
Rzeczpospolita Polska

PROKURATOR GENERALNY

PG VIII TK 85/14

u 9/14

Warszawa, dnia 7 8 maj a 2015 r.

TRYBUNAŁ KONSTYTUCYJNY

W związku z wnioskiem Grupy posłów na Sejm "o stwierdzenie

niezgodności rozporządzenia Ministra Edukacji Narodowej z dnia 18 grudnia

2013 r. w sprawie sposobu podziału części oświatowej subwencji ogólnej dla

jednostek samorządu terytorialnego w 2014 r. (Dz. U. z 2013 poz. 1687) w części

dotyczącej obliczania wskaźnika korygującego Di:

-z art. 92 ust. l Konstytucji RP,

- z zalr.resem delegacji wskazanej vv art. 28 ust. 6 ustavvy z dnia 13

listopada 2003 r. o dochodach jednostek samorządu terytorialnego (tekst jedn.:

Dz. U. z 2014 r. poz. 1115)"

-na podstawie art. 33 w związku z art. 27 pkt 5 ustawy z dnia l sierpnia 1997 r.

o Trybunale Konstytucyjnym (Dz. U. Nr 102, poz. 643 ze zm.)-

przedstawiam następujące stanowisko:

na podstawie art. 39 ust. l pkt 3 ustawy z dnia l sierpnia 1997 r.

o Trybunale Konstytucyjnym (Dz. U. Nr 102, poz. 643 ze zm.) postępowanie

podlega umorzeniu z powodu utraty mocy obowiązującej rozporządzenia

2

Ministra Edukacji Narodowej z dnia 18 grudnia 2013 r. w sprawie sposobu

podziału części oświatowej subwencji ogólnej dla jednostek samorządu

terytorialnego w 2014 r. (Dz. U. z 2013 r., poz. 1687).

UZASADNIENIE

We wniosku Grupy posłów na Sejm z dnia 24 września 2014 r.

Wnioskodawcy zwrócili się do Trybunału Konstytucyjnego o stwierdzenie, iż

przepisy rozporządzenia Ministra Edukacji Narodowej z dnia 18 grudnia 2013 r.

w sprawie sposobu podziału części oświatowej subwencji ogólnej dla jednostek

samorządu terytorialnego w 2014 r. (Dz. U. z 2013 r., poz. 1687) [dalej:

rozporządzenie :MEN] w części dotyczącej obliczania wskaźnika korygującego

Di są niezgodne ze wskazanym w petiturn wzorcem konstytucyjnej kontroli oraz

z art. 28 ust. 6 ustawy z dnia 13 listopada 2003 r. o dochodach jednostek

samorządu terytorialnego (tekst jednolity - Dz. U. z 2014 r., poz. 1115) [dalej:

ustawa o dochodachj. s. t.].

Naruszenia przez rozporządzenie :MEN, w zaskarżonej części, art. 92 ust.

l Konstytucji i jednocześnie, upoważniającego do wydania tego rozporządzenia,

art. 28 ust. 6 ustawy o dochodach j. s. t., Wnioskodawcy upatrują w oderwaniu

wskaźnika "Di" od kryterium typu i rodzaju szkół oraz stopni awansu

zawodowego nauczycieli w tych szkołach, czego wymaga przepis art. 28 ust. 6

ustawy o dochodach j. s. t.

Postępowanie w niniejszej sprawie podlega umorzeniu na podstawie

art. 39 ust. l pkt 3 ustawy z dnia l sierpnia 1997 r.

o Trybunale Konstytucyjnym (Dz. U. Nr 102, poz. 643 ze zm.), z powodu

utraty mocy obowiązującej rozporządzenia MEN.

Przepis art. 28 ustawy o dochodachj. s. t. brzmi obecnie następująco:

3

"Art. 28 . l. Kwotę przeznaczoną na część oświatową subwencji ogólnej

dla wszystkichjednostek samorządu terytorialnego ustala się w wysokości łącznej

kwoty części oświatowej subwencji ogólnej , nie mniejszej niż przyjęta w ustawie

budżetowej w roku bazowym, skorygowanej o kwotę innych wydatków z tytułu

zmiany realizowanych zadań oświatowych.

2. Od kwoty, o której mowa w ust. l, odlicza się 0,4% na rezerwę części

oświatowej subwencji ogólnej.

3. Rezerwą części oświatowej subwencji ogólnej dysponuje minister

właściwy do spraw finansów publicznych, po zasięgnięciu opmn ministra

właściwego do spraw oświaty i wychowania oraz reprezentacji jednostek

samorządu terytorialnego.

4. Podział rezerwy części oświatowej subwencji ogólnej następuje me

później niż do dnia 30 listopada każdego roku. Środki z rezerwy części

oświatowej subwencji ogólnej przekazuje jednostkom samorządu terytorialnego

minister właściwy do spraw finansów publicznych.

5. Po odliczeniu rezerwy, o której mowa w ust. 2, minister właściwy do

spraw oświaty i wychowania dzieli część oświatową subwencji ogólnej między

poszczególne jednostki samorządu terytorialnego, biorąc pod uwagę zakres

realizowanych przez te jednostki zadań oświatowych, z wyłączeniem zadań

związanych z dowozem uczniów oraz zadań związanych z prowadzeniem

przedszkoli ogólnodostępnych i oddziałów ogólnodostępnych w przedszkolach z

oddziałami integracyjnymi oraz zadań związanych z prowadzeniem innych form

wychowania przedszkolnego - w sposób określony na podstawie ust. 6. Do

podziału części oświatowej subwencji ogólnej przyjmuje się dane zgromadzone

w bazie danych systemu informacji oświatowej, o którym mowa w ustawie z dnia

15 kwietnia 2011 r. o systemie informacji oświatowej (Dz. U. z 2015 r. poz. 45).

6. Minister właściwy do spraw oświaty i wychowania, po zasięgnięciu

opinii ministra właściwego do spraw finansów publicznych oraz

reprezentacji jednostek samorządu terytorialnego, określa, w drodze

4

rozporządzenia, sposób podziału części oświatowej subwencji ogólnej między

poszczególne jednostki samorządu terytorialnego, z uwzględnieniem w

szczególności typów i rodzajów szkół i placówek prowadzonych przez te

jednostki, stopni awansu zawodowego nauczycieli oraz liczby uczniów w tych

szkołach i placówkach (podkr. wł.).".

W tym miejscu trzeba dodać, że w dacie wydania rozporządzenia :MEN

brzmienie delegacji z art. 28 ust. 6 ustawy o dochodachj. s. t. było takie samo jak

obecne brzmienie tego przepisu.

Przepisy§ l ust. 1-2 rozporządzenia :MEN mają następującą treść:

"§ l. l. Część oświatowa subwencji ogólnej mi rok 2014 jest dzielona

między poszczególne jednostki samorządu terytorialnego, z uwzględnieniem

zakresu realizowanych przez te jednostki zadań oświatowych, określonych w

ustawie z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256,

poz. 2572, z późn. zm.).

2. Ilekroć w rozporządzeniujest mowa o:

(...)

3) części oświatowej - rozumie się przez to część oświatową subwencji

ogólnej dla jednostek samorządu terytorialnego, ustaloną w ustawie

budżetowej na rok 2014 (podkr. wł.);

4) bazowym roku szkolnym- rozumie się przez to rok szkolny 2013/2014;".

Analiza powołanych wyżej przepisów wskazuje na to, że w

rozporządzeniu MEN określono sposób podziału wyłącznie tej części oświatowej

subwencji ogólnej przeznaczonej dla jednostek samorządu terytorialnego, która

została ustalona w ustawie budżetowej na rok 2014.

Zaskarżone przez Wnioskodawców rozporządzenie :MEN dotyczy zatem

wydatków budżetowych w roku 20 14, a, zgodnie z art. l 09 i art. 181 ust. l ustawy

z dnia 27 sierpnia 2009 r. o finansach publicznych (tekst jednolity - Dz. U. z

2013 r., poz. 885 ze zm.), upływ czasu spowodował wygaśnięcie kwot zawartych

w ustawie budżetowej objętych regulacją powołanego rozporządzenia (vide na

5

przykład- postanowienie Trybunału Konstytucyjnego z dnia 20 czerwca 2001 r.,

w sprawie o sygn. akt K. 35/00, OTK ZU nr 6/2001, poz. 167 oraz wyrok

Trybunału Konstytucyjnego z dnia 18 września 2006 r., w sprawie o sygn. akt K

27/05, OTK ZU seria A nr 8/2006, poz. 105).

Powyższe oznacza, że rozporządzenie MEN "utraciło moc obowiązującą

przed wydaniem orzeczenia przez Trybunał", w rozumieniu art. 39 ust. l pkt 3

ustawy o Trybunale Konstytucyjnym.

Jednocześnie podstawy wydania przez Trybunał Konstytucyjny w

niniejszej sprawie wyroku nie może stanowić art. 39 ust. 3 ustawy o Trybunale

Konstytucyjnym, który brzmi: "[p]rzepisu ust. l pkt 3 nie stosuje się, jeżeli

wydanie orzeczenia o akcie normatywnym, który utracił moc obowiązującą przed

wydaniem orzeczenia, jest konieczne dla ochrony konstytucyjnych wolności i

praw.", ponieważ art. 3 9 ust. 3 ustawy o Trybunale Konstytucyjnym "nie odnosi

się do <praw> jednostek samorządu terytorialnego, nawet jeśli wynikają one z

Konstytucji. Innajest bowiem funkcja oraz cel tych <praw>. Jednostki samorządu

terytorialnego są organami władzy publicznej. Ich status prawny uregulowany

został w odrębnych rozdziałach Konstytucji, poza przepisami o wolnościach i

prawach człowieka i obywatela, natomiast <sfera wolności i praw obywatelskich

nie przenika się ze sferą kompetencji organów władzy publicznej>. Według TK,

jednostki samorządu terytorialnego nie mogą być traktowane jako proste

zrzeszenia obywateli realizujących swoje wolności i prawa. Wykonując swoje

kompetencje władcze, nie korzystają bowiem z wolności i praw przewidzianych

dla obywateli" (M. Zubik, Orzekanie przez Trybunał Konstytucyjny o przepisie

nieobowiązującym dotyczącym jednostek samorządu terytorialnego,

http://lex/lex/content.rpc?reqid=l432638885909 _1755626335 oraz powołane

tam orzecznictwo Trybunału Konstytucyjnego).

Z tych względów, wnoszę jak na wstępie.
z upoważnienia

Prokuratora }:_=i;J.neral nego

R o hy. tJH q<·+'~i<il n d
Zastępca 9ro~6Jrat.ora G~:neraln c~~o

	U_9_14_pg_2015_05_28-1
	U_9_14_pg_2015_05_28-2
	U_9_14_pg_2015_05_28-3
	U_9_14_pg_2015_05_28-4
	U_9_14_pg_2015_05_28-5

