

Stanowisko Związku Miast Polskich

wobec przedstawionych w trakcie posiedzenia Komisji Samorządu Terytorialnego i Polityki Regionalnej zastrzeżeń do wniosku w sprawie podjęcia inicjatywy ustawodawczej dotyczącej powołania Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego

Na uroczystym posiedzeniu Komisji Wspólnej Rządu i Samorządu Terytorialnego, które odbyło się w dniu 27 maja br. przedstawiciele organizacji samorządowych złożyli wspólny wniosek o podjęcie inicjatywy ustawodawczej w sprawie powołania Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego. Przedłożony projekt stanowi realizację postulatów sformułowanych w ramach Kongresu XXV-lecia Samorządu Terytorialnego, który odbył się w Poznaniu w dniach 5-6 marca 2015 roku.

W dniu 10 czerwca br. odbyło się posiedzenie Komisji Samorządu Terytorialnego i Polityki Regionalnej, na którym rozpatrywano przedłożony wniosek. W trakcie obrad Komisji Biuro Legislacyjne Kancelarii Sejmu RP zgłosiło zastrzeżenia, co do ustawowej formuły powołania Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego wskazując, że budzi ona zastrzeżenia:

- natury ustrojowej, ze względu na uprawnienie Rady Ministrów do tworzenia komisji kodyfikacyjnych w drodze rozporządzeń,
- natury funkcjonalnej, jako że uniezależnienie organizacyjne komisji kodyfikacyjnej od Rady Ministrów rodzi ryzyko niewykorzystania wyników jej prac w przyszłości.

Związek Miast Polskich stoi na stanowisku, że powyższe zastrzeżenia **nie znajdują usprawiedliwionych podstaw**. Przeciwnie - brak jest barier natury prawnej dla kontynuowania prac Komisji nad rozpatrzeniem przedmiotowego wniosku.

UZASADNIENIE

1. Biuro Legislacyjne Kancelarii Sejmu RP bezpodstawnie uznało, że przyznanie Radzie Ministrów na podstawie przepisu art. 12a ustawy z dnia 8 sierpnia 1996 r. o Radzie Ministrów (Dz. U. z 2012 r. poz. 392 z późn. zm.) upoważnienia do tworzenia w drodze stosownych rozporządzeń komisji do opracowania projektów kodyfikacji określonych dziedzin prawa stanowi systemową przeszkodę do powołania Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego w drodze ustawy przez Sejm.

Jednakże przyznana przez ustawodawcę Radzie Ministrów kompetencja do tworzenia komisji kodyfikacyjnych **nie wyłącza uprawnień Sejmu do podjęcia ustawy w przedmiocie powołania komisji**, której celem będzie diagnoza obecnie obowiązującego prawa w określonej dziedzinie oraz wypracowanie założeń lub projektów jego zmian. Sejm dysponuje konstytucyjnie gwarantowaną **generalną kompetencją prawodawczą**, która **nie może być ograniczana w drodze ustaw zwykłych, ani tym bardziej w drodze ich wykładni**. Ograniczeń, co do przedmiotu działań prawodawczych Sejmu nie może dokonać ani on sam, ani też żaden inny podmiot prawa. Sejm jako reprezentant narodu jest **konstytucyjnie umocowany** do regulowania w drodze ustaw zwykłych wszystkich spraw publicznych, niezastrzeżonych Konstytucją RP do uregulowania w innym trybie. W polskim systemie prawnym to Sejmowi przysługuje władza prawodawcza, w tym także władza wyłączna w zakresie spraw mieszczących

się w tzw. materii ustawowej, i to Sejm **decyduje** o wyposażeniu w nią organów władzy wykonawczej w określonym przez siebie zakresie. Ustanowienie przez Sejm w ustawie zwykłej delegacji do uregulowania jakiejś materii spraw przez organ władzy wykonawczej nie prowadzi tym samym do wygaśnięcia, czy chociażby ograniczenia kompetencji ustawodawczej Sejmu w przekazanym do uregulowania zakresie spraw – Sejm może bowiem udzieloną delegację uchylić, zmienić, lub niezależnie od udzielonej delegacji wprowadzić w drodze ustawy uregulowania odmienne aniżeli uregulowania zawarte w akcie wykonawczym jako że kompetencje prawodawcze organów władzy wykonawczej nie mają samoistnego charakteru¹.

2. Zauważyć nadto należy, że Biuro Legislacyjne Kancelarii Sejmu RP błędnie uznało, że powołanie Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego w drodze ustawy będzie wkraczać w materię przekazaną do uregulowania Radzie Ministrów na gruncie ustawy o Radzie Ministrów. Ustawa ta reguluje bowiem **tryb oraz zasady działania i organizacji Rady Ministrów**, w tym także zasady działania jej organów wewnętrznych i organów pomocniczych. Zawarte w przedmiotowej ustawie upoważnienie do tworzenia przez Radę Ministrów komisji do opracowania projektów kodyfikacji określonych dziedzin prawa (art. 12a ustawy) **stanowi tym samym przydane jej przez ustawodawcę narzędzie prawne do organizacji przez Radę Ministrów sposobu wykonywania przez nią zadań publicznych**. Celem przygotowania projektów aktów normatywnych lub projektów ich zmian Rada Ministrów nie musi zatem samodzielnie ich opracowywać, lecz może korzystać z pomocy utworzonych przez siebie specjalistycznych ciał, czy gremiów, które pełnią w stosunku do niej funkcje o charakterze doradczym i opiniodawczym. Komisje kodyfikacyjne powoływane przez Radę Ministrów nie stanowią tym samym samoistnych struktur organizacyjnych, lecz swoisty aparat pomocniczy Rady Ministrów, w mniejszym lub większym stopniu organizacyjnie powiązany z Radą Ministrów, jako że to Rada Ministrów określa zakres ich zadań, skład osobowy i tryb funkcjonowania.

Zważywszy że Komisja Kodyfikacyjna Prawa Samorządu Terytorialnego nie ma stanowić organu pomocniczego Rady Ministrów jako organu władzy wykonawczej, **jej utworzenie nie koliduje w żaden sposób z kompetencją Rady Ministrów do tworzenia własnych ciał doradczych**. Wykorzystanie ustawowej formuły powołania Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego nie stanowi zatem „*zamachu*” na samodzielność organizacyjną Rady Ministrów.

WNIOSEK: Reasumując, upoważnienie zawarte w art. 12a ustawy o Radzie Ministrów **nie wyłącza, ani nie ogranicza kompetencji** Sejmu do powołania komisji kodyfikacyjnej. Sejm może bowiem tworzyć różnego rodzaju jednostki organizacyjne takie jak chociażby: komitety, komisje, czy centra, których celem będzie realizowanie zadań analityczno-koncepcyjnych uznanych przez Sejm za ważne z punktu widzenia państwa. Co więcej, Sejm może nie tylko powołać gremium niezależne od Rady Ministrów, ale również podjąć decyzję o utworzeniu przy Radzie Ministrów określonego ciała doradczego. Taki charakter miało np. ustawowe powołanie przy

¹ Por. np. B. Naleziński, [w:] *Prawo konstytucyjne*, pod red. P. Sarneckiego, Warszawa 1999, s. 172.

Radzie Ministrów Rady Legislacyjnej. Podkreślić trzeba bowiem, że zgodnie z art. 146 ust. 4 Konstytucji RP Rada Ministrów realizuje swoje zadania na zasadach i w trybie określonych w Konstytucji i ustawach zwykłych, co oznacza, że **ustawodawca może określić sposoby i formy wykonywania przez Radę Ministrów jej zadań**, w tym także „wyposażyć” Radę Ministrów w organy pomocnicze. Tym samym podniesiony przez Biuro Legislacyjne Kancelarii Sejmu RP argument jakoby umocowanie Rady Ministrów do tworzenia komisji kodyfikacyjnych w drodze rozporządzeń stanowiło formalną barierę utworzenia Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego w drodze ustawy, bez względu na to, czy miałyby ona stanowić gremium niezależne od Rady Ministrów, czy ustawowo przypisane Radzie Ministrów ciało pomocnicze nie znajduje usprawiedliwionych podstaw. Stanowisko to stoi wręcz w opozycji do konstytucyjnie gwarantowanej pozycji ustrojowej polskiego parlamentu.

3. Podkreślić dalej trzeba, że za wyborem formuły ustawowej dla powołania Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego **przemawiają ważne względy ustrojowe**. Komisja Kodyfikacyjna Prawa Samorządu Terytorialnego nie ma być, we wspólnie wypracowanym zamyśle projektodawców inicjatywy jej powołania, strukturą organizacyjną działającą przy Radzie Ministrów jako jej organ pomocniczy. Zamyśl niezależności organizacyjnej Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego uzasadnia materia, jaka stanowić ma przedmiot jej prac. Szczególny charakter prawa samorządowego przejawia się w tym, iż reguluje ono zasady organizacji i funkcjonowania jednostek samorządu terytorialnego, realizujących zadania z zakresu władzy wykonawczej w sposób zdecentralizowany, a więc względnie niezależnie od administracji rządowej. Jako że samorząd stanowi równorzędny do administracji rządowej pion władzy wykonawczej przedmiotem prawa samorządowego jest także **określenie wzajemnych relacji pomiędzy strukturami samorządu terytorialnego i strukturami administracji rządowej**, chociażby w zakresie zasad i gwarancji obowiązujących przy zlecaniu przez administrację rządową jej zadań do wykonywania jednostkom samorządu terytorialnego. Szczególny charakter prawa samorządu terytorialnego uzasadnia potrzebę stworzenia realnych, instytucjonalnych gwarancji niezależności Komisji, które **zminimalizują potencjalne ryzyka bardziej lub mniej formalnych wpływów przedstawicieli administracji rządowej na kierunek analiz prowadzonych przez Komisję i kształt wypracowanych przez nią rozwiązań prawnych, które mogą pośrednio lub bezpośrednio dotyczyć także struktur i zakresu kompetencji administracji rządowej**. Zasada niezależności samorządu od administracji rządowej przemawia zatem za zapewnieniem apolityczności Komisji, której służyć ma ustawowe, a zatem wypracowane przez parlament, określenie zakresu jej zadań, składu osobowego, a także obowiązków, jakie spoczywać będą na organach administracji rządowej dla zapewnienia Komisji warunków do działania.

Warto też odnotować, że utworzenie komisji kodyfikacyjnej w drodze ustawy nie ma charakteru precedensowego. Należy však przypomnieć, iż pierwsza w Polsce komisja kodyfikacyjna, której powierzono zadania o szczególnym charakterze i znaczeniu dla państwa, została utworzona w 1919 roku także w drodze ustawy (zob. ustawa z dnia 3 czerwca 1919 r. o komisji kodyfikacyjnej, Dz. U. z 1919 r. Nr 44, poz. 315). Jej podstawowym celem było „przygotowanie projektów jednolitego ustawodawstwa dla

wszystkich ziem w skład Państwa wchodzących, a to w dziedzinie prawa cywilnego i karnego” oraz „przygotowanie innych projektów ustawodawczych, które komisja kodyfikacyjna wypracuje bądź na skutek uchwały Sejmu, bądź też w porozumieniu z Ministerstwem Sprawiedliwości”.

Zauważyć na marginesie trzeba także, iż potrzeba zapewnienia apolityczności przy rozpatrywaniu spraw dotyczących funkcjonowania samorządu terytorialnego leżała także u podstaw ustawowego uregulowania statusu Komisji Wspólnej Rządu i Samorządu Terytorialnego, która do 23 czerwca 2005 r. działała w oparciu o rozporządzenie.

4. W ocenie Związku Miast Polskich, nie sposób również zgodzić się z zarzutem funkcjonalnym podniesionym przez Biuro Legislacyjne Kancelarii Sejmu RP, jakoby ustawowa formuła powołania Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego rodziła ryzyko niewykorzystania wyników jej prac w przyszłości. Zauważyć bowiem należy, że przedłożony projekt ustawy **zobowiązuje organy administracji rządowej do podjęcia prac nad opracowanymi i przyjętymi przez Komisje projektami ustaw**, gwarantując również członkom Komisji prawo udziału w tych pracach. Zgodnie z art. 4 projektu ustawy właściwy minister ma obowiązek przedstawić Radzie Ministrów w trybie określonym odrębnymi przepisami opracowany i przyjęty przez Komisję projekt ustawy. Nadto właściwy minister ma obowiązek informować przewodniczącego Komisji o przebiegu prac nad przedłożonym projektem. Oznacza to, że na mocy ustawy o utworzeniu Komisji Rada Ministrów zostanie zobligowana do ustosunkowania się do wyników jej prac. Warto także wskazać, że zgodnie z art. 14 projektu ustawy Komisja zobligowana zostanie do przedkładania Sejmowi informacji o prowadzonych przez nią pracach, co oznacza, że Sejm będzie aktywnie monitorował efekty pracy Komisji.

Zważywszy, że ani w drodze ustawy, ani w drodze innego aktu prawnego (w tym także rozporządzenia Rady Ministrów w sprawie utworzenia komisji kodyfikacyjnej) organ wydający ten akt nie może zobowiązać ani siebie samego, ani innego organu władzy publicznej do skorzystania z prawa inicjatywy ustawodawczej, refleksja nad stopniem prawdopodobieństwa wdrożenia w życie wyników prac komisji kodyfikacyjnej działającej w sposób niezależny od organów wyposażonych w taką inicjatywę ma charakter stricte pozaprawny. Zauważyć wszak należy, że nawet utworzenie przez organ wyposażony w inicjatywę ustawodawczą komisji kodyfikacyjnej wcale nie gwarantuje, że wynik jej prac będzie wykorzystany przez ten organ, co potwierdzają dotychczasowe doświadczenia funkcjonowania takich komisji.

W naszej ocenie **ustawowe umocowanie Komisji Kodyfikacyjnej Prawa Samorządu Terytorialnego oraz autorytet jej członków, którymi - zgodnie z projektem ustawy - mają być wyłącznie wybitni przedstawiciele nauki oraz wybitni przedstawiciele praktyki z zakresu prawa samorządowego, pozwalają na uznanie, że rezultaty ich prac będą uwzględnione przez organy odpowiedzialne za tworzenie prawa.**

Poznań, 10 sierpnia 2015 r.

Zygmunt Frankiewicz
PREZES ZWIĄZKU