

**Uchwała Nr XV / 85 / 2007
Rady Powiatu Lubańskiego
z dnia 25 października 2007 roku**

w sprawie skargi na działalność Starosty Lubańskiego.

Na podstawie art. 12 ust. 11 ustawy z dnia 5 czerwca 1998r. o samorządzie powiatowym (tekst jednolity z 2001r. Dz. U. Nr 142 poz. 1592 ze zm.) oraz art. 229 pkt. 4 i art. 232 § 2 ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (tekst jednolity z 2000 r., Dz. U. Nr 98, poz. 1071 ze zm.)

po rozpatrzeniu skargi pani Urszuli Glazer z Lubania,

Rada Powiatu Lubańskiego
uchwala, co następuje:

§ 1.

Uznaje się za niewłaściwą do rozpatrzenia skargi.

§ 2.

Przekazuje się Staroście Lubańskiemu do rozpatrzenia skargę Pani Urszuli Glazer z Lubania w przedmiocie nie udzielenia pisemnej odpowiedzi na złożone pismo w dniu 22.03.2007 r. wg właściwości.

§ 3

Zobowiązuje się Przewodniczącego Rady do przekazania skargi i zawiadomienia skarżącego o przekazaniu skargi.

§ 4

Wykonanie uchwały powierza się Przewodniczącemu Rady Powiatu.

§ 5

Uchwała wchodzi w życie z dniem podjęcia.

UZASADNIENIE

do Uchwały Nr XV/85/2007 Rady Powiatu Lubańskiego z dnia 25 października 2007 r. w sprawie skargi na działalność Starosty Lubańskiego.

I. Stan faktyczny.

1. W dniu 20 września 2007 r. wpłynęła do Rady Powiatu Lubańskiego skarga pani Urszuli Glazer zam. w Lubaniu z dnia 18 września 2007 roku w trybie art. 229 pkt 4 k.p.a. na działalność Starosty Lubańskiego uzasadniająca to brakiem uzyskania odpowiedzi na swoje pismo skierowane do Starosty Powiatu Lubańskiego w dniu 22 marca 2007 r., w sprawie niewłaściwego świadczenia usług przez Warsztaty Terapii Zajęciowej w stosunku do jej niepełnosprawnego syna.
2. Do skargi p. Urszula Glazer dołączyła kopię pisma z dnia 22 marca 2007 r.
3. Pismo p. Urszuli Glazer wpłynęło do Starostwa Powiatowego i zostało przyjęte do rozpatrzenia przez Wicestarostę Powiatu Lubańskiego (w czasie nieobecności Starosty Lubańskiego).
4. Warsztaty Terapii Zajęciowej działają w ramach Towarzystwa Przyjaciół Dzieci i są finansowane przez Powiat Lubański - Powiatowe Centrum Pomocy Rodzinie, będące jednostką organizacyjną Powiatu Lubańskiego.
5. **Komisja Rewizyjna** rozpatrując skargę na dwóch posiedzeniach (15.10.2007 r. i 25.10.2007 r.) **ostatecznie uznała, iż Rada Powiatu nie jest właściwa do rozpatrzenia przedmiotowej skargi.** Wicestarosta jest pracownikiem samorządowym Starostwa z wyboru a przełożonym służbowym wicestarosty jest Starosta Powiatu Lubańskiego. Dlatego też skarga - zgodnie z art. 232 § 2 k.p.a - winna być

przekazane prełożonemu wicestarosty - Staroście Lubańskiemu do rozstrzygnięcia.

II. Stan prawny.

1. Przepis art. 227 k.p.a stanowi, że przedmiotem skargi może być w szczególności zaniedbanie lub nienależyte wykonywanie zadań przez właściwe organy **albo przez ich pracowników**, naruszenie praworządności lub interesów skarżących, **a także przewlekłe lub biurokratyczne załatwianie spraw.**

2. Zgodnie z art. 229 k.p.a. skargi składa się do organów właściwych do ich rozpatrzenia.

Oznacza to, że osoba wnosząca skargę winna ją skierować bezpośrednio do organu właściwego do jej rozpatrzenia, ustalonego według postanowień art. 229. Jeżeli natomiast skargę skierowano do organu niewłaściwego, wówczas organ ten powinien przekazać skargę organowi właściwemu zgodnie z art. 231. Wymaga podkreślenia, że artykuł ten jest samodzielną podstawą przekazania skargi organowi właściwemu. Nie ma tu więc zastosowania art. 65 § 1 k.p.a. Przepis ten odnosi się bowiem do postępowania jurysdykcyjnego, kończącego się decyzją administracyjną, natomiast postępowanie skargowe jest postępowaniem uproszczonym, W związku z tym można przyjąć, że przekazanie skargi organowi właściwemu jest zwykłą czynnością techniczną.

3. Przepis art 229 k.p.a. stanowi, co następuje :

Art. 229. Jeżeli przepisy szczególne **nie określają innych organów właściwych do rozpatrywania skarg, jest organem właściwym do rozpatrzenia skargi dotyczącej zadań lub działalności:**

- 1) rady gminy, rady powiatu i sejmiku województwa - wojewoda, a w zakresie spraw finansowych - regionalna izba obrachunkowa,
- 2) organów wykonawczych jednostek samorządu terytorialnego w sprawach należących do zadań zleconych z zakresu administracji rządowej - wojewoda,
- 3) ⁽²²⁾ wójta (burmistrza lub prezydenta miasta) i kierowników gminnych jednostek organizacyjnych, z wyjątkiem spraw określonych w pkt 2 - rada gminy,
- 4) **zarządu powiatu oraz starosty, a także kierowników powiatowych służb, inspekcji, straży i innych jednostek organizacyjnych, z wyjątkiem określonych w pkt 2 - rada powiatu,**
- 5) zarządu i marszałka województwa, z wyjątkiem spraw określonych w pkt 2 sejmik województwa,
- 6) wojewody w sprawach podlegających rozpatrzeniu według kodeksu - właściwy minister, a w innych sprawach - Prezes Rady Ministrów,

- 7) innego organu administracji rządowej, organu przedsiębiorstwa państwowego lub innej państwowej jednostki organizacyjnej - organ wyższego stopnia lub sprawujący bezpośredni nadzór,
- 8) ministra - Prezes Rady Ministrów,
- 9) organu centralnego i jego kierownika - organ, któremu podlega,

Przepis art. 229 określa organy właściwe do rozpatrzenia skargi w dwojaki sposób: po pierwsze - **przez odesłanie do przepisów szczególnych**; po drugie - poprzez wyliczenie organów właściwych do rozpatrywania skarg dotyczących zadań iub działalności poszczególnych organów (J.P. Tarno (w:) W, Chróścielewski, J.P. Tarno, *Postępowanie administracyjne...*, s. 280). Wyliczenie tam zawarte **spełnia rolę pomocniczą** w określaniu właściwości organów, **ponieważ pierwszeństwo przyznaje się przepisom szczególnym (J. Borkowski (w:) B. Adamiak, J. Borkowski, *Kodeks...*, s. 820)**, Przepisami szczególnymi mogą być tylko przepisy ustawowe (Z, Janowicz, *Kodeks...*, s. 521), **w tym także zamieszczone w k.p.a.**

W dwóch przypadkach k.p.a, przewiduje swego rodzaju "właściwość delegacyjną". Zgodnie z art. 232 § 1 organ właściwy do rozpatrywania skargi może ją przekazać organowi niższego stopnia, jeżeli skarga nie zawiera zarzutów dotyczących działalności tego organu,

Natomiast skargę dotyczącą pracownika organu można cio załatwienia jego przełożonemu służbowemu (art. 232 § 2).

4. Przepis art, 232 § 2 i 3 stanowi :

§ 2. Skargę na pracownika można przekazać do załatwienia również przełożonemu służbowemu, z obowiązkiem zawiadomienia organu właściwego do rozpatrzenia skargi o sposobie jej załatwienia.

§ 3. O przekazaniu skargi zawiadamia się równocześnie skarżącego,

Przepis ten przewiduje dwa wyjątki od zasady przestrzegania właściwości do załatwienia skargi, O tych dwóch wyjątkach skarżący musi zostać zawiadomiony. Jeden z nich dotyczy przekazania skargi do załatwienia organowi niższego stopnia, o ile skarga nie dotyczy jego działalności, **drugi dotyczy przekazania skargi na pracownika jego przełożonemu służbowemu.**

Przekazanie dotyczy załatwienie skargi, tj. jej rozstrzygnięcie, wydanie poleceń lub podjęcie innych stosownych środków, usunięcie stwierdzonych uchybień

i w miarę możliwości przyczyn ich powstawania oraz zawiadomienie w sposób wyczerpujący skarżącego o wynikach załatwienia.

Przepis ten nie mówi o formie przekazania skargi. Z tego względu przekazanie takie będzie zwykłą czynnością techniczną. Również zawiadomienie nie wymaga formy postanowienia, w związku z tym należy przyjąć że jest to zwykłe pismo kierowane do skarżącego.