
109

SPRAWOZDANIE Z KONFERENCJI
NAUKOWEJ

„ADMINISTRACJA SAMORZĄDOWA
– TRADYCJE I WYZWANIA DLA POLSKI”,

SOSNOWIEC, 14 GRUDNIA 2010 R.

W dniu 14 grudnia 2010 r. w Wyższej Szkole Humanitas w Sosnowcu zorga-
nizowana została z inicjatywy Instytutu Administracji i Prawa WSH konferen-
cja naukowa pt. „Administracja samorządowa – tradycje i wyzwania dla Polski”.
Konferencja przeznaczona była głównie dla studentów i pracowników Instytutu,
zaś jej celem – wymiana myśli z zakresu szeroko rozumianej problematyki samo-
rządowej i dokonanie przeglądu ustawodawstwa regulującego te kwestie.

Przybyłych uczestników przywitał prorektor WSH ds. Nauki, Dydaktyki
i Współpracy z Otoczeniem Społecznym – dr Michał Kaczmarczyk, który zwró-
cił uwagę, że zorganizowana konferencja ze względu na interdyscyplinarny
charakter omawianej tematyki wpisuje się w cykl spotkań, których celem jest
re#eksja naukowa nad miejscem samorządu w strukturze administracji publicz-
nej w Polsce, tradycjami polskiego samorządu terytorialnego (ze szczególnym
uwzględnieniem okresu transformacji systemowej po roku 1989) oraz współcze-
snymi wyzwaniami stojącymi przed samorządem w dobie postępującej integracji
z Unią Europejską, globalizacji, budowania społeczeństwa informacyjnego, oby-
watelskiego i gospodarki opartej na wiedzy.

Następnie głos zabrał dr Maciej Borski z Instytutu Administracji i Prawa
WSH, przewodniczący zebranym panelistom w zastępstwie nieobecnego dyrek-
tora Instytutu – prof. dr. hab. Andrzeja Matana. Moderator podziękował za przy-
bycie prelegentom, a także zebranym słuchaczom i wyraził nadzieję, że konfe-
rencja da odpowiedź na szereg pytań o szanse i wyzwania stojące przed polskim
samorządem terytorialnym.

Spotkanie otworzyło wystąpienie dr Magdaleny Gurdek pt. „Powołanie za-
stępcy wójta”. Prelegentka podjęła w nim próbę przedstawienia słuchaczom nie-
zwykle ciekawego zagadnienia powołania „prawej ręki” wójta. Zwróciła uwa-
gę, że społeczeństwo żyjące jeszcze kilka dni temu wyborami samorządowymi,
z niecierpliwością oczekiwało wyników. Żywotnie bowiem było zainteresowane
tym, kto zostanie wójtem i radnymi. Rzadko kto natomiast zastanawiał się, skąd

Roczniki Administracji i Prawa. Rok X

110

pochodzi zastępca wójta i kto decyduje o personalnej obsadzie tego stanowiska.
Dlatego też referentka starała się przedstawić procedurę powołania zastępcy
i rozwikłać wiele pojawiających się w tym zakresie kontrowersji. Niedoskonałość
regulacji prawnej powoduje, że niestety, nie do końca rozstrzygnięta została
kwestia obligatoryjności powołania zastępcy, czasokresu, na jaki ono następuje
oraz pozycji prawnej poszczególnych zastępców w gminie, w której powołano
więcej niż jednego zastępcę. Ponadto po dokonaniu szczegółowej analizy prze-
pisów ustawy o samorządzie gminnym, ustawy o samorządzie powiatowym
i o samorządzie województwa okazuje się, że przepisy tych ustaw nie są spójne.
Mianowicie ustawa gminna zawiera przepisy zabraniające łączenia funkcji za-
stępcy wójta z radnym powiatu czy województwa, podczas gdy ustawa powia-
towa i wojewódzka nie zabraniają już łączenia funkcji radnego z zastępcą wójta.
Referat ten ukazał słuchaczom, że z pozoru jasne i zrozumiałe regulacje prawne
kryją wiele wątpliwości, z którymi muszą borykać się samorządy. Problemy te
mają przy tym nie tylko wymiar teoretyczny, ale przede wszystkim praktyczny.

Następnym referentem był dr hab. Stanisław Nitecki, który przedstawił wy-
kład poświęcony umowie jako formie współdziałania organu administracji z ad-
resatem jej działań na przykładzie pomocy społecznej. Prelegent podkreślił, że
umowy administracyjne są jedną z prawnych form działania administracji pu-
blicznej, występującą w szczególności w ramach administracji świadczącej.
Charakteryzują się one tym, że są zawierane przez organ administracji z osobą
występującą do tej administracji z określonym żądaniem. Podstawą ich zawar-
cia są przepisy prawa administracyjnego, a ewentualne spory nie są rozstrzygane
przed sądami powszechnymi. Odnosząc się do istoty swego wystąpienia, paneli-
sta zauważył, że tak rozumiana umowa występuje na gruncie pomocy społecznej.
Jej przykładem zaś jest kontrakt socjalny, indywidualny program wychodzenia
z bezdomności oraz program usamodzielnienia. Ów kontrakt jest jego zdaniem
umową o podwójnym charakterze, ponieważ z jednej strony jest elementem pra-
cy socjalnej prowadzonej z osobą ubiegającą się o świadczenie, a z drugiej – czę-
ścią składową postępowania dowodowego prowadzonego w ramach postępo-
wania zmierzającego do przyznania świadczenia. Zawarcie kontraktu wymaga
zgody osoby zainteresowanej, ponieważ osoba ta będzie realizowała jego po-
stanowienia, zatem nie jest wskazane narzucanie wbrew woli osoby wykonania
określonych zadań.

Kolejnym panelistą był dr Bolesław Ćwiertniak, który w swoim wystąpie-
niu dokonał pogłębionej, krytycznej analizy porównawczej postanowień dwóch
ustaw o pracownikach samorządowych (obowiązującej aktualnie i tej, która utra-
ciła już moc obowiązującą). Według prelegenta wiele błędów popełnionych przez
ustawodawcę w 1990 r. zostało powielonych w obowiązującej ustawie z 2008 r.
Zauważył on m.in., że pomimo wejścia w życie nowej ustawy o pracownikach
samorządowych w dalszym ciągu w kwestiach ich dotyczących należy stosować

Maciej Borski. Sprawozdanie z konferencji...

111

także inne powszechnie obowiązujące źródła prawa, co oznacza, że ustawa ta nie
uregulowała przedmiotowej problematyki w sposób kompleksowy. Wśród pro-
blemów, jakie napotykają samorządy przy stosowaniu samorządowego prawa
pracy, wskazał on także m.in. kwestię wynagrodzenia za godziny nadliczbowe
oraz rozwiązania dotyczące ocen okresowych. Zwrócił ponadto uwagę na niedo-
skonałość języka ustawy. Wątpliwości budzi na przykład sformułowanie, że uzy-
skanie ponownej oceny negatywnej „skutkuje” rozwiązaniem umowy o pracę.
Nieprecyzyjna jest także de]nicja „wolnego stanowiska”. Chodzi o to, że przepisy
dają obecnie możliwość przenoszenia pracowników nie tylko między stanowi-
skami urzędniczymi, ale też przenoszenia na stanowiska urzędnicze np. dorad-
ców lub asystentów.

Po krótkiej przerwie obrady zostały wznowione. Rozpoczęła je dr Anna
Kalisz referatem dotyczącym podmiotów uprawnionych do występowania z py-
taniem prawnym do Trybunału Sprawiedliwości Unii Europejskiej. Tematyka ta
co prawda jedynie pośrednio wiąże się z problematyką samorządową, jest jednak
istotna o tyle, że to właśnie instytucja pytań prawnych zapewnia jednostkom po-
średni dostęp do Trybunału Sprawiedliwości Unii Europejskiej (TSUE). Organy
samorządowe mogą być zaś – jak każdy inny podmiot – stroną tzw. sprawy unij-
nej. Zgodnie z zasadami prawa unijnego (m.in. z zasadą dualizmu, autonomii
proceduralnej oraz bezpośredniego stosowania i skutku bezpośredniego) jed-
nostki dochodzą swych roszczeń przed organami krajowymi i według krajowych
procedur. Natomiast w myśl zasady jednolitej wykładni prawa unijnego organy
te mogą lub – w sytuacji, gdy od ich decyzji nie przysługuje środek odwoław-
czy – muszą kierować do TSUE pytania prawne w sprawie interpretacji prawa
unijnego. I choć art. 267 Traktatu o Funkcjonowaniu UE posługuje się terminem
„sąd lub trybunał”, TSUE podkreśla autonomiczność tego pojęcia i w bogatym
orzecznictwie przyjmuje jego pojęcie na tyle szeroko, że jego desygnatami są tak-
że niektóre organy administracyjne. Świadomość obowiązku kierowania pytania
prawnego do TSUE, bądź możliwości wnioskowania o skierowanie takiego pyta-
nia jest o tyle istotna, że nieskierowanie pytania może skutkować odpowiedzial-
nością odszkodowawczą w związku z niedotrzymywaniem zobowiązań unijnych.

Następnie wystąpiła mgr Magdalena Półtorak, która w swoim dynamicznym
i wspomaganym prezentacją multimedialną wykładzie skupiła się na polityce
równościowej w samorządach. Prelegentka, nawiązując do zasadniczej tematy-
ki swego wystąpienia, zauważyła, że konstytucyjna zasada równości nie znajduje
swego odzwierciedlenia w praktyce. Kobiety mają równe z mężczyznami prawa,
ale nie zawsze mają równe szanse i możliwości na rynku pracy, nie mają również
równego dostępu do wszystkich sfer życia społecznego i politycznego. Panelistka
przedstawiła ponadto rolę władzy lokalnej w kształtowaniu egalitarnego spo-
łeczeństwa. Dokonując analizy wyników ostatnich wyborów samorządowych,
skonstatowała, że brak jest zrównoważonej reprezentacji kobiet i mężczyzn we

Roczniki Administracji i Prawa. Rok X

112

władzach lokalnych. Ważną część swego referatu poświęciła także znaczeniu
prawnych gwarancji równości kobiet i mężczyzn we władzy politycznej (tzw.
Ustawa kwotowa czy Europejska Karta Równości Kobiet i Mężczyzn w Życiu
Lokalnym).

Na zakończenie dr Maciej Borski przedstawił zasadę pomocniczości, jako
konstytucyjną zasadę funkcjonowania samorządu terytorialnego. Tytułem wpro-
wadzenia zauważył, że zasada pomocniczości znalazła swoje odzwierciedlenie
w preambule do Konstytucji RP, która stanowi m.in., że ustawa zasadnicza for-
mułuje prawa podstawowe dla państwa oparte na „(...) zasadzie pomocniczości
umacniającej uprawnienia obywateli i ich wspólnot”. Nie ulega przy tym wąt-
pliwości, że ustrojodawca nawiązuje w ten sposób do chrześcijańskiego syste-
mu wartości, według którego jednostkom i ich wspólnotom powinno pozosta-
wić się jak najszersze możliwości decydowania o własnych sprawach, państwo
zaś powinno zajmować się tylko tymi zagadnieniami, których jednostki i ich
wspólnoty nie są w stanie rozwiązać. Prelegent zwrócił uwagę, że zasada pomoc-
niczości nie została poza preambułą powtórzona w dalszych postanowieniach
ustawy zasadniczej. Mimo to pozostaje ona w ścisłym związku z innymi zasa-
dami ustrojowymi. Poza zasadą decentralizacji wśród przepisów o niewątpliwie
ustrojowym charakterze znalazły się przepisy stanowiące o uczestnictwie samo-
rządu terytorialnego w sprawowaniu władzy publicznej czy sformułowana w art.
1 Konstytucji zasada dobra wspólnego. Na zakończenie swego wystąpienia prele-
gent skonstatował, że co prawda zasada pomocniczości nie znalazła się ani w czę-
ści ogólnej, ani szczegółowej konstytucji, jednak jeżeli przyjmie się, że preambuła
do konstytucji ma normatywny charakter, to zasada pomocniczości w niej za-
warta może być podstawą tworzenia, stosowania i wykładni prawa. Zasada po-
mocniczości służyć będzie wtedy jako idea przewodnia, drogowskaz wskazujący
kierunek działania. Stawia ona ogólne wymogi, jakim mają odpowiadać konkret-
ne działania, decyzje, instytucje, formy porządku społeczno-gospodarczego.

Wydaje się, że konferencja, choć relatywnie krótka, przyniosła wymierny
efekt w postaci pogłębionej re#eksji nad dorobkiem dwudziestolecia samorządu
terytorialnego w Polsce oraz akcentowania barier, które w dalszym ciągu utrud-
niają funkcjonowanie samorządu terytorialnego.

Maciej Borski

