

Informacja o działalności Samorządowego Kolegium Odwoławczego w Częstochowie

za okres od dnia 1 stycznia do 31 grudnia 2011 roku

CZĘŚĆ I

OGÓLNA INFORMACJA O DZIAŁALNOŚCI KOLEGIUM

1. Podstawa i zakres działania Kolegium

Podstawę prawną działania Samorządowego Kolegium Odwoławczego w Częstochowie stanowi ustawa z dnia 12 października 1994 r. o samorządowych kolegiach odwoławczych (Dz.U. z 2001 r. Nr 79, poz. 856 z późn. zm.) oraz rozporządzenia wydane w oparciu o delegację ustawową.

Zgodnie z wyżej wymienioną ustawą samorządowe kolegia odwoławcze są organami wyższego stopnia w indywidualnych sprawach z zakresu administracji publicznej należących do właściwości samorządu terytorialnego, właściwymi do rozpatrywania odwołań od decyzji, zażaleń na postanowienia, żądań wznowienia postępowania lub stwierdzenia nieważności decyzji w trybie uregulowanym przez przepisy ustawy z dnia 14 czerwca 1960 roku - Kodeks postępowania administracyjnego (Dz.U. z 2000r. Nr 98 poz. 1071 z późn. zm.; dalej jako – Kpa) oraz ustawy z dnia 29 sierpnia 1997 roku – Ordynacja podatkowa (Dz.U. z 2005 r. Nr 8, poz. 60 z późn. zm.; dalej jako - Op). Kolegium orzeka również w innych sprawach na zasadach określonych w odrębnych ustawach.

Obszar właściwości miejscowej Kolegium obejmuje, zgodnie z Rozporządzeniem Prezesa Rady Ministrów z dnia 17 listopada 2003 roku w sprawie obszarów właściwości samorządowych kolegiów odwoławczych (Dz.U. Nr 198, poz.1925) powiaty: częstochowski, kłobucki, myszkowski, lubliniecki i zawierciański oraz miasto na prawach powiatu Częstochowa (powiat grodzki). W ramach wymienionych powiatów obejmuje swoją właściwością 49 gmin, w tym:

- 5 gmin o statusie miast (Częstochowa, Lubliniec, Myszków, Poręba i Zawiercie)
- 11 gmin o statusie miasta i gminy,
- 33 gminy.

Rozstrzygając sprawy indywidualne w składach trzyosobowych, Kolegium związane jest wyłącznie przepisami obowiązującego prawa.

Samorządowe Kolegium Odwoławcze jest państwową jednostką budżetową.

2. Obsada kadrowa Kolegium

2.1. Na dzień 31.12.2011 r. Kolegium składa się z 18. członków :

- 12. etatowych
- 6. pozaetatowych

Liczba członków etatowych posiadających wykształcenie :		
wyższe prawnicze :	wyższe administracyjne :	
11	1	
Liczba członków pozaetatowych posiadających wykształcenie :		
wyższe prawnicze :	wyższe administracyjne :	wyższe inne :
4	1	ekonomiczne: 1

Wśród członków Kolegium są osoby posiadające: tytuły naukowe

- dr Grzegorz Krawiec – członek pozaetatowy

2.2. Biuro Kolegium na dzień 31.12.2011r. składa się z **5** osób, w tym: 1 osoba zatrudniona w niepełnym wymiarze czasu pracy (1/2 etatu).

Jedna osoba zatrudniona w Biurze SKO ma wyższe wykształcenie:

- Starszy inspektor

3. Lokal i wyposażenie Kolegium

Siedziba Samorządowego Kolegium Odwoławczego w Częstochowie mieści się przy al. Niepodległości 20/22 w budynku stanowiącym własność Skarbu Państwa, a będącym w trwałym zarządzaniu Kolegium z mocy prawa. Siedziba Kolegium wynosi 620.6 m², na co składa się 19 pokoi biurowych, sala konferencyjna, biblioteka, sala rozpraw i pomieszczenia socjalno-gospodarcze oraz sanitarne.

Stanowiska pracy członków etatowych i pracowników biura (poza pracownikami na stanowiskach robotniczych) wyposażone są w zestawy komputerowe, które siecią komputerową połączone są z serwerem. Dodatkowo w bibliotece zorganizowano stanowisko komputerowe dla pozaetatowych członków kolegium. W biurze Kolegium funkcjonuje komputerowy system rejestracji spraw administracyjnych (odwołań, zażaleń i sprzeciwów) zwany „Rk-Sprawa”.

Księgowość w Kolegium prowadzona jest również systemem komputerowym – sporządzane są rozliczenia z Urzędem Skarbowym, Zakładem Ubezpieczeń Społecznych, a rozliczenie z Narodowym Bankiem Polskim prowadzi się systemem elektronicznym.

Dla celów orzecznictwa funkcjonuje program komputerowy „Lex dla Samorządu Terytorialnego”, zawierający zbiory obowiązujących przepisów prawa oraz orzecznictwo z komentarzem.

Kolegium posiada również zbiór biblioteczny fachowej literatury prawniczej, zbiory orzecznictwa, fachowe periodyki wykorzystywane przez członków przy rozpatrywaniu spraw. Ewidencja zbioru prowadzona jest przez Biuro Kolegium.

CZEŚĆ II**WPLYW SPRAW****1. Liczba spraw ujętych w ewidencji ogółem w roku objętym informacją- 3825**

w tym spraw:

1.1.pozostałych w ewidencji z roku poprzedzającego okres

objęty informacją (łącznie sprawy administracyjne i sprawy z zakresu opłat za użytkowanie wieczyste nieruchomości gruntowych/¹ - **431**1.2.wpływ spraw w roku objętym informacją - **3394****2. Rodzaje spraw, które wpłynęły w roku objętym informacją:****2.1.Liczba spraw administracyjnych - ogółem 3013**

Lp.	Określenie rodzaju sprawy	Liczba spraw
1.	objęte proceduralnie przepisami Ordynacji podatkowej	688
2.	działalność gospodarcza	7
3.	planowanie i zagospodarowanie przestrzenne	354
4.	pomoc społeczna, świadczenia rodzinne i zaliczka alimentacyjna, oświata (stypendia, pomoc materialna itd.), dodatki mieszkaniowe, sprawy socjalne	1456
5.	gospodarka nieruchomościami (bez opłat za wieczyste użytkowanie) , przekształcanie prawa użytkowania wieczystego w prawo własności, prawo geodezyjne i kartograficzne	109
6.	ochrona środowiska, ochrona przyrody i ochrona zwierząt, odpady i utrzymanie porządku i czystości w gminach	117
7.	prawo wodne	32
8.	rolnictwo, leśnictwo, rybactwo śródlądowe, łowiectwo	4
9.	handel, sprzedaż i podawanie napojów alkoholowych	22
10.	prawo o ruchu drogowym, drogi publiczne, transport drogowy	94
11.	prawo górnicze i geologiczne	0
12.	egzekucja administracyjna	22
13.	inne, pozostałe, w tym skargi i wnioski rozpatrywane w trybie Działu VIII Kpa	108

2.2.Sprawy podlegające rozpatrzeniu w trybie ustawy z dnia 30 sierpnia 2002r. Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. Nr 153, poz. 1270 z p.zm. – dalej jako Ppsa) - 227

2.3.Liczba spraw z zakresu aktualizacji opłat za użytkowanie wieczyste - 154

2.4. Liczba postanowień sygnalizacyjnych 0

CZEŚĆ III

ZAŁATWIANIE SPRAW ADMINISTRACYJNYCH

1. Liczba spraw załatwionych ogółem w roku objętym informacją - 3377

Lp.	Określenie rodzaju rozstrzygnięcia	Liczba spraw		
1.	akty wydane przez SKO jako organ II instancji , w tym : <table border="1" data-bbox="272 1088 1235 1234"> <tr> <td>akty wydane przez SKO w trybie art. 127 § 3 Kpa oraz jako organ II instancji zgodnie z art. 221 Ordynacji podatkowej /</td> <td>20</td> </tr> </table> - sposób rozstrzygnięcia patrz → tabela z pkt 1.1.	akty wydane przez SKO w trybie art. 127 § 3 Kpa oraz jako organ II instancji zgodnie z art. 221 Ordynacji podatkowej /	20	2527
akty wydane przez SKO w trybie art. 127 § 3 Kpa oraz jako organ II instancji zgodnie z art. 221 Ordynacji podatkowej /	20			
2.	akty wydane przez SKO jako organ I instancji / - sposób rozstrzygnięcia patrz → tabela z pkt 1.2.	388		
3.	postanowienia wydane przez SKO w wyniku rozpatrzenia zażaleń na bezczynność organu, w tym : <table border="1" data-bbox="272 1576 1235 1637"> <tr> <td>uznające zażalenia za uzasadnione</td> <td>19</td> </tr> </table>	uznające zażalenia za uzasadnione	19	55
uznające zażalenia za uzasadnione	19			
4.	akty wydane przez SKO po rozpatrzeniu w trybie ustawy z dnia 30 sierpnia 2002r. Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. Nr 153, poz. 1270 z p.zm.)	397		
5.	pozostałe / ²	10		

1.1. Szczegółowe omówienie sposobu załatwienia sprawy przez SKO jako organ II instancji :

Lp.	Określenie rodzaju rozstrzygnięcia	Liczba spraw
1.	decyzje utrzymujące w mocy zaskarżone decyzje (art. 138 § 1 pkt 1 Kpa oraz art.233 § 1 pkt 1 Op) /	805
2.	decyzje uchylające decyzje organu I instancji i orzekające co do istoty sprawy oraz uchylające decyzje organu I instancji i umarzające postępowanie (art. 138 § 1 pkt 2 Kpa oraz art. 233 § 1 pkt 2a Op) /	271
3.	decyzje uchylające decyzje organu I instancji i przekazujące sprawy do ponownego rozpatrzenia (art. 138 § 2 Kpa oraz art. 233 § 2 Op) /	645
4.	decyzje umarzające postępowanie odwoławcze (art. 138 § 1 pkt 3 Kpa oraz art. 233 § 1 pkt 3 Op) /	83
5.	pozostałe	723

1.2. Szczegółowe omówienie sposobu załatwienia sprawy przez SKO jako organ I instancji :

Lp.	Określenie rodzaju rozstrzygnięcia	Liczba spraw
1.	postanowienia o wznowieniu postępowania i wyznaczeniu organu właściwego do jego przeprowadzenia (art.150 § 2 Kpa oraz art. 244 § 2 Op) /	2
2.	decyzje o odmowie wznowienia postępowania (art. 149 § 3 Kpa oraz art. 242 § 3 Op) /	0
3.	decyzje o odmowie wszczęcia postępowania w sprawie nieważności decyzji (art. 157 § 3 Kpa oraz art. 249 § 3 Op) /	8
4.	decyzje stwierdzające nieważność decyzji organu I instancji oraz decyzje stwierdzające wydanie decyzji przez organ I instancji z naruszeniem prawa (art. 156 – 158 Kpa oraz art. 247 – 251 Op) /	346
5.	decyzje o odmowie stwierdzenia nieważności decyzji (art. 158 § 1 Kpa oraz art. 248 § 3 Op) /	15
6.	decyzje odmawiające uchylecia decyzji po wznowieniu postępowania (art. 151 Kpa oraz art. 245 Op) /	1
7.	decyzje uchylające i rozstrzygające o istocie sprawy oraz decyzje stwierdzające wydanie decyzji przez organ I instancji z naruszeniem prawa wydane po wznowieniu postępowania(art. 151 Kpa oraz art. 245 Op) /	4
8.	decyzje umarzające postępowanie prowadzone w I instancji przez SKO (art. 105 § 1 Kpa oraz art. 208 Op)	2
9.	pozostałe	10

2. Liczba spraw administracyjnych pozostałych do załatwienia przez SKO w roku objętym informacją/ -	284
--	------------

CZĘŚĆ IV

ZAŁATWIANIE SPRAW Z ZAKRESU OPŁAT ZA UŻYTKOWANIE WIECZYSTE NIERUCHOMOŚCI GRUNTOWYCH

1. Liczba spraw z zakresu opłat za użytkowanie wieczyste załatwionych w roku objętym informacją ogółem -	76
w tym ugody -	0
2. Liczba wniesionych sprzeciwów od orzeczeń SKO -	4
3. Liczba spraw pozostałych do załatwienia przez SKO -	88

CZĘŚĆ V

SKARGI DO SĄDU ADMINISTRACYJNEGO

1. Sprawy prowadzone przez Kolegium w trybie ustawy z dnia 30 sierpnia 2002r. Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. Nr 153, poz. 1270 z p.zm. – dalej jako Ppsa) :

Liczba spraw w roku objętym informacją ogółem -	240
w tym :	
1.1. Liczba skarg na decyzje i postanowienia Kolegium skierowanych do WSA w roku objętym informacją, ogółem -	227
• wskaźnik „zaskarżalności” -	9%
1.2. Liczba skarg na bezczynność Kolegium skierowana do WSA w roku objętym informacją, ogółem -	0
1.3. Liczba skarg uwzględnionych przez Kolegium we własnym zakresie w trybie art. 54 § 3 Ppsa, ogółem -	10

1.4. Liczba skarg kasacyjnych na orzeczenia WSA (w tym zażaleń na postanowienia) skierowanych przez SKO w roku objętym informacją do Naczelnego Sądu Administracyjnego w Warszawie , ogółem - **3**

1.5. Liczba innych spraw prowadzonych przez Kolegium w trybie określonym przepisami Ppsa, skierowanych do WSA, ogółem/- **0**

2. Skargi na akty i czynności Kolegium rozpatrzone przez Wojewódzki Sąd Administracyjny prawomocnymi orzeczeniami w roku objętym informacją :

Liczba orzeczeń WSA w roku objętym informacją ogółem - 421

w tym :

Lp.	Rodzaj rozstrzygnięcia	Liczba spraw
1.	Skargi na decyzje i postanowienia rozpoznane przez Sąd w tym : uwzględnienie skargi	421 131
2.	Skargi na bezczynność Kolegium rozpoznane przez Sąd w tym : uznające skargi za uzasadnione	0 0

CZĘŚĆ VI

INFORMACJE DODATKOWE i WNIOSKI

Pkt 1 - Wybrane problemy z orzecznictwa Kolegium

Najistotniejszym problemem z zakresu orzecznictwa kolegiального w sprawach podatkowych w minionym roku była kwestia wykładni art. 6 ust. 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (t.j. Dz.U. nr 95 z 2010 r., poz. 613 z późn. zm.) w odniesieniu do obiektów liniowych (tj. takich, których charakterystycznym parametrem jest długość np. gazociągi, naftociągi itp.), wykraczających swym zasięgiem poza teren danej gminy. Pojawiła się wątpliwość czy momentem decydującym o powstaniu obowiązku podatkowego jest zakończenie budowy fragmentu obiektu liniowego znajdującego na terenie danej gminy, czy też konieczne jest zakończenie budowy całego obiektu liniowego. Chodzi tu zwłaszcza o sytuację, w której fragment obiektu liniowego, którego budowa na terenie danej gminy uległa już zakończeniu, nie może być faktycznie wykorzystywany do prowadzenia działalności gospodarczej, gdyż pozostałe fragmenty obiektu liniowego na terenie sąsiednich gmin nie został jeszcze zakończone.

W sprawach z zakresu świadczeń rodzinnych najwięcej problemów stwarza przyznawanie prawa do świadczenia pielęgnacyjnego. Świadczenie pielęgnacyjne w ustawie z dnia 28 listopada 2003 roku o świadczeniach rodzinnych zaliczane jest do świadczeń opiekuńczych. Przepis ten kilkakrotnie był zmieniany, w tym m.in. na skutek wyroków z dnia 18 i 22 lipca 2008 roku (sygn. P 27/07 oraz 41/07) w których Trybunał Konstytucyjny uznał za niekonstytucyjny zapis ustawy o świadczeniach rodzinnych, w zakresie w jakim uniemożliwiał on nabycie prawa do świadczenia pielęgnacyjnego, obciążonej obowiązkiem alimentacyjnym osobie zdolnej do pracy, niezatrudnionej ze względu na konieczność sprawowania opieki nad innym niż jej dziecko niepełnosprawnym członkiem rodziny. Trybunał Konstytucyjny wydając powyższe wyroki zajmował się między innymi przypadkiem kobiety, która nie otrzymała świadczenia w związku z opieką nad niepełnosprawnym mężem.

Jedną z najważniejszych zmian, wprowadzonych ustawą z 19 listopada 2009 r. o zmianie niektórych ustaw związanych z realizacją wydatków budżetowych, jest likwidacja kryterium dochodowego, gwarantującego prawo do świadczenia pielęgnacyjnego. Obecnie prawo do świadczenia pielęgnacyjnego przysługuje niezależnie od dochodów rodziny.

Od 1 stycznia 2010 r. świadczenie pielęgnacyjne przysługuje także osobie innej niż spokrewniona w pierwszym stopniu, na której ciąży obowiązek alimentacyjny, w przypadku gdy nie ma osoby spokrewnionej w pierwszym stopniu albo gdy osoba ta nie jest w stanie sprawować opieki. Powyższa zmiana przepisu spowodowała znaczny wzrost wniosków o świadczenie pielęgnacyjne składanych przez wnuki na dziadka lub babcię. W początkowym okresie obowiązywania tego przepisu nie było jednolitego stanowiska, czy świadczenie przysługuje, jeżeli są osoby spokrewnione w pierwszym stopniu ale nie sprawują opieki, gdyż pracują zawodowo. Wątpliwości budziło pojęcie ustawodawcy „gdy osoba ta nie jest w stanie sprawować opieki”. W miarę obowiązywania omawianego przepisu w orzecznictwie sądów administracyjnych ugruntował się pogląd, że fakt wykonywania pracy przez osobę spokrewnioną w pierwszym stopniu nie oznacza, że nie może sprawować opieki nad członkiem rodziny. Wręcz przeciwnie podstawowym warunkiem przyznania prawa do świadczenia pielęgnacyjnego jest rezygnacja z zatrudnienia, a skoro córka lub syn pracują i nie rezygnują z zatrudnienia, to oznacza, że tym samym nie wywiązują się z ciężącego na nich obowiązku alimentacyjnego. W zakresie tym organy I instancji stosują różną wykładnię tego przepisu, co powoduje duży wzrost odwołań od decyzji negatywnych dla strony.

Najwięcej jednak problemów dotyczy ustalania prawa do świadczenia pielęgnacyjnego dla żony na męża i odwrotnie dla męża na żonę. Problem związany ze świadczeniem pielęgnacyjnym dla współmałżonka wynika z różnej interpretacji przepisów kodeksu rodzinnego i opiekuńczego dotyczących kręgu osób, które są zobowiązane do alimentacji. Zgodnie z art. 128 kodeksu obowiązek alimentacyjny ciąży na krewnych w linii prostej oraz na rodzeństwie, natomiast alimentacja małżonka względem drugiego małżonka, zgodnie z art. 130 rodzi się dopiero po rozwiązaniu małżeństwa lub orzeczeniu separacji. W orzecznictwie sądów administracyjnych ugruntował się pogląd, że po podjęciu wyżej wymienionych wyroków Trybunału Konstytucyjnego rozważenia wymaga brak spójności rozszerzonym kręgiem podmiotów uprawnionych do ubiegania się o przyznanie świadczenia pielęgnacyjnego, a nadal pozostającym w niezmiennym brzmieniu zapisem art.17 ust.5 pkt.2 lit.a ustawy o świadczeniach rodzinnych. Literalne brzmienie tego przepisu może być podstawą do twierdzenia, że w przypadku osób wymagających stałej opieki, które pozostają w związku małżeńskim, wyłączone zostało prawo ubiegania się o świadczenie dla osoby, która sprawuje nad nimi faktyczną opiekę, rezygnując z zatrudnienia. Takie rozumienie powołanego przepisu, zdaniem Sądu, niweczyłoby możliwość przyznania świadczenia osobie, która sprawuje opiekę nad osobą pozostającą w związku małżeńskim, jak również przyznanie tego świadczenia dla drugiego małżonka. Zdaniem Sądu, w aktualnym stanie prawnym, zmienionym na skutek wyroku Trybunału Konstytucyjnego z dnia 18 lipca 2008r.,

okoliczność, iż skarżąca wystąpiła o świadczenie z uwagi na sprawowanie opieki nad niepełnosprawnym mężem, nie może stanowić podstawy do odmowy przyznania jej świadczenia pielęgnacyjnego.

Kolejna zmiana omawianego przepisu obowiązuje od 14 października 2011r. I tak w ust.1 art.17 ustawodawca wprowadził zasadę, że świadczenie pielęgnacyjne nie przysługuje osobie legitymującej się orzeczeniem o znacznym stopniu niepełnosprawności. Większe zmiany zostały wprowadzone do ust.5 art.17 zawierającego katalog przypadków, w których świadczenie pielęgnacyjne nie przysługuje. Najdalej idąca zmiana dotyczy art. 2a stanowiącego, iż świadczenie nie przysługuje na osobę pozostającą w związku małżeńskim, chyba, że współmałżonek legitymuje się orzeczeniem o znacznym stopniu niepełnosprawności – zmiana ustawy

Wprowadzone zmiany nadal nie rozstrzygnęły problemu przyznawania świadczenia pielęgnacyjnego na współmałżonka. Interpretacja powyższego przepisu jest różna, gdyż pierwsza część przepisu wyklucza przyznanie prawa do świadczenia dla osób pozostających w związku małżeńskim; z kolei w drugiej części ustawodawca dopuścił możliwość przyznania świadczenia na osoby pozostające w związku małżeńskim, o ile współmałżonek legitymuje się orzeczeniem o znacznym stopniem niepełnosprawności. Czy z takiego uregulowania wynika zatem, że świadczenie przysługuje żonie na męża o ile ten posiada znaczny stopień niepełnosprawności, czy też przepis ten reguluje sytuację, gdy o świadczenie pielęgnacyjne ubiega się córka na matkę pozostającą w związku małżeńskim, to otrzyma prawo do tego świadczenia pod warunkiem, że współmałżonek matki ma znaczny stopień niepełnosprawności. Organy I instancji, z uwagi na wątpliwości co do zakresu stosowania tego przepisu, odmawiają przyznania wnioskowanego świadczenia i zalecają stronie odwołanie do Kolegium Odwoławczego, przekazując ciężar rozstrzygnięcia sprawy na organ odwoławczy. W konsekwencji kolejna zmiana omawianego przepisu art.17 ustawy o świadczeniach rodzinnych nadal pozostawia możliwość szerokiej interpretacji i podejmowania rozbieżnych rozstrzygnięć administracyjnych.

Szereg wątpliwości dotyczy także sytuacji, czy, żeby dostać świadczenie pielęgnacyjne, trzeba również zrezygnować z prowadzenia gospodarstwa rolnego. Niektóre sądy orzekają, że tak, czego przykładem wyroki: WSA w Olsztynie SA/Ol 521/11), WSA w Bydgoszczy (wyroku II SA/Bd 3371/11) czy Naczelnego Sądu Administracyjnego (I OSK 1987/10). Ale bywa też, że sądy są przeciwnego zdania, co widać na przykładzie wyroków: WSA w Bydgoszczy (II SA/Bd 257/11) czy WSA w Kielcach sygn. II SA/Ke 229/11 i II SA/Ke 439/11). W przypadku drugiego poglądu, to znaczy, że nie trzeba rezygnować z prowadzenia gospodarstwa rolnego, aby otrzymywać świadczenie pielęgnacyjne, Sądy zwróciły uwagę na to, że w ustawie o świadczeniach rodzinnych zostało wprost napisane, co rozumieć przez zatrudnienie lub inną pracę zarobkową (art. 3 pkt 22). W przepisie tym nie wspomina się o prowadzeniu gospodarstwa rolnego. Żaden też inny przepis ustawy nie mówi, że świadczenie pielęgnacyjne nie przysługuje właścicielom gruntów rolnych. Poza tym, o przyznaniu świadczenia pielęgnacyjnego nie decyduje dochód w rodzinie, jak to ma miejsce przy przyznawaniu zasiłku rodzinnego. Dlatego nawet gdyby osoba opiekująca się niepełnosprawnym miała dochody z gospodarstwa rolnego, nie może być to przeszkodą do przyznania jej świadczenia pielęgnacyjnego. Podsumowując, jak stwierdził kielecki WSA, "sam fakt posiadania, a nawet i prowadzenia gospodarstwa rolnego nie wyklucza rolnika z prawa do świadczenia pielęgnacyjnego, o ile posiadane przez niego gospodarstwo, rodzaj upraw, pozwalałyby mu na podjęcie zatrudnienia lub innej pracy zarobkowej, a pracy takiej nie podejmuje (bądź z niej rezygnuje) z powodu konieczności opieki nad osobą niepełnosprawną, względem której ciąży na nim obowiązek alimentacyjny".

Brak spójności przepisów i jednolitości orzecznictwa sądów administracyjnych powoduje rozbieżności w interpretacji przepisu prawa i różne zastosowanie w tym samym stanie faktycznym. W konsekwencji powyższe prowadzi do przyznania świadczenia osobom,

które nie powinny go otrzymać, lub do odmowy przyznania osobom, które znajdują się w bardzo trudnej sytuacji i przy zastosowaniu innej wykładni przepisu świadczenie otrzymałyby. Sytuacja ta skutkuje także na orzecznictwo Kolegium, gdyż większość rozstrzygnięć Wojewódzkiego Sądu Administracyjnego w Gliwicach uwzględniających skargi wynika z odmiennej interpretacji przepisu prawa.

Pkt. 2 . Przyczyny zaległości w rozpatrywaniu spraw

W Kolegium nie odnotowano istotnych zaległości w rozpatrywaniu spraw. Jeśli sprawy były załatwiane z opóźnieniem, to z zachowaniem zasad określonych w art. 36 k.p.a.

Pkt. 3 . Informacja nt. skarg kasacyjnych.

W 2011 r. Kolegium składało 3 skargi kasacyjne, w których do końca okresu roku sprawozdawczego nie zapadło rozstrzygnięcie. Ze skarg kasacyjnych złożonych w poprzednich latach, w pięciu przypadkach NSA nie podzielił poglądu wyrażonego przez Kolegium.

Pkt. 4. Kontrole przeprowadzane w Kolegium przez MSWiA, Kancelarię Premiera, NIK i inne uprawnione organy.

W roku 2011 Samorządowe Kolegium Odwoławcze w Częstochowie nie było poddane kontroli Najwyższej Izby Kontroli i innych uprawnionych organów.

Pkt. 5. Omówienie wydanych przez prezesa SKO postanowień sygnalizacyjnych .

W roku 2011 Samorządowe Kolegium Odwoławcze w Częstochowie nie podejmowało postanowień sygnalizacyjnych.

Pkt. 6. Działalność pozaorzecznicza Kolegium

W 2011 r. członkowie Kolegium uczestniczyli w szkoleniach i konferencjach naukowych związanych tematycznie z zakresem rozpatrywanych spraw, zarówno wewnętrznych (organizowanych przez i dla samorządowych kolegiów odwoławczych) jak i zewnętrznych, organizowanych przez podmioty zajmujące się szkoleniami.

6.1. Publikacje naukowe członków SKO w Częstochowie za rok 2011

Wojciech Gapiński

1. „Pojęcie odpadu wydobywczego – analiza prawna” Bezpieczeństwo Pracy i Ochrony Środowiska nr 1/2011

Grzegorz Krawiec

1. „Odpowiedzialność majątkowa funkcjonariuszy publicznych za rażące naruszenie prawa”. Komentarz, współautor (Agnieszka Bielska-Brodziak – red., Jacek Gęsiak Grzegorz Krawiec, Andrzej Matan, Sławomir Tkacz, Zygmunt Tobor, Aleksandra Wentkowska, Andrzej Wołowiec), Wolters Kluwer, Warszawa 2011;

2. „Prawo administracyjne”. Skrypt dla studentów kierunku Administracja, Sosnowiec 2011;

3. „Europejskie standardy związane z przebiegiem postępowania administracyjnego”. Roczniki Administracji i Prawa, Rok XI, Sosnowiec 2011;

4. „Odpowiedzialność w administracji w kontekście porównawczym” (w:) Międzynarodowe Aspekty Prawa Administracyjnego, Wydawnictwo UJ, Kraków 2011;

Pkt 7. Wykonanie budżetu, zatrudnienie, płace i kwalifikacje osób zatrudnionych..

Budżet SKO na 2011 r. został wykonany w 100 %.

Kwalifikacje osób zatrudnionych spełniają stawiane na danym stanowisku wymogi. Dwóch członków SKO kontynuuje studia doktoranckie.
