
Marek Geszprych, Anna
Sobiesiak-Buczulak, Iwona Godala

Specyfika nadzoru nad działalnością
administracyjną samorządowych
kolegiów odwoławczych
Studia Lubuskie : prace Instytutu Prawa i Administracji Państwowej Wyższej
Szkoły Zawodowej w Sulechowie 5, 183-200

2009

PWSZ IPiA STUDIA LUBUSKIE
Tom V Sulechów 2009

MAREK GESZPRYCH
Ministerstwo Środowiska

ANNA SOBIESIAK-BUCZULAK

Kancelaria Prezesa Rady Ministrów

IWONA GODALA
Ministerstwo Spraw Wewnętrznych i Administracji

Specyfika nadzoru nad działalnością
administracyjną samorządowych kolegiów

odwoławczych

 „Przed udaniem się w drogę należy znać kres
 podróży oraz cel do którego się dąży…”

 J.J. Rousseau

1. Wstęp

Zagadnienia nadzoru nad działalnością administracyjną kolegiów są tema-

tem bardzo trudnym, postrzeganym nie bez emocji przez adeptów nauki oraz
przedstawicieli samorządowych kolegiów odwoławczych1. Wynika to w dużej
mierze z niezależności, lansowanej przez same samorządowe kolegia odwoław-
cze. Wzrost negatywnych spostrzeżeń odnośnie nadzoru nad administracyjną

1 Np. M. Bąkiewicz, Samorządowe Kolegia Odwoławcze w strukturze demokra-

tycznego państwa, Instytut Spraw Publicznych, Warszawa 2008, s. 1-20; D. Kijowski,
W kwestii nadzoru nad samorządowymi kolegiami odwoławczymi, [w:] Pozycja samo-
rządowych kolegiów odwoławczych w postępowaniu administracyjnym, Kraków 2005,
s. 197-214, zwłaszcza 198-199.

MAREK GESZPRYCH, ANNA SOBIESIAK-BUCZULAK, IWONA GODALA

184

działalnością samorządowych kolegiów odwoławczych2 nastąpił zwłaszcza po
28 sierpnia 2006 r., kiedy to Prezes Rady Ministrów powierzył ministrowi
spraw wewnętrznych i administracji – jako ministrowi właściwemu do spraw
administracji publicznej – wykonywanie wspomnianego nadzoru, na podstawie
art. 3a ustawy o samorządowych kolegiach odwoławczych3, w związku z § 1
ust. 2 pkt 1 rozporządzenia Prezesa Rady Ministrów w sprawie zakresu działa-
nia ministra spraw wewnętrznych i administracji4. Tym niemniej, po wskazaniu
praktycznych dobrych stron sprawowania nadzoru nad administracyjną działal-
nością samorządowych kolegiów odwoławczych, powinno zostać poza dysku-
sją, że nadzór służy sprawnemu i rzetelnemu wykonywaniu zadań powierzo-
nych kolegiom i w żaden sposób nie narusza uprawnień sądu administracyjnego
sprawującego kontrolę nad orzecznictwem kolegium.

Tym niemniej, w kontekście nadzoru można zauważyć pewne tarcia norma-
tywne5 pomiędzy rolą szefa resortu spraw wewnętrznych i administracji a Kra-
jową Reprezentacją Samorządowych Kolegiów Odwoławczych6, w zakresie
oddziaływania na administracyjną działalność kolegiów. Niezależnie bowiem
od nadzoru ministra właściwego do spraw administracji, można odnieść wraże-
nie, że Krajowa Reprezentacja aspiruje do wyznaczania pewnych kierunków

2 Z zastrzeżeniem, że nie można generalizować co do istnienia krytycznego stano-

wiska wobec istoty nadzoru nad administracyjną działalnością kolegiów u wszystkich
przedstawicieli samorządowych kolegiów odwoławczych.

3 Ustawa z dnia 12 października 1994 r. o samorządowych kolegiach odwoławczych
(DzU z 2001 r. Nr 79, poz. 856 ze zm.).

4 Rozporządzenie Prezesa Rady Ministrów z dnia 18 lipca 2006 r. w sprawie
szczegółowego zakresu działania ministra spraw wewnętrznych i administracji (DzU Nr
131, poz. 919).

5 Zaostrzone po podjęciu uchwały Nr 17/2003 z dnia 18 września 2003 r. KRSKO,
opiniującej negatywnie projekt ustawy, w którym zakładano przekazanie uprawnień
nadzorczych nad działalnością administracyjną samorządowych kolegiów odwoław-
czych bezpośrednio ministrowi właściwemu do spraw administracji publicznej.

6 Przed 1994 r. KRSKO działała jako organ nieformalny, powołany bez upoważ-
nienia ustawowego. Obecnie formuła Krajowej Reprezentacji została uregulowana
w art. 23 i 24 ustawy o samorządowych kolegiach odwoławczych. Tworzą ją z mocy
prawa prezesi kolegiów zgromadzeni na wspólnym posiedzeniu. Do zadań tego organu
należy m.in. opiniowanie projektów aktów prawnych dotyczących organizacji i funk-
cjonowania kolegiów oraz postępowania administracyjnego, szerzej J. Borkowski, Sa-
morządowe Kolegia Odwoławcze, [w:] Rozprawy prawnicze, Katowice 2000, s. 20-21.

Specyfika nadzoru nad działalnością administracyjną...

185

działań z zakresu organizacji dla wszystkich samorządowych kolegiów odwo-
ławczych w kraju7.

Jednocześnie poza zagadnieniami nadzoru nad działalnością administracyj-
ną, istnieją kwestie kontroli działalności merytorycznej kolegiów, identyfiko-
wanej z działalnością orzeczniczą oraz zagadnienia kontroli gospodarki finan-
sowej kolegiów. Zgodnie z art. 34 pkt 3 ustawy wprowadzającej Ustawę Prawo
o ustroju sądów administracyjnych i Ustawę Prawo o postępowaniu przed są-
dami administracyjnymi8, kontrolę nad działalnością orzeczniczą kolegiów
sprawują sądy administracyjne. Natomiast kontrolę gospodarki finansowej ko-
legiów, jako państwowych jednostek budżetowych, sprawuje Najwyższa Izba
Kontroli na podstawie art. 2 ust. 1 Ustawy o Najwyższej Izbie Kontroli9. Jed-
nakże aspekty kontroli orzeczniczej i finansowej nie będą przedmiotem rozwa-
żań tej pracy, z wyjątkiem odpowiedzi na polemikę doktryny, przedstawianą
w przedmiocie nadzoru nad działalnością samorządowych kolegiów odwoław-
czych.

2. Historia nadzoru nad działalnością administracyjną
samorządowych kolegiów odwoławczych

Instytucja nadzoru administracyjnego nad samorządowymi kolegiami odwo-

ławczymi została wyodrębniona stosunkowo niedawno, na mocy przepisu art. 1
pkt 1 Ustawy o zmianie ustawy o samorządowych kolegiach odwoławczych,
Ustawy o działach administracji rządowej oraz Ustawy o administracji rządo-
wej w województwie10.

7 Przykładem jest zakres zadań KRSKO wskazany w § 2 ust. 3 pkt 2 zasad organi-

zacji prac KRSKO, stanowiącym załącznik do uchwały nr 4/2002 KRSKO z dnia
16 stycznia 2002 r. w sprawie określenia zasad organizacji prac KRSKO, zgodnie
z którym do zadań KRSKO należy wymiana doświadczeń w zakresie organizacji
i funkcjonowania kolegiów.

8 Ustawa z dnia 30 sierpnia 2002 r. wprowadzająca Ustawę Prawo o ustroju sądów
administracyjnych i Ustawę Prawo o postępowaniu przed sądami administracyjnymi
(DzU Nr 153, poz. 1271 ze zm.).

9 Ustawa z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli (DzU z 2001 r.
Nr 85, poz. 937 ze zm.).

10 Ustawa z dnia 25 listopada 2004 r. o zmianie ustawy o samorządowych kolegiach
odwoławczych, Ustawy o działach administracji rządowej oraz ustawy o administracji
rządowej w województwie (DzU z 2005 r. Nr 33, poz. 288).

MAREK GESZPRYCH, ANNA SOBIESIAK-BUCZULAK, IWONA GODALA

186

Tym niemniej, wskazać należy, że istniały już wcześniej pewne zależności
ustrojowe pomiędzy samorządowymi kolegiami odwoławczymi, a ministrem
właściwym do spraw administracji. Zgodnie z decyzjami ministra11 do zadań
jednej z komórek organizacyjnych urzędu należało nie tylko prowadzenie moni-
torowania bieżącego funkcjonowania samorządowych kolegiów odwoławczych,
poprzez przygotowywanie rocznych informacji o działalności samorządowych
kolegiów odwoławczych, ale również prowadzenie spraw z dziedziny nadzoru
ministra wskazanego resortu w zakresie prawa pracy w stosunku do pracowni-
ków samorządowych kolegiów odwoławczych.

Oczywiście istotne zmiany wewnętrznych aktów prawnych Ministerstwa
Spraw Wewnętrznych i Administracji nastąpiły po nowelizacji Ustawy o samo-
rządowych kolegiach odwoławczych12 przyznającej możliwość powierzenia
ministrowi właściwemu do spraw administracji publicznej przez Prezesa Rady
Ministrów uprawnień nadzorczych nad administracyjną działalnością kolegiów.
Szef resortu spraw wewnętrznych i administracji wydał wówczas zarządzenie13
precyzujące wewnętrzną organizację sprawowania nadzoru nad działalnością
administracyjną samorządowych kolegiów odwoławczych, w związku z przepi-
sami rozporządzenia Prezesa Rady Ministrów w sprawie trybu sprawowania
nadzoru nad działalnością administracyjną samorządowych kolegiów odwoław-
czych14.

11 Decyzja nr 271 ministra spraw wewnętrznych i administracji z dnia 29 lipca

1998 r. w sprawie regulaminu organizacyjnego Departamentu Administracji Publicznej
MSWiA (DzUrz MSWiA Nr 8, poz. 97) oraz Decyzja nr 39 ministra spraw wewnętrz-
nych i administracji z dnia 22 stycznia 1999 r. w sprawie regulaminu organizacyjnego
Departamentu Administracji Publicznej MSWiA (DzUrz MSWiA Nr 1, poz. 10).

12 Ustawa z dnia 25 listopada 2004 r. zmieniająca ustawę o samorządowych kole-
giach odwoławczych z dniem 11 marca 2005 r. (DzU Nr 33, poz. 288).

13 Zarządzenie nr 7 ministra spraw wewnętrznych i administracji z dnia 3 lutego
2006 r. w sprawie ustalenia regulaminu organizacyjnego MSWiA (DzUrz MSWiA Nr 5,
poz. 19). Zarządzenie to zostało zastąpione obecnie nowym zarządzeniem nr 33 mini-
stra spraw wewnętrznych i administracji z dnia 28 marca 2008 r. w sprawie ustalenia
regulaminu organizacyjnego MSWiA (DzUrz MSWiA Nr 8, poz. 33).

14 Rozporządzenie Prezesa Rady Ministrów z dnia 8 września 2005 r. w sprawie
szczegółowego trybu sprawowania nadzoru nad działalnością administracyjną samo-
rządowych kolegiów odwoławczych (DzU Nr 175, poz. 1463).

Specyfika nadzoru nad działalnością administracyjną...

187

3. Aspekty legalności nadzoru nad działalnością
administracyjną kolegiów

Zastanawiając się nad ratio legis nowelizacji z 2004 r. Ustawy o samorzą-

dowych kolegiach odwoławczych nie sposób nie zauważyć, że wcześniej usta-
wodawca nie wskazywał wprost organu sprawującego nadzór nad samorządo-
wymi kolegiami odwoławczymi. Odniesienia takiego nie było względem Preze-
sa Rady Ministrów, który wykonywał (i wykonuje nadal) szereg ustawowo
przypisanych czynności w zakresie funkcjonowania samorządowych kolegiów
odwoławczych (np. powoływanie i odwoływanie prezesa, wiceprezesa kole-
gium). Idąc dalej, zgodnie z art. 5 pkt 1 Ustawy o Radzie Ministrów15, Prezes
Rady Ministrów w celu wykonywania zadań i kompetencji określonych w Kon-
stytucji Rzeczypospolitej Polskiej i przepisach ustaw, może w szczególności
wyznaczyć ministrowi zakres spraw, w których minister ten działa z upoważ-
nienia Premiera. Zważywszy powyższe można przyjąć, że w obecnym stanie
prawnym istnieją podstawy do upoważnienia przez Prezesa Rady Ministrów
ministra właściwego w sprawach administracji do wykonywania funkcji nad-
zorczych w odniesieniu do samorządowych kolegiów odwoławczych.

Podkreślenia wymaga fakt, często niezauważalny w doktrynie16, że nadzór
nad działalnością administracyjną samorządowych kolegiów odwoławczych
w żadnym stopniu nie wpływa na działalność orzeczniczą kolegiów. Kryteria
sprawowania nadzoru zostały bardzo klarownie wskazane w przepisach rozpo-
rządzenia Prezesa Rady Ministrów w sprawie trybu sprawowania nadzoru nad
działalnością administracyjną samorządowych kolegiów odwoławczych oraz
w dyspozycji normy art. 3a Ustawy o samorządowych kolegiach odwoławczych,
zgodnie z którą nadzór nad działalnością administracyjną kolegiów nie może
naruszać uprawnień sądu administracyjnego sprawującego kontrolę orzecznic-
twa kolegium. Drugim, niezwykle ważnym aspektem sprawowanego nadzoru,
jest jego podłoże aksjologiczne wyrażone w art. 3a ust. 3 pkt 1 Ustawy o samo-
rządowych kolegiach odwoławczych, zgodnie z którym nadzór ma służyć
sprawnemu i rzetelnemu wykonywaniu zadań powierzonych kolegiom.

15 Ustawa z dnia 8 sierpnia 1996 r. o Radzie Ministrów (DzU z 2003 r. Nr 24, poz.

199 ze zm.).
16 M. Bąkiewicz, Samorządowe Kolegia Odwoławcze..., op. cit., s. 10-11.

MAREK GESZPRYCH, ANNA SOBIESIAK-BUCZULAK, IWONA GODALA

188

4. Treść, zakres i istota nadzoru administracyjnego
nad samorządowymi kolegiami odwoławczymi

4.1. Organ nadzoru

Przy założeniu, że powierzenie17 ma charakter jednorazowego aktu dokona-

nego indywidualnie poprzez osobę sprawującą urząd Prezesa Rady Ministrów
wobec osoby zajmującej stanowisko ministra spraw wewnętrznych i admini-
stracji, zmiana personalna na wymienionych stanowiskach w każdym razie
skutkuje koniecznością dokonania kolejnego aktu powierzenia18.

Bez względu na organ wykonujący nadzór, jego zakres przedmiotowy pozo-
staje niezmienny. Przepisy Ustawy o samorządowych kolegiach odwoławczych
wskazują Prezesa Rady Ministrów, jako właściwego do szczegółowego okre-
ślenia trybu sprawowania nadzoru nad kolegiami i jednocześnie obligują, do
uprzedniego zasięgnięcia opinii w sprawie zgromadzonych na wspólnym posie-
dzeniu prezesów samorządowych kolegiów odwoławczych. Brzmienie art. 3a
ust. 3 Ustawy o samorządowych kolegiach odwoławczych pozwala przyjąć, że
wymóg zaciągnięcia opinii Krajowej Reprezentacji Samorządowych Kolegiów
Odwoławczych ma charakter jedynie formalny.

4.2. Kontrola jako podstawowy element zakresu i trybu sprawowania nadzoru

Podstawą prawną sprawowania nadzoru nad administracyjną działalnością

kolegiów są przepisy rozporządzenia Prezesa Rady Ministrów w sprawie trybu
sprawowania nadzoru nad działalnością administracyjną samorządowych kole-
giów odwoławczych. Zgodnie z przepisami wyżej wymienionych regulacji,
sprawowanie nadzoru nad działalnością administracyjną kolegiów obejmuje:

• kontrolę zagadnień związanych z organizacją i warunkami pracy kole-
gium (m.in. respektowanie postanowień regulaminu organizacyjnego ko-

17 Szeroko na temat powierzenia, M. Geszprych, Problemy administracyjno-prawne

w planowaniu urządzenia lasu – uwagi de lege lata i de lege ferenda, „Kwartalnik Pra-
wa Publicznego”, w druku.

18 Tylko w 2007 r. były dokonane trzykrotnie zmiany personalne na stanowisku mi-
nistra spraw wewnętrznych i administracji, co skutkowało każdorazowo wystawianiem
odrębnego aktu upoważnienia i w następstwie wyraźnym opóźnieniem realizacji funkcji
nadzorczych szefa resortu spraw wewnętrznych i administracji względem administra-
cyjnej działalności samorządowych kolegiów odwoławczych.

Specyfika nadzoru nad działalnością administracyjną...

189

legium, przy czym uchwalenie regulaminu należy do właściwości zgro-
madzenia ogólnego danego kolegium, terminowość załatwiania spraw);

• analizę rocznych informacji o działalności kolegium (przedłożenie wyżej
wymienionych informacji odpowiednim organom, poprzedzone przyję-
ciem przez zgromadzenie ogólne kolegium jest obowiązkiem prezesa
każdego kolegium);

• rozpatrywanie skarg na pozaorzeczniczą działalność kolegiów;
• badanie zachowania trybu i wymogów wyłonienia kandydatów na

członków kolegium oraz na prezesa samorządowego kolegium odwo-
ławczego;

• badanie prawidłowości przeprowadzonego postępowania wyjaśniającego
w celu ustalenia okoliczności faktycznych i prawnych uzasadniających
odwołanie prezesa kolegium, a także postępowania wyjaśniającego
i dyscyplinarnego wobec członków kolegium.

Bezspornie w zakresie nadzoru administracyjnego zostały zawarte istotne
aspekty funkcjonowania kolegium, w szczególności dotyczące prawidłowości
wyłaniania kandydatów na członków kolegium czy prezesa kolegium. Realizo-
wany nadzór nad działalnością administracyjną w głównej mierze opiera się na
instytucji kontroli, prowadzonej przez komórkę właściwą do spraw kontroli
w Ministerstwie Spraw Wewnętrznych i Administracji.

Przeprowadzenie kontroli zarządza organ sprawujący nadzór w formie za-
rządzenia administracyjnego. Kontrola przeprowadzana jest zgodnie z progra-
mem kontroli zatwierdzanym każdorazowo przez dyrektora komórki kontrolu-
jącej.

Innym aspektem są środki kontroli, wymienione enumeratywnie w przepi-
sach rozporządzenia Prezesa Rady Ministrów w sprawie trybu sprawowania
nadzoru nad działalnością administracyjną samorządowych kolegiów odwoław-
czych, tj.:

– wgląd do wszelkich dokumentów i innych materiałów związanych z za-
kresem kontroli,

– oględziny majątku należącego do kontrolowanego biura kolegium,
– sprawdzanie przebiegu określonych czynności,
– zabezpieczanie dowodów oraz zasięganie informacji w innych instytu-

cjach nie objętych kontrolą,
– żądanie od prezesa i pracowników biura kolegium ustnych i pisemnych

wyjaśnień w wyznaczonym terminie.
W razie ujawnienia w toku kontroli okoliczności wskazujących na popeł-

nienie przestępstwa lub wykroczenia albo przestępstwa skarbowego lub wykro-

MAREK GESZPRYCH, ANNA SOBIESIAK-BUCZULAK, IWONA GODALA

190

czenia skarbowego, albo też naruszenia dyscypliny finansów publicznych, kon-
trolujący niezwłocznie zobowiązani są do poinformowania o tym na piśmie, za
pośrednictwem dyrektora komórki kontrolującej, organ nadzoru, który zawia-
damia właściwy organ.

Dokonane w postępowaniu kontrolnym ustalenia kontrolujący opisują
w protokole kontroli, czyli w akcie mającym charakter dokumentu materialno-
technicznego o swoistym charakterze. Przy czym dokument ten może być
zmieniony w drodze obopólnego porozumienia, w trybie złożenia umotywowa-
nych zastrzeżeń przez prezesa kontrolowanego kolegium. Po uwzględnieniu
ewentualnych zastrzeżeń do protokołu, dokument ten nabywa większe znacze-
nie prawne, gdyż stanowi podstawę do sporządzenia wystąpienia pokontrolne-
go, zawierającego ocenę działalności kontrolowanego kolegium wynikającą
z ustaleń zawartych w protokole kontroli, opis przyczyn powstania, zakres
i skutki stwierdzonych nieprawidłowości, osoby odpowiedzialne za ich powsta-
nie oraz uwagi, wnioski i zalecenia w sprawie ich usunięcia.

Następstwem sporządzenia wystąpienia pokontrolnego, zawierającego uwa-
gi i zalecenia, jest powstanie obowiązku prezesa kontrolowanego kolegium, do
sporządzenia stanowiska o sposobie wykorzystania uwag i wniosków oraz wy-
konania zaleceń, a także o podjętych działaniach lub przyczynach niepodjęcia
działań.

Reasumując, de facto o ile sam protokół kontroli nie ma znaczenia norma-
tywnego, to jego sporządzenie i wzajemne przyjęcie daje podstawę do sporzą-
dzenia wystąpienia pokontrolnego, rodzącego następstwa normatywne, często-
krotnie o charakterze sankcyjnym. Na etapie przeprowadzenia kontroli, konse-
kwencją stwierdzenia nieprawidłowości w administracyjnej działalności kole-
gium, mogą być: (negatywna) ocena działalności kolegium, uwagi, wnioski
i zalecenia. Wystąpienie pokontrolne zawiera ocenę działalności kontrolowane-
go kolegium, wynikającą z ustaleń zawartych w protokole kontroli, opis przy-
czyn powstania, zakres i skutki stwierdzonych nieprawidłowości, osoby odpo-
wiedzialne za ich powstanie oraz uwagi, wnioski i zalecenia w sprawie ich usu-
nięcia.

Wobec wymienionych zagadnień będących przedmiotem kontroli, np. prze-
prowadzenie naboru na członków kolegium, środki jakie przewidział ustawo-
dawca wydają się niewspółmierne.

Kwestią drugoplanową jest możliwość zlecenia przeprowadzenia kontroli
przez organ nadzoru, przy zastosowaniu trybu uproszczonego w przypadkach
sporządzania odpowiedniej informacji dla szefa Rządu lub Rady Ministrów albo
w celu zbadania spraw wynikających ze skarg, wniosków lub listów obywateli,

Specyfika nadzoru nad działalnością administracyjną...

191

dokonania analizy dokumentów i innych materiałów otrzymanych z samorzą-
dowych kolegiów odwoławczych. Po kontroli w trybie uproszczonym sporzą-
dza się sprawozdanie, które podpisuje kontrolujący. W razie ujawnienia, w toku
kontroli przeprowadzonej przy zastosowaniu trybu uproszczonego, okoliczności
wskazujących na popełnienie przestępstwa lub wykroczenia albo przestępstwa
skarbowego lub wykroczenia skarbowego, albo też naruszenia dyscypliny fi-
nansów publicznych lub okoliczności uzasadniających odpowiedzialność dys-
cyplinarną lub porządkową, sporządzany jest protokół kontroli.

4.3. Powoływanie i odwoływanie prezesa i członków SKO

jako element nadzoru

Jak sygnalizowano, powoływanie członków kolegium należy do uprawnień

Prezesa Rady Ministrów. Prima facie w kompetencji przysługującej Premierowi
można dopatrywać się elementów nadzorczych, polegających na wpływaniu na
skład osobowy kolegium. Jednakże analiza przepisów ustawy o samorządowych
kolegiach odwoławczych (zwłaszcza art. 7 ust. 2) prowadzi do przekonania, że
w tym zakresie organ powołujący związany jest wnioskiem prezesa danego
kolegium, popartym wyborem zgromadzenia ogólnego wskazanego kolegium.

Odwołanie członka ze składu kolegium należy również do kompetencji Pre-
zesa Rady Ministrów, co może nastąpić jedynie na wniosek prezesa danego
kolegium w okolicznościach enumeratywnie wskazanych w ustawie (art. 6
ust. 1).

Nieprawidłowości w zakresie przeprowadzanych w kolegium naborów na
członków kolegium w drodze konkursu stanowią naruszenie obowiązków pre-
zesa kolegium o charakterze podstawowym. Tym niemniej trudno przyjąć, że
omawiany przykład bezpośrednio wypełnia dyspozycję normy z art. 6 ust. 1a
Ustawy o samorządowych kolegiach odwoławczych, zgodnie z którym Premier
może odwołać prezesa kolegium w przypadku stwierdzenia przez ministra wła-
ściwego do spraw administracji publicznej powtarzającego się naruszania prawa
podczas wykonywania obowiązków lub uchylania się od ich wykonywania. De
facto odwołanie prezesa kolegium we wskazanym trybie należy określić jako
czynność złożoną, wymagającą przeprowadzenia, z udziałem zainteresowanego
i po zasięgnięciu opinii zgromadzenia ogólnego kolegium, postępowania wyja-
śniającego, w którym ustala się wystąpienie okoliczności będących podstawą
wniosku szefa resortu spraw wewnętrznych i administracji do Prezesa Rady
Ministrów. Konstrukcja wskazanego przepisu stwarza pole swobodnej oceny

MAREK GESZPRYCH, ANNA SOBIESIAK-BUCZULAK, IWONA GODALA

192

sytuacji przez uprawniony organ, który może, lecz nie musi skorzystać ze swo-
jego uprawnienia.

Decyzja o odwołaniu ze stanowiska nie ma charakteru ostatecznego, gdyż
zainteresowanemu służy prawo wniesienia skargi do sądu administracyjnego w
terminie 14 dni od dnia jej doręczenia. Wniesienie skargi wstrzymuje odwołanie
ze stanowiska. Prima facie złożona procedura odwołania jest na tyle przewle-
kła, że stwarza na zewnątrz wrażenie przyzwolenia na stan rzeczy, w których
zachodzą wątpliwości co do właściwego funkcjonowania kolegium.

Z uwagi na jasność regulacji, poza przedmiotem dywagacji są okoliczności
obligujące Premiera do odwołania prezesa kolegium, tj.:

a) złożenie rezygnacji ze stanowiska,
b) skazanie prawomocnym wyrokiem, orzeczonym za przestępstwo popeł-

nione z winy umyślnej,
c) utrata obywatelstwa polskiego i pełni praw publicznych.
Innym aspektem jest naruszenie procedury konkursowej na członka kole-

gium, które prima facie można rozważać w kategoriach postępowania uchybia-
jącego obowiązkom czy godności zawodowej, co rodziłoby odpowiedzialność
dyscyplinarną. Jednakże de lege lata, postępowanie dyscyplinarne, a w konse-
kwencji nałożenie kary dotyczy jedynie członków kolegium.

5. Praktyczne aspekty wykonywanego nadzoru

Po wejściu w życie przepisu art. 1 pkt 1 Ustawy o zmianie ustawy o samo-
rządowych kolegiach odwoławczych, Ustawy o działach administracji rządowej
oraz Ustawy o administracji rządowej w województwie, nadzór nad administra-
cyjną działalnością samorządowych kolegiów odwoławczych prowadziła ko-
mórka właściwa ds. nadzoru i kontroli w Kancelarii Prezesa Rady Ministrów.
W ramach prowadzonych czynności nadzorczych, Kancelaria przeprowadziła
dwie kontrole w samorządowych kolegiach odwoławczych, w ramach których
zaleciła m.in. powołanie komisji dyscyplinarnej oraz powtórzenie konkursu na
członków kolegium, przeprowadzonego z naruszeniem przepisów prawnych.

Od dnia 28 sierpnia 2006 r., tj. od dnia powierzenia nadzoru nad admini-
stracyjną działalnością samorządowych kolegiów odwoławczych ministrowi
spraw wewnętrznych i administracji, czynności kontrolno-nadzorcze są prowa-
dzone przez dwie komórki organizacyjne ministerstwa, właściwe do spraw kon-
troli i nadzoru nad samorządowymi kolegiami odwoławczymi.

Specyfika nadzoru nad działalnością administracyjną...

193

W ramach wykonywanych czynności kontrolno-nadzorczych z zakresu or-
ganizacji i warunków pracy samorządowych kolegiów odwoławczych przepro-
wadzono 12 kontroli w 11 samorządowych kolegiach odwoławczych. W wyni-
ku przeprowadzonych kontroli ustalono występowanie następującego rodzaju
nieprawidłowości:

• nieprzestrzeganie przepisu art. 16c-e Ustawy o samorządowych kole-
giach odwoławczych w zakresie powołania komisji dyscyplinarnej;

• nieprzestrzeganie przepisów procedury administracyjnej oraz ordynacji
podatkowej z zakresu dochowania terminów rozpatrywania spraw wy-
nikających z przepisów art. 35 i 36 k.p.a.19 oraz art. 139 i 140 Ordynacji
podatkowej20;

• łamanie zakazu, wynikającego z art. 9 ust. 1 pkt 3 Ustawy
o samorządowych kolegiach odwoławczych oraz przypadki zawarcia
umów cywilnoprawnych, niezgodnie z art. 9 ust. 2 ww. ustawy;

• łamanie przepisów dotyczących trybu przeprowadzania konkursów
przez samorządowe kolegia odwoławcze w zakresie wyłonienia etato-
wych i pozaetatowych członków kolegium;

• nieprzestrzeganie obowiązków wynikających z przepisów rozporządze-
nia Prezesa Rady Ministrów w sprawie szczegółowego trybu sprawo-
wania nadzoru nad działalnością administracyjną samorządowych kole-
giów odwoławczych;

• nieprzestrzeganie obowiązków wynikających z przepisów rozporządze-
nia Prezesa Rady Ministrów w sprawie szczegółowych zasad postępo-
wania wyjaśniającego i postępowania dyscyplinarnego wobec członków
samorządowych kolegiów odwoławczych 21;

• nieprzestrzeganie przepisów wewnętrznych aktów, tj. regulaminu orga-
nizacyjnego, regulaminu pracy i instrukcji kancelaryjnej.

Jednocześnie w ramach wykonywania czynności nadzorczych nad admini-
stracyjną działalnością samorządowych kolegiów odwoławczych, minister wła-
ściwy do spraw administracji wydał ok. 30 postanowień w sprawie wyznaczenia
innego kolegium właściwego do rozpatrzenia sprawy; rozpatrzono również

19 Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (DzU
z 2000 r. Nr 98, poz. 1071 ze zm.) [dalej: k.p.a.].

20 Ustawa z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (DzU z 2005 r. Nr 8,
poz. 60 ze zm.) [dalej: Ordynacja podatkowa].

21 Rozporządzenie Prezesa Rady Ministrów z dnia 16 lutego 2001 r. w sprawie
szczegółowych zasad i trybu postępowania wyjaśniającego i postępowania dyscyplinar-
nego wobec członków samorządowego kolegium odwoławczego oraz wykonywania kar
dyscyplinarnych i ich zatarcia (DzU Nr 14, poz. 125 ze zm.).

MAREK GESZPRYCH, ANNA SOBIESIAK-BUCZULAK, IWONA GODALA

194

ponad 110 skarg i wniosków dotyczących pozaorzeczniczej działalności kole-
giów oraz nadano dalszy bieg kilkunastu zażaleniom wnoszonym w trybie art.
37 k.p.a.

Wskazane praktyczne aspekty sprawowania nadzoru nad administracyjną
działalnością samorządowych kolegiów odwoławczych, utwierdzają w przeko-
naniu, że nadzór służy sprawnemu i rzetelnemu wykonywaniu zadań powierzo-
nych kolegiom i w żaden sposób nie narusza uprawnień sądu administracyjne-
go, sprawującego kontrolę orzecznictwa kolegium.

6. Ujęcie wartości w sprawowaniu nadzoru
nad administracyjną działalnością SKO

Normy prawne dotyczące nadzoru są ściśle związane z niezwykle istotnym

czynnikiem, którym są wartości, czyli podstawy aksjologiczne. Wartość w sys-
temie prawnym jest stosunkiem ocen prawodawcy: skonkretyzowanej czasowo
oceny stanu, przedmiotu, faktu lub zdarzenia odniesionej do systemu relatywnie
stałych ocen. Podstawowe cechy strukturalne wartości wyznaczają specyfikę
problemu związków treściowych między wartościami22. Wypada więc zwrócić
uwagę na to, że moc wiążąca każdej wartości prawnej wynika jednoznacznie
i wprost z mocy wiążącej norm prawnych; materialnym podłożem norm praw-
nych są właśnie wartości.

Jak zauważa Z. Cieślak23, cel normy jest wartością wprowadzoną przez
prawodawcę do systemu prawa. Jaki jest więc cel normy art. 3a Ustawy o sa-
morządowych kolegiach odwoławczych w zakresie wykonywania nadzoru nad
administracyjną działalnością samorządowych kolegiów odwoławczych? Od-
powiedź znajduje się w systemie prawa, a mianowicie nadzór ma zapewnić
istnienie sprawności i rzetelności wykonywania zadań powierzonych kolegiom
(art. 3a ust. 3 pkt 1 Ustawy o samorządowych kolegiach odwoławczych).
W kontekście funkcjonowania demokratycznego państwa prawa, wskazane
kierunki działalności administracji publicznej, w tym samorządowych kolegiów
odwoławczych, stanowią wartość samą w sobie.

22 Zob. Z. Cieślak, Zbiory zachowań w administracji państwowej. Zagadnienia pod-

stawowe, Warszawa 1992, s. 40-41.
23 Ibidem, s. 44-45.

Specyfika nadzoru nad działalnością administracyjną...

195

7. Pozycja ustrojowa samorządowych kolegiów
odwoławczych a aspekty nadzoru administracyjnego

– rozważania de lege lata

Kwestią nie podlegającą dyskusji jest istotna rola kolegiów w procesie bu-
dowania systemu demokratycznego państwa prawnego. Kolegia tworzą swoisty
filtr chroniący sądy administracyjne przed zapaścią ze strony nawału odwołań
i zażaleń na decyzje organów samorządu terytorialnego. Znaczenie kolegiów
w tym zakresie jest trudne do przecenienia, gdyż rozpoznają one ok. 179 tys.
spraw rocznie24. Wpłynięcie takiej ilości spraw do sądów administracyjnych,
w praktyce uniemożliwiłoby im wykonywanie swoich konstytucyjnych obo-
wiązków. Trudno również zakładać z podobnych względów, aby zespoły
w urzędach wojewódzkich, częstokrotnie niedofinansowane, mogły skutecznie
rozpatrywać odwołania od decyzji, zażalenia na postanowienia, żądania wzno-
wienia postępowania lub stwierdzanie nieważności decyzji, należące do katego-
rii bardzo trudnych, częstokrotnie wymagających specjalistycznego przygoto-
wania. Trudno również przyjmować słuszność argumentów dotyczących ko-
nieczności likwidacji samorządowych kolegiów odwoławczych ze względu na
aspekty finansowe, zrzucając na plan drugi jakość stosowania prawa przez skła-
dy orzekające samorządowych kolegiów odwoławczych. Zważywszy powyż-
sze, niezrozumiałe jest ratio legis projektu Ustawy z dnia 20 marca 2007 r.
o zmianie ustawy Kodeks postępowania administracyjnego, zakładającego m.in.
likwidację samorządowych kolegiów odwoławczych, tym bardziej, że projekt
ten był skazany na niepowodzenie w konstatacji z normą art. 78 Konstytucji
RP, odnoszącą się do gwarancji istnienia zasady dwuinstancyjności postępowa-
nia administracyjnego.

Tym niemniej kwestią sporną pozostaje charakter prawny kolegiów w świe-
tle przepisów ustrojowych. Prima facie użycie przymiotnika „samorządowe”
w nazwie samorządowe kolegium odwoławcze może wskazywać na związek
ustrojowy i procesowy kolegiów z jednostkami samorządu terytorialnego. De
facto takie założenie jest zgubne. Jak stwierdził Sąd Najwyższy w jednym
z postanowień25, samorządowe kolegium odwoławcze nie jest organem osoby
prawnej, jaką jest jednostka samorządu terytorialnego26, ani też nie reprezentuje

24 Dane z: Analizy informacji o działalności samorządowych kolegiów odwoław-
czych w roku 2007, MSWiA 2008, s. 12.

25 Postanowienie Sądu Najwyższego z dnia 1 czerwca 2000 r. (Sygn. III RN
179/99), [w:] OSN z 2001 r. Nr 9, poz. 294.

26 Art. 165 ust. 1 Konstytucji RP.

MAREK GESZPRYCH, ANNA SOBIESIAK-BUCZULAK, IWONA GODALA

196

żadnej wspólnoty samorządowej, którą tworzy z mocy prawa ogół mieszkań-
ców jednostek zasadniczego podziału terytorialnego. Wskazać również należy,
że w aktualnym stanie prawnym samorządowe kolegium odwoławcze orzeka
jako organ wyższego stopnia niezależnie od tego, czy rozstrzygnięcie wydane
przez organ jednostki samorządu terytorialnego zapadło w sprawie z zakresu
zadań własnych tych jednostek, czy zadań z zakresu administracji rządowej.
Przyjmując za kryterium wyróżniające rodzaj spraw rozstrzyganych przez kole-
gia, należy zauważyć, że samorządowe kolegium odwoławcze jest organem
z pogranicza sfery samorządowej i rządowej. Biorąc pod uwagę kryterium
spraw rozstrzyganych przez samorządowe kolegia odwoławcze, uwidacznia się
ścisły związek samorządu terytorialnego z kolegiami, rozpatrującymi odwołania
od spraw organów pierwszej instancji. Zważywszy powyższe, w dużym uprosz-
czeniu można przyjąć, że samorządowe kolegia odwoławcze mają charakter
organu samorządu terytorialnego z punktu widzenia procesowego. Analizując
jednak związek ustrojowy kolegiów z samorządem terytorialnym, to poza jed-
nym przypadkiem dotyczącym obowiązku prezesa kolegium do przedkładania
sejmikowi województwa, po przyjęciu przez zgromadzenie ogólne kolegium,
rocznej informacji o działalności tego organu do końca pierwszego kwartału
roku następnego (art. 11 ust. 1 pkt 2 ustawy o samorządowych kolegiach odwo-
ławczych), nie ma żadnego związku ustrojowego kolegiów z samorządem tery-
torialnym. Nawet ostatni związek jest łatwy do podważenia, gdyż sejmik woje-
wódzki nie został wyposażony w żadne instrumenty prawne umożliwiające
przymuszenie prezesa kolegium, w przypadku jego bezczynności, do wykona-
nia obowiązku przedłożenia tej informacji. Biorąc pod uwagę, że powyższy
przepis ma charakter lex imperfecta, trudno zakładać, aby istniejący obowiązek
miał większe znaczenie normatywne.

Na podstawie art. 3a Ustawy o samorządowych kolegiach odwoławczych,
samorządowe kolegia odwoławcze ustrojowo są związane z organami admini-
stracji rządowej, poprzez podległość organizacyjno-służbową Prezesowi Rady
Ministrów, bądź administracyjną ministrowi właściwemu do spraw administra-
cji. Na atrybuty „państwowości” kolegiów wskazuje również norma art. 3
Ustawy o samorządowych kolegiach odwoławczych, odnosząca się do kolegiów
jako „państwowych jednostek budżetowych”. Niektórzy wskazują na ścisły
związek kolegiów ze strukturą administracji rządowej, nie tylko przez związa-
nie ww. normą zawartą w przepisie art. 3 Ustawy o samorządowych kolegiach
odwoławczych, ale również przez tryb kształtowania składu osobowego kole-
giów przez szefa Rady Ministrów27. Kwestią niepodlegającą dyskusji jest aspekt

27 J. Borkowski, Samorządowe Kolegia..., op. cit., s. 24.

Specyfika nadzoru nad działalnością administracyjną...

197

niezależności orzeczniczej kolegiów od działalności administracji rządowej, co
wynika wprost z normy art. 21 Ustawy o samorządowych kolegiach odwoław-
czych stanowiącym o niezależności kolegiów. Wskazać przy tym należy na
ratio legis rozwiązania stanowiącego o niezależności procesowej kolegiów od
administracji rządowej, ale nie ustrojowej niezależności kolegiów od organów
administracji rządowej. Jakkolwiek Prezes Rady Ministrów zachowuje szereg
uprawnień ustrojowych względem samorządowych kolegiów odwoławczych, to
uznać należy istotę uprawnień ministra spraw wewnętrznych i administracji
posiadającego uprawnienie do złożenia wniosku o odwołanie prezesa kolegium
w przypadku powtarzającego naruszania prawa przez prezesa kolegium. Zwa-
żywszy powyższe, wskazywanie przez M. Bąkiewicza28 na brak możliwości
„wpisania się samorządowych kolegiów odwoławczych w system administracji
rządowej”, przy nienegowaniu autora sprawowania nadzoru nad działalnością
administracyjną samorządowych kolegiów odwoławczych przez Prezesa Rady
Ministrów lub ministra właściwego w sprawach administracji ma charakter
argumentum ad absurdum, gdyż z uznanych przesłanek autor dochodzi do
błędnej konkluzji. Podobnie nie jest oczywiste, jak donosił Z. Janowicz, że sa-
morządowe kolegia odwoławcze „są oczywiście niezależne pod względem or-
ganizacyjnym (…) od organów administracji państwowej (rządowej)”29.

Natomiast poza sporem jest, że organ administracji rządowej nie może być
z punktu widzenia polskiego systemu prawa organem wyższego stopnia wzglę-
dem samorządowych kolegiów odwoławczych30. Z uwagi na zakres tematyczny
pracy, poza przedmiotem naszych rozważań będą bardzo cenne opinie identyfi-
kujące samorządowe kolegia odwoławcze z organami quasi-sądowymi31.

Należy zgodzić się za to z D. Kijowskim32, że zaśmiecamy [podkreślenie
autorów] prawo przepisami niespełniającymi żadnej funkcji. Podany przykład
powierzenia ministrowi właściwemu do spraw administracji publicznej nadzo-
ru, przy jednoczesnym braku wyposażenia [podkreślenie autorów] w środki
działania konieczne do jego sprawowania, czyni go organem nadzorującym
tylko z nazwy. W omawianym tu konkretnie zagadnieniu dotyczącym określo-
nego w ustawie nadzoru nad samorządowymi kolegiami odwoławczymi przypi-

28 M. Bąkiewicz, Samorządowe Kolegia..., op. cit., s. 11.
29 Z. Janowicz, Samorządowe Kolegia Odwoławcze, „Ruch Prawniczy Ekonomicz-

ny i Socjologiczny” 1996, nr 1, s. 21.
30 Niezwykle szczegółowo na ten temat D. Kijowski, W kwestii nadzoru..., op. cit.,

s. 210-212.
31 B. Adamiak, J. Borkowski, Instytucje prawne sądowej ochrony samodzielności

gminy, „Samorząd Terytorialny” 1992, nr 1-2, s. 44.
32 D. Kijowski, W kwestii nadzoru..., op. cit., s. 212-214.

MAREK GESZPRYCH, ANNA SOBIESIAK-BUCZULAK, IWONA GODALA

198

sanego w wyniku powierzenia szefowi resortu spraw wewnętrznych
i administracji publicznej, posiadany przez ministra ograniczony katalog
uprawnień nadzorczych oraz niewielka możliwość wiążącego wpływania na
działania samorządowych kolegiów odwoławczych, czyni ten nadzór w dużej
mierze nadzorem nieskutecznym.

8. Uwagi de lege ferenda

Istotnym aspektem jest wypracowanie skutecznych instrumentów praw-
nych, które usprawniłyby sprawowanie nadzoru administracyjnego przez Preze-
sa Rady Ministrów lub ministra właściwego do spraw administracji. Aktualna
konstrukcja nadzoru administracyjnego nie przewiduje bowiem narzędzi umoż-
liwiających bezpośrednie interweniowanie w sytuacjach powstałych wątpliwo-
ści co do prawidłowego sprawowania swoich obowiązków przez prezesa kole-
gium, jako odpowiedzialnego za administracyjną działalność kolegium. Prezes
kolegium w sytuacji stwierdzonych nieprawidłowości w sferze administracyjnej
działalności kolegium nie ponosi bezpośrednich konsekwencji33, co więcej,
w żaden sposób nie jest zobligowany do wykonania przedstawionych mu zale-
ceń.

Dla poprawy efektywności nadzoru powinny być zagwarantowane organo-
wi nadzorującemu możliwości ingerowania w działalność organów na mocy
wiążących rozstrzygnięć zarówno w zakresie funkcjonalnym, jak i personal-
nym. Poza problematyką braku narzędzi prawnych dotyczących odwołania pre-
zesa samorządowego kolegium odwoławczego z zajmowanego stanowiska po-
zostaje istotna nierozwiązana kwestia braku instrumentów umożliwiających
Premierowi zawieszenie prezesa samorządowego kolegium odwoławczego.

Przedstawiona powyżej możliwość odwołania prezesa kolegium w przy-
padku powtarzającego się naruszania przez niego prawa zgodnie z art. 6 Ustawy
o samorządowych kolegiach odwoławczych jest na tyle skomplikowana, a zara-
zem skonstruowana w sposób przezorny, że w dotychczasowej praktyce nigdy
nie została zrealizowana. Obecna konstrukcja prowadzi do samodzielności sa-
morządowych kolegiów odwoławczych i opiera się na niezawisłości orzeczni-
czej kolegiów. Kwestia ta związana jest przede wszystkim z niezależnością
osobistą i nieusuwalnością prezesa i członków. Dużą rolę odgrywa tu również

33 Dodatkowo w obecnie obowiązującym porządku prawnym nie ma instrumentów,
umożliwiających pociągnięcie prezesa samorządowego kolegium odwoławczego do
odpowiedzialności dyscyplinarnej.

Specyfika nadzoru nad działalnością administracyjną...

199

samodzielny układ organizacyjny i brak organizacyjnej podległości oraz samo-
dzielna pozycja w sferze finansów, gwarantowana bezpośrednio ustawą budże-
tową. W związku z powyższym, można wysnuć zapewne niepopularną tezę, że
brak rzeczywistego nadzoru może stworzyć sytuację poczucia bezkarności. Ale
czy o to chodziło ustawodawcy w konstatacji z regułą demokratycznego pań-
stwa prawa?

Specific character of supervision over local boards

of appeal

S u m m a r y

Respecting the analyses, views and discussions concerning legal and sys-

temic position of local boards of appeal present in literature, this article dis-
cusses the effectiveness of supervision over local boards of appeal. The authors
aimed to prove that there are no legal obstacles to entrust the supervision over
local boards of appeals to a minister responsible for public administration mat-
ters. The work proves that axiological basis constitutes an important aspect of
supervision as defined by art. 3a, p. 3 (1) of the act on local boards of appeal,
which states that supervision is to serve the purpose of efficient and conscien-
tious execution of tasks entrusted to the boards. The de lege lata remarks prove
that on the basis of the provisions of substantial law, local boards of appeal are
systemically connected with government administration bodies through the
organisational and official submission to the prime minister or administrative
submission to the minister of internal affairs and administration. The de lege
ferenda remarks prove that to improve effectiveness of supervision, the super-
vising body should be guaranteed the right to intervene in the bodies’ activity
resulting from the binding decisions both in functional and personal scope.

MAREK GESZPRYCH, ANNA SOBIESIAK-BUCZULAK, IWONA GODALA

200

Die Besonderheiten der Aufsicht
über der Verwaltungstätigkeit von kommunalen

Berufungskommissionen

Z u s a m m e n f a s s u n g

Der Gegenstand des vorliegenden Artikels sind die Fragen nach der Wirk-

samkeit der Aufsicht über administrativer Tätigkeit von kommunalen Berufung-
skommissionen, wobei die in der Fachliteratur diskutierten Analysen, Auswer-
tungen und Erwägungen , die sich auf die verfassungsrechtliche Lage der
Kommissionen beziehen, berücksichtigt werden. Die Verfasser bemühten sich
zu beweisen, dass keine rechtlichen Hindernisse vorliegen, die es nicht zulas-
sen, dass die Aufsicht über kommunalen Berufungskommissionen dem für öf-
fentliche Verwaltung zuständigen Minister anwertraut wird. In der Abhandlung
wurde nachgewiesen, dass ein wichtiger Aspekt der Aufsichtsausübung ihre
axiologische Grundlage ist, die in Art. 3a Abs. 3 Pkt.1 des Gesetzes über kom-
munale Berufungskommissionen zum Ausdruck kommt. Laut diesem Artikel
soll die Aufsicht effektiver und rechtschaffener Erfüllung der den Kommis-
sionen anvertrauten Aufgaben dienen. In den Bemerkungen de lege lata wurde
nachgewiesen, dass die kommunalen Berufungskommissionen auf Grund der
Bestimmungen des Materialrechtes verfassungsmäßig mit den staatlichen Ver-
waltungsorganen verbunden sind. Durch die organisatorisch-dienstliche
Unterordnung unterstehen sie dem Premier, bzw. durch die administrative dem
Innenminister. In den Bemerkungen de lege ferenda wurde nachgewiesen, dass
man dem Aufsichtsorgan die Möglichkeit des Eingriffs in die Tätigkeit der Or-
gane gewährleisten muss, und zwar auf Grund von verbindlichen funktionalen
und personalen Entscheidungen, damit die Wirksamkeit der Aufsicht verbessert
wird.

