
 

 

ROZSTRZYGNIĘCIE NADZORCZE NR PN.4131.280.2013 

WOJEWODY WARMIŃSKO - MAZURSKIEGO 

z dnia 18 kwietnia 2013 r. 

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym /Dz. U. NR 142 z 2001 r., 

poz.1591 ze zm./ stwierdzam nieważność § 15 pkt 5, § 15 pkt 7-10 oraz § 71 uchwały Nr XXXI/450/13 Rady 

Miejskiej w Morągu z dnia 28 marca 2013 roku w sprawie uchwalenia Statutu Gminy Morąg.  

Uzasadnienie:  

Rada Miejska w Morągu w dniu 28 marca 2013 roku podjęła uchwałę Nr XXXI/450/13 w sprawie 

uchwalenia Statutu Gminy Morąg.  

W § 15 pkt 5 uchwały Rada postanowiła, że Przewodniczący Rady kieruje obsługą kancelaryjną posiedzeń 

Rady. Natomiast w § 15 pkt 7-10 uchwały Rada postanowiła, że Przewodniczący Rady czuwa nad 

zapewnieniem warunków niezbędnych do wykonywania przez radnych ich mandatu, przyjmuje skargi 

mieszkańców na działalność samorządu i nadaje im właściwy bieg, utrzymuje kontakty z mieszkańcami 

poprzez stałe dyżury w Urzędzie Miejskim, wykonuje inne czynności zastrzeżone statutem.  

Takie uregulowanie uchwały rażąco narusza prawo.  

Zgodnie bowiem z art. 19 ust. 2 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym /Dz. U. Nr 142 

z 2001 r., poz. 1591 ze zm./ do zadań przewodniczącego rady należy wyłącznie organizowanie pracy rady oraz 

prowadzenie obrad rady.  

W § 71 uchwały Rada postanowiła, że członkowie Komisji Rewizyjnej podlegają wyłączeniu od udziału 

w jej działaniach, w których może powstać podejrzenie o stronniczość. Rada ustaliła też tryb wyłączenia 

radnego od udziału w działaniach komisji rewizyjnej w przypadkach, w których może powstać podejrzenie 

o stronniczość. Do takiego uregulowania Rada nie ma podstawy prawnej. Co prawda zgodnie z art. 25 a ustawy 

o samorządzie gminnym radny nie może brać udziału w głosowaniu w radzie ani komisji jeżeli dotyczy ono 

jego interesu prawnego lecz nie podlega on na tej podstawie wyłączeniu w działaniach rady czy też komisji. 

Poza tym sformułowanie „podejrzenie o stronniczość” jest wyrażeniem nieostrym, może pozostawać 

niezrozumiałe dla odbiorcy normy prawnej jaką jest uchwała i pozwalać na różne interpretacje. Skoro 

o wyłączeniu radnego decydować ma Przewodniczący Komisji Rewizyjnej a o wyłączeniu Przewodniczącego 

Komisji Rewizyjnej decydować ma Rada, przeto podmiotom tym pozostawia się dowolną możliwość 

interpretacji stronniczości radnego i w efekcie pozwala na wyłączeniu radnego z działań w komisji w sposób 

niezgodny z prawem. Ustawa nie daje bowiem Radzie żadnego upoważnienia do ustalania, kiedy radny podlega 

wyłączeniu. Radny tylko z mocy prawa – art. 25 a ustawy o samorządzie gminnym- nie może brać udziału 

w głosowaniu w radzie i komisji, jeżeli dotyczy ono jego interesu prawnego. Żaden przepis prawny nie stanowi 

o wyłączeniu radnego z działań w radzie czy też komisji.  

 

 

 

 

DZIENNIK URZĘDOWY
WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

Olsztyn, dnia 23 kwietnia 2013 r.

Poz. 1689


Dlatego też należało orzec jak w sentencji.  

Od niniejszego rozstrzygnięcia przysługuje prawo wniesienia skargi do Wojewódzkiego Sądu 

Administracyjnego w Olsztynie, za pośrednictwem Wojewody Warmińsko-Mazurskiego, w terminie 30 dni od 

daty jego otrzymania.  

 

Wojewoda  

w/z 

Jan Maścianica 

Wicewojewoda 

 

 

Dziennik Urzędowy Województwa Warmińsko-Mazurskiego – 2 – Poz. 1689


		2013-04-23T13:15:32+0000
	Not specified
	Publikacja w dzienniku urzędowym.


