
WOJEWODA MAZOWIECKI
LEX-O.4131.7.2016.LP

Warszawa, 19 kwietnia 2016 r.

ROZSTRZYGNIĘCIE NADZORCZE

Na podstawie art. 91 ust. 1 oraz art. 92 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2016 r.,
poz. 446)

stwierdzam nieważność

uchwały Rady Gminy Lipowiec Kościelny Nr 83.XVII.2016 z dnia 18 marca 2016r. w sprawie sposobu
sprawienia pogrzebu oraz zasad zwrotu wydatków na pokrycie kosztów pogrzebu.

Id: 8B24F63F-B466-49CC-B8F5-C90AE7C4AD9C. Podpisany Strona 1

 Uzasadnienie

W dniu 18 marca 2016 r. Rada Gminy Lipowiec Kościelny podjęła uchwałę

Nr 83.XVII.2016 w sprawie sposobu sprawienia pogrzebu oraz zasad zwrotu wydatków

na pokrycie kosztów pogrzebu.

Uchwała powyższa została doręczona Wojewodzie Mazowieckiemu jako organowi

nadzoru w dniu 23 marca 2016 r. Jako podstawę prawną uchwały Rada Gminy wskazała

art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2015 r.,

poz. 1515 z późn. zm.), art. 17 ust. 1 pkt 15, art. 36 pkt 2 lit. f, art. 44 oraz art. 96

ust. 3 i 4 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2015 r., poz. 163

z późn. zm.) oraz art. 10 ust. 3 i 4 ustawy z dnia 31 stycznia 1959 r. o cmentarzach

i chowaniu zmarłych (Dz. U. z 2015 r., poz. 2126).

W ocenie Wojewody Mazowieckiego jako organu nadzoru nad działalnością gminną

uchwała Nr 83.XVII.2016 w szeregu unormowań jest sprzeczna z prawem, stosownie do

argumentacji określonej poniżej.

Zgodnie z brzmieniem art. 44 ustawy o pomocy społecznej: sprawienie pogrzebu

odbywa się w sposób ustalony przez gminę, zgodnie z wyznaniem zmarłego. Niniejszy przepis

w powiązaniu z art. 18 ust. 1 ustawy o samorządzie gminnym określającym domniemanie

kompetencji rady gminy, stanowi podstawę dla organu stanowiącego do podjęcia uchwały

w zakresie sposobu sprawienia pogrzebu przez tą jednostkę samorządu terytorialnego.

Jednocześnie okoliczności precyzujące zadanie gminy w zakresie sprawienia pogrzebu

normuje art. 10 ustawy o cmentarzach i chowaniu zmarłych. Niniejszy artykuł definiuje

prawo pochowania zwłok ludzkich, przyznając je w pierwszym rzędzie najbliższej rodzinie

osoby zmarłej (ust. 1), a następnie wskazuje możliwość przekazania ich dla celów naukowych

dla publicznych uczelni (ust. 2). Natomiast art. 10 ust. 3 stwierdza, że: zwłoki niepochowane

przez podmioty, o których mowa w ust. 1, albo nieprzekazane publicznej uczelni medycznej

albo publicznej uczelni prowadzącej działalność dydaktyczną i badawczą w dziedzinie nauk

medycznych są chowane przez gminę właściwą ze względu na miejsce zgonu, a w przypadku

osób pozbawionych wolności zmarłych w zakładach karnych lub aresztach śledczych – przez

dany zakład karny lub areszt śledczy. Z kolei art. 96 ust. 3 ustawy o pomocy społecznej

normuje, że: w przypadku pokrycia kosztów pogrzebu przez gminę poniesione wydatki

podlegają zwrotowi z masy spadkowej, jeżeli po osobie zmarłej nie przysługuje zasiłek

pogrzebowy. Cytowane powyżej przepisy określają zadania gminy w zakresie sprawienie

pogrzebu oraz zadania organu stanowiącego w tej kwestii. Rada gminy podejmując uchwalę

w tym zakresie powinna trzymać się ściśle przyznanego jej zakresu kompetencji, nie

powtarzać norm ustawowych, jak również nie zmieniać i modyfikować ustawowych norm

dotyczących kwestii sprawienia pogrzebu przez gminę.

Uchwałą Nr 83.XVII.2016 Rada Gminy Lipowiec Kościelny w §§ od 1 do 10

unormowała kwestie sposobu sprawienia pogrzebu oraz zasad zwrotu wydatków na pokrycie

kosztów pogrzebu, w tym określiła: osoby którym gmina jest zobowiązana sprawić pogrzeb

(§ 2 ust. 1), tryb sprawienia pogrzebu (§ 2 ust. 2, § 3, § 4), realizację usług pogrzebowych

i zakres tych usług (§ 5 i § 6), zasady zwrotu wydatków za sprawienie pogrzebu (§ 7) oraz

tryb zapłaty za sprawienie pogrzebu (§ 8).

W § 2 ust. 1 uchwały Nr 83.XVII.2016 Rada Gminy unormowała, że: sprawienie

pogrzebu jest organizowane przez Ośrodek Pomocy Społecznej w Lipowcu Kościelnym

osobom: 1) bezdomnym zmarłym na terenie gminy Lipowiec Kościelny, 2) które

Id: 8B24F63F-B466-49CC-B8F5-C90AE7C4AD9C. Podpisany Strona 2

zamieszkiwały lub przebywały na terenie gminy Lipowiec Kościelny i nie posiadały osób

zobowiązanych do alimentacji lub posiadały osoby zobowiązane do alimentacji, ale nie mają

one możliwości sprawienie pogrzebu lub uchylają się od tego obowiązku, 3) zmarłym bez

ustalonej tożsamości, których zwłoki odnaleziono na terenie gminy Lipowiec Kościelny.

W ocenie Wojewody Mazowieckiego taka regulacja narusza w sposób istotny postanowienia

art. 10 ust. 3 ustawy o cmentarzach i chowaniu zmarłych. Art. 10 tej ustawy ustanawia po

stronie gminy obowiązek pochowania zwłok ludzkich niepochowanych w sposób w tym

przepisie określony. Z tego względu rada gminy nie dysponuje uprawnieniem do określenia

komu przysługuje prawo pochówku przez gminę, gdyż sprawa ta została wyczerpująco

unormowana przepisem ustawowym. Stanowisko organu nadzoru potwierdza wyrok

Wojewódzkiego Sądu Administracyjnego we Wrocławiu z dnia 29 maja 2008 r., zgodnie

z którym: przepis uchwały w sprawie ustalenia sposobu sprawiania pogrzebu w zakresie

zadań gminy, według którego Gminny Ośrodek Pomocy Społecznej sprawia i pokrywa koszty

pogrzebu osobom bezdomnym, zmarłym na terenie gminy, bez ustalonej tożsamości,

samotnym, nieposiadającym rodziny lub innej osoby upoważnionej do zorganizowania

pogrzebu, ubogim, narusza w sposób istotny art. 10 ust. 3 ustawy z dnia 31 stycznia 1959r.

o cmentarzach i chowaniu zmarłych, wkraczając bez upoważnienia w materię uregulowaną

już przez ten przepis ustawowy (sygn. akt III SA/Wr 134/08, źródło: orzeczenia.nsa.gov.pl).

W § 2 ust. 2 unormowano, że: sprawienie pogrzebu następuje na podstawie aktu

zgonu wystawionego przez Urząd Stanu Cywilnego oraz po rozpoznaniu sytuacji zmarłego

przez pracownika socjalnego. W ocenie organu nadzoru przyjęta regulacja w części

dotyczącej uzależnienia kwestii sprawiania pogrzebu od rozpoznania sytuacji przez

pracownika socjalnego jest regulacją, która nie znajduje umocowania w obowiązujących

w tym względzie przepisach, co stanowi istotne naruszenie prawa. Organ stanowiący gminy

powinien działać tylko i wyłącznie na podstawie prawa i w jego granicach, stąd też

niedopuszczalnym jest podejmowanie przez radę regulacji bez wyraźnego upoważnienia

ustawowego lub z jego przekroczeniem.

W § 4 ust. 2 uchwały Rada Gminy unormowała, że: o sprawienie pogrzebu mogą

ubiegać się osoby zobowiązane do pochówku, pozostające w trudnej sytuacji materialnej i nie

mające uprawnień do ubiegania się o uzyskanie świadczenia związanego ze śmiercią lub

pogrzebem na podstawie odrębnych przepisów. W ocenie Wojewody Mazowieckiego taka

regulacja istotnie narusza art. 44 ustawy o pomocy społecznej w związku z art. 10 ust.

3 ustawy o cmentarzach i chowaniu zmarłych. Zgodnie z treścią art. 44 ustawy o pomocy

społecznej sprawienie pogrzebu odbywa się w sposób ustalony przez gminę, zgodnie

z wyznaniem zmarłego. Powyższe oznacza, że Rada Gminy została upoważniona

do określenia jedynie sposobu sprawienia pogrzebu osobie zmarłej. W tak sformułowanym

upoważnieniu mieści się kompetencja do określenia katalogu czynności pogrzebowych, które

wykonuje gmina. Rada Gminy nie jest uprawniona do regulowania warunków, jakie powinna

spełniać osoba ubiegająca się o sprawienie pogrzebu przez gminę. Zgodnie z art. 10 ust.

3 ustawy o cmentarzach jedynym warunkiem realizacji przez gminę obowiązku sprawienia

pogrzebu osobie zmarłej jest niesprawienie pogrzebu przez osoby wymienione w art. 10 ust.

1 tej ustawy.

W § 7 uchwały Rada Gminy unormowała zasady zwrotu wydatków poniesionych

za sprawienie pogrzebu przez Ośrodek Pomocy Społecznej w Lipowcu Kościelnym (ust. 1)

oraz szczególnie uzasadnione przypadki odstąpienia od żądania zwrotu w całości lub w części

wydatków na pokrycie kosztów pogrzebu przez spadkobierców (ust. 2). W ocenie organu

nadzoru taka regulacja istotnie narusza art. 96 ust. 3 ustawy o pomocy społecznej, który

stanowi wprost, na jakich zasadach może nastąpić zwrot wydatków za sprawienie pogrzebu.

Zgodnie z tym przepisem, w przypadku pokrycia kosztów pogrzebu przez gminę poniesione

Id: 8B24F63F-B466-49CC-B8F5-C90AE7C4AD9C. Podpisany Strona 3

wydatki podlegają zwrotowi z masy spadkowej, jeżeli po osobie zmarłej nie przysługuje

zasiłek pogrzebowy. W ocenie organu nadzoru, z uwagi na fakt, że zasady zwrotu wydatków

związanych z organizacją pogrzebu zostały uregulowane w ustawie, rada nie powinna

regulować tej kwestii w przedmiotowej uchwale. Dokonując takiej regulacji Rada Gminy

przekroczyła zakres upoważnienia ustawowego wynikającego z art. 44 ustawy o pomocy

społecznej. Niniejsze stanowisko potwierdza fakt, że określone w art. 96 ust. 4 ustawy

o pomocy społecznej upoważnienie rady gminy do określenia w drodze uchwały zasad zwrotu

wydatków za świadczenia z pomocy społecznej nie obejmuje zagadnień związanych

z kosztami pogrzebu określonymi w ust. 3.

W § 10 uchwały Rada Gminy określiła, że uchwała wchodzi w życie po upływie

14 dni od dnia ogłoszenia w Dzienniku Urzędowym Wojew1)ództwa Mazowieckiego.

W ocenie Wojewody Mazowieckiego uchwała Nr 83.XVII.2016 nie posiada charakteru

generalnie-abstrakcyjnego co oznacza, że nie spełnia wymogów aktu prawa miejscowego

i nie istniał obowiązek publikacji takiego aktu w wojewódzkim dzienniku urzędowym.

Zgodnie z orzecznictwem Naczelnego Sądu Administracyjnego dla kwalifikacji danego aktu

jako aktu prawa miejscowego decydujące znaczenie ma charakter norm prawnych

i kształtowanie przez te normy sytuacji prawnej adresatów. Akt prawa miejscowego jest

typem aktu normatywnego o szczególnych cechach, do których zalicza się jego generalność

oraz zewnętrzny i abstrakcyjny charakter. W przypadku uznania, że uchwała zawiera

przynajmniej jedną normą postępowania o charakterze generalnym i abstrakcyjnym staje się

ona w tym zakresie aktem prawa miejscowego, który zgodnie z art. 42 ustawy o samorządzie

gminnym, w związku z art. 13 ust. 1 pkt 2 ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów

normatywnych i niektórych innych aktów prawnych (Dz. U. z 2016 r., poz. 296) podlega

obowiązkowi publikacji w wojewódzkim dzienniku urzędowym (vide: wyrok Naczelnego

Sądu Administracyjnego z dnia 18 lipca 2006 r., sygn. akt I OSK 669/06, źródło:

orzeczenia.nsa.gov.pl). W ocenie organu nadzoru uchwała Nr 83.XVII.2016 nie spełnia

opisanych wyżej wymogów aktu prawa miejscowego. Adresatem aktu jest podmiot

funkcjonujący wewnątrz struktury jednostek organizacyjnych gminy (gminny ośrodek

pomocy społecznej). Fakt ten determinuje charakter uchwały jako aktu kierownictwa

wewnętrznego a nie zewnętrznego. Ponadto adresat jest określony w sposób konkretny,

co wyklucza jednocześnie podstawową cechę aktu prawa miejscowego jaką jest jego

generalność czyli określenie adresata w sposób nieimienny i ogólny (powszechny).

Stanowisko to potwierdził Wojewódzki Sąd Administracyjny w Gliwicach w wyroku z dnia

16 grudnia 2015 r. (sygn. akt IV SA/Gl 339/15, źródło: orzeczenia.nsa.gov.pl).

Problematyka naruszenia zakresu upoważnienia ustawowego stanowiła przedmiot

licznych orzeczeń sądów administracyjnych. Wojewódzki Sąd Administracyjny

w Warszawie w wyroku z dnia 12 października 2009 r. stwierdza: problem naruszenia

delegacji ustawowej aktualizuje się wówczas, gdy postanowienia aktu niższego rzędu

wprowadzają do systemu prawnego nowe normy, bądź regulują zagadnienia pozostające poza

prawną reglamentacją, bądź regulują określone zagadnienie w sposób odmienny

od dotychczasowego (I SA/Wa 1225/09). Z kolei Wojewódzki Sąd Administracyjny

we Wrocławiu w wyroku z dnia 20 grudnia 2006 r.: Podejmując akty prawa miejscowego

na podstawie normy ustawowej, organ stanowiący musi ściśle uwzględniać wytyczne zawarte

w upoważnieniu. Odstąpienie od tej zasady narusza związek formalny i materialny pomiędzy

aktem wykonawczym a ustawą, co z reguły stanowi istotne naruszenie prawa (II SA/Wr

585/06).

Z uwagi na fakt, że stwierdzenie nieważności dotyczy istotnej części uchwały, bez

której nie może ona funkcjonować jako samodzielny akt prawny, Wojewoda Mazowiecki

stwierdza jej nieważność w całości.

Id: 8B24F63F-B466-49CC-B8F5-C90AE7C4AD9C. Podpisany Strona 4

Na niniejsze rozstrzygnięcie nadzorcze Gminie przysługuje skarga do Wojewódzkiego

Sądu Administracyjnego w Warszawie w terminie 30 dni od dnia doręczenia wnoszona

za pośrednictwem Wojewody Mazowieckiego.

Informuję, że zgodnie z brzmieniem art. 92 ust. 1 ustawy o samorządzie gminnym

rozstrzygnięcie nadzorcze wstrzymuje wykonanie uchwały z mocy prawa, z dniem jego

doręczenia.

Wojewoda Mazowiecki:

Zdzisław Sipiera

Id: 8B24F63F-B466-49CC-B8F5-C90AE7C4AD9C. Podpisany Strona 5

