
PRZEMYSŁAW NIEMCZUK

Rządowe funkcje powiatu

1. Wprowadzenie
Obecny powiat stanowi niejednolitą strukturę tak organizacyjną,

jak i funkcjonalną. Pomimo ustrojowej kwalifikacji jako jednostki
stricte samorządowej, aktualny model szczebla pośredniego wykazuje
wyraźny charakter dualistyczny. Obok administracji samorządowej
występuje tutaj także struktura rządowa. Uzasadnieniem obecności
zarówno administracji samorządowej, jak i rządowej jest aspekt funk-
cjonalny. Szczebel pośredni stanowi bowiem stale aktualną płaszczy-
znę realizacji zadań zarówno z zakresu lokalnego samorządu teryto-
rialnego, jak i terenowej administracji rządowej. Stąd też uznać nale-
ży, iż obecne przesłanie ustrojowe zakładające monistyczny powiat,
w aspekcie funkcjonalnym zdaje się być nieaktualne. Wywołuje to
przeświadczenie o konieczności weryfikacji obecnego modelu szcze-
bla pośredniego. Z jednej strony będzie to wymagało rewizji powia-
towego samorządu terytorialnego, z drugiej zaś uznania ustrojowo
tego szczebla także za rządowy. Niezbędne jednak, jak się wydaje,
jest spojrzenie funkcjonalne, które dopiero pozwoli na kompletną
konstatację o roli szczebla pośredniego w strukturach terenowej admi-
nistracji publicznej, a w dalszej kolejności – na formułowanie rozwią-
zań organizacyjnych1. Zważywszy na rozległość omawianej materii,
ramy niniejszego opracowania ograniczają się jedynie do analizy roli
powiatu w realizacji zadań z zakresu administracji rządowej w ujęciu
funkcjonalnym. Analiza roli szczebla pośredniego w realizacji zadań
samorządowych wymaga odrębnych rozważań.

1 Obecnie powszechną akceptacją cieszy się pogląd o prymacie reform funkcjo-

nalnych nad organizacyjnymi.

Rządowe funkcje powiatu

159

Obok zadań o samorządowym charakterze, szczebel pośredni jest
płaszczyzną realizacji zadań z zakresu administracji rządowej2. Spra-
wia to, że obecnie powiat posiada dwoisty charakter – wspólnoty sa-
morządowej oraz jednostki wykonawczej administracji rządowej3.
Istotną cechą zadań z zakresu administracji rządowej jest to, że mają
one charakter ogólnopaństwowy. Zadania te powiat podejmuje na
zasadzie dekoncentracji4.

Zlecanie funkcji z zakresu administracji rządowej prowadzi do
funkcjonalnego poszerzenia zakresu podmiotowego aparatu admini-
stracji rządowej5. W omawianym kontekście, struktura administracji
publicznej zlokalizowana na szczeblu pośrednim, wykonująca zadania
z zakresu administracji rządowej, stanowi więc funkcjonalną rozbu-
dowę administracji rządowej na niższy poziom.

Ustawa o samorządzie powiatowym6 nie wprowadza przyjętego
w ustawie o samorządzie gminnym7 podziału zadań jednostek samo-
rządowych na zadania własne i zlecone z zakresu administracji rzą-
dowej. Odwołuje się w tym zakresie do generalnej zasady, iż ustawy
szczególne mogą określać, które zadania będą wykonywane jako za-
dania z zakresu administracji rządowej8. W swoim uregulowaniu jako

2 Por. Z. Niewiadomski, Zadania samorządu terytorialnego na przykładzie pla-

nowania przestrzennego, [w:] Samorząd terytorialny. Zagadnienia prawne i admini-
stracyjne, pod red. A. Piekary i Z. Niewiadomskiego, Warszawa 1998, s. 296.

3 Por. uwagi odnoszące się do gminy: W. Miemiec, M. Miemiec, Podmiotowość
publicznoprawna gminy, „Samorząd Terytorialny” 1991, Nr 11-12, s. 17; M. Mie-
miec, J. Boć, [w:] Prawo administracyjne, pod red. J. Bocia, Wrocław 2000, s. 185.

4 M. Chmaj, [w:] Prawo administracyjne. Część ogólna, pod red. M. Chmaja,
Warszawa 2003, s. 231.

5 I. Skrzydło-Niżnik, Model ustroju samorządu terytorialnego w Polsce na tle
zagadnień ustrojowego prawa administracyjnego, Kraków 2007, s. 147.

6 Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym, Dz. U. z 2001 r.
Nr 142, poz. 1592 z późn. zm.

7 Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, Dz. U. z 2001 r. Nr
142, poz. 1591, z późn. zm.

8 Cz. Martysz, Podział zadań i kompetencji pomiędzy jednostkami samorządu te-
rytorialnego ze szczególnym uwzględnieniem samorządowego powiatu i samorzą-
dowego województwa, [w:] Prawo administracyjne w okresie transformacji ustro-
jowej, pod red. E. Knosali, A. Matana, G. Łaszczycy, Kraków 1999, s. 225.

Przemysław Niemczuk

160

realizatora tych zadań wskazuje się ogólnie powiat (art. 4 ust. 4)9.
Nakłada to na ustawodawcę obowiązek formułowania precyzyjnych
regulacji ustawowych przekazujących te zadania konkretnemu wyko-
nawcy. Pozwoli to uniknąć ewentualnych sporów kompetencyjnych,
zwłaszcza jeżeli organem tym ma być starosta10.

Studium roli szczebla pośredniego w realizacji zadań z zakresu
administracji rządowej wymaga systematyzacji. Struktura podmiotów
wykonujących te zadania w warunkach szczebla pośredniego jest bo-
wiem niejednolita. Jedną płaszczyznę tworzą zadania wykonywane
przez powiat jako jednostkę samorządu terytorialnego, której powie-
rzono ich realizację. Podstawą przekazania może być ustawa, lub po-
rozumienie. Kolejną stanowią zadania podejmowane przez stworzone
wyłącznie do tego jednostki powiązane ściśle ze strukturą administra-
cji rządowej. Chodzi tutaj o podmioty nie mieszczące się w szablonie
samorządowego powiatu, choć zlokalizowane w obszarze jego wła-
ściwości w sposób jednolity dla całego kraju. Będą to podmioty two-
rzące powiatową administrację zespoloną, jak również zaliczane do
struktury rządowej administracji niezespolonej. Analiza tych zadań
pozwoli na prawidłowe ustalenie znaczenia szczebla pośredniego
w realizacji zadań z zakresu administracji rządowej, a tym samym
stopnia jego rządowego charakteru.

9 Oznacza to, iż wykonywanie zadań z zakresu administracji rządowej może być

powierzone zarówno radzie powiatu, zarządowi powiatu, jak i staroście. Dla porów-
nania, w stosunku do samorządu województwa w tym zakresie wskazuje się kon-
kretnie zarząd województwa. Zob. art. 14 ust. 2 ustawy o samorządzie wojewódz-
twa.

10 Organ ten co do zasady nie jest bowiem ustrojowym organem samorządu po-
wiatowego w znaczeniu zapisów ustawy powiatowej. Oznacza to niemożność do-
mniemania jego właściwości w sprawach, w których nie został wskazany expressis
verbis. Uwaga ta jest o tyle istotna, że w obecnym porządku prawnym, dla przewa-
żającej liczby zadań z zakresu administracji rządowej przekazanych samorządowi
powiatowemu, jako wykonawcę wskazuje się właśnie starostę.

Rządowe funkcje powiatu

161

2. Rola samorządu powiatowego
1. Podstawową formą zlecania zadań z zakresu administracji rzą-

dowej jednostce samorządu terytorialnego jest ustawa11. Zadania
otrzymane do wykonywania przez samorząd powiatowy w drodze
ustawy mają charakter obligatoryjny12. Powiat praktycznie nie ma
możliwości odmówienia ich wykonania, także z powodu braku środ-
ków finansowych lub ustalenia ich na niewystarczającym poziomie,
bądź z powodu nieterminowego przekazania tych środków13. Pozosta-
je więc jedynie zrealizowanie zadań w miarę możliwości finanso-
wych, a później dochodzenie swoich praw do otrzymania środków
finansowych z budżetu państwa14.

W odniesieniu do samorządu powiatowego zadania te przekazuje
przede wszystkim ustawa z 24 lipca 1998 r. o zmianie niektórych
ustaw określających kompetencje organów administracji publicznej –
w związku z reformą ustrojową państwa15. Niemniej, pod względem
ilościowym, szczególne znaczenie będą tu miały regulacje materialne-
go prawa administracyjnego, których analiza pozwoli bardziej wy-
czerpująco ustalić zakres i rodzaj omawianych zadań.

Dosyć istotne, zwłaszcza w dobie wolnorynkowej gospodarki, za-
dania szczebla pośredniego związane ze wspieraniem działalności
gospodarczej16 zostały obecnie mocno uszczuplone. Wskazać tutaj
można jednak szczególny rodzaj aktywności starosty w zakresie pra-

11 Z. Leoński, Samorząd terytorialny w RP, Warszawa 2001, s. 37. Autor ten za-

znacza, iż niemożliwa jest sytuacja, by rozporządzenie wykonawcze stanowiło sa-
moistne źródło prawa dotyczące zlecania zadań. Tamże, s. 38.

12 Por. uwagi Z. Niewiadomskiego w odniesieniu do gminy: Z. Niewiadomski,
Zadania samorządu terytorialnego..., op. cit., s. 296.

13 Por. uwagi w odniesieniu do gmin: Z. Gilowska, [w:] A. Agopszowicz, Z. Gi-
lowska, Ustawa o gminnym samorządzie terytorialnym. Komentarz, Warszawa
1999, s. 88.

14 E. Olejniczak-Szałowska, Zadania własne i zlecone samorządu terytorialnego,
„Samorząd Terytorialny” 2000, Nr 12, s. 10.

15 Dz. U. Nr 106, poz. 668 z późn. zm.
16 Zob. art. 61 nieobowiązującej już ustawy z dnia 19 listopada 1999 r. – Prawo

działalności gospodarczej, Dz. U. Nr 101, poz. 1178.

Przemysław Niemczuk

162

wa budowlanego na terenie specjalnej strefy ekonomicznej17 oraz
w sprawach związanych z rentą szkoleniową18, czy w zakresie zezwo-
leń określonych odrębnymi ustawami19. Zważywszy na aktywizujący
zawodowo charakter, do kategorii tej zaliczyć również należy zadania
związane z rehabilitacją zawodową i społeczną oraz zatrudnianiem
osób niepełnosprawnych20.

Powiat wykonuje zadania związane z cmentarzami i chowaniem
zmarłych. Dotyczy to organizowania przewozu zwłok21, zgody na ich
transport22 i wydanie określonym instytucjom do celów naukowych23.
Wskazać tu również należy zadania związane z kombatantami oraz
niektórymi osobami będącymi ofiarami represji wojennych i okresu
powojennego24.

Szczebel powiatowy jest także płaszczyzną realizacji zadań z za-
kresu pomocy społecznej. Zadania te wykonują jednostki organizacyj-

17 Zob. art. 15 ust. 1 ustawy z dnia 20 października 1994 r. o specjalnych strefach

ekonomicznych, Dz. U. z 2007 r. Nr 42, poz. 274 z późn. zm.
18 Zob. art. 119 ust. 3 i 4 ustawy z dnia 17 grudnia 1998 r. o emeryturach i ren-

tach z Funduszu Ubezpieczeń Społecznych, Dz. U. z 2004 r. Nr 39, poz. 353 z późn.
zm.

19 Zob. art. 5 ust. 2 ustawy z dnia 6 lipca 1982 r. o zasadach prowadzenia na tery-
torium Polskiej Rzeczypospolitej Ludowej działalności gospodarczej w zakresie
drobnej wytwórczości przez zagraniczne osoby prawne i fizyczne, Dz. U. z 1989 r.
Nr 27, poz. 148 z późn. zm. oraz art. 26 ust. 3 ustawy z dnia 27 kwietnia 2001 r.
o odpadach, Dz. U. z 2007 r. Nr 39, poz. 251 z późn. zm.

20 Zob. art. 6a ust. 1, art. 13 ust. 2, art. 26 ust. 4, 6, 7, art. 29 ust. 1 pkt 4, art. 41
ust. 3 ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz
zatrudnianiu osób niepełnosprawnych, Dz. U. z 2008 r. Nr 14, poz. 92

21 Art. 13 ustawy z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych,
Dz. U. z 2000 r. Nr 23, poz. 295 z późn. zm.

22 Art. 14 ust. 4 pkt 1, tamże.
23 Art. 10 ust. 2, tamże. Zob. także art. 11 ust. 2.
24 Zob. art. 7³ ustawy z dnia 24 stycznia 1991 r. o kombatantach oraz niektórych

osobach będących ofiarami represji wojennych i okresu powojennego, Dz. U. z 2002 r.
Nr 42, poz. 371 z późn. zm.; także art. 18 ust. 2 i 3 ustawy z dnia 29 maja 1974 r.
o zaopatrzeniu inwalidów wojennych i wojskowych oraz ich rodzin, Dz. U. z 2002 r.
Nr 9, poz. 87 z późn. zm.

Rządowe funkcje powiatu

163

ne – powiatowe centra pomocy rodzinie25, przy czym w indywidual-
nych sprawach decyzje administracyjne co do zasady wydaje staro-
sta26. W odniesieniu do tej kategorii zadań, na gruncie ustawy o po-
mocy społecznej można dokonać rozróżnienia zadań powiatu na: wła-
sne samorządowe oraz zlecone z zakresu administracji rządowej. Rzą-
dową funkcję powiatu określa art. 20 ust. 1 ustawy o pomocy społecz-
nej. W szczególności wskazuje zadania związane z zapewnieniem
pomocy cudzoziemcom i osobom z zaburzeniami psychicznymi. Re-
alizuje także zadania wynikające z rządowych programów pomocy
społecznej, mających na celu ochronę poziomu życia osób, rodzin
i grup społecznych oraz rozwój specjalistycznego wsparcia.

2. Realizacja większości zadań z zakresu administracji rządowej
przekazanych powiatowi koncentruje się w kompetencjach starosty.
Są to zadania z różnych dziedzin. Wskazać tu można kompetencje
reglamentacyjne w zakresie zbiórek publicznych, w tym wydawanie
pozwoleń na przeprowadzenie zbiórki27, w stosunku do uczniowskich
klubów sportowych28, jak również funkcje nadzoru wobec stowarzy-
szeń nie podlegających nadzorowi wojewody29. Ponadto starosta po-
zostaje właściwy w odniesieniu do niektórych ksiąg wieczystych30,
czy materiałów archiwalnych wchodzących do narodowego zasobu

25 Zob. art. 112 ust. 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej, Dz.

U. Nr 64, poz. 593 z późn. zm.
26 Starosta może upoważnić do tego kierownika powiatowego centrum pomocy

rodzinie, lub innych pracowników centrum na wniosek kierownika. Zob. art. 112
ust. 5 ustawy o pomocy społecznej.

27 Zob. art. 2 ust. 1 pkt 2, ustawy z dnia 15 marca 1933 r. o zbiórkach publicz-
nych, Dz. U. Nr 22, poz. 162 z późn. zm. Zob. także art. 8 ust. 1, art. 9, art. 10 ust. 1
i 2.

28 Art. 7 ust. 4 ustawy z dnia 18 stycznia 1996 r. o kulturze fizycznej, Dz. U.
z 2007 r. Nr 226, poz. 1675 z późn. zm.

29 Art. 8 ust. 5 pkt 2 ustawy z dnia 7 kwietnia 1989 r. – Prawo o stowarzysze-
niach, Dz. U. z 2001 r. Nr 79, poz. 855 z późn. zm.

30 Zob. art. 6 ust. 2, art. 7 ust. 3 ustawy z dnia 17 lutego 1960 r. o utracie mocy
prawnej niektórych ksiąg wieczystych, Dz. U. Nr 11, poz. 67 z późn. zm.

Przemysław Niemczuk

164

archiwalnego31 i w sprawach związanych z ochroną informacji nie-
jawnych32. Są to także zadania związane z wyborami samorządowy-
mi33 i na Prezydenta RP34, z orderami i odznaczeniami35 oraz z udzie-
laniem pomocy repatriantom36.

Do kompetencji starosty należy szereg zadań dotyczących rolnic-
twa. W szczególności będzie to sprawowanie, co do zasady, funkcji
organu właściwego w sprawach ochrony gruntów rolnych37, a także:
wyłączanie gruntów z produkcji rolniczej lub leśnej, zapobieganie
degradacji gruntów, ich rekultywację i zagospodarowanie, czy kontro-
lę w zakresie stosowania przepisów ustawy o ochronie gruntów rol-
nych i leśnych38. W tej kategorii zadań wymienić również trzeba wła-

31 Zob. art. 5 ust. 1, art. 6 ust. 1 i 2, art. 12, art. 16 ust. 1, art. 33 ust. 1, art. 34 ust.

1 i art. 35 ust. 3 ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym
i archiwach, Dz. U. z 2006 r. Nr 97, poz. 673 z późn. zm.

32 Zob. art. 18 ust. 2, 7 i 9, art. 20 ust. 2, art. 21 ust. 1 i 5, art. 22, art. 26 ust. 1,
art. 37 ust. 10. art. 38 ust. 1, art. 39, art. 42 ust. 2, art. 43 ust. 1 i 3, art. 45 ust. 2, art.
47, art. 49 ust. 2, art. 50 ust. 1 i art. 56 ust. 1 ustawy z dnia 22 stycznia 1999 r.
o ochronie informacji niejawnych, Dz. U. z 2005 r. Nr 196, poz. 1631 z późn. zm.

33 Zob. art. 17 ust. 5, art. 23 ust. 2, art. 24 ust. 1, art. 136 ust. 2, art. 139, art. 154
ust. 3, art. 189 ust. 1 ustawy z dnia 16 lipca 1998 r. – Ordynacja wyborcza do rad
gmin, rad powiatów i sejmików województw, Dz. U. z 2003 r. Nr 159, poz. 1547
z późn. zm.

34 Art. 21a ust. 1 ustawy z dnia 27 września 1990 r. o wyborze Prezydenta Rze-
czypospolitej Polskiej, Dz. U. z 2000 r. Nr 47, poz. 544 z późn. zm.

35 Art. 33 ust. 2a ustawy z dnia 16 października 1992 r. o orderach i odznacze-
niach, Dz. U. Nr 90, poz. 450 z późn. zm.

36 Zob. art. 17 ust. 6 i 7, art. 23 ust. 1, art. 23a ust. 1, art. 25 ust. 1 ustawy z dnia
9 listopada 2000 r. o repatriacji, Dz. U. z 2004 r. Nr 53, poz. 532 z późn. zm.

37 Art. 5 ust. 1 ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i le-
śnych, Dz. z U. 2004 r. Nr 121, poz. 1266 z późn. zm.

38 Wspomnieć należy także mało aktualne obecnie kwestie związane z reformą
rolną z 1944 r. W tym zakresie zob.: dekret z dnia 6 września 1944 r. o przeprowa-
dzeniu reformy rolnej, Dz. U. R. P. z 1945 r. Nr 3, poz. 13 z późn. zm.; dekret z dnia
8 sierpnia 1946 r. o wpisywaniu w księgach hipotecznych (gruntowych) prawa wła-
sności nieruchomości przejętych na cele reformy rolnej, Dz. U. Nr 39, poz. 233
z późn. zm.; dekret z dnia 18 kwietnia 1955 r. o uwłaszczeniu i o uregulowaniu
innych spraw, związanych z reformą rolną i osadnictwem rolnym, Dz. U. z 1959 r.
Nr 14, poz. 78 z późn. zm.

Rządowe funkcje powiatu

165

.

ściwość starosty do stwierdzania wygaśnięcia dotychczasowych decy-
zji uprawniających do władania nieruchomościami rolnymi Skarbu
Państwa i przekazania mienia do Zasobu Własności Rolnej Skarbu
Państwa39.

Kategoria ta bliska jest kwestii gospodarki leśnej, nad którą, w od-
niesieniu do lasów niestanowiących własności Skarbu Państwa, nad-
zór pełni starosta40. Wiąże się to z problematyką ochrony środowi-
ska41. Dotyczy to prowadzenia rejestru zwierząt należących do gatun-
ków podlegających ograniczeniom na podstawie przepisów prawa
Unii Europejskiej42 oraz kwestii związanych z ochroną zwierzyny
łownej43. Ponadto prowadzi bazę danych w ramach państwowego
monitoringu środowiska oraz rozpowszechniania informacji o środo-
wisku44

Rola starosty jest dosyć wyraźna w zakresie gospodarki nierucho-
mościami. Przede wszystkim jest organem reprezentującym Skarb
Państwa w sprawach gospodarowania zasobem nieruchomościami45,

39 Art. 16 ust. 3 ustawy z dnia 19 października 1991 r. o gospodarowaniu nieru-

chomościami rolnymi Skarbu Państwa, Dz. U. 2007 r. Nr 231 poz. 1700. Zob. także
art. 24 ust. 4.

40 zob. art. 5 ust. 1 pkt 2 ustawy z dnia 28 września 1991 r. o lasach, Dz. U. 2005 r.
Nr 45 poz. 435 z późn. zm.

41 Pomimo uszczuplenia roli starosty w tym przedmiocie w porównaniu do jego
początkowej właściwości, pozostaje on jednak obecny w zadaniach z tej kategorii.

42 Zob. art. 64 ust. 3 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody. Do-
tyczy to zwierząt objętych ochroną na podstawie przepisów Konwencji sporządzo-
nej w Waszyngtonie dnia 3 marca 1973 r. o międzynarodowym handlu dzikimi
zwierzętami i roślinami gatunków zagrożonych wyginięciem (ratyfikowana w Pol-
sce na podstawie oświadczenia rządowego z dnia 15 stycznia 1991 r., Dz. U. z 1991 r.
Nr 27, poz. 113).

43 Art. 9 ust. 2 i 10 ustawy z dnia 13 października 1995 r. – Prawo łowieckie, Dz.
U. z 2005 r. Nr 127, poz. 1066 z późn. zm.

44 Art. 30 ust. 2 pkt 2 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środo-
wiska, Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.

45 Art. 11 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościa-
mi, Dz. U. z 2004 r. Nr 261, poz. 2603 z późn. zm. W tym zakresie zob. także art. 23
ust. 1.

Przemysław Niemczuk

166

.

także związanymi z gospodarką wodną46. Obejmuje to m.in. zbycie
nieruchomości wchodzącej w skład zasobu Skarbu Państwa47 oraz
ustanowienie użytkowania wieczystego i przekształcenie prawa użyt-
kowania wieczystego w prawo własności nieruchomości48. Co do za-
sady jest także organem właściwym w sprawach wywłaszczenia49
oraz w niektórych sprawach scalania i wymiany gruntów50

Starosta jest także organem administracji geodezyjnej i kartogra-
ficznej. Swoje zadania wykonuje przy pomocy geodety powiatowego
wchodzącego w skład starostwa powiatowego51. W tym zakresie
wskazać tu w szczególności należy prowadzenie powiatowego zasobu
geodezyjnego i kartograficznego52, w tym ewidencji gruntów i bu-
dynków, gleboznawczej klasyfikacji gruntów i geodezyjnej ewidencji
sieci uzbrojenia terenu, a w związku z tym – koordynację i uzgodnie-
nia. Ponadto do jego zadań należy zakładanie i aktualizacja mapy za-
sadniczej, osnów szczegółowych, map i tabel taksacyjnych dotyczą-
cych nieruchomości oraz powiatowych baz danych wchodzących
w skład krajowego systemu informacji o terenie53.

Kolejną, gatunkowo podobną kategorię, tworzą zadania z zakresu
administracji geologicznej, w której starosta jest organem pierwszej

46 Art. 14 ust. ustawy z dnia 18 lipca 2001 r. – Prawo wodne, Dz. U. z 2005 r. Nr

239, poz. 2019 z późn. zm.
47 Jedynie na podstawie zarządzenia wojewody.
48 Art. 3 ust. 1 pkt 1 ustawy z dnia 29 lipca 2005 r. o przekształceniu prawa użyt-

kowania wieczystego w prawo własności nieruchomości, Dz. U. Nr 175, poz. 1459.
49 Art. 122 ust. 4 ustawy o gospodarce nieruchomościami.
50 Zob. art. 3 ust. 1 ustawy z dnia 26 marca 1982 r. o scalaniu i wymianie grun-

tów, Dz. U. z 2003 r. Nr 178, poz. 1749 z późn. zm. Właściwość tą starosta zacho-
wuje jedynie na gruncie cytowanej ustawy, w przeciwieństwie do procedury scala-
nia gruntów prowadzonej na podstawie ustawy o gospodarce nieruchomościami,
gdzie właściwe są organy gminy (art. 102 ust. 1).

51 Art. 6a ust. 1 pkt 2 lit b) ustawy z dnia 17 maja 1989 r. – Prawo geodezyjne
i kartograficzne, Dz. U. z 2005 r. Nr 240, poz. 2027 z późn. zm.

52 Art. 40 ust. 3 pkt 3, tamże. Z zadaniem tym wiąże się dysponowanie środkami
powiatowego Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym.
W tym zakresie zob. art. 7d pkt 1 i art. 41 ust. 5 pkt 3, tamże.

53 Zob. szerzej art. 7d, tamże.

Rządowe funkcje powiatu

167

instancji54 działającym przy pomocy geologów powiatowych55. O ile
starosty nie wskazano jako organu administracji górniczej, to jednak
i w tej dziedzinie powierzono mu kompetencje, do których zliczyć
można wydawanie określonych koncesji56 i decyzji57 oraz ustalanie
opłat58 związanych z wydobyciem kopalin.

Gatunkowo pokrewna omawianym powyżej zadaniom jest także
kwestia stosunków wodnych59, gdyż wiąże się z administracyjno-
prawną reglamentacją nieruchomości. Tutaj starosta zachowuje wła-
ściwość przede wszystkim w sprawach pozwoleń wodnoprawnych nie
zastrzeżonych expressis verbis dla wojewody60. Oznacza to domnie-
manie właściwości starosty w tych sprawach, co wskazuje na jego
podstawowe w nich znaczenie. Wskazać tu także należy uprawnienia
w odniesieniu do spółek wodnych, w tym uprawnienia nadzorcze61.

Starosta wykonuje także szereg zadań z zakresu administracji pu-
blicznej zorientowanych na komunikację. Kategoria ta generuje kilka
zagadnień dotyczących reglamentacyjnych działań w zakresie ruchu
drogowego oraz związanych z transportem, tak drogowym, jak i kole-
jowym. Szeroki wachlarz zadań dotyczy ruchu drogowego. Wskazać
tu można wiele kompetencji: zarządzanie ruchem na drogach powia-
towych i gminnych62, wydawanie kart parkingowych osobom niepeł-
nosprawnym i placówkom zajmującym się ich opieką, rehabilitacją

54 Art. 103 ust. 1, tamże.
55 Art. 101 pkt 3 ustawy z dnia 4 lutego 1994 r. – Prawo geologiczne i górnicze,

Dz. U. z 2005 r. Nr 228, poz. 1947 z późn. zm.
56 Art. 16 ust. 2a, tamże.
57 Art. 33 ust. 1, tamże
58 Art. 85a ust. 2 pkt 1 lit b) i ust. 4 pkt 1 lit a).
59 W tym zakresie zob. szerz. J. Szachułowicz, Nowe prawo wodne z komenta-

rzem, Warszawa 2003.
60 Art. 140 ust. 1 ustawy – Prawo wodne.
61 Zob. art. 165 ust. 3 i 4, art. 168, art. 170 ust. 3, art. 178-180, art. 181 ust. 2,

tamże. W sprawach z zakresu stosunków wodnych starosta wykonuje także inne,
pomniejsze zadania. W tej kwestii zob. także art. 15 ust. 2 pkt 3, art. 85 ust. 4, art.
107 ust. 6, tamże.

62 Art. 10 ust. 5 ustawy z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym,
Dz. U. z 2005 Nr 108, poz. 908 z późn. zm.

Przemysław Niemczuk

168

lub edukacją63, czy w zakresie usuwania pojazdów z drogi64. Ponadto
szczególne znaczenie ma rola starosty w kwestii związanej z dopusz-
czaniem pojazdów do ruchu drogowego oraz z uzyskiwaniem upraw-
nień do kierowania pojazdami mechanicznymi w ruchu drogowym.
W ramach pierwszej grupy wskazać należy właściwość starosty
w sprawach rejestracji pojazdów65 i wycofania ich z ruchu drogowe-
go66 oraz w związku z badaniami technicznymi pojazdów67. Rola sta-
rosty jest znacząca w kwestii uprawnień do kierowania pojazdami
i dotyczy głównie wydawania dokumentu stwierdzającego uprawnie-
nie do kierowania pojazdem68, w tym międzynarodowego prawa jaz-
dy69. Obejmuje również kierowanie na badania lekarskie w celu
stwierdzenia istnienia lub braku przeciwwskazań zdrowotnych do
kierowania pojazdem70 oraz wydawania decyzji w sprawach cofnięcia
uprawnień do kierowania pojazdami. Ponadto jest on właściwy
w sprawach związanych ze szkoleniem kierowców, tj. w stosunku do
instruktorów71 i przedsiębiorców prowadzących ośrodki szkolenia
kierowców72. W odniesieniu do transportu drogowego, kompetencje
starosty mają podobny charakter, dotyczą bowiem reglamentacji
uprawnień w zakresie wykonywania transportu drogowego73. Z zakre-

63 Art. 8 ust. 4 i 5b.
64 Art. 130a ust. 5a – 5e.
65 Art. 73 ust. 1 i 2, tamże. Przy pierwszej rejestracji pojazdu na terytorium RP,

w odniesieniu do określonych pojazdów samochodowych, starosta wydaje także
kartę pojazdu. Art. 77 ust. 3.

66 Art. 78a ust. 1, tamże.
67 Zob. Art. 81 ust. 8 pkt 1, art. 83a ust. 7, tamże. Dotyczy to także uprawnień

starosty w stosunku do stacji dokonujących takich badań (zob. art. 83a ust. 1, art.
83b ust. 1 i 2) oraz osób wykonujących badań w ramach zatrudnienia w tych sta-
cjach (zob. art. 84 ust. 2 i 3).

68 Art. 97 ust. 1.
69 Art. 93 ust. 2.
70 Art. 122 ust. 1 pkt 4 i 5.
71 Zob. art. 106 ust. 1, art. 107 ust. 1, art. 108 ust. 3, tamże.
72 Zob. art. 103 ust. 3, art. 104 ust. 1, art. 108 ust. 1 i 2, tamże.
73 Odnosi się to do licencji na wykonywanie transportu drogowego (art. 7 ust. 2

pkt 1. ustawy z dnia 6 września 2001 r. o transporcie drogowym, Dz. U. z 2007 r. Nr
125, poz. 874 z późn. zm.) i licencji na wykonywanie transportu drogowego tak-

Rządowe funkcje powiatu

169

su transportu kolejowego rola starosty jest stosunkowo wąska i spro-
wadza się do rozstrzygania o potrzebie usunięcia drzew lub krzewów
utrudniających widoczność sygnałów i pociągów lub eksploatację
urządzeń kolejowych albo powodujących zaspy śnieżne oraz o od-
szkodowaniach z tym związanych74.

Szczebel pośredni pozostaje mocno zaznaczony w ramach zadań
związanych z kategorią obejmującą porządek publiczny i bezpieczeń-
stwo obywateli75. Składają się na nią zadania realizowane jako własne
samorządowe, jak również zadania z zakresu administracji rządowej
realizowane przez samorząd powiatowy w ramach swoich struktur
oraz przez zlokalizowane na szczeblu pośrednim służby, inspekcje
i straże. Zważywszy na przyjęty porządek pracy, w tym miejscu za-
znaczone zostaną zadania z tej kategorii mieszczące się w katalogu
zadań z zakresu administracji rządowej wykonywane przez samorząd
powiatowy. W dalszej zaś części, przy tematyce zadań realizowanych

sówką (art. 6 ust. 2); kart kwalifikacji kierowcy dla osób wykonujących przewóz
drogowy nie posiadających polskiego krajowego prawa jazdy (art. 39f ust. 4); za-
świadczeń na krajowy niezarobkowy przewóz drogowy na potrzeby własne (art. 33
ust. 8).

74 Art. 56 ust. 1 i 3 ustawy z dnia 28 marca 2003 r. o transporcie kolejowym, Dz.
U. z 2007 r. Nr 16, poz. 94.

75 W kwestii bezpieczeństwa i porządku publicznego zob. zwłaszcza np. Ed. Ura,
Administracja bezpieczeństwa i porządku publicznego, [w:] Prawo administracyjne,
cz. 2, pod red. Ed. Ury, Rzeszów 1997, s. 97 i nast.; S. Bolesta, Pojęcie porządku
publicznego w prawie administracyjnym, „Studia Prawnicze” 1983, Nr 1, s. 229
i nast.; tenże, Prawnoadministracyjne zagadnienie porządku publicznego, Warszawa
1997, s. 111 i nast.; J. Zaborowski, Administracyjno-prawne ujęcie pojęć „bezpie-
czeństwo publiczne” i „porządek publiczny” (niektóre uwagi w świetle unormowań
prawnych 1983 – 1984), Zeszyty Naukowe Akademii Spraw Wewnętrznych 1985,
Nr 41, s. 128 i nast.; S. Pikulski, Podstawowe zagadnienia bezpieczeństwa publicz-
nego, [w:] Bezpieczeństwo to wspólna sprawa. Ochrona bezpieczeństwa publicznego
– rozwiązania systemowe w skali kraju i regionu, pod red. J. Fibiga, M. Roga,
A. Tyburskiej, Szczytno 2002, s. 39 i nast.; M. Pomykała, Pojęcie „bezpieczeństwo
publiczne” i „porządek publiczny” w świetle ustawy o Policji, Zeszyty Naukowe
Politechniki Rzeszowskiej. Zarządzanie i Marketing 2001, Nr 3, s. 89 i nast.;
R. Szałowski, Ochrona bezpieczeństwa jako zadanie gminy i Policji z punktu widze-
nia nauki administracji, „Samorząd Terytorialny” 2005, Nr 5, s. 57 i nast.

Przemysław Niemczuk

170

przez powiatowe służby, inspekcje i straże, omówione zostaną pozo-
stałe zadania z tej dziedziny.

W pierwszej kolejności wskazać należy uprawnienia starosty
w przedmiocie obronności kraju. Chodzi tu zwłaszcza o działania
związane z przygotowaniem ludności i mienia narodowego na wypa-
dek wojny oraz wykonywaniem innych zadań w ramach powszechne-
go obowiązku obrony76. W tym zakresie tworzy formację obrony cy-
wilnej i pełni rolę jej organu terenowego77. Ponadto odpowiada za
przeprowadzenie poboru na obszarze powiatu poprzez zagwarantowa-
nie odpowiednich warunków powiatowej komisji lekarskiej i wojsko-
wemu komendantowi uzupełnień78 oraz zapewnienie stawiennictwa
powołanych do odbycia odpowiedniej służby79. Wykonuje także okre-
ślone zadania związane z zakwaterowaniem Sił Zbrojnych Rzeczypo-
spolitej Polskiej80. Pozycja starosty jest dosyć wyraźna także w kwe-
stii dotyczącej kierowania zorganizowaną akcją społeczną związaną
z udzielaniem świadczeń w celu zwalczania klęsk żywiołowych81.

76 Zob. rozporządzenie Rady Ministrów z dnia 13 stycznia 2004 r. w sprawie

ogólnych zasad wykonywania zadań w ramach powszechnego obowiązku obrony,
Dz. U. Nr 16, poz. 152.

77 Zob. art. 17 ust. 6 ustawy z dnia 21 listopada 1967 r. o powszechnym obo-
wiązku obrony Rzeczypospolitej Polskiej, Dz. U. z 2004 r. Nr 241, poz. 2416
z późn. zm.

78 Art. 32a ust. 1.
79 Art. 60 ust. 4. W przypadku nieusprawiedliwionego niestawiennictwa – zarzą-

dza przymusowe doprowadzenie przez Policję do wskazanej jednostki wojskowej
(art. 61 ust. 2).

80 Zob. art. 2 ust. 1, art. 66 pkt 1 lit. a) i b), art. 72 ust. 1 z dnia 22 czerwca 1995 r.
o zakwaterowaniu Sił Zbrojnych Rzeczypospolitej Polskiej, Dz. U. z 2005 r. Nr 41,
poz. 398 z późn. zm.

81 W tym zakresie obowiązuje dekret z dnia 23 kwietnia 1953 r. o świadczeniach
w celu zwalczania klęsk żywiołowych, Dz. U. Nr 23, poz. 93 z późn. zm. oraz roz-
porządzenie Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania art. 5
dekretu o świadczeniach w celu zwalczania klęsk żywiołowych, Dz. U. Nr 37, poz.
158.

Rządowe funkcje powiatu

171

3. Źródłem zadań z zakresu administracji rządowej wykonywa-
nych przez samorząd powiatowy mogą być także porozumienia82.
Zasadniczą delegację do ich zawarcia zawiera art. 33 ustawy z dnia 5
czerwca 1998 r. o administracji rządowej w województwie83. Przewi-
duje możliwość zawierania porozumień między wojewodą a zarządem
powiatu w zakresie powierzenia prowadzenia w jego imieniu niektó-
rych spraw z zakresu jego działalności84. Porozumienie takie stanowi
prawną formę działania o charakterze administracyjnoprawnym, choć
do jego zawarcia niezbędna jest wola obu stron85. Jest to sposób
uzgodnienia przyjęcia przez samorząd powiatowy określonych zadań,
ale też i obowiązków administracji rządowej w zakresie zapewnienia
środków finansowych na ich realizację86. Szczególnie ważne jest, aby
porozumienie o przekazaniu zadań znajdowało umocowanie ustawo-
we87. Wymóg ten wynika z treści art. 166 ust. 2 Konstytucji RP88.
Stanowi on bowiem, iż ustawa może zlecić jednostkom samorządu
terytorialnego wykonywanie innych niż własne zadań publicznych,
wskazując jednocześnie tryb przekazywania i sposób wykonywania
tych zadań. Pamiętając panujące poglądy o niedopuszczalności na
gruncie cytowanego zapisu konstytucyjnego zlecania zadań w drodze

82 Na temat tych porozumień zob. np. M. Koroblowski, Kilka uwag na temat po-

rozumień zawieranych przez jednostki samorządu terytorialnego oraz przez te pod-
mioty i organy administracji rządowej, „Samorząd Terytorialny” 2004, Nr 7-8, s. 34
i nast.

83 Dz. U. z 2001 r. Nr 80, poz. 872 z późn. zm.
84 E. Radziszewski, Zadania i kompetencje organów administracji publicznej po

reformie ustrojowej państwa, Warszawa 2000, s. 146-147.
85 Cechy te nadają porozumieniu charakter umowy prawa cywilnego. Niezależ-

nie jednak od tego, w doktrynie prawa administracyjnego panuje zgoda, iż porozu-
mienie takie stanowi swoistą formę publicznoprawną dotyczącą ustalenia wzajem-
nych praw i obowiązków organów administracji rządowej i samorządowej. Zob. np.
Z. Leoński, Samorząd terytorialny..., op. cit., s. 38; R. Cybulska, [w:] Ustawa
o samorządzie powiatowym. Komentarz, pod red. B. Dolnickiego, Kraków 2005,
s. 55.

86 W tym zakresie powiatowi przysługuje roszczenie.
87 Z. Leoński, Samorząd terytorialny..., op. cit., s. 39.
88 Konstytucja Rzeczypospolitej Polski z dnia 2 kwietnia 1997 r., Dz. U. Nr 78,

poz. 483.

Przemysław Niemczuk

172

o.

porozumienia89 podkreślić należy, iż możliwość przekazania jednost-
ce samorządu terytorialnego określonego zadania z zakresu admini-
stracji rządowej musi być każdorazowo konkretyzowana w zapisach
ustawowych prawa materialneg

3. Rola administracji rządowej w powiecie
Powyższe zadania realizowane są w ramach powiatowych struktur

samorządowych. Wiele jednak zadań z zakresu administracji rządowej
pozostaje we właściwości jednostek funkcjonujących w warunkach
szczebla pośredniego, nie mieszących się w jego samorządowej kon-
wencji. Są to jednostki organizacyjnie zaliczane do terenowej admini-
stracji rządowej. Jednostki te zasadniczo rozróżniać można według
kryterium zespolenia i w tym zakresie przyjmuje się porządek ich po-
działu na tworzące administrację zespoloną i administrację niezespo-
loną.

1. W ramach powiatowej administracji zespolonej na szczeblu po-
średnim funkcjonują powiatowe służby, inspekcje i straże jako ele-
ment struktury terenowej administracji rządowej. Z ich konstrukcją
prawną ściśle wiąże się zagadnienie policji administracyjnej. O ile
w definiowaniu policji administracyjnej oraz pojęć z nią związanych90
są trudności, tak wypracowane w doktrynie poglądy w kwestii rozu-
mienia materii zadaniowej policji administracyjnej zdają się mieć po-
dobny charakter91. Zakładają, iż zadania w tym zakresie są zoriento-

89 Zob. I. Lipowicz, [w:] Konstytucje Rzeczypospolitej Polskiej oraz komentarz

do Konstytucji RP z 1997 roku, pod red. J. Bocia, Wrocław 1998, s. 261.
90 Polskojęzyczny dorobek publikacyjny w omawianym zakresie ma raczej cha-

rakter przyczynkarski i sygnalizacyjny aniżeli analityczny. Z. Leoński, Policja ad-
ministracyjna – istota, zadania, rodzaje, [w:] Węzłowe problemy materialnego pra-
wa administracyjnego, cz. 2, pod red. Z. Leońskiego, Poznań 2000, s. 37.

91 W tym zakresie zob. szerzej: T. Bigo, Prawo administracyjne. Część ogólna,
Lwów 1932, s. 172; A. Górski, Administracja. Cześć szczegółowa, Warszawa 1936,
s. 213 i nast.; W. Kawka, Policja w ujęciu historycznym i współczesnym, Wilno
1939, s. 24; A. Peretiatkowicz, Podstawowe pojęcia prawa administracyjnego, Po-
znań 1947, s. 50 i nast.; M. Kulesza, W sprawie funkcji policyjnych samorządu tery-
torialnego, [w:] Gmina. Zagadnienia administracyjnoprawne, pod red. J. Szreniaw-
skiego, Rzeszów 1992, s. 71; Z. Leoński, Policja administracyjna..., op. cit., s. 39;

Rządowe funkcje powiatu

173

.

wane na bezpieczeństwo i porządek publiczny poprzez zapobieganie
i przywracanie, obejmując swym działaniem wszystkie obszary admi-
nistracji92. Jako determinant tych działań wskazuje się normy admini-
stracyjnego prawa materialnego93, tworzące warunki prawne dla za-
dań służb, inspekcji i straży94. W kontekście zadaniowym, policja
administracyjna ma niejednolity charakter95. Niejednolita jest także jej
struktura organizacyjna, w tym powiązanie w ramach administracji
publicznej, gdzie zachodzi podwójne podporządkowanie

Podstawowe, ustrojowe określenie zadań poszczególnych powia-
towych służb, inspekcji i straży, jako systemów, zawierają kolejne
przepisy: art. 1 ust. 2 ustawy o Policji96, art. 1 ust. 2 ustawy o Pań-

T. Sokólska, „Policja administracyjna” – rodzaje dóbr chronionych – bezpieczeń-
stwo i porządek publiczny, Zeszyty Naukowo – Teoretyczne PWSBiA – Wiek XXI
2003, Nr 8, s. 167.

92 B. Dolnicki, Policyjne funkcje państwa w Polsce, [w:] Problemy prawa an-
gielskiego i europejskiego oraz reformy w Europie Środkowej, pod red. K. Nowack-
iego, Acta Universitatis Wratislaviensis. Prawo 2000, Nr 272, s. 396.

93 Z. Rybicki, Kierownictwo, nadzór, koordynacja i kontrola, [w:] Z. Rybicki,
S. Piątek, Zarys prawa administracyjnego i nauki administracji, Warszawa 1988,
s. 258; J. Szreniawski, Wprowadzenie do nauki administracji, Lublin 1996, s. 60.

94 Działaniom tym towarzyszy możliwość użycia środków przymusu państwo-
wego. W tym zakresie zob. szerz.: M. Jełowicki, Inspekcje specjalne funkcjonujące
w aparacie administracji państwowej, [w:] Księga z okazji 40-lecia pracy naukowej
profesora Jana Jendrośki, Acta Universitatis Wratislaviensis. Prawo 1990, Nr 158,
s. 87; L. Klat-Wertelecka, Nadzór w administracyjnym prawie materialnym (farma-
ceutyczny, weterynaryjny, budowlany, pedagogiczny), [w:] Nadzór administracyjny.
Od prewencji do weryfikacji, pod red. C. Kocińskiego, Wrocław 2006, s. 194;
S. Pieprzny, Samorządowa policja administracyjna (zagadnienia podstawowe), [w:]
Prawo do dobrej administracji. Materiały ze Zjazdu Katedr Prawa i Postępowania
Administracyjnego, pod red. Z. Niewiadomskiego, Z. Cieślaka, Warszawa 2003,
s. 478.

95 Powoduje to, że w granicach tego pojęcia przeprowadza się podziały, m.in. na:
policję sanitarną, wodną, budowlaną... Zob. szerzej: M. Janik, Policyjna funkcja
administracji, [w:] Stany nadzwyczajne i zarządzanie kryzysowe. Zagadnienia spo-
łeczno-ekonomiczne, prawne i informatyczne, pod red. G. Szpor, Katowice 2002,
s. 169 i nast.

96 Ustawa z dnia 6 kwietnia 1990 r. o Policji, Dz. U. z 2007 r. Nr 43, poz. 277
z późn. zm.

Przemysław Niemczuk

174

stwowej Straży Pożarnej97 i art. 81 ust. 1, art. 84 ust. 1, art. 84a usta-
wy – Prawo budowlane98. W. Dawidowicz zwraca uwagę, że chodzi
tu co najwyżej o ustrojowe domniemanie zadań, a nie przypisanie
właściwości, jako proceduralnego wymiaru kompetencji administra-
cyjnych99. Można więc powiedzieć, że ustawowe wyliczenia zadań
służb, inspekcji i straży nie są wyczerpujące, lecz stanowią jedynie
katalogi przykładowe, orientujące w ich roli100. Pomimo bowiem, że
ich jednostki są powołane do realizacji zadań z przypisanej im sfery,
to do zakresu ich działania należy również wiele rozmaitych celów
wykraczających poza te domniemane ramy101.

Szczegółowa analiza zadań powiatowych służb, inspekcji i straży
pozostaje zadaniem niełatwym. Merytoryczne ramy niniejszej roz-
prawy nie pozwalają na ich dokładne wyliczenie. Uwagi w tym zakre-
sie obejmować więc będą jedynie ustalenie charakteru tych zadań oraz
ich znaczenia w kontekście roli szczebla pośredniego w strukturach
terenowej administracji publicznej.

W odniesieniu do Policji przyjąć należy, iż przypisane jej przez
prawo zadania odnoszą się do tak zarysowanej całości102. Wobec tego,
z ustawowego punktu widzenia, struktura powiatowa Policji właściwa
jest co do zasady we wszystkich sprawach przekazanych tej formacji.

97 Ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej, Dz. U.

z 2006 r. Nr 96, poz. 667 z późn. zm.
98 Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane, Dz. U. z 2006 r. Nr 156,

poz. 1118 z późn. zm.
99 W. Dawidowicz, Zagadnienia ustroju administracji państwowej w Polsce,

Warszawa 1970, s. 25 i nast.
100 W odniesieniu do Policji i Państwowej Straży Pożarnej są to normy nakłada-

jące na nie zadania z zakresu różnorakich spraw wynikających z wielu przepisów
prawa materialnego, co oznacza, że wskazane tam kierunki i formy działalności
mają charakter iście odsyłający. Odmienny charakter mają uregulowania dotyczące
inspekcji nadzoru budowlanego. Jej zadaniem jest stanowienie instytucjonalnego
mechanizmu kontroli przestrzegania przepisów konkretnej ustawy prawa material-
nego i dopiero uzupełniająco – przepisów innych ustaw szczególnych.

101 Próbę enumeracji tych działań podjął J. Dobkowski. Zob. tenże, Pozycja
prawnoustrojowa służb, inspekcji i straży, Warszawa 2007, s. 185-186.

102 Por. J. Jagielski, Inspekcje specjalne w systemie kontroli administracji, „Kon-
trola Państwowa” 1994, Nr 4, s. 6 i nast.

Rządowe funkcje powiatu

175

Zakres działania jej struktur powiatowych uzależniony będzie znacz-
nie od stanowionych przez organy centralne aktów organicznych, na-
kładających przypisane całej Policji zdania na poszczególne jej seg-
menty. Chodzi tu zatem o procesy koncentracji i dekoncentracji, któ-
rych źródłem nie będą jednak przepisy ustawowe, lecz normy niższe-
go rzędu. Właściwość Policji szczebla pośredniego obejmuje zatem
w szczególności zadania związane z ochroną życia i zdrowia lu-
dzi oraz mienia przed bezprawnymi zamachami naruszającymi te do-
bra, jak również z ochroną bezpieczeństwa i porządku publicznego.
Formacja ta kontroluje przestrzeganie przepisów porządkowych i ad-
ministracyjnych związanych z działalnością publiczną lub obowiązu-
jących w miejscach publicznych. Ponadto zajmuje się wykrywaniem
przestępstw i wykroczeń oraz ściganiem ich sprawców, jak również
inicjowaniem i organizowaniem działań mających na celu zapobiega-
nie popełnianiu przestępstw i wykroczeń oraz zjawiskom krymino-
gennym. Podejmuje także szereg czynności materialno-technicznych
związanych z zakresem swojej działalności. Powyższe wyliczenie ma
jedynie charakter poglądowy. Zważywszy na ograniczenia wynikające
z charakteru niniejszego opracowania, dokładne wyliczenie zadań
Policji uznać należy za zbędne. Konieczna jednak wydaje się być kon-
statacja, iż zakres zadań Policji na szczeblu pośrednim jest stosunko-
wo szeroki.

Mniej zasobna w liczbę zadań, choć równie doniosła, jest rola
Państwowej Straży Pożarnej. Obejmuje ona zwłaszcza: rozpoznawa-
nie zagrożeń pożarowych i innych miejscowych zagrożeń; organizo-
wanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk ży-
wiołowych lub likwidacji miejscowych zagrożeń; wykonywanie po-
mocniczych specjalistycznych czynności ratowniczych w czasie klęsk
żywiołowych lub likwidacji miejscowych zagrożeń przez inne służby
ratownicze, jak również inne działania związane z ochroną przeciw-
pożarową103, w tym nadzór nad przestrzeganiem przepisów przeciw-
pożarowych. W przeciwieństwie do Policji, rozproszenie zadań

103 W tym zakresie obowiązuje ustawa z dnia 24 sierpnia 1991 r. o ochronie

przeciwpożarowej, Dz. U. z 2002 r. Nr 147, poz. 1229 z późn. zm.

Przemysław Niemczuk

176

w skali systemu ma tutaj źródło ustawowe. Art. 13 ust. 6 i 7 ustawy
o Państwowej Straży Pożarnej precyzuje zakres zadań komendanta
powiatowego (miejskiego) tej formacji, różnicując je od zadań orga-
nów innych szczebli. Pozwala to, inaczej niż w odniesieniu do Policji,
na ustawowe wyodrębnienie zadań realizowanych w warunkach
szczebla pośredniego i to w sposób dosyć dokładny.

Jeszcze inny stan zauważyć można w stosunku do zadań powiato-
wego inspektora nadzoru budowlanego. Art. 83 ust. 1 ustawy – Prawo
budowlane przyznając mu rolę organu niższej instancji wskazuje regu-
lacje zawierające zakres spraw, w których zasadniczo jest on właści-
wy. Są to sprawy związane z nadzorem prawidłowości procesu bu-
dowlanego, tak pod względem formalnym, jak i technicznym. Swym
działaniem obejmują wydawanie decyzji administracyjnych, przyj-
mowanie określonych zgłoszeń oraz podejmowanie czynności fak-
tycznych. I tutaj egzemplifikacja zadań inspekcji nadzoru budowlane-
go szczebla powiatowego wydaje się być możliwa, choć jak zauważa
J. Dobkowski nastręczyć może trudności. Inspekcja ta działa bowiem
niejako równolegle z organami administracji geodezyjnej i kartogra-
ficznej oraz administracji architektoniczno-budowlanej, przy czym
reguły kolizyjne w pierwszym przypadku stanowią o domniemaniu
zadań na rzecz organów nadzoru geodezyjnego i kartograficznego,
w drugim zaś na rzecz organów administracji architektoniczno-
budowlanej104.

W warunkach powiatu funkcjonuje także jednostka administracji
zespolonej niezwiązana ze sferą bezpieczeństwa publicznego. Jest to
powiatowy urząd pracy105 wykonujący zadania powiatu z zakresu
polityki rynku pracy. Urząd ten stanowi podstawowe ogniwo admini-
stracji publicznej w realizacji tych zadań. Jest płaszczyzną bezpośred-
niego oddziaływania na rynek pracy, jak i na podmioty zainteresowa-
ne tą kategorią zadań, tj. bezrobotnych i poszukujących pracy oraz
pracodawców poszukujących pracowników. Katalog zadań z tej dzie-

104 J. Dobkowski, Pozycja prawnoustrojowa..., op. cit., s. 183-184.
105 Zob. art. 33b pkt 2 ustawy o samorządzie powiatowym; art. 9 ust. 2 ustawy

z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, Dz.
U. Nr 99, poz. 1001 z późn. zm.

Rządowe funkcje powiatu

177

dziny zawiera art. 9 ust. 1 ustawy o promocji zatrudnienia i instytu-
cjach rynku pracy. Obejmuje działania skierowane bezpośrednio do
indywidualnych podmiotów, jak i mające na celu opracowywanie pla-
nów i organizowanie przedsięwzięć oddziaływujących na lokalny ry-
nek pracy. Zadania z tej kategorii podkreślają pozycję powiatu
w strukturach terenowej administracji publicznej.

2. Poza zespoloną strukturą terenowej administracji rządowej, na
szczeblu pośrednim funkcjonują jednostki wykonujące zadania i kom-
petencje z zakresu administracji rządowej podporządkowane bezpo-
średnio właściwym ministrom lub centralnym organom administracji
rządowej. Są to terenowe organy administracji rządowej i kierownicy
państwowych osób prawnych oraz innych państwowych jednostek
organizacyjnych106. Zgodnie z kwalifikacją dokonaną w art. 9 pkt 3
ustawy o administracji rządowej w województwie, tworzą one admi-
nistrację niezespoloną.

W ramach administracji niezespolonej, na poziomie szczebla po-
średniego, w sposób powszechny dla obszaru całego kraju, występują
w zasadzie trzy struktury: skarbowa, weterynaryjna oraz sanitarna.
Zadania związane z ich właściwością będą w tym zakresie miały
wpływ na obraz roli szczebla pośredniego, wobec czego wymagają
uwagi.

Organem administracji skarbowej w wymiarze powiatowym jest
naczelnik urzędu skarbowego. Zakres zadań przypisanych temu po-
ziomowi struktury skarbowej co do zasady właściwy jest właśnie je-
mu, choć w aspekcie zadaniowym wskazuje się także urzędy skarbo-
we jako podmioty kompetentne w określonych zadaniach. Szczegóło-
we zadania z tej kategorii wynikają z szeregu ustaw materialnych,
których analiza wydaje się być zbędna dla potrzeb niniejszego opra-
cowania. Niemniej jednak, jako podstawowy zakres, przyjąć można
zadania wskazane w ustawie z dnia 21 czerwca 1996 r. o urzędach
i izbach skarbowych107. Są to zadania związane z ustalaniem lub okre-
ślaniem i poborem podatków oraz niepodatkowych należności budże-

106 E. Radziszewski, Zadania i kompetencje..., op. cit., s. 127.
107 Zob. art. 5 ust. 6 i 7. Dz. U. z 2004 r. Nr 121, poz. 1267 z późn. zm.

Przemysław Niemczuk

178

towych, jak również innych należności, na podstawie odrębnych prze-
pisów, z wyjątkiem podatków i należności budżetowych, których usta-
lanie lub określanie i pobór należy do innych organów, a w związku
z tym podział i przekazywanie, na zasadach określonych w odrębnych
przepisach, dochodów budżetowych między budżetem państwa i bu-
dżetami gmin. Naczelnik urzędu skarbowego obowiązany jest reje-
strować podatników oraz przyjmować deklaracje podatkowe, wyko-
nywać kontrole podatkowe, egzekucję administracyjną należności
pieniężnych oraz inne zadania określone w odrębnych przepisach.
Powierzone mu zadania wykonuje przy pomocy kierowanego przez
siebie urzędu skarbowego. Urząd ten posiada także odrębną podmio-
towość w zakresie powierzonych mu ustawowo zadań108. Obejmują
one prowadzenie dochodzeń w sprawach o przestępstwa skarbowe
i wykroczenia skarbowe; wykonywanie funkcji oskarżyciela publicz-
nego w sprawach o przestępstwa skarbowe i wykroczenia skarbowe
oraz wykonywanie kar majątkowych, w zakresie określonym przepi-
sami Kodeksu karnego wykonawczego109 oraz Kodeksu karnego
skarbowego110. Z perspektywy zasadniczego adresata działań admini-
stracji skarbowej – podatnika, jej struktura zlokalizowana na szczeblu
pośrednim, ma podstawowe znaczenie.

Na szczeblu pośrednim występuje Państwowa Inspekcja Sanitarna,
która po wyłączeniu jej ze struktur powiatowej administracji zespolo-
nej stała się elementem struktury niezespolonej. Zadania tej Inspekcji
w warunkach szczebla pośredniego wykonuje państwowy powiatowy
inspektor sanitarny. Zadania przypisane ustawowo tej Inspekcji mają
charakter uniwersalny i odnoszą się do całej jej struktury organizacyj-

108 W znaczeniu materialnym urząd skarbowy nie jest więc wyłącznie jednostką

pomocniczą organu – naczelnika urzędu, lecz także odrębnym podmiotem z przyna-
leżnym mu zakresem zadań. Nie przesądza to jednak o jego podmiotowej odrębno-
ści w rozumieniu proceduralnym, gdzie właściwość zachowuje jedynie organ –
naczelnik urzędu skarbowego.

109 Ustawa z dnia 6 czerwca 1997 r. Kodeks karny wykonawczy, Dz. U. Nr 90,
poz. 557 z późn. zm.

110 Ustawa z dnia 10 września 1999 r. Kodeks karny skarbowy, Dz. U. z 2007 r.
Nr 111, poz. 765 z późn. zm.

Rządowe funkcje powiatu

179

nej, przy czym szczególną rolę pełni państwowy powiatowy inspektor
sanitarny. W rozumieniu bowiem Kodeksu postępowania administra-
cyjnego111 jest on organem właściwym we wszystkich sprawach nale-
żących do zakresu zadań i kompetencji Państwowej Inspekcji Sanitar-
nej, jeżeli ustawa nie stanowi inaczej112. Podkreśla to znaczenie tego
organu w wykonywaniu zadań tej Inspekcji i wskazuje na jego pod-
stawową rolę w jej strukturach. W realizacji zadań z tej materii, oce-
niając znaczenie szczebla pośredniego, przyjąć można, że konstrukcja
ta podnosi rangę powiatu w strukturach terenowej administracji pu-
blicznej. Ustawa o Państwowej Inspekcji Sanitarnej nakazując jej re-
alizację zadań z zakresu zdrowia publicznego, określa jej zadania do-
syć dokładnie, choć uznać należy, iż stopień szczegółowości jej zapi-
sów nie jest wyczerpujący. Płaszczyzny aktywności Inspekcji obejmu-
ją sprawowanie nadzoru nad warunkami: higieny środowiska; higieny
pracy w zakładach pracy; higieny radiacyjnej; higieny procesów na-
uczania i wychowania; higieny wypoczynku i rekreacji; zdrowotnymi
żywności, żywienia i przedmiotów użytku; higieniczno-sanitarnymi,
jakie powinien spełniać personel medyczny, sprzęt oraz pomieszcze-
nia, w których są udzielane świadczenia zdrowotne. Wykonywanie
tych zadań polega na sprawowaniu zapobiegawczego (art. 3) i bieżą-
cego (art. 4 ust. 1) nadzoru sanitarnego oraz prowadzeniu działalności
zapobiegawczej i przeciwepidemicznej w zakresie chorób zakaźnych
(art. 5) i innych chorób powodowanych warunkami środowiska,
a także na prowadzeniu działalności oświatowo-zdrowotnej (art. 6), co
obejmuje kierowanie odpowiedniej stacji sanitarno-epidemiologicznej,
będącej zakładem opieki zdrowotnej, wykonującej badania laborato-
ryjne w zakresie nadzoru sanitarnego oraz działającej w zintegrowa-
nym systemie badań laboratoryjnych.

Na podobnych zasadach, jak Państwowa Inspekcja Sanitarna,
funkcjonuje Inspekcja Weterynaryjna. Wywodzi się z powiatowej
administracji zespolonej i obecnie wchodzi w skład rządowej admini-

111 Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego,

Dz. U. z 2000 r. Nr 98, poz. 1071 z późn. zm.
112 Art. 12 ust. 1, ustawy z dnia 14 marca 1985 r. o Państwowej Inspekcji Sani-

tarnej, Dz. U. z 2006 r. Nr 122, poz. 851 z późn. zm.

Przemysław Niemczuk

180

 re-
alizacji.

4. P

stracji niezespolonej, której jednostki wpisane są na szczeblu pośred-
nim jednolicie dla całego kraju. Ustawowa materia zadaniowa tej In-
spekcji zorientowana jest na zapewnienie ochrony zdrowia publiczne-
go. W sposób generalny dla całej jej struktury zakłada właściwość
w tym zakresie poprzez działania związane z ochroną zdrowia zwie-
rząt oraz bezpieczeństwa produktów pochodzenia zwierzęcego113.
Organem Inspekcji na szczeblu pośrednim jest powiatowy lekarz we-
terynarii, jako kierownik powiatowej inspekcji weterynaryjnej wcho-
dzącej w skład niezespolonej administracji rządowej114. W rozumie-
niu Kodeksu postępowania administracyjnego, jest on organem pierw-
szej instancji w sprawach związanych z wykonywaniem zadań In-
spekcji, chyba że przepisy odrębne stanowią inaczej. W aspekcie za-
daniowym, podobnie jak w przypadku Państwowej Inspekcji Sanitar-
nej, to właśnie organ powiatowy jest podstawowym ogniwem ich

odsumowanie
Jak z powyższego wynika, zakres zadań rządowych realizowanych

na szczeblu pośrednim jest stosunkowo rozległy. Dokonując oceny
zadań powiatu, należy zdecydowanie wskazać na dysproporcję, tak
pod względem ilości, jak i doniosłości zadań, między zadaniami ad-
ministracji rządowej realizowanymi przez powiat a zadaniami powiatu
o samorządowym charakterze. W tym zakresie wyraźnie przeważający
jest rządowy aspekt zadań tego szczebla w stosunku do zadań o samo-
rządowym charakterze. Zgodnie z zestawieniem dokonanym w odnie-
sieniu do pierwszego kwartału 1999 r. różnicę tą obrazuje następujące
zestawienie: 33 934 zadań własnych i 134 556 zadań z zakresu admi-
nistracji rządowej, co stanowi bez mała proporcję 1:4115. Co więcej,
w późniejszym okresie stosunek ten uległ zmianie na niekorzyść za-

113 Szerzej: zob. art. 3 ust. 2 ustawy z dnia 29 stycznia 2004 r. o Inspekcji Wete-

rynaryjnej, Dz. U. z 2007 r. Nr 121, poz. 842.
114 Art. 5 ust. 1 pkt 3.
115 Dane z: Informacja Rządu o stanie reformy samorządu terytorialnego admini-

stracji (31 maja 1999 r.), Warszawa 1999, s. 39.

Rządowe funkcje powiatu

181

ę bliższą
i po

wi tery-
tori

dań własnych. Prowadzi to do konstatacji, że z punktu widzenia cha-
rakteru realizowanych zadań, powiat stanowi płaszczyzn

trzebniejszą administracji rządowej niż samorządowej.
Dysproporcję tą potwierdza struktura dochodów powiatu: 60% do-

chodów stanowią dotacje, 36% subwencje i 4% dochody własne116,
z czego przeważającą większość dochodów własnych stanowią do-
chody z majątku powiatu i z udziałów w PIT117. Dodać, że struktura ta
odpowiada proporcjom zadań, jakie w ramach tych dwóch kategorii
wykonuje. Dysproporcja tego systemu potwierdza więc tezę o dyspro-
porcji zadań. Dotacje są bowiem źródłem finansowania zadań admini-
stracji rządowej, choć również wspomagają realizacje zdań admini-
stracji świadczącej (np. oświata). Dotacje, które mają charakter celo-
wy redukują samodzielność decyzyjną samorządu powiatowego nie-
mal do zera. Jak się więc okazuje, powiat jest głównie finansowany
przez budżet państwa i koncentruje się na wykonywaniu zadań z za-
kresu administracji rządowej. System finansowania powiatów czyni z
tego szczebla fikcję samorządową, poprzez niemożność samofinan-
sowania. Gwarancją samodzielności przypisywanej samorządo

alnemu jest bowiem jego materialna samowystarczalność.
Obecny powiat nie broni nadanego mu ustrojowo monistycznego

modelu o wyłącznie samorządowym charakterze. Aspekt funkcjonal-
ny wyraźnie przekonuje, że w obecnym stanie szczebel pośredni po-
zostaje także rządowy. Co więcej, w zakresie zadań z zakresu admini-
stracji rządowej szczebel pośredni niejednokrotnie jest podstawowym

116 Dane zaczerpnięto z: E. Knosala, Ustrój powiatu (zagadnienia wybrane), [w:]

Pra

, s. 105; E. Korn-
ber

torialnego, [w:] tamże, s. 182-187.

wo administracyjne w okresie transformacji ustrojowej, pod red. E. Knosali,
A. Matana, G. Łaszczycy, Kraków 1999, s. 180.

117 W ramach struktury dochodów powiatów ich dochody własne wyniosły:
w 1999 r. – 6,2%, w 2000 r. – 7,9%, w 2001 r. – 8,6%, w 2002 r. – także poniżej
10%. W. Kieżun, Cele, konceptualizacja i realizacja reformy administracji publicz-
nej w latach 1998 – 2001, [w:] Cele i skuteczność reformy administracji publicznej
w RP w latach 1999 – 2001, pod red. A. Piekary, Warszawa 2003

ger-Sokołowska, Reforma administracji publicznej w latach 1999 – 2001 a bu-
dżety jednostek samorządu tery

Przemysław Niemczuk

182

w funkcjonalnych oraz uproszczenie me-
cha

kkolwiek, postulat zmian
w tym zakresie zdaje się być uzasadniony.

Government functions of administrative district

ogniwem ich realizacji118. Oznacza to, że znaczenie powiatów
w strukturach terenowej administracji rządowej ma istotny charakter.
Stanowi bowiem najniższą jednostkę aktywności administracji rządo-
wej w ramach zasadniczego podziału terytorialnego kraju119 funkcjo-
nującej tu w sposób jednolity i ogólny. Tym samym słuszna zdaje się
być konstatacja o doniosłości szczebla pośredniego w realizacji zadań
z tej dziedziny administracji publicznej. Konieczne zdaje się też być
wpisanie w terenową strukturę administracji rządowej organu szczebla
powiatowego o właściwości ogólnej, co ustrojowo potwierdzi jej ist-
nienie na tym szczeblu. Pozwoli to także na dostosowanie struktur
organizacyjnych do wymogó

nizmu ich finansowania.
Wobec powyższego pojawia się przekonanie o potrzebie rozważe-

nia uwzględnienia szczebla pośredniego w ustrojowej konstrukcji or-
ganizacji terenowej administracji rządowej. To z kolei wymaga rede-
finicji aktualnego szczebla pośredniego, co wiązać się także będzie
z istotnymi zmianami strukturalnymi. Zmiany te bowiem dotyczyć
będą także samorządu terytorialnego ulokowanego ustrojowo na
szczeblu pośrednim. Z jednej strony pojawi się pytanie o jego zasad-
ność, a w dalszej kolejności o formę. Ja

ABSTRACT

At present government administration has been functioning for ten years
in a form given it by the reform of 1998. This perspective of time persuades
to reflection on correctness of the system solutions worked out then and their
topicality. An adopted conception of the territorial administration assumes

118 Dla porównania pozycję taką w odniesieniu do samorządu terytorialnego za-

chowuje co do zasady gmina.
119 Na temat różnic pomiędzy pojęciem „podział terytorialny” i „podział admini-

stracyjny” zob. np. E. Ochendowski, Prawo administracyjne. Część Ogólna, Toruń
2002, s. 275-276.

Rządowe funkcje powiatu

183

nt of the
discussed problems, the substantial framework of the hereby elaboration will
be limited only to characteristics of tasks from the scope of the government
administration realised in conditions of the administrative district.

existence of one-level indirect grade in a form of an administrative district
being the subject. According to the system it was granted a monistic self-
governed character, though in reality it also constitutes a plane of function-
ing of the government administration. It brings out a question on correctness
of the accepted organisational solutions against functional realities. In order
to find an answer, it is necessary to carry out the functional analysis of the
indirect grade. Whereas the grounds will constitute characteristics of tasks
from the scope of the public administration including a dichotomic division
into self-government and government ones. Considering an exte

