

UCHWAŁA NR V /32/ 07
RADY MIEJSKIEJ W RYCHWALE
z dnia 19 lutego 2007 r.

w sprawie zaskarżenia rozstrzygnięcia nadzorczego Wojewody Wielkopolskiego

Na podstawie art. 98 ust. 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 Nr 142, poz. 1591, z późn. zm.) uchwała się, co następuje:

§ 1. Postanawia się wnieść skargę do sądu administracyjnego na rozstrzygnięcie nadzorcze Wojewody Wielkopolskiego z dnia 31 stycznia 2007 r., znak: NK.Po.I-3.0911-34/07, orzekające nieważność uchwały Nr IV/22/06 Rady Miejskiej Rychwale z dnia 29 grudnia 2006 r. w sprawie powołania Kierownika Urzędu Stanu Cywilnego w Rychwale.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Rychwała.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący
Rady Miejskiej w Rychwale

/-/ mgr Roman Drewniacki

UZASADNIENIE
DO PROJEKTU UCHWAŁY
RADY MIEJSKIEJ W RYCHWALE

w sprawie zaskarżenia rozstrzygnięcia nadzorczego Wojewody Wielkopolskiego

W dniu 31 stycznia 2007 r. Wojewoda Wielkopolski stwierdził nieważność uchwały Nr IV/22/06 Rady Miejskiej Rychwale z dnia 29 grudnia 2006 r. w sprawie powołania Kierownika Urzędu Stanu Cywilnego w Rychwale - ze względu na istotne naruszenie prawa. Rozstrzygnięcie nadzorcze, znak: NK.Po.I-3.0911-34/07, zostało doręczone Burmistrzowi Rychwała; faxem w dniu 31 stycznia 2007 r.

W rozstrzygnięciu nadzorczym Wojewoda Wielkopolski wskazał, co następuje:

„W wyniku przeprowadzonego postępowania nadzorczego ustalono, że powyższą funkcję kierownika USC powierzono bez zachowania procedury naboru na wolne stanowiska urzędnicze przewidzianej w ustawie z dnia 22 marca 1990 roku o pracownikach samorządowych.

Zdaniem organu nadzoru - przedmiotowa uchwała rady miejskiej w Rychwale została podjęta z naruszeniem prawa z uwagi na sprzeczność z art. 3a ustawy o pracownikach samorządowych.

Zgodnie z art. 6 ust. 1, 2 i 3 ustawy - Prawo o aktach stanu cywilnego, czynności z zakresu rejestracji stanu cywilnego dokonuje kierownik urzędu stanu cywilnego lub jego zastępca/zastępcy.

Kierownikiem urzędu stanu cywilnego jest wójt lub burmistrz (prezydent). Rada gminy, może powołać innego kierownika urzędu stanu cywilnego lub jego zastępców. O ile powołana wyżej ustawa reguluje kwestie związane z rejestracją zdarzeń z zakresu stanu cywilnego, wskazując przy tym osoby uprawnione do dokonywania tych czynności, o tyle kwestie związane ze statusem prawnym pracowników powołanych do dokonywania tych czynności pozostają w zakresie regulacji zawartych w ustawie z dnia 22 marca 1990 roku o pracownikach samorządowych.

Stanowisko kierownika urzędu stanu cywilnego jest ujęte w wykazie kierowniczych stanowisk urzędniczych zawartym w załączniku nr 3 do rozporządzenia Rady Ministrów z dnia 2 sierpnia 2005 roku w sprawie zasad wynagradzania pracowników samorządowych zatrudnionych w urzędach gmin, starostwach powiatowych i urzędach marszałkowskich. Według organu nadzoru podjęcie uchwały przez Radę Miejską w Rychwale bez uprzedniego przeprowadzenia wskazanego wyżej naboru na wolne kierownicze stanowisko urzędnicze w trybie wskazanych wyżej przepisów ustawy o pracownikach samorządowych – czyni tę uchwałę sprzeczną z prawem.”.

W ocenie projektodawcy uchwały – Burmistrza Rychwała - stanowisko Wojewody Wielkopolskiego uznać należy za nietrafne, a rozstrzygnięcie nadzorcze - za niezgodne z prawem.

Przedmiotową uchwałą, Rada Miejska w Rychwale, działając na podstawie art. 6 ust. 3 ustawy z dnia 29 września 1986 roku – Prawo o aktach stanu cywilnego, miała prawo powołać osobę będącą już pracownikiem Urzędu Gminy i Miasta w Rychwale, z pominięciem trybu naboru, o którym mowa w ustawie o pracownikach samorządowych.

Organ nadzoru naruszył przepisy prawa materialnego przez błędną wykładnię i niewłaściwe zastosowanie. Ponadto naruszone zostały ogólne zasady postępowania administracyjnego, które powinny być stosowane odpowiednio.

Burmistrz Rychwała przed podjęciem ww. uchwały zakomunikował pracownikom Urzędu Gminy i Miasta w Rychwale o możliwości zgłoszenia oferty na stanowisko kierownika USC.

W wyniku dokonanego naboru wewnętrznego nie doszło do zatrudnienia nowego pracownika, bowiem kandydata na powyższą funkcję wybrano spośród zgłoszonych ofert trzech pracowników Urzędu Gminy i Miasta w Rychwale.

Wniosek o powołanie zaproponowanej przez Burmistrza Rychwała osoby uzyskał wymaganą większość głosów radnych Rady Miejskiej w Rychwale.

Ponadto w stosunku do pracownika Urzędu, który ubiega się o zmianę stanowiska pracy (o zatrudnienie na innym stanowisku), nie zawsze jest prowadzony nabór, o którym mowa w art. 3a – art.3e ustawy o pracownikach samorządowych. Takie postępowanie jest niebudzącą wątpliwości praktyką wielu kierowników urzędów. Oczywistym jest przecież fakt, że procedura określona w art. 3a-3e ww. ustawy powinna być stosowana tylko wówczas, gdy w wyniku naboru ma dojść do zatrudnienia nowego pracownika. Wyjątkowo art. 3f ww. ustawy przewiduje możliwość zatrudnienia w urzędzie gminy – z pominięciem procedury naboru otwartego i konkurencyjnego - członka korpusu służby cywilnej, jeżeli zainteresowani pracodawcy zawrą porozumienie w tej sprawie.

Skoro kompetencja do zatrudnienia, w drodze przeniesienia, członka korpusu służby cywilnej nie jest kwestionowana. Tym bardziej nie może budzić wątpliwości prawo pracodawcy (kierownika urzędu) do wskazania pracownika (nie kandydata na pracownika), któremu właściwy organ (w tym przypadku rada gminy) powierzy funkcję innego kierownika urzędu stanu cywilnego. Należy przy tym podkreślić, że w wyniku powołania na stanowisko Kierownika USC nie dochodzi do nawiązania stosunku pracy. Oświadczenie woli wyrażające wolę nawiązania stosunku pracy ma prawo złożyć Burmistrz, a nie Rada Miejska. Dlatego też dopuszczalne jest odstępstwo od procedury naboru, określonej w art. 3a-3e ustawy o pracownikach samorządowych.

Zdaniem organu Gminy Rychwał, kwestionującego rozstrzygnięcie nadzorcze Wojewody Wielkopolskiego, przeciwne rozumienie przepisów o naborze otwartym i konkurencyjnym prowadziłyby do absurdu wniosku. Przykładowo, gdyby w wyniku kolejno dokonanych procedur naboru (po ogłoszeniu w BIP) nie doszło do zatrudnienia żadnego kandydata, stanowisko to musiałoby być nieobsadzone także wówczas, gdyby żaden pracownik Urzędu nie złożył oferty.

W ocenie organu Gminy nie znajduje zastosowania procedura naboru (art. 3a-art. 3e ww. ustawy) w sytuacji, gdy następuje wyłącznie zmiana stanowiska, a nie zatrudnienie nowego pracownika. Odstępstwo od ustawowej procedury naboru otwartego i konkurencyjnego konieczne jest zwłaszcza w okolicznościach, o których mowa w art. 42 § 4, art. 53 § 5 Kodeksu pracy oraz w zarządzeniu Nr 5 Burmistrza Rychwała z dnia 2 czerwca 2006 r. w sprawie organizacji naboru nowych pracowników na stanowiska urzędnicze w Urzędzie Gminy i Miasta w Rychwale.

Biorąc pod uwagę okoliczność, że w wyniku naboru otwartego i konkurencyjnego nie musi dojść do zatrudnienia wybranego kandydata (art. 3d ww. ustawy), należy uznać, że w przypadkach określonych w przepisach szczególnych (m.inn. w Kodeksie pracy), w tym w sytuacji dokonywania zmiany stanowiska pracownika, nie znajdują zastosowania przepisy dotyczące obowiązku ogłaszania o naborze na wolne stanowisko urzędnicze. Nie wyklucza to oczywiście możliwości podjęcia decyzji o przeprowadzeniu naboru kandydatów, zgodnie

z art. 3a-art. 3e ustawy o pracownikach samorządowych, zwłaszcza w sytuacji, gdy za takim działaniem przemawia interes Gminy.

Organ nadzoru nie dokonał prawidłowo ustaleń faktów istotnych dla stwierdzenia, czy procedura naboru otwartego i konkurencyjnego powinna być bezwzględnie stosowana. W uzasadnieniu rozstrzygnięcia nadzorczego nie wyjaśniono jakie argumenty przemawiają za przyjęciem stanowiska o konieczności przeprowadzania naboru w trybie ustawy w okolicznościach sprawy. Ponadto przed wydaniem rozstrzygnięcia nadzorczego organ nadzoru nie dokonał oceny ww. zarządzenia Burmistrza Rychwała z dnia 2 czerwca 2006 r. pod względem zgodności z prawem. Natomiast dokonana przez organ nadzoru analiza podstawy zatrudnienia na stanowisku kierownika USC była zbędna, zwłaszcza że z okoliczności stanu faktycznego wynikało, że organ Gminy nie wyraził woli nawiązania stosunku pracy z osobą wskazaną w przedmiotowej uchwale. Ponadto organ nadzoru nie uwzględnił innych przepisów prawa, które w okolicznościach sprawy znajdowały zastosowanie.

Zdaniem organu Gminy uzasadnienie rozstrzygnięcia nadzorczego jest ogólnikowe i nie zawiera danych pozwalających na dokonanie - pod względem zgodności z prawem - oceny sposobu stosowania przez organ nadzoru określonych reguł interpretacyjnych. Także z tego powodu przedmiotowe rozstrzygnięcie nadzorcze zasługuje na uchylenie przez sąd.

W świetle powyższego zasadne jest zaskarżenie rozstrzygnięcia nadzorczego do sądu administracyjnego.

Burmistrz Rychwała