraw w imieniu 27.	
wojewody.

Klauzule kompetencyjne organów jednostki samorządu terytorialnego.28.	

Zakres działania związków jednostek samorządu terytorialnego.29.	

Władztwo majątkowe. Pojęcie mienia komunalnego i zasady nabycia oraz dyspo-30.	
nowania mieniem.

Władztwo organizacyjne jednostki samorządu terytorialnego.31.	

Regulamin organizacyjny urzędu gminy, starostwa powiatowego i urzędu mar-32.	
szałkowskiego.

Władztwo administracyjne jednostki samorządu terytorialnego.33.	

Prawne formy działania organów jednostek samorządu terytorialnego.34.	

Tryb podejmowania uchwał przez organy jednostek samorządu terytorialnego 35.	
i ich związków.

Samorządowe akty prawa miejscowego – ustalenia systemowe.36.	

Samorządowe akty prawa miejscowego wykonawcze 37.	 sensu stricto.

Statutowe akty prawa miejscowego.38.	

Samorządowe przepisy porządkowe.39.	

Statuty jako samorządowe akty prawa miejscowego.40.	

Sądowa kontrola bezpośrednia samorządowych aktów prawa miejscowego.41.	

Władztwo finansowe jednostki samorządu terytorialnego.42.	

Procedura budżetowa. Charakter prawny budżetu.43.	

Władztwo personalne jednostki samorządu terytorialnego.44.	

Typy porozumień z udziałem jednostek samorządu terytorialnego.45.	

Instytucjonalne a funkcjonalne formy współdziałania jednostek samorządu tery-46.	
torialnego.

Postępowanie w sprawie zawarcia porozumienia jako formy współdziałania jed-47.	
nostek samorządu terytorialnego.

Postępowanie w sprawie utworzenia związku jednostek samorządu terytorialnego.48.	

Organizacja i funkcjonowanie związków jednostek samorządu terytorialnego.49.	

Stowarzyszenia jednostek samorządu terytorialnego.50.	

- 370 -

Rozdział IV

Konstrukcja prawna instytucji nadzoru nad działalnością komunalną.51.	

Kryteria klasyfikacji środków nadzoru nad działalnością komunalną.52.	

Organy nadzoru nad działalnością komunalną.53.	

Środki nadzoru 54.	 ad meritum nad działalnością komunalną – ustalenia systemowe.

Środki nadzoru i środki o charakterze nadzorczym 55.	 ad personam nad działalnością
komunalną – ustalenia systemowe.

Środki nadzoru Prezesa RM nad działalnością komunalną. 56.	

Prawne i faktyczne środki nadzoru wojewody nad działalnością komunalną.57.	

Nadzór i kontrola sprawowana nad działalnością komunalną przez RIO.58.	

Sądowa kontrola działalności organów jednostki samorządu terytorialnego.59.	

Sądowa ochrona samodzielności jednostek samorządu terytorialnego.60.	

Kontrola działalności organów jednostki samorządu terytorialnego sprawowana 61.	
przez NIK.

Zasady i tryb postępowania w sprawie w sprawie naruszenia interesu prawnego/62.	
uprawnienia przez uchwałę/zarządzenie organu jednostki samorządu terytorialnego.

Nadzór nad działalnością komunalną sprawowany przez organy pozakonstytucyjne.63.	

Opiniowanie, uzgadnianie i zatwierdzanie aktów organów jednostek samorządu 64.	
terytorialnego.

Wstrzymanie wykonania uchwały lub zarządzenia organu jednostki samorządu 65.	
terytorialnego.

Naruszenie prawa a niezgodność z prawem aktu organu jednostki samorządu te-66.	
rytorialnego.

Postępowanie w sprawie stwierdzenie nieważności aktu organu jednostki samo-67.	
rządu terytorialnego.

Zarządzenie zastępcze jako środek nadzoru nad działalnością komunalną.68.	

Skargi na akty organów jednostek samorządu terytorialnego.69.	

Skargi na działania organów i jednostek organizacyjnych samorządu terytorialnego.70.	

Podstawy prawne jawności działania administracji samorządowej.71.	

Rejestry w sprawach samorządowych.72.	

Gminy o szczególnym statusie prawnym. 73.	

Pojęcie mniejszości i prawa mniejszości w jednostkach samorządu terytorialnego.74.	

Miasto na prawach powiatu.75.	

Ustrój m.st. Warszawy.76.	

- 371 -

Testy, pytania egzaminacyjne

Jednostka pomocnicza gminy.77.	

Zakres przedmiotowy i podmiotowy referendum lokalnego.78.	

Referendum lokalne przeprowadzane z inicjatywy organu stanowiącego i kontro-79.	
lnego jednostki samorządu terytorialnego.

Referendum lokalne przeprowadzane na wniosek mieszkańców w sprawach in-80.	
nych niż odwołanie organu.

Referendum lokalne przeprowadzane na wniosek mieszkańców w sprawie odwo-81.	
łania organu.

Referendum gminne przeprowadzane z inicjatywy rady gminy w sprawie odwo-82.	
łania wójta.

Warunki ważności referendum lokalnego. Referendum rozstrzygające.83.	

Podawanie do publicznej wiadomości wyników referendum lokalnego i skutki 84.	
prawne ogłoszenia wyniku rozstrzygającego.

Sądowa kontrola nad referendum lokalnym.85.	

Konsultacje z mieszkańcami jednostki samorządu terytorialnego.86.	

Kadencyjność organów jednostki samorządu terytorialnego. Wybory przedtermi-87.	
nowe i uzupełniające.

Bierne i czynne prawo wyborcze do organów jednostki samorządu terytorialnego.88.	

Konstrukcja prawna mandatu radnego.89.	

Ochrona prawna radnego jako funkcjonariusza publicznego.90.	

Diety radnych i zasady zwracania kosztów podróży służbowych.91.	

Przepisy antykorupcyjne dotyczące funkcjonariuszy publicznych w administracji 92.	
samorządowej.

Wygaśnięcie mandatu radnego.93.	

Komisje organu stanowiącego i kontrolnego jednostki samorządu terytorialnego.94.	

Procedura absolutoryjna, warunki i skutki prawne nieudzielania absolutorium sa-95.	
morządowego.

Przewodniczący organu stanowiącego i kontrolnego jednostki samorządu teryto-96.	
rialnego.

Zasady zwoływania sesji organu stanowiącego i kontrolnego jednostki samorządu 97.	
terytorialnego.

Zasady zwoływania posiedzeń komisji organu stanowiącego i kontrolnego jed-98.	
nostki samorządu terytorialnego.

- 372 -

Rozdział IV

Kluby radnych.99.	

Zawieszenie organów jednostki samorządu terytorialnego.100.	

Rozwiązanie organu stanowiącego i kontrolnego jednostki samorządu terytorial-101.	
nego z mocy prawa.

Rozwiązanie przez Sejm organu stanowiącego i kontrolnego jednostki samorządu 102.	
terytorialnego jednostki samorządu terytorialnego

Odwołanie organu stanowiącego i kontrolnego jednostki samorządu terytorialnego.103.	

Wybór bezpośredni i pośredni wójta.104.	

Wygaśnięcie mandatu wójta.105.	

Zastępca wójta.106.	

Przemijająca przeszkoda w wykonywaniu zadań i kompetencji wójta.107.	

Procedura wyboru zarządu powiatu.108.	

Procedura wyboru zarządu województwa.109.	

Warunki odwołania zarządu powiatu.110.	

Warunki odwołania zarządu województwa.111.	

Warunki odwołania członka zarządu w powiecie i województwie.112.	

Rezygnacja z członkostwa w zarządzie powiatu i województwa.113.	

Rozwiązanie i odwołanie organu wykonawczego w trybie nadzoru.114.	

Organy zastępcze organu/-ów jednostki samorządu terytorialnego.115.	

Pozycja prawna wójta.116.	

Pozycja prawna starosty.117.	

Pozycja prawna marszałka województwa.118.	

Pozycja prawna prezydenta miasta na prawach powiatu.119.	

Sekretarz i skarbnik jednostki samorządu terytorialnego.120.	

Powiatowa administracja zespolona.121.	

Powiatowa komisja bezpieczeństwa i porządku.122.	

Funkcjonowanie jednostek samorządu terytorialnego w stanach nadzwyczajnych.123.	

Zasady przystępowania jednostek samorządu terytorialnego do międzynarodo-124.	
wych zrzeszeń społeczności lokalnych i regionalnych.

Podstawy prawne współpracy transgranicznej jednostek samorządu terytorialnego.125.	

- 373 -

Rozdział V

Tabele, schematy

Tabela 1. Zestawienie jednostek podziału terytorialnego
– stan na 1 stycznia 2015 r.

Wyszczególnienie

Jednostki podziału terytorialnego Miasta

po
w

ia
ty

m
ia

st
a

na
pr

aw
ac

h
po

w
ia

tu Gminy

og
ół

em

w
 ty

m
 w

 g
m

in
ac

h
m

ie
js

ko
-w

ie
js

ki
ch

og
ół

em

m
ie

js
ki

e1

w
ie

js
ki

e2

m
ie

js
ko

-
w

ie
js

ki
e3

Polska 314 66 2478 304 1563 611 915 611
dolnośląskie 26 4 169 36 78 55 91 55
kujawsko-pomorskie 19 4 144 17 92 35 52 35
lubelskie 20 4 213 20 170 23 43 23
lubuskie 12 2 82 9 40 33 42 33
łódzkie 21 3 177 18 133 26 44 26
małopolskie 19 3 182 14 121 47 61 47
mazowieckie 37 5 314 35 228 51 86 51
opolskie 11 1 71 3 36 32 35 32
podkarpackie 21 4 160 16 109 35 51 35
podlaskie 14 3 118 13 78 27 40 27
pomorskie 16 4 123 23 81 19 42 19
śląskie 17 19 167 49 96 22 71 22
świętokrzyskie 13 1 102 5 70 27 32 27
warmińsko-mazurskie 19 2 116 16 67 33 49 33
wielkopolskie 31 4 226 19 115 92 111 92
zachodniopomorskie 18 3 114 11 49 54 65 54

Źródło: www.stat.gov.pl

1	 Gmina miejska – gmina o statusie miasta.
2	 Gmina wiejska – gmina, na terenie której znajdują się wyłącznie wsie.
3	 Gmina miejsko-wiejska – gmina, na terenie której jedna z miejscowości posiada status miasta.

www.stat.gov.pl

- 374 -

Rozdział V

Tabela 2. Zakres działania jednostek samorządu terytorialnego (zarys systemu)

Zadania realizowane
przez JST

JST4

województwo samorządowe powiat gmina
za
da
ni
a
JS
T

[a
rt.

 1
6

us
t.

2;
 a

rt.
 1

66
 u

st
. 1

 K
on

st
yt

uc
ji

R
P]

zadania (własne) wojewódz-
twa samorządowego

(samorządu województwa)
– w istocie zadania (własne)
województw [art. 14 ust. 1;

art. 2 ust. 2 i art. 4 ust. 1
u.s.w.] – w zakresie zadań

(własnych) danego
województwa – ex lege5

zadania (własne) powiatu –
w istocie zadania (własne)
powiatów [art. 4 ust. 1-3;

art. 4 ust. 6 u.s.p.] – w zakre-
sie zadań (własnych) danego

powiatu – ex lege

zadania własne gminy –
w istocie zadania własne

gmin [art. 6 ust. 1 i 2; art. 7
ust. 1 i 2 u.s.g.] – w zakresie
zadań własnych danej gminy

– ex lege

zadania województw
samorządowych – w zakresie
zadań innego województwa
samorządowego realizowane

przez województwo
samorządowe na mocy

porozumień6

[art. 8 ust. 2-4 u.s.w.] – ex
lege + porozumienie

zadania województw
samorządowych/ powiatów

– w zakresie zadań
(własnych) innego powiatu,
realizowane przez powiat na

mocy porozumień7

[art. 5 ust. 2-4 u.s.p.; art. 8
ust. 2-4 u.s.w.] – ex lege +

porozumienie

zadania województw
samorządowych/ powiatów
oraz zadania własne gmin –
w zakresie zadań własnych
innej gminy, realizowane

przez gminę na mocy
porozumień [art. 8 ust. 2a,
art. 8 ust. 3-5 u.s.g.; art. 4
ust. 5, art. 5 ust. 2 u.s.p.;
art. 8 ust. 2-4 u.s.w.] – ex

lege + porozumienie

za
da
ni
a
z
za
kr
es
u
ad
m
in
is
tr
ac
ji
rz
ąd
ow

ej
 w
yk
on
yw

a-
ne
 p
rz
ez
 J
ST

za
da
ni
a
zl
ec
on
e
JS
T
us
ta
w
am

i
[a

rt.
 1

66
 u

st
. 2

 K
on

st
yt

uc
ji

R
P]

zadania zlecone wojewódz-
twu samorządowemu

(w istocie województwom)
[art. 14 ust. 2, art. 14 ust. 3
u.s.w.; art. 6 ust. 1 pkt 5,
art. 8 ust. 1 pkt 1 ustawy

o dochodach JST; art. 216
ust. 2 pkt 2; art. 255 ust. 1
u.f.p.]; zadania z zakresu
organizacji przygotowań

i przeprowadzenia wyborów
powszechnych i referendów,

których obowiązek
wykonywania nałożono

ustawą – ex lege

zadania zlecone powiatowi
(w istocie powiatom) [art. 4
ust. 4, art. 4a u.s.p.; art. 5

ust. 1 pkt 6; art. 8 ust. 1 pkt 1
ustawy o dochodach JST;

art. 216 ust. 2 pkt 2, art. 255
ust. 1 u.f.p.]; zadania
z zakresu organizacji

przygotowań i przeprowa-
dzenia wyborów powszech-
nych i referendów, których
obowiązek wykonywania
nałożono ustawą – ex lege

zadania zlecone gminie
(w istocie gminom) [art. 8

ust. 1 ab initio i ust. 4, art. 8
ust. 3-5, art. 8 ust. 1 in fine

u.s.g.; art. 4 ust. 1 pkt 7,
art. 8 ust. 1 pkt 1 ustawy

o dochodach JST; art. 216
ust. 2 pkt 2, art. 255 ust. 1
u.f.p.]; zadania z zakresu
organizacji przygotowań

i przeprowadzenia wyborów
powszechnych i referendów,

których obowiązek
wykonywania nałożono

ustawą; lex specialis (np.
zadania wynikające ze
stołecznego charakteru

miasta – tylko w Warszawie)
– ex lege

4	 W przypadku gmin i powiatów – dochodzi jeszcze, w szczególności, możliwość przekazywania – odpowiednio – za-
dań związkowi międzygminnemu, związkowi komunalnemu, związkowi powiatów oraz związkowi miast na prawach
powiatu i związkowi miasta na prawach powiatu i powiatu (względem związku zrzeszającego gminy – także w drodze
porozumienia; w tym zakresie przekazującym może być też województwo) – zob. jeszcze tabela nr 38.

5	 Tryb w tym (i w pozostałych przypadkach) opisywany jest z perspektywy JST jako adresata formy działania.
6	 Założenia systemowe niewątpliwie nie sprzyjają przekazywaniu „w górę” zadań JST. Nieprzypadkowo – zatem – taki

kierunek nie jest aktualnie wprost wymieniany w żadnej z samorządowych ustaw ustrojowych (co symptomatyczne,
wyraźnie się go pomija w postanowieniach u.s.g. – zob. w tym kontekście: art. 4 ust. 5 i 6 u.s.p. oraz art. 4 ust. 1
u.s.w.). Pamiętać jednak należy o obowiązującym do 31 grudnia 2010 r. art. 68 pkt 4 u.s.w.; zob. jeszcze tabela
nr 39.

7	 Zob. przypis wcześniejszy.

- 375 -

Tabele, schematy

Zadania realizowane
przez JST

JST

województwo samorządowe powiat gmina

zadania docelowo powierzo-
ne/przekazane województwu
samorządowemu, pierwotnie

pozostające w zakresie
działania innego wojewódz-
twa samorządowego8 [art. 8
ust. 2-4 u.s.w.] – ex lege +

porozumienie

zadania docelowo powierzo-
ne/przekazane powiatowi,

pierwotnie pozostające
w zakresie działania

województwa samorządowe-
go/innego powiatu9 [art. 4
ust. 6, art. 5 ust. 2-4 u.s.p.;
art. 8 ust. 2-4 u.s.w.] – ex

lege + porozumienie

zadania docelowo powierzo-
ne/przekazane gminie,
pierwotnie pozostające

w zakresie działania
województwa samorządowe-

go/powiatu/innej gminy10
[art. 8 ust. 2a, art. 8 ust. 3-5

u.s.g.; art. 4 ust. 5, art. 5
ust. 2 u..s.p.; art. 8 ust. 2-4

u..s.w.] – ex lege +
porozumienie

za
da
ni
a
z
za
kr
es
u
ad
m
in
is
tr
ac
ji
rz
ąd
ow

ej
 w
yk
on
yw

a-
ne
 p
rz
ez
 J
ST

za
da
ni
a
po
w
ie
rz
on
e
(d
oc
el
ow

o)
11

 J
ST

 p
or
oz
um

ie
ni
em

(p

ie
ro

w
tn

ie
 n

al
eż

ąc
e

do
 z

ak
re

su
 d

zi
ał

an
ia

 o
rg

an
ów

ad

m
in

is
tra

cj
i r

zą
do

w
ej

)

zadania powierzone
województwu samorządowe-

mu [art. 68 pkt 3 u.s.w. –
uchylony z dniem 1 stycznia
2011 r.; art. 20 u.w.a.rz.w.;
art. 8 ust. 1 pkt 2 ustawy

o dochodach JST] – porozu-
mienie

zadania powierzone
powiatowi [art. 5 ust. 1, 3 i 4,
art. 12 pkt 8a ab initio u.s.p.;

art. 20 u.w.a.rz.w.; art. 8
ust. 1 pkt 2 ustawy

o dochodach JST] – porozu-
mienie

zadania powierzone gminie
[art. 8 ust. 2 i ust. 2b, art. 8
ust. 3-5, art. 18 ust. 2 pkt 11

u.s.g.; art. 20 u.w.a.rz.w.;
art. 8 ust. 1 pkt 2 ustawy

o dochodach JST] – porozu-
mienie

zadania docelowo powierzo-
ne/przekazane województwu
samorządowemu, pierwotnie

powierzone12 innemu
województwu samorządowe-

mu [art. 8 ust. 2-4 u.s.w.]
– porozumienie +
porozumienie

zadania docelowo powierzo-
ne/przekazane powiatowi,
pierwotnie powierzone13

innemu powiatowi/
województwu samorządowe-

mu [art. 5 ust. 2-4 u.s.p.;
art. 8 ust. 2-4 u.s.w.] – poro-
zumienie + porozumienie

zadania docelowo powierzo-
ne/przekazane gminie,

pierwotnie powierzone innej
jednostce samorządu

terytorialnego [art. 8 ust. 2a,
art. 8 ust. 3-5 u.s.g.; art. 4
ust. 5, art. 5 ust. 2 u.s.p.;

art. 8 ust. 2-4 u.s.w.] – poro-
zumienie + porozumienie

8	 Przepisy ustaw szczególnych mogą wykluczać możliwość przekazywania/powierzania zadań publicznych. Poza tym,
założenia systemowe nie sprzyjają przekazywaniu „w górę” (po stronie samorządowej) zadań z zakresu działania JST
(a więc i zaliczanych do tej kategorii zadań z zakresu administracji rządowej). Nieprzypadkowo – zatem – taki kieru-
nek nie jest aktualnie wprost wymieniany w żadnej z samorządowych ustaw ustrojowych (co symptomatyczne, wy-
raźnie się go pomija w postanowieniach u.s.g. – zob. w tym kontekście: art. 4 ust. 5 i 6 u.s.p. oraz art. 4 ust. 1 u.s.w.).
Pamiętać jednak należy o obowiązującym do 31 grudnia 2010 r. art. 68 pkt 4 u.s.w.

9	 Zob. przypis wcześniejszy.
10	 Przepisy ustaw szczególnych mogą wykluczać możliwość przekazywania/powierzania zadań z zakresu administracji

rządowej (w tym: zadań zleconych) JST.
11	 Porozumienie zawarte z organem administracji rządowej może wykluczać bądź dopuszczać dalsze przekazywanie/

powierzanie zadań z zakresu administracji rządowej JST.
12	 Założenia systemowe nie sprzyjają przekazywaniu „w górę” (po stronie samorządowej) zadań z zakresu działania JST

(a więc i zaliczanych do tej kategorii zadań z zakresu administracji rządowej). Nieprzypadkowo – zatem – taki kieru-
nek nie jest aktualnie wprost wymieniany w żadnej z samorządowych ustaw ustrojowych (co symptomatyczne, wy-
raźnie się go pomija w postanowieniach u.s.g. – zob. w tym kontekście: art. 4 ust. 5 i 6 u.s.p. oraz art. 4 ust. 1 u.s.w.).
Pamiętać jednak należy o obowiązującym do 31 grudnia 2010 r. art. 68 pkt 4 u.s.w.

13	 Zob. przypis wcześniejszy.

Ciąg dalszy – Tabela 2. Zakres działania jednostek samorządu terytorialnego
(zarys systemu)

- 376 -

Rozdział V

Tabela 3. Zadania własne gminy wprost określone przez ustawodawcę jako obowiązkowe

Zadania własne gminy wprost określone przez ustawodawcę jako obowiązkowe14

Stosownie do art. 7 ust. 2 u.s.g., ustawy określają, które zadania własne gminy mają charakter obowiąz-
kowy. „Cechą szczególną zadań własnych jest ich dychotomia, polegająca na tym, iż ustawa może okre-
ślone zadanie własne określić jako obowiązkowe, co oznacza, iż jednostka jest zobligowana do jego wy-
konania nawet wówczas, gdy nie dysponuje odpowiednimi dochodami własnymi, a i subwencje, którymi
państwo ją w tym zadaniu wspomaga, są niewystarczające” – J. Korczak, Zadania własne, [w:] R. Hauser
(red.), Z. Niewiadomski (red.), A. Wróbel (red.), Konstytucyjne podstawy funkcjonowania administracji
publicznej, Warszawa 2012, s. 215.
Art. 17 ust. 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej:
„Art. 17. 1. Do zadań własnych gminy o charakterze obowiązkowym należy:

1) opracowanie i realizacja gminnej strategii rozwiązywania problemów społecznych ze szczególnym
uwzględnieniem programów pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych
i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka;

2) sporządzanie, zgodnie z art. 16a, oceny w zakresie pomocy społecznej;
3) udzielanie schronienia, zapewnienie posiłku oraz niezbędnego ubrania osobom tego pozbawionym;
4) przyznawanie i wypłacanie zasiłków okresowych;
5) przyznawanie i wypłacanie zasiłków celowych;
6) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków powstałych w wyniku zda-

rzenia losowego;
7) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków na świadczenia zdrowotne

osobom bezdomnym oraz innym osobom niemającym dochodu i możliwości uzyskania świadczeń na
podstawie przepisów o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych;

8) przyznawanie zasiłków celowych w formie biletu kredytowanego;
9) opłacanie składek na ubezpieczenia emerytalne i rentowe za osobę, która zrezygnuje z zatrudnienia

w związku z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko cho-
rym członkiem rodziny oraz wspólnie niezamieszkującymi matką, ojcem lub rodzeństwem;

10) praca socjalna;
11) organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych, w miejscu zamieszka-

nia, z wyłączeniem specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi;
12) prowadzenie i zapewnienie miejsc w mieszkaniach chronionych; […]
14) dożywianie dzieci;
15) sprawienie pogrzebu, w tym osobom bezdomnym;
16) kierowanie do domu pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy

w tym domu;
16a) pomoc osobom mającym trudności w przystosowaniu się do życia po zwolnieniu z zakładu

karnego;
17) sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w for-

mie dokumentu elektronicznego, z zastosowaniem systemu teleinformatycznego;
18) utworzenie i utrzymywanie ośrodka pomocy społecznej, w tym zapewnienie środków na wynagro-

dzenia pracowników;
19) przyznawanie i wypłacanie zasiłków stałych;
20) opłacanie składek na ubezpieczenie zdrowotne określonych w przepisach o świadczeniach opieki

zdrowotnej finansowanych ze środków publicznych”.

14	 Chociaż tylko w u.s.g. wprowadzono przepis explicite wskazujący na możliwość określania, „które zadania własne
[…] mają charakter obowiązkowy” (art. 7 ust. 2), to – jak wynika to z praktyki normatywnej – niewprowadzenie
podobnych unormowań do u.s.p. i u.s.w. nie stanowi przeszkody w określaniu w materialnym prawie administra-
cyjnym zadań o charakterze obowiązkowym także w odniesieniu do powiatów i województw. Wprost wynika to
z ww. art. 9 ust. 2 ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej
(gdzie jest mowa o JST, a nie tylko o gminach). Tego rodzaju konstatację uzasadnia też analiza treści art. 19 ust. 2-4
ustawy z dnia 21 czerwca 1997 r. o bibliotekach, aczkolwiek w tych przypadkach poprzez przepisy wskazujące na
to, że gmina/powiat/województwo organizują i prowadzą „co najmniej jedną” gminną/powiatową/wojewódzką
bibliotekę publiczną. Możliwe jest jeszcze inne podejście do kwestii obligatoryjności realizacji zadań publicznych.
W art. 16 ust. 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej wprowadzono bowiem następujący przepis:
„Obowiązek zapewnienia realizacji zadań pomocy społecznej spoczywa na jednostkach samorządu terytorialnego

- 377 -

Tabele, schematy

Zadania własne gminy wprost określone przez ustawodawcę jako obowiązkowe

Art. 3 ust. 1 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach:
„Art. 3. 1. Utrzymanie czystości i porządku w gminach należy do obowiązkowych zadań własnych gmi-
ny”.
Art. 9 ust. 1-2 ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności
kulturalnej:
„Art. 9. 1. Jednostki samorządu terytorialnego organizują działalność kulturalną, tworząc samorządowe
instytucje kultury, dla których prowadzenie takiej działalności jest podstawowym celem statutowym.
2. Prowadzenie działalności kulturalnej jest zadaniem własnym jednostek samorządu terytorialnego
o charakterze obowiązkowym”.
Art. 104 ust. 1 i art. 105 ustawy z dnia 7 września 1991 r. o systemie oświaty:
„Art. 104. 1. Prowadzenie szkół podstawowych, z wyjątkiem szkół podstawowych specjalnych (w tym
szkół przy zakładach karnych oraz zakładach poprawczych i schroniskach dla nieletnich) i artystycznych,
przechodzi do obowiązkowych zadań własnych gmin z dniem 1 stycznia 1994 r., z zastrzeżeniem ust. 2.
[…]
Art. 105. Zadanie własne gmin w zakresie prowadzenia przedszkoli, o którym mowa w art. 5 ust. 5, staje
się zadaniem obowiązkowym z dniem 1 stycznia 1992 r.”

oraz na organach administracji rządowej w zakresie ustalonym ustawą”, by w jej art. 16 ust. 2 zobowiązać gminę
i powiat do wykonywania zadań (zgodnie z tą ustawą), z zastrzeżeniem, iż „nie mogą odmówić pomocy osobie
potrzebującej, mimo istniejącego obowiązku osób fizycznych lub osób prawnych do zaspokajania jej niezbędnych
potrzeb życiowych”.

Ciąg dalszy – Tabela 3. Zadania własne gminy wprost określone przez ustawodawcę jako
obowiązkowe

- 378 -

Rozdział V

Ta
be
la
 4
. P
rz
ed
m
io
t r
ef
er
en
du
m
 lo
ka
ln
eg
o

R
ef
er
en
du
m
	g
m
in
ne

R
ef
er
en
du
m
	p
ow

ia
to
w
e

R
ef

er
en

du
m

 w
oj

ew
ód

zk
ie

Referendum	lokalne
(podział ze względu na to, od jakiego podmiotu pochodzi inicjatywa/wniosek jego

przeprowadzenia)

Referendum lokalne przeprowadzane z
inicjatywy OSiKJST

R
ef

er
en

du
m

 w
 sp

ra
w

ie
 o

dw
oł

an
ia

or

ga
nu

 w
yk

on
aw

cz
eg

o
gm

in
y

z
po

w
od

u
ni

eu
dz

ie
le

ni
a

ab
so

lu
to

riu
m

z

in
ne

j p
rz

yc
zy

ny
 n

iż

ni
eu

dz
ie

le
ni

e
ab

so
lu

to
riu

m

Re
fe

re
nd

um
 c

o
do

 sp
os

ob
u

ro
zs

trz
yg

an
ia

 sp
ra

w
y

do
ty

cz
ąc

ej

w
sp

ól
no

ty
 sa

m
or

zą
do

w
ej

, m
ie

sz
cz

ąc
ej

 si
ę

w
 z

ak
re

sie
 z

ad
ań

 i
ko

m
pe

te
nc

ji
or

ga
nó

w
 g

m
in

y

R
ef

er
en

du
m

 c
o

do
 sp

os
ob

u
ro

zs
trz

yg
an

ia

sp
ra

w
y

do
ty

cz
ąc

ej
 w

sp
ól

no
ty

sa

m
or

zą
do

w
ej

, m
ie

sz
cz

ąc
ej

 si
ę

w

za
kr

es
ie

 z
ad

ań
 i

ko
m

pe
te

nc
ji

or
ga

nó
w

po

w
ia

tu

R
ef

er
en

du
m

 c
o

do
 sp

os
ob

u
ro

zs
trz

yg
an

ia

sp
ra

w
y

do
ty

cz
ąc

ej
 w

sp
ól

no
ty

sa

m
or

zą
do

w
ej

, m
ie

sz
cz

ąc
ej

 si
ę

w

za
kr

es
ie

 z
ad

ań
 i

ko
m

pe
te

nc
ji

or
ga

nó
w

w

oj
ew

ód
zt

w
a

sa
m

or
zą

do
w

eg
o

Re
fe

re
nd

um
 w

 in
ny

ch
 is

to
tn

yc
h

sp
ra

w
ac

h,
 d

ot
yc

zą
cy

ch

sp
oł

ec
zn

yc
h,

 g
os

po
da

rc
zy

ch
 lu

b
ku

ltu
ro

w
yc

h
w

ię
zi

 łą
cz

ąc
yc

h
w

sp
ól

no
tę

 sa
m

or
zą

do
w

ą

R
ef

er
en

du
m

 w
 in

ny
ch

 is
to

tn
yc

h
sp

ra
w

ac
h,

 d
ot

yc
zą

cy
ch

 sp
oł

ec
zn

yc
h,

go

sp
od

ar
cz

yc
h

lu
b

ku
ltu

ro
w

yc
h

w
ię

zi

łą
cz

ąc
yc

h
w

sp
ól

no
tę

 sa
m

or
zą

do
w

ą

R
ef

er
en

du
m

 w
 in

ny
ch

 is
to

tn
yc

h
sp

ra
w

ac
h,

 d
ot

yc
zą

cy
ch

 sp
oł

ec
zn

yc
h,

go

sp
od

ar
cz

yc
h

lu
b

ku
ltu

ro
w

yc
h

w
ię

zi

łą
cz

ąc
yc

h
w

sp
ól

no
tę

 sa
m

or
zą

do
w

ą

R
ef

er
en

du
m

 w
 sp

ra
w

ie
 sa

m
oo

po
da

tk
ow

an
ia

 si
ę

m
ie

sz
ka

ńc
ów

na

 c
el

e
pu

bl
ic

zn
e

m
ie

sz
cz

ąc
e

się
 w

 z
ak

re
sie

 z
ad

ań
 i

ko
m

pe
te

nc
ji

or
ga

nó
w

 g
m

in
y

Referendum lokalne przeprowadzane na
wniosek mieszkańców

Re
fe

re
nd

um
 w

 sp
ra

w
ie

 o
dw

oł
an

ia
 O

Si
K

 i/
lu

b
O

W
 g

m
in

y
Re

fe
re

nd
um

 w
 sp

ra
w

ie
 o

dw
oł

an
ia

 O
Si

K

po
w

ia
tu

Re

fe
re

nd
um

 w
 sp

ra
w

ie
 o

dw
oł

an
ia

 O
Si

K

w
oj

ew
ód

zt
w

a
sa

m
or

zą
do

w
eg

o

Re
fe

re
nd

um
 c

o
do

 sp
os

ob
u

ro
zs

trz
yg

an
ia

 sp
ra

w
y

do
ty

cz
ąc

ej
 te

j
w

sp
ól

no
ty

, m
ie

sz
cz

ąc
ej

 si
ę

w
 z

ak
re

sie
 z

ad
ań

 i
ko

m
pe

te
nc

ji
or

ga
nó

w
 g

m
in

y

R
ef

er
en

du
m

 c
o

do
 sp

os
ob

u
ro

zs
trz

yg
an

ia

sp
ra

w
y

do
ty

cz
ąc

ej
 te

j w
sp

ól
no

ty
,

m
ie

sz
cz

ąc
ej

 si
ę

w
 z

ak
re

sie
 z

ad
ań

 i
ko

m
pe

te
nc

ji
or

ga
nó

w
 p

ow
ia

tu

R
ef

er
en

du
m

 c
o

do
 sp

os
ob

u
ro

zs
trz

yg
an

ia

sp
ra

w
y

do
ty

cz
ąc

ej
 te

j w
sp

ól
no

ty
,

m
ie

sz
cz

ąc
ej

 si
ę

w
 z

ak
re

sie
 z

ad
ań

 i
ko

m
pe

te
nc

ji
or

ga
nó

w
 w

oj
ew

ód
zt

w
a

sa
m

or
zą

do
w

eg
o

R
ef

er
en

du
m

 w
 in

ny
ch

 is
to

tn
yc

h
sp

ra
w

ac
h,

 d
ot

yc
zą

cy
ch

sp

oł
ec

zn
yc

h,
 g

os
po

da
rc

zy
ch

 lu
b

ku
ltu

ro
w

yc
h

w
ię

zi
 łą

cz
ąc

yc
h

w
sp

ól
no

tę
 sa

m
or

zą
do

w
ą

R
ef

er
en

du
m

 w
 in

ny
ch

 is
to

tn
yc

h
sp

ra
w

ac
h,

 d
ot

yc
zą

cy
ch

 sp
oł

ec
zn

yc
h,

go

sp
od

ar
cz

yc
h

lu
b

ku
ltu

ro
w

yc
h

w
ię

zi

łą
cz

ąc
yc

h
w

sp
ól

no
tę

 sa
m

or
zą

do
w

ą

R
ef

er
en

du
m

 w
 in

ny
ch

 is
to

tn
yc

h
sp

ra
w

ac
h,

 d
ot

yc
zą

cy
ch

 sp
oł

ec
zn

yc
h,

go

sp
od

ar
cz

yc
h

lu
b

ku
ltu

ro
w

yc
h

w
ię

zi

łą
cz

ąc
yc

h
w

sp
ól

no
tę

 sa
m

or
zą

do
w

ą
Re

fe
re

nd
um

 w
 sp

ra
w

ie
 sa

m
oo

po
da

tk
ow

an
ia

 si
ę

m
ie

sz
ka

ńc
ów

na

 c
el

e
pu

bl
ic

zn
e

m
ie

sz
cz

ąc
e

się
 w

 z
ak

re
sie

 z
ad

ań
 i

ko
m

pe
te

nc
ji

or
ga

nó
w

 g
m

in
y

R
ef

er
en

du
m

 w
 sp

ra
w

ie
 u

tw
or

ze
ni

a,
 p

oł
ąc

ze
ni

a,
 p

od
zi

ał
u

i
zn

ie
si

en
ia

 g
m

in
y

or
az

 u
st

al
en

ia
 g

ra
ni

c
gm

in
y

- 379 -

Tabele, schematy

Ta
be
la
 5
. S
ta
ty
st
yk
a
w
yb
or
ów

 i
re
fe
re
nd
ów

 w
 sp

ra
w
ie
 o
dw

oł
an
ia
 o
rg
an
ów

 je
dn
os
te
k
sa
m
or
zą
du
 te
ry
to
ri
al
ne
go
 p
rz
ep
ro
w
ad
zo
ny
ch

w
 k
ad
en
cj
i 2
01
0-
20
14

St

at
ys

ty
ka

 w
yb

or
ów

 i
re

fe
re

nd
ów

 w
 sp

ra
w

ie
 o

dw
oł

an
ia

 o
rg

an
ów

 J
ST

 p
rz
ep
ro
w
ad
zo
ny
ch
	w
	k
ad
en
cj
i	2
01
0-
20
14

W
ys

zc
ze

gó
ln

ie
ni

e
Po
ls
ka
	

og
ół

em

W
oj

ew
ód

zt
w

o*

1
2

3
4

5
6

7
8

9
10

11

12

13

14

15

 1
6

R
ef

er
en

da
 w

 sp
ra

w
ie

 o
dw

oł
an

ia
 o

rg
an

ów
 J

ST

12
2

17

4
5

5
6

6
12

3

4
8

10

14

5
9

9
5

z
te

go

 r
ef

er
en

du
m

 w
 sp

ra
w

ie
 o

dw
oł

an
ia

 ra
dy

 g
m

in
y

8
3

-
-

1
1

-
-

-
-

2
-

-
-

-
1

-
 r

ef
er

en
du

m
 w

 sp
ra

w
ie

 o
dw

oł
an

ia
 w

ój
ta

80

9

3
5

2
4

4
9

2
3

6
8

9
3

4
4

5
 r

ef
er

en
du

m
 w

 sp
ra

w
ie

 o
dw

oł
an

ia
 w

ój
ta

 i
ra

dy
 g

m
in

y
34

5

1
-

2
1

2
3

1
1

-
2

5
2

5
4

-
W

yb
or

y
pr

ze
dt

er
m

in
ow

e
w

ój
ta

 (b
ur

m
ist

rz
a,

 p
re

zy
de

nt
a

m
ia

st
a)

63

7

4
3

3
7

2
9

1
2

3
2

6
2

5
5

2
z

te
go

 w

yb
or

y
w

ój
ta

38

2

-
3

1
7

1
7

1
2

3
2

5
-

3
1

-
 w

yb
or

y
bu

rm
is

trz
a

21

2
4

-
2

-
1

2
-

-
-

-
1

1
2

4
2

 w
yb

or
y

pr
ez

yd
en

ta
 m

ia
st

a
4

3
-

-
-

-
-

-
-

-
-

-
-

1
-

-
-

W
yb

or
y

po
no

w
ne

 w
ój

ta
 (b

ur
m

ist
rz

a,
 p

re
zy

de
nt

a
m

ia
st

a)

3
-

-
2

-
-

-
1

-
-

-
-

-
-

-
-

-
W

yb
or

y
uz

up
eł

ni
aj

ąc
e

do
 r

ad
 g

m
in

 w
 g

m
in

ac
h

do
 2

0
ty

s.
m

ie
sz

ka
ńc

ów

10
63

85

80

 1
05

 5
9

70

50
 1

21
 2

0
70

52

57

53

38

46

89

 6
8

W
yb
or
y	
po
no
w
ne
	d
o	
ra
d	
gm

in
	i	
dz
ie
ln
ic
	m
.	s
t.	
W
ar
sz
aw

y
28

5

-
2

1
1

1
5

-
1

2
1

1
1

1
3

3
z

te
go

 w

 g
m

in
ac

h
do

 2
0

ty
s.

21

1
-

1
1

1
1

4
-

1
2

1
1

1
1

3
2

 w
 g

m
in

ac
h

po
w

. 2
0

ty
s.

i d
zi

el
ni

ca
ch

7

4
-

1
-

-
-

1
-

-
-

-
-

-
-

-
1

W
yb
or
y	
pr
ze
dt
er
m
in
ow

e	
do
	r
ad
	g
m
in

5

-
-

-
1

-
-

-
-

-
1

-
1

1
1

-
-

W
yb
or
y	
do
	r
ad
y	
po
w
ia
tu

3

1
-

1
-

-
-

-
-

-
-

-
-

-
-

-
1

 *
O

zn
ac

ze
ni

a
w

oj
ew

ód
zt

w
 z

as
to

so
w

an
e

w
 ta

be
li:

 1
 –

 d
ol

no
ślą

sk
ie

, 2
 –

 k
uj

aw
sk

o-
po

m
or

sk
ie

, 3
 –

 lu
be

ls
ki

e,
 4

 –
 lu

bu
sk

ie
, 5

 –
 łó

dz
ki

e,
 6

 –
 m

ał
op

ol
sk

ie
, 7

 –
 m

az
ow

ie
ck

ie
,

8
–

op
ol

sk
ie

, 9
 –

 p
od

ka
rp

ac
ki

e,
 1

0
–

po
dl

as
ki

e,
 1

1
–

po
m

or
sk

ie
, 1

2
–

ślą
sk

ie
, 1

3
–

św
ię

to
kr

zy
sk

ie
, 1

4
–

w
ar

m
iń

sk
o-

m
az

ur
sk

ie
, 1

5
–

w
ie

lk
op

ol
sk

ie
, 1

6
–

za
ch

od
ni

op
om

or
sk

ie

Źr
ód

ło
: h

ttp
://

ww
w

.k
ad

en
cj

a.
pk

w
.g

ov
.p

l;
da

ta
 o

st
at

ni
ej

 m
od

yf
ik

ac
ji:

 5
 c

ze
rw

ca
 2

01
4

r.

- 380 -

Rozdział V

Tabela 6. Konsultacje z mieszkańcami jednostki samorządu terytorialnego

Konsultacje z mieszkańcami JST

I. Forma wyrażania woli przez mieszkańców JST (forma demokracji bezpośredniej). Instrument prawny
włączania mieszkańców JST w procesy rozstrzygania spraw przez organy JST.
II. Wyniki konsultacji nie są wiążące dla organów JST i to niezależnie od tego, ilu mieszkańców JST
wzięło udział w konsultacjach.
III. Konsultacje mogą zostać ograniczone do mieszkańców zamieszkujących część terytorium JST (np.
zgodnie z art. 4a ust. 2 u.s.g., konsultacje z mieszkańcami w sprawach zmiany granic gmin lub granic
miasta polegającej na wyłączeniu obszaru lub części obszaru jednostki pomocniczej gminy i jego włącze-
niu do sąsiedniej jednostki pomocniczej tej gminy lub do sąsiedniej gminy mogą zostać ograniczone do:

1) mieszkańców jednostki pomocniczej gminy objętych zmianą – przez odpowiednie rady gmin,
2) mieszkańców gmin objętych zmianą naruszającą granice powiatów lub województw – przez odpo-

wiednie rady powiatów lub sejmiki województw).
IV. Zasady i tryb przeprowadzania konsultacji określają OSiKJST (art. 5a ust. 2 u.s.g., art. 3d ust. 2 u.s.p.,
art. 10a ust. 2 u.s.w.); uchwała w tej sprawie jest aktem prawa miejscowego. Zauważyć trzeba, że konsul-
tacje nie muszą mieć formy głosowania. Konsultacje mogą przybrać postać: bezpośrednich spotkań
z mieszkańcami, badań ankietowych, sondaży internetowych lub wyrażania opinii przez mieszkańców na
forum internetowym, za pomocą komentarzy na portalach społecznościach albo przy użyciu poczty elek-
tronicznej. Czas trwania konsultacji może być dłuższy niż jeden dzień.
V. Konsultacje dzieli się na obligatoryjne i fakultatywne. Obligatoryjne konsultacje przeprowadzane są
w przypadkach, gdy przepis prawa taki wymóg przewiduje. Samorządowe ustawy ustrojowe stanowią, że
w wypadkach przewidzianych ustawą oraz w innych sprawach ważnych dla JST (gminy, powiatu, woje-
wództwa samorządowego) mogą być przeprowadzane na jej terytorium konsultacje z mieszkańcami JST
(art. 5a ust. 1 u.s.g., art. 3d ust. 1 u.s.p., art. 10a ust. 1 u.s.w.). Wspomniane ustawy nie wskazują, co nale-
ży rozumieć przez „ważne sprawy”. Obligatoryjne konsultacje z mieszkańcami gminy przeprowadza się:

w procedurze –– tworzenia, łączenia, dzielenia i znoszenia gmin oraz ustalania ich granic (art. 4a ust. 1
u.s.g., art. 4b ust. 1 u.s.g.);
w procedurze nadawania gminie lub miejscowości statusu miasta i ustalania jego granic (art. 4a ust. 1 ––
u.s.g., art. 4b ust. 1 u.s.g.);
w procedurze ustalania i zmieniania nazwy gmin oraz siedziby ich władz (art. 4a ust. 1 u.s.g., art. 4b ––
ust. 1 u.s.g.);
przed podjęciem przez radę gminy uchwały w sprawie utworzenia jednostki pomocniczej gminy (art. 5 ––
ust. 2 u.s.g.);
przed podjęciem uchwały w sprawie utworzenia, połączenia, podzielenia i zniesienia jednostki pomoc-––
niczej m. st. Warszawy (art. 5 ust. 2 u.m.st.W.);
przed podjęciem uchwały w sprawie statutu jednostki pomocniczej gminy (art. 35 ust. 1 u.s.g.);––
w procedurze ustalania, zmieniania lub znoszenia nazw urzędowych miejscowości i ich części oraz ––
obiektów fizjograficznych (art. 8 ust. 2-3 ustawy z dnia 29 sierpnia 2003 r. o urzędowych nazwach
miejscowości i obiektów fizjograficznych);
przed wystąpieniem przez radę gminy z wnioskiem o ustalenie dodatkowej nazwy miejscowości w ję-––
zyku mniejszości narodowej lub etnicznej (art. 13 ust. 1 ustawy z dnia 6 stycznia 2005 r. o mniejszo-
ściach narodowych i etnicznych oraz o języku);
w procedurze tworzenia, łączenia, dzielenia i znoszenia powiatów oraz ustalania ich granic; muszą one ––
poprzedzać wniosek, z jakim występuje w tej sprawie rada gminy (art. 3b u.s.p.);
w procedurze ustalania i zmieniania nazw powiatów oraz siedziby ich władz; muszą one poprzedzać ––
wniosek, z jakim występuje w tej sprawie rada gminy (art. 3b u.s.p.).
W przypadku przeprowadzenia referendum lokalnego w sprawie utworzenia, połączenia, podziału

i zniesienia gminy oraz ustalenia granic gminy, o którym mowa w art. 4c u.s.g., konsultacji z mieszkań-
cami, o których mowa w ust. 1 i 2 art. 4a u.s.g., nie przeprowadza się.

Obligatoryjne konsultacje z mieszkańcami powiatu przeprowadza się:
w procedurze tworzenia, łączenia, dzielenia i znoszenia powiatów oraz ustalania ich granic (art. 3a-––
art. 3c u.s.p.),
w procedurze ustalania i zmieniania nazw powiatów oraz siedziby ich władz (art. 3a-art. 3c u.s.p.).––

Obowiązujące przepisy prawa rangi ustawy, w tym ustawa o samorządzie województwa, nie przewidują
w żadnym przypadku nakazu przeprowadzenia konsultacji z mieszkańcami województwa.
Uchwały w sprawie zasad i trybu przeprowadzania konsultacji z mieszkańcami JST określają niekiedy
sprawy, które muszą być poddane konsultacjom – wówczas są to również konsultacje obligatoryjne.

- 381 -

Tabele, schematy

Tabela 7. Organy terytorialnych i celowych związków samorządowych

Organy JST
(organy terytorialnych związków samorządowych)

Organy związków JST
(organy celowych związków samorządowych)

w znaczeniu
ustrojowym

(w rozumieniu u.s.g.,
u.s.p. i u.s.w.)

w znaczeniu procesowym
(w rozumieniu K.p.a.)

w znaczeniu ustrojo-
wym

(w rozumieniu u.s.g.,
u.s.p. i u.s.w.)

w znaczeniu
procesowym

(w rozumieniu
K.p.a.)

Gmina
rada gminy (miejska)

wójt (burmistrz,
prezydent miasta)

rada gminy (miejska)
wójt (burmistrz, prezy-

dent miasta)15

Miasto na
prawach
powiatu

rada miasta
prezydent miasta

rada miasta
prezydent miasta

kierownicy służb, inspekcji
i straży działający w imieniu

prezydenta miasta16

Powiat rada powiatu
zarząd powiatu

rada powiatu
zarząd powiatu

starosta
kierownicy służb, inspekcji
i straży działający w imie-

niu starosty17

Woje
wództwo
samorzą

dowe

sejmik województwa
zarząd województwa

sejmik województwa
zarząd województwa

marszałek województwa
kierownicy służb, inspekcji

i straży działający w imieniu
marszałka województwa18

Związek
między
gminny

zgromadzenie związku
międzygminnego

zarząd związku między-
gminnego

zgromadzenie związku
międzygminnego
zarząd związku

międzygminnego

Związek
komu
nalny19

zgromadzenie związku
komunalnego

zarząd związku komunalnego

zgromadzenie związku
komunalnego

zarząd związku
komunalnego

Związek
powiatów20

zgromadzenie związku
powiatów

zarząd związku powiatów

zgromadzenie związku
powiatów

zarząd związku
powiatów

Inne samorządowe kolegium
odwoławcze

15	 Ustawodawca w art. 5 § 2 pkt 6 K.p.a. nie objął pojęciem organów gminy wójta (burmistrza, prezydenta miasta), co
stoi w sprzeczności z regulacjami u.s.g.

16	 We wspomnianym wyżej punkcie kodeksu zaliczono do organów JST kierowników służb, inspekcji i straży działają-
cych w imieniu wójta, burmistrza (prezydenta miasta), co jest zgodne z prawdą tylko w przypadku miasta na prawach
powiatu, bowiem w innych gminach takich kierowników w ogóle nie ma.

17	 Konstrukcja nieracjonalna i w praktyce w istocie niewystępująca.
18	 Kierowników służb, inspekcji i straży działających w imieniu marszałka województwa w województwie samorządo-

wym nie ma, co po raz kolejny uzasadnia potrzebę nowelizacji art. 5 § 2 pkt 6 K.p.a.
19	 W komentowanym już powyżej punkcie szóstym prawodawca posłużył się także sformułowaniem „związków gmin”,

którego to określenia nie odnajdziemy ani w u.s.g., ani w u.s.p. W pierwszej ze wspomnianych ustaw związek, który
tworzą gminy, nazwany został związkiem międzygminnym, w drugiej zaś związek utworzony przez miasto na pra-
wach powiatu i gminę określony mianem związku komunalnego. Dopiero na poziomie wykładni celowościowej obro-
nimy tezę, iż sformułowanie użyte w kodeksie obejmuje zakresem pojęciowym związek międzygminny, związek
komunalny i związek miast na prawach powiatu (nienazwany w prawie pozytywnym).

20	 Z powodu nienadania przez ustawodawcę szczególnej nazwy związkowi utworzonemu przez miasto na prawach po-
wiatu i powiat (patrz schemat nr 3) wydaje się, że poprzez sformułowanie „związków powiatów”, użyte w art. 5 § 2
pkt 6 K.p.a., należy rozumieć nie tylko związki powiatów, ale i związki utworzone przez miasto na prawach powiatu
i powiat.

- 382 -

Rozdział V

Tabela 8. Dane statystyczne dotyczące wyborów do organów stanowiących
i kontrolnych jednostek samorządu terytorialnego oraz organów wykonawczych gmin,
zarządzonych na dzień 16 listopada 2014 r. (na podstawie danych zamieszczonych

na stronie www.pkw.gov.pl)

Dane statystyczne dotyczące wyborów do OSiKJST oraz organów wykonawczych gmin, zarządzo-
nych na dzień 16 listopada 2014 r.

O
Si
K
JS
T

1. Liczba OSiKJST ogółem – 2825 (w Mieście Zielona Góra i w Gminie Zielona Góra wybo-
ry do rad nie odbyły się).
2. Liczba sejmików województw – 16.
3. Liczba rad powiatów – 314.
4. Liczba rad gmin – 2477 (bez OSiKJST Miasta Zielona Góra i Gminy Zielona Góra),
z tego:

a) miast na prawach powiatów – 65 (bez Miasta Zielona Góra),
b) gmin niebędących miastami na prawach powiatu – 2412 (bez Gminy Zielona Góra).

5. Liczba dzielnic m. st. Warszawy –18.

R
ad
ni

1. Liczba wybieranych radnych ogółem – 46790.
2. Liczba wybieranych radnych sejmików województw – 555.
3. Liczba wybieranych radnych rad powiatów – 6276.
4. Liczba wybieranych radnych gmin – 39536, z tego:

a) radnych OSiK miast prawach powiatu – 1694,
b) radnych rad gmin niebędących miastami na prawach powiatu – 37842.

5. Liczba wybieranych radnych rad dzielnic m. st. Warszawy – 423.

D
em

og
ra
fia

(s
ta

n
na

 3
0

cz
er

w
ca

 2
01

4
r.)

1. Liczba mieszkańców – 37511058.
2. Liczba wyborców 30548021, w tym 637 obywateli Unii Europejskiej niebędących obywa-
telami polskimi.

W
yb
or
y
do
 r
ad
 g
m
in

1. Liczba mandatów – 39536.
2. Liczba kandydatów na radnych – 154590.
3. Liczba okręgów wyborczych – 38139, w tym 37842 jednomandatowe okręgi wyborcze
w gminach niebędących miastami na prawach powiatu.
4. Liczba okręgów, w których nie zarejestrowano żadnego kandydata: 0.
5. W 1734 okręgach jednomandatowych w 602 gminach niebędących miastami na prawach
powiatu zarejestrowano tylko jednego kandydata. W Gminie Rutka-Tartak wszystkie 15 man-
datów w radzie obsadzono bez głosowania.
6. Średnio na 1 mandat przypadło 4 kandydatów.
7. Najwięcej kandydatów na 1 mandat było w Rudzie Śląskiej – 23.

W
yb
or
y
do
 r
ad

dz
ie
ln
ic
 m
.st
.

W
ar
sz
aw

y 1. Liczba mandatów – 423.
2. Liczba kandydatów na radnych – 4725.
3. Liczba okręgów wyborczych – 75.
4. Średnio na 1 mandat przypadło 11 kandydatów.
5. Najwięcej kandydatów na 1 mandat było w Dzielnicy Bemowo – 15.

W
yb
or
y

do
 r
ad

po
w
ia
tó
w 1. Liczba mandatów – 6276.

2. Liczba kandydatów na radnych – 64886.
3. Liczba okręgów wyborczych – 1332.
4. Średnio na 1 mandat przypadło 10 kandydatów.
5. Najwięcej kandydatów na 1 mandat było w powiecie tureckim – 16.

www.pkw.gov.pl

- 383 -

Tabele, schematy

Dane statystyczne dotyczące wyborów do OSiKJST oraz organów wykonawczych gmin, zarządzo-
nych na dzień 16 listopada 2014 r.

W
yb
or
y

do
 se
jm

ik
ów

w
oj
ew

ód
zt
w 1. Liczba mandatów – 555.

2. Liczba kandydatów na radnych – 8906.
3. Liczba okręgów wyborczych – 85.
4. Średnio na 1 mandat przypadło 16 kandydatów.
5. Najwięcej kandydatów na 1 mandat było w województwie śląskim – 24.

W
yb
or
y
w
ój
tó
w
, b
ur
m
is
tr
zó
w

i p
re
zy
de
nt
ów

 m
ia
st

1. Liczba gmin – 2477.
2. Liczba wybieranych wójtów – 1565.
3. Liczba wybieranych burmistrzów – 806.
4. Liczba wybieranych prezydentów miast – 106.
5. Ogólna liczba kandydatów wyniosła 8029, z tego:

– liczba kandydatów na wójta – 4450,
– liczba kandydatów na burmistrza – 2960,
– liczba kandydatów na prezydenta miasta – 619.

6. Średnia liczba kandydatów na urząd wójta wyniosła 3, na urząd burmistrza – 4, na urząd
prezydenta miasta – 6.
7. Liczba gmin, w których zarejestrowano tylko jednego kandydata na wójta, burmistrza lub
prezydenta miasta – 247.
8. Najwięcej kandydatów na urząd wójta zostało zgłoszonych w Gminie Żelazków – 9, na
urząd burmistrza (9) w ośmiu gminach, na urząd prezydenta miasta w Warszawie i Zgierzu
– 11.

K
an
dy
da
ci
 n
a

ra
dn
yc
h

1. Wśród kandydatów było:
– 88669 kobiet (38,04 %),
– 144437 mężczyzn (61,96 %).

2. Średnia wieku kandydatów – 46 lat (średnia wieku kobiet – 45 lat, średnia wieku mężczyzn
– 47 lat).
3. Najmłodszy kandydat skończył 18 lat w dniu głosowania.
4. Najstarszy kandydat miał 94 lata.

K
an
dy
da
ci
 n
a

w
ój
tó
w
, b
ur
m
is
tr
zó
w

i p
re
zy
de
nt
ów

 m
ia
st 1. Wśród kandydatów było:

– 1309 kobiet (16,30%),
– 6720 mężczyzn (83,70%)

2. Średnia wieku kandydatów – 49 lat (średnia wieku kobiet – 48 lat, średnia wieku mężczyzn
– 50 lat.
3. Najmłodszy kandydat miał 25 lat.
4. Najstarszy kandydat miał 77 lat.

Ciąg dalszy – Tabela 8. Dane statystyczne dotyczące wyborów do organów stanowiących
i kontrolnych jednostek samorządu terytorialnego oraz organów wykonawczych gmin,
zarządzonych na dzień 16 listopada 2014 r. (na podstawie danych zamieszczonych

na stronie www.pkw.gov.pl)

www.pkw.gov.pl

- 384 -

Rozdział V

Tabela 9. Nazewnictwo organów stanowiących i kontrolnych oraz wykonawczych gmin
w świetle regulacji samorządowych ustaw ustrojowych

Nazwa OSiK oraz OW Cechy gminy determinujące nazwę organu OSiK oraz OW

rada gminy
wójt

W gminach, w których siedziba OSiK oraz OW znajduje się w miejsco-
wości niemającej statusu miasta będącej częścią tej gminy albo w miej-
scowości mającej status miasta niebędącej częścią tej gminy. W drugim
przypadku na terenie gminy, której organy mają siedzibę w innej gminie,
brak jest miejscowości mającej status miasta.

rada miejska
burmistrz

W gminach:
jednostkowych, tzn. takich których obszar obejmuje jedynie miejsco-––
wość o statusie miasta,
zbiorowych, czyli takich, w granicach których znajduje się miasto ––
i inne miejscowości mające status miasta lub nie, w sytuacji gdy sie-
dziba OSiK oraz OW znajduje się w mieście.

Brak podstaw prawnych, by OSiK gminy określać mianem „rada miasta
i gminy”, choć w praktyce występują takie przypadki.

rada miejska
prezydent miasta

W miastach:
powyżej 100000 mieszkańców,––
w których do dnia wejścia w życie u.s.g., czyli do 27 maja 1990 r., ––
prezydent miasta był organem wykonawczo-zarządzającym,
którym przysługiwały prawa powiatu, a wygasły one na skutek połą-––
czenia miasta z powiatem mającym siedzibę władz w tym mieście.

rada miasta
prezydent miasta

W miastach na prawach powiatu, czyli takich miastach:
które w dniu 31 grudnia 1998 r. liczyły więcej niż 100000 mieszkań-––
ców,
które z dniem 31 grudnia 1998 r. przestały być siedzibami wojewo-––
dów, chyba że na wniosek właściwej rady miejskiej odstąpiono od
nadania miastu praw powiatu,
którym nadano status miasta na prawach powiatu, przy dokonywaniu ––
pierwszego podziału administracyjnego kraju na powiaty,
którym przywrócono status miasta na prawach powiatu.––

Wyjątek: Rada m.st. Warszawy, Prezydent m.st. Warszawy.

- 385 -

Tabele, schematy

Tabela 10. Liczba radnych organów stanowiących i kontrolnych jednostek samorządu
terytorialnego

OSiKJST Liczba mieszkańców JST21 Liczba radnych22

rada gminy
(rada miejska, rada

miasta)

w gminach do 20000
mieszkańców 15

w gminach do 50000
mieszkańców 21

w gminach do 100000
mieszkańców 23

w gminach do 200000
mieszkańców 25

w gminach powyżej 200000
mieszkańców

25 plus po trzech na każde dalsze rozpoczę-
te 100000 mieszkańców powyżej 200000,

nie więcej jednak niż 45

Rada m.st. Warszawy

liczba mieszkańców Warszawy
nie ma wpływu na liczbę
radnych, która jest wprost

określona w ustawie

60

rada powiatu

w powiatach do 40000
mieszkańców 15

w powiatach powyżej 40000
mieszkańców

15 plus po dwóch na każde kolejne
rozpoczęte 20000 mieszkańców powyżej

40000, ale nie więcej niż 29

sejmik województwa

w województwach do 2000000
mieszkańców 30

w województwach powyżej
2000000 mieszkańców

30 plus po trzech na każde kolejne
rozpoczęte 500000 mieszkańców powyżej
2000000 mieszkańców; brak ustawowego

ograniczenia, gdy idzie o maksymalną
liczbę radnych23

21	 Liczba ta obejmuje wszystkich mieszkańców JST, nie tylko uprawnionych do głosowania.
22	 Pamiętać należy, że liczbę radnych dla każdego OSiK ustala wojewoda, po porozumieniu z komisarzem wybor-

czym.
23	 W kadencji 2014-2018 najwięcej radnych liczy Sejmik Województwa Mazowieckiego – 51.

- 386 -

Rozdział V

Tabela 11. Uprawnienia i obowiązki radnego

Uprawnienia i obowiązki radnego

U
pr

aw
ni

en
ia

 ra
dn

eg
o

1) kandydowanie na funkcje i stanowiska w organach JST;
2) kandydowanie do składu osobowego komisji OSiKJST;
3) przynależność klubowa;
4) aktywne uczestnictwo w pracach OSiKJST i jego komisji, a w tym zakresie prawo formułowa-
nia własnych opinii i wniosków;
5) występowanie z interwencjami w sprawach mieszkańców JST;
6) dostęp radnych danej JST do:

dowodów księgowych i dokumentów inwentaryzacyjnych – z zachowaniem przepisów o ra-––
chunkowości oraz o ochronie danych osobowych,
informacji o wynikach przeprowadzonych kontroli gospodarki finansowej, ––
sprawozdania z wykonania planu audytu za rok poprzedni.––

O
bo

w
ią

zk
i r

ad
ne

go

1) składanie ślubowania;
2) udział w sesjach OSiKJST i pracach jego organów wewnętrznych, a także w innych organach
JST lub samorządowych jednostkach organizacyjnych, do których został wybrany lub desy
nowany,
3) utrzymywanie stałej więzi z mieszkańcami JST oraz ich organizacjami, w szczególności po-
przez organizowanie z nimi spotkań oraz odbywanie regularnych dyżurów, i przyjmowanie zgła-
szanych przez mieszkańców JST postulatów – radny nie jest związany instrukcjami wyborców;
4) składanie oświadczeń majątkowych; do pierwszego oświadczenia majątkowego radny jest
obowiązany dołączyć informację o sposobie i terminie zaprzestania prowadzenia działalności
gospodarczej z wykorzystaniem mienia gminy, w której uzyskał mandat, jeżeli taką działalność
prowadził przed dniem wyboru.

- 387 -

Tabele, schematy

Tabela 12. Diety radnych organów stanowiących i kontrolnych jednostek samorządu
terytorialnego oraz zwrot kosztów podróży radnym

Diety	radnych	OSiKJST	oraz	zwrot kosztów podróży radnym

D
ie
ty

ra
dn
yc
h	
ra
dy
	g
m
in
y

1. Dieta jest formą rekompensaty/kompensacji utraconego dochodu oraz możliwości jego uzyskania, jak
również poświęconego czasu przez osobę pełniącą funkcję radnego; diety są dochodem, tyle że wolnym od
podatku, ale wyłącznie do kwoty 2280 zł, zatem podlegającym już opodatkowaniu powyżej tej kwoty (art. 9
ust. 1 i art. 21 ust. 1 pkt 17 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych).
2. Na zasadach ustalonych przez radę gminy radnemu przysługują diety (art. 25 ust. 4 u.s.g.); „W pojęciu
«zasady» mieści się zarówno tryb rozliczeń diet i kosztów podróży, jak i sposób określenia ich wysokości” –
wyrok NSA z dnia 17 grudnia 1999 r., III SA 1580/99, http://orzeczenia.nsa.gov.pl; w świetle treści przepisu
art. 25 ust. 4 u.s.g., rada nie może uchwalić, że radni nie otrzymują diet; „[…] przyznanie radnemu –
Przewodniczącemu Rady Gminy Ś. nagrody pieniężnej, czyli dodatkowego świadczenia, ponad przyznane
ustawą diety i zwrot kosztów podróży, jest przekroczeniem upoważnienia udzielonego radzie gminy
w cytowanym wyżej art. 25 ust. 4 ustawy, a w konsekwencji, działanie to nie ma podstawy prawnej. W tym
miejscu należy odwołać się do orzecznictwa Naczelnego Sądu Administracyjnego, w którym Sąd przyjął,
powołując się na regulację ww. art. 25 ust. 4 ustawy, że uprawnienie rady gminy określone w tym przepisie
wyklucza możliwość przyznania radnemu bądź przewodniczącemu rady nagród pieniężnych za wkład pracy
i osiągnięcia w działalności rady /por. wyroki z dnia 14 października 1997 r., II SA/Wr 698/97 i II SA/Wr
1109/97 – nie publikowane/” – wyrok NSA z dnia 21 października 1999 r., II SA/Wr 971/98,
http://orzeczenia.nsa.gov.pl.
3. Wysokość diet przysługujących radnemu nie może przekroczyć w ciągu miesiąca łącznie półtorakrotności
kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze stanowiska państwowe
na podstawie przepisów ustawy z dnia 23 grudnia 1999 r. o kształtowaniu wynagrodzeń w państwowej sferze
budżetowej oraz o zmianie niektórych ustaw (art. 25 ust. 6 u.s.g.) – kwota bazowa wynosi 1766,46 zł; art. 25
ust. 6 u.s.g. wprowadza maksymalną jej wysokość, ale w żaden sposób nie przesądza o kręgu radnych, którzy
mogą uzyskać dietę w takiej wysokości.
4. Maksymalną wysokość diet przysługujących radnemu w ciągu miesiąca określa – w drodze rozporządzenia
– RM, uwzględniając liczbę mieszkańców gminy, przy czym kwota wymieniona w ust. 6 art. 25 u.s.g.
oznacza maksymalną wysokość diet w gminach o największej liczbie mieszkańców (art. 25 ust. 7 u.s.g.);
zgodnie z § 3 rozporządzenia RM z dnia 26 lipca 2000 r. w sprawie maksymalnej wysokości diet
przysługujących radnemu gminy, radnemu przysługują w ciągu miesiąca diety w wysokości do:
– 100% maksymalnej wysokości diety w gminach powyżej 100 tys. mieszkańców,
– 75% maksymalnej wysokości diety w gminach od 15 tys. do 100 tys. mieszkańców,
– 50% maksymalnej wysokości diety w gminach poniżej 15 tys. mieszkańców.
5. Rada gminy przy ustalaniu wysokości diet radnych bierze pod uwagę funkcje pełnione przez radnego (art.
25 ust. 8 u.s.g.); ustalając wysokość diet należy brać pod uwagę funkcje pełnione przez radnego, gdyż są one
związane z nakładem pracy, jaki radny sprawując dane funkcje musi ponieść; „Nietrafny jest również zarzut
skargi, jakoby naruszony został art. 25 ust. 8 ustawy o samorządzie gminnym […]. Przepis ten nie ustala
wymogu, aby kwoty diet faktycznie wypłaconych radnym, pełniącym dodatkowe funkcje w radzie i jej
komisjach były wyższe od tych diet, jakie faktycznie zostaną wypłacone innym radnym. Przepis mówi jedynie
o uwzględnianiu funkcji pełnionych przez radnego. Zaskarżona uchwała wymóg ten spełnia, zapisując
w algorytmie stały dodatek funkcyjny. Nie musi to jednak skutkować końcowym zróżnicowaniem kwot diet
radnych. Art. 25 ust. 8 ustawy o samorządzie gminnym nie zawiera nakazu, aby dietę konkretnego radnego
w każdym przypadku obniżać tak, aby zawsze była niższa od diety przewodniczącego rady czy
przewodniczącego komisji. Wojewoda Małopolski domaga się wprowadzenia do zaskarżonej uchwały takiego
postanowienia, które zapewniłoby np. przewodniczącemu rady dietę zawsze wyższą od diety każdego
z pozostałych radnych nawet w przypadku, gdyby ów przewodniczący rady uczestniczył wyłącznie w pracach
sesji rady inny (przykładowy) radny sumiennie uczestniczył we wszystkich sesjach rady i wszystkich
posiedzeniach trzech komisji, do których został wybrany przez radę. Taka interpretacja art. 25 ust. 8 ustawy
o samorządzie gminnym nie ma […] nie ma oparcia w ustawie, nie wiadomo też o jaką kwotę należałoby
diety obniżać, aby zachowana została hierarchia ważności radnych. Ustawowego uwzględniania funkcji
radnych Sąd nie utożsamia z hierarchią radnych, analogicznej do hierarchii stanowisk urzędniczych, gdyż
ustawa nie zna pojęcia «hierarchii radnych». Dieta radnego nie jest wynagrodzeniem pracowniczym, lecz
zwrotem (części) wydatków ponoszonych przez radnych w związku z wykonywaniem mandatu. Dostrzegając
oczywisty fakt, że przewodniczący komisji może mieć więcej obowiązków niż pozostali członkowie tej samej
komisji ustawodawca każe uwzględniać pełnienie owych funkcji przy obliczaniu diet. Brak jednak podstaw
do wyciągania aż tak daleko idących wniosków, jak chce tego Wojewoda Małopolski, aby w każdym
przypadku przewodniczący otrzymał dietę wyższą od pozostałych członków komisji. Art.25 ust.8 ustawy
o samorządzie gminnym mówi jedynie o obowiązku wzięcia pod uwagę funkcji, ale nie nakazuje
bezwzględnie, aby zawsze dieta «szeregowego» radnego była niższa od diety radnych pełniących funkcje
w radzie”.

- 388 -

Rozdział V

Ciąg dalszy – Tabela 12. Diety radnych organów stanowiących i kontrolnych jednostek
samorządu terytorialnego oraz zwrot kosztów podróży radnym

ra
dn
yc
h	
ra
dy
	p
ow

ia
tu

1. Dieta jest formą rekompensaty/kompensacji utraconego dochodu oraz możliwości jego uzyskania, jak
również poświęconego czasu przez osobę pełniącą funkcję radnego; diety są dochodem, tyle że wolnym od
podatku, ale wyłącznie do kwoty 2280 zł, zatem podlegającym już opodatkowaniu powyżej tej kwoty (art. 9
ust. 1 i art. 21 ust. 1 pkt 17 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych).
2. Radny pobiera diety z tytułu członkostwa w nie więcej niż dwóch komisjach (art. 17 ust. 3 u.s.p.).
3. Na zasadach ustalonych przez radę powiatu radnemu przysługują diety (art. 21 ust. 4 u.s.p.).
4. Rada powiatu przy ustalaniu wysokości diet radnych bierze pod uwagę funkcje pełnione przez radnego (art.
21 ust. 4 u.s.p.); rada powiatu – ustalając wysokość diet radnych – powinna wziąć pod uwagę okoliczność
nieopłatnego pełnienia przez radnego funkcji członka zarządu powiatu – zob. wyrok NSA z dnia 13 grudnia
2011 r., II OSK 2211/11, http://orzeczenia.nsa.gov.pl oraz wyrok NSA z dnia 3 lutego 2012 r., II OSK
2635/11, http://orzeczenia.nsa.gov.pl; wskazać w tym miejscu trzeba, że zasady zwrotu radnym rady powiatu
delegowanym do komisji bezpieczeństwa i porządku wydatków rzeczywiście poniesionych w związku
z udziałem w pracach komisji, określa rada powiatu, stosując odpowiednio przepisy o zwrocie kosztów
podróży służbowych dla radnych powiatu (art. 38c ust. 1 u.s.p.).
5. Dieta nie przysługuje radnemu pełniącemu odpłatnie funkcję członka zarządu w powiecie, w którym
uzyskał mandat (art. 21 ust. 4a u.s.p.).
6. Wysokość diet przysługujących radnemu nie może przekroczyć w ciągu miesiąca łącznie półtorakrotności
kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze stanowiska państwowe
na podstawie przepisów ustawy z dnia 23 grudnia 1999 r. o kształtowaniu wynagrodzeń w państwowej sferze
budżetowej oraz o zmianie niektórych ustaw (art. 21 ust. 5 u.s.p.) – kwota bazowa wynosi 1766,46 zł; art. 21
ust. 5 u.s.p. wprowadza maksymalną jej wysokość, ale w żaden sposób nie przesądza o kręgu radnych, którzy
mogą uzyskać dietę w takiej wysokości.
7. Maksymalną wysokość diet przysługujących radnemu w ciągu miesiąca określa – w drodze rozporządzenia
– RM, uwzględniając liczbę mieszkańców powiatów (art. 21 ust. 5a u.s.p.); zgodnie z § 3 rozporządzenia RM
z dnia 26 lipca 2000 r. w sprawie maksymalnej wysokości diet przysługujących radnemu powiatu, radnemu
przysługują w ciągu miesiąca diety w wysokości do:
– 100% maksymalnej wysokości diety w powiatach powyżej 120 tys. mieszkańców,
– 85% maksymalnej wysokości diety w powiatach od 60 tys. do 120 tys. mieszkańców,
– 70% maksymalnej wysokości diety w powiatach poniżej 60 tys. mieszkańców.

ra
dn

yc
h

se
jm

ik
u

w
oj

ew
ód

zt
w

a

1. Dieta jest formą rekompensaty/kompensacji utraconego dochodu oraz możliwości jego uzyskania, jak
również poświęconego czasu przez osobę pełniącą funkcję radnego; diety są dochodem, tyle że wolnym od
podatku, ale wyłącznie do kwoty 2280 zł, zatem podlegającym już opodatkowaniu powyżej tej kwoty (art. 9
ust. 1 i art. 21 ust. 1 pkt 17 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych).
2. Radnemu przysługują diety (art. 24 ust. 3 u.s.w.); sejmik województwa ustala zasady, na jakich radnemu
przysługują diety – „1. Sejmik województwa może określać zasady dotyczące wysokości i trybu wypłacania
radnym zwrotu kosztów podróży służbowych /art. 24 ust. 3 i art. 18 pkt 1 ustawy z dnia 5 czerwca 1998 r.
o samorządzie województwa […]. 2. Zwrot kosztów podróży służbowych radnego może być ustalony
w formie ryczałtu” – uchwała NSA z dnia 19 czerwca 2000 r., OPS 10/00, http://orzeczenia.nsa.gov.pl;
w świetle treści przepisu art. 24 ust. 3 u.s.w., sejmik nie może uchwalić, że radni nie otrzymują diet ani
zwrotu kosztów podróży służbowych.
3. Wysokość diet przysługujących radnemu nie może przekroczyć w ciągu miesiąca łącznie półtorakrotności
kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze stanowiska państwowe
na podstawie przepisów ustawy z dnia 23 grudnia 1999 r. o kształtowaniu wynagrodzeń w państwowej sferze
budżetowej oraz o zmianie niektórych ustaw (art. 24 ust. 5 u.s.w.) – kwota bazowa wynosi 1766,46 zł; art. 24
ust. 5 u.s.w. wprowadza maksymalną jej wysokość, ale w żaden sposób nie przesądza o kręgu radnych, którzy
mogą uzyskać dietę w takiej wysokości.
4. Sejmik województwa przy ustalaniu wysokości diet radnych bierze pod uwagę funkcje pełnione przez
radnego (art. 24 ust. 6 u.s.w.); sejmik województwa – ustalając wysokość diet radnych – powinien wziąć pod
uwagę okoliczność nieopłatnego pełnienia przez radnego funkcji członka zarządu województwa – zob. wyrok
NSA z dnia 13 grudnia 2011 r., II OSK 2211/11, http://orzeczenia.nsa.gov.pl oraz wyrok NSA z dnia 3 lutego
2012 r., II OSK 2635/11, http://orzeczenia.nsa.gov.pl.
5. Dieta nie przysługuje radnemu pełniącemu odpłatnie funkcję członka zarządu w województwie, w którym
uzyskał mandat (art. 24 ust. 7 u.s.w.).

Diety	radnych	OSiKJST	oraz	zwrot kosztów podróży radnym

D
ie
ty

ra
dn
yc
h	
ra
dy
	g
m
in
y

1. Dieta jest formą rekompensaty/kompensacji utraconego dochodu oraz możliwości jego uzyskania, jak
również poświęconego czasu przez osobę pełniącą funkcję radnego; diety są dochodem, tyle że wolnym od
podatku, ale wyłącznie do kwoty 2280 zł, zatem podlegającym już opodatkowaniu powyżej tej kwoty (art. 9
ust. 1 i art. 21 ust. 1 pkt 17 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych).
2. Na zasadach ustalonych przez radę gminy radnemu przysługują diety (art. 25 ust. 4 u.s.g.); „W pojęciu
«zasady» mieści się zarówno tryb rozliczeń diet i kosztów podróży, jak i sposób określenia ich wysokości” –
wyrok NSA z dnia 17 grudnia 1999 r., III SA 1580/99, http://orzeczenia.nsa.gov.pl; w świetle treści przepisu
art. 25 ust. 4 u.s.g., rada nie może uchwalić, że radni nie otrzymują diet; „[…] przyznanie radnemu –
Przewodniczącemu Rady Gminy Ś. nagrody pieniężnej, czyli dodatkowego świadczenia, ponad przyznane
ustawą diety i zwrot kosztów podróży, jest przekroczeniem upoważnienia udzielonego radzie gminy
w cytowanym wyżej art. 25 ust. 4 ustawy, a w konsekwencji, działanie to nie ma podstawy prawnej. W tym
miejscu należy odwołać się do orzecznictwa Naczelnego Sądu Administracyjnego, w którym Sąd przyjął,
powołując się na regulację ww. art. 25 ust. 4 ustawy, że uprawnienie rady gminy określone w tym przepisie
wyklucza możliwość przyznania radnemu bądź przewodniczącemu rady nagród pieniężnych za wkład pracy
i osiągnięcia w działalności rady /por. wyroki z dnia 14 października 1997 r., II SA/Wr 698/97 i II SA/Wr
1109/97 – nie publikowane/” – wyrok NSA z dnia 21 października 1999 r., II SA/Wr 971/98,
http://orzeczenia.nsa.gov.pl.
3. Wysokość diet przysługujących radnemu nie może przekroczyć w ciągu miesiąca łącznie półtorakrotności
kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze stanowiska państwowe
na podstawie przepisów ustawy z dnia 23 grudnia 1999 r. o kształtowaniu wynagrodzeń w państwowej sferze
budżetowej oraz o zmianie niektórych ustaw (art. 25 ust. 6 u.s.g.) – kwota bazowa wynosi 1766,46 zł; art. 25
ust. 6 u.s.g. wprowadza maksymalną jej wysokość, ale w żaden sposób nie przesądza o kręgu radnych, którzy
mogą uzyskać dietę w takiej wysokości.
4. Maksymalną wysokość diet przysługujących radnemu w ciągu miesiąca określa – w drodze rozporządzenia
– RM, uwzględniając liczbę mieszkańców gminy, przy czym kwota wymieniona w ust. 6 art. 25 u.s.g.
oznacza maksymalną wysokość diet w gminach o największej liczbie mieszkańców (art. 25 ust. 7 u.s.g.);
zgodnie z § 3 rozporządzenia RM z dnia 26 lipca 2000 r. w sprawie maksymalnej wysokości diet
przysługujących radnemu gminy, radnemu przysługują w ciągu miesiąca diety w wysokości do:
– 100% maksymalnej wysokości diety w gminach powyżej 100 tys. mieszkańców,
– 75% maksymalnej wysokości diety w gminach od 15 tys. do 100 tys. mieszkańców,
– 50% maksymalnej wysokości diety w gminach poniżej 15 tys. mieszkańców.
5. Rada gminy przy ustalaniu wysokości diet radnych bierze pod uwagę funkcje pełnione przez radnego (art.
25 ust. 8 u.s.g.); ustalając wysokość diet należy brać pod uwagę funkcje pełnione przez radnego, gdyż są one
związane z nakładem pracy, jaki radny sprawując dane funkcje musi ponieść; „Nietrafny jest również zarzut
skargi, jakoby naruszony został art. 25 ust. 8 ustawy o samorządzie gminnym […]. Przepis ten nie ustala
wymogu, aby kwoty diet faktycznie wypłaconych radnym, pełniącym dodatkowe funkcje w radzie i jej
komisjach były wyższe od tych diet, jakie faktycznie zostaną wypłacone innym radnym. Przepis mówi jedynie
o uwzględnianiu funkcji pełnionych przez radnego. Zaskarżona uchwała wymóg ten spełnia, zapisując
w algorytmie stały dodatek funkcyjny. Nie musi to jednak skutkować końcowym zróżnicowaniem kwot diet
radnych. Art. 25 ust. 8 ustawy o samorządzie gminnym nie zawiera nakazu, aby dietę konkretnego radnego
w każdym przypadku obniżać tak, aby zawsze była niższa od diety przewodniczącego rady czy
przewodniczącego komisji. Wojewoda Małopolski domaga się wprowadzenia do zaskarżonej uchwały takiego
postanowienia, które zapewniłoby np. przewodniczącemu rady dietę zawsze wyższą od diety każdego
z pozostałych radnych nawet w przypadku, gdyby ów przewodniczący rady uczestniczył wyłącznie w pracach
sesji rady inny (przykładowy) radny sumiennie uczestniczył we wszystkich sesjach rady i wszystkich
posiedzeniach trzech komisji, do których został wybrany przez radę. Taka interpretacja art. 25 ust. 8 ustawy
o samorządzie gminnym nie ma […] nie ma oparcia w ustawie, nie wiadomo też o jaką kwotę należałoby
diety obniżać, aby zachowana została hierarchia ważności radnych. Ustawowego uwzględniania funkcji
radnych Sąd nie utożsamia z hierarchią radnych, analogicznej do hierarchii stanowisk urzędniczych, gdyż
ustawa nie zna pojęcia «hierarchii radnych». Dieta radnego nie jest wynagrodzeniem pracowniczym, lecz
zwrotem (części) wydatków ponoszonych przez radnych w związku z wykonywaniem mandatu. Dostrzegając
oczywisty fakt, że przewodniczący komisji może mieć więcej obowiązków niż pozostali członkowie tej samej
komisji ustawodawca każe uwzględniać pełnienie owych funkcji przy obliczaniu diet. Brak jednak podstaw
do wyciągania aż tak daleko idących wniosków, jak chce tego Wojewoda Małopolski, aby w każdym
przypadku przewodniczący otrzymał dietę wyższą od pozostałych członków komisji. Art.25 ust.8 ustawy
o samorządzie gminnym mówi jedynie o obowiązku wzięcia pod uwagę funkcji, ale nie nakazuje
bezwzględnie, aby zawsze dieta «szeregowego» radnego była niższa od diety radnych pełniących funkcje
w radzie”.

D
ie
ty

- 389 -

Tabele, schematy

Ciąg dalszy – Tabela 12. Diety radnych organów stanowiących i kontrolnych jednostek
samorządu terytorialnego oraz zwrot kosztów podróży radnym

Diety	radnych	OSiKJST	oraz	zwrot kosztów podróży radnym

D
ie
ty

ra
dn
yc
h	
ra
dy
	g
m
in
y

1. Dieta jest formą rekompensaty/kompensacji utraconego dochodu oraz możliwości jego uzyskania, jak
również poświęconego czasu przez osobę pełniącą funkcję radnego; diety są dochodem, tyle że wolnym od
podatku, ale wyłącznie do kwoty 2280 zł, zatem podlegającym już opodatkowaniu powyżej tej kwoty (art. 9
ust. 1 i art. 21 ust. 1 pkt 17 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych).
2. Na zasadach ustalonych przez radę gminy radnemu przysługują diety (art. 25 ust. 4 u.s.g.); „W pojęciu
«zasady» mieści się zarówno tryb rozliczeń diet i kosztów podróży, jak i sposób określenia ich wysokości” –
wyrok NSA z dnia 17 grudnia 1999 r., III SA 1580/99, http://orzeczenia.nsa.gov.pl; w świetle treści przepisu
art. 25 ust. 4 u.s.g., rada nie może uchwalić, że radni nie otrzymują diet; „[…] przyznanie radnemu –
Przewodniczącemu Rady Gminy Ś. nagrody pieniężnej, czyli dodatkowego świadczenia, ponad przyznane
ustawą diety i zwrot kosztów podróży, jest przekroczeniem upoważnienia udzielonego radzie gminy
w cytowanym wyżej art. 25 ust. 4 ustawy, a w konsekwencji, działanie to nie ma podstawy prawnej. W tym
miejscu należy odwołać się do orzecznictwa Naczelnego Sądu Administracyjnego, w którym Sąd przyjął,
powołując się na regulację ww. art. 25 ust. 4 ustawy, że uprawnienie rady gminy określone w tym przepisie
wyklucza możliwość przyznania radnemu bądź przewodniczącemu rady nagród pieniężnych za wkład pracy
i osiągnięcia w działalności rady /por. wyroki z dnia 14 października 1997 r., II SA/Wr 698/97 i II SA/Wr
1109/97 – nie publikowane/” – wyrok NSA z dnia 21 października 1999 r., II SA/Wr 971/98,
http://orzeczenia.nsa.gov.pl.
3. Wysokość diet przysługujących radnemu nie może przekroczyć w ciągu miesiąca łącznie półtorakrotności
kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze stanowiska państwowe
na podstawie przepisów ustawy z dnia 23 grudnia 1999 r. o kształtowaniu wynagrodzeń w państwowej sferze
budżetowej oraz o zmianie niektórych ustaw (art. 25 ust. 6 u.s.g.) – kwota bazowa wynosi 1766,46 zł; art. 25
ust. 6 u.s.g. wprowadza maksymalną jej wysokość, ale w żaden sposób nie przesądza o kręgu radnych, którzy
mogą uzyskać dietę w takiej wysokości.
4. Maksymalną wysokość diet przysługujących radnemu w ciągu miesiąca określa – w drodze rozporządzenia
– RM, uwzględniając liczbę mieszkańców gminy, przy czym kwota wymieniona w ust. 6 art. 25 u.s.g.
oznacza maksymalną wysokość diet w gminach o największej liczbie mieszkańców (art. 25 ust. 7 u.s.g.);
zgodnie z § 3 rozporządzenia RM z dnia 26 lipca 2000 r. w sprawie maksymalnej wysokości diet
przysługujących radnemu gminy, radnemu przysługują w ciągu miesiąca diety w wysokości do:
– 100% maksymalnej wysokości diety w gminach powyżej 100 tys. mieszkańców,
– 75% maksymalnej wysokości diety w gminach od 15 tys. do 100 tys. mieszkańców,
– 50% maksymalnej wysokości diety w gminach poniżej 15 tys. mieszkańców.
5. Rada gminy przy ustalaniu wysokości diet radnych bierze pod uwagę funkcje pełnione przez radnego (art.
25 ust. 8 u.s.g.); ustalając wysokość diet należy brać pod uwagę funkcje pełnione przez radnego, gdyż są one
związane z nakładem pracy, jaki radny sprawując dane funkcje musi ponieść; „Nietrafny jest również zarzut
skargi, jakoby naruszony został art. 25 ust. 8 ustawy o samorządzie gminnym […]. Przepis ten nie ustala
wymogu, aby kwoty diet faktycznie wypłaconych radnym, pełniącym dodatkowe funkcje w radzie i jej
komisjach były wyższe od tych diet, jakie faktycznie zostaną wypłacone innym radnym. Przepis mówi jedynie
o uwzględnianiu funkcji pełnionych przez radnego. Zaskarżona uchwała wymóg ten spełnia, zapisując
w algorytmie stały dodatek funkcyjny. Nie musi to jednak skutkować końcowym zróżnicowaniem kwot diet
radnych. Art. 25 ust. 8 ustawy o samorządzie gminnym nie zawiera nakazu, aby dietę konkretnego radnego
w każdym przypadku obniżać tak, aby zawsze była niższa od diety przewodniczącego rady czy
przewodniczącego komisji. Wojewoda Małopolski domaga się wprowadzenia do zaskarżonej uchwały takiego
postanowienia, które zapewniłoby np. przewodniczącemu rady dietę zawsze wyższą od diety każdego
z pozostałych radnych nawet w przypadku, gdyby ów przewodniczący rady uczestniczył wyłącznie w pracach
sesji rady inny (przykładowy) radny sumiennie uczestniczył we wszystkich sesjach rady i wszystkich
posiedzeniach trzech komisji, do których został wybrany przez radę. Taka interpretacja art. 25 ust. 8 ustawy
o samorządzie gminnym nie ma […] nie ma oparcia w ustawie, nie wiadomo też o jaką kwotę należałoby
diety obniżać, aby zachowana została hierarchia ważności radnych. Ustawowego uwzględniania funkcji
radnych Sąd nie utożsamia z hierarchią radnych, analogicznej do hierarchii stanowisk urzędniczych, gdyż
ustawa nie zna pojęcia «hierarchii radnych». Dieta radnego nie jest wynagrodzeniem pracowniczym, lecz
zwrotem (części) wydatków ponoszonych przez radnych w związku z wykonywaniem mandatu. Dostrzegając
oczywisty fakt, że przewodniczący komisji może mieć więcej obowiązków niż pozostali członkowie tej samej
komisji ustawodawca każe uwzględniać pełnienie owych funkcji przy obliczaniu diet. Brak jednak podstaw
do wyciągania aż tak daleko idących wniosków, jak chce tego Wojewoda Małopolski, aby w każdym
przypadku przewodniczący otrzymał dietę wyższą od pozostałych członków komisji. Art.25 ust.8 ustawy
o samorządzie gminnym mówi jedynie o obowiązku wzięcia pod uwagę funkcji, ale nie nakazuje
bezwzględnie, aby zawsze dieta «szeregowego» radnego była niższa od diety radnych pełniących funkcje
w radzie”.

Z
w

ro
t k

os
zt

ów
 p

od
ró

ży
 r

ad
ny

m

1. Na zasadach ustalonych przez OSiKJST radnemu przysługuje zwrot kosztów podróży służbowych (art. 25
ust. 4 u.s.g., art. 21 ust. 4 u.s.p., art. 24 ust. 3 u.s.w.).
2. Sposób ustalania należności z tytułu zwrotu kosztów podróży służbowych radnych określa – w drodze
rozporządzenia – minister właściwy do spraw administracji publicznej, uwzględniając celowość zwrotu
rzeczywiście poniesionych wydatków związanych z wykonywaniem mandatu oraz ułatwienie dokonywania
rozliczeń (art. 25 ust. 10 u.s.g., art. 21 ust. 5b u.s.p., art. 24 ust. 8 u.s.w.) – zob. rozporządzenie Ministra
Spraw Wewnętrznych i Administracji z dnia 31 lipca 2000 r. w sprawie sposobu ustalania należności z tytułu
zwrotu kosztów podróży służbowych radnych gminy, rozporządzenie Ministra Spraw Wewnętrznych
i Administracji z dnia 31 lipca 2000 r. w sprawie sposobu ustalania należności z tytułu zwrotu kosztów
podróży służbowych radnych powiatu, rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia
31 lipca 2000 r. w sprawie sposobu ustalania należności z tytułu zwrotu kosztów podróży służbowych
radnych województwa.
3. Stosownie do § 3 ww. rozporządzeń z dnia 31 lipca 2000 r., z tytułu podróży służbowej przysługują diety
oraz zwrot kosztów przejazdów z miejscowości określonej przez przewodniczącego OSiKJST w poleceniu
wyjazdu służbowego do miejsca stanowiącego cel podróży i z powrotem, noclegów, dojazdów środkami
komunikacji miejscowej oraz innych udokumentowanych wydatków.
4. Zgodnie z § 8 ww. rozporządzeń z dnia 31 lipca 2000 r., do sposobu ustalania należności z tytułu zwrotu
kosztów podróży służbowej radnych poza granicami kraju stosuje się odpowiednio przepisy rozporządzenia
Ministra Pracy i Polityki Społecznej z dnia 19 grudnia 2002 r. w sprawie wysokości oraz warunków ustalania
należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery
budżetowej z tytułu podróży służbowej poza granicami kraju.

- 390 -

Rozdział V

Tabela 13. Ograniczenia typu incompatibilitas dotyczące radnego w świetle przepisów
samorządowych ustaw ustrojowych

Ograniczenia typu incompatibilitas dotyczące radnego w świetle przepisów samorządo-
wych ustaw ustrojowych

ra
dn
y
ra
dy
 g
m
in
y

z radnym nie może być nawiązywany stosunek pracy w urzędzie gminy, w której radny uzy-––
skał mandat (art. 24a ust. 1 i art. 24b ust. 1 u.s.g.);
radny nie może wykonywać funkcji kierownika lub jego zastępcy w jednostce organizacyjnej ––
gminy, w której uzyskał mandat (art. 24a ust. 2 i art. 24b ust. 1 u.s.g.);
wójt nie może powierzyć radnemu w gminie, w której radny uzyskał mandat, wykonywania ––
pracy na podstawie umowy cywilnoprawnej (art. 24d u.s.g.);
radny nie może podejmować dodatkowych zajęć mogących podważyć zaufanie wyborców do ––
wykonywania mandatu (art. 24e ust. 1 u.s.g.);
radny nie może prowadzić działalności gospodarczej na własny rachunek lub wspólnie z inny-––
mi osobami z wykorzystaniem mienia komunalnego gminy, w której uzyskał mandat, a także
zarządzać taką działalnością lub być przedstawicielem czy pełnomocnikiem w prowadzeniu
takiej działalności (art. 24f ust. 1 u.s.g.);
radny nie może być członkiem władz zarządzających lub kontrolnych i rewizyjnych ani pełno-––
mocnikiem spółek handlowych z udziałem gminnych osób prawnych lub przedsiębiorców,
w których uczestniczą takie osoby (art. 24f ust. 2 u.s.g.);
radny nie może posiadać pakietu większego niż 10% udziałów lub akcji w spółkach prawa ––
handlowego z udziałem gminnych osób prawnych lub przedsiębiorców, w których uczestniczą
takie osoby (art. 24f ust. 5 u.s.g.);
mandatu radnego gminy nie można łączyć z mandatem posła lub senatora (art. 25b pkt 1 ––
u.s.g.);
mandatu radnego gminy nie można łączyć z wykonywaniem funkcji wojewody lub wicewo––
jewody (art. 25b pkt 2 u.s.g.);
mandatu radnego gminy nie można łączyć z członkostwem w organie innej JST (art. 25b pkt 3 ––
u.s.g.);
radny nie może być wójtem (art. 27 pkt 2 u.s.g.);––
radny nie może być zastępcą wójta (art. 27 pkt 2 u.s.g.).––

ra
dn
y
ra
dy
 p
ow

ia
tu

mandatu radnego powiatu nie można łączyć z mandatem posła lub senatora (art. 21 ust. 8 pkt 1 ––
u.s.p.);
mandatu radnego powiatu nie można łączyć z wykonywaniem funkcji wojewody lub wicewo-––
jewody (art. 21 ust. 8 pkt 2 u.s.p.);
mandatu radnego powiatu nie można łączyć z członkostwem w organie innej JST (art. 21 ust. 8 ––
pkt 3 u.s.p.);
z radnym nie może być nawiązany stosunek pracy w starostwie powiatowym powiatu, w któ-––
rym radny uzyskał mandat – nie dotyczy radnych wybranych do zarządu powiatu, z którymi
stosunek pracy nawiązywany jest na podstawie wyboru (art. 23 ust. 1 i 3 u.s.p.);
radny nie może pełnić funkcji kierownika jednostki organizacyjnej w powiatu, w którym uzy-––
skał mandat oraz jego zastępcy (art. 23 ust. 2 u.s.p.);
zarząd powiatu lub starosta nie może powierzyć radnemu powiatu, w którym radny uzyskał ––
mandat, wykonywania pracy na podstawie umowy cywilnoprawnej (art. 23 ust. 5 u.s.p.);
radny nie może podejmować dodatkowych zajęć mogących podważyć zaufanie wyborców do ––
wykonywania mandatu (art. 25a ust. 1 u.s.p.);
radny nie może prowadzić działalności gospodarczej na własny rachunek lub wspólnie z inny-––
mi osobami z wykorzystaniem mienia powiatu, w którym uzyskał mandat, a także zarządzać
taką działalnością lub być przedstawicielem czy pełnomocnikiem w prowadzeniu takiej dzia-
łalności (art. 25b ust. 1 u.s.p.);
radny nie może być członkiem władz zarządzających lub kontrolnych i rewizyjnych ani pełno-––
mocnikiem spółek handlowych z udziałem powiatowych osób prawnych lub przedsiębiorców,
w których uczestniczą takie osoby (art. 25b ust. 3 u.s.p.);
radny nie może posiadać pakietu większego niż 10% udziałów lub akcji w spółkach handlo-––
wych z udziałem powiatowych osób prawnych lub przedsiębiorców, w których uczestniczą
takie osoby (art. 25b ust. 5 u.s.p.);
radny nie może być wójtem, ani zastępcą wójta (art. 27 pkt 2 u.s.g.).––

- 391 -

Tabele, schematy

Ograniczenia typu incompatibilitas dotyczące radnego w świetle przepisów samorządo-
wych ustaw ustrojowych

ra
dn
y
se
jm

ik
u
w
oj
ew

ód
zt
w
a

mandatu radnego nie można łączyć z mandatem posła lub senatora (art. 23 ust. 4 pkt 1 u.s.w.);––
mandatu radnego nie można łączyć z wykonywaniem funkcji wojewody lub wicewojewody ––
(art. 23 ust. 4 pkt 2 u.s.w.);
mandatu radnego nie można łączyć z członkostwem w organie innej JST (art. 23 ust. 4 pkt 3 ––
u.s.w.);
radny nie może wchodzić w stosunki cywilnoprawne w sprawach majątkowych z wojewódz-––
twem lub wojewódzkimi samorządowymi jednostkami organizacyjnymi, z wyjątkiem stosun-
ków prawnych wynikających z korzystania z powszechnie dostępnych usług na warunkach
ogólnych oraz stosunku najmu pomieszczeń do własnych celów mieszkaniowych lub własnej
działalności gospodarczej oraz dzierżawy, a także innych prawnych form korzystania z nieru-
chomości, jeżeli najem, dzierżawa lub użytkowanie są oparte na warunkach ustalonych po-
wszechnie dla danego typu czynności prawnych (art. 24 ust. 1 u.s.w.);
z radnym nie może być nawiązany stosunek pracy w urzędzie marszałkowskim w tym woje-––
wództwie, w którym radny uzyskał mandat – przepis ten nie dotyczy radnych wybranych do
zarządu województwa, z którymi stosunek pracy jest nawiązywany na podstawie wyboru
(art. 25 ust. 1 u.s.w.);
radny nie może pełnić funkcji kierownika wojewódzkiej samorządowej jednostki organizacyj-––
nej w tym województwie, w którym uzyskał mandat oraz jego zastępcy (art. 25 ust. 2 u.s.w.);
zarząd województwa lub marszałek województwa nie może powierzyć radnemu wojewódz-––
twa, w którym radny uzyskał mandat, wykonywania pracy na podstawie umowy cywilnopraw-
nej (art. 25 ust. 4 u.s.w.);
radny nie może prowadzić działalności gospodarczej na własny rachunek lub wspólnie z inny-––
mi osobami z wykorzystaniem mienia województwa, w którym radny uzyskał mandat, a także
zarządzać taką działalnością lub być przedstawicielem czy pełnomocnikiem w prowadzeniu
takiej działalności (art. 27b ust. 1 u.s.w.);
radny nie może być członkiem władz zarządzających lub kontrolnych i rewizyjnych ani pełno-––
mocnikiem spółek handlowych z udziałem wojewódzkich osób prawnych lub przedsiębior-
ców, w których uczestniczą takie osoby (art. 27b ust. 3 u.s.w.);
radny nie może posiadać pakietu większego niż 10% udziałów lub akcji w spółkach handlo-––
wych z udziałem wojewódzkich osób prawnych lub przedsiębiorców, w których uczestniczą
takie osoby (art. 27b ust. 5 u.s.w.);
radny nie może być wójtem, ani zastępcą wójta (art. 27 pkt 2 u.s.g.).––

Ciąg dalszy – Tabela 13. Ograniczenia typu incompatibilitas dotyczące radnego w świetle
przepisów samorządowych ustaw ustrojowych

- 392 -

Rozdział V

Tabela 14. Przypadki, w których wygasa mandat radnego i wójta
(burmistrza, prezydenta miasta)

Przypadki, w których wygasa mandat radnego Przypadki, w których wygasa mandat wójta
(burmistrza, prezydenta miasta)

śmierć – art. 383 § 1 pkt 1 K.wyb.;––
utrata prawa wybieralności lub nieposiadania go ––
w dniu wyborów – art. 383 § 1 pkt 2 K.wyb.;
odmowa złożenia ślubowania – art. 383 § 1 pkt 3 ––
K.wyb.;
pisemne zrzeczenie się mandatu – art. 383 § 1 pkt 4 ––
K.wyb.;
naruszenie ustawowego zakazu łączenia mandatu ––
radnego z wykonywaniem określonych w odręb-
nych przepisach funkcji lub działalności – art. 383
§ 1 pkt 5 K.wyb.;
wybór na wójta – art. 383 § 1 pkt 6 K.wyb.;––
niezłożenie w terminach określonych w odrębnych ––
przepisach oświadczenia o swoim stanie majątko-
wym – art. 383 § 1 pkt 7 K.wyb.;
zmiany w podziale terytorialnym, o których mowa ––
w przepisach określających zasady i tryb zgłasza-
nia kandydatów, przeprowadzania oraz warunki
ważności wyborów do OSiKJST – art. 390
K wyb.;
orzeczenie o nieważności wyborów lub o nie––
ważności wyboru radnego – art. 394 § 2-3
K wyb.;
rozwiązanie OSiKJST przez Sejm; ––
odwołanie OSiKJST w drodze referendum lokal-––
nego;
zakończenie działalności rady gminy w przypad-––
ku, gdy w ważnym referendum o odwołanie wójta
(burmistrza, prezydenta miasta), przeprowadzo-
nym na wniosek rady gminy z innej przyczyny niż
nieudzielenie absolutorium, przeciwko odwołaniu
wójta (burmistrza, prezydenta miasta) oddano wię-
cej niż połowę ważnych głosów;
rozwiązanie rady powiatu/sejmiku województwa ––
z mocy prawa w sytuacji niedokonania wyboru za-
rządu powiatu/zarządu województwa) w ciągu 3
miesięcy od dnia ogłoszenia wyników wyborów
przez właściwy organ wyborczy.

odmowa złożenia ślubowania – art. 492 § 1 ––
pkt 1 K.wyb.;
niezłożenie w terminach określonych w od-––
rębnych przepisach oświadczenia o swoim
stanie majątkowym – art. 492 § 1 pkt 2
K wyb.;
pisemne zrzeczenie się mandatu – art. 492 ––
§ 1 pkt 3 K.wyb.;
utrata prawa wybieralności lub braku tego ––
prawa w dniu wyborów – art. 492 § 1 pkt 4
K.wyb.;
naruszenie ustawowych zakazów łączenia ––
funkcji wójta z wykonywaniem funkcji lub
prowadzenia działalności gospodarczej,
określonych w odrębnych przepisach –
art. 492 § 1 pkt 5 K.wyb.;
orzeczenia niezdolności do pracy lub nie-––
zdolności do samodzielnej egzystencji
w trybie określonym w przepisach o emery-
turach i rentach z Funduszu Ubezpieczeń
Społecznych na okres co najmniej do końca
kadencji – art. 492 § 1 pkt 6 K.wyb.;
śmierć – art. 492 § 1 pkt 7 K.wyb.;––
odwołanie w drodze referendum gminnego ––
– art. 492 § 1 pkt 8 K.wyb.;
odwołanie w trybie art. 96 ust. 2 u.s.g. – ––
art. 492 § 1 pkt 9 K.wyb.;
zmiany w podziale terytorialnym, o których ––
mowa w o których mowa w art. 390 § 1
pkt 3 K.wyb. – art. 492 § 1 pkt 10 K.wyb.;
orzeczenie o nieważności wyborów–– 24.

24	 K.wyb. nie określa zasad wnoszenia protestów i trybu ich rozpatrywania, a także orzekania o ważności wyborów or-
ganu wykonawczego gminy.

- 393 -

Tabele, schematy

Tabela 15. Statystyki wygaśnięcia mandatów wójtów, burmistrzów, prezydentów –
kadencja 2010-2014

Lp. Podstawa prawna wygaśnięcia mandatu/-ów prezydent
miasta burmistrz wójt ogółem

1.
utrata prawa wybieralności lub nieposiadanie

go w dniu wyborów
– art. 26 ust. 1 pkt 3 u.b.w.w.b.p.

1 5 9 15

2. śmierć
– art. 26 ust. 1 pkt 7 u.b.w.w.b.p. – 9 19 28

3. odwołanie w drodze referendum
 – art. 26 ust. 1 pkt 8 u.b.w.w.b.p. 2 6 5 13

4.
orzeczenie o nieważności wyborów

– art. 61 ust. 2 Ord. wyb., w związku z art. 2
ust. 2 u.b.w.w.b.p.

– 1 1 2

5. zrzeczenie się mandatu
– art. 26 ust. 1 pkt 2 u.b.w.w.b.p. – 3 10 13

Podsumowanie: 3 24 44 71

Źródło: http://www.kadencja.pkw.gov.pl – data ostatniej modyfikacji serwisu: 5 czerwca 2014 r.

- 394 -

Rozdział V

Tabela 16. Zakres właściwości przewodniczącego organu stanowiącego i kontrolnego
jednostki samorządu terytorialnego

Do zadań przewodniczącego OSiKJST należy organizowanie pracy OSiKJST i prowadzenie jego obrad
(art. 19 ust. 2 u.s.g., art. 14 ust. 3 u.s.p., art. 20 ust. 3 u.s.w.).

Uprawnienia
należące do
wyłącznej

właściwości
przewodniczącego

OSiKJST

co do zasady – zwoływanie sesji OSiKJST;––
ustalanie porządku obrad sesji zwyczajnych;––
wskazywanie kolejności zastępowania go w wykonywaniu zadań przez ––
wiceprzewodniczących;
podpisywanie uchwał OSiKJST;––
kierowanie do publikacji aktów prawa miejscowego ustanowionych przez ––
OSiKJST;
wzywanie radnego, który nie złożył oświadczenia majątkowego w terminach ––
określonych prawem do jego niezwłocznego złożenia i wyznaczanie dodatko-
wego czternastodniowego terminu na złożenie; termin ten liczy się od dnia
skutecznego dostarczenia wezwania;
przyjmowanie, wstępna kwalifikacja i przekazywanie właściwym podmiotom ––
skarg i wniosków dotyczących zadań lub działalności organów (podmiotów),
o których mowa w art. 229 pkt 3-5 K.p.a., z wyjątkiem spraw należących do
zadań zleconych z zakresu administracji rządowej;
zawiadamianie skarżącego/wnioskodawcy o sposobie załatwienia przez OSi-––
KJST skargi/wniosku dotyczącego zadań lub działalności organów (podmio-
tów), o których mowa w art. 229 pkt 3-5 K.p.a.;
wykonywanie czynności z zakresu prawa pracy wobec wójta (burmistrza, ––
prezydenta miasta)/starosty/marszałka województwa, związanych z nawiąza-
niem i rozwiązaniem stosunku pracy,
określanie składu osobowego delegacji OSiKJST;––
określanie terminu i miejsca wykonywania zadania oraz miejscowości rozpo-––
częcia i zakończenia podróży służbowej radnych;
określanie środka transportu właściwego do odbycia podróży służbowej przez ––
radnego.

Pozostałe upraw
nienia należące do

właściwości
przewodniczącego

OSiKJST

analiza danych zawartych w oświadczeniu majątkowym radnego;––
w przypadku odmowy przez dyrektora urzędu kontroli skarbowej wszczęcia ––
kontroli oświadczenia majątkowego na wniosek przewodniczącego – prawo
złożenia odwołania do Generalnego Inspektora Kontroli Skarbowej.

Obowiązki przewod-
niczącego OSiKJST

pisemne poinformowanie przez przewodniczącego rady gminy – w terminie 48
godzin od powzięcia wiadomości o zaistnieniu jednej z okoliczności, o których
mowa w ust. 1 art. 28g u.s.g. – wojewody o zaistnieniu takiej okoliczności i:

przejęciu zadań i kompetencji wójta przez zastępcę albo pierwszego zastępcę ––
albo
konieczności wyznaczenia osoby, o której mowa w art. 28h u.s.g. – w związ-––
ku z przepisem ust. 2 art. 28g u.s.g., albo
konieczności wyznaczenia osoby, o której mowa w art. 28h u.s.g. – w związ-––
ku z przepisem ust. 3 art. 28g u.s.g.

- 395 -

Tabele, schematy

Tabela 17. Komisje organu stanowiącego i kontrolnego jednostki samorządu
terytorialnego

Komisje OSiKJST

1. Komisje są pomocniczymi organami wewnętrznymi OSiKJST, powoływanymi przez tenże organ
(art. 18a ust. 1 i art. 21 ust. 1 u.s.g., art. 16 ust. 1 i art. 17 ust. 1 u.s.p., art. 28 ust. 1 i art. 30 ust. 1 u.s.w.);
aktywność komisji określić należy mianem „wewnętrzna”. Komisje podlegają OSiKJST, przedkładają
jemu plan pracy oraz sprawozdania z działalności (art. 21 ust. 3 u.s.g., art. 17 ust. 2 u.s.p.) i nie mają sa-
moistnych kompetencji – realizują zadania wyznaczone im przez OSiKJST, przedmiotem działania komi-
sji są sprawy należące do wyłącznej właściwości OSiKJST, co jednak ważne, komisje nie mogą przejąć
kompetencji OSiKJST.
2. Komisje nie są organami administracji publicznej – „Komisja rady powiatu nie jest organem admi-
nistracji, gdyż żaden przepis prawa nie przyznaje jej prawa wykonywania zwierzchniej władzy (impe-
rium) przysługującej państwu” – postanowienie WSA w Bydgoszczy z dnia 30 czerwca 2005 r., II SAB/
Bd 27/05, http://orzeczenia.nsa.gov.pl.
3. Komisje nie reprezentują na zewnątrz JST, a nawet OSiKJST.
4. O liczbie komisji, nazwie (wyjątek: komisja rewizyjna, komisja uzdrowiskowa), okresie działania,
przedmiocie działania, składzie osobowym (z pewnymi zastrzeżeniami odnośnie do komisji rewizyjnej
– zob. art. 18a ust. 2 u.s.g., art. 16 ust. 2 u.s.p., art. 30 ust. 2 u.s.w.) oraz zasadach i trybie ich działania
decyduje OSiKJST (art. 18a ust. 5, art. 21 ust. 1 i art. 22 ust. 1 u.s.g., art. 17 ust. 1, art. 19 u.s.p., art. 18
pkt 21 i art. 28 u.s.w.).
5. Nazwa komisji powinna odzwierciedlać przedmiot działania komisji.
6. W skład komisji wchodzą wyłącznie radni (art. 18a ust. 2 i art. 21 ust. 1 u.s.g.; art. 16 ust. 2 i art. 17
ust. 1 u.s.p., art. 28 ust. 1 i art. 30 ust. 2 u.s.w.); OSiKJST – ustalając skład osobowy komisji – nie musi
uwzględnić „żądania” radnego wybrania go do wskazanej/-ych przez niego komisji; nie może jednak
odmówić radnemu wybrania go do komisji w ogóle, ani nałożyć na radnego obowiązku bycia członkiem
komisji – „W świetle powyższego należy stwierdzić, że rada gminy, która na podstawie art. 21 ust. 1 i 2
ustawy o samorządzie terytorialnym powołała stałe komisje do określonych zadań […] nie może odmó-
wić jednemu lub kilku radnym czynnego uczestnictwa w pracach komisji w ogóle. Podjęcie zatem przez
Radę Miejską w Sz. Z. uchwały, w której odmówiono powołania w skład komisji niektórych radnych
pomimo wyrażonej przez nich gotowości do pracy w komisji, jest niezgodne z podstawowymi zasadami
demokracji, wynikającymi z art. 72 ust. 1 Ustawy konstytucyjnej oraz art. 11 ust. 1, art. 23 i 24 w związku
z art. 21 ust. 2 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym […]” – wyrok NSA z dnia
5 stycznia 1995 r., SA/Wr 2460/94, http://orzeczenia.nsa.gov.pl, „Kolejny zarzut skargi Wojewody D.
odnosił się do treści § 15 ust. 2 uchwały, w którym Rada Miejska J. Ś. postanowiła, że radny powinien być
członkiem 2 komisji stałych. Organ nadzoru słusznie wywiódł, ze powyższy zapis stanowi istotne naru-
szenie art. 24 u.s.g., zgodnie z którym radny obowiązany jest brać udział w pracach rady gminy i jej ko-
misji oraz innych instytucji samorządowych do których został wybrany lub desygnowany. Oznacza to –
jak trafnie wywiódł organ nadzoru – że podjęcie się funkcji radnego zobowiązuje do aktywnego
prowadzenia działalności społecznej zgodnej z celem i charakterem tej funkcji oraz złożonym przez rad-
nego ślubowaniem, a szczególności obowiązek udziału w pracach rady gminy i jej komisji oraz innych
instytucji samorządowych, o ile został do nich uprzednio wybrany lub desygnowany. W opinii organu,
którą podziela Sąd radny ma prawo ale nie obowiązek bycia członkiem komisji rady gminy i to w dowol-
nej liczbie komisji” – wyrok WSA we Wrocławiu z dnia 3 listopada 2009 r., III SA/Wr 476/09, http://
orzeczenia.nsa.gov.pl; „Skład ilościowy komisji rewizyjnej zależy od uznania rady, nie może on jednak
być odmienny od uregulowanego w statucie, a ponadto w komisji tej liczba członków musi być tak
ukształtowana, aby każdy z klubów był reprezentowany przez co najmniej jednego radnego. Nie jest za-
tem dopuszczalne wybranie składu komisji rewizyjnej w którym pominięty zostałby przedstawiciel cho-
ciażby jednego z klubów. Rada gminy nie jest przy tym związana kandydaturą przedstawiona przez klub.
Jeżeli jednak na danej sesji rady nie można podjąć uchwały w sprawie wyboru członków komisji rewizyj-
nej, próbę wyboru należy ponowić na kolejnej sesji, zaś organy gminy oraz kluby radnych winny dążyć
do wypracowania konsensusu w sprawie wyboru konkretnego kandydata. W przeciwnym razie brak obli-
gatoryjnego wewnętrznego organu gminy może doprowadzić do zainicjowania procedury ustanowienia
zarządu komisarycznego w trybie art. 97 ustawy o samorządzie gminnym (podobnie wyrok WSA w Bia-
łymstoku z 23 sierpnia 2007 r., sygn. akt II SA/Bk 461/07)” – wyrok NSA z dnia 10 stycznia 2012 r., II
OSK 2351/11, http://orzeczenia.nsa.gov.pl (zob. też wyrok NSA z dnia 14 grudnia 2011 r., II OSK 2069/11
oraz wyrok WSA w Gorzowie Wlkp. z dnia 31 października 2012 r., II SA/Go 664/12).

- 396 -

Rozdział V

Ciąg dalszy – Tabela 17. Komisje organu stanowiącego i kontrolnego jednostki samorządu
terytorialnego

Komisje OSiKJST

7. OSiKJST może – co do zasady – określić minimalną (nie powinna być mniejsza niż trzech członków)
i maksymalną liczbę członków komisji, a także określić członkiem ilu maksymalnie komisji radny może
być (materia statutowa), niecelowym jest ustalanie sztywnej liczby członków komisji rewizyjnej, gdyż
zależy ona przede wszystkim od liczby klubów radnych funkcjonujących w dniu podjęcia uchwały
w sprawie wyboru składu osobowego komisji rewizyjnej; „1. Ograniczenie liczbowe składów komisji
rady, ustalane uchwałą rady gminy, nie narusza prawa, jeżeli bezpośrednio nie utrudnia wykonywania
przez organy gminy zadań publicznych gminy ani nie wyklucza radnym, jako reprezentantom gminy
możliwości udziału w pracach rady gminy i jej organów stosownie do ich obowiązku określonego
w art. 24 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym […]. 2. Na zasadzie art. 21 ust. 1
i art. 24 ustawy o samorządzie terytorialnym rada gminy, dokonując wyboru składów komisji stałych,
winna – przy uwzględnieniu zasad demokratycznego obradowania i głosowania – zapewnić radnym
w miarę jednakowe i równe warunki pracy w komisjach rady. Działania i uchwały rady gminy, które
preferują przy wyborach lub ustalaniu składów osobowych komisji rady tylko określone grupy lub niektó-
rych radnych, pozbawiając innych możliwości aktywnego działania w komisjach w ogóle, należy ocenić
jako niezgodne z zasadą równości radnych jako reprezentantów mieszkańców gminy, a w szczególności
z art. 23 i art. 24 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym” – wyrok NSA z dnia 17 lu-
tego 1995 r., SA/Wr 54/95, http://orzeczenia.nsa.gov.pl, „Zdaniem Sądu stanowisko Wojewody [...] w tym
zakresie jest nietrafne […] Punktem wyjścia jest kompetencja Rady Gminy do ustalenia statutu gminy
oraz zasada równości radnych. Wobec wszystkich swoich radnych Rada Gminy [...] ustaliła górny pułap
2 komisji, w których radni mogą uczestniczyć. Takie ograniczenie jest nieuchronnie związane z określa-
niem w statucie reguł pracy Rady. Jeżeli pozbawić Radę tej kompetencji, wówczas stanowienie statutu
mogłoby okazać się działaniem pozornym, pozbawionym realnego wpływu na bieg pracy Rady. Trafnie
zauważył na rozprawie pełnomocnik Gminy, że byłoby to równoznaczne z zakwestionowaniem kompe-
tencji Rady Gminy do tworzenia wielu komisji (art. 21 ustawy o samorządzie gminnym), gdyż dopusz-
czałoby i taką skrajność w której każdy radny byłby członkiem każdej komisji. Tymczasem ze swej istoty
komisja musi być grupą tylko niektórych radnych, z definicji komisji Rada Gminy musi dysponować
kompetencją do ograniczenia liczby komisji, w których czynnie może uczestniczyć radny. Ograniczenie
liczbowe składów komisji rady, ustalone uchwałą rady, nie narusza prawa, jeżeli bezpośrednio nie utrud-
nia wykonywania przez organy gminy zadań publicznych gminy, ani nie wyklucza radnym, jako repre-
zentantom gminy, możliwości udziału w pracach rady gminy i jej organów stosownie do ich obowiązku,
określonego w art. 24 ustawy z 8 marca 1990 r. o samorządzie terytorialnym (wyrok NSA z dnia 17 lute-
go 1995 r., SA/Wr 54/95 [w:] Wspólnota r. 1995, nr 31, poz. 24, LEX 25951). Ustawowe prawo radnego
do udziału w pracach komisji nie oznacza ani roszczenia radnego o wybór do preferowanej przez niego
komisji, ani prawo do członkostwa w nieograniczonej liczbie komisji. Właśnie w statucie powinny zna-
leźć się wszystkie dozwolone reguły racjonalizujące zespołową pracę radnych, a do takich elementarnych
reguł musi należeć ustalenie górnej liczby komisji, w których radny ma obowiązek uczestniczyć” – wyrok
WSA w Krakowie z dnia 9 marca 2004 r., II SA/Kr 3167/03, http://orzeczenia.nsa.gov.pl, „Skoro Statut
Gminy nakazuje radnemu bycie członkiem, co najmniej dwóch komisji stałych, a jednocześnie brak
w nim przepisów ograniczających liczbę członków poszczególnych komisji, to Rada Miejska obowiązana
jest tak ustalić skład poszczególnych komisji, aby był on zgodny również z postanowieniami Statutu” –
wyrok NSA z dnia 17 lutego 2005 r., OSK 1734/04, http://orzeczenia.nsa.gov.pl.
8. Komisje dzielą się na komisje stałe (funkcjonują od momentu powołania do końca kadencji OSiKJST)
oraz komisje doraźne (są powoływane do wykonania określonego zadania, moment zakończenia działa-
nia komisji doraźnej jest zazwyczaj określony w uchwale w sprawie jej powołania) – art. 21 ust. 1 u.s.g.,
art. 17 ust. 1 u.s.p., art. 28 ust. 1 u.s.w.
9. Komisje stałe dzielą się na komisje obligatoryjne (OSiKJST musi powołać je do istnienia, bowiem
obowiązek ten wynika z przepisów prawa; komisją, która musi zostać powołana w każdej JST jest komi-
sja rewizyjna, ponadto – m.in. – z art. 259 ust. 2 u.f.p. wynika, że OSiKJST musi wskazać komisję wła-
ściwą do spraw budżetu, która tym samym staje się komisją obligatoryjną; natomiast w gminie uzdrowi-
skowej oraz w gminie posiadającej status obszaru ochrony uzdrowiskowej rada gminy musi powołać
także komisję uzdrowiskową) oraz komisje fakultatywne (OSiKJST może powołać je do istnienia, jeśli
uzna, że zachodzi taka potrzeba).

- 397 -

Tabele, schematy

Ciąg dalszy – Tabela 17. Komisje organu stanowiącego i kontrolnego jednostki samorządu
terytorialnego

Komisje OSiKJST

10. Komisje doraźne dzielą się na komisje obligatoryjne (OSiKJST musi powołać je do istnienia, bo-
wiem obowiązek ten wynika z przepisów prawa, np. komisja powoływana do sprawdzenia, czy wniosek
mieszkańców o przeprowadzenie merytorycznego referendum lokalnego odpowiada przepisom ustawy
o referendum lokalnym; niekiedy może nosić nazwę zespół, jak np. w wyborach ławników – art. 163 § 2
u.P.u.s.p.) oraz komisje fakultatywne (OSiKJST może powołać je do istnienia, jeśli uzna, że zachodzi taka
potrzeba).
11. Wybór władz komisji może być dokonywany przez komisję albo przez OSiKJST (materia statutowa)
– dopuszczalnym jest zawarcie w statucie JST przepisu, zgodnie z którym radny może być przewodniczą-
cym tylko jednej komisji.
12. W ramach komisji mogą być wyodrębnione podkomisje/zespoły (materia statutowa) – twory te ulega-
ją rozwiązaniu po upływie określonego czasu lub z chwilą wykonania wskazanego zadania.
13. Komisje mogą współdziałać w sprawach będących przedmiotem wspólnego zainteresowania poprzez:
wspólne posiedzenia komisji, udostępnienie sobie nawzajem posiadanych dokumentów, materiałów,
opracowań i analiz oraz powoływanie zespołów do rozwiązywania określonych problemów (materia sta-
tutowa).
14. Komisje działają kolegialnie i obradują na posiedzeniach, które mogą odbywać się w siedzibie OSi-
KJST albo poza nią (posiedzenie wyjazdowe).
15. Komisje – jako organy kolegialne – wyrażają swoje stanowisko (opinie, wnioski i inne) w drodze
uchwały.
16. Radny jest obowiązany brać udział w pracach komisji (art. 24 u.s.g., art. 21 ust. 2 u.s.p., art. 23 ust. 3
u.s.w.).
17. Komisja danego OSiKJST – jako organ powoływany zasadniczo w celach opiniodawczych i kontrol-
nych – nie jest legitymowana do wniesienia skargi do sądu administracyjnego na uchwałę tego organu
(zob. postanowienie NSA z dnia 16 października 1992 r., I SA 1533/92, http://orzeczenia.nsa.gov.pl);
komisja nie może być też stroną postępowania administracyjnego.
18. Radny rady gminy/radny rady powiatu nie może brać udziału w głosowaniu w komisji, jeżeli dotyczy
ono jego interesu prawnego (art. 25a u.s.g., art. 21 ust. 7 u.s.p.); radny sejmiku województwa nie może
brać udziału w głosowaniu w sprawach, o których mowa w ust. 1 art. 24 u.s.w., jeżeli dotyczy to jego
interesu prawnego (art. 24 ust. 1 i 2 u.s.w.), a zgodnie z tym przepisem, radny nie może wchodzić w sto-
sunki cywilnoprawne w sprawach majątkowych z województwem lub wojewódzkimi samorządowymi
jednostkami organizacyjnymi, z wyjątkiem stosunków prawnych wynikających z korzystania z po-
wszechnie dostępnych usług na warunkach ogólnych oraz stosunku najmu pomieszczeń do własnych ce-
lów mieszkaniowych lub własnej działalności gospodarczej oraz dzierżawy, a także innych prawnych
form korzystania z nieruchomości, jeżeli najem, dzierżawa lub użytkowanie są oparte na warunkach usta-
lonych powszechnie dla danego typu czynności prawnych.
19. W posiedzeniach komisji rady gminy mogą uczestniczyć radni niebędący jej członkami; mogą oni
zabierać głos w dyskusji i składać wnioski bez prawa udziału w głosowaniu (art. 21 ust. 4 u.s.g.); w sta-
tucie powiatu/województwa samorządowego można zawrzeć przepis o treści identycznej co treść art. 21
ust. 4 u.s.g.
20. Każdy ma prawo wstępu na posiedzenia komisji, ograniczenia jawności posiedzeń komisji mogą
wynikać wyłącznie z ustaw (art. 11b ust. 1 i 2 u.s.g., art. 8a ust. 1 i 2 u.s.p., art. 15a ust. 1 i 2 u.s.w.); na-
leży zapewnić lokalowe lub techniczne środki umożliwiające wykonywanie tego prawa; w miarę potrze-
by zapewnia się transmisję audiowizualną lub teleinformatyczną z posiedzeń komisji. Ograniczenie do-
stępu do posiedzeń komisji z przyczyn lokalowych lub technicznych nie może prowadzić do
nieuzasadnionego zapewnienia dostępu tylko wybranym podmiotom (art. 20 ust. 3 i 4 u.d.i.p.).

- 398 -

Rozdział V

Tabela 18. Zakres podmiotowy kontroli sprawowanej przez organ stanowiący i kontrolny
jednostki samorządu terytorialnego

Zakres podmiotowy kontroli sprawowanej przez OSiKJST

rada gminy
(art. 18a ust. 1 u.s.g.)

– organ wykonawczy gminy (wójt, burmistrz, prezydent miasta);
– jednostki pomocnicze gminy (zob. art. 5 ust. 1 i art. 35 ust. 3 pkt 5 u.s.g.);
– gminne jednostki organizacyjne (np. urząd gminy, gminny ośrodek pomocy
społecznej, szkoła podstawowa, zarząd dróg gminnych, straż gminna). Okre-
ślenie „gminne jednostki organizacyjne” obejmować będzie także gminne
osoby prawne tylko wówczas, gdy przepis prawa przewidywać będzie możli-
wość sprawowania kontroli nad taką osobą prawną przez radę gminy. Rada
gminy nie ma prawa kontrolować jednoosobowych spółek prawa handlowego
będących gminnymi osobami prawnymi.

rada powiatu
(art. 16 ust. 1 u.s.p.)

– zarząd powiatu (także starosta, choć nie wynika to wprost z art. 16 ust. 1
u.s.p.);
– powiatowe jednostki organizacyjne (np. starostwo powiatowe, powiatowe
centrum pomocy rodzinie, zarząd dróg powiatowych, liceum ogólnokształcą-
ce). Określenie „powiatowe jednostki organizacyjne” obejmować będzie tak-
że powiatowe osoby prawne tylko wówczas, gdy przepis prawa przewidywać
będzie możliwość sprawowania kontroli nad taką osobą prawną przez radę
powiatu. Rada powiatu nie ma prawa kontrolować jednoosobowych spółek
prawa handlowego będących powiatowymi osobami prawnymi.

sejmik województwa
(art. 30 ust. 1 u.s.w.)

– zarząd województwa (także marszałek województwa, choć nie wynika to
wprost z art. 30 ust. 1 u.s.w.);
– wojewódzkie samorządowe jednostki organizacyjne (np. regionalny ośro-
dek polityki społecznej, zarząd dróg wojewódzkich). Określenie „wojewódz-
kie samorządowe jednostki organizacyjne” obejmować będzie także woje-
wódzkie osoby prawne tylko wówczas, gdy przepis prawa przewidywać
będzie możliwość sprawowania kontroli nad taką osobą prawną przez sejmik
województwa. Sejmik województwa nie ma prawa kontrolować jednoosobo-
wych spółek prawa handlowego będących wojewódzkimi osobami prawny-
mi.

- 399 -

Tabele, schematy

Tabela 19. Klub radnych

Klub radnych

1. Klub radnych tworzą radni (art. 23 ust. 2 u.s.g., art. 18 u.s.p., art. 29 u.s.w.); przynależność do klubu
radnych jest dobrowolna i nie może ograniczać uprawnień radnych wynikających z przepisów prawa po-
wszechnie obowiązującego. „[…] prawo radnych tworzenia różnorodnych klubów w sposób istotny
wzmacnia możliwości wykonywania przez radnego wolnego mandatu. Sformalizowanie porozumienia
z innych radnymi w postaci klubu wyodrębnia i wzmacnia tą grupę i każdego z zaangażowanych rad-
nych” – wyrok WSA w Krakowie z dnia 24 lipca 2007 r., III SA/Kr 342/07, http://orzeczenia.nsa.gov.pl.
2. Radny – w świetle ustaw ustrojowych – może być członkiem więcej niż jednego klubu radnych.
3. Klub radnych może być utworzony w każdym momencie trwania kadencji OSiKJST.
4. Upływ kadencji OSiKJST jest równoznaczny z rozwiązaniem klubu radnych. Klub radnych może być
także rozwiązany na mocy decyzji jego członków. W razie, gdy statut JST określa minimalną liczę
członków klubu radnych, zmniejszenie liczby członków klubu poniżej tej granicy powoduje rozwiąza-
nie klubu.
5. Stosownie do art. 23 ust. 2 u.s.g. i art. 29 u.s.w., klub radnych działa na zasadach określonych w statu-
cie JST. Z kolei zgodnie z art. 19 u.s.p., statut powiatu określa zasady tworzenia klubów radnych. Statut
JST może określać minimalną liczbę radnych niezbędną do utworzenia klubu radnych oraz przyznawać
klubowi radnych inicjatywę uchwałodawczą. W statucie JST nie można określać kryteriów decydujących
o utworzeniu klubu radnych. „Określając zasady działania klubów, rada nie może więc stwarzać prze-
szkód w korzystaniu przez radnych z prawa zrzeszania się w klubach według określonych kryteriów, naj-
częściej politycznych lub społecznych. Za trafny należy uznać pogląd prawny sformułowany w przywo-
łanym już wyroku Naczelnego Sądu Administracyjnego z dnia 28 listopada 1996 r., zgodnie z którym,
przy niewielkiej liczebności ustawowego składu rady, ustalenie w statucie gminy wysokiego progu licz-
bowego tworzenia klubu radnych stanowi istotne naruszenie art. 23 ust. 2 ustawy o samorządzie gmin-
nym. Rozwijając tę myśl, Naczelny Sąd Administracyjny w wyroku z dnia 23 maja 2005 r. (OSK 1616/04)
stwierdził, że nie można tak interpretować przepisu art. 23 ust. 2 przywołanej ustawy, aby wolność zrze-
szania się radnych w klubach formalnie gwarantować, ale w praktyce w sposób sprzeczny z tym przepi-
sem, a także z art. 58 ust. 1 i z art. 2 Konstytucji RP, ograniczać. W przywołanym wyroku Sąd ocenił, że
ustanawianie progów liczbowych umożliwiających tworzenie i funkcjonowanie klubów radnych, na bar-
dzo wysokim poziomie – a tak jest w przypadku, gdy ustanawia się go na poziomie 1/3 składu rady –
w praktyce dezawuuje wolność zrzeszania się, rozumianą w kontekście rozpoznawanej sprawy, jako wol-
ność zakładania klubów radnych. Ustalając progi liczbowe uprawniające do utworzenia klubu Rada
powinna mieć na względzie występujące realia, w tym liczebność rady oraz wytworzony w niej układ
społeczno-polityczny. W niniejszej sprawie należy zatem zgodzić się z Wojewodą, że określenie pięciu
radnych jako minimalnej liczby radnych tworzących klub, przy ustawowym składzie rady wynoszącym
15 radnych, w istotny sposób ogranicza możliwość zrzeszania się w formie klubów wszystkich radnych
wchodzących w skład Rady” – wyrok NSA z dnia 22 sierpnia 2014 r., II OSK 1619/13, http://orzeczenia.
nsa.gov.pl.
6. Klub radnych nie jest organem wewnętrznym OSiKJST, a jedynie kolegialną, fakultatywną formą or-
ganizacyjną konstruowaną oddolnie przez radnych, niebędącą płaszczyzną specyfikacji organizacyjnej
OSiKJST. Klub radnych jest tworzony według określonych – przez zainteresowanych jego utworzeniem
radnych – kryteriów, najczęściej politycznych lub społecznych. Klub radnych „stanowi formę organizacji
radnych, jak można przypuszczać zorientowanej przede wszystkim na strukturę polityczną” (wyrok TK
z dnia 23 kwietnia 1996 r., K 29/95, „OTK ZU” 1996/2 poz. 10).
7. Klub radnych nie działa w imieniu OSiKJST.
8. Klub radnych formalnie nie podlega OSiKJST. Niemniej jednak NSA w wyroku z dnia 28 listopada
1996 r., II SA 910-917/96, http://orzeczenia.nsa.gov.pl, zważył: „wprowadzenie klubów radnych do
ustroju gminy kształtowanego jej statutem stwarza konieczność stosownego ich podporządkowania ra-
dzie, ponieważ ich zadania i kompetencje muszą być powiązane z funkcjonowaniem samorządu teryto-
rialnego. Temu celowi służy powierzenie radzie gminy określania zasad działania klubów, obejmujących
m. in. osobowe limity ich tworzenia, sposób wpływania na treść ich regulaminów wewnętrznych oraz
przekazywania radzie informacji o składzie osobowym klubów. Z drugiej strony natomiast zasady te nie
mogą stwarzać przeszkód w korzystaniu przez radnych z prawa zrzeszania się w klubach na przykład
według określonych kryteriów społeczno-politycznych”.

- 400 -

Rozdział V

Ciąg dalszy – Tabela 19. Klub radnych

Klub radnych

9. Klub radnych nie ma prawa reprezentowania OSiKJST, ani JST na zewnątrz.
10. Klub radnych nie może być adresatem decyzji administracyjnej, ani zainicjować postępowania admi-
nistracyjnego, gdyż nie ma ani zdolności prawnej, ani zdolności do czynności prawnych (zob. art. 28,
art. 29 i art. 30 K.p.a.). Klub radnych nie ma prawa wniesienia skargi do sądu administracyjnego. Klub
radnych jest formą organizowania się radnych i jako taki nie posiada podmiotowości administracyjno-
prawnej (zob. postanowienie WSA w Olsztynie z dnia 11 października 2013 r., II SA/Ol 713/13, http://
orzeczenia.nsa.gov.pl).
11. Klub radnych nie jest jednostką organizacyjną nieposiadającą osobowości prawnej, ani organizacją
społeczną.
12. W skład komisji rewizyjnej OSiKJST wchodzą przedstawiciele wszystkich klubów radnych (art. 18a
ust. 2 u.s.g., art. 16 ust. 2 u.s.p., art. 30 ust. 2 u.s.w.). „1. Prawo klubu radnych do posiadania przedstawi-
ciela w komisji rewizyjnej ma charakter publicznego prawa podmiotowego. 2. Publicznego prawa pod-
miotowego nie można się zrzec, ale można z niego nie korzystać. Niekorzystanie z tego prawa nie może
jednak prowadzić do skutków sprzecznych z prawem. 3. W sytuacji, gdy klub rezygnuje ze zgłoszenia
kandydata na członka komisji rewizyjnej i nie widzi możliwości zmiany stanowiska, jego działanie pro-
wadzi do realnej niemożności ukształtowania zgodnego z prawem składu tej komisji. W konsekwencji
takie działanie klubu prowadzić może do destabilizowania pracy organów powiatu. 4.Działanie klubu
radnych, uniemożliwiające powołanie komisji rewizyjnej w ustawowo określonym składzie, musi być
uznane za działanie naruszające prawo oraz, poprzez nieuzasadnioną rezygnację z przyznanego ustawą
publicznego prawa podmiotowego, za nadużycie tego prawa i wykorzystywanie go do celów niezgod-
nych z intencjami ustawodawcy. W takich okolicznościach uchwała rady powiatu powołująca komisję
rewizyjną w okrojonym składzie nie narusza prawa. […] Wykładnia przepisu art. 16 ust. 2 u.s.p. musi
uwzględniać cele jakie zakładał ustawodawca wprowadzając wymóg wybierania do składu komisji rewi-
zyjnej przedstawicieli wszystkich klubów i nie może prowadzić, poprzez uznanie każdej uchwały niespeł-
niającej tego wymogu za sprzeczną z prawem, do skutków przez tego ustawodawcę nieprzewidzianych
i niepożądanych” – wyrok NSA z dnia 27 czerwca 2013 r., II OSK 325/13, http://orzeczenia.nsa.gov.pl.
„Jeżeli klub radnych nie korzysta z zagwarantowanego mu przez art. 16 ust. 2 ustawy o samorządzie po-
wiatowym uprawnienia i odmawia wskazania swojego przedstawiciela do komisji rewizyjnej, to komisja
ta powinna zostać powołana przez radę powiatu z pominięciem przedstawiciela tego klubu. Nieskorzysta-
nie przez klub radnych z ustawowego prawa do posiadania swojego przedstawiciela w komisji rewizyjnej
nie może bowiem uniemożliwiać utworzenia komisji i prowadzić do paraliżowania pracy rady powiatu”
– wyrok NSA z dnia 9 maja 2013 r., II OSK 778/13, http://orzeczenia.nsa.gov.pl. „Rada gminy nie jest
przy tym związana kandydaturą przedstawiona przez klub. Jeżeli jednak na danej sesji rady nie można
podjąć uchwały w sprawie wyboru członków komisji rewizyjnej, próbę wyboru należy ponowić na kolej-
nej sesji, zaś organy gminy oraz kluby radnych winny dążyć do wypracowania konsensusu w sprawie
wyboru konkretnego kandydata. W przeciwnym razie brak obligatoryjnego wewnętrznego organu gminy
może doprowadzić do zainicjowania procedury ustanowienia zarządu komisarycznego w trybie art. 97
ustawy o samorządzie gminnym (podobnie wyrok WSA w Białymstoku z 23 sierpnia 2007 r., sygn. akt II
SA/Bk 461/07)” – wyrok NSA z dnia 10 stycznia 2013 r., II OSK 2351/11, http://orzeczenia.nsa.gov.pl.

- 401 -

Tabele, schematy

Tabela 20. Sesja organu stanowiącego i kontrolnego jednostki samorządu terytorialnego

Sesja OSiKJST

1. OSiKJST działa w trybie sesyjnym. OSiKJST obraduje na sesjach w miarę potrzeby, nie rzadziej jed-
nak niż raz na kwartał (art. 20 ust. 1 u.s.g., art. 15 ust. 1 u.s.p., art. 21 ust. 1 u.s.w.). Obradowanie na se-
sjach w większych odstępach czasu niż raz na kwartał skutkować może rozwiązaniem OSiKJST albo
zawieszeniem obu organów JST. Na wniosek wójta lub co najmniej 1/4 ustawowego składu rady gminy/
zarządu powiatu lub co najmniej 1/4 ustawowego składu rady powiatu/co najmniej 1/4 ustawowego skła-
du sejmiku województwa przewodniczący obowiązany jest zwołać sesję na dzień przypadający w ciągu
7 dni od dnia złożenia wniosku (tzw. sesja nadzwyczajna). Do ww. wniosku winien być załączony porzą-
dek obrad wraz z projektami uchwał (art. 20 ust. 1 i 3 u.s.g., art. 15 ust. 1 i 7 u.s.p., art. 21 ust. 1 i 7 u.s.w.).
Wniosek zawierający wady lub braki przewodniczący OSiKJST zwraca wnioskodawcom celem usunię-
cia wad lub uzupełnienia braków. W razie zbiegu kilku wniosków przewodniczący organu stanowiącego
zwołuje kolejne sesje zgodnie z terminami wpływu wniosków lub – ewentualnie – podejmuje mediacje
z wnioskodawcami, celem umożliwienia zwołania sesji realizującej wszystkie wnioski łącznie. „Za odby-
wanie sesji nie mogą być uznane spotkania radnych, które zostały zwołane przez nieuprawniony podmiot,
niezależnie od tego, jakie powody zadecydowały o potrzebie zebrania się radnych” – wyrok WSA w Po-
znaniu z dnia 7 marca 2013 r., IV SA/Po 1081/12, http://orzeczenia.nsa.gov.pl.
2. W czasie sesji OSiKJST podnosi się flagę państwową RP na budynkach lub przed budynkami stano-
wiącymi siedziby urzędowe albo miejsce obrad (art. 7 ust. 1 pkt 5 ustawy z dnia 31 stycznia 1980 r. o go-
dle, barwach i hymnie Rzeczypospolitej Polskiej oraz o pieczęciach państwowych).
3. Sesja może odbywać się na kilku posiedzeniach. Sesja może odbyć się w siedzibie OSiKJST, jak i poza
nią (sesja wyjazdowa). Sesja może odbyć się w dniu wolnym od pracy, jak i w godzinach nocnych. Do-
puszczalne jest zarządzenie przerwy w obradach (sesji).
4. Tylko radni mają prawo głosowania w trakcie sesji. Przewodniczący organu wykonawczego jednostki
pomocniczej może uczestniczyć w pracach rady gminy na zasadach określonych w statucie gminy, bez
prawa udziału w głosowaniu (art. 37a u.s.g.). Poseł ma prawo uczestniczyć w sesjach OSiKJST właści-
wych dla okręgu wyborczego, z którego został wybrany, lub właściwych ze względu na siedzibę biura
posła. Senator ma prawo uczestniczyć w sesjach sejmików województw, rad powiatów i rad gmin, wła-
ściwych dla okręgu wyborczego, z którego został wybrany. Poseł i senator – uczestnicząc w sesjach –
może zgłaszać swoje uwagi i wnioski. Warunki do realizacji praw posła i senatora do uczestniczenia
w sesji oraz zgłasza uwag i wniosków zapewniają przewodniczący sejmików województw oraz przewod-
niczący rad powiatów i rad gmin (art. 22 ustawy z dnia 9 maja 1996 r. o wykonywaniu mandatu posła
i senatora). Ustawa ta nie określa expressis verbis sankcji związanych z naruszeniem ww. praw posła
i senatora, ani nie przydaje posłom i senatorom prawa do występowania jako pierwszy czy w każdym
momencie sesji (bez zgody prowadzącego obrady), nie zabrania także ograniczania czasowego ich wystą-
pień. Ww. wnioski i uwagi nie mogą dotyczyć kwestii, które – w świetle przepisów prawa, w tym statutu
JST – mogą być przedmiotem wniosków wyłącznie innych podmiotów (np. poseł nie może zawniosko-
wać o zmianę porządku obrad). W trakcie sesji mogą występować osoby zaproszone przez przewodniczą-
cego OSiKJST.
5. Sesję zwołuje i określa porządek jej obrad – co do zasady – przewodniczący OSiKJST (art. 19 ust. 2
i art. 20 ust. 1 u.s.g., art. 14 ust. 3 i art. 15 ust. 1 u.s.p., art. 20 ust. 3 i art. 21 ust. 1 u.s.w.). Przewodniczą-
cy może konsultować z radnymi, komisjami i klubami radnych co powinno znaleźć się w porządku obrad.
Na wniosek wójta/starosty/marszałka województwa przewodniczący obowiązany jest wprowadzić do po-
rządku obrad najbliższej sesji projekt uchwały, jeżeli wpłynął on do organu stanowiącego co najmniej 7
dni przed dniem rozpoczęcia sesji (art. 20 ust. 5 u.s.g., art. 15 ust. 9 u.s.p., art. 21 ust. 9 u.s.w.). Zawiado-
mienie o sesji powinno określać miejsce, dzień i godzinę rozpoczęcia sesji. Do zawiadomienia o zwołaniu
sesji przewodniczący OSiKJST dołącza się porządek obrad wraz z projektami uchwał (art. 20 ust. 1 u.s.g.,
art. 15 ust. 1 u.s.p., art. 21 ust. 1 u.s.w.). Zawiadomienie należy doręczyć radnym. W statucie JST można
określić na ile dni przed rozpoczęciem sesji radni powinni otrzymać zawiadomienie o sesji wraz z porząd-
kiem obrad i projektami uchwał. Doręczenie radnym porządku obrad wraz z projektami uchwał ma na
celu umożliwienie radnym właściwe wykonywanie ich uprawnień i obowiązków oraz ochronę przed za-
skakiwaniem ich koniecznością uczestniczenia w podejmowaniu uchwał, do których podjęcia nie mogli
się w sposób właściwy przygotować. W tym kontekście warto powołać następujący pogląd judykatury:
„Pojęcia «przedstawiać na sesji» nie można w żaden sposób utożsamiać z ustnym odczytaniem na sesji.
Żaden z przepisów ustawy o ustroju sądów powszechnych, a przede wszystkim ustawy z dnia 8 marca
1990 r. o samorządzie gminnym […] nie stawia wymogu, żeby każda kwestia poruszana podczas obrad

- 402 -

Rozdział V

Ciąg dalszy – Tabela 20. Sesja organu stanowiącego i kontrolnego jednostki samorządu
terytorialnego

Sesja OSiKJST

sesji była ustnie odczytywana. Przeciwnie, stosownie do treści art. 20 ust. 1 zdanie drugie u.s.g., do
zawiadomienia o zwołaniu sesji dołącza się porządek obrad wraz z projektami uchwał. Rozwiązanie to
ma gwarantować sprawne przeprowadzenie obrad i wcześniejsze zaznajomienie radnych z kwestiami
będącymi przedmiotem obrad rady. Stąd też w pełni należy zaakceptować postępowanie powołanego
uchwałą Rady Miejskiej w Strzelcach Opolskich z dniu 21 czerwca 2011 r. zespołu do spraw wyboru
ławników, który opracowaną opinię przedstawił radnym w postaci pisemnej informacji jeszcze przed
sesją Rady. Oczywistym się wydaje, że wcześniejsze przedstawienie opinii daje radnemu możliwość
szczegółowego zapoznania się z jej treścią i ewentualnego wniesienia uwag podczas trwania sesji,
a z pewnością forma pisemna opinii jest bardziej właściwa niż jedynie ustne jej odczytanie. Oznacza to,
że zapoznanie radnych z treścią opinii poprzez załączenie jej do zawiadomienia o sesji rady, której
przedmiotem ma być wybór ławników, jest równoznaczne z «przedstawieniem na sesji», bowiem stano-
wi element udziału radnego w danej sesji, nie ograniczonego tylko do obecności na posiedzeniu. Takie
rozumienie cytowanego przepisu jest ponadto zgodne z celem regulacji art. 163 § 2 u.s.p., który gwaran-
tować ma właściwy wybór ławników, spośród osób spełniających określone, ustawowe kryteria. Oczy-
wiście cel ten zostałby również spełniony, gdyby opinie zostały wręczone radnym podczas sesji bądź
odczytane podczas posiedzenia. Nie oznacza to jednak, że tylko w takich przypadkach można mówić
o «przedstawieniu na sesji». Poza zakresem niniejszej sprawy jest czy radni rzeczywiście zapoznają się
z treścią załączonych do porządku obrad materiałów i czy rzeczywiście wysłuchają wygłoszonych pod-
czas trwania sesji opinii. Nie ulega wątpliwości, że zarówno nadzór sprawowany nad działalnością
gminy przez wojewodę (art. 85 u.s.g.), jak również kontrola sądów administracyjnych […], sprawowane
są wyłącznie pod względem zgodności z prawem” – wyrok NSA z dnia 6 września 2012 r., II OSK
1844/12, http://orzeczenia.nsa.gov.pl. Przewodniczący rady gminy jest każdorazowo zobowiązany do
zawiadamiania, na takich samych zasadach jak radnych, przewodniczącego organu wykonawczego jed-
nostki pomocniczej o sesji rady gminy (art. 37a u.s.g.). Informacja o terminie, miejscu i przedmiocie
sesji powinna być udostępniona na stronie podmiotowej Biuletynu Informacji Publicznej.
6. Pierwszą sesję nowo wybranego OSiKJST (tzw. sesję inauguracyjną) zwołuje komisarz wyborczy na
dzień przypadający w ciągu 7 dni po ogłoszeniu zbiorczych wyników wyborów do organów stanowią-
cych na obszarze kraju (art. 20 ust. 2 u.s.g., art. 15 ust. 3 u.s.p., art. 21 ust. 3 u.s.w.). W celu złożenia przez
wójta ślubowania komisarz wyborczy zwołuje sesję rady gminy na dzień przypadający w ciągu 7 dni od
dnia ogłoszenia zbiorczych wyników wyborów wójtów na obszarze kraju (art. 29a ust. 2 u.s.g.). W przy-
padku wyborów przedterminowych, pierwszą sesję zwołuje osoba, którą Prezes RM wyznaczył do pełnie-
nia funkcji organów JST na dzień przypadający w ciągu 7 dni po ogłoszeniu wyników wyborów przedter-
minowych (art. 20 ust. 2b, w związku z art. 20 ust. 2 u.s.g., art. 15 ust. 5, w związku z art. 15 ust. 3 u.s.p.,
art. 21 ust. 5, w związku z art. 21 ust. 3 u.s.w.). W przypadku odwołania lub przyjęcia rezygnacji przewod-
niczącego i wiceprzewodniczących oraz niewybrania w ich miejsce osób do pełnienia tych funkcji w ter-
minie 30 dni od dnia przyjęcia rezygnacji albo od dnia odwołania, sesję OSiKJST w celu wyboru prze-
wodniczącego, zwołuje wojewoda. Sesja zwoływana jest na dzień przypadający w ciągu 7 dni po upływie
terminu, o którym mowa w zdaniu poprzednim (art. 19 ust. 7 u.s.g., art. 14 ust. 7 u.s.p., art. 20 ust. 7
u.s.w.).
7. Sesje – co do zasady – prowadzi przewodniczący OSiKJST (art. 19 ust. 2 u.s.g., art. 14 ust. 3 u.s.p.,
art. 20 ust. 3 u.s.w.); sprawuje tzw. „policję sesyjną” (otwiera i zamyka sesję, zarządza przerwy w obra-
dach, otwiera i zamyka dyskusję nad poszczególnymi punktami porządku obrad, udziela i odbiera głos,
przeprowadza głosowania, wzywa osoby niebędące radnymi naruszające powagę obrad i sesji do zacho-
wania spokoju, pouczając o jednocześnie o konsekwencjach prawnych przewidzianych w Kodeksie wy-
kroczeń). Pierwszą sesję nowo wybranego OSiKJST, do czasu wyboru przewodniczącego, prowadzi naj-
starszy wiekiem radny obecny na sesji (art. 20 ust. 2c u.s.g., art. 15 ust. 6 u.s.p., art. 21 ust. 6 u.s.w.). Sesję
– zwołaną przez wojewodę w celu wyboru przewodniczącego – do czasu wyboru przewodniczącego pro-
wadzi najstarszy wiekiem radny obecny na sesji, który wyraził zgodę na prowadzenie sesji (art. 19 ust. 8
u.s.g., art. 14 ust. 8 u.s.p., art. 20 ust. 8 u.s.w.).
8. Przewodniczący OSiKJST może wyznaczyć do wykonywania swoich zadań wiceprzewodniczącego.
W przypadku nieobecności przewodniczącego i niewyznaczenia wiceprzewodniczącego, zadania prze-
wodniczącego wykonuje wiceprzewodniczący najstarszy wiekiem (art. 19 ust. 2 u.s.g., art. 14 ust. 3 u.s.p.,
art. 20 ust. 3 u.s.w.). „Wyłączne prawo zwoływania sesji rady gminy ma jej przewodniczący, a w sytuacji

- 403 -

Tabele, schematy

gdy nie może on zwołać sesji rady, czynność tę może wykonać w jego zastępstwie wyznaczony przez
niego wiceprzewodniczący. […] Wykładnia zdania drugiego art. 19 ust. 2 usg nie może prowadzić do
obejścia bezwzględnie obowiązujących przepisów o sposobie zwoływania sesji rady gminy wbrew woli
przewodniczącego, pod jego nieobecność. Celem tej regulacji jest zapewnienie funkcjonowania przez
radę gminy w sytuacjach szczególnych, gdy przewodniczący z powodów zdrowotnych, czy też innych
losowych obiektywnie rzecz ujmując nie może organizować pracy rady i prowadzić jej obrad” – wyrok
WSA w Poznaniu z dnia 7 marca 2013 r., IV SA/Po 1081/12.
9. OSiKJST może wprowadzić zmiany w porządku bezwzględną większością głosów ustawowego składu
OSiKJST (art. 20 ust. 1a u.s.g., art. 15 ust. 2 u.s.p., art. 21 ust. 2). Do zmiany porządku obrad sesji zwo-
łanej na wniosek wójta lub co najmniej 1/4 ustawowego składu rady gminy/zarządu powiatu lub co naj-
mniej 1/4 ustawowego składu rady powiatu/co najmniej 1/4 ustawowego składu sejmiku województwa
wymagana jest zgoda wnioskodawcy (art. 20 ust. 4 u.s.g., art. 15 ust. 8 u.s.p., art. 21 ust. 8 u.s.w.). W sy-
tuacji zmiany porządku obrad nie ma obowiązku doręczania radnym projektu uchwał, która ma być gło-
sowana na skutek zmiany porządku. W statucie JST można określić podmioty, które mogą wystąpić
z wnioskiem o zmianę porządku obrad. Zmiana porządku obrad jest możliwa nie tylko na początku sesji,
ale także w trakcie jej trwania. Przyjęcie projektu uchwały, która nie była ujęta w projekcie obrad, bez
wcześniejszego przegłosowania bezwzględną większością głosów zmian, jest poważnym uchybieniem
skutkującym nieważnością uchwały. „Ustawa nie precyzuje, w którym momencie posiedzenia rada ma
prawo dokonania zmiany porządku obrad, zatem można przyjąć, że uchwała taka będzie mogła być przy-
jęta nie tylko na początku danej sesji, ale także i w trakcie jej trwania. Istotą zmiany porządku obrad jest
to, że wówczas projekty danych uchwał nie muszą być doręczane wraz z porządkiem obrad rady. Właśnie
z tego powodu, że radni nie mają możliwości zapoznania się z projektem danej uchwały ustawodawca
wprowadził tu wymóg uzyskania kwalifikowanej większości, aby móc taką uchwałę na danej sesji prze-
głosować. Oznacza to zarazem, że przegłosowanie na sesji rady uchwały, która nie została przekazana
radnym w trybie przewidzianym w art. 20 ust. 1 ustawy o samorządzie gminnym, jak również nie została
wprowadzona do porządku obrad rady w trybie unormowanym w art. 20 ust. 1a tej ustawy dotknięta jest
wadą prawną, która skutkuje stwierdzeniem jej nieważności” – wyrok WSA w Gliwicach z dnia 30 stycz-
nia 2007 r., IV SA/Gl 838/06, http://orzeczenia.nsa.gov.pl. „[…] przepis art. 20 ust. 1a u.s.g. stanowi
z kolei, że rada gminy może wprowadzić zmiany w porządku obrad bezwzględną większością głosów
ustawowego składu rady. […] Powołany przepis art. 20 ust. 1a wprowadza odstępstwo od zasady uregu-
lowanej w ust. 1. […] Ustawodawca wprowadzając możliwość zmiany porządku obrad już w trakcie sesji
obwarował ją wymogiem bezwzględnej większości głosów ustawowego składu rady. Nie można zatem
przepisu art. 20 ust. 1a rozumieć jedynie jako dopuszczalności zmiany porządku obrad z wyłączeniem
jednak możliwości zaproponowania następnie treści określonej uchwały i jej podjęcia. Jeśli radni bez-
względną większością głosów ustawowego składu rady mogą zmienić porządek obrad to mogą także –
w zakresie jaki wynika z przegłosowanej zmiany porządku obrad – zgłosić projekty i podjąć określone
uchwały. […] Uzasadnienie skargi kasacyjnej słusznie również wskazuje iż oparta na powołanych prze-
pisach argumentacja Sądu I instancji iż każdy radni powinni dysponować przed sesją porządkiem obrad
i projektami uchwał bo to gwarantuje że nie będą zaskakiwani wnioskami o zmianę porządku obrad, choć
słuszna jako zasada generalna, nie może być stosowana w przypadkach gdy ustawodawca, na szczegól-
nych warunkach, dopuścił możliwość zmiany porządku obrad. Nie jest rzeczą sądu oceniać stosowanie
mechanizmów politycznych w tym możliwości budowania koalicji w sytuacji gdy Rada, zmieniając po-
rządek obrad i podejmując – w tym zakresie – uchwały w przepisanym ustawowo trybie, działała w gra-
nicach kompetencji określonych ustawowo” – wyrok NSA z dnia 1 lipca 2008 r., II OSK 447/08, http://
orzeczenia.nsa.gov.pl.
10. Stałymi punktami sesji są zazwyczaj: zatwierdzenie protokołu poprzedniej sesji, wysłuchanie infor-
macji i komunikatów z prac OWJST, rozpatrzenie projektów uchwał, interpelacje i zapytania radnych
oraz wolne wnioski i oświadczenia.
11. Z każdego posiedzenia OSiKJST sporządza się protokół będący informacją publiczną (art. 11b ust. 2
u.s.g., art. 8a ust. 2 u.s.p., art. 15a ust. 2 u.s.w.).
12. Każdy ma prawo wstępu na sesje OSiKJST. Ograniczenia jawności mogą wynikać wyłącznie z ustaw
(art. 11b ust. 2 u.s.g., art. 8a ust. 2 u.s.p., art. 15a ust. 2 u.s.w., art. 18 ust. 1 u.d.i.p.). OSiKJST obowiązany
jest zapewnić lokalowe lub techniczne środki umożliwiające wstęp na sesje. W miarę potrzeby zapewnia

Ciąg dalszy – Tabela 20. Sesja organu stanowiącego i kontrolnego jednostki samorządu
terytorialnego

Sesja OSiKJST

- 404 -

Rozdział V

się transmisję audiowizualną lub teleinformatyczną z sesji OSiKJST. Ograniczenie dostępu do posiedzeń
OSiKJST z przyczyn lokalowych lub technicznych nie może prowadzić do nieuzasadnionego zapewnienia
dostępu tylko wybranym podmiotom (art. 18 ust. 3-4 u.d.i.p.). „Zgodnie z § 25 ust. 6 i 7 Regulaminu – rada
miejska wyraża zgodę na nagrywanie obrad przez przedstawicieli telewizji po uprzednim zgłoszeniu Prze-
wodniczącemu Rady zamiaru nagrywania sesji, zaś filmowanie odbywa się wyłącznie w miejscach do tego
wyznaczonych na sali obrad. Powyższe postanowienia naruszają przepisy art. 61 ust. 1 i 2 Konstytucji.
W myśl w/w norm konstytucyjnych - obywatel ma prawo m.in. do uzyskania informacji o działalności
organów władzy publicznej oraz osób pełniących funkcje publiczne (...), zaś owo uprawnienie obejmuje
wstęp na posiedzenie kolegialnych organów władzy publicznej pochodzących z powszechnych wyborów,
z możliwością rejestracji dźwięku lub obrazu. Ograniczenie tego uprawnienia może nastąpić wyłącznie ze
względu na określoną w ustawach ochronę wolności i praw innych osób i podmiotów gospodarczych oraz
ochronę porządku publicznego, bezpieczeństwa lub ważnego interesu gospodarczego państwa (art. 61
ust. 3 Konstytucji). Omawiane zapisy regulaminowe godzą również w przepis art. 18 ust. 1 ustawy z dnia
6 września 2001 r. o dostępie do informacji publicznej, zgodnie z którym – posiedzenia kolegialnych orga-
nów władzy publicznej pochodzących z powszechnych wyborów są jawne i dostępne. Organy te są wręcz
zobowiązane do zapewnienia lokalowych lub technicznych środków umożliwiających urzeczywistnienie
zasady jawności działania władz publicznych (art. 18 ust. 3 ustawy). Ponadto analizowany § 25 ust. 6 i 7
Regulaminu narusza przepisy art. 11b ust. 1 i 2 u.s.g.” – wyrok WSA w Lublinie z dnia 29 stycznia 2009 r.,
III SA/Lu 418/08, http://orzeczenia.nsa.gov.pl.

Ciąg dalszy – Tabela 20. Sesja organu stanowiącego i kontrolnego jednostki samorządu
terytorialnego

Sesja OSiKJST

- 405 -

Tabele, schematy

Tabela 21. Organy wykonawcze jednostek samorządu terytorialnego – informacje
podstawowe

JST
(podmiot administra-
cji w imieniu, którego

organ wykonawczy
wykonuje

kompetencje)

gmina powiat województwo samorzą-
dowe

Nazwa OW wójt
(burmistrz, prezydent miasta) zarząd powiatu zarząd województwa

Obszar działania
OW25 terytorium gminy terytorium powiatu terytorium województwa

Liczba członków
OW jednoosobowy26

kolegialny; zarząd powiatu
liczy od 3 do 5 członków27;

w skład tego organu
wchodzą starosta jako jego
przewodniczący, wicestaro-
sta i pozostali członkowie

kolegialny; w skład zarządu
województwa, liczącego 5
osób, wchodzi marszałek
województwa jako jego

przewodniczący,
wicemarszałek lub 2
wicemarszałków28

i pozostali członkowie

Okres urzędo-
wania organu

OW

kadencja wójta rozpoczyna się
w dniu rozpoczęcia kadencji rady
gminy lub wyboru go przez radę
gminy i upływa z dniem upływu
kadencji rady gminy, zaś kaden-
cja rady gminy trwa 4 lata, licząc

od dnia wyboru. Po upływie
kadencji wójta pełni on swoją

funkcję do czasu objęcia
obowiązków przez nowo

wybranego wójta albo osobę,
którą Prezes RM wyznaczył do
pełnienia funkcji wójta; objęcie

obowiązków przez organ
wykonawczy gminy następuje
z chwilą złożenia ślubowania
wobec: rady gminy albo przed

właściwym terytorialnie
komisarzem wyborczym; w przy-

padku wygaśnięcia mandatu
wójta przed upływem kadencji
jego funkcję, do czasu objęcia

zarząd powiatu –
co do zasady –

działa od dnia wyboru do
dnia wyboru nowego

zarządu

zarząd województwa –
co do zasady –

działa od dnia wyboru do
dnia wyboru nowego
zarządu województwa

25	 OWJST są terenowymi organami administracji publicznej.
26	 Wskazać należy, że zgodnie z art. 26a ust. 1 u.s.g., organ wykonawczy gminy, w drodze zarządzenia, powołuje oraz

odwołuje swojego zastępcę lub zastępców i określa ich liczbę. Liczba zastępców organu wykonawczego gminy nie
może być większa niż: 1) jeden w gminach do 20000 mieszkańców, 2) dwóch w gminach do 100000 mieszkańców,
3) trzech w gminach do 200000 mieszkańców, 4) czterech w gminach powyżej 200000 mieszkańców (art. 26a ust. 2
u.s.g.). W przypadku gdy określona przez organ wykonawczy gminy liczba jego zastępców jest większa niż jeden,
w zarządzeniu, o którym mowa wyżej, organ wykonawczy gminy wskazuje imiennie pierwszego i kolejnych zastęp-
ców (art. 26a ust. 3 u.s.g.).

27	 Aktem, w którym określa się liczbę członków zarządu powiatu w danym powiecie jest statut powiatu (art. 27 ust. 1
u.s.p.).

28	 Statut województwa powinien określać liczbę wicemarszałków wybieranych w danym województwie samorządo-
wym.

- 406 -

Rozdział V

JST
(podmiot administra-
cji w imieniu, którego

organ wykonawczy
wykonuje

kompetencje)

gmina powiat województwo samorzą-
dowe

obowiązków przez nowowybra-
nego wójta, pełni osoba

wyznaczona przez Prezesa RM,
zaś w przypadku wygaśnięcia

mandatu wójta w czasie
pełnienia funkcji przez osobę,

o której mowa w art. 28h u.s.g.,
osoba ta pełni funkcję wójta do

czasu objęcia obowiązków przez
nowo wybranego wójta

Wybór,
odwołanie,
rozwiązanie,
zakończenie

działalności OW

zasadą wybór bezpośredni; jest
wybierany w wyborach

powszechnych, równych,
bezpośrednich, w głosowaniu

tajnym29; w określonych
przypadkach30 wyboru organu

wykonawczego gminy dokonuje
organ stanowiący i kontrolny

gminy (wybór pośredni)

wybór pośredni; zarząd
powiatu jest wybierany

i odwoływany przez radę
powiatu;

może być rozwiązany przez
Prezesa RM w trybie

nadzoru; zarząd powiatu
ulega rozwiązaniu z mocy

prawa w przypadku
rozwiązania rady powiatu

przez Sejm; zarząd powiatu
kończy swoją działalność

z mocy prawa w razie
odwołania rady powiatu

w drodze referendum
powiatowego; zarząd

powiatu ulega rozwiązaniu
z mocy prawa również
w przypadkach zmian

w podziale terytorialnym
określonych w przepisach
określających zasady i tryb

zgłaszania kandydatów,

wybór pośredni; zarząd
województwa jest

wybierany i odwoływany
przez sejmik województwa;
może być rozwiązany przez

Prezesa RM w trybie
nadzoru; zarząd wojewódz-

twa ulega rozwiązaniu
z mocy prawa w przypadku

rozwiązania sejmiku
województwa przez Sejm;

zarząd województwa
kończy swoją działalność

z mocy prawa w razie
odwołania sejmiku

województwa w drodze
referendum wojewódzkie-
go; zarząd województwa

ulega rozwiązaniu z mocy
prawa również w przypad-

kach zmian w podziale
terytorialnym określonych
w przepisach określających

zasady i tryb zgłaszania
kandydatów, przeprowa-

dzania oraz warunki
ważności wyborów do
OSiKJST;zakończenie

29	 W przypadku gdy obaj kandydaci w ponownym głosowaniu otrzymają tę samą liczbę głosów, za wybranego uważa
się tego kandydata, który w większej liczbie obwodów głosowania otrzymał więcej głosów niż drugi kandydat. Jeże-
li liczby obwodów, o których mowa w zdaniu poprzednim, byłyby równe, o wyborze wójta rozstrzyga losowanie
przeprowadzone przez gminną komisję wyborczą. Tryb przeprowadzania losowania określa Państwowa Komisja Wy-
borcza.

30	 Jeżeli nie zostanie zarejestrowany żaden kandydat, wyboru wójta dokonuje rada gminy bezwzględną większością
głosów ustawowego składu rady w głosowaniu tajnym. Jeżeli zostanie zarejestrowany tylko jeden kandydat, wybory
przeprowadza się, z tym że tego kandydata uważa się za wybranego, jeżeli w głosowaniu uzyskał więcej niż połowę
ważnie oddanych głosów. W przypadku gdy kandydat, o którym mowa w zdaniu poprzednim, nie uzyskał więcej niż
połowy ważnie oddanych głosów, wyboru wójta dokonuje rada gminy bezwzględną większością głosów ustawowego
składu rady w głosowaniu tajnym (zob. art. 482 § 2 i 4 K.wyb.) .

Ciąg dalszy – Tabela 21. Organy wykonawcze jednostek samorządu terytorialnego –
informacje podstawowe

- 407 -

Tabele, schematy

JST
(podmiot administra-
cji w imieniu, którego

organ wykonawczy
wykonuje

kompetencje)

gmina powiat województwo samorzą-
dowe

przeprowadzania oraz
warunki ważności wyborów
do OSiKJST; zakończenie

działalności zarządu powiatu
następuje też w przypadku
przyjęcia rezygnacji całego

zarządu powiatu

działalności zarządu
województwa następuje też

w przypadku przyjęcia
rezygnacji całego zarządu

województwa

Status osoby
pełniącej funkcję

(będącej
członkiem) OW
w świetle prawa
urzędniczego

pracownik samorządowy
zatrudniany w urzędzie gminy

(pracodawca)

starosta, wicestarosta oraz
pozostali członkowie
zarządu powiatu są

zatrudniani jako pracownicy
samorządowi w starostwie

powiatowym (pracodawca),
jeżeli statut powiatu tak

stanowi31

marszałek województwa,
wicemarszałek oraz

pozostali członkowie
zarządu województwa są

zatrudniani jako pracowni-
cy samorządowi w urzędzie

marszałkowskim (praco-
dawca), jeżeli statut

województwa tak stanowi32

Aparat
pomocniczy33

urząd gminy
(urząd miejski, urząd miasta) starostwo powiatowe urząd marszałkowski

31	 W razie gdy statut powiatu nie stanowi, że członkowie zarządu powiatu są zatrudniani jako pracownicy samorządowi
w starostwie powiatowym, osoba będąca członkiem zarządu powiatu i niebędąca jednocześnie radnym rady powiatu
pełni tę funkcję społecznie (honorowo, bez wynagrodzenia).

32	 W razie gdy statut województwa nie stanowi, że członkowie zarządu województwa są zatrudniani jako pracownicy
samorządowi w urzędzie marszałkowskim, osoba będąca członkiem zarządu województwa i niebędąca jednocześnie
radnym sejmiku województwa pełni tę funkcję społecznie (honorowo, bez wynagrodzenia).

33	 Podkreślić należy, że urząd gminy, starostwo powiatowe i urząd marszałkowski są aparatem pomocniczym zarówno
OWJST, jak i OSiKJST.

Ciąg dalszy – Tabela 21. Organy wykonawcze jednostek samorządu terytorialnego –
informacje podstawowe

- 408 -

Rozdział V

Tabela 22. Postępowanie w sprawie wyboru zarządu jednostki samorządu terytorialnego
po upływie kadencji rady powiatu (sejmiku województwa)

Zdarzenie/czynność/stan OSiKJST OWJST

1) wybory do OSiKJST kolejnej
kadencji (datę wyborów wyznacza
się na ostatni dzień wolny od pracy
poprzedzający upływ kadencji
OSiKJST – art. 371 § 1 zd. 2
K.wyb.)

możliwość wykonywania zadań i kompeten-
cji OSiKJST

możliwość wykonywania
zadań i kompetencji OWJST

2) upływ kadencji OSiKJST – art. 9
ust. 2 u.s.p./art. 16 ust. 2 u.s.w.

wygaśnięcie zdolności do działania – brak
możliwości wykonywania zadań i kompe-

tencji OSiKJST

dotychczasowy zarząd JST
funkcjonuje – art. 28 u.s.p./

art. 42 u.s.w.

3) OWW przez WOW – art. 382
K.wyb.

brak możliwości wykonywania zadań
i kompetencji OSiKJST;

początek 3-miesięcznego terminu na wybra-
nie OWJST – art. 27 ust. 1 u.s.p./art. 32

ust. 1 u.s.w.

j.w.

4) ukonstytuowanie się OSiKJST
wybranego na kolejną kadencję
– art. 450 i art. 459 § 1, w zw. z
art. 449 K.wyb. oraz art. 15 ust. 3
i 6, art. 20 i art. 14 ust. 1 u.s.p./
art. 21 ust. 3 i 6, art. 22 i art. 20
ust. 1 u.s.w.

zdolność do wykonywania zadań i kompe-
tencji OSiKJST (z wyjątkiem odwołania

dotychczasowego zarządu JST)
j.w.

5) postępowanie w sprawie
wyłonienia kandydata/-ów na
stanowisko starosty (marszałka
województwa)

według reguł statutowych lub przyjętych ad
hoc j.w.

6) głosowanie w sprawie wyboru
starosty (marszałka województwa)

bezwzględna większość ustawowego składu
OSiKJST, w głosowaniu tajnym – art. 27

ust. 2 u.s.p./art. 32 ust. 2 u.s.w.
j.w.

7) głosowanie w sprawie wyboru
wicestarosty (wicemarszałka /-ów
województwa)

tylko na wniosek uprzednio wybranego
starosty (marszałka województwa) – zwykła

większość, quorum na poziomie ½
ustawowego składu, w głosowaniu tajnym

– art. 27 ust. 3 u.s.p./art. 32 ust. 3 u.s.w.

j.w.

8) głosowanie/-a w sprawie wyboru
pozostałych członków OWJST

tylko na wniosek uprzednio wybranego
starosty (marszałka województwa) – zwykła

większość, quorum na poziomie ½
ustawowego składu, w głosowaniu tajnym
– art. 27 ust. 3 u.s.p. /art. 32 ust. 3 u.s.w.

j.w.

9a) wybranie pełnego składu
OWJST (przez OSiKJST wybrany
na kolejną kadencję) – wybranie
OWJST z zachowaniem ww.
3‑miesięcznego terminu

suma pozytywnych wyników głosowań
w ww. sprawach – odzyskanie pełnej

zdolności do wykonywania zadań
i kompetencji OSiKJST (tzn. odzyskanie

zdolności odwoływania OWJST, poszcze-
gólnych jego członków, przyjmowania

rezygnacji w tym zakresie)

wygaśnięcie zdolności do
działania dotychczasowego

zarządu JST – zadania
i kompetencje wykonuje

zarząd wybrany przez
OSiKJST; starosta (marszałek
województwa) – elekt staje się

starostą (marszałkiem
województwa) – art. 28 u.s.p./

art. 42 u.s.w.

9b) uchybienie ww. terminowi
wyboru OWJST (przez OSiKJST
wybrany na kolejną kadencji)

rozwiązanie z mocy prawa – art. 29 ust. 1
u.s.p./art. 33 ust. 1 u.s.w.

wygaśnięcie zdolności do
działania dotychczasowego
zarządu JST – art. 29 ust. 3a

u.s.p./art. 33 ust. 4 u.s.w.

skutki prawne patrz tabela nr 23

- 409 -

Tabele, schematy

Tabela 23. Postępowanie w sprawie wyboru zarządu jednostki samorządu terytorialnego
przez radę powiatu (sejmik województwa) wybraną/-y w wyborach przedterminowych

przeprowadzonych z powodu uchybienia terminowi wyboru zarządu jednostki samorządu
terytorialnego

Zdarzenie/czynność/
stan OSiKJST OWJST

1) uchybienie
terminowi wyboru
OWJST (przez
OSiKJST wybrany na
kolejną kadencję)

rozwiązanie z mocy prawa – Prezes RM
wyznacza osobę, która pełni funkcje

organów danej JST – art. 29 ust. 1, 2 i 3a
u.s.p./art. 33 ust. 1, 2 i 4 u.s.w.

wygaśnięcie zdolności do
działania dotychczasowego
zarządu JST – Prezes RM

wyznacza osobę, która pełni
funkcje organów danej JST –

art. 29 ust. 3a u.s.p./art. 33 ust. 4
u.s.w.

2) wybory przedter-
minowe OSiKJST –
przepisy K.wyb. (zob.
w szczególności
art. 372 i art. 377)
oraz art. 29 ust. 3
u.s.p./art. 33 ust. 3
u.s.w.

zadania i kompetencje OSiKJST pełni
osoba wyznaczona przez Prezesa RM –
art. 29 ust. 3a u.s.p./art. 33 ust. 4 u.s.w.

zadania i kompetencje OWJST
pełni osoba wyznaczona przez

Prezesa RM – art. 29 ust. 3a u.s.p./
art. 33 ust. 4 u.s.w.

3) OWW przez OW
– art. 382 K.wyb.

j.w.;
początek 3-miesięcznego terminu na

wybranie OWJST – art. 29 ust. 3a i 4 ab
initio u.s.p./art. 33 ust. 4 i 5 ab initio u.s.w.

j.w.

4) ukonstytuowanie
się OSiKJST
(wybranego w wybo-
rach przedtermino
wych) – art. 450
i art. 459 § 1, w zw. z
art. 449 K.wyb. oraz
art. 15 ust. 3 i 6,
art. 20 i art. 14 ust. 1
u.s.p./ art. 21 ust. 3
i 6, art. 22 i art. 20
ust. 1 u.s.w.

zadania i kompetencje OSiKJST (z wyjąt-
kiem dotyczących wyboru OWJST oraz

organizowania się OSiKJST) pełni osoba
wyznaczona przez Prezesa RM – art. 29

ust. 3a u.s.p./art. 33 ust. 4 u.s.w.

j.w.

5) postępowanie
w sprawie wyłonienia
kandydata/-ów na
stanowisko starosty
(marszałka
województwa)

j.w.;
według reguł statutowych lub przyjętych

ad hoc j.w.

6) głosowanie
w sprawie wyboru
starosty (marszałka
województwa)

j.w.;
bezwzględna większość ustawowego

składu OSiKJST w głosowaniu tajnym –
art. 27 ust. 2 i art. 29 ust. 3a u.s.p./art. 32

ust. 2 i art. 33 ust. 4 u.s.w.

j.w.

- 410 -

Rozdział V

Zdarzenie/czynność/
stan OSiKJST OWJST

7) głosowanie
w sprawie wyboru
wicestarosty
(wicemarszałka/-ów
województwa)

j.w.;
tylko na wniosek uprzednio wybranego

starosty (marszałka województwa) – zwy-
kła większość, quorum na poziomie ½

ustawowego składu, w głosowaniu tajnym
– art. 27 ust. 3 i art. 29 ust. 3a u.s.p./art. 32

ust. 3 i art. 33 ust. 4 u.s.w.

j.w.

8) głosowanie/
-a w sprawie wyboru
pozostałych członków
OWJST

j.w.;
tylko na wniosek uprzednio wybranego

starosty (marszałka województwa) – zwy-
kłą większość, quorum na poziomie ½

ustawowego składu, w głosowaniu tajnym
– art. 27 ust. 3 i art. 29 ust. 3a u.s.p./art. 32

ust. 3 i art. 33 ust. 4 u.s.w.

j.w.

9a) wybranie pełnego
składu OWJST (przez
OSiKJST wybrany
w wyborach
przedterminowych)
- wybranie OWJST
z zachowaniem ww.
3-miesięcznego
terminu

suma pozytywnych wyników głosowań
w ww. sprawach – wygaśnięcie zdolności

do działania osoby wyznaczonej przez
Prezesa RM – odzyskanie pełnej zdolności

do wykonywania zadań i kompetencji
(tzn. wykraczającej poza dotychczasowe
ograniczenia co do konstytuowania się
i wybierania OWJST) – art. 29 ust. 3a

u.s.p./art. 33 ust. 4 u.s.w.

wygaśnięcie zdolności do
działania osoby wyznaczonej
przez Prezesa RM – zadania

i kompetencje wykonuje zarząd
JST wybrany przez OSiKJST;

starosta (marszałek województw)
- elekt staje się starostą (marszał-

kiem województwa) – art. 29
ust. 3a u.s.p./art. 33 ust. 4 u.s.w.

9b) uchybienie ww.
terminowi wyboru
OWJST (przez
OSiKJST wybrany
w wyborach przed
temminowych)

rozwiązanie z mocy prawa – wygaśnięcie
zdolności do działania osoby wyznaczonej
przez Prezesa RM – art. 29 ust. 4 i 5 zd. 2

u.s.p./art. 33 ust. 5 i 6 zd. 2 u.s.w.

wygaśnięcie zdolności do
działania osoby wyznaczonej

przez Prezesa RM – art. 29 ust. 5
zd. 2 u.s.p./art. 33 ust. 6 zd. 2

u.s.w.
skutki prawne patrz tabela nr 24

Ciąg dalszy – Tabela 23. Postępowanie w sprawie wyboru zarządu jednostki samorządu
terytorialnego przez radę powiatu (sejmik województwa) wybraną/-y

w wyborach przedterminowych przeprowadzonych z powodu uchybienia terminowi
wyboru zarządu jednostki samorządu terytorialnego

- 411 -

Tabele, schematy

Tabela 24. Skutki niewybrania zarządu jednostki samorządu terytorialnego przez radę
powiatu (sejmik województwa) wybraną/-y w wyborach przedterminowych

Zdarzenie/czynność/
stan OSiKJST OWJST

1) uchybienie terminowi
wyboru OWJST (przez
OSiKJST wybrany
w wyborach
przedterminowych)

rozwiązanie z mocy prawa – wygaśnię-
cie zdolności do działania osoby

wyznaczonej przez Prezesa RM – art. 29
ust. 4 i 5 zd. 2 u.s.p./art. 33 ust. 5 i 6

zd. 2 u.s.w.

wygaśnięcie zdolności do
działania osoby wyznaczonej

przez Prezesa RM – art. 29 ust. 5
zd. 2 u.s.p./art. 33 ust. 6 zd. 2

u.s.w.

2) brak wyborów
przedterminowych do
OSiKJST – art. 29 ust. 5
zd. 1 u.s.p. /art. 33 ust. 6
zd. 1 u.s.w.

zadania i kompetencje przejmuje
i wykonuje komisarz rządowy (ustano-
wiony przez Prezesa RM, na wniosek

ministra wł. ds. administracji publicznej)
– art. 29 ust. 5 zd. 2 u.s.p./art. 33 ust. 6

zd. 2 u.s.w.

zadania i kompetencje przejmuje
i wykonuje komisarz rządowy

(ustanowiony przez Prezesa RM,
na wniosek ministra wł.

ds. administracji publicznej)
– art. 29 ust. 5 zd. 2 u.s.p./art. 33

ust. 6 zd. 2 u.s.w.
3) wybory do OSiKJST
kolejnej kadencji (datę
wyborów wyznacza się
na ostatni dzień wolny
od pracy poprzedzający
upływ kadencji OSi-
KJST – art. 371 § 1 zd. 2
K.wyb.)

wygaśnięcie zdolności do działania ww.
komisarza rządowego – brak możliwości

wykonywania zadań i kompetencji
OSiKJST – art. 29 ust. 5 zd. 2 ab initio
u.s.p./art. 33 ust. 6 zd. 2 ab initio u.s.w.

zadania i kompetencje wykonuje
ww. komisarz rządowy – art. 29
ust. 5 zd. 2 u.s.p./art. 33 ust. 6

zd. 2 u.s.w.

4) upływ kadencji
OSiKJST – art. 9 ust. 2
u.s.p./art. 16 ust. 2 u.s.w.

brak możliwości wykonywania zadań
i kompetencji OSiKJST; początek

3-miesięcznego terminu na wybranie
OWJST – art. 27 ust. 1 u.s.p./art. 32

ust. 1 u.s.w.

j.w.

5) ciąg dalszy – procedu-
ra z tabeli nr 22, począw-
szy od poz. 4

od poz. 4 do poz. 8 – bez zmian j.w.

6a) docelowo – tabela
nr 22 poz. 9a

suma pozytywnych wyników głosowań
w sprawie wyboru OWJST – odzyskanie
pełnej zdolności do wykonywania zadań
i kompetencji OSiKJST (włącznie z moż-
liwością odwoływania OWJST, odwoły-

wania poszczególnych jego członków
oraz przyjmowaniem rezygnacji w tym

zakresie)

wygaśnięcie zdolności do
działania ww. komisarza

rządowego – art. 29 ust. 5 zd. 2
w związku z art. 27 u.s.p./art. 33
ust. 6 zd. 2 w związku z art. 32

u.s.w.

6b) docelowo – tabela
nr 22 poz. 9b

rozwiązanie z mocy prawa – art. 29 ust. 4
u.s.p./art. 33 ust. 1 u.s.w.

wygaśnięcie zdolności do
działania ww. komisarza

rządowego – art. 29 ust. 5 zd. 2
w związku z art. 29 ust. 3a i 5
zd. 1 u.s.p./art. 33 ust. 6 zd. 2
w związku z art. 33 ust. 4 i 6

zd. 1 u.s.w.
skutki prawne z tabeli nr 23

w razie nieskuteczności zastosowania procedury
z tabeli nr 23 – powrót do tabeli nr 24 poz. 1 i 2

- 412 -

Rozdział V

Tabela 25. Postępowanie w sprawie wyboru zarządu jednostki samorządu terytorialnego
w związku z jego odwołaniem

Zdarzenie/czynność/stan OSiKJST OWJST

1a) uchwała OSiKJST w sprawie
odwołania zarządu JST z powo-
du nieudzielania absolutorium –
art. 30 u.s.p./art. 34 u.s.w.

3/5 ustawowego składu OSiKJST,
w głosowaniu tajnym – początek

3‑miesięcznego terminu na
wybranie OWJST; pełna

zdolność do wykonywania zadań
i kompetencji – art. 30 ust. 2
i art. 31b ust. 1 zd. 1 u.s.p./

art. 34 ust. 3 i art. 39 ust. 1 zd. 1
u.s.w.

odwołanie zarządu JST – odwo-
łany zarząd pełni dotychczasowe
obowiązki – art. 31b ust. 3 zd. 1
u.s.p./art. 39 ust. 3 zd. 1 u.s.w.

1b) uchwała OSiKJST w sprawie
odwołania starosty (marszałka
województwa) z innej przyczyny
niż nieudzielanie absolutorium –
art. 31 ust. 1-3 u.s.p./art. 37
ust. 1-3 u.s.w.

3/5 ustawowego składu OSiKJST,
w głosowaniu tajnym – początek

3-miesięcznego terminu na
wybranie OWJST; pełna

zdolność do wykonywania zadań
i kompetencji – art. 31 ust. 3
i art. 31b ust. 1 zd. 1 u.s.p./

art. 37 ust. 3 i art. 39 ust. 1 zd. 1
u.s.w.

skutek w postaci odwołania
zarządu JST – odwołany zarząd
pełni dotychczasowe obowiązki
– art. 31 ust. 4 i art. 31b ust. 3

zd. 1 u.s.p./art. 37 ust. 4 i art. 39
ust. 3 zd. 1 u.s.w.

2) ciąg dalszy – procedura
z tabeli nr 22, począwszy
od poz. 5

od poz. 5 do poz. 8 – bez zmian

odwołany zarząd JST pełni
dotychczasowe obowiązki –

art. 31b ust. 3 zd. 1 u.s.p./art. 39
ust. 3 zd. 1 u.s.w. oraz art. 31

ust. 4 u.s.p. i art. 31b ust. 3 zd. 1
u.s.p./art. 37 ust. 4 u.s.w. i art. 39

ust. 3 zd. 1 u.s.w.
3a) docelowo – tabela nr 22
poz. 9a34 (na mocy odesłania
z art. 31b ust. 1 u.s.p./art. 39
ust. 1 u.s.w.)

poz. 9a – bez zmian

wygaśnięcie zdolności do
działania odwołanego zarządu

JST – art. 31b ust. 3 zd. 1 in fine
u.s.p./art. 39 ust. 3 zd. 1 in fine

u.s.w.

3b) docelowo – tabela nr 22
poz. 9b35 (na mocy odesłania
z art. 31b ust. 1 u.s.p./art. 39
ust. 1 u.s.w.)

poz. 9b – bez zmian

wygaśnięcie zdolności do
działania odwołanego zarządu
JST – art. 29 ust. 1 i 3a u.s.p./

art. 33 ust. 1 i 4 u.s.w.
skutki prawne patrz tabela nr 23

w razie nieskuteczności zastosowania procedury
z tabeli nr 23 – skutki prawne z tabeli nr 24 poz. 1 i 2

34	 Może też dotyczyć OSiKJST wybranego w wyborach przedterminowych.
35	 J.w.

- 413 -

Tabele, schematy

Tabela 26. Postępowanie w sprawie wyboru zarządu jednostki samorządu terytorialnego
w związku z rezygnacją starosty (marszałka województwa)

Zdarzenie/czynność/stan OSiKJST OWJST

1) złożenie rezygnacji przez
starostę (marszałka
województwa)

obowiązek podjęcia uchwały na
najbliższej sesji o przyjęciu

rezygnacji całego zarządu JST;
pełna zdolność do wykonywania

zadań i kompetencji – art. 31a
ust. 2 u.s.p./art. 38 ust. 2 u.s.w.

złożenie rezygnacji przez cały
zarząd JST; zarząd objęty

rezygnacją pełni dotychczasowe
obowiązki – art. 31 ust. 4 in fine
u.s.p./art. 37 ust. 4 in fine u.s.w.

1a) rezygnacja całego zarządu
JST

uchwała o przyjęciu rezygnacji
całego zarządu JST zwykłą

większością, podjęta na najbliż-
szej sesji, quorum na poziomie ½
ustawowego składu, w głosowa-

niu jawnym (lub jawnym
imiennym36); początek

3-miesięcznego terminu na
wybranie OWJST; pełna

zdolność do wykonywania zadań
i kompetencji – art. 31a ust. 1-2

i art. 31b ust. 1 zd. 1 in fine
u.s.p./art. 38 ust. 1-2 i art. 39

ust. 1 zd. 1 in fine u.s.w.

rezygnacja całego zarządu JST;
zarząd objęty rezygnacją pełni
dotychczasowe obowiązki –

art. 31 ust. 4 i art. 31b ust. 3 zd. 1
i 4 u.s.p./art. 37 ust. 4 i art. 39

ust. 3 zd. 1 i 4 u.s.w.

1b) rezygnacja całego zarządu
JST

brak uchwały o przyjęciu
rezygnacji całego zarządu JST –

rezygnacja wywołuje swój skutek
z upływem ostatniego dnia

miesiąca, w którym odbyła się
sesja najbliższa złożeniu

rezygnacji – art. 31a ust. 3 u.s.p./
art. 38 ust. 3 u.s.w.

rezygnacja całego zarządu JST;
zarząd objęty rezygnacją pełni
dotychczasowe obowiązki –

art. 31 ust. 4 i art. 31b ust. 3 zd. 1
i ust. 4 u.s.p./art. 37 ust. 4

i art. 39 ust. 3 zd. 1 i ust. 4 u.s.w.

2) ciąg dalszy – procedura
z tabeli nr 22, począwszy od
poz. 5

od poz. 5 do poz. 8 – bez zmian
zarząd JST objęty rezygnacją

pełni dotychczasowe obowiązki
– art. 31b ust. 3 zd. 1 i 4 u.s.p./

art. 39 ust. 3 zd. 1 i 4 u.s.w.
3a) docelowo – tabela nr 22
poz. 9a37 (na mocy odesłania
z art. 31b ust. 1 u.s.p./art. 39
ust. 1 u.s.w.)

poz. 9a – bez zmian

wygaśnięcie zdolności do
działania zarządu JST objętego
rezygnacją – art. 31b ust. 3 zd. 1
u.s.p. i 4 u.s.p./art. 39 ust. 3 zd. 1

i 4 u.s.w.
3b) docelowo – tabela nr 22
poz. 9b38 (na mocy odesłania
z art. 31b ust. 1 u.s.p./art. 39
ust. 1 u.s.w.)

poz. 9b – bez zmian

wygaśnięcie zdolności do
działania zarządu JST objętego
rezygnacją – art. 29 ust. 1 i 3a
u.s.p./art. 33 ust. 1 i 4 u.s.w.

skutki prawne patrz tabela nr 23
w razie nieskuteczności zastosowania procedury

z tabeli nr 23 skutki prawne z tabeli nr 24 poz. 1 i 2

36	 Może znaleźć zastosowanie tylko podczas głosowania sejmiku województwa.
37	 Może też dotyczy OSiKJST wybranego w wyborach przedterminowych.
38	 J.w.

- 414 -

Rozdział V

Tabela 27. Postępowanie w sprawie wyboru zarządu jednostki samorządu terytorialnego
w związku z jego rozwiązaniem przez Prezesa Rady Ministrów

Zdarzenie/czynność/stan OSiKJST OWJST

1) rozwiązanie OWJST przez
Prezesa RM – art. 83 ust. 2 zd. 1
u.s.p./art. 84 ust. 2 zd. 1 u.s.w.

pełna zdolność do wykonywania
zadań i kompetencji; początek

3‑miesięcznego terminu na
wybranie OWJST39

wygaśnięcie zdolności do
działania zarządu JST; funkcje

zarządu pełni osoba wyznaczona
przez Prezesa RM – art. 83 ust. 2

zd. 2 u.s.p./art. 84 ust. 2 zd. 2
u.s.w.

2) ciąg dalszy – procedura
z tabeli nr 2240,począwszy od
poz. 5

od poz. 5 do poz. 8 – bez zmian

funkcje zarządu JST pełni osoba
wyznaczona przez Prezesa RM

– art. 83 ust. 2 zd. 2 u.s.p./art. 84
ust. 2 zd. 2 u.s.w.

3a) docelowo – tabela nr 22
poz. 9a41 poz. 9a – bez zmian

wygaśnięcie zdolności do
działania osoby wyznaczonej
przez Prezesa RM (pełniącej

funkcje zarządu JST) – art. 83
ust. 2 zd. 2 u.s.p./art. 84 ust. 2

zd. 2 u.s.w.

3b) docelowo – tabela nr 22
poz. 9b42 poz. 9b – bez zmian

wygaśnięcie zdolności do
działania osoby wyznaczonej
przez Prezesa RM (pełniącej

funkcje zarządu JST) – art. 29
ust. 1 i 3a u.s.p./art. 33 ust.1 i 4

u.s.w.
skutki prawne patrz tabela nr 23

w razie nieskuteczności zastosowania procedury
z tabeli nr 23 – skutki prawne z tabeli nr 24 poz. 1 i 2

39	 Obowiązujące przepisy expressis verbis nie wskazują, iż w razie rozwiązania OWJST – OSiKJST podlega „normal-
nym” rygorom obowiązującym w postępowaniu w sprawie wyboru OWJST. Tym niemniej trudno znaleźć uzasadnie-
nie dla braku ich obowiązywania i w tym przypadku. Dlatego w imię ratio legis oraz odwołując się do ustaleń możli-
wych do uzyskania w warunkach wykładni systemowej, opowiedziano się dopuszczalnością odesłania do ustaleń
zamieszczonych w tabeli nr 22 (i następnych).

40	 J.w.
41	 Może też dotyczyć OSiKJST wybranego w wyborach przedterminowych.
42	 Może też dotyczyć OSiKJST wybranego w wyborach przedterminowych.

- 415 -

Tabele, schematy

Tabela 28. Postępowanie w sprawie wyboru zarządu jednostki samorządu terytorialnego
w związku z jego rozwiązaniem stanowiącym automatyczną konsekwencję rozwiązania

organu stanowiącego i kontrolnego jednostki samorządu terytorialnego

Zdarzenie/czynność/stan OSiKJST OWJST

1) rozwiązanie OSiKJST43
przez Sejm – art. 171 ust. 3
Konstytucji,w związku z: art. 83
ust. 1 zd. 1 u.s.p./art. 84 ust. 1
zd. 1 u.s.w.

wygaśnięcie zdolności do
działania – zadania i kompeten-

cje OSiKJST pełni osoba
wyznaczona przez Prezesa RM

(na wniosek ministra wł.
ds. administracji publicznej)

– art. 83 ust. 1 zd. 3 u.s.p./art. 84
ust. 1 zd. 3 u.s.w.

równoznaczność z rozwiązaniem
zarządu JST; zadania i kompe-

tencje OWJST pełni osoba
wyznaczona przez Prezesa RM

(na wniosek ministra wł.
ds. administracji publicznej) –
art. 83 ust. 1 zd. 2 i 3 u.s.p./
art. 84 ust. 1 zd. 2 i 3 u.s.w.

2) wybory przedterminowe
OSiKJST44 – przepisy K.wyb.
(zob. w szczególności art. 372
i art. 377) oraz art. 29 ust. 3
u.s.p./art. 33 ust. 3 u.s.w.

wygaśnięcie zdolności do
działania osoby wyznaczonej

przez Prezesa RM – art. 83 ust. 1
zd. 3 in fine u.s.p./art. 84 ust. 1

zd. 3 in fine u.s.w.

zadania i kompetencje OWJST
pełni osoba wyznaczona przez

Prezesa RM (na wniosek
ministra wł. ds. administracji

publicznej) – art. 83 ust. 1 zd. 3
u.s.p./art. 84 ust. 1 zd. 3 u.s.w.

3) ciąg dalszy – procedura
z tabeli nr 2245, począwszy od
poz. 3

od poz. 3 do poz. 8 – bez zmian j.w.

4a) docelowo – tabela nr 22
poz. 9a poz. 9a – bez zmian

wygaśnięcie zdolności do
działania osoby wyznaczonej

przez Prezesa RM – art. 83 ust. 1
zd. 2 u.s.p./art. 84 ust. 1 zd. 2

u.s.w.

4b) docelowo – tabela nr 22
poz. 9b poz. 9b – bez zmian

wygaśnięcie zdolności do
działania osoby wyznaczonej

przez Prezesa RM – art. 29 ust. 1
i 3a u.s.p./art. 33 ust. 1 i 4 u.s.w.

skutki prawne patrz tabela nr 23
w razie nieskuteczności zastosowania procedury

z tabeli nr 23 – skutki prawne z tabeli nr 24 poz. 1 i 2

43	 Może też dotyczyć OSiKJST wybranego w wyborach przedterminowych.
44	 Pamiętać należy o ograniczeniach wynikających z art. 377 K.wyb. (zob. tabela nr 42).
45	 Obowiązujące przepisy expressis verbis nie wskazują, iż w razie rozwiązania OWJST – OSiKJST podlega „normal-

nym” rygorom obowiązującym w postępowaniu w sprawie wyboru OWJST. Tym niemniej trudno znaleźć uzasadnie-
nie dla braku ich obowiązywania i w tym przypadku. Dlatego w imię ratio legis oraz odwołując się do ustaleń możli-
wych do uzyskania w warunkach wykładni systemowej, opowiedziano się dopuszczalnością odesłania do ustaleń
zamieszczonych w tabeli nr 22 (i następnych).

- 416 -

Rozdział V

Tabela 29. Postępowanie w sprawie wyboru zarządu jednostki samorządu terytorialnego
w związku z odwołaniem organu stanowiącego i kontrolnego jednostki samorządu

terytorialnego w drodze referendum lokalnego

Zdarzenie/czynność/stan OSiKJST OWJST

1) ogłoszenie w wojewódzkim
dzienniku urzędowym wyników
referendum lokalnego rozstrzy-
gających o odwołaniu OSiKJST

zakończenie działalności46 – za-
dania i kompetencje OSiKJST
pełni osoba wyznaczona przez

Prezesa RM (na wniosek
ministra wł. ds. administracji
publicznej) – art. 67 ust. 1 i 4

u.r.l.

zakończenie – z mocy prawa –
działalności zarządu JST;

zadania i kompetencje OWJST
pełni osoba wyznaczona przez
Prezesa RM – art. 67 ust. 1 i 4

u.r.l.

2) wybory przedterminowe
OSiKJST47 – przepisy K.wyb.
(zob. w szczególności art. 372
i art. 377) oraz art. 29 ust. 3
u.s.p./art. 33 ust. 3 u.s.w.

wygaśnięcie zdolności do
działania osoby wyznaczonej

przez Prezesa RM – art. 67 ust. 4
u.r.l.

zadania i kompetencje OWJST
pełni osoba wyznaczona przez

Prezesa RM – art. 67 ust. 4 u.r.l.

3) ciąg dalszy – procedura
z tabeli nr 22, począwszy od
poz. 3

od poz. 3 do poz. 8 – bez zmian j.w.

4a) docelowo – tabela nr 22
poz. 9a poz. 9a – bez zmian

wygaśnięcie zdolności do
działania osoby wyznaczonej

przez Prezesa RM – art. 67 ust. 4
u.r.l.

4b) docelowo – tabela nr 22
poz. 9b poz. 9b – bez zmian

wygaśnięcie zdolności do
działania osoby wyznaczonej

przez Prezesa RM – art. 29 ust. 1
i 3a u.s.p./art. 33 ust. 1 i 4 u.s.w.

skutki prawne patrz tabela nr 23
w razie nieskuteczności zastosowania procedury

z tabeli nr 23 – skutki prawne z tabeli nr 24 poz. 1 i 2

46	 Może też dotyczyć OSiKJST wybranego w wyborach przedterminowych.
47	 Pamiętać należy o ograniczeniach wynikających z art. 377 K.wyb. (zob. tabela nr 42).

- 417 -

Tabele, schematy

Tabela 30. Terminy ograniczające odwoływanie organów jednostek samorządu
terytorialnego przez władze jednostek samorządu terytorialnego

Odwoławcze referenda lokalne Odwołanie zarządu JST

na wniosek miesz-
kańców (dotyczy

organów JST
wybieranych
w wyborach

bezpośrednich)
– związane z termi-

nem, w którym
można złożyć

wniosek

z inicjatywy rady
gminy (dotyczy innej

przyczyny niż
nieudzielenie
absolutorium

wójtowi)
– związane z termi-

nem, w którym
można podjąć

uchwałę

z powodu nieudziele-
nia absolutorium

zarządowi – związany
z głosowaniem nad

wnioskiem o odwoła-
nie zarządu

z innej przyczyny niż nieudzie-
lenie absolutorium (dotyczy

odwołania starosty lub
marszałka, co jest równoznacz-

ne z odwołaniem zarządu)
– związany z głosowaniem nad

wnioskiem o odwołanie
starosty/marszałka

województwa

najwcześniej po
upływie 10 m-cy od
dnia wyboru organu
(art. 5 ust. 2 u.r.l.)

najwcześniej po
upływie 9 m-cy od
dnia wyboru wójta

(art. 28b ust. 1 u.s.g.)

na sesji zwołanej
najwcześniej po

upływie 14 dni od
dnia podjęcia

uchwały w sprawie
nieudzielenia
absolutorium

(art. 30 ust. 2 zd. 1
u.s.p./art. 34 ust. 2

u.s.w.)

na następnej sesji zwołanej
najwcześniej po upływie 1

miesiąca od dnia zgłoszenia
wniosku

(art. 31 ust. 3 zd. 2 u.s.p./
art. 37 ust. 3 zd. 2 u.s.w.)

najpóźniej na 8 m-cy
przed zakończeniem

kadencji organu
(art. 5 ust. 2 u.r.l.)

najpóźniej na 9 m-cy
przed zakończeniem

kadencji wójta
(art. 28b ust. 1 u.s.g.)

kolejny wniosek
może zostać

zgłoszony najwcze-
śniej po upływie 10
m-cy od ostatniego
referendum w spra-

wie odwołania
(art. 5 ust. 2 u.r.l.)

kolejny wniosek
w sprawie podjęcia

uchwały może zostać
zgłoszony po upływie

12 m-cy od dnia
poprzedniego
głosowania

(art. 28c u.s.g.)

kolejny wniosek w sprawie
odwołania może zostac
zgłoszony po upływie 6

miesięcy od dnia poprzedniego
głosowania w tej sprawie
(art. 31 ust. 3 zd. 3 u.s.p./
art. 37 ust. 3 zd. 3 u.s.w.)

- 418 -

Rozdział V

Ta
be
la
 3
1.
 T
ry
by
 p
od
ej
m
ow

an
ia
 u
ch
w
ał
 p
rz
ez
 o
rg
an
y
st
an
ow

ią
ce
 i
ko
nt
ro
ln
e
or
az
 w
yk
on
aw

cz
e
je
dn
os
te
k

sa
m
or
zą
du
 te
ry
to
ri
al
ne
go
, a
 ta
kż
e
ra
dy
 d
zi
el
ni
c
m
.st
. W

ar
sz
aw

y
w
 św

ie
tle
 r
eg
ul
ac
ji
ra
ng
i u
st
aw

y

3 / 5
 u
st
aw

ow
eg
o

sk
ła
du

be
zw

zg
lę
dn
a
us
ta
w
ow

eg
o
sk
ła
du

O
Si

K
JS

T
po

de
jm

uj
e

uc
hw

ał
ę

o
zm

ia
ni

e
po

rz
ąd

-
––

ku
 o

br
ad

 se
sj

i (
ar

t.
20

 u
st

. 1
a

u.
s.g

.,
ar

t.
15

 u
st

. 2

u.
s.p

.,
ar

t.
21

 u
st

. 2
 u

.s.
w.

48
)

O
Si

K
JS

T
po

de
jm

uj
e

uc
hw

ał
ę

w

sp
ra

w
ie

––

ab
so

lu
to

riu
m

 (a
rt.

 2
8a

 u
st

. 2
 u

.s.
g.

, a
rt.

 3
0

us
t.

1a

u.
s.p

.,
ar

t.
34

 u
st

. 1
a

u.
s.w

.49
)

ra
da

gm

in
y

pr
zy

jm
uj

e
st

at
ut

zw

ią
zk

u
––

m
ię

dz
yg

m
in

ne
go

 lu
b

ko
m

un
al

ne
go

 (a
rt.

 6
7

us
t.

1
u.

s.g
.)

ra
da

 p
ow

ia
tu

 p
rz

yj
m

uj
e

st
at

ut
 z

w
ią

zk
u

po
w

ia
-

––
tó

w

(a
rt.

 6
7

us
t.

1
u.

s.p
.)

––
se

jm
ik

w

oj
ew

ód
zt

w
a

uc
hw

al
a

„P
rio

ry
te

ty

––
w

sp
ół

pr
ac

y
za

gr
an

ic
zn

ej
 w

oj
ew

ód
zt

w
a”

 o
ra

z
in

ne
 w

 z
ak

re
si

e
in

ic
ja

ty
w

 z
ag

ra
ni

cz
ny

ch
 w

oj
e-

w
ód

zt
w

a,
 w

 ty
m

 p
ro

je
kt

y
um

ów
 o

 w
sp

ół
pr

ac
y

re
gi

on
al

ne
j (

ar
t.

77
 u

st
. 2

 u
.s.

w.
50

)
O

Si
K

JS
T

z
w

ła
sn

ej

in
ic

ja
ty

w
y

––
51

po

de
jm

uj
e

uc
hw

ał
ę w

 sp
ra

w
ie

 p
rz

ep
ro

w
ad

ze
ni

a r
ef

er
en

du
m

lo

ka
ln

eg
o52

 (a
rt.

 9
 u

st
. 1

 u
.r.

l.)
O

Si
K

JS
T

––
53

 p
od

ej
m

uj
e

uc
hw

ał
ę

w
 s

pr
aw

ie
 p

rz
y

st
ąp

ie
ni

a/
w

sp
ół

tw
or

ze
ni

a/
da

ls
ze

go
 cz

ło
ko

w
st

w
a

do
/w

 m
ię

dz
yn

ar
od

ow
eg

o
(-

ym
)

zr
ze

sz
en

ia
 (

-u
)

sp
oł

ec
zn

oś
ci

 l
ok

al
ny

ch
 i

 r
eg

io
na

ln
yc

h
(a

rt.
 4

us

t.
1,

 a
rt.

 8
 i

ar
t.

10
 u

st
. 1

 u
st

aw
y

o
za

sa
da

ch

pr
zy

st
ęp

ow
an

ia

JS
T

do

m
ię

dz
yn

ar
od

ow
yc

h
zr

ze
sz

eń
 sp

oł
ec

zn
oś

ci
 lo

ka
ln

yc
h)

O
Si

K
JS

T
po

de
jm

uj
e

uc
hw

ał
ę

o
pr

zy
st

ąp
ie

ni
u

do

––
eu

ro
pe

js
ki

eg
o

ug
ru

po
w

an
ia

 w
sp

ół
pr

ac
y

te
ry

to
-

ria
ln

ej
 J

ST
 (

ar
t.

5
us

t.
1

us
ta

w
y

o
eu

ro
pe

js
ki

m

ug
ru

po
w

an
iu

 w
sp

ół
pr

ac
y

te
ry

to
ria

ln
ej

).

be
zw

zg
lę
dn
a

ra
da

 g
m

in
y

po
de

jm
uj

e
uc

hw
ał

ę
w

 sp
ra

w
ie

zo

bo
w

ią
za

ń
fin

an
so

w
yc

h
gm

in
y

ze

w
sk

az
an

ie
m

źr

ód
eł

,
z

kt
ór

yc
h

zo
st

an
ą

on
e

po
kr

yt
e

(a
rt.

 5
8

us
t.

2
u.

s.g
.)

zw
yk
ła

w
sz

ys
tk

ie

uc
hw

ał
y

O
Si

K

or
az

 O
W

 JS
T,

ch

yb
a

że
 u

st
aw

y
st

an
ow

ią
 in

ac
ze

j
(a

rt.
 1

4
u.

s.g
.,

ar
t.

13
 u

st
. 1

u.

s.p
.,

ar
t.

31

us
t.

4
i 5

 u
.s.

w.
54

),
z

w
yj

ąt
ki

em

uc
hw

ał
 se

jm
ik

u
w

oj
ew

ód
zt

w
a,

gd

zi
e

do
pu

sz
cz

al
-

na
 je

st
 z

m
ia

na
 n

a
try

b
im

ie
nn

y
(a

rt.
 1

9
us

t.
1

u.
s.w

.)

W
ię
ks
zo
ść

Tr
yb

gł
os
ow

an
ia

ja
w
ne

48	 Sejmik województwa może zmienić tryb z jawnego na jawne imienne – art. 19 ust. 1 u.s.w.
49	 Sejmik województwa może zmienić tryb z jawnego na jawne imienne – art. 19 ust. 1 u.s.w.
50	 Sejmik województwa może zmienić tryb z jawnego na jawne imienne – art. 19 ust. 1 u.s.w.
51	 Sejmik województwa może zmienić tryb z jawnego na jawne imienne – art. 19 ust. 1 u.s.w.
52	 Z wykluczeniem referendum gminnego w sprawie odwołania wójta – art. 28a i art. 28b u.s.g.
53	 Sejmik województwa może zmienić tryb z jawnego na jawne imienne – art. 19 ust. 1 u.s.w.
54	 Gdy idzie o podejmowanie uchwał przez zarząd województwa, w przypadku równej liczby głosów rozstrzyga głos

marszałka województwa.

- 419 -

Tabele, schematy

C
ią
g
da
ls
zy
 –
 T
ab
el
a
31
. T
ry
by
 p
od
ej
m
ow

an
ia
 u
ch
w
ał
 p
rz
ez
 o
rg
an
y
st
an
ow

ią
ce
 i
ko
nt
ro
ln
e
or
az
 w
yk
on
aw

cz
e
je
dn
os
te
k
sa
m
or
zą
du

te
ry
to
ri
al
ne
go
, a
 ta
kż
e
ra
dy
 d
zi
el
ni
c
m
.st
. W

ar
sz
aw

y
w
 św

ie
tle
 r
eg
ul
ac
ji
ra
ng
i u
st
aw

y

3 / 5
 u
st
aw

ow
eg
o
sk
ła
du

ra
da

 p
ow

ia
tu

 p
od

ej
m

uj
e

––
uc

hw
ał

ę
w

 sp
ra

w
ie

 o
dw

oł
an

ia

za
rz

ąd
u

z
pr

zy
cz

yn
y

ni
eu

dz
ie

-
le

ni
a

ab
so

lu
to

riu
m

 (a
rt.

 3
0

us
t.

2
u.

s.p
.)

ra
da

 p
ow

ia
tu

 p
od

ej
m

uj
e

––
uc

hw
ał

ę
w

 sp
ra

w
ie

 o
dw

oł
an

ia

st
ar

os
ty

 z
 in

ne
j p

rz
yc

zy
ny

 n
iż

ni

eu
dz

ie
le

ni
e

ab
so

lu
to

riu
m

(a

rt.
 3

1
us

t.
3

u.
s.p

.)
se

jm
ik

 w
oj

ew
ód

zt
w

a
po

––

de
jm

uj
e

uc
hw

ał
ę

w
 sp

ra
w

ie

od
w

oł
an

ia
 z

ar
zą

du
 z

 p
rz

yc
zy

ny

ni
eu

dz
ie

le
ni

a
ab

so
lu

to
riu

m

(a
rt.

 3
4

us
t.

3
u.

s.w
.)

se
jm

ik
 w

oj
ew

ód
zt

w
a

po

––
de

jm
uj

e
uc

hw
ał

ę
w

 sp
ra

w
ie

od

w
oł

an
ia

 m
ar

sz
ał

ka
 w

oj
e-

w
ód

zt
w

a
z

in
ne

j p
rz

yc
zy

ny
 n

iż

ni
eu

dz
ie

le
ni

e
ab

so
lu

to
riu

m

(a
rt.

 3
7

us
t.

3
u.

s.w
.)

ra
da

 g
m

in
y

po
de

jm
uj

e
uc

hw
ał

ę
o

pr
ze

pr
ow

ad
ze

ni
e

re
fe

re
nd

um

gm
in

ne
go

 w
 sp

ra
w

ie
 o

dw
oł

an
ia

w

ój
ta

 z
 in

ne
j p

rz
yc

zy
ny

 n
iż

ni

eu
dz

ie
le

ni
e

ab
so

lu
to

riu
m

(a

rt.
 2

8b
 u

st
. 3

 i
4

u.
s.g

.)

be
zw

zg
lę
dn
a
us
ta
w
ow

eg
o

sk
ła
du

ra
da

 g
m

in
y

w
yb

ie
ra

––

w
ój

ta
 w

 p
rz

yp
ad

ku

ni
es

ku
te

cz
no

śc
i

w
yb

or
ów

 b
ez

po
śr

ed
ni

ch

(a
rt.

 4
82

 §
 2

 i
4

K
.w

yb
.)

ra
da

 p
ow

ia
tu

 w
yb

ie
ra

––

st
ar

os
tę

 (a
rt.

 2
7

us
t.

2
u.

s.p
.)

se
jm

ik
 w

oj
ew

ód
zt

w
a

––
w

yb
ie

ra
 m

ar
sz

ał
ka

w

oj
ew

ód
zt

w
a

(a
rt.

 3
2

us
t.

2
u.

s.w
.)

ra
da

 g
m

in
y

po
de

jm
uj

e
uc

hw
ał

ę
o

pr
ze

pr
ow

ad
ze

ni
e

re
fe

re
nd

um
 g

m
in

ne
go

w

 sp
ra

w
ie

 o
dw

oł
an

ia
 w

ój
ta

z

po
w

od
u

ni
eu

dz
ie

le
ni

a
ab

so
lu

to
riu

m
 (a

rt.
 2

8a
 u

st
. 3

i 5

 u
.s.

g.
)

be
zw

zg
lę
dn
a

O
Si

K
JS

T
w

yb
ie

ra

i o
dw

oł
uj

e
sw

oj
eg

o
pr

ze
w

od
ni

cz
ąc

eg
o

i w
ic

ep
rz

ew
od

ni
cz

ąc
yc

h
(a

rt.
 1

9
us

t.
1

i 4
 u

.s.
g.

,
ar

t.
14

 u
st

. 1
 i

4
u.

s.p
.,

ar
t.

20
 u

st
. 1

 i
4

u.
s.w

.)
se

jm
ik

 w
oj

ew
ód

zt
w

a
po

w
oł

uj
e

i o
dw

oł
uj

e
sk

ar
bn

ik
a

w
oj

e
w

ód
zt

w
a

(a
rt.

 4
4

us
t.

1
u.

s.w
.)

ra
da

 d
zi

el
ni

cy
 m

.st
.

W
ar

sz
aw

y
w

yb
ie

ra

bu
rm

is
trz

a
dz

ie
ln

ic
y

(a
rt.

 1
0

us
t.

3
zd

. p
ie

rw
-

sz
e

u.
m

.st
.W

.)
ra

da
 d

zi
el

ni
cy

 m
.st

.
W

ar
sz

aw
y

od
w

oł
uj

e
bu

rm
is

trz
a

dz
ie

ln
ic

y
(a

rt.
 1

0
us

t.
5

u.
m

.st
.W

.)

zw
yk
ła

ra
da

 p
ow

ia
tu

 w
yb

ie
ra

 w
ic

es
ta

ro
st

ę
or

az

––
po

zo
st

ał
yc

h
cz

ło
nk

ów
 z

ar
zą

-d
u

(a
rt.

 2
7

us
t.

3
u.

s.p
.)

ra
da

 p
ow

ia
tu

 o
dw

oł
uj

e
cz

ło
nk

a
za

rz
ąd

u
––

na

w
ni

os
ek

 st
ar

os
ty

 (a
rt.

 3
1

us
t.

5
u.

s.p
.)

se
jm

ik
 w

oj
ew

ód
zt

w
a

w
yb

ie
ra

––

w
ic

em
ar

sz
ał

kó
w

 o
ra

z
po

zo
st

ał
yc

h
cz

ło
nk

ów
 z

ar
zą

du
 (a

rt.
 3

2
us

t.
3

u.
s.w

.)
se

jm
ik

 w
oj

ew
ód

zt
w

a
od

w
oł

uj
e

cz
ło

nk
a

––
za

rz
ąd

u
na

 w
ni

os
ek

 m
ar

sz
ał

ka
 (a

rt.
 3

7
us

t.
5

u.
s.w

.)
ra

da
 d

zi
el

ni
cy

 m
.st

. W
ar

sz
aw

y
w

yb
ie

ra

––
po

zo
st

ał
yc

h
cz

ło
nk

ów
 z

ar
zą

du

dz
ie

ln
ic

y
(a

rt.
 1

0
us

t.
3

zd
. d

ru
gi

e
u.

m
.st

.W
.)

ra
da

 d
zi

el
ni

cy
 m

.st
. W

ar
sz

aw
y

––
od

w
oł

uj
e

cz
ło

nk
ów

 z
ar

zą
du

 d
zi

el
ni

cy

(a
rt.

 1
0

us
t.

6
u.

m
.st

.W
.)

ra
da

 g
m

in
y

w
yb

ie
ra

 ła
w

ni
kó

w
 d

o
––

są
dó

w
 o

kr
ęg

ow
yc

h
or

az
 re

jo
no

w
yc

h
(a

rt.
 1

60
 §

 1
 u

.P
.u

.s.
p.

)

se
jm

ik
 w

oj
ew

ód
zt

w
a,

 je
śl

i z
m

ie
ni

 tr
yb

––

z
ja

w
ne

go
 n

a
ja

w
ny

 im
ie

nn
y

(a
rt.

 1
9

us
t.

1
u.

s.w
.)

O
W

JS
T

po
de

jm
uj

e
uc

hw
ał

y
do

ty
cz

ąc
e

––
go

sp
od

ar
ow

an
ia

 śr
od

ka
m

i p
ub

lic
zn

ym
i

(a
rt.

 3
4

us
t.

1
pk

t 1
0

u.
f.p

.)

W
ię
ks
zo
ść

Tr
yb

gł
os
ow

an
ia

ta
jn
e

im
ie
nn
e

- 420 -

Rozdział V

Tabela 32. Organy zastępcze organu/-ów jednostek samorządu terytorialnego

Organy zastępcze organu/-ów JST Podstawa prawna wprowadzenia organu zastępczego
organu/-ów JST do struktury władz JST

Komisarz rządowy

art. 97 ust. 3 i 4 u.s.g.
art. 29 ust. 5 u.s.p.
art. 29 ust. 7, w związku z art. 29 ust. 5 u.s.p.
art. 31b ust. 1, w związku z art. 29 ust. 5 u.s.p.
art. 84 ust. 3 i 4 u.s.p.
art. 33 ust. 6 u.s.w.
art. 33 ust. 8, w związku z art. 33 ust. 6 u.s.w.
art. 39 ust. 1, w związku z art. 33 ust. 6 u.s.w.
art. 85 ust. 3 i 4 u.s.w.
art. 12 ust. 2 i 3 u.s.wyj.
art. 14 ust. 2 i 3 u.s.woj.

Osoba wyznaczona do pełnienia
funkcji organu/-ów JST

art. 67 ust. 4, w związku z art. 67 ust. 1 u.r.l.
art. 67 ust. 4, w związku z art. 67 ust. 2 u.r.l.
art. 67 ust. 4, w związku z art. 67 ust. 3 u.r.l.
art. 482 § 9, w związku z art. 482 § 2 K.wyb.
art. 482 § 9, w związku z art. 482 § 4 K.wyb.
art. 28f u.s.g., w związku z art. 492 § 1 K.wyb.
art. 4f u.s.g.
art. 28h, w związku z art. 28g ust. 2 u.s.g.
art. 28h, w związku z art. 28g ust. 3 u.s.g.
art. 28h, w związku z art. 28g ust. 3a u.s.g.
art. 96 ust. 1 u.s.g.
art. 96 ust. 2 u.s.g.
art. 29 ust. 3a u.s.p.
art. 29 ust. 7, w związku z art. 29 ust. 3a u.s.p.
art. 31b ust. 1, w związku z art. 29 ust. 3a u.s.p.
art. 83 ust. 1 u.s.p.
art. 83 ust. 2 u.s.p.
art. 33 ust. 4 u.s.w.
art. 33 ust. 8, w związku z art. 33 ust. 4 u.s.w.
art. 39 ust. 1, w związku z art. 33 ust. 4 u.s.w.
art. 84 ust. 1 u.s.w.
art. 84 ust. 2 u.s.w.

Pełnomocnik do spraw utworzenia
gminy art. 4e ust. 3 u.s.g.

Pełnomocnik wyznaczany na podstawie
u.s.k.ż.

art. 9 ust. 5 u.s.k.ż.
art. 10 ust. 5 u.s.k.ż.
art. 13 ust. 2 pkt 2 u.s.k.ż.

(Pierwszy) zastępca wójta przejmujący
zadania i kompetencje wójta art. 28g ust. 1 u.s.g.

- 421 -

Tabele, schematy

Tabela 33. Samorządowe akty prawa miejscowego

Akty prawa miejscowego
– „Akt prawa miejscowego to akt normatywny w znaczeniu materialnym i formalnym (lub przynajmniej
w znaczeniu materialnym), zawierający co najmniej jedną normę powszechnie obowiązującego prawa,
ustanowiony przez podmiot administrujący będący terenowym organem administracji publicznej”. –
P. Lisowski, A. Ostapski, Pojęcie aktu prawa miejscowego – ustalenia podstawowe, [w:] P. Lisowski,

A. Ostapski, Akty prawa miejscowego stanowione przez terenowe organy administracji rządowej,
wyd. I, Kolonia Limited 2008, s. 19.

Wykonawcze sensu largo
(określenie języka prawniczego)

Porządkowe
(określenie języka prawnego)Wykonawcze sensu stricto

(określenie języka
prawniczego)

Statutowe
(określenie języka prawni-

czego)
są wydawane w oparciu ––
o szczegółowe upoważ-
nienie ustawowe,
podstawa prawna do ––
ich wydania znajduje
się w ustawie ustrojo-
wej i przepisach prawa
administracyjnego ma-
terialnego,
są stanowione, co do ––
zasady, przez OSi-
KJST,
są wydawane w formie ––
uchwały lub zarządze-
nia,
co do zasady wchodzą ––
w życie po upływie 14
dni od dnia ich ogłosze-
nia w wojewódzkim
dzienniku urzędowym.

Przykład: uchwała rady
gminy w sprawie ustalenia
zasad usytuowania na
terenie gminy miejsc sprze-
daży i podawania napojów
alkoholowych.

są wydawane w opar-––
ciu o delegację usta-
wową wykazującą pe-
wien „luz” decyzyjny,
podstawa prawna do ––
ich wydania zawarta
jest jedynie w samo-
rządowej ustawie
ustrojowej,
są stanowione, co do ––
zasady, przez OSi-
KJST,
są wydawane celem ––
uzupełnienia regulacji
aktu upoważniającego
do ich wydania,
są wydawane w for-––
mie uchwały,
w ich tytule nie musi ––
być użyty zwrot „sta-
tut”,
co do zasady wchodzą ––
w życie po upływie 14
dni od dnia ich ogło-
szenia w wojewódz-
kim dzienniku urzędo-
wym.

Przykłady: statut gminy,
statut sołectwa, uchwała
rady gminy w sprawie
regulaminu cmentarza
komunalnego, statut
związku międzygminne-
go.

są wydawane na podstawie ogólnej normy ––
kompetencyjnej, która jest zawarta w usta-
wie ustrojowej,
ich wydanie jest możliwe gdy stan fak-––
tyczny nie został objęty regulacją ustaw
szczególnych lub innych przepisów po-
wszechnie obowiązujących i brak delega-
cji ustawowej do wydania regulacji w tym
zakresie, a zachodzi konieczność ingeren-
cji prawodawczej ze względu na potrzebę
ochrony życia lub zdrowia obywateli oraz
dla zapewnienia porządku, spokoju i bez-
pieczeństwa publicznego (mienie obywa-
teli i ochrona środowiska naturalnego są
wartościami, które można chronić poprzez
wydanie przepisów porządkowych jedy-
nie w powiecie),
w powiecie są wydawane tylko wtedy, gdy ––
jest to niezbędne dla ochrony wspomnia-
nych wyżej dóbr i o ile przyczyny ich
ochrony występują na obszarze więcej niż
jednej gminy,
są stanowione, co do zasady, przez OSi-––
KJST,
są wydawane w formie uchwały lub zarzą-––
dzenia,
mogą przewidywać za ich naruszanie karę ––
grzywny wymierzaną w trybie i na zasa-
dach określonych w prawie o wykrocze-
niach,
ogłasza się je w drodze obwieszczeń, ––
a także w sposób zwyczajowo przyjęty na
danym terenie lub w środkach masowego
przekazu; ogłoszenie przepisów po
rządkowych we wspomniany sposób nie
zwalnia z obowiązku ich ogłoszenia w wo-
jewódzkim dzienniku urzędowym,
wchodzą w życie, co do zasady po upły-––
wie 3 dni od dnia ich ogłoszenia; za dzień
ogłoszenia przepisów porządkowych uwa-
ża się dzień wskazany w obwieszczeniu.

- 422 -

Rozdział V

Tabela 34. Stanowienie aktów prawa miejscowego przez organy jednostek samorządu
terytorialnego i organy ich związków

Związek
samo
rządowy

Organy Forma Charakter
norm Podstawa prawna

Gmina

rada gminy
(miejska) uchwała

wykonaw
cze sensu

stricto

art. 40 ust. 1 u.s.g. + przepis szczególny
(np. art. 12 ust. 2 ustawy z dnia 26 października

1982 r. o wychowaniu w trzeźwości i przeciwdzia-
łaniu alkoholizmowi)

statutowe art. 40 ust. 2 u.s.g.
porząd
kowe art. 40 ust. 3 u.s.g.

wójt
(burmistrz,
prezydent
miasta)

zarzą
dzenie

wykonaw
cze sensu

stricto

art. 40 ust. 1 u.s.g. + przepis szczególny
(np. art. 23 ust. 1 pkt 1 u.s.k.ż.)

porząd
kowe art. 41 ust. 2 u.s.g.+ art. 40 ust. 3 u.s.g.

Miasto
na

prawach
powiatu

rada miasta uchwała

wykonaw
cze sensu

stricto

art. 40 ust. 1 u.s.g. lub art. 40 ust. 1 u.s.p. + przepis
szczególny

(np. art. 12 ust. 1 ustawy z dnia 26 października
1982 r. o wychowaniu w trzeźwości i przeciwdzia-

łaniu alkoholizmowi)

statutowe co do zasady art. 40 ust. 2 u.s.g., rzadziej art. 40
ust. 2 u.s.p.

porząd
kowe

co do zasady art. 40 ust. 3 u.s.g., rzadziej art. 41
ust. 1 u.s.p.

prezydent
miasta

zarzą
dzenie

wykonaw
cze sensu

stricto

art. 40 ust. 1 u.s.g. + przepis szczególny lub
przepis szczególny

(np. art. 23 ust. 1 pkt 1 u.s.k.ż.)

porząd
kowe

co do zasady art. 41 ust. 2 u.s.g. + art. 40 ust. 3
u.s.g., rzadziej art. 42 ust. 2 u.s.p. + art. 41 ust. 1

u.s.p.

Powiat

rada
powiatu uchwała

wykonaw
cze sensu

stricto

art. 40 ust. 1 u.s.p. + przepis szczególny
(np. art. 40 ust. 8 ustawy z dnia 21 marca 1985 r.

o drogach publicznych)
statutowe art. 40 ust. 2 pkt 1, 3 i 4 u.s.p.
porząd
kowe art. 41 ust. 1 u.s.p.

zarząd
powiatu uchwała porząd

kowe art. 42 ust. 2 u.s.p. + art. art. 41 ust. 1 u.s.p.

starosta zarzą
dzenie

wykonaw
cze sensu

stricto

przepis szczególny
(np. art. 23 ust. 1 pkt 2 u.s.k.ż.)

- 423 -

Tabele, schematy

Związek
samo
rządowy

Organy Forma Charakter
norm Podstawa prawna

Woje
wództwo
samorzą

dowe

sejmik
woje

wództwa
uchwała

wykonaw-
cze sensu

stricto

art. 89 ust. 1 u.s.w. + przepis szczególny
(np. art. 27 ust. 1 ustawy z dnia 13 października

1995 r. Prawo łowieckie)
statutowe art. 89 ust. 1 u.s.w. + art. 18 pkt 1 u.s.w.

zarząd
woje

wództwa
uchwała

wykonaw-
cze sensu

stricto

przepis szczególny
(np. art. 15 ust. 2 ustawy z dnia 18 kwietnia

1985 r. o rybactwie śródlądowym)

Związek
między
gminny

zgromadze-
nie związku

między-
gminnego

uchwała

wykonaw
cze sensu

stricto

art. 64 ust. 3 u.s.g. + art. 40 ust. 1 u.s.g. + przepis
statutu związku

międzygminnego + przepis szczególny
(np. art. 19 ust. 1, w związku z art. 3 ust. 2 pkt 1
ustawy z dnia 7 czerwca 2001 r. o zbiorowym

zaopatrzeniu w wodę i zbiorowym odprowadzaniu
ścieków)

statutowe art. 64 ust. 3 u.s.g. + art. 40 ust. 2 pkt 2 i 3 u.s.g. +
przepis statutu związku międzygminnego

Związek
komunal-

ny

zgromadze
nie związku
komunal

nego

uchwała

wykonaw
cze sensu

stricto

art. 40 ust. 1 u.s.g. + przepis statutu związku
komunalnego +

przepis szczególny
(np. art. 4, w związku z art. 3 ust. 2a ustawy z dnia

13 września 1996 r. o utrzymaniu czystości
i porządku w gminach)

statutowe art. 40 ust. 2 pkt 2 i 3 u.s.g. + przepis statutu
związku komunalnego

Związek
powia-

tów

zgromadze
nie związku
powiatów

uchwała

wykonaw
cze sensu

stricto

art. 65 ust. 3 u.s.p. + art. 40 ust. 1 u.s.p. + przepis
statutu związku

powiatów + przepis szczególny
(art. 9 ust. 1 pkt 4 i ust. 3 ustawy z dnia 16 grudnia

2010 r. o publicznym transporcie zbiorowym)

statutowe art. 65 ust. 3 u.s.p. + art. 40 ust. 2 pkt 1, 3 i 4 u.s.p.
+ przepis statutu związku powiatów

Ciąg dalszy – Tabela 34. Stanowienie aktów prawa miejscowego przez organy jednostek
samorządu terytorialnego i organy ich związków

- 424 -

Rozdział V

Tabela 35. Materia (obligatoryjna) statutów jednostek samorządu terytorialnego
i statutów związków jednostek samorządu terytorialnego

Statut gminy (miasta na prawach powiatu)

ustrój gminy – art. 3 ust. 1 u.s.g.,––
zasady tworzenia, łączenia, podziału oraz znoszenia jednostek pomocniczych – art. 5 ust. 3 u.s.g.,––
zasady dostępu do dokumentów wynikających z wykonywania zadań publicznych, w tym protokołów ––
posiedzeń organów gminy i komisji rady gminy oraz korzystania z nich – art. 11b ust. 3 u.s.g.,
zasady i tryb działania komisji rewizyjnej – art. 18a ust. 5 u.s.g.,––
organizacja wewnętrzna oraz tryb pracy organów gminy – art. 22 ust. 1 u.s.g.,––
zasady działania klubów radnych – art. 23 ust. 2 u.s.g.,––
zasady uczestniczenia przewodniczącego organu wykonawczego jednostki pomocniczej w pracach ––
rady gminy – art. 37a u.s.g.,
uprawnienia jednostki pomocniczej do prowadzenia gospodarki finansowej w ramach budżetu gminy ––
– art. 51 ust. 3 u.s.g.
w przypadku statutu m.st. Warszawy – wzór herbu, którym jest wizerunek Syreny – art. 1 ust. 3 ––
u.m.st.W.
w przypadku statutu m.st. Warszawy – określenie zakresu spraw lokalnych należących do zakresu ––
działania dzielnicy – art. 11 ust. 2 pkt 2-4 u.m.st.W.

Statut powiatu

ustrój powiatu – art. 2 ust. 4 u.s.p.,––
zasady dostępu do dokumentów wynikających z wykonywania zadań publicznych, w tym protokołów ––
posiedzeń organów powiatu i komisji rady powiatu oraz korzystania z nich – art. 8a ust. 3 u.s.p.,
organizacja wewnętrzna oraz tryb pracy rady i komisji powoływanych przez radę powiatu – art. 19 ––
u.s.p.,
zasady tworzenia klubów radnych – art. 19 u.s.p.,––
liczba członków zarządu powiatu – art. 27 ust. 1 zd. drugie u.s.p.,––
organizacja wewnętrzna oraz tryb pracy zarządu powiatu – art. 32 ust. 4 u.s.p.,––
określenie, którzy członkowie zarządu powiatu są zatrudniani na podstawie wyboru w starostwie po-––
wiatowym – art. 4 ust. 1 pkt 1 lit. b u.p.s.

Statut województwa samorządowego

ustrój województwa samorządowego – art. 7 ust. 1 u.s.w.,––
zasady dostępu do dokumentów wynikających z wykonywania zadań publicznych, w tym protokołów ––
posiedzeń organów województwa i komisji sejmiku województwa oraz korzystania z nich – art. 15a
ust. 3 u.s.w.,
określenie spraw zastrzeżonych do kompetencji sejmiku województwa – art. 18 pkt 20 u.s.w.,––
przedmiot działania, zakres zadań, zasady dotyczące składu, organizację wewnętrzną i tryb pracy ––
komisji powoływanych przez sejmik województwa – art. 28 ust. 2 u.s.w.,
zasady tworzenia klubów radnych – art. 29 u.s.w.,––
zasady i tryb działania zarządu województwa – art. 41 ust. 3 u.s.w.,––
określenie odmiennych zasad składnia oświadczeń woli w imieniu województwa niż te, które wyni-––
kają z ustawy o samorządzie województwa – art. 57 ust. 1 u.s.w.
określenie, którzy członkowie zarządu województwa są zatrudniani na podstawie wyboru w urzędzie ––
marszałkowskim – art. 4 ust. 1 pkt 1 lit. a u.p.s.

- 425 -

Tabele, schematy

Statut związku międzygminnego

nazwa i siedziba związku – art. 67 ust. 2 pkt 1 u.s.g.,––
uczestnicy i czas trwania związku – art. 67 ust. 2 pkt 2 u.s.g.,––
zadania związku – art. 67 ust. 2 pkt 3 u.s.g.,––
organy związku, ich struktura, zakres i tryb działania – art. 67 ust. 2 pkt 4 u.s.g.,––
zasady korzystania z obiektów i urządzeń związku – art. 67 ust. 2 pkt 5 u.s.g.,––
zasady udziału w kosztach wspólnej działalności, zyskach i pokrywania strat związku – art. 67 ust. 2 ––
pkt 6 u.s.g.,
zasady przystępowania i występowania członków oraz zasady rozliczeń majątkowych – art. 67 ust. 2 ––
pkt 7 u.s.g.,
zasady likwidacji związku – art. 67 ust. 2 pkt 8 u.s.g.,––
inne zasady określające współdziałanie – art. 67 ust. 2 pkt 9 u.s.g.,––
przyznanie określonym gminom będącym członkami związku więcej niż jednego głosu w zgroma-––
dzeniu związku – art. 70 ust. 3 u.s.g.,
dopuszczenie możliwości wyboru członków zarządu spoza członków zgromadzenia związku w licz-––
bie nieprzekraczającej 1/3 składu zarządu związku – art. 73 ust. 3 u.s.g.,
w przypadku związków międzygminnych wykraczających poza granice województwa, uprawnienia ––
nadzorcze wojewodów i RIO mogą być przekazane Prezesowi RM – art. 99 ust. 2 u.s.g.,
określenie, którzy członkowie zarządu związku są zatrudniani na podstawie wyboru – art. 4 ust. 1 ––
pkt 1 lit. d u.p.s.

Statut związku powiatów

nazwa i siedziba związku – art. 67 ust. 2 pkt 1 u.s.p.,––
członkowie i czas trwania związku – art. 67 ust. 2 pkt 2 u.s.p.,––
zadania związku – art. 67 ust. 2 pkt 3 u.s.p.,––
organy związku, ich struktura, zakres i tryb działania – art. 67 ust. 2 pkt 4 u.s.p.,––
zasady korzystania z obiektów i urządzeń związku – art. 67 ust. 2 pkt 5 u.s.p.,––
zasady udziału w kosztach wspólnej działalności, zyskach i pokrywania strat związku – art. 67 ust. 2 ––
pkt 6 u.s.p.,
zasady przystępowania i występowania członków oraz zasady rozliczeń majątkowych – art. 67 ust. 2 ––
pkt 7 u.s.p.,
zasady likwidacji związku – art. 67 ust. 2 pkt 8 u.s.p.,––
tryb wprowadzania zmian w statucie związku – art. 67 ust. 2 pkt 9 u.s.p.,––
inne zasady określające współdziałanie – art. 67 ust. 2 pkt 10 u.s.p.,––
dopuszczenie możliwości wyboru członków zarządu spoza członków zgromadzenia związku w licz-––
bie nieprzekraczającej 1/3 składu zarządu związku – art. 71 ust. 3 u.s.p.
określenie, którzy członkowie zarządu związku są zatrudniani na podstawie wyboru – art. 4 ust. 1 ––
pkt 1 lit. d u.p.s.

Ciąg dalszy – Tabela 35. Materia (obligatoryjna) statutów jednostek samorządu
terytorialnego i statutów związków jednostek samorządu terytorialnego

- 426 -

Rozdział V

Tabela 36. Organy jednostek pomocniczych gminy55

Jednostka pomocnicza Organ uchwałodawczy Organ wykonawczy

sołectwo zebranie wiejskie sołtys56

dzielnica

rada dzielnicy57

(o liczbie członków:
– piętnastu – w dzielnicach do 20000

mieszkańców,
– dwudziestu jeden – w dzielnicach

powyżej 20000 mieszkańców)

zarząd dzielnicy

osiedle

rada osiedla
(o liczbie członków:

– piętnastu – w osiedlach do 20000
mieszkańców,

– dwudziestu jeden – w osiedlach powyżej
20000 mieszkańców)

/
ogólne zebranie mieszkańców

zarząd osiedla

miasto zgromadzenie miejskie58 zarząd miejski59

inne60

np. Wspólnota Samorzą­
dowa „Lubiechów”61

Rada Wspólnoty Samorządowej Zarząd Wspólnoty
Samorządowej

55	 Podkreślić należy, że ustawodawca w ustawie o samorządzie gminnym raz posługuje się określeniem „organy jednost-
ki pomocniczej” (art. 35 ust. 3 pkt 2 u.s.g.), czy „organ wykonawczy jednostki pomocniczej” (art. 39 ust. 4 u.s.g.),
a innym razem „organ uchwałodawczy w sołectwie” (art. 36 ust. 1 u.s.g.), czy „organ wykonawczy w dzielnicy”
(art. 37 ust. 2). Zaznaczyć trzeba, że organy jednostek pomocniczych gminy nie są organami gminy. Zauważenia
wymaga też, iż zgodnie z art. 35 ust. 2 u.s.g., statut jednostki pomocniczej gminy może przewidywać powołanie jed-
nostki niższego rzędu w ramach jednostki pomocniczej [zob. np. § 48 statutu m.st. Warszawy przyjętego uchwałą
Nr XXII/743/2008 Rady m.st. Warszawy z 10 stycznia 2008 r. (Dz. Urz. Woj. Mazowieckiego Nr 23, poz. 875 z późn.
zm.); przykładowo jednostkami pomocniczymi niższego rzędu w Dzielnicy Wawer są osiedla].

56	 Działalność sołtysa wspomaga rada sołecka, która jest jego organem pomocniczym; rada sołecka nie jest organem
sołectwa.

57	 Zgodnie z art. 6 u.m.st.W., rady dzielnic m.st. Warszawy są organami stanowiącymi i kontrolnymi dzielnic m.st. War-
szawy.

58	 Ustawodawca nie określił, jak ma się nazywać organ uchwałodawczy jednostki pomocniczej, której terytorium obej-
muje obszar miasta położonego na terenie gminy. Nazwa wskazana w tabelce jest jedynie propozycją autorów. Co
istotne, nie można posłużyć się dla nazwania tego rodzaju organu nazwą zarezerwowaną przez ustawodawcę dla or-
ganu stanowiącego gminy, jak „rada miejska”.

59	 Uwaga poczyniona we wcześniejszym przypisie odnosi się także do organu wykonawczego jednostki pomocniczej,
której terytorium obejmuje obszar miasta położonego na terenie gminy. Dodać jednak należy, że ustawodawca odno-
śnie organu wykonawczego takiej jednostki pomocniczej nie wskazał również, czy ma być to organ jedno-osobowy
czy kolegialny.

60	 Rady gmin mają swobodę – naturalnie na podstawie i w granicach prawa – co do określania nazw takich jednostek
pomocniczych, nazw ich organów oraz czy organ wykonawczy takiej jednostki pomocniczej ma być jednoosobowy
czy kolegialny.

61	 Zgodnie z § 1 ust. 1 Statutu Wspólnoty Samorządowej „Lubiechów” – będącego częścią uchwały Rady Miejskiej
Wałbrzycha z dnia 30 grudnia 2004 r. w sprawie utworzenia jednostki pomocniczej Gminy Wałbrzych pn. Wspólnota
Samorządowa „Lubiechów” i nadania Statutu tej jednostce (Dz. Urz. Woj. Dolnośląskiego z 2005 r. Nr 21, poz. 510
z późn. zm.) – „Wspólnota Samorządowa „Lubiechów” jest jednostką pomocniczą Miasta Wałbrzycha, której obszar
wyznaczają granice ulic: [...]”. Negatywnie jednak trzeba ocenić użyte w tym przypadku przez prawodawcę lokalnego
określenie dla nazwania jednostki pomocniczej, gdyż sformułowaniem „wspólnota samorządowa” posłużył się za-
równo ustrojodawca (art. 16 ust. 1 i art. 170 zd. 1 Konstytucji RP), jak i ustawodawca – w szczególności w art. 1 ust. 1
u.s.g., który stanowi, iż mieszkańcy gminy tworzą z mocy prawa wspólnotę samorządową.

- 427 -

Tabele, schematy

Tabela 37. Skład organów związków jednostek samorządu terytorialnego

OSiK – zgromadzenie związku OW –
zarząd związku

Związek
międzygminny

(związek
komunalny)
– art. 70

i art. 73 ust. 2-3
u.s.g.

W skład zgromadzenia wchodzą
wójtowie gmin uczestniczących

w związku. Na wniosek wójta rada
gminy może powierzyć reprezentowa-
nie gminy w zgromadzeniu zastępcy
wójta albo radnemu. Statut związku

międzygminnego (komunalnego) może
przyznawać określonym gminom

więcej niż jeden głos w zgromadzeniu.
Dodatkowych przedstawicieli wyznacza

zainteresowana rada gminy.

Członkowie zarządu są powoływani
i odwoływani przez zgromadzenie

związku spośród jego członków. O ile
statut związku międzygminnego

(komunalnego) tak stanowi, dopuszczal-
ny jest wybór członków zarządu spoza
członków zgromadzenia w liczbie nie

przekraczającej 1/3 składu zarządu
związku.

Związek
powiatów

– art. 69 ust. 1
i art. 71 ust. 2-3

u.s.p.

W skład zgromadzenia wchodzi po
dwóch reprezentantów powiatów

uczestniczących w związku. Zasady
reprezentacji powiatu w związku określa

rada powiatu.

Członkowie zarządu są powoływani
i odwoływani przez zgromadzenie

związku spośród członków zgromadze-
nia. O ile statut związku powiatów tak

stanowi, dopuszczalny jest wybór
członków zarządu spoza członków

zgromadzenia w liczbie nie przekraczają-
cej 1/3 składu zarządu związku.

- 428 -

Rozdział V

Tabela 38. Porozumienia z udziałem jednostek samorządu terytorialnego i ich związków
znajdujące umocowanie w przepisach samorządowych ustaw ustrojowych62

Porozumienia między JST

Porozumienia
JST z organami
administracji
rządowej

Porozumienia ze związkami JST

Po
ro
zu
m
ie
ni
a
sł
uż
ąc
e
w
sp
ół
dz
ia
ła
ni
u
JS
T

(p
os

ze
rz

aj
ąc

e
w

ła
śc

iw
oś

ć
m

ie
js

co
w

ą
u

pr
zy

jm
uj

ąc
eg

o)
:

–
po

ro
zu

m
ie

ni
a

m
ię

dz
yg

m
in

ne
,

–
po

ro
zu

m
ie

ni
a

ko
m

un
al

ne
,

–
po

ro
zu

m
ie

ni
a

po
w

ia
tó

w,
–

po
ro

zu
m

ie
ni

a
m

ia
st

 n
a

pr
aw

ac
h

po
w

ia
tu

 o
ra

z
m

ia
st

a
na

 p
ra

w
ac

h
po

w
ia

tu
 z

 p
ow

ia
te

m
63

,
–

po
ro

zu
m

ie
ni

a
w

oj
ew

ód
zt

w
 sa

m
or

zą
do

w
yc

h64

Po
ro
zu
m
ie
ni
a
sł
uż
ąc
e
pr
ze
ka
zy
w
an
iu
 z
ad
ań
 m
ię
dz
y
JS
T

 (p
os

ze
rz

aj
ąc

e
w

ła
śc

iw
oś

ć
rz

ec
zo

w
ą

u
pr

zy
jm

uj
ąc

eg
o)

:
–

po
w

ia
t →

 g
m

in
a,

–
w

oj
ew

ód
zt

w
o

sa
m

or
zą

do
w

e
→

 g
m

in
a,

–
w

oj
ew

ód
zt

w
o

sa
m

or
zą

do
w

e
→

 p
ow

ia
t.

Po
zr
oz
um

ie
ni
a
sł
uż
ąc
e
pr
ze
ka
zy
w
an
iu
/p
ow

ie
rz
an
iu
 J
ST

 z
ad
ań
 z
 z
ak
re
su
 a
dm

in
is
tr
ac
ji
rz
ąd
ow

ej
.

St
ro

na
m

i t
yc

h
po

ro
zu

m
ie

ń,
 p

os
ze

rz
aj

ąc
yc

h
w

ła
śc

iw
oś

ć
rz

ec
zo

w
ą

u
pr

zy
jm

uj
ąc

eg
o,

 są
:

–
or

ga
n

ad
m

in
is

tra
cj

i r
zą

do
w

ej
 →

 g
m

in
a,

–
or

ga
n

ad
m

in
is

tra
cj

i r
zą

do
w

ej
 →

 p
ow

ia
t,

–
or

ga
n

ad
m

in
is

tra
cj

i r
zą

do
w

ej
 →

 w
oj

ew
ód

zt
w

o
sa

m
or

zą
do

w
e.

Po
ro
zu
m
ie
ni
a
sł
uż
ąc
e
pr
ze
ka
zy
w
an
iu
/p
ow

ie
rz
an
iu
 p
rz
ez
 o
rg
an
y
ad
m
in
is
tr
ac
ji
rz
ąd
ow

ej
 z
ad
ań

z
za
kr
es
u
ad
m
in
is
tr
ac
ji
rz
ąd
ow

ej
 z
w
ią
zk
om

 J
ST

 (p
os

ze
rz

aj
ąc

e
w

ła
śc

iw
oś

ć
rz

ec
zo

w
ą

u
pr

zy
jm

uj
ąc

eg
o)

:
–

or
ga

n
ad

m
in

is
tra

cj
i r

zą
do

w
ej

 →
 z

w
ią

ze
k

m
ię

dz
yg

m
in

ny
,

–
or

ga
n

ad
m

in
is

tra
cj

i r
zą

do
w

ej
 →

 z
w

ią
ze

k
ko

m
un

al
ny

.

Po
ro
zu
m
ie
ni
a
sł
uż
ąc
e
pr
ze
ka
zy
w
an
iu
/p
ow

ie
rz
an
iu
 z
ad
ań
 z
 z
ak
re
su
 d
zi
ał
an
ia
 J
ST

 z
w
ią
zk
om

 J
ST

(p

os
ze

rz
aj

ąc
e

w
ła

śc
iw

oś
ć

rz
ec

zo
w

ą
u

pr
zy

jm
uj

ąc
eg

o)
:

–
po

w
ia

t →
 z

w
ią

ze
k

m
ię

dz
yg

m
in

ny
,

–
po

w
ia

t →
 z

w
ią

ze
k

ko
m

un
al

ny
,

–
w

oj
ew

ód
zt

w
o

sa
m

or
zą

do
w

e
→

 z
w

ią
ze

k
m

ię
dz

yg
m

in
ny

,
–

w
oj

ew
ód

zt
w

o
sa

m
or

zą
do

w
e

→
 z

w
ią

ze
k

ko
m

un
al

ny
.

62	 W konsekwencji, w tej tabeli pomija się modyfikacje wprowadzane przez przepisy niektórych ustaw szczególnych;
zob. jeszcze tabela nr 39.

63	 Nienazwane wprost w prawie pozytywnym.
64	 Dopuszczalne, mimo braku w u.s.w. rozdziału o podobnym zakresie unormowania jak rozdz. 7 u.s.g. i rozdz. 7 u.s.p.

- 429 -

Tabele, schematy

Ta
be
la
 3
9.
 P
rz
ep
is
y
sz
cz
eg
ól
ne
 d
ot
yc
zą
ce
 z
aw

ie
ra
ni
a
po
ro
zu
m
ie
ń
z
ud
zi
ał
em

 je
dn
os
te
k
sa
m
or
zą
du
 te
ry
to
ri
al
ne
go
 i
ic
h
zw

ią
zk
ów

 –
 w
yb
ra
ne

pr
zy
kł
ad
y

Pr
ze

pi
sy

 sz
cz

eg
ól

ne
 d

ot
yc

zą
ce

 z
aw

ie
ra

ni
a

po
ro

zu
m

ie
ń

z
ud

zi
ał

em
 J

ST
 i

ic
h

zw
ią

zk
ów

 –
 w

yb
ra

ne
 p

rz
yk

ła
dy

Przepisy szczególne umożliwiające zawieranie porozumień między JST

A
rt
.	9

3 .
[…

]
2.

 Z
ar

zą
dy

 w
oj

ew
ód

zt
w

 m
og

ą
zl

ec
ać

, w
 d

ro
dz

e
po

ro
zu

m
ie

ń,
 j
ed
no
st
ko
m
	s
am

or
zą

du
 p

ow
ia

to
w

eg
o

za
da

ni
a

z
za

kr
es

u
pr

of
ila

kt
yk

i i
 ro

zw
ią

zy
w

an
ia

pr

ob
le

m
ów

 a
lk

oh
ol

ow
yc

h
or

az
 p

rz
ek

az
yw

ać
 śr

od
ki

 fi
na

ns
ow

e
na

 ic
h

re
al

iz
ac

ję
.

(a
rt.

 9
3 u

st.
 2

 u
sta

w
y

z
dn

ia
 2

6
pa

źd
zi

er
ni

ka
 1

98
2

r.
o

w
yc

ho
w

an
iu

 w
 tr

ze
źw

oś
ci

 i
pr

ze
ci

w
dz

ia
ła

ni
u

al
ko

ho
liz

m
ow

i)

A
rt
.	1
9.
	[

…
]

4.
 Z

ar
zą

dz
an

ie
 d

ro
ga

m
i p

ub
lic

zn
ym

i
m

oż
e

by
ć

pr
ze

ka
zy

w
an

e
m

ię
dz

y
za

rz
ąd

ca
m

i w
 t

ry
bi

e
po

ro
zu

m
ie

ni
a,

 r
eg

ul
uj

ąc
eg

o
w

 sz
cz

eg
ól

no
śc

i w
za

je
m

ne

ro
zl

ic
ze

ni
a

fin
an

so
w

e.

(a
rt.

 1
9

us
t.

4
us

ta
w

y
z

dn
ia

 2
1

m
ar

ca
 1

98
5

r.
o

dr
og

ac
h

pu
bl

ic
zn

yc
h)

A
rt
.	5

.
[…

]
5b

. J
ed

no
st

ki
 s

am
or

zą
du

 t
er

yt
or

ia
ln

eg
o

m
og

ą
za

kł
ad

ać
 i

 p
ro

w
ad

zi
ć

sz
ko

ły
 i

 p
la

có
w

ki
, k

tó
ry

ch
 p

ro
w

ad
ze

ni
e

ni
e

na
le

ży
 d

o
ic

h
za

da
ń

w
ła

sn
yc

h,
 p
o	

za
w
ar
ci
u	
po
ro
zu
m
ie
ni
a

z
je

dn
os

tk
ą

sa
m

or
zą

du
 te

ry
to

ri
al

ne
go

, d
la

 k
tó

re
j p

ro
w

ad
ze

ni
e

da
ne

go
 ty

pu
 sz

ko
ły

 lu
b

pl
ac

ów
ki

 je
st

 z
ad

an
ie

m
 w

ła
sn

ym
 […

].
5c

. P
rz

ep
is

us
t.

5b
 st

os
uj

e
się

 ró
w

ni
eż

 w
 p

rz
yp

ad
ku

 p
rz

ek
az

yw
an

ia
 sz

kó
ł i

 p
la

có
w

ek
 p

om
ię

dz
y

je
dn

os
tk

am
i s

am
or

zą
du

 te
ry

to
ria

ln
eg

o.

(a
rt.

 5
 u

st
. 5

b-
5c

 u
sta

w
y

z
dn

ia
 7

 w
rz

eś
ni

a
19

91
 r.

 o
 sy

ste
m

ie
 o

św
ia

ty
)

A
rt
.	
20
.

1.
 D

o
za

da
ń

w
oj

ew
ód

zk
ie

j
bi

bl
io

te
ki

 p
ub

lic
zn

ej
 n

al
eż

y:
 [

…
]

2.
 B

ib
lio

te
ka

 p
ub

lic
zn

a,
 k

tó
re

j
or

ga
ni

za
to

re
m

 j
es

t
po

w
ia

t
lu

b
m

ia
sto

 n
a

pr
aw

ac
h

po
w

ia
tu

,
dz

ia
ła

ją
ca

 w
 m

ie
śc

ie
 b

ęd
ąc

ym
 si

ed
zi

bą
 sa

m
or

zą
du

 w
oj

ew
ód

zt
w

a,
 m

oż
e

w
yk

on
yw

ać
 z

ad
an

ia
, o

 k
tó

ry
ch

 m
ow

a
w

 u
st.

 1
, n

a
po

ds
ta

w
ie

 p
or
oz
um

ie
ni

a
za

rz
ąd

u
w

oj
ew

ód
zt

w
a

z	
or
ga
ne
m
	w

yk
on
aw

cz
ym

	p
ow

ia
tu
	l
ub
	m

ia
st
a	
na
	p
ra
w
ac
h	
po
w
ia
tu

.
Po

ro
zu

m
ie

ni
e

w
 s

zc
ze

gó
ln

oś
ci

 o
kr

eś
la

 w
ie

lk
oś

ć
śr

od
kó

w
 f

in
an

so
w

yc
h,

 k
tó

re
 w

no
sz

ą
str

on
y

po
ro

zu
m

ie
ni

a,
 n

ie
zb

ęd
ny

ch
 d

o
pr

ow
ad

ze
ni

a
dz

ia
ła

ln
oś

ci
 p

rz
ez

 b
ib

lio
te

kę
.

A
rt
.	2
0a
. 1

. P
ow

ia
to

w
a

bi
bl

io
te

ka
 p

ub
lic

zn
a

re
al

iz
uj

e
od

po
w

ie
dn

io
 z

ad
an

ia
 o

kr
eś

lo
ne

 w
 a

rt.
 2

0
w

 u
st.

 1
 w

 p
kt

 1
, 2

, 4
 i

5
or

az
 w

sp
ół

dz
ia

ła
 z

 w
oj

ew
ód

zk
ą

bi
bl

io
te

ką

pu
bl

ic
zn

ą.

2.
 B

ib
lio

te
ka

 p
ub

lic
zn

a,
 k

tó
re

j o
rg

an
iz

at
or

em
 je

st
gm

in
a

dz
ia

ła
ją

ca
 w

 m
ie

śc
ie

 b
ęd

ąc
ym

 s
ie

dz
ib

ą
sa

m
or

zą
du

 p
ow

ia
to

w
eg

o,
 m

oż
e

w
yk

on
yw

ać
 z

ad
an

ia
, o

 k
tó

ry
ch

 m
ow

a
w

 u
st

. 1
, n

a
po

ds
ta

w
ie

 p
or

oz
um

ie
ni

a
za

rz
ąd

u
po

w
ia

tu
 z

 w
ój

te
m

 (b
ur

m
ist

rz
em

, p
re

zy
de

nt
em

 m
ia

st
a)

. P
or

oz
um

ie
ni

e
po

w
in

no
 z

aw
ie

ra
ć

us
ta

le
ni

a
ok

re
ślo

ne
 w

 a
rt.

 2
0

us
t.

2.

(a
rt.

 2
0-

ar
t.

21
 u

st
aw

y
z

dn
ia

 2
7

cz
er

w
ca

 1
99

7
r.

o
bi

bl
io

te
ka

ch
)

A
rt
.	
3.
	1

.
G

m
in

y
są

sia
du

ją
ce

 n
a

ob
sz

ar
ze

 j
ed

ne
go

 w
oj

ew
ód

zt
w

a
m

og
ą

za
w

rz
eć

,
po

 z
as

ię
gn

ię
ci

u
op

in
ii

w
ła

śc
iw

eg
o

te
ry

to
ria

ln
ie

 k
om

en
da

nt
a

w
oj

ew
ód

zk
ie

go

(S
to

łe
cz

ne
go

) P
ol

ic
ji,

 p
or
oz
um

ie
ni
e	

o
ut

w
or

ze
ni

u
w

sp
ól

ne
j s

tra
ży

. W
 p

rz
yp

ad
ku

 n
ie

ot
rz

ym
an

ia
 o

pi
ni

i g
m

in
y

są
si

ad
uj

ąc
e

na
 o

bs
za

rz
e

je
dn

eg
o

w
oj

ew
ód

zt
w

a
m

og
ą

za
w

rz
eć

po

ro
zu

m
ie

ni
e

o
ut

w
or

ze
ni

u
w

sp
ól

ne
j s

tra
ży

 p
o

up
ły

w
ie

 1
4

dn
i o

d
dn

ia
 p

rz
ed

sta
w

ie
ni

a
w

ni
os

ku
 o

 w
yd

an
ie

 o
pi

ni
i.

(a
rt.

 3
 u

st
. 1

 u
st

aw
y

z
dn

ia
 2

9
si

er
pn

ia
 1

99
7

r.
o

st
ra

ża
ch

 g
m

in
ny

ch
)

Przepisy szczególne
uniemożliwiające

zawieranie porozumień

A
rt

. 8
2a

. S
ta

ro
st

a
ni

e
m

oż
e

po
w

ie
rz

yć
 g

m
in

om
, w

 d
ro

dz
e

po
ro

zu
m

ie
ni

a,
 s

pr
aw

y
z

za
kr

es
u

sw
oj

ej
 w

ła
śc

iw
oś

ci
 j

ak
o

or
ga

nu
 a

dm
in

ist
ra
cj
i	a

rc
hi
te
kt
on
ic
zn
o-

bu
do
w
la
ne
j.	

Pr
ze

pi
su

 a
rt.

 5
 u

st.
 2

 u
sta

w
y

z
dn

ia
 5

 c
ze

rw
ca

 1
99

8
r.

o
sa

m
or

zą
dz

ie
 p

ow
ia

to
w

ym
 […

] n
ie

 st
os

uj
e

się
.

(a
rt.

 8
2a

 u
st

aw
y

z
dn

ia
 7

 li
pc

a
19

94
 r.

 –
 P

ra
w

o
bu

do
w

la
ne

)

A
rt
.	8
0.

 Z
ad

an
ia

 i
ko

m
pe

te
nc

je
 o

kr
eś

lo
ne

 w
 a

rt.
 7

3
us

t.
1

i 2
, a

rt.
 7

4
us

t.
1,

 a
rt.

 7
5,

 a
rt.

 7
7

us
t.

3
i a

rt.
 7

8
us

t.
3

ni
e

m
og

ą
by

ć
po

w
ie

rz
on

e
w

 d
ro

dz
e

po
ro

zu
m

ie
ni

a
gm

in
ie

. [
…

]
(a

rt.
 8

0
us

ta
w

y
z

dn
ia

 2
0

cz
er

w
ca

 1
99

7
r.

–
Pr

aw
o

o
ru

ch
u

dr
og

ow
ym

)

A
rt
.	1
23
. Z

ad
an
ia
	st
ar
os
ty

, o
 k

tó
ry

ch
 m

ow
a

w
 a

rt.
 1

22
 u

st.
 1

 p
kt

 1
, n

ie
 m

og
ą

by
ć

po
w

ie
rz

on
e

gm
in

ie
 w

 d
ro

dz
e	
po
ro
zu
m
ie
ni
a.

(a

rt.
 1

23
 u

sta
w

y
z

dn
ia

 5
 st

yc
zn

ia
 2

01
1

r.
o

ki
er

uj
ąc

yc
h

po
ja

zd
am

i)

- 430 -

Rozdział V

C
ią
g
da
ls
zy
 –
 T
ab
el
a
39
. P
rz
ep
is
y
sz
cz
eg
ól
ne
 d
ot
yc
zą
ce
 z
aw

ie
ra
ni
a
po
ro
zu
m
ie
ń
z
ud
zi
ał
em

 je
dn
os
te
k
sa
m
or
zą
du
 te
ry
to
ri
al
ne
go
 i
ic
h

zw
ią
zk
ów

 –
 w
yb
ra
ne
 p
rz
yk
ła
dy

Przepisy szczególne umożliwiające zawieranie
porozumień JST i ich związków z organami

administracji rządowej

A
rt
.	6
. [

…
] 3

. W
oj
ew

od
a

m
oż

e,
 w
	d
ro
dz
e	
po
ro
zu
m
ie
ni
a,

 p
ow

ie
rz

yć
 j

ed
no

st
ce

 s
am

or
zą

du
 t

er
yt

or
ia

ln
eg

o
ob

ow
ią

ze
k

ut
rz

ym
an

ia
 g

ro
bó

w
 i

cm
en

ta
rz

y
w

oj
en

ny
ch

,
z

je
dn

oc
ze

sn
ym

 p
rz

ek
az

an
ie

m
 o

dp
ow

ie
dn

ic
h

fu
nd

us
zy

, j
eż

el
i j

ed
no

stk
a

sa
m

or
zą

du
 te

ry
to

ria
ln

eg
o

ni
e

pr
ze

jm
ie

 te
go

 o
bo

w
ią

zk
u

be
zp

ła
tn

ie
.

(a
rt.

 6
 u

st
. 3

 u
st

aw
y

z
dn

ia
 2

8
m

ar
ca

 1
93

3
r.

o
gr

ob
ac

h
i c

m
en

ta
rz

ac
h

w
oj

en
ny

ch
)

A
rt

. 7
. W

oj
ew

ód
zk

i i
ns

pe
kt

or
 o

ch
ro

ny
 ś

ro
do

w
isk

a,
 z

a
zg

od
ą

G
łó

w
ne

go
 In

sp
ek

to
ra

 O
ch

ro
ny

 Ś
ro

do
w

is
ka

, m
oż

e
po

w
ie

rz
yć

, w
	d
ro
dz
e	
po
ro
zu
m
ie
ni
a,

 p
ro

w
ad

ze
ni

e
sp

ra
w

 z
 z

ak
re

su
 w

ła
śc

iw
oś

ci
 w

oj
ew

ód
zk

ie
go

 i
ns

pe
kt

or
a

oc
hr

on
y

śr
od

ow
is

ka
,

w
 t

ym
 w

yd
aw

an
ie

 w
 j

eg
o

im
ie

ni
u

de
cy

zj
i

ad
m

in
ist

ra
cy

jn
yc

h,
 p

ow
ia

to
m

 p
oł

oż
on

ym
 n

a
te

re
ni

e
w

oj
ew

ód
zt

w
a.

(a

rt.
 7

 u
sta

w
y

z
dn

ia
 2

0
lip

ca
 1

99
1

r.
o

In
sp

ek
cj

i O
ch

ro
ny

 Ś
ro

do
w

is
ka

)

A
rt
.	5

.
[…

]
5b

. J
ed

no
st

ki
 s

am
or

zą
du

 t
er

yt
or

ia
ln

eg
o

m
og

ą
za

kł
ad

ać
 i

 p
ro

w
ad

zi
ć

sz
ko

ły
 i

 p
la

có
w

ki
, k

tó
ry

ch
 p

ro
w

ad
ze

ni
e

ni
e

na
le

ży
 d

o
ic

h
za

da
ń

w
ła

sn
yc

h,
 p
o	

za
w
ar
ci
u	
po
ro
zu
m
ie
ni
a

[…
] w

 p
rz

yp
ad

ku
 sz

kó
ł a

rty
st

yc
zn

yc
h

–
z

m
in

ist
re

m
 w

ła
śc

iw
ym

 d
o

sp
ra

w
 k

ul
tu

ry
 i

oc
hr

on
y

dz
ie

dz
ic

tw
a

na
ro

do
w

eg
o.

 […
]

5d
. P

ro
w

ad
ze

ni
e

sz
kó

ł a
rty

st
yc

zn
yc

h
or

az
 p

la
có

w
ek

, o
 k

tó
ry

ch
 m

ow
a

w
 a

rt.
 2

 p
kt

 7
, d

la
 u

cz
ni

ów
 s

zk
ół

 a
rty

st
yc

zn
yc

h,
 a

 ta
kż

e
pl

ac
ów

ek
 d

os
ko

na
le

ni
a

na
uc

zy
ci

el
i s

zk
ół

ar

ty
st

yc
zn

yc
h

m
oż

e
by

ć
pr

ze
ka

zy
w

an
e
w
	d
ro
dz
e

po
ro

zu
m

ie
ni

a
m

ię
dz

y
m

in
ist

re
m

 w
ła

śc
iw

ym
 d

o
sp

ra
w

 k
ul

tu
ry

 i
 o

ch
ro

ny
 d

zi
ed

zi
ct

w
a

na
ro

do
w

eg
o

a
je

dn
os

tk
ą

sa
m

or
zą

du
 te

ry
to

ri
al

ne
go

.
5e

.
Pr

ow
ad

ze
ni

e
pu

bl
ic

zn
yc

h
sz

kó
ł

ro
ln

ic
zy

ch
 i

 p
la

có
w

ek
 r

ol
ni

cz
yc

h
o

zn
ac

ze
ni

u
re

gi
on

al
ny

m
 i

 p
on

ad
re

gi
on

al
ny

m
 o

ra
z

pu
bl

ic
zn

yc
h

sz
kó

ł
le

śn
yc

h
m

oż
e

by
ć

pr
ze

ka
zy

w
an

e
w

 d
ro

dz
e

po
ro

zu
m

ie
ni

a
za

w
ie

ra
ne

go
 m

ię
dz

y
w

ła
śc

iw
ym

 m
in

ist
re

m
 a

 je
dn

os
tk

ą
sa

m
or

zą
du

 te
ry

to
ri

al
ne

go
.

(a
rt.

 5
 u

st
. 5

b,
 5

d-
5e

 u
sta

w
y

z
dn

ia
 7

 w
rz

eś
ni

a
19

91
 r.

 o
 sy

st
em

ie
 o

św
ia

ty
)

A
rt
.	9
6.
	[…

] 2
. W

oj
ew

od
a,

 n
a

w
ni

os
ek

 w
oj

ew
ód

zk
ie

go
 k

on
se

rw
at

or
a

za
by

tk
ów

, m
oż

e
po

w
ie

rz
yć

, w
	d
ro
dz
e	
po
ro
zu
m
ie
ni
a,

 p
ro

w
ad

ze
ni

e
ni

ek
tó

ry
ch

 s
pr

aw
 z

 z
ak

re
su

sw

oj
ej

 w
ła

śc
iw

oś
ci

, w
 ty

m
 w

yd
aw

an
ie

 d
ec

yz
ji

ad
m

in
is

tra
cy

jn
yc

h,
 g

m
in

om
 i

po
w

ia
to

m
, a

 ta
kż

e
zw

ią
zk

om
 g

m
in

 i
po

w
ia

tó
w

, p
oł

oż
on

ym
 n

a
te

re
ni

e
w

oj
ew

ód
zt

w
a.

(a

rt.
 9

6
us

t.
2

us
ta

w
y

z
dn

ia
 2

3
lip

ca
 2

00
3

r.
o

oc
hr

on
ie

 z
ab

yt
kó

w
 i

op
ie

ce
 n

ad
 z

ab
yt

ka
m

i)

Pr
ze

pi
sy

 sz
cz

eg
ól

ne
 d

ot
yc

zą
ce

 z
aw

ie
ra

ni
a

po
ro

zu
m

ie
ń

z
ud

zi
ał

em
 J

ST
 i

ic
h

zw
ią

zk
ów

 –
 w

yb
ra

ne
 p

rz
yk

ła
dy

Przepisy szczególne umożliwiające zawieranie porozumień między JST

A
rt
.	9

3 .
[…

]
2.

 Z
ar

zą
dy

 w
oj

ew
ód

zt
w

 m
og

ą
zl

ec
ać

, w
 d

ro
dz

e
po

ro
zu

m
ie

ń,
 j
ed
no
st
ko
m
	s
am

or
zą

du
 p

ow
ia

to
w

eg
o

za
da

ni
a

z
za

kr
es

u
pr

of
ila

kt
yk

i i
 ro

zw
ią

zy
w

an
ia

pr

ob
le

m
ów

 a
lk

oh
ol

ow
yc

h
or

az
 p

rz
ek

az
yw

ać
 śr

od
ki

 fi
na

ns
ow

e
na

 ic
h

re
al

iz
ac

ję
.

(a
rt.

 9
3 u

st.
 2

 u
sta

w
y

z
dn

ia
 2

6
pa

źd
zi

er
ni

ka
 1

98
2

r.
o

w
yc

ho
w

an
iu

 w
 tr

ze
źw

oś
ci

 i
pr

ze
ci

w
dz

ia
ła

ni
u

al
ko

ho
liz

m
ow

i)

A
rt
.	1
9.
	[

…
]

4.
 Z

ar
zą

dz
an

ie
 d

ro
ga

m
i p

ub
lic

zn
ym

i
m

oż
e

by
ć

pr
ze

ka
zy

w
an

e
m

ię
dz

y
za

rz
ąd

ca
m

i w
 t

ry
bi

e
po

ro
zu

m
ie

ni
a,

 r
eg

ul
uj

ąc
eg

o
w

 sz
cz

eg
ól

no
śc

i w
za

je
m

ne

ro
zl

ic
ze

ni
a

fin
an

so
w

e.

(a
rt.

 1
9

us
t.

4
us

ta
w

y
z

dn
ia

 2
1

m
ar

ca
 1

98
5

r.
o

dr
og

ac
h

pu
bl

ic
zn

yc
h)

A
rt
.	5

.
[…

]
5b

. J
ed

no
st

ki
 s

am
or

zą
du

 t
er

yt
or

ia
ln

eg
o

m
og

ą
za

kł
ad

ać
 i

 p
ro

w
ad

zi
ć

sz
ko

ły
 i

 p
la

có
w

ki
, k

tó
ry

ch
 p

ro
w

ad
ze

ni
e

ni
e

na
le

ży
 d

o
ic

h
za

da
ń

w
ła

sn
yc

h,
 p
o	

za
w
ar
ci
u	
po
ro
zu
m
ie
ni
a

z
je

dn
os

tk
ą

sa
m

or
zą

du
 te

ry
to

ri
al

ne
go

, d
la

 k
tó

re
j p

ro
w

ad
ze

ni
e

da
ne

go
 ty

pu
 sz

ko
ły

 lu
b

pl
ac

ów
ki

 je
st

 z
ad

an
ie

m
 w

ła
sn

ym
 […

].
5c

. P
rz

ep
is

us
t.

5b
 st

os
uj

e
się

 ró
w

ni
eż

 w
 p

rz
yp

ad
ku

 p
rz

ek
az

yw
an

ia
 sz

kó
ł i

 p
la

có
w

ek
 p

om
ię

dz
y

je
dn

os
tk

am
i s

am
or

zą
du

 te
ry

to
ria

ln
eg

o.

(a
rt.

 5
 u

st
. 5

b-
5c

 u
sta

w
y

z
dn

ia
 7

 w
rz

eś
ni

a
19

91
 r.

 o
 sy

ste
m

ie
 o

św
ia

ty
)

A
rt
.	
20
.

1.
 D

o
za

da
ń

w
oj

ew
ód

zk
ie

j
bi

bl
io

te
ki

 p
ub

lic
zn

ej
 n

al
eż

y:
 [

…
]

2.
 B

ib
lio

te
ka

 p
ub

lic
zn

a,
 k

tó
re

j
or

ga
ni

za
to

re
m

 j
es

t
po

w
ia

t
lu

b
m

ia
sto

 n
a

pr
aw

ac
h

po
w

ia
tu

,
dz

ia
ła

ją
ca

 w
 m

ie
śc

ie
 b

ęd
ąc

ym
 si

ed
zi

bą
 sa

m
or

zą
du

 w
oj

ew
ód

zt
w

a,
 m

oż
e

w
yk

on
yw

ać
 z

ad
an

ia
, o

 k
tó

ry
ch

 m
ow

a
w

 u
st.

 1
, n

a
po

ds
ta

w
ie

 p
or
oz
um

ie
ni

a
za

rz
ąd

u
w

oj
ew

ód
zt

w
a

z	
or
ga
ne
m
	w

yk
on
aw

cz
ym

	p
ow

ia
tu
	l
ub
	m

ia
st
a	
na
	p
ra
w
ac
h	
po
w
ia
tu

.
Po

ro
zu

m
ie

ni
e

w
 s

zc
ze

gó
ln

oś
ci

 o
kr

eś
la

 w
ie

lk
oś

ć
śr

od
kó

w
 f

in
an

so
w

yc
h,

 k
tó

re
 w

no
sz

ą
str

on
y

po
ro

zu
m

ie
ni

a,
 n

ie
zb

ęd
ny

ch
 d

o
pr

ow
ad

ze
ni

a
dz

ia
ła

ln
oś

ci
 p

rz
ez

 b
ib

lio
te

kę
.

A
rt
.	2
0a
. 1

. P
ow

ia
to

w
a

bi
bl

io
te

ka
 p

ub
lic

zn
a

re
al

iz
uj

e
od

po
w

ie
dn

io
 z

ad
an

ia
 o

kr
eś

lo
ne

 w
 a

rt.
 2

0
w

 u
st.

 1
 w

 p
kt

 1
, 2

, 4
 i

5
or

az
 w

sp
ół

dz
ia

ła
 z

 w
oj

ew
ód

zk
ą

bi
bl

io
te

ką

pu
bl

ic
zn

ą.

2.
 B

ib
lio

te
ka

 p
ub

lic
zn

a,
 k

tó
re

j o
rg

an
iz

at
or

em
 je

st
gm

in
a

dz
ia

ła
ją

ca
 w

 m
ie

śc
ie

 b
ęd

ąc
ym

 s
ie

dz
ib

ą
sa

m
or

zą
du

 p
ow

ia
to

w
eg

o,
 m

oż
e

w
yk

on
yw

ać
 z

ad
an

ia
, o

 k
tó

ry
ch

 m
ow

a
w

 u
st

. 1
, n

a
po

ds
ta

w
ie

 p
or

oz
um

ie
ni

a
za

rz
ąd

u
po

w
ia

tu
 z

 w
ój

te
m

 (b
ur

m
ist

rz
em

, p
re

zy
de

nt
em

 m
ia

st
a)

. P
or

oz
um

ie
ni

e
po

w
in

no
 z

aw
ie

ra
ć

us
ta

le
ni

a
ok

re
ślo

ne
 w

 a
rt.

 2
0

us
t.

2.

(a
rt.

 2
0-

ar
t.

21
 u

st
aw

y
z

dn
ia

 2
7

cz
er

w
ca

 1
99

7
r.

o
bi

bl
io

te
ka

ch
)

A
rt
.	
3.
	1

.
G

m
in

y
są

sia
du

ją
ce

 n
a

ob
sz

ar
ze

 j
ed

ne
go

 w
oj

ew
ód

zt
w

a
m

og
ą

za
w

rz
eć

,
po

 z
as

ię
gn

ię
ci

u
op

in
ii

w
ła

śc
iw

eg
o

te
ry

to
ria

ln
ie

 k
om

en
da

nt
a

w
oj

ew
ód

zk
ie

go

(S
to

łe
cz

ne
go

) P
ol

ic
ji,

 p
or
oz
um

ie
ni
e	

o
ut

w
or

ze
ni

u
w

sp
ól

ne
j s

tra
ży

. W
 p

rz
yp

ad
ku

 n
ie

ot
rz

ym
an

ia
 o

pi
ni

i g
m

in
y

są
si

ad
uj

ąc
e

na
 o

bs
za

rz
e

je
dn

eg
o

w
oj

ew
ód

zt
w

a
m

og
ą

za
w

rz
eć

po

ro
zu

m
ie

ni
e

o
ut

w
or

ze
ni

u
w

sp
ól

ne
j s

tra
ży

 p
o

up
ły

w
ie

 1
4

dn
i o

d
dn

ia
 p

rz
ed

sta
w

ie
ni

a
w

ni
os

ku
 o

 w
yd

an
ie

 o
pi

ni
i.

(a
rt.

 3
 u

st
. 1

 u
st

aw
y

z
dn

ia
 2

9
si

er
pn

ia
 1

99
7

r.
o

st
ra

ża
ch

 g
m

in
ny

ch
)

Przepisy szczególne
uniemożliwiające

zawieranie porozumień

A
rt

. 8
2a

. S
ta

ro
st

a
ni

e
m

oż
e

po
w

ie
rz

yć
 g

m
in

om
, w

 d
ro

dz
e

po
ro

zu
m

ie
ni

a,
 s

pr
aw

y
z

za
kr

es
u

sw
oj

ej
 w

ła
śc

iw
oś

ci
 j

ak
o

or
ga

nu
 a

dm
in

ist
ra
cj
i	a

rc
hi
te
kt
on
ic
zn
o-

bu
do
w
la
ne
j.	

Pr
ze

pi
su

 a
rt.

 5
 u

st.
 2

 u
sta

w
y

z
dn

ia
 5

 c
ze

rw
ca

 1
99

8
r.

o
sa

m
or

zą
dz

ie
 p

ow
ia

to
w

ym
 […

] n
ie

 st
os

uj
e

się
.

(a
rt.

 8
2a

 u
st

aw
y

z
dn

ia
 7

 li
pc

a
19

94
 r.

 –
 P

ra
w

o
bu

do
w

la
ne

)

A
rt
.	8
0.

 Z
ad

an
ia

 i
ko

m
pe

te
nc

je
 o

kr
eś

lo
ne

 w
 a

rt.
 7

3
us

t.
1

i 2
, a

rt.
 7

4
us

t.
1,

 a
rt.

 7
5,

 a
rt.

 7
7

us
t.

3
i a

rt.
 7

8
us

t.
3

ni
e

m
og

ą
by

ć
po

w
ie

rz
on

e
w

 d
ro

dz
e

po
ro

zu
m

ie
ni

a
gm

in
ie

. [
…

]
(a

rt.
 8

0
us

ta
w

y
z

dn
ia

 2
0

cz
er

w
ca

 1
99

7
r.

–
Pr

aw
o

o
ru

ch
u

dr
og

ow
ym

)

A
rt
.	1
23
. Z

ad
an
ia
	st
ar
os
ty

, o
 k

tó
ry

ch
 m

ow
a

w
 a

rt.
 1

22
 u

st.
 1

 p
kt

 1
, n

ie
 m

og
ą

by
ć

po
w

ie
rz

on
e

gm
in

ie
 w

 d
ro

dz
e	
po
ro
zu
m
ie
ni
a.

(a

rt.
 1

23
 u

sta
w

y
z

dn
ia

 5
 st

yc
zn

ia
 2

01
1

r.
o

ki
er

uj
ąc

yc
h

po
ja

zd
am

i)

- 431 -

Tabele, schematy

Tabela 40. Środki nadzoru i o charakterze nadzorczym oraz środki kontroli sądowej nad
działalnością jednostek samorządu terytorialnego (zarys systemu)

Środki nadzoru/środki o charakterze nadzorczym/środki kontroli sądowej

Kryterium organu
sprawującego nadzór

Kryterium momentu czasowego
zastosowania środka nadzoru

Kryterium przedmiotu
środka nadzoru

organy
konsty-
tucyjne

organy
pozakonstytu

cyjne

środki
nadzoru

prewencyjne-
go (uprzed-

niego,
wstępnego)

środki nadzoru
weryfikacyjnego

(następczego)

środki ad meritum
(skierowane na

działania organu
nadzorowanego)

środki ad
personam

(skierowane
na organ)

wojewoda,
RIO,

Prezes RM

organy opiniujące,
uzgadniające

i zatwierdzające
uchwały i zarządze-

nia organów JST
lub ich projekty
(art. 89 u.s.g.,
art. 77b u.s.p.,
art. 80a u.s.w.)

na mocy przepisów

szczególnych
organy wydają
akty nadzoru

weryfikacyjnego
(zob. przykładowy

ich zestaw
w wykazie nr 1 do

tabeli 41)

zaopiniowanie
uzgodnienie

zatwierdzenie

wstrzymanie
wykonania uchwały

lub zarządzenia
(wojewoda, RIO)

wskazanie nieprawi-
dłowości oraz sposobu
i terminu ich usunięcia

(RIO)
wskazanie podjęcia

uchwały lub
zarządzenia z narusze-
niem prawa (wojewo-

da, RIO)
stwierdzenie

nieważności uchwały
lub zarządzenia

w całości lub w części
(wojewoda)

orzekanie nieważności
uchwał w całości lub

w części
(RIO)

wstrzymanie
wykonania uchwały

i przekazanie do
ponownego rozpatrze-

nia ze wskazaniem
zaistniałych uchybień
i terminu ponownego

uchwalenia
(wojewoda)

uchylenie uchwały
i wydanie zarządzenia

(wojewoda)
ustalanie budżetu

zastępczego
(RIO)

ustalenie budżetu lub
jego części w miejsce
uchwały budżetowej

lub jej części
dotkniętej nieważno-

ścią
(RIO)

wstrzymanie
wykonania uchwały

lub zarządzenia
(wojewoda, RIO)

wskazanie nieprawi-
dłowości oraz sposobu
i terminu ich usunięcia

(RIO)
wskazanie podjęcia

uchwały lub
zarządzenia z narusze-
niem prawa (wojewo-

da, RIO)
stwierdzenie

nieważności uchwały
lub zarządzenia

w całości lub w części
(wojewoda)

orzekanie nieważności
uchwał w całości lub

w części
(RIO)

wstrzymanie
wykonania uchwały

i przekazanie do
ponownego rozpatrze-

nia ze wskazaniem
zaistniałych uchybień
i terminu ponownego

uchwalenia
(wojewoda)

uchylenie uchwały
i wydanie zarządzenia

(wojewoda)
ustalanie budżetu

zastępczego
(RIO)

ustalenie budżetu lub
jego części w miejsce
uchwały budżetowej

lub jej części
dotkniętej nieważno-

ścią
(RIO)

zawieszenie
organów

(Prezes RM)
rozwiązanie

lub
odwołanie

organu
wykonaw-

czego
(Prezes RM)
zawieszenie
uprawnień

wójta/
starosty

(wojewoda)
zawieszenie

wójta/
starosty
(minister
właściwy

– art. 8 pkt 4
u.s.k.ż.)

- 432 -

Rozdział V

Środki nadzoru/środki o charakterze nadzorczym/środki kontroli sądowej
Kryterium organu

sprawującego nadzór
Kryterium momentu czasowego
zastosowania środka nadzoru

Kryterium przedmiotu
środka nadzoru

ustalenie budżetu na
w razie nieopracowa-

nia programu
naprawaczego lub
braku pozytywnej
opinii RIO do tego

programu albo braku
możliwości uchwale-

nia wieloletniej
prognozy budżetowej
lub budżetu zgodnie
z przepisami ustawy

(RIO)
zarządzenie zastępcze

(wojewoda)
zawieszenie organów

(Prezes RM)
rozwiązanie lub

odwołanie organu
wykonawczego

(Prezes RM)
zawieszenie uprawnień

wójta/starosty
(wojewoda)

zawieszenie wójta/
starosty

(minister właściwy –
art. 8 pkt 4 u.s.k.ż.)

ustalenie budżetu na
w razie nieopracowa-

nia programu
naprawaczego lub
braku pozytywnej
opinii RIO do tego

programu albo braku
możliwości uchwalenia
wieloletniej prognozy

budżetowej lub
budżetu zgodnie

z przepisami ustawy
zarządzenie zastępcze

(wojewoda)

na mocy przepisów

szczególnych organy
pozakonstytucyjne

wydają aktu nadzoru
weryfikacyjnego (zob.
wykaz nr 2 do tabeli

41)

Środki o charakterze nadzorczym

Sejm – – rozwiązanie OSiKJST – rozwiązanie
OSiKJST

Środki kontroli sądowej

sąd
admini-

stracyjny
– –

wstrzymanie
wykonania uchwały

lub zarządzenia
orzeczenie o niezgod-

ności uchwały lub
zarządzenia z prawem

stwierdzenie
nieważności uchwały

lub zarządzenia
w całości lub w części

wstrzymanie
wykonania uchwały

lub zarządzenia
orzeczenie o niezgod-

ności uchwały lub
zarządzenia z prawem

stwierdzenie
nieważności uchwały

lub zarządzenia
w całości lub w części

–

Ciąg dalszy – Tabela 40. Środki nadzoru i o charakterze nadzorczym oraz środki kontroli
sądowej nad działalnością jednostek samorządu terytorialnego (zarys systemu)

- 433 -

Tabele, schematy

Ta
be
la
 4
1.
 K
la
sy
fik
ac
ja
 śr
od
kó
w
 n
ad
zo
ru
, ś
ro
dk
ów

 o
 c
ha
ra
kt
er
ze
 n
ad
zo
rc
zy
m
 o
ra
z
śr
od
kó
w
 k
on
tr
ol
i s
ąd
ow

ej
 n
ad
 d
zi
ał
al
no
śc
ią

je
dn
os
te
k
sa
m
or
zą
du
 te
ry
to
ri
al
ne
go

T
yp
	

ko
nt
ro
li

Śr
od

ki
 n

ad
zo

ru

Śr

od
ki

 o
 c

ha
ra

kt
er

ze

na
dz
or
cz
ym

Śr
od

ki
 k

on
tr

ol
i s

ąd
ow

ej

Po
dm

io
t



Pr
ez
es
	R

M

w
oj
ew

od
a

R
IO

in
ne

(a

rt.
 8

9
u.

s.g
.,

ar
t.

77
b

u.
s.p

.,
ar

t.
80

a
u.

s.w
.,

re
gu

la
cj

e
us

ta
w

sz

cz
eg

ól
ny

ch
)

Se
jm

W
SA

/N
SA

Pr
ze

dm
io

t


pr
ew

en
-

cy
jn

y
w

er
yf

ik
ac

yj
ny

 pr
ew

en
-

cy
jn

y
w

er
yf

ik
ac

yj
ny

pr

e-
w

en
-

cy
jn

y
w

er
yf

ik
ac

yj
ny

pr

ew
en

-
cy

jn
y

w
er

yf
ik

a-
cy

jn
y

pr
ew

en
-

cy
jn

y
w

er
yf

ik
a-

cy
jn

y
pr

ew
en

-
cy

jn
y

w
er

yf
ik

ac
yj

ny

ad

pe
rs

on
am

ro
zw

ią
za

ni
e

za
rz

ąd
u

po
w

ia
tu

ar

t.
83

 u
st

. 2

u.
s.p

.
ro

zw
ią

za
ni

e
za

rz
ąd

u
w

oj
ew

ód
zt

w
a

ar

t.
84

 u
st

. 2

u.
s.w

.
od

w
oł

an
ie

w

ój
ta

(b

ur
m

is
trz

a,

pr
ez

yd
en

ta

m
ia

st
a)

ar

t.
96

 u
st

. 2

u.
s.g

.
za

w
ie

sz
en

ie

or
ga

nó
w

ar

t.
97

 u
.s.

g.
,

ar
t.

84
 u

.s.
p.

,
ar

t.
85

 u
.s.

w
.,

ar
t.

12

u.
st

.w
yj

.,
ar

t.
14

u.

st
.w

oj
.

za
w

ie
sz

en
ie

 w
ój

ta

/s
ta

ro
st

y
ar

t.
9

us
t.

5
i a

rt.
 1

0
us

t.
5

u.
s.k

.ż
.

za
w

ie
sz

en
ie

w

ój
ta

/s

ta
ro

st
y

ar
t.

13
 u

st
. 2

pk

t 2
 u

.s.
k.

ż.

–
m

in
is

te
r

w
ła

śc
iw

y
w

 ro
zu

m
ie

ni
u

ar
t.

8
pk

t 4

u.
s.k

.ż
.

ro
zw

ią
za

ni
e

O
Si

K
JS

T

ar
t.

17
1

us
t.

3
K

on
st

yt
uc

ji
R

P,

ro
zw

ią
za

ni
e

ra
dy

 g
m

in
y

ar
t.

96
 u

st
. 1

u.

s.g
.,

ro
zw

ią
za

ni
e

ra
dy

 p
ow

ia
tu

ar

t.
83

 u
st

. 1

u.
s.p

.,
ro

zw
ią

za
ni

e
se

jm
ik

u
w

oj
ew

ód
zt

w
a

ar
t.

84
 u

st
. 1

u.

s.w
.

- 434 -

Rozdział V

C
ią
g
da
ls
zy
 –
 T
ab
el
a
41
. K

la
sy
fik
ac
ja
 śr
od
kó
w
 n
ad
zo
ru
, ś
ro
dk
ów

 o
 c
ha
ra
kt
er
ze
 n
ad
zo
rc
zy
m
 o
ra
z
śr
od
kó
w
 k
on
tr
ol
i s
ąd
ow

ej
 n
ad

dz
ia
ła
ln
oś
ci
ą
je
dn
os
te
k
sa
m
or
zą
du
 te
ry
to
ri
al
ne
go

T
yp
	

ko
nt
ro
li

Śr

od
ki

 n
ad

zo
ru

Śr

od
ki

 o
 c

ha
ra

kt
er

ze

na
dz
or
cz
ym

Śr
od

ki
 k

on
tr

ol
i s

ąd
ow

ej

Po
dm

io
t



Pr
ez
es
	R
M

w
oj
ew

od
a

R
IO

in
ne

(a

rt.
 8

9
u.

s.g
.,

ar
t.

77
b

u.
s.p

.,
ar

t.
80

a
u.

s.w
.,

re
gu

la
cj

e
us

ta
w

sz

cz
eg

ól
ny

ch
)

Se
jm

W
SA

/N
SA

ad

m
er

itu
m

uz

ga
dn

ia
ni

e
pr

oj
ek

tu

st
at

ut
u

gm
in

y
ar

t.
3

us
t.

2
u.

s.g
.

uz
ga

dn
ia

ni
e

pr
oj

ek
tu

st

at
ut

u
m

.st
.

W
ar

sz
aw

y
i j

eg
o

zm
ia

n
ar

t.
4

us
t.

2-
6

u.
m

.st
.W

.
uz

ga
dn

ia
ni

e
pr

oj
ek

tu

st
at

ut
u

w
oj

ew
ód

z-
tw

a
ar

t.
7

us
t.1

u.

s.w
.

st

w
ie

rd
ze

ni
e

ni
e-

w
aż

no
śc

i u
ch

w
ał

y
lu

b
za

rz
ąd

ze
ni

a
ar

t.
91

 u
st

. 1
 u

.s.
g.

,
ar

t.
79

 u
st

. 1
 u

.s.
p.

,
ar

t.
82

 u
st

. 1
 u

.s.
w

.
w

st
rz

ym
an

ie
 w

yk
on

an
ia

uc

hw
ał

y
lu

b
za

rz
ąd

ze
ni

a

ar
t.

91
 u

st
. 2

 u
.s.

g.
,

ar
t.

79
 u

st
. 2

 u
.s.

p.
,

ar
t.

82
 u

st
. 2

 u
.s.

w
.

w
sk

az
an

ie
 w

yd
an

ia

uc
hw

ał
y

lu
b

za
rz

ąd
ze

ni
a

z
na

ru
sz

en
ie

m
 p

ra
w

a
ar

t.
91

 u
st

. 4
 u

.s.
g.

,
ar

t.
79

 u
st

. 4
 u

.s.
p.

,
ar

t.
82

 u
st

. 5
 u

.s.
w

.
za

rz
ąd

ze
ni

e
za

st
ęp

cz
e

ar
t.

98
a

u.
s.g

.,
ar

t.
85

a
u.

s.p
.,

ar
t.

86
c

u.
s.w

.
w

st
rz

ym
an

ie
 w

yk
on

an
ia

uc

hw
ał

y
i p

rz
ek

az
an

ie

do
 p

on
ow

ne
go

ro

zp
at

rz
en

ia
 z

e
w

sk
az

an
ie

m
 z

ai
st

ni
ał

yc
h

uc
hy

bi
eń

 i
te

rm
in

u
po

no
w

ne
go

 u
ch

w
al

en
ia

ar

t.
80

 u
.w

a.
rz

.w
.

uc
hy

le
ni

e
uc

hw
ał

y
i w

yd
an

ie
 z

ar
zą

dz
en

ia

ar
t.

80
 u

.w
a.

rz
.w

.

us
ta

la
ni

e
bu

dż
et

u
za

st
ęp

cz
eg

o
ar

t.
24

0
us

t.
3

u.
f.p

.,

ar
t.

11
 u

st
. 2

 u
.r.

i.o
.

us
ta

le
ni

e
bu

dż
et

u
ar

t.
24

0a
 u

st
. 8

 i
ar

t.
24

0b
 u

st
. 1

u.

f.p
.,

ar
t.

11
 u

st
. 2

a
u.

r.i
.o

.
w

sk
az

an
ie

 w
yd

an
ia

 u
ch

w
ał

y
lu

b
za

rz
ąd

ze
ni

a
z

na
ru

sz
en

ie
m

 p
ra

w
a

ar
t.

11
 u

st
. 3

 u
.r.

i.o
.

w
sk

az
an

ie
 n

ie
pr

aw
id

ło
w

oś
ci

sp

os
ob

u
i t

er
m

in
u

ic
h

us
un

ię
ci

a
ar

t.
12

 u
st

. 1
 u

.r.
i.o

.
or

ze
ka

ni
e

ni
ew

aż
no

śc
i u

ch
w

ał

w
 c

ał
oś

ci
 lu

b
w

 c
zę

śc
i

ar
t.

12
 u

st
. 2

 u
.r.

i.o
.

us
ta

le
ni

e
bu

dż
et

u
lu

b
je

go
 c

zę
śc

i
w

 m
ie

jsc
e

uc
hw

ał
y

bu
dż

et
ow

ej
 lu

b
je

j c
zę

śc
i d

ot
kn

ię
te

j n
ie

w
aż

no
śc

ią

ar
t.

12
 u

st
. 3

 u
.r.

i.o
.

w
st

rz
ym

an
ie

 w
yk

on
an

ia
 u

ch
w

ał
y

lu
b

za
rz

ąd
ze

ni
a

ar

t.
91

 u
st

. 2
 u

.s.
g.

, a
rt.

 7
9

us
t.

2
u.

s.p
.,

ar
t.

82
 u

st
. 2

 u
.s.

w
.

Zo
b.

w
yk
az
	1

po

ni
że

j
ta

be
li

Zo
b.

w
yk
az
	2

po

ni
że

j
ta

be
li

w

st
rz

ym
an

ie

w
yk

on
an

ia

uc
hw

ał
y

lu
b

za
rz

ąd
ze

ni
a

ar
t.

93
 u

st
. 2

u.

s.g
.,

ar
t.

81
 u

st
.

2
u.

s.p
.,

ar
t.

82
c

us
t.

2
u.

s.w
.

or
ze

cz
en

ie
 o

ni

ez
go

dn
oś

ci

uc
hw

ał
y

lu
b

za
rz

ąd
ze

ni
a

z
pr

aw
em

ar

t.
94

 u
.s.

g.
, a

rt.

82
 u

.s.
p.

, a
rt.

 8
3

u.
s.w

.
st

w
ie

rd
ze

ni
e

ni
ew

aż
no

śc
i

uc
hw

ał
y

lu
b

za
rz

ąd
ze

ni
a

w
 c

ał
oś

ci
 lu

b
w

 c
zę

śc
i

ar
t.

14
7

§
1

u.
P.

p.
p.

s.a
.

- 435 -

Tabele, schematy

Wykaz 165

Prezydent RP
wyrażanie zgody na ustalenie przez OSIKJST wzoru odznaki honorowej oraz sposobu jej noszenia – ––
art. 6 ust. 1 w zw. z art. 4 ust. 3 ustawy z dnia 21 grudnia 1978 r. o odznakach i mundurach

minister właściwy ds. administracji publicznej
opiniowanie wzoru symboli JST – art. 3 ust. 3 i 4 ustawy z dnia 21 grudnia 1978 r. o odznakach i mun-––
durach

minister właściwy ds. kultury i ochrony dziedzictwa narodowego
uzgadnianie statutu muzeum – art. 6 ust. 1 ustawy z dnia 21 listopada 1996 r. o muzeach––
uzgadnianie projektu miejscowego planu zagospodarowania przestrzennego dla obszaru Pomnika Za-––
głady i jego strefy ochronnej – art. 5 ust. 2 ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hi-
tlerowskich obozów zagłady

minister właściwy ds. transportu
uzgadnianie tworzenia przez zarząd województwa wojewódzkiego ośrodka ruchu drogowego – art. 116 ––
ust. 1 ustawy z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym

minister właściwy ds. wewnętrznych
wydawanie zgody na utworzenie gminnych (miejskich) i powiatowych (miejskich) zawodowych straży ––
pożarnych – art. 17 ust. 1 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej

minister właściwy ds. zagranicznych
wyrażanie zgody na uchwalenie „Priorytetów współpracy zagranicznej” oraz zawieranie umów o współ-––
pracy regionalnej – art. 77 u.s.w.
wyrażanie zgody na przystępowanie JST do międzynarodowych zrzeszeń – art. 4 ust. 5 ustawy z dnia ––
15 września 2000 r. o zasadach przystępowania JST do międzynarodowych zrzeszeń społeczności lokal-
nych i regionalnych
wyrażanie zgody na przystępowanie JST do europejskiego ugrupowania współpracy terytorialnej – ––
art. 6 ust. 1 ustawy z dnia 7 listopada 2008 r. o europejskim ugrupowaniu współpracy terytorialnej

minister właściwy ds. zdrowia
wydawanie decyzji o potwierdzeniu możliwości prowadzenia lecznictwa uzdrowiskowego na obszarze, ––
dla którego sporządzono operat uzdrowiskowy – art. 40 ust. 2 ustawy z dnia 28 lipca 2005 r. o lecznic-
twie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz gminach uzdrowisko-
wych
występowanie do gminy o uzupełnienie danych lub informacji w części opisowej operatu uzdro––
wiskowego – art. 40 ust. 3 ustawy
wydawanie decyzji odmownej o potwierdzeniu możliwości prowadzenia lecznictwa uzdrowiskowego ––
na obszarze, dla którego sporządzono operat uzdrowiskowy – art. 40 ust. 4 ustawy
przyjmowanie i badanie operatu uzdrowiskowego gminy uzdrowiskowej celem potwierdzenia spełnia––
nia wymagań ustawowych – art. 43 ust. 1 ustawy
wyznaczanie okresu dostosowawczego w celu usunięcia nieprawidłowości w operacie uzdrowiskowym ––
– art. 43 ust. 2 ustawy
opiniowanie projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy ––
w zakresie zagospodarowania obszarów ochrony uzdrowiskowej – art. 11 pkt 6 lit. h ustawy z dnia
27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym
uzgadnianie projektu miejscowego planu zagospodarowania przestrzennego w zakresie zagospodaro––
wania obszarów ochrony uzdrowiskowej – art. 17 pkt 6 lit. b ustawy

Prezes Urzędu Lotnictwa Cywilnego
uzgadnianie miejscowego planu zagospodarowania przestrzennego w gminach, na terenie których prze-––
widuje się lokalizację nowego lub modernizację istniejącego lotniska oraz lotniczych urządzeń naziem-
nych – art. 21 ust. 2 pkt 28 ustawy z dnia 3 lipca 2002 r. Prawo lotnicze

Komendant Główny Straży Granicznej
opiniowanie projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy ––
oraz uzgadnianie projektu miejscowego planu zagospodarowania przestrzennego ze względu na ochro
nę granic – art. 3a pkt 7 ustawy z dnia 12 października 1990 r. o Straży Granicznej w zw. z art. 11 pkt 6
lit. d ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym
uzgadnianie projektu miejscowego planu zagospodarowania przestrzennego w zakresie zagospodaro––
wania obszarów ochrony uzdrowiskowej – art. 17 pkt 6 lit. b ustawy

65	 Wykaz ma charakter przykładowy.

- 436 -

Rozdział V

Rada Ochrony Pamięci Walk i Męczeństwa
uzgadnianie statutu muzeum walk i męczeństwa – art. 6 ust. 5 ustawy z dnia 21 listopada 1996 r. o mu––
zeach

kurator oświaty
uzgadnianie przedłużenia powierzenia stanowiska dyrektora szkoły lub placówki po upływie okresu, ––
o którym mowa w art. 36a ust. 13 przez organ prowadzący – art. 36a ust. 14 ustawy z dnia 7 września
1991 r. o systemie oświaty
opiniowanie (prawodawca wymaga uzyskania pozytywnej opinii) dopuszczalności przekazania, w dro-––
dze umowy, prowadzenia dotychczasowej szkoły samorządowej liczącej nie więcej niż 70 uczniów –
osobie prawnej niebędącej JST lub osobie fizycznej (art. 5 ust. 5g, w związku z art. 31 ust. 1 pkt 1 usta-
wy)
wydawanie opinii o połączeniu przedszkola ze szkołą podstawową albo gimnazjum – art. 62 ust. 5b ––
ustawy

wojewódzki konserwator zabytków
opiniowanie uchwały rady gminy o utworzeniu parku kulturowego – art. 16 ust. 1 ustawy z dnia 23 lip––
ca 2003 r. o ochronie zabytków i opiece nad zabytkami
wójt (burmistrz, prezydent miasta) uzgadnia z wojewódzkim konserwatorem zabytków plan ochrony ––
parku kulturowego - art. 16 ust. 3 ustawy
uzgadniane projektów i zmian planów zagospodarowania przestrzennego województwa oraz miejs––
cowego planu zagospodarowania – art. 20 ustawy
opiniowanie projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy – ––
art. 11 pkt 6 lit. c ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

komendant wojewódzki Policji
opiniowanie tworzenia straży gminnych – art. 2 ust. 2 ustawy z dnia 29 sierpnia 1997 r. o strażach gmin-––
nych
opiniowanie zawarcia porozumienia o utworzeniu wspólnej straży – art. 3 ust.1 ustawy––
opiniowanie powołania i odwołania komendanta straży gminnej – art. 7 ust. 1 ustawy ––

szef wojewódzkiego sztabu wojskowego
opiniowanie projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz ––
uzgadnianie projektu miejscowego planu zagospodarowania przestrzennego ze względu na potrzeby
obronności i bezpieczeństwa państwa – art. 14 ust. 3 pkt 8 ustawy z dnia 21 listopada 1967 r. o po
wszechnym obowiązku obrony Rzeczypospolitej Polskiej

dyrektor okręgowego urzędu górniczego
opiniowanie projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy ––
i uzgadnianie projektu miejscowego planu zagospodarowania przestrzennego w zakresie zagospodarz
wania terenu górniczego – art. 164 ust. 1 pkt 2 ustawy z dnia 4 lutego 1994 r. Prawo geologiczne i gór
nicze oraz art. 11 pkt. 6 lit. f i art.17 pkt 6 lit. b ustawy z dnia 27 marca 2003 r. o planowaniu i zagospo-
darowaniu przestrzennym

dyrektor regionalnego zarządu gospodarki wodnej
opiniowanie projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy – ––
11 pkt 6 lit. i ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym
uzgadnianie miejscowych planów zagospodarowania przestrzennego i planów zagospodarowania prze-––
strzennego województw w zakresie zagospodarowania stref ochronnych ujęć wody, obszarów ochron-
nych zbiorników wód śródlądowych i obszarów narażonych na niebezpieczeństwo powodzi – art. 4a
pkt 2 ustawy z dnia 18 lipca 2001 r. Prawo wodne

dyrektor urzędu morskiego
opiniowanie projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy ––
oraz uzgadnianie projektu miejscowego planu zagospodarowania przestrzennego w zakresie zagospo
darowania pasa technicznego, pasa ochronnego oraz morskich portów i przystani – art. 11 pkt 6 lit. e
i art. 17 pkt 6 lit. b ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

państwowy inspektor sanitarny
opiniowanie uchwały rady gminy w/s regulaminu utrzymania czystości i porządku na terenie gminy – ––
art. 4 ust. 1 ustawy z dnia 13 września 1996 r. o utrzymania czystości i porządku w gminach
opiniowanie projektów planów zagospodarowania przestrzennego województwa, miejscowych planów ––
zagospodarowania przestrzennego, studium uwarunkowań i kierunków zagospodarowania przestrzen
nego gminy pod względem wymagań higienicznych i zdrowotnych – art. 3 pkt 1 ustawy z dnia 14 mar-
ca 1985 r. o Państwowej Inspekcji Sanitarnej oraz art. 41 ust. 1 pkt 6, art. 17 pkt 6 lit. c, art. 11 pkt 6
lit. m ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

- 437 -

Tabele, schematy

 opinia o projekcie miejscowego planu zagospodarowania przestrzennego - art. 17 pkt 6 lit. a ustawy ––
z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

dyrektor parku narodowego
uzgodnienie projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, ––
miejscowych planów zagospodarowania przestrzennego, planów zagospodarowania przestrzennego
województw w części dotyczącej parku narodowego i jego otuliny – art. 10 ust. 6 ustawy z dnia 16 kwiet-
nia 2004 r. o ochronie przyrody

władze statutowe związku zawodowego
opiniowanie założeń i projektów aktów prawnych w zakresei objętym zadaniami związków zawodowch ––
– art. 19 ust. 1-3 ustawy z dnia 23 maja 1991 r. o związkach zawodowych

zarząd powiatu/prezydent miasta na prawach powiatu/wójt (burmistrz, prezydent miasta); zarząd
powiatu (stosownie do właściwości miejscowej)

opiniowanie w stosunku do, odpowiednio, ustalenia przez właściwy OSiKJST przebiegu istniejących ––
dróg wojewódzkich/ustalenia przebiegu istniejących dróg powiatowych/ustalenia przebiegu istnieją-
cych dróg gminnych – odpowiednio: art. 6 ust. 3; art. 6a ust. 3 i art. 7 ust. 3 ustawy o drogach publicz-
nych

marszałek sąsiedniego województwa/starosta sąsiedniego powiatu
uzgodnienie projektu planu transportowego przygotowanego przez marszałka województwa/starostę ––
(przedstawianego do uchwalenia właściwemu OSiKJST) - odpowiednio: art. 13 ust. 1 pkt 1, art. 13
ust. 2 pkt 1 ustawy z dnia 16 grudnia 2010 r. o publicznym transporcie drogowym

Wykaz 266

minister właściwy ds. kultury i ochrony dziedzictwa narodowego
wydawanie decyzji o zakazie działania muzeum – art. 8 ust. 2 ustawy z dnia 21 listopada 1996 r. o mu-––
zeach

minister właściwy ds. zdrowia
występowanie do RM o pozbawienie gminy statusu uzdrowiska lub obszaru ochrony uzdrowiskowej – ––
art. 43 ust. 3 i art. 44 ust. 2 ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym i obszarach
ochrony uzdrowiskowej oraz o gminach uzdrowiskowych
występowanie do gminy o podjęcie działań koniecznych do przywrócenia warunków uzasadniających ––
nadanie danemu obszarowi statusu uzdrowiska lub obszaru ochrony uzdrowiskowej – art. 44 ust. 1 usta-
wy

kurator oświaty
wydawanie zaleceń organom prowadzącym szkołę – art. 33 ust. 8 ustawy z dnia 7 września 1991 r. ––
o systemie oświaty
wystąpienie z wiążącym wnioskiem o odwołanie dyrektora – art. 34 ust. 2a i art. 38 ust. 1 pkt 1 lit. c ––
ustawy
wydanie decyzji o uchyleniu statutu szkoły – art. 60 ust. 3 ustawy––

starosta
wydawanie wiążących poleceń wójtom, burmistrzom, prezydentom miast (w trakcie kierowania na ob-––
szarze powiatu działaniami w czasie w czasie stanu klęski żywiołowej) – art. 10 ust. 1 i 2 u.s.k.ż.

66	 Wykaz ma charakter przykładowy.

- 438 -

Rozdział V

Tabela 42. Terminy związane ze sprawowaniem nadzoru (stosowaniem środków
o charakterze nadzorczym) nad działalnością komunalną

Terminy związane ze sprawowaniem nadzoru (stosowaniem środków o charakterze nadzorczym)
nad działalnością komunalną67

I. W regulacjach samorządowych ustaw ustrojowych:
1) w zakresie środków nadzorczych typu ad meritum:
A) środki nadzoru prewencyjnego w formie ustrojowego zajęcia stanowiska:

a) termin na zajęcie przez inny organ (niebędący OSiKJST) stanowiska uzależniającego ważność
rozstrzygnięcia organu gminy – 14 dni od dnia doręczenia tego rozstrzygnięcia lub jego projektu (art. 89
ust. 1 u.s.g.);

b) termin na zajęcie przez inny organ (będący OSiKJST) stanowiska uzależniającego ważność roz-
strzygnięcia organu powiatu – 30 dni od dnia doręczenia tego rozstrzygnięcia lub jego projektu (art. 89
ust. 1a u.s.g.)68;

c) termin na zajęcie przez inny organ (niebędący OSiKJST) stanowiska uzależniającego ważność
rozstrzygnięcia organu powiatu – 14 dni od dnia doręczenia tego rozstrzygnięcia lub jego projektu
(art. 77b ust. 1 u.s.p.);

d) termin na zajęcie przez inny organ (będący OSiKJST) stanowiska uzależniającego ważność roz-
strzygnięcia organu powiatu – 30 dni od dnia doręczenia tego rozstrzygnięcia lub jego projektu (art. 77b
ust. 2 u.s.p.)69;

e) termin na zajęcie przez inny organ (niebędący OSiKJST) stanowiska uzależniającego ważność
rozstrzygnięcia organu samorządu województwa – 14 dni od dnia doręczenia tego rozstrzygnięcia lub
jego projektu (art. 80a ust. 1 u.s.w.);

f) termin na zajęcie przez inny organ (będący OSiKJST) stanowiska uzależniającego ważność roz-
strzygnięcia organu samorządu województwa – 30 dni od dnia doręczenia tego rozstrzygnięcia lub jego
projektu (art. 80a ust. 2 u.s.w.)70;

B) skutki upływu terminu na ustrojowe zajęcie stanowiska:
a) milczenie jako forma działania administracji publicznej (milczenie o wymiarze merytorycznym)

– rozstrzygnięcie uważa się, z upływem terminu, za przyjęte w brzmieniu przedstawionym w projekcie
przedstawionym do zajęcia stanowiska;

C) środki nadzoru weryfikacyjnego (w zakresie obowiązków informacyjnych względem organów nad­
zoru):

a) termin na przedłożenie przez wójta gminy wojewodzie uchwały rady gminy – 7 dni od dnia jej
podjęcia (art. 90 ust. 1 zd. 1 u.s.g.);

b) termin na przekazanie przez wójta gminy wojewodzie przepisów porządkowych ustanowionych
przez organy gminy – 2 dni od dnia ich ustanowienia (art. 90 ust. 1 zd. 2 u.s.g.);

c) termin na przedłożenie RIO przez wójta gminy uchwały rady gminy i zarządzeń wójta objętych
zakresem nadzoru RIO – 7 dni od dnia jej podjęcia (art. 90 ust. 2 u.s.g.);

d) termin na przedłożenie przez starostę wojewodzie uchwały rady powiatu – 7 dni od dnia jej
podjęcia (art. 78 ust. 1 zd. 1 u.s.p.);

e) termin na przekazanie przez starostę wojewodzie uchwał organów powiatu w sprawie wydania przepi-
sów porządkowych – 2 dni od dnia ich ustanowienia (art. 78 ust. 1 zd. 2 u.s.p.);

f) termin na przedłożenie RIO przez starostę uchwał organów powiatu objętych zakresem nadzoru
RIO – 7 dni od dnia ich podjęcia (art. 78 ust. 1 zd. 1 i 2 u.s.p.);

g) termin na przedstawienie przez marszałka województwa wojewodzie uchwał organów samorzą-
du województwa – 7 dni od dnia ich podjęcia (art. 81 zd. 1 u.s.w.);

h) termin na przedstawienie RIO przez marszałka województwa uchwał organów samorządu woje-
wództwa objętych zakresem nadzoru RIO – 7 dni od dnia ich podjęcia (art. 81 zd. 2 u.s.w.);

67	 W zakresie tzw. nadzoru ogólnego (ustrojowego) – a zatem z pominięciem działalności komunalnej w formie decyzji
w indywidualnych sprawach z zakresu administracji publicznej (wybrane przykłady chronologiczne).

68	 W takim przypadku sprawowanie nadzoru nad działalnością gminną stanowi przejaw działalności komunalnej.
69	 J.w. (w stosunku do działalności powiatu).
70	 J.w. (w stosunku do działalności województwa).

- 439 -

Tabele, schematy

D) skutki bezskutecznego upływu terminu przewidzianego na wykonanie ww. obowiązków informacyj­
nych:

a) brak rozpoczęcia biegu terminu na orzeczenie stwierdzenia nieważności uchwały/zarządzenia
organu JST (zob. poniżej – pkt I.1.E); w związku z tym, że termin wykonania przedmiotowych obowiąz-
ków informacyjnych jest terminem instrukcyjnym, jego upływ nie zwalnia z obowiązku przekazania/
przedłożenia uchwały/zarządzenia właściwemu organowi nadzoru – data spóźnionego ich przekazania/
przedłożenia wyznaczy początek terminu na stwierdzenie nieważności uchwały/zarządzenia organu JST;

E) środki nadzoru weryfikacyjnego (w zakresie postępowania w sprawie wydania rozstrzygnięcia nad­
zorczego):

a) termin na orzeczenie stwierdzające nieważność uchwały rady gminy – 30 dni od dnia doręczenia
uchwały organowi nadzoru w trybie art. 90 ust. 1 zd.1/art. 90 ust. 2 u.s.g. (art. 91 ust. 1 zd. 2 u.s.g.);

b) termin na orzeczenie stwierdzające nieważność zarządzenia wójta gminy (w zakresie obejmują-
cym zarządzenia wójta przekazywane/przedkładane w trybie art. 90 ust. 1 zd. 2/art. 90 ust. 2 u.s.g.) – 30
dni od dnia doręczenia zarządzenia organowi nadzoru w trybie art. 90 ust. 1 zd.1/art. 90 ust. 2 u.s.g.
(art. 91 ust. 1 zd. 2 u.s.g.)71;

c) termin na orzeczenie stwierdzające nieważność uchwały organu powiatu – 30 dni od dnia dorę-
czenia uchwały organowi nadzoru (art. 79 ust. 1 zd. 2 u.s.p.72);

d) termin na orzeczenie stwierdzające nieważność uchwały organu samorządu województwa – 30
dni od dnia doręczenia uchwały organowi nadzoru w trybie art. 81 u.s.w. (art. 82 ust. 1 zd. 2 u.s.w.)73;

F) skutki upływu terminu na stwierdzenie przez organ nadzoru nieważności uchwały/zarządzenia or­
ganu JST:

a) uchybienie terminowi prekluzyjnemu skutkuje przedawnieniem zdolności do stwierdzenia nie-
ważności w stosunku do:

uchwał rady gminy;––
zarządzeń wójta gminy (w zakresie obejmującym zarządzenia wójta przekazywane/przedkłada-––
ne w trybie art. 90 ust. 1 zd. 2/art. 90 ust. 2 u.s.g.)74;
uchwał organów powiatu;––
uchwał organów samorządu województwa;––

2) w zakresie środków nadzorczych (środków o charakterze nadzorczym) typu ad personam:
A) brak terminów ograniczających dopuszczalność rozwiązania/odwołania organu JST (zob. jednak

art.377 w związku z art. 372 K.wyb. – wyborów przedterminowych do OSiKJST nie przeprowadza się,
jeżeli ich data przypadałaby w okresie 12 miesięcy przed zakończeniem kadencji tych organów);

B) brak terminów ograniczających dopuszczalność zawieszenia organów JST i ustanowienia zarządu
komisarycznego.
II. W regulacjach wybranych ustaw szczególnych:
1) w zakresie środków nadzorczych typu ad meritum:

A) środki nadzoru prewencyjnego w formie ustrojowego zajęcia stanowiska:
a) termin na wyrażenie przez radę dzielnicy m.st. Warszawy opinii w sprawie projektu statutu m.st.

Warszawy – 14 dni od dnia otrzymania wystąpienia (art. 4 ust. 1 zd. 1 u.m.st.W.);
b) termin na uzgodnienie przez Prezesa RM projektu statutu m.st. Warszawy – 14 dni od dnia otrzy-

mania wystąpienia (art. 4 ust. 2 i 3 u.m.st.W.);

71	 Przepis art. 91 ust. 1 zd. 2 u.s.g. nie obejmuje więc wprost tych zarządzeń wójta gminy, których nie dotyczy obowią-
zek informacyjny, obligujący do ich przedłożenia organowi nadzoru.

72	 Niezależnie od trybu doręczenia uchwały organu powiatu (zob. art. 78 ust. 1 i 2 oraz art. 77a u.s.p.).
73	 Obowiązek informacyjny sformułowany w art. 81 u.s.w. nie jest ograniczany – w odniesieniu do OWJST – w sposób

charakterystyczny dla postanowień art. 90 ust. 1 zd. 1 u.s.g., czy art. 78 ust. 1 zd. 1 u.s.p.
74	 Zob. art. 94 ust. 1 i 2 u.s.g.

Ciąg dalszy – Tabela 42. Terminy związane ze sprawowaniem nadzoru (stosowaniem
środków o charakterze nadzorczym) nad działalnością komunalną

Terminy związane ze sprawowaniem nadzoru (stosowaniem środków o charakterze nadzorczym)
nad działalnością komunalną

- 440 -

Rozdział V

c) termin na przedstawienie opinii w sprawie ustalenia przebiegu samorządowej drogi publicznej
– nie krótszy niż 21 dni od dnia doręczenia propozycji opiniowania (art. 7a ust. 1 ustawy z dnia 14 marca
1985 r. o drogach publicznych);

B) skutki upływu terminu na ustrojowe zajęcie stanowiska:
a) milczenie jako forma działania administracji publicznej (milczenie ograniczone do skutków

o charakterze formalnym) - z upływem terminu wymóg zasięgnięcia opinii uważa się za spełniony (art. 4
ust. 1 zd. 2 u.m.st.W.);

b) milczenie jako forma działania administracji publicznej (milczenie o wymiarze merytorycznym)
– jeżeli Prezes RM nie zajmie stanowiska w terminie przewidzianym na uzgodnienie projektu, statut
uznaje się za uzgodniony (art. 4 ust. 4 u.m.st.W.);

C) środki nadzoru prewencyjnego w formie nieklasycznego zajęcia stanowiska:
a) opiniowanie [art. 17 pkt 6 lit. a)] lub uzgadnianie [art. 17 pkt 6 lit. b)] projektu miejscowego

planu zagospodarowania przestrzennego – co do zasady w terminie nie krótszym niż 14 dni i nie dłuż-
szym niż 30 dni od dnia udostępnienia projektu takiego planu wraz z prognozą oddziaływania na środo-
wisko (w zwiazku z art. 24 ust. 1 i art. 25 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospo-
darowaniu przestrzennym oraz art. 106 § 3 K.p.a.);

D) skutki upływu terminu na nieklasyczne zajęcia stanowiska:
a) milczenie jako forma działania administracji publicznej (milczenie o wymiarze merytorycznym)

– nieprzedstawienie stanowiska w terminie uważa się za równoznaczne z zaopiniowaniem/uzgodnieniem
projektu miejscowego planu zagospodarowania przestrzennego (art. 25 ust. 2 ustawy z dnia 27 marca
2003 r. o planowaniu i zagospodarowaniu przestrzennym);

E) brak terminu na uchylenie statutu szkoły samorządowej przez kuratora oświaty (lub niektórych jego
postanowień) – art. 60 ust. 3 zd. 1 ustawy z dnia 7 września 1991 r. o systemie oświaty75;

2) w zakresie środków nadzorczych typu ad personam:
A) brak terminu na zawieszenie w czasie trwania stanu klęski żywiołowej, przez wojewodę, upraw-

nień wójta gminy (starosty) – wskazanych art. 9 ust. 2 i 3/art. 10 ust. 2 i 3 u.s.k.ż. – i wyznaczenie pełno-
mocnika do kierowania tymi działaniami (w razie niezdolności do kierowania lub niewłaściwego kiero-
wania działaniami prowadzonymi w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia);
inicjatyw własnej na wniosek starosty76 (art. 9 ust. 5 zd. 1/art. 10 ust. 5 zd. 1 u.s.k.ż.).

75	 Zob. jeszcze art. 12 ust. 3 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.
76	 Tylko w odniesieniu do przedmiotowych uprawnień wójta gminy (por. art. 9 ust. 5 zd. 1 z art. 10 ust. 5 zd. 1

u.s.k.ż.).

Ciąg dalszy – Tabela 42. Terminy związane ze sprawowaniem nadzoru (stosowaniem
środków o charakterze nadzorczym) nad działalnością komunalną

Terminy związane ze sprawowaniem nadzoru (stosowaniem środków o charakterze nadzorczym)
nad działalnością komunalną

- 441 -

Tabele, schematy

Tabela 43. Zarządzenia i uchwały organów jednostek samorządu terytorialnego
podlegające nadzorowi regionalnych izb obrachunkowych

Zarządzenia i uchwały organów JST podlegające nadzorowi RIO

W zakresie działalności nadzorczej właściwość rzeczowa RIO obejmuje uchwały i zarządzenia podejmo-
wane przez organy JST w sprawach:

procedury uchwalania budżetu i jego zmian – art. 11 ust. 1 pkt 1 u.r.i.o.;1)	
budżetu i jego zmian – art. 11 ust. 1 pkt 2 u.r.i.o.; 2)	
zaciągania zobowiązań wpływających na wysokość długu publicznego JST oraz udzielania pożyczek 3)	
– art. 11 ust. 1 pkt 3 u.r.i.o. (np. w sprawie emisji obligacji oraz określenia zasad ich zbywania, naby-
wania i wykupu, w sprawie zaciągania pożyczek i kredytów długoterminowych);
zasad i zakresu przyznawania dotacji z budżetu JST – art. 11 ust. 1 pkt 4 u.r.i.o. [np. w sprawie ustale-4)	
nia trybu udzielania i rozliczania dotacji oraz tryb i zakres kontroli prawidłowości ich wykorzystywa-
nia dla przedszkoli, szkół, placówek publicznych i odpowiednich niepublicznych oraz osób prowadzą-
cych wychowanie przedszkolne, podejmowane na podstawie art. 80 ust. 4 i art. 90 ust. 4 ustawy z dnia
7 września 1991 r. o systemie oświaty, w sprawie trybu i zasad udzielania dotacji na prace konserwa-
torskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru, podjęte na podsta-
wie art. 81 ust. 1 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami];
podatków i opłat lokalnych, do których mają zastosowanie przepisy ustawy z dnia 29 sierpnia 1997 r. 5)	
Ordynacja podatkowa – art. 11 ust. 1 pkt 5 u.r.i.o. (np. w sprawie wysokości stawek podatku od nieru-
chomości, w sprawie wysokości stawek podatku od środków transportowych, w sprawie ustalenia
miejscowości odpowiadających warunkom określonym w rozporządzeniach RM w których pobiera
się opłatę miejscową, w sprawie wprowadzenia opłaty od posiadania psów, w sprawie zarządzenia
poboru opłat określonych w ustawie z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych w dro-
dze inkasa oraz określenia inkasentów i wysokości wynagrodzenia za inkaso, w sprawie obniżenia
średniej ceny skupu żyta, przyjmowanej jako podstawa obliczania podatku rolnego na obszarze gminy,
w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalny-
mi składanej przez właścicieli nieruchomości);
absolutorium – art. 11 ust. 1 pkt 6 u.r.i.o.; 6)	
wieloletniej prognozy finansowej i jej zmian – art. 11 ust. 1 pkt 7 u.r.i.o.;7)	
związanych z prowadzeniem gospodarki finansowej, a nienazwanych odrębnie w art. 11 ust. 1 u.r.i.o. 8)	
[np. w sprawie zobowiązań w zakresie podejmowania inwestycji i remontów o wartości przekraczają-
cej granice ustalaną corocznie przez OSiKJST, podejmowane na podstawie, odpowiednio, art. 18 ust. 2
pkt 9 lit. e u.s.g., art. 12 pkt 8 lit. e u.s.p., art. 18 pkt 20 u.s.w., w sprawie ustalenia wykazu wydatków
niewygasających z upływem roku budżetowego, określenia ostatecznego terminu dokonania każdego
wydatku ujętego w tym wykazie w następnym roku budżetowym oraz planów finansowych tych wy-
datków, podejmowane przez OSiKJST na podstawie art. 263 ust. 2 i 5 u.f.p., w sprawie udzielenia
pomocy finansowej dla innych JST, w sprawie przekazania środków dla Policji, podejmowane
w związku z art. 13 ust. 3 ustawy z dnia 6 kwietnia 1990 r. o Policji, w sprawie określenia warunków
i trybu finansowania uprawiania i organizowania sportu, podejmowane na podstawie z art. 27 ust. 2
ustawy z dnia 25 czerwca 2010 r. o sporcie, w sprawie wyrażenia zgody na wyodrębnienie funduszu
sołeckiego, podejmowane przez rady gmin na podstawie ustawy z dnia 21 lutego 2014 r. o funduszu
sołeckim].

- 442 -

Rozdział V

Tabela 44. Środki prawne kwestionowania naruszenia interesu prawnego lub uprawnienia
przez uchwałę organu jednostki samorządu terytorialnego lub zarządzenie organu

wykonawczego gminy

Podstawa
prawna

Zakres przedmiotowy
(forma działania

administracji publicznej
i jej zakres)

Przesłanka
merytoryczna
(kwalifikowane

naruszenie prawa
– naruszenie prawa
przedmiotowego

polegające na
naruszeniu interesu

prawnego lub
uprawnienia)

Podmioty legitymowane
(determinowany

każdorazowo zakresem
oddziaływania podjętej

in concreto formy
działania administracji

publicznej)

Tryb
(możliwe warianty

zastosowania; ustalenia
uniwersalne, w zakresie

ograniczonym do
postanowień analizowa-

nych przepisów)

art. 101
u.s.g.

uchwała rady gminy /
zarządzenie organu

wykonawczego gminy,
podjęte w sprawie

z zakresu administracji
publicznej

(akty prawa miejsco
wego, uchwały

i zarządzenia o innej
kwalifikacji z punktu

widzenia form działania
administracji,

z wyjątkiem aktów
administracyjnych
podejmowanych

w postępowaniach
indywidualnych

w sprawach z zakresu
administracji
publicznej)

naruszenie
(przez uchwałę/

zarządzenie w sprawie
z zakresu …) interesu

prawnego lub
uprawnienia

każdy adresat uchwały/
zarządzenia …, którego

sytuacja prawna
podlega oddziaływaniu
w randze kwalifikowa-
nego naruszenia prawa

bezskuteczne 1)	
wezwanie do
usunięcia kwa
lifikowanego
naruszenia prawa
(kierowane do
odpowiedniego
organu JST
względem
odpowiedniej
prawnej formy
działania admini-
stracji):

brak odpowiedzi a)	
w terminie/
odpowiedź
negatywna;
skarga do WSA b)	
(na odpowiednią
prawną formę
działania
administracji) /
brak skargi do
WSA;

skuteczne wezwanie 2)	
do usunięcia
kwalifikowanego
naruszenia prawa
(odpowiedni organ
JST uwzględnia
przedmiotowe
wezwanie
względem
odpowiedniej
prawnej formy
działania admini-
stracji)

art. 87
u.s.p.

uchwała organu
powiatu podjęta

w sprawie z zakresu
administracji publicznej

(akty prawa miejsco
wego, uchwały

i zarządzenia o innej
kwalifikacji z punktu

widzenia form działania
administracji,

z wyjątkiem aktów
administracyjnych
podejmowanych

w postępowaniach
indywidualnych

w sprawach z zakresu
administracji
publicznej)

naruszenie (przez
uchwałę w sprawie

z zakresu …) interesu
prawnego lub
uprawnienia

każdy adresat uchwały
…, którego sytuacja

prawna podlega
oddziaływaniu

w randze kwalifikowa-
nego naruszenia prawa

art. 90
u.s.w.

akt prawa miejscowego
organu samorządu

województwa wydany
w sprawie z zakresu

administracji publicznej
(tylko formy działania
administracji będące

aktami prawa
miejscowego)

naruszenie (przez akt
prawa miejscowego

w sprawie z zakresu …)
interesu prawnego lub

uprawnienia

każdy adresat aktu
prawa miejscowego,

którego sytuacja
prawna podlega
oddziaływaniu

w randze kwalifikowa-
nego naruszenia prawa

- 443 -

Tabele, schematy

Tabela 45. Powiatowa administracja zespolona

POWIATOWA ADMINISTRACJA ZESPOLONA

I. Nomenklatura języka prawnego:
1) ustawy ustrojowe:

A) u.s.p.:
a) zadania i kompetencje kierowników powiatowych służb, inspekcji i straży (art. 4 ust. 2)77;
b) kierownicy powiatowych służb, inspekcji i straży (art. 33a ust. 1, 2 i 4);
c) starostwo powiatowe (art. 33b pkt 1);
d) powiatowy urząd pracy, będący jednostką organizacyjną powiatu (art. 33b pkt 278);
e) jednostki organizacyjne stanowiące aparat pomocniczy kierowników powiatowych służb, in-

spekcji i straży (art. 33b pkt 3);
f) zwierzchnik powiatowych służb, inspekcji i straży (art. 35 ust. 2 in fine);
g) zwierzchnictwo w stosunku do powiatowych służb, inspekcji i straży (art. 35 ust. 3 ab initio);
h) pracownicy powiatowych służb, inspekcji i straży (art. 33a ust. 4 i art. 38 ust. 2);
i) zwierzchnictwo nad powiatowymi służbami, inspekcjami i strażami (art. 38a ust. 1);
j) Policja i inne powiatowe służby, inspekcje i straże (art. 38a ust. 2 pkt 2 i 4 oraz art. 38b

ust. 1);
k) inne niż Policja powiatowe służby, inspekcje i straże (art. 38a ust. 7);

B) u.w.a.rz.w.79;
2) ustawy szczególne:

A) ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej:
a) państwowy powiatowy inspektor sanitarny, jako organ rządowej administracji zespolonej

w powiecie (np. art. 10 ust. 1 pkt 3);
b) powiatowa stacja sanitarno-epidemiologiczna (np. art. 15 ust. 1);

B) ustawa z dnia 6 kwietnia 1990 r. o Policji:
a) komendant powiatowy (miejski) Policji (np. art. 6 ust. 1 pkt 2); komendant rejonowy Policji (na

obszarze m.st. Warszawy – np. art. 6 ust. 4a);
b) komenda powiatowa (miejska) Policji (np. art. 6g); komenda rejonowa Policji (na obszarze

m.st. Warszawy – np. art. 6 ust. 4b);
C) ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej:

a) komendant powiatowy (miejski) Państwowej Straży Pożarnej (np. art. 11 ust. 1 pkt 2);
b) komenda powiatowa (miejska) Państwowej Straży Pożarnej (np. art. 8 ust. 1 pkt 3 i ust. 2);

D) ustawa z dnia 7 lipca 1994 r. Prawo budowlane:
a) powiatowy inspektor nadzoru budowlanego (np. art. 80 ust. 2 pkt 1);
b) powiatowy inspektorat nadzoru budowlanego (np. art. 86 ust. 3);

77	 Od dnia 30 maja 2001 r. przepis jako zadanie powiatu uznaje zapewnienie wykonywania ww. zadań i kompetencji;
pierwotnie – do zakresu działania wskazywanego w art. 4 ust. 1 zaliczał wykonywanie zadań powiatowych służb,
inspekcji i straży. Nota bene, od dnia 30 maja 2001 r. ustawodawca odnosi przedmiotowe zobowiązanie powiatu do
zadań i kompetencji kierowników, a nie do zadań przynależnych służbom itd.

78	 Na mocy art. 19 ust. 4 ustawy z dnia 13 października 1998 r. Przepisy wprowadzające ustawy reformujące administra-
cję publiczną (zob. jeszcze art. 19g ust. 1) urzędy pracy inne niż wojewódzkie urzędy pracy wchodzące w skład
urzędu marszałkowskiego, stały się – z dniem 1 stycznia 2000 r. – powiatowymi urzędami pracy wchodzącymi
w skład powiatowej administracji zespolonej (zob. jeszcze art. 17 ust. 1, 2 i 4, art. 18 ust. 1, art. 24 ust. 1-4). W sto-
sunku do tego początkowego, przejściowego jak się okazuje, okresu organizacji i funkcjonowania powiatowych urzę-
dów pracy, warto jeszcze mieć na uwadze art. 97 pkt 8 ustawy z dnia 24 lipca 1998 r. o zmianie niektórych ustaw
określających kompetencje organów administracji publicznej – w związku z reformą ustrojową państwa, w związku
z art. 6b ustawy z dnia 14 grudnia 1994 r. o zatrudnieniu i przeciwdziałaniu bezrobociu.

79	 Od dnia 1 kwietnia 2009 r., a więc w stanie prawnym właściwym dla u.w.a.rz.w., przepisy tej ustawy ustrojowej nie
odnoszą się już w żadnym przepisie do problematyki powiatowej administracji zespolonej. Poprzednio, tzn. w ustawie
z dnia 5 czerwca 1998 r. o administracji rządowej w województwie, w art. 2 pkt 5 była mowa o działających pod
zwierzchnictwem starosty kierownikach powiatowych służb, inspekcji i straży.

- 444 -

Rozdział V

Ciąg dalszy – Tabela 45. Powiatowa administracja zespolona

POWIATOWA ADMINISTRACJA ZESPOLONA

E)80;
F) u.s.k.ż. – kierownicy powiatowych służb, inspekcji i straży (art. 10 ust. 2);
G) ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy:

a) starosta sprawujący zwierzchnictwo nad powiatowym urzędem pracy (art. 2 ust. 1 pkt 36);
b) zadania samorządu powiatu w zakresie polityki rynku pracy są wykonywane przez powiatowe

urzędy pracy wchodzące w skład powiatowej administracji zespolonej (art. 9 ust. 1 i 2);
H) ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym:

a) starosta zadania w sprawach zarządzania kryzysowego wykonuje przy pomocy, m.in., powiato
wej administracji zespolonej (art. 17 ust. 3);

b) osoby zatrudnione, m.in., w jednostkach organizacyjnych stanowiących aparat pomocniczy
kierowników powiatowych służb, inspekcji i straży powiatowych (art. 17 ust. 6 pkt 1);

c) pracownicy zespolonych służb, inspekcji i straży (art. 19 ust. 6 pkt 2);
3) ustawy procesowe:

A) K.p.a. – kierownicy służb, inspekcji i straży działający w imieniu wójta, burmistrza (prezydenta
miasta);

B) ustawa z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji – kierownik
powiatowej służby, inspekcji i straży (art. 20 § 1 pkt 4).
II. Jednostki organizacyjne:
1) według typów jednostek organizacyjnych w administracji publicznej:

A) urzędy:
a) starostwo powiatowe;
b) powiatowy urząd pracy;
c) powiatowa stacja sanitarno-epidemiologiczna81;
d) komenda powiatowa (miejska) Policji (w m.st. Warszawa – komenda rejonowa Policji);
e) komenda powiatowa (miejska) Państwowej Straży Pożarnej;
f) powiatowy inspektorat nadzoru budowlanego;

B) organy administracji publicznej82:
a) starosta;
b) państwowy powiatowy inspektor sanitarny;
c) komendant powiatowy (miejski) Policji (w m.st. Warszawa – komendant rejonowy Policji);
d) komendant powiatowy (miejski) Państwowej Straży Pożarnej;
e) powiatowy inspektor nadzoru budowlanego;

2) ze względu na ustrojowy typ więzi zachodzących między administrującymi, wyznaczających
ich strukturalną przynależność:

A) rządowe jednostki organizacyjne [urząd/organ; inspekcja, straż, służba]:
a) powiatowa stacja sanitarno-epidemiologiczna/państwowy powiatowy inspektor sanitarny; Pań-

stwowa Inspekcja Sanitarna;
b) komenda powiatowa (miejska) Policji (w m.st. Warszawa – komenda rejonowa Policji)/ ko-

mendant powiatowy (miejski) Policji (w m.st. Warszawa – komendant rejonowy Policji); Policja;
c) komenda powiatowa (miejska) Państwowej Straży Pożarnej/ komendant powiatowy (miejski)

Państwowej Straży Pożarnej; Państwowa Straż Pożarna;
d) powiatowy inspektorat nadzoru budowlanego/ powiatowy inspektor nadzoru budowlanego;

80	 Od dnia 1 stycznia 1999 r. do dnia 27 kwietnia 2003 r. powiatowy lekarz weterynarii był kierownikiem powiatowej
inspekcji weterynaryjnej wchodzącej w skład zespolonej administracji powiatowej. Od dnia 28 kwietnia 2003 r. po-
wiatowy lekarz weterynarii jest kierownikiem powiatowej inspekcji weterynaryjnej będącym organem niezespolonej
administracji rządowej (obecnie – wchodzącej w skład niezespolonej administracji rządowej).

81	 Stacja sanitarno-epidemiologiczna jest (także/przede wszystkim) jednostką budżetową będącą podmiotem leczniczym
(np. art. 15 ust. 3 ustawy z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej).

82	 Prawo pozytywne do powiatowej administracji zespolonej zalicza urzędy (aparaty pomocnicze), a nie wspierane
przez nie organy administracji publicznej (zob. art. 33b u.s.p.).

- 445 -

Tabele, schematy

B) samorządowe jednostki organizacyjne [odpowiednio: organ; urzędy]:
a) starosta;
b) starostwo powiatowe;
c) powiatowy urząd pracy.

III. Kompetencje starosty względem rządowych jednostek organizacyjnych powiatowej admini-
stracji zespolonej:
1) w płaszczyźnie ad meritum (u.s.p.):

A) sprawowanie zwierzchnictwa w stosunku do powiatowych służb, inspekcji straży (art. 35 ust. 3 ab
initio):

a) zatwierdzanie programów działania powiatowych służb, inspekcji i straży (art. 35 ust. 3
pkt 2):

b) uzgadnianie wspólnego działania tych jednostek na obszarze powiatu (art. 35 ust. 3 pkt 3);
c) kierowanie, w sytuacjach szczególnych, wspólnymi działaniami tych jednostek (art. 35 ust. 3

pkt 4);
d) zlecanie, w uzasadnionych przypadkach, przeprowadzenia kontroli (art. 35 ust. 3 pkt 5);
e) możliwość upoważnienia pracowników powiatowych służb, inspekcji i straży do wydawania,

w imieniu starosty, decyzji w indywidualnych sprawach z zakresu administracji publicznej (art. 38
ust. 2);

B) sprawowanie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami, poprzez komisję
bezpieczeństwa i porządku83 (art. 38a i art. 38b):

a) komisja bezpieczeństwa i porządku: opiniuje pracę Policji i innych powiatowych służb, inspek-
cji i straży; opiniuje projekty programów współdziałania Policji i innych powiatowych służb, inspekcji
i straży (art. 38a ust. 2 pkt 2 i 4);

b) przewodniczący komisji – możliwość żądania od Policji oraz innych powiatowych służb, in-
spekcji i straży dokumentów i informacji o ich pracy, z wyjątkiem akt personalnych pracowników i funk-
cjonariuszy, materiałów operacyjno-rozpoznawczych lub dochodzeniowo‑śledczych oraz akt w indywi-
dualnych sprawach administracyjnych (art. 38b ust. 1);
2) w płaszczyźnie ad meritum (ustawy szczególne84)85:

A) ustawa z dnia 6 kwietnia 1990 r. o Policji:
a) obowiązek udostępniania przez komendantów powiatowych (miejskich) Policji na rzecz komi-

sji bezpieczeństwa i porządku (na żądanie jej przewodniczącego) dokumentów i informacji dotyczących
pracy Policji na terenie powiatu, z przywoływanymi już wcześniej ograniczeniami (art. 10 ust. 5);

b) żądanie od właściwego komendanta Policji przywrócenia stanu zgodnego z porządkiem praw
nym lub podjęcia działań zapobiegających naruszeniu prawa, a także zmierzających do usunięcia zagro-
żenia bezpieczeństwa i porządku publicznego (art. 11 ust. 1; zob. jeszcze art. 11 ust. 2–6);

B) ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej:
a) polecenie (w każdym czasie) zobowiązujące komendanta powiatowego (miejskiego) Policji

do złożenia radzie powiatu informacji o stanie bezpieczeństwa powiatu w zakresie ochrony przeciwpoża-
rowej (art. 14 ust. 1 zd. 2; zob. jeszcze art. 14 ust. 1 zd. 1, 2 i 4);

b) wydanie (w przypadku bezpośredniego zagrożenia bezpieczeństwa wspólnoty samorządowej,
w szczególności życia lub zdrowia) komendantowi powiatowemu (miejskiemu) Państwowej Straży Po-
żarnej polecenia podjęcia działań w zakresie właściwości Państwowej Straży Pożarnej, zmierzających do
usunięcia tego zagrożenia (art. 14 ust. 3; zob. jeszcze art. 14 ust. 4 – 8);

83	 Komisję tworzy się także w celu realizacji zadań starosty określonych w zakresie porządku publicznego i bezpieczeń-
stwa obywateli (art. 38a ust. 1).

84	 Należy mieć przy tym na uwadze to, że przepisy ustaw szczególnych w niektórych przypadkach przysparzają tego
rodzaju kompetencji także organom JST niebędącym zwierzchnikom powiatowych służb; także w zakresie wykracza-
jącym poza powiatowy poziom powiatowych służb itd.

85	 Co warte zaznaczenia, w ustawie z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej poprzestano na przyzna-
niu analizowanych tu kompetencji radzie powiatu, sejmikowi województwa i organowi wykonawczemu gminy
(art. 12a).

Ciąg dalszy – Tabela 45. Powiatowa administracja zespolona

POWIATOWA ADMINISTRACJA ZESPOLONA

- 446 -

Rozdział V

C) ustawa z dnia 7 lipca 1994 r. Prawo budowlane:
a) wydanie (w przypadku bezpośredniego zagrożenia życia lub zdrowia ludzi związanych

z budową, utrzymaniem lub rozbiórką obiektów budowlanych) powiatowemu inspektorowi nadzoru
budowlanego polecenia podjęcia działań zmierzających do usunięcia tego zagrożenia; w tym zakresie
odpowiednie zastosowanie znajduje art. 10 ust. 2 u.s.k.ż. (art. 89c ust. 1; zob. jeszcze art. 89c ust. 2-5);
3) w płaszczyźnie ad personam (u.s.p.):

a) szczegółowe warunki lub zasady powoływania, odwoływania oraz tryb zatrudniania i zwalnia
nia kierowników powiatowych służb, inspekcji i straży określają odrębne ustawy (art. 33a ust. 4);

b) [zasada86] sprawując zwierzchnictwo w stosunku do powiatowych służb, inspekcji i straży –
powołuje i odwołuje kierowników tych jednostek, w uzgodnieniu z wojewodą87, a także wykonuje wobec
nich czynności w sprawach z zakresu prawa pracy, jeżeli przepisy szczególne nie stanowią inaczej (art. 35
ust. 3 pkt 1);
4) w płaszczyźnie ad personam (ustawy szczególne)88:

A) ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej:
a) powołuje i odwołuje państwowego powiatowego inspektora sanitarnego za zgodą państwowe-

go wojewódzkiego inspektora sanitarnego (art. 11 ust. 3);
b) na wniosek Głównego Inspektora Sanitarnego lub państwowego wojewódzkiego inspektora sani-

tarnego może w każdym czasie odwołać państwowego powiatowego inspektora sanitarnego, jeżeli przema-
wia za tym interes służby, a w szczególności, jeżeli działalność tego państwowego inspektora sanitarnego
lub podległej mu jednostki może zagrozić prawidłowemu wykonywaniu zadań Państwowej Inspekcji Sani-
tarnej, a zwłaszcza naruszyć bezpieczeństwo sanitarne na terenie właściwości (art. 11 ust. 6);

B) ustawa z dnia 6 kwietnia 1990 r. o Policji:
a) opiniuje powoływanie i odwoływanie, przez komendanta wojewódzkiego Policji, komendanta

powiatowego (miejskiego); przepisu art. 35 ust. 3 pkt 1 u.s.p. nie stosuje się (art. 6c ust. 1);
b) Prezydent m.st. Warszawy opiniuje powoływanie i odwoływanie, przez Komendanta Stołecz-

nego Policji, komendanta powiatowego (miejskiego); przepisu art. 35 ust. 3 pkt 1 u.s.p. nie stosuje się
(art. 6c ust. 2)89;

C) ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej:
a) komendanta powiatowego (miejskiego) Państwowej Straży Pożarnej powołuje spośród ofice-

rów Państwowej Straży Pożarnej komendant wojewódzki Państwowej Straży Pożarnej w porozumieniu
ze starostą; przepisu art. 35 ust. 3 pkt 1 u.s.p. nie stosuje się (art. 13 ust. 1)90;

b) opiniuje odwoływanie, przez komendanta wojewódzkiego Państwowej Straży Pożarnej, ko-
mendanta powiatowego (miejskiego) Państwowej Straży Pożarnej; przepis art. 12 ust. 3 stosuje się odpo-
wiednio (art. 13 ust. 3);

86	 Ustawy szczególne w każdym przypadku – w różny sposób – modyfikują tę zasadę.
87	 Pierwotnie ten przepis kończył się w tym miejscu – poszerzenie zakresu jego normowania obowiązuje od dnia 30 maja

2001 r.
88	 Pominięto ewolucję przepisów w tym zakresie.
89	 W przypadku nieotrzymania opinii, o której mowa w art. 6c ust. 1 lub ust. 2 w trakcie postępowania w sprawie powo-

łania odpowiedniego komendanta, właściwy komendant może dokonać powołania po upływie 14 dni od dnia przed-
stawienia wniosku o opinię.

90	 Jeżeli starosta nie zajmie stanowiska lub nie zaakceptuje zgłoszonej kandydatury na stanowisko komendanta powia-
towego (miejskiego) Państwowej Straży Pożarnej, w terminie 30 dni od dnia jej przedstawienia staroście, staroście
przedstawia się niezwłocznie kolejną kandydaturę; brak porozumienia w stosunku do tej kandydatury w terminie 14
dni od dnia jej przedstawienia staroście sprawia, że na stanowisko komendanta powiatowego (miejskiego) Państwo-
wej Straży Pożarnej komendant wojewódzki Państwowej Straży Pożarnej powołuje oficera Państwowej Straży Pożar-
nej wskazanego przez wojewodę (art. 13 ust. 2).

Ciąg dalszy – Tabela 45. Powiatowa administracja zespolona

POWIATOWA ADMINISTRACJA ZESPOLONA

- 447 -

Tabele, schematy

D) ustawa z dnia 7 lipca 1994 r. Prawo budowlane:
a) powołuje powiatowego inspektora nadzoru budowlanego spośród co najmniej trzech kandyda

tów wskazanych przez wojewódzkiego inspektora nadzoru budowlanego; jeżeli starosta nie powoła po-
wiatowego inspektora nadzoru budowlanego w terminie 30 dni od dnia przedstawienia kandydatów, wo-
jewódzki inspektor nadzoru budowlanego wskazuje spośród nich kandydata, którego starosta powołuje na
stanowisko powiatowego inspektora nadzoru budowlanego (art. 86 ust. 1);

b) odwołuje powiatowego inspektora nadzoru budowlanego w uzgodnieniu lub na wniosek z wo-
jewódzkim inspektorem nadzoru budowlanego (art. 86 ust. 2 pkt 1 i 2);

IV. Kompetencje starosty względem samorządowych jednostek organizacyjnych powiatowej
administracji zespolonej:
1) w płaszczyźnie ad meritum (u.s.p.):

A) względem starostwa powiatowego:
a) kierownik starostwa powiatowego (art. 35 ust. 2);
b) zwierzchnik służbowy pracowników starostwa powiatowego (art. 35 ust. 2);
c) możliwość upoważnienia pracowników starostwa powiatowego do wydawania, w imieniu sta-

rosty, decyzji w indywidualnych sprawach z zakresu administracji publicznej (art. 38 ust. 2);
B) względem jednostek organizacyjnych powiatu:

a) zwierzchnik służbowy kierowników jednostek organizacyjnych powiatu (art. 35 ust. 2);
b) możliwość upoważnienia kierowników jednostek organizacyjnych powiatu do wydawania,

w imieniu starosty, decyzji w indywidualnych sprawach z zakresu administracji publicznej (art. 38
ust. 2);
2) w płaszczyźnie ad meritum (ustawy szczególne):

A) względem jednostek organizacyjnych powiatu:
a) możliwość upoważnienia dyrektora powiatowego urzędu pracy lub na jego wniosek innych

pracowników tego urzędu do załatwiania w imieniu starosty spraw, w tym do wydawania decyzji, posta-
nowień oraz zaświadczeń w trybie przepisów o postępowaniu administracyjnym (art. 9 ust. 7 ustawy
z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy);
3) w płaszczyźnie ad personam (u.s.p.):

A) względem starostwa powiatowego:
a) kierownik starostwa powiatowego (art. 35 ust. 2);
b) zwierzchnik służbowy pracowników starostwa powiatowego (art. 35 ust. 2);

B) względem jednostek organizacyjnych powiatu91:
a) zwierzchnik służbowy kierowników jednostek organizacyjnych powiatu (art. 35 ust. 2);

4) w płaszczyźnie ad personam (ustawy szczególne):
A) względem starostwa powiatowego:

a) wykonywanie, względem pracowników starostwa powiatowego czynności w sprawach z zakre
su prawa pracy (art. 7 pkt 3 u.p.s.);

B) względem jednostek organizacyjnych powiatu:
a) wykonywanie, względem kierowników jednostek organizacyjnych powiatu, czynności w spra

wach z zakresu prawa pracy (art. 7 pkt 3 u.p.s.);
b) powoływanie dyrektora powiatowego urzędu pracy wyłonionego w drodze konkursu (art. 9

ust. 5 zd. 1 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy);
c) odwoływanie dyrektora powiatowego urzędu pracy, po uzyskaniu opinii powiatowej rady za-

trudnienia (art. 9 ust. 5 zd. 2 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach
rynku pracy opinia nie jest wymagana w przypadkach wskazywanych w art. 9 ust. 5 zd. 3 ww. ustawy).

91	 Zgodnie z art. 32 ust. 2 pkt 5 u.s.p. zatrudnianie i zwalnianie kierowników jednostek organizacyjnych powiatu należy
do zadań zarządu powiatu.

Ciąg dalszy – Tabela 45. Powiatowa administracja zespolona

POWIATOWA ADMINISTRACJA ZESPOLONA

- 448 -

Rozdział V

V. Suplement (w zakresie ograniczonym do rządowych jednostek organizacyjnych powiatowej
administracji zespolonej – w zakresie ograniczonym do powiatowych służb, inspekcji i straży):
1) w zakresie dotyczącym powiatowych służb, inspekcji i straży:

A) zadania powiatowych służb, inspekcji i straży są zadaniami z zakresu administracji rządowej wy-
konywanymi przez rządowe jednostki organizacyjne;

B) jednostki organizacyjne stanowiące aparat pomocniczy kierowników powiatowych służb, inspekt
cji i straży, z wyjątkiem jednostek organizacyjnych Policji92, są powiatowymi jednostkami budżetowymi
(art. 33a ust. 3 u.s.p.);
2) w zakresie dotyczącym relacji ustrojowych będących udziałem powiatowych służb, inspekcji

i straży:
A) koncepcja władz administracji ogólnej jako punkt wyjścia podwójnego podporządkowania kie-

rowników powiatowych służb, inspekcji i straży – zakłada przyporządkowanie niektórym organom ad
ministracji publicznej dodatkowych kompetencji, polegających na oddziaływaniu (o charakterze kierow
niczym, koordynacyjnym) na inne podmioty administrujące na danym stopniu administracji publicznej,
celem zwiększenia efektywności administrowania; konsekwencją tego rodzaju przysporzenia po stronie
organów administracji publicznej sprawujących władzę administracji ogólnej jest przypisywanie im od
powiedzialności za stan spraw publicznych (organy administracji publicznej pełniące władzę administra
cji ogólnej nie odpowiadają jednak za działania podmiotów administrujących na danym stopniu admini
stracji, lecz ponoszą odpowiedzialność, w istocie ograniczoną do płaszczyzny politycznej, za skuteczne
oddziaływanie na administrujących, poddanych ich wpływom, znajdującym umocowanie w konstrukcji
władzy administracji ogólnej);

B) podwójne podporządkowanie kierowników powiatowych służb, inspekcji i straży:
a) pierwotne (w układzie scentralizowanym) – o przebiegu wertykalnym;
b) uzupełniające – o przebiegu horyzontalnym, w warunkach zakładających sprawowanie

zwierzchnictwa (w związku z zespoleniem);
C) zwierzchnictwo starosty w stosunku do powiatowych służb, inspekcji i straży (i ich kierowników):

a) zakłada podporządkowanie o przebiegu zewnętrznym;
b) musi uwzględniać fakt pierwotnego wyznaczania sytuacji prawnej powiatowych służb, inspekt

cji i straży (i ich kierowników) poprzez więzi właściwe dla hierarchicznego podporządkowania, o prze-
biegu zamykającym się w odpowiednich strukturach administracji rządowej (w ramach właściwych służb,
inspekcji i straży);

c) ex definitione – nie powinno być utożsamiane z relacjami właściwymi dla kierownictwa czy
nadzoru hierarchicznego;

d) nie uzyskuje atrybutów zwierzchnictwa służbowego;
e) kwestia zespolenia: niezbyt eksponowana normatywnie; nie zakłada się zespolenia kompeten

cyjnego i organizacyjnego; swoisty przebieg zespolenia w płaszczyźnie finansowej i osobowej.

92	 Zmiana obowiązująca od dnia 1 stycznia 2003 r., w związku z wejściem w życie ustawy z dnia 13 listopada 2002 r.
o zmianie ustawy o Policji, ustawy o administracji rządowej w województwie i ustawy o samorządzie powiatowym
(zob. art. 13 ust. 1 ustawy z dnia 6 kwietnia 1990 r. o Policji; zob. jeszcze art. 13 ust. 3-5 ww. ustawy).

Ciąg dalszy – Tabela 45. Powiatowa administracja zespolona

POWIATOWA ADMINISTRACJA ZESPOLONA

- 449 -

Tabele, schematy

Tabela 46. Rejestry w sprawach samorządowych

Lp. Nazwa
rejestru

Organ
prowadzą-

cy

Przedmiot
Rejestru

Skutek
prawny wpisu Ogłoszenie Podstawa prawna

1. Rejestr
związków
między
gminnych

minister
właściwy
do spraw
admini-
stracji
publicznej

wpis związku
do rejestru

nabycie osobowości
prawnej związku
z dniem ogłoszenia
statutu

zawiado-
mienie na
piśmie rad
gmin,
wojewody
oraz
właściwej
miejscowo
RIO

art. 68 u.s.g.
rozporządzenie Ministra
Spraw Wewnętrznych
i Administracji z dnia
5 października 2001 r.
w sprawie sposobu
prowadzenia rejestru
związków międzygminnych
oraz ogłaszania statutów
związków

2. Wykaz gmin
i innych
jednostek
zasadnicze-
go podziału
terytorialne-
go państwa
położonych
w strefie
nadgranicz
nej

minister
właściwy
do spraw
wewnętrz
nych

włączenie
obszaru
gmin do
strefy
nadgranicznej
i ustalenie
zasięgu strefy
nadgranicznej

nałożenie na gminy
obowiązków
i ograniczeń
w prawie własności
gruntów stanowią-
cych gminny zasób
nieruchomości
położonych w pasie
drogi granicznej

rozporzą
dzenie
ministra
właściwego
do spraw
we
wnętrznych

art. 12 ustawy z dnia 12
października 1990 r.
o ochronie granicy
państwowej;
rozporządzenie Ministra
Spraw Wewnętrznych
i Administracji z dnia
29 sierpnia 2005 r. w sprawie
wykazu gmin i innych
jednostek zasadniczego
podziału terytorialnego
państwa położonych
w strefie nadgranicznej oraz
tablicy określającej zasięg tej
strefy

3. Szczegóło
wy opis
granic
i terenu
specjalnej
strefy
eko
nomicznej

RM włączenie
obszaru lub
części
obszaru gmin
do strefy

nabycie uprawnień
w zakresie
udzielania pomocy
publicznej
przedsiębiorcom
działającym
na terenie strefy
uprawnienie
starosty do
powierzenia
zarządzającemu
strefą do wyda
wania decyzji
administracyjnych
w I instancji
z zakresu prawa
budowlanego
uprawnienie rady
gminy do
upoważnienia
zarządzającego
wydawania decyzji
w sprawach
ustalania warunków
zabudowy
i zagospodarowania
terenu

rozporzą-
dzenie

art. 4 ustawy z dnia
20 października 1994 r.
o specjalnych strefach
ekonomicznych;
rozporządzenia o utworzeniu
stref

- 450 -

Rozdział V

Ciąg dalszy – Tabela 46. Rejestry w sprawach samorządowych

Lp. Nazwa
rejestru

Organ
prowadzą-

cy

Przedmiot
Rejestru

Skutek
prawny wpisu Ogłoszenie Podstawa prawna

4. Krajowy
rejestr
urzędowego
podziału
terytorial
nego kraju

Prezes
Głównego
Urzędu
Statystycz
nego

ustalenie
identyfikatora
i nazw
jednostek
podziału
terytorialnego
i ich
aktualizacja
ustalenie
identyfikatora
i nazwy
miejscowości
i ich
aktualizacja
nadawanie
identyfikatora
adresowego
ulic
i prowadze-
nie
centralnego
katalogu ulic

obowiązek
posługiwania się
ustalonymi identyfi-
katorami i nazwami

brak art. 47- 49 ustawy z dnia
29 czerwca 1995 r.
o statystyce publicznej;
rozporządzenie RM z dnia
15 grudnia 1998 r. w sprawie
szczegółowych zasad
prowadzenia, stosowania
i udostępniania krajowego
rejestru urzędowego
podziału terytorialnego kraju
oraz związanych z tym
obowiązków organów
administracji rządowej i JST

5. Krajowy
Rejestr
Sądowy

sąd
rejestrowy

wpis
stowarzy
szenia JST

nabycie osobowości
prawnej przez
stowarzyszenie
i prawo rozpoczęcia
działalności

postanowie
nie sądu
o dokonaniu
wpisu,
ogłoszenie
w Monito-
rze
Sądowym
i Gospodar
czym, jeżeli
stowarzy
szenie ma
status
organizacji
pożytku
publicznego

art. 12-17 ustawy z dnia 7
kwietnia 1989 r. Prawo
o stowarzyszeniach;
rozdział 3 ustawy z dnia 20
sierpnia 1997 r. o Krajowym
Rejestrze Sądowym;
rozporządzenie Ministra
Sprawiedliwości z dnia 30
listopada 2011 r. w sprawie
szczegółowego sposobu
prowadzenia rejestrów
wchodzących w skład
Krajowego Rejestru
Sądowego oraz szczegółowej
treści wpisów w tych
rejestrach

6. Rejestr
związków
powiatów

minister
właściwy
do spraw
admini-
stracji
publicznej

wpis związku
do rejestru

nabycie osobowości
prawnej związku
z dniem ogłoszenia
statutu

zawiado-
mienie na
piśmie rad
powiatów,
wojewody
oraz
właściwej
miejscowo
RIO

art. 68 u.s.p.;
rozporządzenie Ministra
Spraw Wewnętrznych
i Administracji z dnia
18 października 2001 r.
w sprawie sposobu
prowadzenia rejestru
związków powiatów oraz
ogłaszania statutów
związków

- 451 -

Tabele, schematy

Ciąg dalszy – Tabela 46. Rejestry w sprawach samorządowych

Lp. Nazwa
rejestru

Organ
prowadzą-

cy

Przedmiot
Rejestru

Skutek
prawny wpisu Ogłoszenie Podstawa prawna

7. Wykaz JST,
które
w poprzed
nim roku
kalenda
rzowym
przystąpiły
do
zrzeszenia,
współ
tworzyły
zrzeszenie
lub z niego
wystąpiły,
oraz wykaz
rozwiąza-
nych
zrzeszeń, do
których
jednostki te
należały,
wraz ze
wskazaniem
tych
zrzeszeń

minister
właściwy
do spraw
admini-
stracji
publicznej

informacja
o zmianach,
jakie miały
miejsce
w ubiegłym
roku kalen
darzowym

brak (czynność
materialno‑tech
niczna o charak
terze informacyj-
nym)

obwieszcze
nie wykazu
za rok
ubiegły
w Dzienni-
ku
Urzędowym
„Monitor
Polski”

art. 9 ustawy z dnia
15 września 2000 r.
o zasadach przystępowania
JST do międzynarodowych
zrzeszeń społeczności
lokalnych

8. Wykaz
urzędowych
nazw
miej
scowości
i ich części

minister
właściwy
do spraw
admini-
stracji
publicznej

ustalenie
i zmiany
nazwy
urzędowej
miejscowości
lub jej części

brak (czynność
materialno‑tech
niczna o charak
terze informa
cyjnym)

obwieszcze
nie
aktualnego
wykazu
w Dzienni-
ku Ustaw

art. 9 ustawy z dnia 29
sierpnia 2003 r. o urzędo-
wych nazwach miejscowości
i obiektów fizjograficznych

9. Urzędowy
Rejestr
Gmin

minister
właściwy
do spraw
wyznań
religijnych
oraz
mniej
szości
naro
dowych
i etnicz-
nych

używanie
języka
pomocnicze-
go

prawo używania
języka pomocni
czego
dodatek dla
pracowników
samorządowych
posługujących się
językiem
pomocniczym

brak art. 9 i art. 10 ustawy z dnia
6 stycznia 2005 r. o mniej-
szościach narodowych
i etnicznych oraz języku
regionalnym;
rozporządzenie Ministra
Spraw Wewnętrznych
i Administracji z dnia
30 maja 2005 r. w sprawie
Urzędowego Rejestru Gmin,
w których używany jest
język pomocniczy

- 452 -

Rozdział V

Ciąg dalszy – Tabela 46. Rejestry w sprawach samorządowych

Lp. Nazwa
rejestru

Organ
prowadzą-

cy

Przedmiot
Rejestru

Skutek
prawny wpisu Ogłoszenie Podstawa prawna

10. Rejestr
gmin, na
których
obszarze
używane są
nazwy
w języku
mniejszości

minister
właściwy
do spraw
wyznań
religijnych
oraz
mniej
szości
naro
dowych
i etnicz-
nych

dodatkowa
nazwa
miejscowoś
ci, ulicy,
obiektu
fizjograficz-
nego

prawo umiesz
czenia dodatkowej
nazwy na znakach
i tablicach obok
nazwy urzędowej

brak art. 13 ust. 7-12 ustawy
z dnia 6 stycznia 2005 r.
o mniejszościach narodo-
wych i etnicznych oraz
języku regionalnym;
rozporządzenie Ministra
Spraw Wewnętrznych
i Administracji z dnia
30 maja 2005 r. w sprawie
Rejestru gmin, na których
obszarze używane są nazwy
w języku mniejszości, wzoru
wniosków o wpisanie do
tego rejestru oraz o ustalenie
dodatkowej nazwy
miejscowości lub obiektu
fizjograficznego w języku
mniejszości narodowej lub
etnicznej albo w języku
regionalnym

11. Rejestr
uzdrowisk
i obszarów
ochrony
uzdrowisko
wej

minister
właściwy
do spraw
zdrowia

nadanie
obszarowi
gminy lub jej
części statusu
uzdrowiska
lub obszaru
ochrony
uzdro
wiskowej

brak (czynność
materialno-tech-
niczna o charakte-
rze ewidencyjnym)

brak art. 42 ust. 3 ustawy z dnia
28 lipca 2005 r. o lecznictwie
uzdrowiskowym, uzdrowi-
skach i obszarach ochrony
uzdrowiskowej oraz gminach
uzdrowiskowych

12. Rejestr
Europej
skich
Ugrupowań
Współpracy
Terytorialnej

minister
właściwy
do spraw
zagra
nicznych

wpis
grupowania
do rejestru

nabycie osobowości
prawnej z dniem
wpisania do rejestru

brak art. 7-11 ustawy z dnia
7 listopada 2008 r.
o europejskim ugrupowaniu
współpracy terytorialnej;
rozporządzenie Ministra
Spraw Zagranicznych z dnia
17 czerwca 2009 r.
w sprawie sposobu
prowadzenie Rejestru
Europejskich Ugrupowań
Współpracy Terytorialnej

13 Rejestr JST
wykonu
jących
działalność
w zakresie
telekomuni-
kacji

Prezes
UKE

wpis do
rejestru

prawo prowadzenia
działalności
określonej w art. 3
ust. 1 przez JST,
porozumienie,
związek lub
stowarzyszenie JST,
fundację, spółkę
kapitałową lub
spółdzielnię
z udziałem JST

zaświadcze-
nie o wpisie
do rejestru

art. 5 ustawy z dnia 7 maja
2010 r. o wspieraniu rozwoju
usług i sieci telekomunika-
cyjnych, w zw. z art. 10 i 11
ustawy z dnia 16 lipca
2004 r. Prawo telekomunika-
cyjne

- 453 -

Tabele, schematy

Schemat 1. Rodzaje podziałów terytorialnych państwa

Rodzaje podziałów terytorialnych państwa

Zasadniczy
– obecnie wprowadzony ustawą z dnia 24 lip-
ca 1998 r. o wprowadzeniu zasadniczego
trójstopniowego podziału terytorialnego
państwa. Zgodnie z art. 1 ust. 2 tej ustawy
jednostkami zasadniczego trójstopniowego
podziału terytorialnego państwa są gminy,
powiaty i województwa.

Pomocnicze
– tworzone są dla organów o charakterze
pomocniczym w stosunku do organów
podstawowych. Aktualnie tworzenie
jednostek pomocniczego podziału teryto-
rialnego możliwe jest tylko w gminach.
Zgodnie z art. 5 u.s.g. gmina może two-
rzyć następujące jednostki pomocnicze:
sołectwa oraz dzielnice, osiedla i inne;
jednostką pomocniczą może być również
położone na terenie gminy miasto. Istnieje
możliwość powołania jednostek niższego
rzędu w ramach jednostki pomocniczej.

Inne
– np.: podział państwa na 49 części (obszarów
właściwości miejscowej) obejmujących co do
zasady kilka powiatów dla potrzeb realizacji
funkcji orzeczniczej przez samorządowe SKO –
rozporządzenie Prezesa RM z dnia 17 listopada
2003 r. w sprawie obszarów właściwości
miejscowej samorządowych kolegiów odwoław-
czych.

Specjalne
– obecnie możliwość ich tworzenia przewiduje art. 4
pkt 4 u.w.a.rz.w., który stanowi, iż odrębna ustawa
określa zasady ustalania niepokrywających się
z zasadniczym podziałem terytorialnym państwa
podziałów terytorialnych, w celu wykonywania
zadań administracji niezespolonej np. obszary
morskie.

- 454 -

Rozdział V

 Samorządowe osoby prawne

Związki samorządowe
terytorialne	i	celowe	

(publicznoprawne samorządowe osoby
prawne)

Pozostałe samorządowe osoby
prawne

Jednostki	
samorządu

terytorialnego
– szerzej na ten temat
zob. schemat 3.

Związki jednostek
samorządu
terytorialnego

– szerzej na ten temat
zob. schemat 3.

Inne	podmioty
– wobec nich JST posiada
określone prawa wynikające
z tworzenia, przekształcania
i likwidacji tych podmiotów
np.: fundacje utworzone je-
dynie przez JST, wojewódz-
kie ośrodki ruchu drogowego,
samorządowe instytucje kul-
tury posiadające osobowość
prawną.

Jednoosobowe	
spółki kapitałowe

– w tych spółkach JST
posiada całość udziałów
(spółka z o.o.) lub jest
jedynym akcjonariuszem
(spółka akcyjna).

Stowarzyszenia jednostek samorządu terytorialnego
– mogą być tworzone przez co najmniej 3 JST tego samego rodzaju
(np. przez 3 gminy) lub przez co najmniej 3 jednostki
funkcjonujące na różnym poziomie samorządu terytorialnego (np.
twórcami stowarzyszenia mogą gmina, powiat i województwo
samorządowe).

Schemat 2. Samorządowe osoby prawne

- 455 -

Tabele, schematy

Terytorialne i celowe związki samorządowe

(publicznoprawne samorządowe osoby prawne)

JST
(terytorialne związki samorządowe)

Związki JST
(celowe związki samorządowe –

zinstytucjonalizowana forma współpracy)

Lokalne Regionalne

Gmina

Miasto na prawach
powiatu

(gmina o szczególnym
statusie, bowiem

równolegle z zadaniami
gminy wykonuje także

zadania powiatu)

Powiat
Województwo
samorządowe

Związek
międzygminny

Związek komunalny
(utworzony przez gminę

i miasto na prawach
powiatu)

Związek
powiatów Związki nienazwane

w prawie pozytywnym
(kategoria ta została

wyróżniona w oparciu
o faktycznie istniejącą
możliwość tworzenia

związków JST na podstawie
obowiązujących przepisów

prawa, dla których
ustawodawca nie przewiduje

swoistej nazwy)

Związek miasta
na prawach

powiatu i powiatu

Związek miast na
prawach powiatu

Schemat 3. Terytorialne i celowe93 związki samorządowe (publicznoprawne samorządowe
osoby prawne)

93	 Użyte określenie „związek celowy” nie odnosi się do tradycyjnego podziału na związki komunalne i celowe związki
komunalne znanego niemieckiej doktrynie, ale opiera się na zasadniczej przyczynie utworzenia związku JST określo-
nej w art. 64 u.s.g. i 65 u.s.p.: „w celu wspólnego wykonywania zadań publicznych”.

- 456 -

Rozdział V

Za

ka
zy

 łą
cz

en
ia

 z
at

ru
dn

ie
ni

a
lu

b
fu
nk
cj
i	z
	m
an
da
te
m
	r
ad
ne
go
		

w
yn

ik
aj

ąc
e

z
pr

ze
pi

só
w

 sz
cz

eg
ól

ny
ch

pr
ez

es
 R

IO
, j

eg
o

za
stę

pc
a

i p
oz

os
ta

li
cz

ło
nk

ow
ie

 k
ol

eg
iu

m
 R

IO
 o

ra
z

pr
ac

ow
ni

cy
 R

IO
 n

ie
 m

og
ą

by
ć

cz
ło

nk
am

i O
Si

K
JS

T
(a

rt.
 2

3
us

t.
2

u.
r.i

.o
.)

m
an

da
tu

 r
ad

ne
go

 n
ie

 m
oż

na
 ł

ąc
zy

ć
z

cz
ło

nk
os

tw
em

 w
 S

K
O

 (
ar

t.
9

us
t.

1
pk

t
2

us
ta

w
y

z
dn

ia

12
 p

aź
dz

ie
rn

ik
a

19
94

 r.
 o

 sa
m

or
zą

do
w

yc
h

ko
le

gi
ac

h
od

w
oł

aw
cz

yc
h)

m
an

da
tu

 ra
dn

eg
o

ni
e

m
oż

na
 łą

cz
yć

 z
e

sta
no

w
isk

ie
m

 k
on

tro
le

ra
 N

aj
w

yż
sz

ej
 Iz

by
 K

on
tro

li

(a
rt.

 7
4

us
t.

3
us

ta
w

y
z

dn
ia

 2
3

gr
ud

ni
a

19
94

 r.
 o

 N
aj

w
yż

sz
ej

 Iz
bi

e
K

on
tro

li)

m
an

da
tu

 r
ad

ne
go

 n
ie

 m
oż

na
 ł

ąc
zy

ć
z

fu
nk

cj
ą

cz
ło

nk
a

Za
rz

ąd
u

N
ar

od
ow

eg
o

Fu
nd

us
zu

 O
ch

ro
ny

Śr

od
ow

isk
a

i
G

os
po

da
rk

i
W

od
ne

j,
a

ta
kż

e
z

fu
nk

cj
ą

cz
ło

nk
a

za
rz

ąd
u

w
oj

ew
ód

zk
ie

go
 f

un
du

sz
u

oc
hr

on
y

śr
od

ow
is

ka
 i

go
sp

od
ar

ki
 w

od
ne

j (
ar

t.
40

0i
 u

st
. 1

5
i a

rt.
 4

00
j u

st
. 4

 u
st

aw
y

z
dn

ia
 2

7
kw

ie
tn

ia

20
01

 r.
 –

 P
ra

w
o

oc
hr

on
y

śr
od

ow
isk

a)

ra
dn

y
ni

e
m

oż
e

by
ć

ła
w

ni
ki

em
 (a

rt.
 1

59
 §

 1
 p

kt
 9

 u
.P

.u
.s.

p.
)

m
an

da
tu

 ra
dn

eg
o

ni
e

m
oż

na
 łą

cz
yć

 z
 c

zł
on

ko
stw

em
 w

 K
ra

jo
w

ej
 Iz

bi
e

O
dw

oł
aw

cz
ej

(a

rt.
 1

74
 u

st
. 1

 p
kt

 2
 z

 d
ni

a
29

 st
yc

zn
ia

 2
00

4
r.

–
Pr

aw
o

za
m

ów
ie

ń
pu

bl
ic

zn
yc

h)

ra
dc

a P
ro

ku
ra

to
rii

 G
en

er
al

ne
j i

 st
ar

sz
y

ra
dc

a P
ro

ku
ra

to
rii

 G
en

er
al

ne
j n

ie
 m

oż
e w

yk
on

yw
ać

 m
an

da
tu

ra

dn
eg

o
(a

rt.
 3

9
us

ta
w

y
z

dn
ia

 8
 li

pc
a

20
05

 r.
 o

 P
ro

ku
ra

to
rii

 G
en

er
al

ne
j S

ka
rb

u
Pa

ńs
tw

a)

cz
ło

ne
k

ko
rp

us
u

słu
żb

y
cy

w
iln

ej
 n

ie
 m

oż
e

łą
cz

yć
 z

at
ru

dn
ie

ni
a

w
 s

łu
żb

ie
 c

yw
iln

ej
 z

 m
an

da
te

m

ra
dn

eg
o

(a
rt.

 7
8

us
t.

4
us

ta
w

y
z

dn
ia

 2
1

lis
to

pa
da

 2
00

8
r.

o
słu

żb
ie

 c
yw

iln
ej

)

m
an

da
tu

 ra
dn

eg
o

ni
e

m
oż

na
 łą

cz
yć

 z
 m

an
da

te
m

 p
os

ła

do
 P

ar
la

m
en

tu
 E

ur
op

ej
sk

ie
go

 (
ar

t.
33

4
§

2
K

.w
yb

.,
w

 z
w

ią
zk

u
z

ar
t.

25
b

pk
t 1

 u
.s.

g.
/a

rt.
 2

1
us

t.
8

pk
t 1

u.

s.p
./a

rt.
 2

3
us

t.
4

pk
t 1

 u
.s.

w
.)

st
an

ow
isk

a
ku

ra
to

ra
 i

w
ic

ek
ur

at
or

a
oś

w
ia

ty
 n

ie

m
oż

na
 łą

cz
yć

 z
 m

an
da

te
m

 ra
dn

eg
o

(a
rt.

 3
1

us
t.

3
z

dn
ia

 7
 w

rz
eś

ni
a

19
91

 r.
 o

 sy
ste

m
ie

 o
św

ia
ty

)

Sc
he
m
at
 4
. Z

ak
az
y
łą
cz
en
ia
 z
at
ru
dn
ie
ni
a
lu
b
fu
nk
cj
i z
 m
an
da
te
m
 r
ad
ne
go
 w
yn
ik
aj
ąc
e
z
pr
ze
pi
só
w
 sz
cz
eg
ól
ny
ch

- 457 -

Tabele, schematy

Schemat 5. Organy wewnętrzne organów stanowiących
i kontrolnych jednostek samorządu terytorialnego94

94	 Aktywność wewnętrzna OSiKJST uwzględnia też struktury określane mianem klubów radnych. Nie są to organy wewnętrzne
OSiKJST, a jedynie formy organizacyjne konstruowane oddolnie przez radnych, nie będące płaszczyznami specyfikacji organizacyjnej
OSiKJST; poza tym nie działają one w imieniu OSiK, lecz grup radnych wchodzących w skład tych klubów. Nie należy jednak o nich
zapominać przy analizowaniu sfery, której dotyczy niniejszy schemat.

 Komisje stałe
(funkcjonują od momentu powołania

do końca kadencji OSiKJST)

Komisje doraźne
(są powoływane do wykonania

określonego zadania)

Komisje	obligatoryjne
(OSiKJST musi powołać je do istnienia,

bowiem obowiązek ten wynika
z przepisów prawa; komisją, która musi

zostać powołana w każdej jednostce
samorządu terytorialnego jest komisja	
rewizyjna, ponadto – m.in. – z art. 259
ust. 2 u. f. p. wynika, iż OSiKJST musi

wskazać komisję właściwą do spraw
budżetu, która tym samym staje się
komisją obligatoryjną; natomiast w

gminie uzdrowiskowej oraz w gminie
posiadającej status obszaru ochrony

uzdrowiskowej rada gminy musi powołać
także komisję uzdrowiskową)

Komisje	fakultatywne
(OSiKJST może powołać
je do istnienia, jeśli uzna,
że zachodzi taka potrzeba)

Komisje	fakultatywne
(OSiKJST może powołać je
do istnienia, jeśli uzna, że
zachodzi taka potrzeba)

Komisje	obligatoryjne
(OSiKJST musi powołać je do istnienia, bowiem

obowiązek ten wynika z przepisów prawa, np. komisja
powoływana do sprawdzenia, czy wniosek mieszkań-
ców o przeprowadzenie merytorycznego referendum

lokalnego odpowiada przepisom ustawy o referendum
lokalnym); niekiedy może nosić nazwę zespół, jak np.

w wyborach ławników – art. 163 § 2 u.P.u.s.p.)

Przewodniczący OSiKJST

Komisje	OSiKJST
(o liczbie komisji, nazwie – wyjątek: komisja

rewizyjna, komisja uzdrowiskowa, okresie
działania, przedmiocie działania, składzie
osobowym – z pewnymi zastrzeżeniami

odnośnie do komisji rewizyjnej – oraz zasadach
i trybie ich działania decyduje OSiKJST)

Organy wewnętrzne OSiKJST

- 458 -

Rozdział V

–––

--

Inicjatywa uchwałodawcza
– inicjatywę uchwałodawczą – co do zasady – posiada OWJST. Inicjatywę tę – na mocy statutu JST – mogą

także posiadać np.: przewodniczący OSiKJST, komisje OSiKJST, kluby radnych, grupa radnych,
starosta/marszałek województwa czy grupa mieszkańców.

Przewodniczący OSiKJST przekazuje projekt uchwały komisji (komisjom)
OSiKJST oraz klubom radnych i radnym niezrzeszonym, celem wyrażenia

opinii. Statut JST może przewidywać obowiązek zwrotu projektu
niespełniającego określonych w takim akcie wymagań.

Praca w komisjach OSiKJST oraz klubach radnych.

Opinie komisji OSiKJST, klubów radnych i radnych niezrzeszonych.

(Pierwsze) czytanie na sesji – debata plenarna.

Drugie czytanie na sesji
– jeśli ten etap procedury jest przewidziany

w statucie JST.

Podjęcie uchwały przez OSiKJST, w drodze głosowania. Odrzucenie
projektu uchwały.

Przewodniczący OSiKJST podpisuje uchwałę i kieruje ją do zamieszczenia na stronie
podmiotowej Biuletynu Informacji Publicznej i do publikacji (jeśli podlega

ogłoszeniu).

Przedłożenie przez
wójta/starostę/marszałka województwa

uchwały organowi nadzoru, w ciągu 7 dni
od dnia jej podjęcia. Wojewoda publikuje

uchwałę – podlegającą ogłoszeniu –
w wojewódzkim dzienniku urzędowym.

W przypadku uchwały rady gminy/rady powiatu ustanawiającej
przepisy porządkowe:
– ogłoszenie uchwały w drodze obwieszczenia, a także w sposób zwyczajowo
przyjęty na danym terenie lub w środkach masowego przekazu,
– wójt przesyła przepisy porządkowe do wiadomości wójtom sąsiednich gmin
i staroście powiatu, w którym leży gmina, następnego dnia po ich
ustanowieniu (dotyczy gminnych przepisów porządkowych),
– starosta przesyła przepisy porządkowe do wiadomości organom
wykonawczym gmin położonych na obszarze powiatu i starostom sąsiednich
powiatów następnego dnia po ich ustanowieniu (dotyczy powiatowych
przepisów porządkowych),
– wójt/starosta przekazuje wojewodzie uchwałę, w ciągu 2 dni od dnia jej
podjęcia; Wojewoda publikuje uchwałę w wojewódzkim dzienniku
urzędowym.

Wnioskodawca projektu
może wycofać projekt

uchwały z procesu
uchwałodawczego do
momentu rozpoczęcia
procedowania go przez

OSiKJST.

Schemat 6. Procedura uchwałodawcza organu stanowiącego i kontrolnego jednostki
samorządu terytorialnego

- 459 -

Tabele, schematy

O
rg

an
 w

yk
on

aw
cz

y
gm

in
y/

po
w

ia
tu

 –

od
po

w
ie

dn
io

 w
 fo

rm
ie

za

rz
ąd

ze
ni

a/
uc

hw
ał

y
–

w
yd

aj
e

pr
ze

pi
sy

po

rz
ąd

ko
w

e.

G
m

in
ne

 p
rz

ep
is

y
po

rz
ąd

ko
w

e
or

ga
n

w
yk

on
aw

cz
y

gm
in

y
pr

ze
sy

ła
 d

o
w

ia
do

m
oś

ci
 o

rg
an

om
 w

yk
on

aw
cz

ym
 są

sie
dn

ic
h

gm
in

 i
sta

ro
śc

ie
 p

ow
ia

tu
,

w
 k

tó
ry

m
 le

ży
 g

m
in

a,
 n

as
tę

pn
eg

o
dn

ia
 p

o
ic

h
us

ta
no

w
ie

ni
u,

 a
 p

ow
ia

to
w

e
pr

ze
pi

sy
 p

or
zą

dk
ow

e
–

sta
ro

sta
 o

rg
an

om
 w

yk
on

aw
cz

ym
 g

m
in

 p
oł

oż
on

yc
h

na

ob
sz

ar
ze

 p
ow

ia
tu

 i
sta

ro
sto

m
 są

sie
dn

ic
h

po
w

ia
tó

w
, n

as
tę

pn
eg

o
dn

ia
 p

o
ic

h
us

ta
no

w
ie

ni
u.

O
rg

an
 w

yk
on

aw
cz

y
gm

in
y/

st
ar

os
ta

 k
ie

ru
je

pr

ze
pi

sy
 p

or
zą

dk
ow

e
do

 z
am

ie
sz

cz
en

ia
 n

a
st

ro
ni

e
po

dm
io

to
w

ej
 B

iu
le

ty
nu

 In
fo

rm
ac

ji
Pu

bl
ic

zn
ej

 i
do

pu

bl
ik

ac
ji.

 O
rg

an
 w

yk
on

aw
cz

y
gm

in
y/

st
ar

os
ta

pr

ze
ka

zu
je

 w
oj

ew
od

zi
e

pr
ze

pi
sy

 p
or

zą
dk

ow
e

w
 c

ią
gu

 d
w

óc
h

dn
i o

d
ic

h
po

dj
ęc

ia
.

O
gł

os
ze

ni
e

pr
ze

pi
só

w
 p

or
zą

dk
ow

yc
h

w
 d

ro
dz

e
ob

w
ie

sz
cz

en
ia

, a
 ta

kż
e

w
 sp

os
ób

zw

yc
za

jo
w

o
pr

zy
ję

ty
 n

a
da

ny
m

 te
re

ni
e

lu
b

w
 śr

od
ka

ch
 m

as
ow

eg
o

pr
ze

ka
zu

.

W
oj

ew
od

a
pu

bl
ik

uj
e

za
rz

ąd
ze

ni
e/

uc
hw

ał
ę

w
 w

oj
ew

ód
zk

im

dz
ie

nn
ik

u
ur

zę
do

w
ym

.

O
rg

an
 w

yk
on

aw
cz

y
gm

in
y/

po
w

ia
tu

pr

ze
dk

ła
da

 p
rz

ep
is

y
po

rz
ąd

ko
w

e
do

za

tw
ie

rd
ze

ni
a

od
po

w
ie

dn
io

 p
rz

ez
 ra

dę

gm
in

y/
ra

dę
 p

ow
ia

tu
.

O
rg

an
 w

yk
on

aw
cz

y
gm

in
y/

po
w

ia
tu

 n
ie

pr

ze
dk

ła
da

 p
rz

ep
isó

w
 p

or
zą

dk
ow

yc
h

do

za
tw

ie
rd

ze
ni

a
pr

ze
z

ra
dę

 g
m

in
y/

ra
dę

po

w
ia

tu
.

R
ad

a
gm

in
y/

ra
da

 p
ow

ia
tu

 –
 n

a
na

jb
liż

sz
ej

 se
sji

 o
d

dn
ia

 w
yd

an
ia

 p
rz

ep
isó

w
 p

or
zą

dk
ow

yc
h

–
w

 fo
rm

ie

uc
hw

ał
y

–
za

tw
ie

rd
za

 lu
b

od
m

aw
ia

 z
at

w
ie

rd
ze

ni
a

pr
ze

pi
só

w
 p

or
zą

dk
ow

yc
h.

 W
 p

rz
yp

ad
ku

 o
dm

ow
y

za
tw

ie
rd

ze
ni

a,
 ra

da
 g

m
in

y/
ra

da
 p

ow
ia

tu
 o

kr
eś

la

je
dn

oc
ze

śn
ie

 te
rm

in
 u

tra
ty

 m
oc

y
ob

ow
ią

zu
ją

ce
j

pr
ze

pi
só

w
 p

or
zą

dk
ow

yc
h.

R
ad

a
gm

in
y/

ra
da

 p
ow

ia
tu

 –
 n

a
na

jb
liż

sz
ej

se

sj
i o

d
dn

ia
 w

yd
an

ia
 p

rz
ep

isó
w

po

rz
ąd

ko
w

yc
h

–
ok

re
śla

 te
rm

in
 u

tra
ty

m

oc
y

ob
ow

ią
zu

ją
ce

j p
rz

ep
isó

w

po
rz

ąd
ko

w
yc

h,
 w

 fo
rm

ie
 u

ch
w

ał
y.

U
ch

w
ał

a
ra

dy
 g

m
in

y/
ra

dy

po
w

ia
tu

 p
od

le
ga

pu

bl
ik

ac
ji

na
 z

as
ad

ac
h

i w
 tr

yb
ie

 p
rz

ew
id

zi
an

ym

dl
a

pr
ze

pi
só

w

po
rz

ąd
ko

w
yc

h.

U
ch

w
ał

a
ra

dy
 g

m
in

y/
ra

dy

po
w

ia
tu

 p
od

le
ga

pu

bl
ik

ac
ji

na
 z

as
ad

ac
h

i w
 tr

yb
ie

 p
rz

ew
id

zi
an

ym

dl
a

pr
ze

pi
só

w

po
rz

ąd
ko

w
yc

h.

Sc
he
m
at
 7
. S
ta
no
w
ie
ni
e
pr
ze
pi
só
w
 p
or
zą
dk
ow

yc
h
w
 p
rz
yp
ad
ku
 n
ie
ci
er
pi
ąc
ym

 z
w
ło
ki

- 460 -

Rozdział V

rada	miasta
– organ	stanowiący i kontrolny miasta	na	

prawach	powiatu

Posiada i realizuje
kompetencje	rady	gminy, np.
ustala zasady usytuowania na

terenie gminy miejsc sprzedaży
i podawania napojów

alkoholowych, czy uchwala
statut jednostki pomocniczej.

Posiada i realizuje kompetencje
rady	powiatu, np. ma prawo określenia

kierunków działania wojewódzkiego
inspektora ochrony środowiska w celu

zapewnienia na danym obszarze
należytej ochrony środowiska, czy
określa rozkład godzin pracy aptek

ogólnodostępnych na terenie miasta.

prezydent	miasta
– organ	wykonawczy	miasta	na	prawach	

powiatu

Posiada i realizuje kompetencje	
starosty, np. wydaje decyzje w sprawie

świadczenia na pokrycie kosztów
utrzymania dziecka umieszczonego

w rodzinie zastępczej, w ramach
sprawowanego zwierzchnictwa w stosunku
do powiatowych służb, inspekcji czy straży

zatwierdza programy ich działania, czy
przedkłada radzie miasta sprawozdanie
z działalności komisji bezpieczeństwa

i porządku za poprzedni rok.

Posiada i realizuje kompetencje	
organu	wykonawczego	powiatu, np. wydaje

decyzje w sprawie kary pieniężnej za
wybudowanie zjazdu bez zezwolenia, czy
wydaje powiatowe przepisy porządkowe

w przypadku niecierpiącym zwłoki, gdy jest
to niezbędne dla ochrony środowiska

naturalnego.

Posiada i realizuje kompetencje	
organu	wykonawczego	gminy, np.
wydaje decyzje w sprawie dodatku

mieszkaniowego, czy powołuje i odwołuje
swojego zastępcę/-ów.

Posiada i realizuje kompetencje	
kierownika urzędu stanu cywilnego

(w mieście na prawach powiatu poniżej 50 tys.
mieszkańców, w którym prezydent miasta nie

zatrudnił innej osoby na stanowisku
kierownika urzędu stanu cywilnego), np.

wydaje decyzje w sprawie wyrażenia zgody na
zmianę imienia lub nazwiska.

Schemat 8. Kompetencje organu stanowiącego i kontrolnego miasta na prawach powiatu

Schemat 9. Kompetencje organu wykonawczego miasta na prawach powiatu

- 461 -

Tabele, schematy

do
 2

8
lu

te
go

sp

ra
w

oz
da

ni
e

ro
cz

ne
 z

w
yk

on
an

ia
 p

la
nu

fin

an
so

w
eg

o
je

dn
os

tk
i,

o
kt

ór
yc

h
m

ow
a

w
 a

rt
. 9

 p
kt

 1
0,

13

 i
14

 u
.f.

p.
(a

rt
. 2

65
 u

.f.
p.

)

do
 3

1
m

ar
ca

1)

 sp
ra

w
oz

da
ni

e
ro

cz
ne

 z
w

yk
on

an
ia

 b
ud

że
tu

 JS
T

2)
 sp

ra
w

oz
da

ni
a

je
dn

os
te

k
z a

rt
. 2

65
 p

kt
 2

3)
 in

fo
rm

ac
ja

 o
 st

an
ie

 m
ie

ni
a

JS
T

O
W

JS
T

(a
rt

. 2
67

 u
.f.

p.
)

O
Si

KJ
ST

(a
rt

. 2
67

 u
st

. 1
 u

.f.
p.

)

do
 1

5
cz

er
w

ca
ro

zp
at

ry
w

an
ie

 :
1)

 sp
ra

w
oz

da
ni

a
fin

an
so

w
eg

o
w

ra
z z

 o
pi

ni
ą

bi
eg

łe
go

 re
w

id
en

ta
 w

 JS
T,

 o
 k

tó
ry

ch
 m

ow
a

w
 a

rt
. 2

68
 u

.f.
p.

2)

 sp
ra

w
oz

da
ni

a
z w

yk
on

an
an

ia
 b

ud
że

tu

w
ra

z z
 o

pi
ni

ą
RI

O
 o

 ty
m

 sp
ra

w
oz

da
ni

u
3)

 in
fo

rm
ac

ji
o

st
an

ie
 m

ie
ni

a
JS

T
ko

m
isj

a
re

w
iz

yj
na

(a
rt

. 2
70

 u
st

. 2
 u

.f.
p.

 w
 zw

. z
 a

rt
. 1

8a
 u

st
. 3

u.

s.
g.

, a
rt

. 1
6

us
t.

3
u.

s.
p.

, a
rt

. 3
0

us
t.

3
u.

s.
w

.)

op
in

io
w

an
ie

 sp
ra

w
oz

da
ni

a
z w

yk
on

an
ia

 b
ud

że
tu

 w
ra

z
z i

nf
or

m
ac

ją
 o

 st
an

ie

m
ie

ni
a

RI
O

(a
rt

. 2
67

 u
st

. 3
 u

.f.
p.

 w
 zw

.
z a

rt
. 1

3
pk

t 5
 u

.r.
i.o

.)

do
 1

5
cz

er
w

ca
w

ni
os

ek
 w

 sp
ra

w
ie

ab

so
lu

to
riu

m
 d

la
 O

W
JS

T
ko

m
isj

a
re

w
iz

yj
na

(a
rt

. 2
70

 u
st

. 3
 u

.f.
p.

 w
 zw

. z

ar
t.

18
a

us
t.

3
u.

s.
g.

, a
rt

. 1
6

us
t.

3
u.

s.
p.

, a
rt

. 3
0

us
t.

3
u.

s.
w

.)

do
 3

0
cz

er
w

ca
ro

zp
at

rz
en

ie
 i z

at
w

ie
rd

ze
ni

e
sp

ra
w

oz
da

ni
a

fin
an

so
w

eg
o

w
ra

z z
e

sp
ra

w
oz

da
ni

em
 z

w
yk

on
an

ia
 b

ud
że

tu
O

Si
KJ

ST
(a

rt
. 2

70
 u

st
. 4

 u
.f.

p.
 w

 z
w

. z
 a

rt
. 1

8
us

t.
2

pk
t 4

 u
.s

.g
.,

ar
t.

12
 p

kt
 6

 u
.s

.p
.,

ar
t.

18

pk
t 9

 u
.s

.w
.)

do
 3

0
cz

er
w

ca

po
dj

ęc
ie

 u
ch

w
ał

y
w

 sp
ra

w
ie

ab

so
lu

to
riu

m
 d

la
 O

W
JS

T
(a

rt
. 2

71
 u

st
. 1

 u
.f.

p.
 w

 zw
. z

 a
rt

. 1
8

us
t.

2
pk

t 4
 u

.s
.g

.,
ar

t.
12

 p
kt

 6

u.
s.

p.
, a

rt
. 1

8
pk

t 9
 u

.s
.w

.)

w
sz

cz
ęc

ie
 p

ro
ce

du
ry

 w
 sp

ra
w

ie

od
w

oł
an

ia
 w

ój
ta

 (b
ur

m
ist

rz
a i

pr

ez
yd

en
ta

 m
ia

st
a)

 w
 d

ro
dz

e
re

fe
re

nd
um

 gm
in

ne
go

 z
po

w
od

u
ni

eu
dz

ie
le

ni
a

ab
so

lu
to

riu
m

(a
rt

. 2
8a

 u
.s

.g
.)

w
sz

cz
ęc

ie
 p

ro
ce

du
ry

 w
 sp

ra
w

ie

od
w

oł
an

ia
 za

rz
ąd

u
JS

T
z p

ow
od

u
ni

eu
dz

ie
le

ni
a

ab
so

lu
to

riu
m

(a

rt
. 3

0
u.

s.
p.

, a
rt

. 3
4

u.
s.

w
.)

żą
da

ni
e

pr
ze

dł
oż

en
ia

 d
od

at
ko

w
yc

h
pr

ze
z O

W
JS

T
do

da
tk

ow
yc

h
w

yj
aś

ni
eń

od

no
sz

ąc
yc

h
się

 d
o

sp
ra

w
oz

da
ni

a
z

w
yk

on
an

ia
 b

ud
że

tu
 i

sp
ra

w
oz

da
ni

a
fin

an
so

w
eg

o
O

Si
KJ

ST
(a

rt
. 2

71
 u

st
. 2

 u
.f.

p.
)

op
in

io
w

an
ie

 w
ni

os
ku

 k
om

isj
i

re
w

iz
yj

ne
j w

 sp
ra

w
ie

ab

so
lu

to
riu

m
 d

la
 O

W
JS

T
RI

O
(a

rt
. 1

8a
 u

st
. 3

 u
.s

.g
.,

ar
t.

16

us
t.

3
u.

s.
p.

, a
rt

. 3
0

us
t.

3
u.

s.
w

. w
 zw

. z
 a

rt
. 1

3
pk

t 8

u.
r.i

.o
.)

do
 3

1
m

aj
a

ro
cz

ne
 sp

ra
w

oz
da

ni
e

fin
an

so
w

e
O

W
JS

T
(a

rt
. 2

70
 u

st
. 1

 u
.f.

p.
 w

 zw
ią

zk
u

z
ro

zd
zi

ał
em

 5
 u

.r.
)

ba
da

ni
e

ro
cz

ne
go

 sp
ra

w
oz

da
ni

a
fin

an
so

w
eg

o
i w

yr
aż

en
ie

 o
pi

ni
i w

ra
z z

ra

po
rt

em
bi

eg
ły

 re
w

id
en

t
(js

t ›
15

0
ty

s.
 m

ie
sz

ka
ńc

ów
)

(a
rt

. 2
68

 u
.f.

p.
 w

 zw
. z

 a
rt

. 6
5

u.
r.)

Sc
he
m
at
 1
0.
 P
ro
ce
du
ra
 a
bs
ol
ut
or
yj
na
 w
 je
dn
os
tk
ac
h
sa
m
or
zą
du
 te
ry
to
ri
al
ne
go

- 462 -

Rozdział V

Po
in

fo
rm

ow
an

ie
 w

oj
ew

od
y

–
pr

ze
z

or
ga

n
O

W
 g

m
in

y
–

o
za

m
ia

rz
e

ut
w

or
ze

ni
a

pr
ze

z
gm

in
ę

w
ra

z
z

in
ny

m
i g

m
in

am
i

zw
ią

zk
u

m
ię

dz
yg

m
in

ne
go

N
eg

oc
ja

cj
e

w
 p

rz
ed

m
io

ci
e

sz
cz

eg
ół

ów
 w

sp
ół

dz
ia

ła
ni

a
w

 fo
rm

ie
 z

w
ią

zk
u

m
ię

dz
yg

m
in

ne
go

Po
dj

ęc
ie

 u
ch

w
ał

 p
rz

ez

ra
dy

 g
m

in
 o

 u
tw

or
ze

ni
u

zw
ią

zk
u

m
ię

dz
yg

m
in

ne
go

Po
dj

ęc
ie

 u
ch

w
ał

 p
rz

ez

ra
dy

 g
m

in
 o

 p
rz

yj
ęc

iu

st
at

ut
u

zw
ią

zk
u

m
ię

dz
yg

m
in

ne
go

Zg
ło

sz
en

ie
 u

tw
or

ze
ni

a
zw

ią
zk

u
m

ię
dz

yg
m

in
ne

go

pr
ze

z
ra

dy
 g

m
in

 m
in

is
tro

w
i w

ła
śc

iw
em

u
do

 sp
ra

w

ad
m

in
is

tra
cj

i p
ub

lic
zn

ej
 (o

rg
an

ow
i p

ro
w

ad
zą

ce
m

u
re

je
st

r z
w

ią
zk

ów
 m

ię
dz

yg
m

in
ny

ch
),

za
 p

oś
re

dn
ic

tw
em

 w
oj

ew
od

y
w

ła
śc

iw
eg

o
ze

 w
zg

lę
du

na

 si
ed

zi
bę

 z
w

ią
zk

u.
 W

oj
ew

od
a

pr
ze

d
pr

ze
ka

za
ni

em

zg
ło

sz
en

ia
 b

ad
a

zg
od

no
ść

 z
 p

ra
w

em
 u

ch
w

ał

o
ut

w
or

ze
ni

u
zw

ią
zk

u
m

ię
dz

yg
m

in
ne

go
 i

o
pr

zy
ję

ci
u

st
at

ut
u

zw
ią

zk
u

m
ię

dz
yg

m
in

ne
go

Re
je

str
ac

ja
 z

w
ią

zk
u

m
ię

dz
yg

m
in

ne
go

, o
 c

zy
m

 o
rg

an
 p

ro
w

ad
zą

cy
 re

je
str

za

w
ia

da
m

ia
 n

a
pi

śm
ie

 ra
dy

 g
m

in
 u

cz
es

tn
ic

zą
ce

 w
 z

w
ią

zk
u,

 w
oj

ew
od

ę
or

az

w
ła

śc
iw

ą
m

ie
jsc

ow
o

R
IO

. W
pi

s d
o

re
je

str
u

je
st

cz
yn

no
śc

ią
 m

at
er

ia
ln

o-
te

ch
ni

cz
ną

.
O

dm
ow

a
w

pi
su

 je
st

cz
yn

no
śc

ią
 z

as
ka

rż
al

ną
 d

o
są

du
 a

dm
in

ist
ra

cy
jn

eg
o

W
oj

ew
od

a,
 w

 te
rm

in
ie

 1
4

dn
i o

d
dn

ia

ot
rz

ym
an

ia
 z

aw
ia

do
m

ie
ni

a
o

re
je

st
ra

cj
i

zw
ią

zk
u

m
ię

dz
yg

m
in

ne
go

, z
ar

zą
dz

a
og

ło
sz

en
ie

 st
at

ut
u

zw
ią

zk
u

w
 w

oj
ew

ód
zk

im

dz
ie

nn
ik

u
ur

zę
do

w
ym

O
gł

os
ze

ni
e

sta
tu

tu
 z

w
ią

zk
u

m
ię

dz
yg

m
in

ne
go

w

 w
oj

ew
ód

zk
im

 d
zi

en
ni

ku
 u

rz
ęd

ow
ym

. D
zi

eń

w
yd

an
ia

 w
oj

ew
ód

zk
ie

go
 d

zi
en

ni
ka

 u
rz

ęd
ow

eg
o

je
st

 d
ni

em
 o

gł
os

ze
ni

a
sta

tu
tu

. Z
w

ią
ze

k
m

ię
dz

yg
m

in
ny

 n
ab

yw
a

os
ob

ow
oś

ć
pr

aw
ną

 p
o

za
re

je
st

ro
w

an
iu

, z
 d

ni
em

 o
gł

os
ze

ni
a

sta
tu

tu

Sc
he
m
at
 1
1.
 P
ro
ce
du
ra
 u
tw
or
ze
ni
a
zw

ią
zk
u
m
ię
dz
yg
m
in
ne
go
 (k
om

un
al
ne
go
)

- 463 -

Tabele, schematy

N
eg

oc
ja

cj
e

w
 p

rz
ed

m
io

ci
e

sz
cz

eg
ół

ów
 w

sp
ół

dz
ia

ła
ni

a
w

 fo
rm

ie
 z

w
ią

zk
u

po
w

ia
tó

w

Po
dj

ęc
ie

 u
ch

w
ał

 p
rz

ez

ra
dy

 p
ow

ia
tó

w

o
ut

w
or

ze
ni

u
zw

ią
zk

u
po

w
ia

tó
w

Po
dj

ęc
ie

 u
ch

w
ał

 p
rz

ez

ra
dy

 p
ow

ia
tó

w
 o

 p
rz

yj
ęc

iu

st
at

ut
u

zw
ią

zk
u

po
w

ia
tó

w

Zg
ło

sz
en

ie
 u

tw
or

ze
ni

a
zw

ią
zk

u
po

w
ia

tó
w

 p
rz

ez
 ra

dy

po
w

ia
tó

w
 m

in
is

tro
w

i w
ła

śc
iw

em
u

do
 sp

ra
w

ad

m
in

is
tra

cj
i p

ub
lic

zn
ej

 (o
rg

an
ow

i p
ro

w
ad

zą
ce

m
u

re
je

st
r z

w
ią

zk
ów

 p
ow

ia
tó

w
),

za
 p

oś
re

dn
ic

tw
em

w

oj
ew

od
y

w
ła

śc
iw

eg
o

ze
 w

zg
lę

du
 n

a
sie

dz
ib

ę
zw

ią
zk

u.
 W

oj
ew

od
a

pr
ze

d
pr

ze
ka

za
ni

em
 z

gł
os

ze
ni

a
ba

da
 z

go
dn

oś
ć

z
pr

aw
em

 u
ch

w
ał

 o
 u

tw
or

ze
ni

u
zw

ią
zk

u
po

w
ia

tó
w

 i
o

pr
zy

ję
ci

u
sta

tu
tu

 z
w

ią
zk

u
po

w
ia

tó
w

Re
je

str
ac

ja
 z

w
ią

zk
u

po
w

ia
tó

w
, o

 c
zy

m
 o

rg
an

 p
ro

w
ad

zą
cy

 re
je

str
 z

aw
ia

da
m

ia
 n

a
pi

śm
ie

 ra
dy

 p
ow

ia
tó

w
 u

cz
es

tn
ic

zą
ce

 w
 z

w
ią

zk
u,

 w
oj

ew
od

ę
or

az
 w

ła
śc

iw
ą

m
ie

js
co

w
o

R
IO

. W
pi

s d
o

re
je

st
ru

 je
st

 c
zy

nn
oś

ci
ą

m
at

er
ia

ln
o-

te
ch

ni
cz

ną
. O

dm
ow

a
w

pi
su

 n
as

tę
pu

je
 w

 fo
rm

ie
 d

ec
yz

ji
ad

m
in

ist
ra

cy
jn

ej

W
oj

ew
od

a,
 w

 te
rm

in
ie

 1
4

dn
i o

d
dn

ia

ot
rz

ym
an

ia
 z

aw
ia

do
m

ie
ni

a
o

re
je

st
ra

cj
i

zw
ią

zk
u

po
w

ia
tó

w
, z

ar
zą

dz
a

og
ło

sz
en

ie

sta
tu

tu
 z

w
ią

zk
u

w
 w

oj
ew

ód
zk

im
 d

zi
en

ni
ku

ur

zę
do

w
ym

O
gł

os
ze

ni
e

sta
tu

tu
 z

w
ią

zk
u

po
w

ia
tó

w

w
 w

oj
ew

ód
zk

im
 d

zi
en

ni
ku

 u
rz

ęd
ow

ym
. D

zi
eń

w

yd
an

ia
 w

oj
ew

ód
zk

ie
go

 d
zi

en
ni

ka
 u

rz
ęd

ow
eg

o
je

st
dn

ie
m

 o
gł

os
ze

ni
a

sta
tu

tu
. Z

w
ią

ze
k

po
w

ia
tó

w

na
by

w
a

os
ob

ow
oś

ć
pr

aw
ną

 p
o

za
re

je
str

ow
an

iu
,

z
dn

ie
m

 o
gł

os
ze

ni
a

sta
tu

tu

Sc
he
m
at
 1
2.
 P
ro
ce
du
ra
 u
tw
or
ze
ni
a
zw

ią
zk
u
po
w
ia
tó
w

- 464 -

Rozdział V

W
sz

cz
ęc

ie
 z

 u
rz

ęd
u

po
stę

po
w

an
ia

na

dz
or

cz
eg

o
pr

ze
z

w
oj

ew
od

ę.

A
na

liz
ow

an
e

pr
ze

pi
sy

 n
ie

 w
sk

az
uj

ą
pr

aw
ne

j f
or

m
y

dz
ia

ła
ni

a
ad

m
in

ist
ra

cj
i,

zn
aj

du
ją

ce
j z

as
to

so
w

an
ie

 w
 ty

m

za
kr

es
ie

. W
 p

ra
kt

yc
e

w
oj

ew
od

a
za

w
ia

da
m

ia
 o

 w
sz

cz
ęc

iu
 p

os
tę

po
w

an
ia

na

dz
or

cz
eg

o
pi

sm
em

 (c
zy

nn
oś

ć
m

at
er

ia
ln

o-
te

ch
ni

cz
na

)67
. W

oj
ew

od
a,

w

sz
cz

yn
aj

ąc
 p

os
tę

po
w

an
ie

 w
 sp

ra
w

ie

stw
ie

rd
ze

ni
a

ni
ew

aż
no

śc
i u

ch
w

ał
y

(z
ar

zą
dz

en
ia

) a
lb

o
w
 to

ku
 te

go

po
stę

po
w

an
ia

, m
oż

e w
str

zy
m

ać
 je

j
(je

go
) w

yk
on

an
ie

. W
st

rz
ym

an
ia

w

yk
on

an
ia

 w
oj

ew
od

a
w

in
ie

n
do

ko
na

ć
w

 fo
rm

ie
 p

os
ta

no
w

ie
ni

a.

Ba
da

ni
e

zg
od

no
śc

i z
 p

ra
w

em
 u

ch
w

ał
y

(z
ar

zą
dz

en
ia

) o
rg

an
u

JS
T

w
 ra

m
ac

h
po

stę
po

w
an

ia
 n

ad
zo

rc
ze

go
, k

tó
re

 m
oż

e
za

ko
ńc

zy
ć

się
 n

a
dw

a
sp

os
ob

y.

O
 n

ie
w

aż
no

śc
i u

ch
w

ał
y

(z
ar

zą
dz

en
ia

) w
 c

ał
oś

ci
 lu

b
w

 c
zę

śc
i w

oj
ew

od
a

or
ze

ka
 w

 te
rm

in
ie

 n
ie

 d
łu

żs
zy

m
 n

iż
 3

0
dn

i o
d

dn
ia

 d
or

ęc
ze

ni
a

uc
hw

ał
y

(z
ar

zą
dz

en
ia

).
Po

 u
pł

yw
ie

 te
go

 te
rm

in
u

w
oj

ew
od

a
m

oż
e

je
dy

ni
e

za
sk

ar
ży

ć
uc

hw
ał

ę
(z

ar
zą

dz
en

ie
) d

o
są

du
 a

dm
in

ist
ra

cy
jn

eg
o.

B
ra

k
st

w
ie

rd
ze

ni
a,

 ż
e

uc
hw

ał
ę

(z
ar

zą
dz

en
ie

) w
yd

an
o

z
ni

ei
st

ot
ny

m
 a

lb
o

ist
ot

ny
m

na

ru
sz

en
ie

m
 p

ra
w

a

[p
rz

ed
 w

sz
cz

ęc
ie

m
 p

os
tę

po
w

an
ia

na

dz
or

cz
eg

o/
po

 w
sz

cz
ęc

iu

po
stę

po
w

an
ia

 n
ad

zo
rc

ze
go

].

St
w

ie
rd

ze
ni

e,
 iż

 u
ch

w
ał

ę
(z

ar
zą

dz
en

ie
) w

yd
an

o
z

ni
ei

st
ot

ny
m

 a
lb

o
ist

ot
ny

m

na
ru

sz
en

ie
m

 p
ra

w
a.

W
sk

az
an

ie
 –

 w
 fo

rm
ie

 n
ie

za
sk

ar
ża

ln
eg

o
do

 są
du

ad

m
in

is
tra

cy
jn

eg
o

ak
tu

 n
ad

zo
rc

ze
go

 –
 iż

uc

hw
ał

ę
(z

ar
zą

dz
en

ie
) w

yd
an

o
z

na
ru

sz
en

ie
m

 p
ra

w
a

w
 p

rz
yp

ad
ku

 st
w

ie
rd

ze
ni

a
ni

ei
st

ot
ne

go
 n

ar
us

ze
ni

a
pr

aw
a.

W

yd
an

e
w

 ty
m

 p
rz

yp
ad

ku
 ro

zs
trz

yg
ni

ęc
ie

 n
ad

zo
rc

ze
 n

ie

el
im

in
uj

e
uc

hw
ał

y
(z

ar
zą

dz
en

ia
) z

 o
br

ot
u

pr
aw

ne
go

,
a

je
dy

ni
e

w
sk

az
uj

e
na

 u
ch

yb
ie

ni
a;

 te
go

 ro
dz

aj
u

w
sk

az
an

ia

ni
e

m
aj

ą
ża

dn
ej

 m
oc

y
w

 z
ak

re
sie

 o
bo

w
ią

zy
w

an
ia

 u
ch

w
ał

y
(z

ar
zą

dz
en

ia
) w

 o
br

oc
ie

 p
ra

w
ny

m
.

St
w

ie
rd

ze
ni

e
–

w
 fo

rm
ie

 ro
zs

trz
yg

ni
ęc

ia
 n

ad
zo

rc
ze

go
 –

ni

ew
aż

no
śc

i u
ch

w
ał

y
(z

ar
zą

dz
en

ia
) w

 c
ał

oś
ci

 lu
b

cz
ęś

ci
 z

 p
ow

od
u

is
to

tn
eg

o
na

ru
sz

en
ia

 p
ra

w
a.

 S
tw

ie
rd

ze
ni

e
pr

ze
z

w
oj

ew
od

ę
ni

ew
aż

no
śc

i u
ch

w
ał

y
(z

ar
zą

dz
en

ia
) w

st
rz

ym
uj

e
je

j (
je

go
)

w
yk

on
an

ie
 z

 m
oc

y
pr

aw
a

w
 z

ak
re

sie
 o

bj
ęt

ym
 st

w
ie

rd
ze

ni
em

ni

ew
aż

no
śc

i,
z d

ni
em

 d
or

ęc
ze

ni
a

ro
zs

trz
yg

ni
ęc

ia
 n

ad
zo

rc
ze

go
.

Ro
zs

trz
yg

ni
ęc

ie
 n

ad
zo

rc
ze

 st
aj

e
się

 p
ra

w
om

oc
ne

 (w
yk

on
al

ne
)

z
up

ły
w

em
 te

rm
in

u
do

 w
ni

es
ie

ni
a

sk
ar

gi
 b

ąd
ź

z
da

tą
 o

dd
al

en
ia

 lu
b

od
rz

uc
en

ia
 sk

ar
gi

 p
rz

ez
 są

d
ad

m
in

ist
ra

cy
jn

y.
 W

yd
an

e
w

 ty
m

pr

zy
pa

dk
u

pr
aw

om
oc

ne
 (w

yk
on

al
ne

) r
oz

str
zy

gn
ię

ci
e

na
dz

or
cz

e
el

im
in

uj
e

uc
hw

ał
ę

(z
ar

zą
dz

en
ie

) z
 o

br
ot

u
pr

aw
ne

go
 z

e
sk

ut
ki

em

ex
 tu

nc
 –

 z
 m

oc
ą

w
ste

cz
ną

 o
d

dn
ia

 p
od

ję
ci

a
ni

ew
aż

ne
j u

ch
w

ał
y

(z
ar

zą
dz

en
ia

),
tz

n.
 ż

e
uc

hw
ał

a
(z

ar
zą

dz
en

ie
) j

es
t n

ie
w

aż
na

 (-
e)

z

m
oc

y
pr

aw
a

od
 c

hw
ili

 je
j (

je
go

) p
od

ję
ci

a.

Sc
he
m
at
 1
3.
 P
os
tę
po
w
an
ie
 n
ad
zo
rc
ze
 p
rz
ed
 w
oj
ew

od
ą
w
 sp

ra
w
ie
 st
w
ie
rd
ze
ni
a
ni
ew

aż
no
śc
i u
ch
w
ał
y
(z
ar
zą
dz
en
ia
) o
rg
an
u
je
dn
os
tk
i

sa
m
or
zą
du
 te
ry
to
ri
al
ne
go
 (p
ro
w
ad
zo
ne
 p
rz
ez
 w
oj
ew

od
ę
na
 p
od
st
aw

ie
 sa
m
or
zą
do
w
yc
h
us
ta
w
 u
st
ro
jo
w
yc
h)

- 465 -

Tabele, schematy

W
sz

cz
ęc

ie
 z

 u
rz

ęd
u

po
st

ęp
ow

an
ia

 n
ad

zo
rc

ze
go

pr

ze
z

ko
le

gi
um

 R
IO

. P
rz

ep
is

y
pr

aw
a

ni
e

w
sk

az
uj

ą
pr

aw
ne

j
fo

rm
y

dz
ia

ła
ni

a
ad

m
in

is
tra

cj
i,

zn
aj

du
ją

ce
j z

as
to

so
w

an
ie

 w

ty
m

 z
ak

re
si

e.
 K

ol
eg

iu
m

 R
IO

,
w

sz
cz

yn
aj

ąc
 p

os
tę

po
w

an
ie

w

 sp
ra

w
ie

 st
w

ie
rd

ze
ni

a
ni

ew
aż

no
śc

i u
ch

w
ał

y
bu

dż
et

ow
ej

 a
lb

o
w

 to
ku

 te
go

po

st
ęp

ow
an

ia
, m

oż
e

w
st

rz
ym

ać
 je

j w
yk

on
an

ie
.

 O
 n

ie
w

aż
no

śc
i u

ch
w

ał
y

bu
dż

et
ow

ej
 w

 c
ał

oś
ci

 lu
b

w
 c

zę
śc

i k
ol

eg
iu

m
 R

IO
 o

rz
ek

a
w

 te
rm

in
ie

 n
ie

 d
łu

żs
zy

m
 n

iż
 3

0
dn

i o
d

dn
ia

 d
or

ęc
ze

ni
a

uc
hw

ał
y

bu
dż

et
ow

ej
. P

o
up

ły
w

ie
 te

go
 te

rm
in

u
ko

le
gi

um
 R

IO
 m

oż
e

je
dy

ni
e

za
sk

ar
ży

ć
uc

hw
ał

ę
bu

dż
et

ow
ą

do
 są

du
 a

dm
in

is
tra

cy
jn

eg
o.

B
ad

an
ie

 z
go

dn
oś

ci
 z

 p
ra

w
em

 u
ch

w
ał

y
bu

dż
et

ow
ej

m

oż
e

za
ko

ńc
zy

ć
si

ę
br

ak
ie

m
 st

w
ie

rd
ze

ni
a,

 ż
e

uc
hw

ał
ę

tę
 w

yd
an

o
z

ni
ei

st
ot

ny
m

 a
lb

o
is

to
tn

ym

na
ru

sz
en

ie
m

 p
ra

w
a.

[p

rz
ed

 w
sz

cz
ęc

ie
m

 p
os

tę
po

w
an

ia

na
dz

or
cz

eg
o/

po
 w

sz
cz

ęc
iu

 p
os

tę
po

w
an

ia

na
dz

or
cz

eg
o]

K
ol

eg
iu

m
 R

IO
, p

ro
w

ad
zą

c
po

st
ęp

ow
an

ie
 n

ad
zo

rc
ze

w

 sp
ra

w
ie

 u
zn

an
ia

 u
ch

w
ał

y
bu

dż
et

ow
ej

 z
a

ni
ew

aż
ną

 w
 c

ał
oś

ci
 lu

b
w

 c
zę

śc
i,

w
sk

az
uj

e
ni

ep
ra

w
id

ło
w

oś
ci

 o
ra

z
sp

os
ób

 i
te

rm
in

 ic
h

us
un

ię
ci

a
pr

ze
z

O
Si

K
JS

T.

W
sk

az
an

ie
 n

ie
pr

aw
id

ło
w

oś
ci

 o
ra

z
sp

os
ob

u
i t

er
m

in
u

ic
h

us
un

ię
ci

a
za

w
ie

sz
a

bi
eg

 3
0-

dn
io

w
eg

o
te

rm
in

u
ok

re
ślo

ne
go

 w
 a

rt.
 9

1
us

t.
1

u.
s.g

.,
ar

t.
79

us

t.
1

u.
s.p

. o
ra

z
ar

t.
82

 u
st.

 1
 u

.s.
w

.,
na

 o
kr

es
 n

ie

dł
uż

sz
y

ni
ż

30
 d

ni
.

W
sk

az
an

ie
 –

 w
 fo

rm
ie

 n
ie

za
sk

ar
ża

ln
eg

o
do

 są
du

ad

m
in

is
tra

cy
jn

eg
o

ak
tu

 n
ad

zo
rc

ze
go

 –
 ż

e
uc

hw
ał

ę
bu

dż
et

ow
ą

w
yd

an
o

z
na

ru
sz

en
ie

m
 p

ra
w

a
w

 p
rz

yp
ad

ku
 st

w
ie

rd
ze

ni
a

ni
ei

st
ot

ne
go

 n
ar

us
ze

ni
a

pr
aw

a.

W
yd

an
y

w
 ty

m
 p

rz
yp

ad
ku

 a
kt

 n
ad

zo
rc

zy
 n

ie
 e

lim
in

uj
e

uc
hw

ał
y

bu
dż

et
ow

ej
 z

 o
br

ot
u

pr
aw

ne
go

, a
 je

dy
ni

e
w

sk
az

uj
e

na
 u

ch
yb

ie
ni

a;
 te

go
 ro

dz
aj

u
w

sk
az

an
ia

 n
ie

 m
aj

ą
ża

dn
ej

 m
oc

y
w

 z
ak

re
si

e
ob

ow
ią

zy
w

an
ia

 u
ch

w
ał

y
bu

dż
et

ow
ej

 w
 o

br
oc

ie
 p

ra
w

ny
m

.

St
w

ie
rd

ze
ni

e
–

w
 fo

rm
ie

 ro
zs

trz
yg

ni
ęc

ia
 n

ad
zo

rc
ze

go
 –

 n
ie

w
aż

no
śc

i
uc

hw
ał

y
bu

dż
et

ow
ej

 w
 c

ał
oś

ci
 lu

b
cz

ęś
ci

 z
 p

ow
od

u
ist

ot
ne

go
 n

ar
us

ze
ni

a
pr

aw
a,

 je
że

li
O

Si
K

JS
T

w
 w

yz
na

cz
on

ym
 te

rm
in

ie
 n

ie
 u

su
ni

e
ni

ep
ra

w
id

ło
w

oś
ci

 w
sk

az
an

yc
h

w
cz

eś
ni

ej
 p

rz
ez

 k
ol

eg
iu

m
 R

IO
. S

tw
ie

rd
ze

ni
e

pr
ze

z
ko

le
gi

um
 R

IO
 n

ie
w

aż
no

śc
i u

ch
w

ał
y

bu
dż

et
ow

ej
 w

st
rz

ym
uj

e
je

j
w

yk
on

an
ie

 z
 m

oc
y

pr
aw

a
w

 z
ak

re
si

e
ob

ję
ty

m
 st

w
ie

rd
ze

ni
em

 n
ie

w
aż

no
śc

i,
z

dn
ie

m
 d

or
ęc

ze
ni

a
ro

zs
trz

yg
ni

ęc
ia

 n
ad

zo
rc

ze
go

. R
oz

st
rz

yg
ni

ęc
ie

 n
ad

zo
rc

ze

st
aj

e
si

ę
pr

aw
om

oc
ne

 (w
yk

on
al

ne
) z

 u
pł

yw
em

 te
rm

in
u

do
 w

ni
es

ie
ni

a
sk

ar
gi

bą

dź
 z

 d
at

ą
od

da
le

ni
a

lu
b

od
rz

uc
en

ia
 sk

ar
gi

 p
rz

ez
 są

d
ad

m
in

is
tra

cy
jn

y.

W
yd

an
e

w
 ty

m
 p

rz
yp

ad
ku

 p
ra

w
om

oc
ne

 (w
yk

on
al

ne
) r

oz
st

rz
yg

ni
ęc

ie

na
dz

or
cz

e
el

im
in

uj
e

uc
hw

ał
ę

bu
dż

et
ow

ą
z

ob
ro

tu
 p

ra
w

ne
go

 z
e

sk
ut

ki
em

ex

 tu
nc

 –
 z

 m
oc

ą
w

st
ec

zn
ą

od
 d

ni
a

po
dj

ęc
ia

 n
ie

w
aż

ne
j u

ch
w

ał
y

bu
dż

et
ow

ej
,

tz
n.

 ż
e

uc
hw

ał
a

bu
dż

et
ow

a
je

st
 n

ie
w

aż
na

 z
 m

oc
y

pr
aw

a
od

 c
hw

ili
 je

j
po

dj
ęc

ia
. W

 p
rz

yp
ad

ku
 st

w
ie

rd
ze

ni
a

ni
ew

aż
no

śc
i u

ch
w

ał
y

bu
dż

et
ow

ej

w
 c

ał
oś

ci
 lu

b
w

 c
zę

śc
i b

ud
że

t l
ub

 je
go

 c
zę

ść
 d

ot
kn

ię
te

 n
ie

w
aż

no
śc

ią
 u

st
al

a
ko

le
gi

um
 R

IO
.

W
 ra

zi
e

us
un

ię
ci

a
 n

ie
pr

aw
id

ło
w

oś
ci

 w
sk

az
an

yc
h

pr
ze

z
ko

le
gi

um
 R

IO
 p

os
tę

po
w

an
ie

 u
m

ar
za

 si
ę,

z

uw
ag

i n
a

je
go

 b
ez

pr
ze

dm
io

to
w

oś
ć.

Sc
he
m
at
 1
4.
 P
os
tę
po
w
an
ie
 n
ad
zo
rc
ze
 w
 sp

ra
w
ie
 st
w
ie
rd
ze
ni
a
ni
ew

aż
no
śc
i u
ch
w
ał
y
bu
dż
et
ow

ej

- 466 -

Rozdział V

Wezwanie OSiKJST do usunięcia naruszenia interesu prawnego lub uprawnienia (kwalifikowanego

naruszenia prawa).

Zajęcie stanowiska przez OSiKJST w sprawie wezwania – w formie uchwały – na
najbliższej sesji przypadającej nie później niż w ciągu miesiąca od dnia wniesienia
wezwania, uwzgledniającego albo nie wezwanie. W przypadku spraw szczególnie

skomplikowanych OSiKJST może zająć stanowisko w ciągu dwóch miesięcy od dnia
wniesienia wezwania.

Poinformowanie wzywającego o zajętym przez OSiKJST
stanowisku.

Brak skargi do WSA. W przypadku uwzględnienia
wezwania OSiKJST, nie później niż na następnej

sesji, powinien podjąć uchwałę uchylającą lub
zmieniającą uchwałę zakwestionowaną wezwaniem.

Wniesienie skargi do WSA, na skutek nie wyrażenia
stanowiska przez OSiKJST w terminie określonym

prawem albo wyrażenia przez OSiKJST stanowiska, które
wzywającego nie satysfakcjonuje.

OSiKJST, na najbliższej sesji, w terminie umożliwiającym przesłanie
odpowiedzi na skargę do WSA w ciągu 30 dni od dnia jej wniesienia,

podejmuje uchwałę, w której: wnioskuje o przeprowadzanie
postępowania mediacyjnego, wnosi o odrzucenie lub oddalenie skargi

albo uwzględnia skargę w całości. W wykonaniu uchwały, o której
mowa w zdaniu poprzednim, sporządza się odpowiedź na skargę i

przesyła się ją wraz z uchwałą i aktami sprawy do WSA. W przypadku
uwzględnienia skargi w całości OSiKJST powinien – nie później niż

na następnej sesji – podjąć uchwałę uchylającą lub zmieniającą
zaskarżoną uchwałę.

Niewyrażenie stanowiska przez
OSiKJST w ustawowym terminie.

Schemat 15. Zaskarżenie uchwały organu stanowiącego i kontrolnego jednostki
samorządu terytorialnego na podstawie art. 101 u.s.g., art. 87 u.s.p., art. 90 u.s.w.95

95	 W trybie art. 90 u.s.w. możliwie jest zaskarżenie jedynie uchwały mającej status aktu prawa miejscowego.

- 467 -

Rozdział VI

Wykazy

1. Wykaz źródeł prawa

Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz.U. Nr 78, 1.	
poz. 483 z późn. zm.).
Umowa międzynarodowa Europejska konwencja ramowa o współpracy trans2.	
granicznej między wspólnotami i władzami terytorialnymi sporządzona w Mad
rycie dnia 21 maja 1980 r. (Dz.U. z 1993 r. Nr 61, poz. 287).
Umowa międzynarodowa Europejska Karta Samorządu Lokalnego sporządzona 3.	
w Strasburgu dnia 15 października 1985 r. (Dz.U. z 1994 r. Nr 124, poz. 607
z późn. zm.).
Rozporządzenie (WE) nr 1082/2006 Parlamentu Europejskiego i Rady z dnia 5 lip-4.	
ca 2006 r. w sprawie europejskiego ugrupowania współpracy terytorialnej (EUWT)
(Dz.U. L 210 z 31.7.2006, s. 19), zmienione przez rozporządzenie Parlamentu Eu-
ropejskiego i Rady (UE) nr 1302/2013 z dnia 17 grudnia 2013 r.
Dyrektywa Rady 94/80/WE z dnia 19 grudnia 1994 r. ustanawiająca szczegółowe 5.	
warunki wykonywania prawa głosowania i kandydowania w wyborach lokalnych
przez obywateli Unii mających miejsce zamieszkania w Państwie Członkowskim,
którego nie są obywatelami (Dz.U. Unii Europejskiej – wydanie specjalne 2004,
tom 1, rozdział 20, s. 12); zmieniona przez: dyrektywę Rady 96/30/WE z dnia
13 maja 1996 r., akt dotyczący warunków przystąpienia Republiki Czeskiej, Repu-
bliki Estońskiej, Republiki Cypryjskiej, Republiki Łotewskiej, Republiki Litew-
skiej, Republiki Węgierskiej, Republiki Malty, Rzeczypospolitej Polskiej, Republi-
ki Słowenii i Republiki Słowackiej oraz dostosowań w Traktatach stanowiących
podstawę Unii Europejskiej, dyrektywę Rady 2006/106/WE z dnia 20 listopada
2006 r., decyzję wykonawczą Komisji 2012/412/UE z dnia 19 lipca 2012 r. oraz
dyrektywę Rady 2013/19/UE z dnia 13 maja 2013 r.
Ustawa z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego 6.	
(Dz.U. z 2013 r. poz. 267 z późn. zm.).
Ustawa z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji 7.	
(Dz. U. z 2014 r. poz. 1619).

- 468 -

Rozdział VI

Ustawa z dnia 21 grudnia 1978 r. o odznakach i mundurach (Dz.U. Nr 31, poz. 130 8.	
z późn. zm.).
Ustawa z dnia 31 stycznia 1980 r. o godle, barwach i hymnie Rzeczypospolitej 9.	
Polskiej oraz o pieczęciach państwowych (Dz.U. z 2005 r. Nr 235 poz. 2000
z późn. zm.).
Ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej (Dz. U. z 2011 r. 10.	
Nr 212, poz. 1263 z późn. zm.).
Ustawa z dnia 20 czerwca 1985 r. o prokuraturze (Dz.U. z 2011 r. Nr 270, poz. 1599 11.	
z późn. zm.).
Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2013 r. poz. 594 12.	
z późn. zm.).
Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz.U. z 2011 r. Nr 287, poz. 1687 13.	
z późn. zm.).
Ustawa z dnia 10 maja 1990 r. – Przepisy wprowadzające ustawę o samorządzie 14.	
terytorialnym i ustawę o pracownikach samorządowych (Dz.U. Nr 32, poz. 191
z późn. zm.).
Ustawa z dnia 17 maja 1990 r. o podziale zadań i kompetencji określonych w usta-15.	
wach szczególnych pomiędzy organy gminy a organy administracji rządowej oraz
zmianie niektórych ustaw (Dz.U. Nr 34, poz. 198 z późn. zm.).
Ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska (Dz.U. z 2013 r. 16.	
poz. 686 z późn. zm.).
Ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej (Dz.U. z 2013 r. 17.	
poz. 1340 z późn. zm.).
Ustawa z dnia 7 października 1992 r. o regionalnych izbach obrachunkowych 18.	
(Dz.U. z 2012 r. poz. 1113 z późn. zm.).
Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2013 r. poz. 1409 19.	
z późn. zm.).
Ustawa z dnia 29 września 1994 r. o rachunkowości (Dz.U. z 2013 r. poz. 330 20.	
z późn. zm.).
Ustawa z dnia 12 października 1994 r. o samorządowych kolegiach odwoławczych 21.	
(Dz.U. z 2001 r. Nr 79, poz. 856 z późn. zm.).
Ustawa z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli (Dz.U. z 2012 r. 22.	
poz. 82 z późn. zm.).
Ustawa z dnia 9 maja 1996 r. o wykonywaniu mandatu posła i senatora (Dz.U. 23.	
z 2011 r. Nr 7, poz. 29 z późn. zm.).
Ustawa z dnia 20 grudnia 1996 r. o gospodarce komunalnej (Dz.U. z 2011 r. Nr 45, 24.	
poz. 236).

- 469 -

Wykazy

Ustawa z dnia 20 grudnia 1996 r. o portach i przystaniach morskich (Dz.U. z 2010 r. 25.	
Nr 33 poz. 179).
Ustawa z dnia 27 czerwca 1997 r. o partiach politycznych (Dz.U.z 2011 r. Nr 155, 26.	
poz. 924).
Ustawa z dnia 21 sierpnia 1997 r. o ograniczeniu prowadzenia działalności gospo-27.	
darczej przez osoby pełniące funkcje publiczne (Dz.U. z 2006 r. Nr 216, poz. 1584
z późn. zm.).
Ustawa z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2014 r. 28.	
poz. 1182 z późn. zm.).
Ustawa z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz.U. z 2012 r. poz. 749 29.	
z późn. zm.).
Ustawa z dnia 29 sierpnia 1997 r. o strażach gminnych (Dz.U. z 2013 r. poz. 1383 30.	
z późn. zm.).
Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz.U. z 2013 r. 31.	
poz. 595 z późn. zm.).
Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz.U. z 2013 r. 32.	
poz. 596 z późn. zm.).
Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego po-33.	
działu terytorialnego państwa (Dz.U. Nr 96, poz. 603 z późn. zm.).
Ustawa z dnia 24 lipca 1998 r. o wejściu w życie ustawy o samorządzie powia34.	
towym, ustawy o samorządzie województwa oraz ustawy o administracji rządowej
w województwie (Dz.U. Nr 99, poz. 631).
Ustawa z dnia 24 lipca 1998 r. o zmianie niektórych ustaw określających kompe-35.	
tencje organów administracji publicznej – w związku z reformą ustrojową państwa
(Dz.U. Nr 106, poz. 668 z późn. zm.).
Ustawa z dnia 13 października 1998 r. Przepisy wprowadzające ustawy reformujące 36.	
administrację publiczną (Dz.U. Nr 133, poz. 872 z późn. zm.).
Ustawa z dnia 17 grudnia 1998 r. o zmianie ustawy o samorządzie województwa 37.	
oraz ustawy – Ordynacja wyborcza do rad gmin, rad powiatów i sejmików woje-
wództw (Dz.U. Nr 160, poz. 1060).
Ustawa z dnia 29 grudnia 1998 r. o zmianie niektórych ustaw w związku z wdroże-38.	
niem reformy ustrojowej państwa (Dz.U. Nr 162, poz. 1126 z późn. zm.).
Ustawa z dnia 21 stycznia 2000 r. o zmianie niektórych ustaw związanych z funk-39.	
cjonowaniem administracji publicznej (Dz.U. Nr 12, poz. 136 z późn. zm.).
Ustawa z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych in-40.	
nych aktów prawnych (Dz.U. z 2011 r. Nr 197, poz. 1172 z późn. zm.).

- 470 -

Rozdział VI

Ustawa z dnia 15 września 2000 r. o referendum lokalnym (Dz.U. z 2013 r. 41.	
poz. 706).
Ustawa z dnia 15 września 2000 r. o zasadach przystępowania jednostek samo42.	
rządu terytorialnego do międzynarodowych zrzeszeń społeczności lokalnych i re-
gionalnych (Dz.U. Nr 91, poz. 1009 z późn. zm.).
Ustawa z dnia 27 lipca 2001 r. – Prawo o ustroju sądów powszechnych (Dz.U. 43.	
z 2013 r. poz. 427 z późn. zm.).
Ustawa z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz.U. 44.	
z 2014 r. poz. 782 z późn. zm.).
Ustawa z dnia 15 marca 2002 r. o ustroju miasta stołecznego Warszawy (Dz.U. Nr 45.	
41, poz. 361 z późn. zm.).
Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz.U. z 2014 r. 46.	
poz. 333 z późn. zm.).
Ustawa z dnia 21 czerwca 2002 r. o stanie wyjątkowym (Dz.U. z 2014 r. 47.	
poz. 1191).
Ustawa z dnia 29 sierpnia 2002 r. o stanie wojennym oraz o kompetencjach Naczel-48.	
nego Dowódcy Sił Zbrojnych i zasadach jego podległości konstytucyjnym orga-
nom Rzeczypospolitej Polskiej (Dz.U. z 2014 r. poz. 1815).
Ustawa z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed sądami admi49.	
nistracyjnymi (Dz.U. z 2012 r. poz. 270 z późn. zm.).
Ustawa z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązywania z pracow-50.	
nikami stosunków pracy z przyczyn niedotyczących pracowników (Dz.U. Nr 90,
poz. 844 z późn. zm.).
Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolonta-51.	
riacie (Dz.U. z 2014 r. poz. 1118 z późn. zm.).
Ustawa z dnia 29 sierpnia 2003 r. o urzędowych nazwach miejscowości i obiektów 52.	
fizjograficznych (Dz.U. Nr 166, poz. 1612 z późn. zm.).
Ustawa z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialne-53.	
go (Dz.U. z 2014 r. poz. 1115 z późn. zm.).
Ustawa z dnia 20 kwietnia 2004 r. o Narodowym Planie Rozwoju (Dz.U. z 2014 r. 54.	
poz. 1448 z późn. zm.).
Ustawa z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych 55.	
oraz o języku regionalnym (Dz.U. Nr 17, poz. 141 z późn. zm.).
Ustawa z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizu-56.	
jących zadania publiczne (Dz.U. z 2014 r. poz. 1114).

- 471 -

Wykazy

Ustawa z dnia 6 maja 2005 r. o Komisji Wspólnej Rządu i Samorządu Terytorialnego 57.	
oraz o przedstawicielach Rzeczypospolitej Polskiej w Komitecie Rady Regionów
Unii Europejskiej (Dz.U. Nr 90, poz. 759).
Ustawa z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i ob-58.	
szarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz.U. z 2012 r.
poz. 651 z późn. zm.).
Ustawa z dnia 29 lipca 2005 r. o zmianie niektórych ustaw w związku ze zmianami 59.	
w podziale zadań i kompetencji administracji terenowej (Dz.U. Nr 175, poz. 1462
z późn. zm.).
Ustawa z dnia 18 października 2006 r. o ujawnianiu informacji o dokumentach or-60.	
ganów bezpieczeństwa państwa z lat 1944-1990 oraz treści tych dokumentów
(Dz.U. z 2013 r. poz. 1388).
Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz.U. 61.	
z 2014 r. poz. 1649).
Ustawa z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz.U. Nr 50, 62.	
poz. 331 z późn. zm.).
Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz.U. z 2013 r. 63.	
poz. 1166).
Ustawa z dnia 7 września 2007 r. o funkcjonowaniu górnictwa węgla kamiennego 64.	
w latach 2008-2015 (Dz.U. Nr 192, poz. 1379 z późn. zm.).
Ustawa z dnia 7 listopada 2008 r. o europejskim ugrupowaniu współpracy teryto-65.	
rialnej (Dz.U. Nr 218, poz. 1390 z późn. zm.).
Ustawa z dnia 21 listopada 2008 r. o pracownikach samorządowych (Dz.U. z 2014 r. 66.	
poz. 1202).
Ustawa z dnia 19 grudnia 2008 r. o partnerstwie publiczno-prywatnym (Dz.U. 67.	
z 2009 r. Nr 19, poz. 100 z późn. zm.).
Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w woje-68.	
wództwie (Dz.U. Nr 31, poz. 206 z późn. zm.).
Ustawa z dnia 23 stycznia 2009 r. o zmianie niektórych ustaw w związku ze zmia-69.	
nami w organizacji i podziale zadań administracji publicznej w województwie
(Dz.U. Nr 92, poz. 753 z późn. zm.).
Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz.U. z 2013 r. poz. 885 70.	
z późn. zm.).
Ustawa z dnia 5 stycznia 2011 r. – Kodeks wyborczy (Dz.U. Nr 21, poz. 112 71.	
z późn. zm.).
Ustawa z dnia 5 stycznia 2011 r. – Przepisy wprowadzające ustawę – Kodeks wy-72.	
borczy (Dz.U. Nr 21, poz. 113 z późn. zm.).

- 472 -

Rozdział VI

Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz.U. Nr 185, 73.	
poz. 1092).
Ustawa z dnia 21 lutego 2014 r. o funduszu sołeckim (Dz.U. z 2014 r., poz. 301).74.	
Rozporządzenie Rady Ministrów z dnia 7 sierpnia 1998 r. w sprawie utworzenia 75.	
powiatów (Dz.U. Nr 103, poz. 652).
Rozporządzenie Rady Ministrów z dnia 26 lipca 2000 r. w sprawie maksymalnej 76.	
wysokości diet przysługujących radnemu powiatu (Dz.U. Nr 61, poz. 709).
Rozporządzenie Rady Ministrów z dnia 26 lipca 2000 r. w sprawie maksymalnej 77.	
wysokości diet przysługujących radnemu gminy (Dz.U. Nr 61, poz. 710).
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 31 lipca 78.	
2000 r. w sprawie sposobu ustalania należności z tytułu zwrotu kosztów podróży
służbowych radnych województwa (Dz.U. Nr 66, poz. 798 z późn. zm.).
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 31 lipca 79.	
2000 r. w sprawie sposobu ustalania należności z tytułu zwrotu kosztów podróży
służbowych radnych powiatu (Dz.U. Nr 66, poz. 799 z późn. zm.).
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 31 lipca 80.	
2000 r. w sprawie sposobu ustalania należności z tytułu zwrotu kosztów podróży
służbowych radnych gminy (Dz.U. Nr 66, poz. 800 z późn. zm.).
Rozporządzenie Rady Ministrów z dnia 9 sierpnia 2001 r. w sprawie trybu postępo-81.	
wania przy składaniu wniosków dotyczących tworzenia, łączenia, dzielenia, zno-
szenia i ustalania granic gmin, nadawania gminie lub miejscowości statusu miasta,
ustalania i zmiany nazw gmin i siedzib ich władz oraz dokumentów wymaganych
w tych sprawach (Dz.U. z 2014 r. poz. 310).
Rozporządzenie Rady Ministrów z dnia 9 sierpnia 2001 r. w sprawie trybu postępo-82.	
wania przy składaniu wniosków dotyczących tworzenia, łączenia, dzielenia, zno-
szenia i ustalania granic powiatów oraz ustalania i zmiany nazw powiatów i siedzib
ich władz oraz dokumentów wymaganych w tych sprawach (Dz.U. z 2013 r.
poz. 1208).
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 5 paź83.	
dziernika 2001 r. w sprawie sposobu prowadzenia rejestru związków między
gminnych oraz ogłaszania statutów związków (Dz.U. Nr 121, poz. 1307).
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 paź84.	
dziernika 2001 r. w sprawie sposobu prowadzenia rejestru związków powiatów
oraz ogłaszania statutów związków (Dz.U. Nr 131, poz. 1472).
Rozporządzenie Prezesa Rady Ministrów z dnia 17 listopada 2003 r. w sprawie ob-85.	
szarów właściwości miejscowej samorządowych kolegiów odwoławczych
(Dz.U. Nr 198, poz. 1925).

- 473 -

Wykazy

Rozporządzenie Prezesa Rady Ministrów z dnia 26 lutego 2003 r. w sprawie okre-86.	
ślenia wzorów formularzy oświadczeń majątkowych radnego gminy, wójta, zastęp-
cy wójta, sekretarza gminy, skarbnika gminy, kierownika jednostki organizacyjnej
gminy, osoby zarządzającej i członka organu zarządzającego gminną osobą prawną
oraz osoby wydającej decyzje administracyjne w imieniu wójta (Dz.U. Nr 34,
poz. 282).
Rozporządzenie Prezesa Rady Ministrów z dnia 26 lutego 2003 r. w sprawie okre-87.	
ślenia wzorów formularzy oświadczeń majątkowych radnego powiatu, członka za-
rządu powiatu, sekretarza powiatu, skarbnika powiatu, kierownika jednostki orga-
nizacyjnej powiatu, osoby zarządzającej i członka organu zarządzającego
powiatową osobą prawną oraz osoby wydającej decyzje administracyjne w imieniu
starosty (Dz.U. Nr 34, poz. 283).
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 30 maja 88.	
2005 r. w sprawie Urzędowego Rejestru Gmin, w których jest używany język po-
mocniczy (Dz.U. Nr 102, poz. 856).
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 30 maja 89.	
2005 r. w sprawie Rejestru gmin, na których obszarze są używane nazwy w języku
mniejszości, wzorów wniosków o wpisanie do tego Rejestru oraz o ustalenie dodat-
kowej nazwy miejscowości lub obiektu fizjograficznego w języku mniejszości na-
rodowej lub etnicznej albo w języku regionalnym (Dz.U. z 2014 r. poz. 1486).
Rozporządzenie Prezesa Rady Ministrów z dnia 9 kwietnia 2009 r. w sprawie okre-90.	
ślenia wzorów formularzy oświadczeń majątkowych radnego województwa, człon-
ka zarządu województwa, skarbnika województwa, sekretarza województwa, kie-
rownika wojewódzkiej samorządowej jednostki organizacyjnej, osoby zarządzającej
i członka organu zarządzającego wojewódzką osobą prawną oraz osoby wydającej
decyzje administracyjne w imieniu marszałka województwa (Dz.U. Nr 60,
poz. 490).
Rozporządzenie Ministra Spraw Zagranicznych z dnia 17 czerwca 2009 r. w spra-91.	
wie sposobu prowadzenia Rejestru Europejskich Ugrupowań Współpracy Teryto-
rialnej (Dz.U. Nr 105, poz. 875).
Rozporządzenie Prezesa Rady Ministrów z dnia 18 stycznia 2011 r. w sprawie in-92.	
strukcji kancelaryjnej, jednolitych rzeczowych wykazów akt oraz instrukcji w spra-
wie organizacji i zakresu działania archiwów zakładowych (Dz.U. Nr 14, poz. 67
z późn. zm.).
Rozporządzenie Ministra Sprawiedliwości z dnia 11 września 2014 r. Regulamin 93.	
wewnętrznego urzędowania powszechnych jednostek organizacyjnych prokuratury
(Dz.U. poz. 1218 z późn. zm.).

- 474 -

Rozdział VI

Oświadczenie rządowe w sprawie ratyfikacji przez Rzeczpospolitą Polską Euro94.	
pejskiej konwencji ramowej o współpracy transgranicznej między wspólnotami
i władzami terytorialnymi, sporządzonej w Madrycie dnia 21 maja 1980 r. (Dz.U.
Nr 61, poz. 288).
Obwieszczenie Prezesa Rady Ministrów z dnia 29 czerwca 2010 r. w sprawie wy-95.	
kazu gmin i powiatów wchodzących w skład województw (M.P. Nr 48, poz. 654).
Obwieszczenie Ministra Gospodarki z dnia 22 stycznia 2008 r. w sprawie wykazu 96.	
gmin górniczych (M.P. Nr 10, poz. 115).

2. Wybrana literatura przedmiotu

A. Agopszowicz, Z. Gilowska, Ustawa o gminnym samorządzie terytorialnym. Ko
mentarz, wyd. 2, Warszawa 1999.

M. Augustyniak, Jednostki pomocnicze gminy, Warszawa 2010.
K. Bandarzewski, R. Budzisz, P. Chmielnicki, D. Dąbek, P. Dobosz, B. Jaworska-Dęb-

ska, W. Kisiel, P. Kryczko, M. Mączyński, I. Skrzydło-Niżnik, S. Płażek, K. Wlaź-
lak, Ustawa o samorządzie gminnym. Komentarz, wyd. 1, LexisNexis 2013.

K. Bandarzewski, P. Chmielnicki, D. Dąbek, P. Dobosz, W. Kisiel, M. Kotulski, P. Krycz-
ko, M. Mączyński, S. Płażek, I. Skrzydło-Niżnik, Komentarz do ustawy o samorzą­
dzie powiatowym, Warszawa 2005.

K. Bandarzewski, P. Chmielnicki, D. Dąbek, P. Dobosz, W. Kisiel, M. Kotulski, P. Krycz-
ko, S. Płażek, I. Skrzydło-Niżnik, Komentarz do ustawy o samorządzie wojewódz­
twa, pod red. Pawła Chmielnickiego, Warszawa 2005.

K. Bandarzewski, P. Chmielnicki, W. Kisiel, Prawo samorządu terytorialnego w Polsce,
Warszawa 2006.

K. Bandarzewski, P. Chmielnicki, M. Mączyński, S. Płażek, Jednostki pomocnicze gmi­
ny, Kraków 2002.

T. Bigo, Związki publiczno-prawne w świetle ustawodawstwa polskiego, Wydawnictwo
Kasy im. Mianowskiego, Warszawa 1928; reprint – Wydawnictwo „Przemiany”,
Warszawa 1990.

A. Błaś, Konstrukcja prawna samodzielności jednostki samorządu terytorialnego, [w:]
Granice samodzielności wspólnot samorządowych, Międzynarodowa Konferencja
Naukowa Baranów Sandomierski, 22-25 maja 2005, red. E. Ura, Rzeszów 2005.

A. Błaś (red.), Studia nad samorządem terytorialnym, Kolonia Limited 2002.
J. Boć (red.), Administracja publiczna, wyd. IV, Kolonia Limited 2004.
J. Boć (red.), Nauka administarcji, Kolonia Limited 2013.
J. Boć (red.), Prawo administracyjne, wyd. XIII, Kolonia Limited 2010.

- 475 -

Wykazy

A. Bodnar, A. Ploszka, Rozszerzenie czynnego i biernego prawa wyborczego w wybo­
rach samorządowych na osoby nieposiadające obywatelstwa Unii Europejskiej,
„Samorząd Terytorialny” 2013, nr 9.

E. Bojanowski, Samodzielność jako cecha ustrojowa samorządu terytorialnego, [w:]
Samorząd terytorialny w Polce i w Europie. Doświadczenia i dylematy dalszego
rozwoju, red. J. Sługocki, Bydgoszcz 2009.

J. Borkowski, Związki komunalne w postępowaniu administracyjnym, AUWr nr 1871,
PPiA, t. XXXV, Wrocław 1996.

P. Chmielnicki, Akty nadzoru nad działalnością samorządu terytorialnego w Polsce,
Warszawa 2006.

K. W. Czaplicki, B. Dauter, S. J. Jaworski, A. Kisielewicz, F. Rymarz, Kodeks wyborczy.
Komentarz, Wolters Kluwer Polska – LEX 2014.

K.W. Czaplicki, B. Dauter, A. Kisielewicz, F. Rymarz, Ustawa o referendum lokalnym.
Komentarz, Warszawa 2007.

D. Dąbek, Prawo miejscowe samorządu terytorialnego, Bydgoszcz-Kraków 2003.
D. Dąbek, Prawo miejscowe, wydanie 2, Warszawa 2015.
D. Dąbek, J. Zimmermann, Decentralizacja poprzez samorząd terytorialny w ustawo­

dawstwie i orzecznictwie pokonstytucyjnym, [w:] Samorząd terytorialny, zasady
ustrojowe i praktyka, red. P. Sarnecki, Warszawa 2005.

A. Doliwa, Osobowość prawna jednostek samorządu terytorialnego, C.H. Beck 2012.
B. Dolnicki, Nadzór nad samorządem terytorialnym, Katowice 1993.
B. Dolnicki, Samorząd terytorialny, Warszawa 2012.
B. Dolnicki, Skarga organu nadzoru do sądu administracyjnego, [w:] pod redakcją

J. Supernata, Między tradycją a przyszłością w nauce prawa administracyjnego.
Księga jubileuszowa dedykowana Profesorowi Janowi Bociowi, Wrocław 2009.

B. Dolnicki, M. Augustyniak, R. Cybulska, J. Glumińska-Pawlic, J. Jagoda, A. Jochym-
czyk, A. Matan, C. Marzysz, T. Moll, A. Wierzbica, Ustawa o samorządzie gmin­
nym. Komentarz, pod redakcją Bogdana Dolnickiego, Wolters Kluwer Polska –
ABC 2010.

B. Dolnicki, R. Cybulska, J. Glumińska-Pawlic, J. Jagoda, C. Martysz, M. Taniewska-
Banacka, A. Wierzbica, Ustawa o samorządzie powiatowym. Komentarz, pod re-
dakcją Bogdana Dolnickiego, 2. wydanie, Wolters Kluwer Polska – ABC 2007.

B. Dolnicki, R. Cybulska, J. Glumińska-Pawlic, J. Jagoda, C. Martysz, A. Wierzbica,
A. Faruga, A. Marekwia, Ustawa o samorządzie województwa. Komentarz, pod re-
dakcją Bogdana Dolnickiego, Wolters Kluwer Polska – LEX 2012.

B. Dolnicki, E. Ruśkowski, Władza i finanse lokalne w Polsce i krajach ościennych,
Warszawa 2007.

- 476 -

Rozdział VI

Formy współdziałania jednostek samorządu terytorialnego, pod redakcją Bogdana Dol-
nickiego, Wolters Kluwer Polska – LEX 2012.

S. Fundowicz, Decentralizacja administracji publicznej w Polsce, Lublin 2005.
H. Izdebski, Jednostki pomocnicze gminy – pomiędzy organami gminy a obywatelami

jako podmiotem władzy lokalnej, „Samorząd Terytorialny” 2011, nr 12.
H. Izdebski, Samorząd terytorialny. Podstawy ustroju i działalności, wydanie 3, Lexis-

Nexis 2014.
H. Izdebski, M. Kulesza, Administracja publiczna. Zagadnienia ogólne, wyd. 3 rozsz.,

Warszawa 2004.
J. Jagielski, „Ustawa warszawska” – prawo niedoskonałe (uwagi na marginesie wdra­

żania ustawy z 15 marca 2002 r. o ustroju m. st. Warszawy), „Samorząd Terytorial-
ny” 2002, nr 12.

J. Jagoda, Sądowa ochrona samodzielności jednostki samorządu terytorialnego, Warsza
wa 2011.

M. Jaroszyński, Rozważania ideologiczne i programowe na temat samorządu, Warszawa
1936; reprint – Wydawnictwo „Przemiany”, Warszawa 1990.

B. Jaworska-Dębska, Powiaty w systemie samorządu terytorialnego, [w:] pod redakcją
J. Supernata, Między tradycją a przyszłością w nauce prawa administracyjnego.
Księga jubileuszowa dedykowana Profesorowi Janowi Bociowi, Wrocław 2009.

J. Jeżewski, Dekoncentracja terytorialna administracji jako zasada prawa administra­
cyjnego we Francji, Kolonia Limited 2004.

G. Jyż, Z. Pławecki, A. Szewc, Ustawa o samorządzie gminnym. Komentarz, Warszawa
2012.

T. Kaczmarek, Ł. Mikuła, Ustroje terytorialno-administracyjne obszarów metropolita­
nych w Europie, Poznań 2007.

L. Kieres, Ustrój i zadania celowych związków gmin, „Samorząd Terytorialny” 1994,
nr 3.

L. Kieres, Związki i porozumienia komunalne, „Samorząd Terytorialny” 1991, nr 10.
D. Kijowski, M. Kulesza, W. Misiąg, S. Prutis, M. Stec, J. Szlachta, J. Zalewski, Bariery

prawne efektywnego i skutecznego funkcjonowania lokalnej i regionalnej admini­
stracji publicznej oraz propozycje ich likwidacji lub ograniczenia, „Samorząd Te-
rytorialny” 2005, nr 1-2.

W. Kisiel, Ustrój samorządu terytorialnego w Polsce, Warszawa 2007.
E. Klat-Górska, A. Ostapski, Dobra osobiste jednostek samorządu terytorialnego,

[w:] Public relations w sferze publicznej. Wizerunek i komunikacja, redakcja na-
ukowa, M. Tabernacka, A. Szadok-Bratuń, Warszawa 2012.

- 477 -

Wykazy

Z. Kmieciak, Ustawa o samorządowych kolegiach odwoławczych z komentarzem oraz
akty wykonawcze, Warszawa 1995.

E. Knosala, R. Stasikowski, Typologia zadań publicznych (szkic z nauki administracji
i prawa administracyjnego), pod redakcją J. Supernata, Między tradycją a przy­
szłością w nauce prawa administracyjnego. Księga jubileuszowa dedykowana Pro­
fesorowi Janowi Bociowi, Wrocław 2009.

J. Korczak, Ewolucyjność prawa samorządowego a prawo do dobrej administracji,
[w:] Z. Niewiadomski, Z. Cieślak (red.), Prawo do dobrej administracji. Materiały
ze Zjazdu Katedr Prawa i Postępowania Administracyjnego, Warszawa‑Dębe 23-
25 września 2002 r., Warszawa 2003.

J. Korczak, Konstytucyjne podstawy struktury i funkcji samorządu terytorialnego,
[w:] R. Hauser, Z. Niewiadomski, A. Wróbel (red.), System Prawa Administracyj­
nego. Konstytucyjne podstawy funkcjonowania administracji publicznej, tom 2,
C.H. Beck, Instytut Nauk Prawnych PAN, Warszawa 2012.

J. Korczak, O nieporozumieniach wokół porozumień w administracji publicznej, „Samo-
rząd Terytorialny” 2009, nr 6.

J. Korczak, Prawa podmiotowe członków wspólnot samorządowych wobec środków
nadzoru ad personam, [w:] E. Ura (red.), Jednostka wobec działań administracji
publicznej. Międzynarodowa Konferencja Naukowa, Olszanica 21-23 maja 2001 r.,
Rzeszów 2001.

J. Korczak, Przepisy antykorupcyjne w prawie samorządowym w świetle orzecznictwa
Trybunału Konstytucyjnego, [w:] A. Błaś, K. Nowacki (red.), Współczesne europej­
skie problemy prawa administracyjnego i administracji publicznej. W 35. rocznicę
utworzenia Instytutu Nauk Administracyjnych Uniwersytetu Wrocławskiego, Acta
Universitatis Wratislaviensis No 2770, „Prawo” CCXCV, Wrocław 2005.

J. Korczak (red.), Samorząd terytorialny III Rzeczypospolitej Polskiej, Materiały z kon-
ferencji z okazji 15-lecia samorządu terytorialnego w III Rzeczypospolitej Polskiej
– Wrocław 7-8 marca 2005, Wrocław 2005.

J. Korczak, Samorząd terytorialny w stanach nadzwyczajnych, [w:] Bezpieczeństwo we­
wnętrzne we współczesnym państwie, praca zbiorowa pod redakcją E. Ury, K. Raj-
chela, M. Pomykały, S. Pieprznego, Politechnika Rzeszowska im. I. Łukasiewicza,
Uniwersytet Rzeszowski, Rzeszów 2008.

J. Korczak, Statuty jednostek samorządu terytorialnego i jednostek pomocniczych gmin,
[w:] E. Ura (red.), Granice samodzielności wspólnot samorządowych. Międzynaro­
dowa Konferencja Naukowa, Baranów Sandomierski 22-25 maja 2005 r., Rzeszów
2005.

- 478 -

Rozdział VI

J. Korczak, Sytuacja prawna podmiotów zastępujących organy jednostek samorządu te­
rytorialnego, [w:] J. Łukasiewicz (red.), Nauka administracji wobec wyzwań
współczesnego państwa prawa, TNOiK Oddział w Rzeszowie 2002.

J. Korczak, Sytuacja prawna pracowników samorządowych w II i III RP, [w:] Jerzy
Korczak (red.), 20 lat samorządu terytorialnego w II i III Rzeczypospolitej, Wro-
cław 2010.

J. Korczak, Układ kompetencyjny organów i jednostek organizacyjnych gmin, miast na
prawach powiatów, powiatów i województw samorządowych, Wrocław–Poznań
2002.

J. Korczak, Wdrażanie reformy administracji publicznej – próba oceny, [w:] Prawne
i finansowe aspekty funkcjonowania samorządu terytorialnego, t. I: Prawo samo­
rządowe i administracyjne, pod red. Stanisława Dolaty, Opole 2000.

J. Korczak, Wojewoda – marszałek – zadania w systemie bezpieczeństwa, [w:] pod re-
dakcją A. Chajbowicza i T. Kocowskiego, Bezpieczeństwo wewnętrzne w działa­
niach terenowej administracji publicznej, Kolonia Limited 2009.

J. Korczak, Zadania jednostek samorządu terytorialnego w świetle nowych przepisów
o ochronie zabytków, „Nowe Zeszyty Samorządowe – Opinie Prawne” 2004, nr 1,
poz. 1.

J. Korczak, Zastępstwo organu wykonawczego gminy, „Nowe Zeszyty Samorządowe –
Opinie Prawne” 2005, nr 3, poz. 24.

J. Korczak, P. Lisowski, A. Ostapski, Ustrój samorządu terytorialnego. Materiały dy­
daktyczne, wyd. I, Wrocław 2013, e-podręcznik.

A. Kroński, Teorja samorządu terytorjalnego, Warszawa 1932; reprint – Wydawnictwo
„Przemiany”, Warszawa 1990.

M. Kulesza, Niektóre zagadnienia prawne definicji samorządu terytorialnego, „Państwo
i Prawo” 1990, nr 1.

M. Kulesza, O tym, ile jest decentralizacji w centralizacji, a także o osobliwych nawy­
kach uczonych administratywistów, [w:] pod redakcją J. Supernata, Między trady­
cją a przyszłością w nauce prawa administracyjnego. Księga jubileuszowa dedyko­
wana Profesorowi Janowi Bociowi, Wrocław 2009.

M. Kumela-Romańska, Administracyjnoprawny status cudzoziemca-członka wspólnoty
samorządowej, „Samorząd Terytorialny” 2007, nr 6.

R. Kusiak-Winter, Współpraca ze społecznościami lokalnymi i regionalnymi innych
państw jako zadanie jednostek samorządu terytorialnego w Polsce, [w:] pod redak-
cją J. Supernata, Między tradycją a przyszłością w nauce prawa administracyjnego.
Księga jubileuszowa dedykowana Profesorowi Janowi Bociowi, Wrocław 2009.

- 479 -

Wykazy

M. Lackowska, Zarządzanie metropolitane − spojrzenie teoretyczne, „Samorząd Teryto-
rialny” 2008, nr 9.

Z. Leoński, Samorząd terytorialny w RP, wyd. V, C.H. Beck Warszawa 2006.
I. Lipowicz, Tradycje i przyszłość samorządu terytorialnego w świetle nauki prawa ad­

ministracyjnego, [w:] pod redakcją J. Supernata, Między tradycją a przyszłością
w nauce prawa administracyjnego. Księga jubileuszowa dedykowana Profesorowi
Janowi Bociowi, Wrocław 2009.

P. Lisowski, Aspekty podmiotowe w samorządzie terytorialnym – introductio, [w:] Jerzy
Korczak (red.), 20 lat samorządu terytorialnego w II i III Rzeczypospolitej, Wro-
cław 2010.

P. Lisowski, Bezpośrednia sądowa kontrola aktów normatywnych jako sfera sądowej
ochrony samodzielności jednostek samorządu terytorialnego, [w:] pod redakcją
J. Bocia i A. Chajbowicza, Nowe problemy badawcze w teorii prawa administra­
cyjnego, Kolonia Limited 2009.

P. Lisowski, Europeizacyjne konotacje instytucji wspólnoty samorządowej w Polsce,
[w:] Dziesięć lat polskich doświadczeń w Unii Europejskiej: problemy prawnoad­
ministracyjne, T. 2, pod red. J. Sługockiego, Uniwersytet Szczeciński - Wrocław
2014.

P. Lisowski, Jednostki podziału terytorialnego w regulacjach ustawy o samorządzie po­
wiatowym, [w:] J. Korczak (red.), Samorząd terytorialny III Rzeczypospolitej Pol­
skiej. Materiały z konferencji z okazji 15-lecia samorządu terytorialnego w III Rze­
czypospolitej Polskiej – Wrocław 7-8 marca 2005 r., Wrocław 2005.

P. Lisowski, Jednostki pomocnicze gmin – wybrane problemy, [w:] E. Ura (red. na
ukowa), Sprawność działania administracji samorządowej. Sandomierz 21-23
maja 2006 r., Rzeszów 2006.

P. Lisowski, Jednostki samorządu terytorialnego jako strona postępowania administra­
cyjnego prowadzonego przez jej organ – kilka uwag na kanwie orzecznictwa sądow
administracyjnych, [w:] pod redakcją J. Bocia i J. Blicharz, Prawna działalnośc
instytucji społeczeństwa obywatelskiego, Kolonia Limited 2009.

P. Lisowski, Miasto na prawach powiatu jako jednostka samorządu terytorialnego w re­
gulacji ustawy o samorządzie powiatowym, [w:] A. Błaś, K. Nowacki (red.), Współ­
czesne europejskie problemy prawa administracyjnego i administracji publicznej.
W 35 rocznicę utworzenia Instytutu Nauk Administracyjnych Uniwersytetu Wro­
cławskiego, Acta Universitatis Wratislaviensis No 2770, „Prawo” CCXCV, Wro-
cław 2005.

- 480 -

Rozdział VI

P. Lisowski, O dopuszczalności prywatyzowania realizacji zadania publicznego – pro­
wadzenia szkoły publicznej, „Nowe Zeszyty Samorządowe – Opinie Prawne” 2001,
nr 5.

P. Lisowski, Relacje samorządowe w postępowaniu administracyjnym, [w:] Procesy kie­
rowania w systemie administracji publicznej, pod red. nauk. J. Łukasiewicza, Rze-
szów 2014.

P. Lisowski, Relacje strukturalne w polskim samorządzie terytorialnym, Kolonia Limi-
ted 2013.

P. Lisowski, Samorząd terytorialny a jednostka samorządu terytorialnego – rozważania
semantyczne, [w:] pod redakcją J. Supernata, Między tradycją a przyszłością w na­
uce prawa administracyjnego. Księga jubileuszowa dedykowana Profesorowi Ja­
nowi Bociowi, Wrocław 2009.

P. Lisowski, Stołeczne dzielnice – szczególny przypadek jednostek pomocniczych gminy
jako subpodstawowych podmiotów administracji publicznej, „Samorząd Teryto-
rialny” 2014, nr 1-2.

P. Lisowski, Utworzenie miasta na prawach powiatu w świetle regulacji ustawy o samo­
rządzie powiatowym, „Nowe Zeszyty Samorządowe – Opinie Prawne” 2006, nr 5.

P. Lisowski, Wydawanie (podpisywanie) decyzji administracyjnych w sprawach z zakre­
su szeroko pojmowanej pomocy społecznej – problemy praktyki administracji sa­
morządowej, „Nowe Zeszyty Samorządowe – Opinie Prawne” 2005, nr 4.

P. Lisowski, Z problematyki postępowania administracyjnego na forum szkoły sa
morządowej, [w:] J. Łukasiewicz (red.), Nauka administracji wobec wyzwań współ
czesnego państwa prawa, TNOiK Oddział w Rzeszowie 2002.

P. Lisowski, Zadania powiatu w zakresie bezpieczeństwa, [w:] pod redakcją A. Chajbo-
wicza i T. Kocowskiego, Bezpieczeństwo wewnętrzne w działaniach terenowej ad­
ministracji publicznej, Kolonia Limited 2009.

P. Lisowski, Zakres podmiotowy sądowoadministracyjnej ochrony samodzielności
w sprawach z zakresu samorządowej oświaty – wybrane zagadnienia, [w:] E. Ura
(red.), Granice samodzielności wspólnot samorządowych. Międzynarodowa Kon
ferencja Naukowa, Baranów Sandomierski 22-25 maja 2005 r., Rzeszów 2005.

P. Lisowski, A. Ostapski, Pojęcie aktu prawa miejscowego – ustalenia podstawowe, [w:]
P. Lisowski, A. Ostapski, Akty prawa miejscowego stanowione przez terenowe or­
gany administracji rządowej, wyd. I, Kolonia Limited 2008.

M. Miemiec, Gmina w systemie administracji publicznej Republiki Federalnej Niemiec,
Kolonia Limited 2007.

M. Miemiec, W. Miemiec, Podmiotowość publicznoprawna gminy, „Samorząd Teryto-
rialny” 1996, nr 11-12.

- 481 -

Wykazy

J. Niczyporuk, Dekoncentracja administracji publicznej, Lublin 2006.
M. Niziołek, Problemy ustroju aglomeracji miejskich, Warszawa 2008.
I. Niżnik-Dobosz, Partycypacja jako pojęcie i instytucja demokratycznego państwa

prawnego i prawa administracyjnego, [w:] Partycypacja społeczna w samorządzie
terytorialnym, pod red. B. Dolnickiego, Warszawa 2014.

I. Niżnik-Dobosz, Ustrojowe i materialne ujęcie wspólnoty samorządowej, „Casus”
2010, nr 54.

M.J. Nowak, Polskie obszary metropolitalne – problemy definicyjne, „Samorząd Teryto-
rialny” 2010, nr 3.

M. Ofiarska, Formy publicznoprawne współdziałania jednostek samorządu terytorialne­
go, C.H. Beck 2008.

M. Ofiarska, Z. Ofiarski, Porozumienia komunalne w świetle przepisów ustawy o fi
nansach publicznych i innych wybranych ustaw, „Finanse Komunalne” 2012,
nr 1-2.

E. Olejniczak-Szałowska, Referendum lokalne w świetle ustawodawstwa polskiego, Di-
fin 2002.

J. Oniszczuk, Samorząd terytorialny w orzecznictwie Trybunału Konstytucyjnego, War-
szawa 2002.

A. Ostapski, Nadzór nad działalnością administracyjną samorządowych kolegiów od­
woławczych. Analiza krytyczna, „Casus” 2009, nr 52.

A. Ostapski, Obowiązywanie miejscowego planu zagospodarowania przestrzennego
a zmiana podziału terytorialnego państwa, „Nowe Zeszyty Samorządowe – Opinie
Prawne” 2012, nr 4.

A. Ostapski, Podmioty zobowiązane do udostępniania informacji publicznej w celu po­
nownego jej wykorzystywania, zasady i tryby udostępniania informacji publicznej
w celu ponownego jej wykorzystywania, LEX/el. 2014, e-publikacja.

A. Ostapski, Ponowne wykorzystywanie informacji publicznej – zagadnienia ogólne,
LEX/el. 2014, e-publikacja.

A. Ostapski, Radny organu stanowiącego i kontrolnego jednostki samorządu terytorial­
nego jako podmiot wnioskujący o udostępnienie informacji publicznej, LEX/el.
2014, e-publikacja.

A. Ostapski, Udostępnianie informacji publicznej na wniosek – opłata za udostępnienie
informacji, decyzja odmowna albo umarzająca postępowanie, procedura odwo­
ławcza, LEX/el. 2013, aktualizacja 2014, e-publikacja.

A. Ostapski, Udostępnianie informacji publicznej na wniosek – zagadnienia ogólne,
podmioty uprawnione, załatwienie wniosku, LEX/el. 2013, aktualizacja 2014,
e-publikacja.

- 482 -

Rozdział VI

A. Ostapski, Wniesienie wezwania do usunięcia naruszenia interesu prawnego lub
uprawnienia przed ogłoszeniem aktu prawa miejscowego, [w:] Jerzy Korczak
(red.), 20 lat samorządu terytorialnego w II i III Rzeczypospolitej, Wrocław 2010.

A. Ostapski, Zadania gminy w zakresie bezpieczeństwa, [w:] pod redakcją A. Chajbowi-
cza i T. Kocowskiego, Bezpieczeństwo wewnętrzne w działaniach terenowej admi­
nistracji publicznej, Kolonia Limited 2009.

A. Ostapski, Zaskarżalność do sądu administracyjnego uchwał rady gminy podjętych
w wyniku rozpatrzenia skargi powszechnej, „Nowe Zeszyty Samorządowe – Opinie
Prawne” 2008, nr 5.

A. Pakuła, Interes publiczny i użyteczność publiczna jako kryterium zadań samorządu
terytorialnego, [w:] Administracja i prawo administracyjne u progu trzeciego ty­
siąclecia. Materiały Konferencji Naukowej Katedr Prawa i Postępowania Admini­
stracyjnego, Łódź 2000.

J. Panejko, Geneza i podstawy samorządu europejskiego, Paryż 1934; reprint – Wydaw-
nictwo „Przemiany”, Warszawa 1990.

Powiat, pod redakcją J. Bocia, Kolonia Limited 2001.
T. Rabska, Pozycja samorządu terytorialnego w konstytucji, „Samorząd Terytorialny”

1995, nr 5.
I. Skrzydło-Niżnik, Model ustroju samorządu terytorialnego w Polsce na tle zagadnień

ustrojowego prawa administracyjnego, Wydawnictwo Uniwersytetu Jagiellońskie-
go 2007.

I. Skrzydło-Niżnik, Znaczenie pojęcia wspólnoty samorządowej dla tworzenia i sto
sowania prawa administracyjnego, [w:] Prawo administracyjne w okresie trans
formacji ustrojowej, pod. red. Ernesta Knosali, Andrzeja Matana, Grzegorza Łasz-
czycy, Kraków 1999.

R. Stasikowski, Gwarancje samorządności gminnej w systemie prawnym Republiki Fe­
deralnej Niemiec i Rzeczpospolitej Polskiej, Bydgoszcz 2005.

Statuty jednostek samorządu terytorialnego. Regulacje europejskie i amerykańskie, pod
red. Wiesława Kisiela, Zakamycze 2005.

A. Szewc, Ustawa o samorządzie województwa. Komentarz, Wolters Kluwer Polska –
ABC 2008.

M. Szewczyk, Przestrzeń obowiązywania aktów prawa administracyjnego, [w:] Kon­
cepcja systemu prawa administracyjnego. Zjazd Katedr Prawa Administracyjnego
i Postępowania Administracyjnego, Zakopane 24-27 września 2006 r., pod red.
Jana Zimmermanna, Wolters Kluwer Polska – Oficyna 2007.

M. Szydło, Ustawa o gospodarce komunalnej. Komentarz, Warszawa 2008.

- 483 -

Wykazy

J.P. Tarno, M. Sieniuć, J. Sulimierski, I. Wyporowska, Samorząd terytorialny w Polsce,
pod red. Jana Pawła Tarny, wyd. II, Warszawa 2004.

Ustawa o samorządzie gminnym. Komentarz z odniesieniami do ustaw o samorządzie
powiatowym i samorządzie województwa, pod redakcją R. Hausera i Z. Niewia-
domskiego, Warszawa 2011.

A. Wierzbica, Miasto na prawach powiatu. Zagadnienia ustrojowe, Warszawa 2006.
A. Wierzbica, Referendum i wybory oraz zarządzenia i uchwały jednostek samorządu

terytorialnego, LexisNexis, Warszawa 2014.
A. Wiktorowska, Prawne determinanty samodzielności gminy. Zagadnienia admini

stracyjnoprawne, Warszawa 2002.
J. Zimmermann, Prawo administracyjne, Warszawa 2014.

- 484 -

Rozdział VI

3. Wykaz czasopism specjalizujących się w tematyce samorządu
terytorialnego

„Casus” – kwartalnik, wydawany przez Krajową Reprezentację Samorządowych Kole-
giów Odwoławczych.

„Finanse komunalne” – miesięcznik Regionalnych Izb Obrachunkowych wydawany
od maja 1994 r., wydawnictwo Wolters Kluwer Polska.

„Nowe Zeszyty Samorządowe – Opinie Prawne” (do 1998 r. kwartalnik „Zeszyty
Samorządowe”) – dwumiesięcznik, wydawnictwo „Profil”.

„Orzecznictwo w Sprawach Samorządowych” – kwartalnik, wydawnictwo Wolters
Kluwer Polska.

„Samorząd Terytorialny” – miesięcznik, wydawnictwo Wolters Kluwer Polska.
„Pismo Samorządu Terytorialnego. Wspólnota” – miesięcznik, wydawnictwo MU-

NICIPIUM Spółka Akcyjna.

4. Adresy wybranych stron internetowych

Adresy stron internetowych funkcjonujących w ramach Biuletynu Informacji
Publicznej

www.bip.gov.pl – strona główna Biuletynu Informacji Publicznej
bip.nik.gov.pl – strona Biuletynu Informacji Publicznej Najwyższej Izby Kontroli
bip.kprm.gov.pl – strona Biuletynu Informacji Publicznej Rady Ministrów i Kancelarii

Prezesa Rady Ministrów
mac.bip.gov.pl – strona Biuletynu Informacji Publicznej Ministerstwa Administracji

i Cyfryzacji
bip.warszawa.rio.gov.pl – strona Biuletynu Informacji Publicznej Regionalnej Izby

Obrachunkowej w Warszawie
bip.wroclaw.rio.gov.pl – strona Biuletynu Informacji Publicznej Regionalnej Izby Ob-

rachunkowej we Wrocławiu
www.bip.warszawa.sko.gov.pl – strona Biuletynu Informacji Publicznej Samo

rządowego Kolegium Odwoławczego w Warszawie
www.sko-wroc.org – strona Biuletynu Informacji Publicznej Samorządowego Kole-

gium Odwoławczego we Wrocławiu
www.bip.krakow.pl – strona Biuletynu Informacji Publicznej Miasta Krakowa
www.bip.warszawa.pl – strona Biuletynu Informacji Publicznej m.st. Warszawy

www.bip.gov.pl
http://bip.nik.gov.pl/
http://bip.kprm.gov.pl/
http://mac.bip.gov.pl/
http://bip.warszawa.rio.gov.pl/
http://bip.wroclaw.rio.gov.pl/
www.bip.warszawa.sko.gov.pl
www.sko-wroc.org
www.bip.krakow.pl
www.bip.warszawa.pl

- 485 -

Wykazy

Pozostałe adresy stron internetowych
europa.eu – oficjalny portal Unii Europejskiej
curia.europa.eu – strona Trybunału Sprawiedliwości Unii Europejskiej
www.sejm.gov.pl – strona Sejmu Rzeczypospolitej Polskiej
www.senat.gov.pl – strona Senatu Rzeczypospolitej Polskiej
www.prezydent.pl – strona Prezydenta Rzeczypospolitej Polskiej
www.trybunal.gov.pl – strona Trybunału Konstytucyjnego
www.nsa.gov.pl – strona Naczelnego Sądu Administracyjnego
orzeczenia.nsa.gov.pl – „Centralna Baza Orzeczeń Sądów Administracyjnych”
www.sn.pl – strona Sądu Najwyższego
orzeczenia.ms.gov.pl – portal orzeczeń sądów powszechnych
www.rpo.gov.pl – strona Rzecznika Praw Obywatelskich
brpd.gov.pl – strona Rzecznika Praw Dziecka
www.pkw.gov.pl – strona Państwowej Komisji Wyborczej
www.stat.gov.pl – strona Głównego Urzędu Statystycznego
mac.gov.pl – strona Ministerstwa Administracji i Cyfryzacji
administracja.mac.gov.pl – strona poświęcona administracji
kwrist.mac.gov.pl – strona Komisji Wspólnej Rządu i Samorządu Terytorialnego
radalegislacyjna.gov.pl – strona Rady Legislacyjnej przy Prezesie Rady Ministrów
www.rio.gov.pl – strona Regionalnych Izb Obrachunkowych
www.duw.pl – strona Dolnośląskiego Urzędu Wojewódzkiego
www.zwrp.pl – strona Związku Województw Rzeczypospolitej Polskiej
www.zpp.pl – strona jednostek samorządu terytorialnego, Związek Powiatów Polskich
www.selfgov.gov.pl – strona Unii Metropolii Polskich
www.zmp.poznan.pl – strona Związku Miast Polskich
ump.home.pl/ump/index.php – strona Unii Miasteczek Polskich
www.zgwrp.pl – strona Związku Gmin Wiejskich Rzeczypospolitej Polskiej
www.umwd.pl – strona Urzędu Marszałkowskiego Województwa Dolnośląskiego
www.wroclaw.pl – strona Miasta Wrocław
www.dziennikiurzedowe.gov.pl – strona zawierająca dzienniki urzędowe
ekw.ms.gov.pl – Elektoniczne Księgi Wieczyste
samorzad.pap.com.pl – strona serwisu samorządowego Polskiej Agencji Prasowej

http://europa.eu/
http://curia.europa.eu/
www.sejm.gov.pl
www.senat.gov.pl
www.prezydent.pl
www.trybunal.gov.pl
www.nsa.gov.pl
http://orzeczenia.nsa.gov.pl/
www.sn.pl
http://orzeczenia.ms.gov.pl/
www.rpo.gov.pl
http://brpd.gov.pl/
www.pkw.gov.pl
www.stat.gov.pl
https://mac.gov.pl/
https://administracja.mac.gov.pl/
http://kwrist.mac.gov.pl/
http://radalegislacyjna.gov.pl/
www.rio.gov.pl
www.duw.pl
www.zwrp.pl
www.zpp.pl
www.selfgov.gov.pl
www.zmp.poznan.pl
http://ump.home.pl/ump/index.php
www.zgwrp.pl
www.umwd.pl
www.wroclaw.pl
www.dziennikiurzedowe.gov.pl
https://ekw.ms.gov.pl
http://samorzad.pap.pl/

- 486 -

Rozdział VI

5. Propozycje tematów prac dyplomowych dotyczących
zagadnień z zakresu samorządu terytorialnego

Bezpośrednie formy sprawowania władzy publicznej przez wspólnoty samo1.	
rządowe.
Diety radnych oraz zwrot kosztów podróży.2.	
Dostosowanie polskiego prawa samorządowego do regulacji Europejskiej Karty 3.	
Samorządu Lokalnego.
Europejskie ugrupowania współpracy terytorialnej.4.	
Gminna rada seniorów.5.	
Inicjatywa uchwałodawcza w odniesieniu do aktów prawa miejscowego stano6.	
wionych przez terytorialne i celowe związki samorządowe.
Jawność działania administracji samorządowej.7.	
Jednostka samorządu terytorialnego jako osoba prawa prywatnego.8.	
Jednostka samorządu terytorialnego wobec stanów nadzwyczajnych.9.	
Jednostki pomocnicze miast na prawach powiatu.10.	
Klub radnych.11.	
Konstrukcja prawna mandatu radnego organu stanowiącego jednostki samorządu 12.	
terytorialnego.
Konstytucyjne podstawy funkcjonowania samorządu terytorialnego.13.	
Kontrola i nadzór nad organami jednostek pomocniczych gmin.14.	
Kontrola wewnętrzna w jednostkach samorządu terytorialnego.15.	
Kreowanie organu wykonawczego jednostki samorządu terytorialnego.16.	
Miasto na prawach powiatu jako członek związku jednostek samorządu tery17.	
torialnego.
Młodzieżowa rada gminy.18.	
Nabór i systemy oceniania pracowników samorządowych.19.	
Nadzór nad działalnością jednostek samorządu terytorialnego.20.	
Odpowiedzialność jednostki samorządu terytorialnego za wykonywanie zadań pu-21.	
blicznych.
Ogólnopolskie organizacje jednostek samorządu terytorialnego.22.	
Organy wewnętrzne organów stanowiących i kontrolnych jednostek samorządu te-23.	
rytorialnego.
Outsourcing24.	 komunalny.
Planowanie jako działanie administracji samorządowej.25.	
Powiat w systemie administracji publicznej.26.	
Powiatowy urząd pracy.27.	

- 487 -

Wykazy

Pozycja prawna zastępcy wójta.28.	
Rejestry w sprawach samorządowych.29.	
Samodzielność jednostek samorządu terytorialnego w świetle orzecznictwa Trybu-30.	
nału Konstytucyjnego.
Sądowa kontrola działania jednostek samorządu terytorialnego.31.	
Skarga do sądu administracyjnego na podstawie art. 101 i art. 101a ustawy o samo-32.	
rządzie gminnym/art. 87 i art. 88 ustawy o samorządzie powiatowym/art. 90 i art. 91
ustawy o samorządzie województwa.
Sekretarz gminy.33.	
Sesja organu stanowiącego i kontrolnego jednostki samorządu terytorialnego.34.	
Status prawny jednostek pomocniczych m.st. Warszawy.35.	
Status prawny powiatowego (miejskiego) rzecznika konsumentów.36.	
Status prawny starosty/marszałka województwa.37.	
Strategia rozwoju gminy/powiatu na przykładzie ….38.	
Ustrój m.st. Warszawy.39.	
Wpływ prawa wspólnotowego na stanowienie i stosowanie prawa w jednostkach 40.	
samorządu terytorialnego.
Zadania jednostek samorządu terytorialnego w zakresie … (np. ochrony zwie-41.	
rząt).
Zarządzanie kryzysowe organów jednostek samorządu terytorialnego.42.	
Zarządzanie zasobem nieruchomości i zasobem mieszkaniowym gminy.43.	
Zasada zespolenia w województwie samorządowym.44.	
Zasady techniki prawodawczej a proces tworzenia aktów prawa miejscowego przez 45.	
terytorialne i celowe związki samorządowe.

Ustrój Samorządu
Terytorialnego

Materiały dydaktyczne

Jerzy Korczak
Piotr Lisowski
Adam Ostapski

Wrocław 2015

U
str

ó
j Sa

m
o

r
ząd

u
 T

er
yto

r
ialn

eg
o

Jer

zy K
o

r
c

zak
, Pio

tr
 Liso

w
sk

i, A
d

a
m

 O
stapsk

i

Wydanie drugie
zaktualizowane i rozszerzone

ISBN 978-83-61370-23-9

 „Autorzy pierwszego wydania powyższego e-podręcznika - doświadczeni wy-
kładowcy i badacze prawa administracyjnego i praktyki administracyjnej, specjali-
zujący się szczególnie w problematyce z zakresu ustroju administracji rządowej i sa-
morządu terytorialnego, podjęli się po dwóch latach opracowania drugiego wydania.
Pozycja ta wpisuje się w nurt bogatego dorobku badawczego pracowników i doktoran-
tów Instytutu Nauk Administracyjnych Wydziału Prawa, Administracji i Ekonomii
Uniwersytetu Wrocławskiego, obejmującego także problematykę samorządu teryto-
rialnego, począwszy od jego reaktywacji w III RP. […] Po dwóch latach od pierw-
szego wydania e-podręcznika istniała niewątpliwie potrzeba opracowania kolejnego
wydania. Wymagały tego zmiany dokonane w obowiązujących aktach normatywnych
z zakresu prawa ustrojowego samorządu terytorialnego i prawa materialnego stoso-
wanego w samorządzie terytorialnym, a ponadto zmiany w programie studiów na
kierunku Administracja. W ostatnich dwóch latach ukazały się także ważne publika-
cje z tego zakresu, które trzeba było uwzględnić. Wreszcie należało wziąć pod uwagę
aktualne orzecznictwo nadzorcze i sądowoadministracyjne. Autorzy jako impuls do
podjęcia trudu opracowania nowej edycji wskazali dodatkowo uwagi użytkowników
podręcznika - studentów, nauczycieli akademickich, także z ośrodków akademickich
spoza Wrocławia. Świadczy to o uznaniu dla recenzowanego podręcznika. Dokonane
przez Autorów mody�kacje przyczyniły się do ulepszenia drugiego wydania recen-
zowanego podręcznika. […] W ogólnej ocenie recenzowanego podręcznika pragnę
podkreślić rzetelność, z jaką go opracowano i jego kompleksowość. Jak już stwierdzi-
łem, dzieło to stanowi nie tylko materiał dla studentów do nauki przedmiotów Ustrój
samorządu terytorialnego czy Prawo samorządu terytorialnego. Może ono być także
wykorzystane jako wartościowy materiał poznawczy dla innych osób - prywatnie czy
zawodowo zainteresowanych problematyką samorządu terytorialnego”.

dr hab. prof. nadzw. UWr Marcin Miemiec, fragment recenzji

	Ustrój samorządu terytorialnego. Materiały dydaktyczne
	Spis treści
	Słowo wstępne
	Wykaz skrótów
	Układ tematyczny zajęć
	Podstawowe pojęcia
	Prawne formy działania
	Testy, pytania egzaminacyjne
	Tabele, schematy
	Wykazy

