	


	   
	Wyrok Naczelnego Sądu Administracyjnego

Sygnatura

II SA/Łd 737/99

Data wydania

2000-11-15

Skład orzekający

Krzemieniewska Irena
Stahl Małgorzata /sprawozdawca/
Stępień Anna

Akty prawne powołane
w orzeczeniu

Dz.U. 1998 nr 64 poz. 414 art. 2 ust. 1
Dz.U. 1997 nr 78 poz. 483 art. 30, art. 71

Przedmiot

Pomoc społeczna
Demokratyczne państwo prawne


	Powrót do listy spraw


TEZY

Przyznanie określonym organom ustawowych kompetencji oznacza obowiązek ich realizacji. Nie do przyjęcia w demokratycznym państwie prawa w myśl zasady zaufania do Państwa i stanowionego przezeń prawa - jest sytuacja gdy właściwy organ przyznanych mu kompetencji nie wykonuje i na dodatek oznajmia, że niemożność ma charakter trwały - np. w okresie danego roku kalendarzowego.

Wykonywanie ustawowych kompetencji nie jest prawem ale obowiązkiem organów administracji publicznej. W sytuacji gdy przekazane na realizację zadań z zakresu administracji rządowej środki finansowe nie pozwalają na wykonywanie zadań ustawowych, organ administracji publicznej powinien podejmować wszelkie możliwe działania by środki te, choćby w ograniczonym zakresie uzyskać. Zaniechanie takich starań z powołaniem się na "centralne władze państwowe" podważa zaufanie do Państwa, narusza zasadę legalności działania administracji państwowej, narusza także godność człowieka, chorego, zmuszonego do życia w wielodzietnej rodzinie, w warunkach tę godność naruszających mimo zadeklarowanej konstytucyjnie szczególnej pomocy społecznej ze strony władz publicznych.

SENTENCJA

Naczelny Sąd Administracyjny po rozpoznaniu sprawy ze skargi Ryszarda Sz. na decyzję Samorządowego Kolegium Odwoławczego w Ł. z dnia 12 kwietnia 1999 roku (...) w przedmiocie odmowy zasiłku okresowego - uchyla zaskarżoną decyzję i poprzedzającą ją decyzję Kierownika Ośrodka Pomocy Społecznej Gminy N. z dnia 2 lutego 1999 r. (...); (...).

UZASADNIENIE

Kierownik Ośrodka Pomocy Społecznej Gminy N. decyzją nr 1199 (...) na podstawie art. 104 Kpa oraz 2 ust. 4, art. 3, art. 4, art. 31 ustawy o pomocy społecznej z dnia 29 listopada 1990 r. /t.j. Dz.U. 1998 nr 64 poz. 414/ odmówił Ryszardowi Sz. w styczniu 1999 r. pomocy finansowej w formie zasiłku okresowego. W uzasadnieniu stwierdził, że rodzina spełnia niezbędne dla udzielenia pomocy finansowej kryterium dochodowe i losowe ale Ośrodek Pomocy Społecznej Gminy N. w chwili obecnej nie posiada żadnych środków finansowych na przyznanie zasiłków okresowych z zadań zleconych Państwa. Na wykonanie zadań zleconych otrzymano zaledwie na rok 1999 tylko 86 tys. zł /7.000 zł miesięcznie/ co nie wystarcza nawet na wypłatę wszystkich zasiłków obligatoryjnych - stałych, wyrównawczych, gwarantowanych oraz rent socjalnych /potrzeba na nie 7.250 zł miesięcznie/. Brak jakichkolwiek środków na zasiłki okresowe w bieżącym roku musiał prowadzić do odmowy przyznania zasiłku okresowego.

Samorządowe Kolegium Odwoławcze w Ł. decyzją z dnia 12 kwietnia 1999 r. (...), po rozpatrzeniu odwołania Ryszarda Sz., na podstawie art. 138 par. 1 pkt 1 Kpa oraz art. 31 ust. 1, 2, 3, 4 ustawy o pomocy społecznej - utrzymał w mocy decyzję organu I instancji. W uzasadnieniu wyjaśniono sytuację rodziny Ryszarda Sz. Dochód jego sześcioosobowej rodziny wynosi 503,81 zł i nie wystarcza na zaspokojenie podstawowych potrzeb bytowych /dwoje dzieci dojeżdża do szkoły co kosztuje 100 zł miesięcznie a jedno z dzieci choruje na porażenie mózgowe co wiąże się ze stałymi wydatkami. Kolegium obszernie wyjaśniło zasady przyznawania zasiłków okresowych dochodząc w konkluzji do stwierdzenia iż odwołujący spełnia wymogi określone w art. 4 ust. 1 i art. 31 ust. 1 ustawy o pomocy społecznej. Jednocześnie organ odwoławczy podniósł, że zgodnie z art. 2 ust. 4 pow. ustawy potrzeby osoby i rodziny korzystającej z pomocy społecznej powinny być uwzględnione jeżeli odpowiadają celom i możliwościom pomocy społecznej. Realizacja zadań zleconych, do których należy przyznawanie zasiłków okresowych, jest uzależniona od środków przyznanych na ten cel. Przyznanie ich w bardzo ograniczonej wysokości powoduje odmowę przyznania świadczeń. Ilość osób spełniająca warunki do uzyskania pomocy wzrasta natomiast środki przyznane na ten cel przez centralne władze państwowe zostały zmniejszone w stosunku do roku 1998.W związku z tym ośrodki są zmuszone do ograniczenia pomocy nawet w przypadkach gdy osoba ubiegająca się o pomoc nie posiada żadnego źródła dochodu.

W tej sytuacji organ pomocy społecznej I instancji nie przekroczył granic uznania administracyjnego bo nie miał możliwości przyznania zasiłku okresowego z braku środków finansowych.

Ryszard Sz. zaskarżył tę decyzję do Sądu. W skardze wyjaśnił, że rodzina /rodzice i czwórka dzieci/ mieszka w krytycznych warunkach mieszkaniowych a sytuacja finansowa, m.in. z uwagi na chorobę pięcioletniej córki, jest równie krytyczna /m.in. opłata za przedszkole rehabilitacyjne w kwocie 70 zł i dojazdy po dziecko 80 zł/. Skarżący jest na rencie chorobowej, żona jest na urlopie wychowawczym.

W odpowiedzi na skargę Samorządowe Kolegium Odwoławcze w Ł. wnosiło o jej oddalenie.

Naczelny Sąd Administracyjny zważył co następuje.

Skarga jest zasadna. Organy orzekające w sprawie za podstawę odmowy przyznania zasiłku okresowego rodzinie Ryszarda Sz. przyjęły brak środków finansowych na realizację zadań zleconych z zakresu administracji rządowej w postaci zasiłków okresowych w roku 1999. Zarówno organ I jak i organ II instancji uznały, że rodzina Ryszarda Sz. spełnia warunki przyznania pomocy w postaci m.in. zasiłku okresowego, określone w ustawie z dnia 29 listopada 1990 r. o pomocy społecznej /t.j. Dz.U. 1998 nr 64 poz. 414 ze zm./.

Zarówno wysokość dochodu sześcioosobowej rodziny /zasiłek wychowawczy, zasiłek rodzinny, zasiłek pielęgnacyjny, renta Ryszarda Sz. - wynosiły łącznie, zgodnie z wyliczeniami w wywiadzie środowiskowym i dołączonymi dokumentami, 787,90 zł, kwota wskazana jako dochód rodziny w uzasadnieniu decyzji zaskarżonej nie jest prawidłowa/jak i sytuacja rodzinna - zdrowotna i finansowa /matka na urlopie wychowawczym, ojciec na rencie, dwoje dzieci w szkole, pięcioletnie z mózgowym porażeniem dziecięcym wymagające szczególnej troski i rehabilitacji i dwuletnie/ uprawniały rodzinę do ubiegania się o pomoc w postaci zasiłku okresowego.

Zgodnie z art. 2 ust. 1 powyższej ustawy celem pomocy społecznej jest zaspokajanie niezbędnych potrzeb życiowych osób i rodzin oraz umożliwianie im bytowania w warunkach odpowiadających godności człowieka. Rodzaj, forma i rozmiar pomocy powinny być odpowiednie do okoliczności uzasadniających udzielenie pomocy a świadczenie pomocy społecznej powinno służyć również umacnianiu rodziny /ust. 3/. W myśl ust. 4 art. 2 potrzeby osoby i rodziny korzystającej z pomocy powinny zostać uwzględnione, jeżeli odpowiadają celom i możliwościom pomocy społecznej. Uzależnienie świadczonej pomocy od możliwości pomocy społecznej oraz uznaniowy charakter kompetencji organu pomocy społecznej do przyznawania zasiłków okresowych na nie może jednak prowadzić do zaniechania - i to na okres roku - wykonywania tych, ustawowo określonych i przypisanych określonemu organowi administracji publicznej kompetencji.

Przepis art. 7 Konstytucji Rzeczypospolitej Polskiej stanowi, że organy władzy publicznej działają na podstawie i w granicach prawa. W myśl przepisu art. 71 Konstytucji RP Państwo w swojej polityce społecznej i gospodarczej uwzględnia dobro rodziny. Rodziny znajdujące się w trudnej sytuacji materialnej i społecznej, zwłaszcza wielodzietne i niepełne, mają prawo do szczególnej pomocy ze strony władz publicznych. Źródłem wolności i praw człowieka i obywatela jest przyrodzona i niezbywalna godność człowieka /art. 30 Konstytucji RP/. Powołane przepisy Konstytucji zostały w niniejszej sprawie naruszone. Zgodnie z art. 8 Konstytucji RP jest ona najwyższym prawem a przepisy jej stosuje się bezpośrednio, chyba że sama Konstytucja stanowi inaczej Przyznanie określonym organom ustawowych kompetencji oznacza obowiązek ich realizacji. Nie do przyjęcia w demokratycznym państwie prawa - w myśl zasady zaufania do Państwa i stanowionego przezeń prawa - jest sytuacja gdy właściwy organ przyznanych mu kompetencji nie wykonuje i na dodatek oznajmia, że niemożność ta ma charakter trwały - "w roku 1999". Kompetencja do przyznawania zasiłków okresowych ma charakter uznaniowy a przyznanie zasiłku w kwocie niższej od maksymalnej lub nieprzyznanie, mimo spełnienia wymogów ustawowych, jest prawnie dopuszczalne m.in. z uwagi na ograniczone możliwości pomocy społecznej. Odmowa przyznania zasiłku okresowego przekracza jednak granice uznania gdy ma charakter trwały i gdy w istocie oznacza rezygnację z ustawowej kompetencji. Organy administracji publicznej są obowiązane wykonywać zadania im przydzielone. Wykonywanie ustawowych kompetencji nie jest prawem ale obowiązkiem organów administracji publicznej. W sytuacji gdy przekazane na realizację zadań z zakresu administracji rządowej środki finansowe nie pozwalają na a wykonywanie zadań ustawowych organ administracji publicznej powinien podejmować wszelkie możliwe działania by środki te, choćby w ograniczonym zakresie, uzyskać. Zaniechanie takich starań z powołaniem się na "centralne władze państwowe" podważa zaufanie do Państwa, narusza zasadę legalności działania administracji publicznej, narusza także godność człowieka, chorego, zmuszonego do życia wraz z rodziną, w tym czwórką dzieci, w warunkach tę godność naruszających mimo zadeklarowanej konstytucyjnie szczególnej pomocy ze strony władz publicznych.

Nie zmienia tej oceny okoliczność korzystania przez rodzinę z innych form świadczeń m.in. zasiłku rodzinnego i pielęgnacyjnego czy opłacenia na parę miesięcy kosztów śniadań dla dwójki dzieci w szkole - w sytuacji gdy świadczona pomoc jest niewystarczająca i gdy odmowa przyznania pomocy w formie zasiłku okresowego ma charakter trwały, co wynika z uzasadnienia decyzji I instancji "brak natomiast jakichkolwiek środków na zasiłki okresowe w bieżącym roku", podjętej w dniu 2 lutego 1999 r. oraz z uzasadnienia decyzji II instancji.

W tej sytuacji; zważywszy że zaskarżona decyzja i poprzedzająca ją decyzja naruszały prawo a naruszenie to miało wpływ na wynik sprawy, na podstawie art. 22 ust. 2 pkt 1 ustawy z dnia 11 maja 1995 r. o Naczelnym Sądzie Administracyjnym /Dz.U. nr 74 poz. 368 ze zm./ orzeczono jak w sentencji. O kosztach orzeczono na podstawie art. 55 ust. 1 powyższej ustawy.

	Powrót do listy spraw


SoftProdukt 2007

[image: image1.png]


[image: image2.png]


