
WOJEWODA DOLNOSLĄSKI
NR NK-N.4131.196.5.2019.GD1

Wrocław, 18 kwietnia 2019 r.

ROZSTRZYGNIĘCIE NADZORCZE

Na podstawie art. 82 ust. 1 ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 2019 r.
poz. 512)

stwierdzam nieważność

uchwały Nr 541/VI/19 Zarządu Województwa Dolnośląskiego z dnia 25 marca 2019 r. w sprawie
odwołania stanowiska dyrektora Opery Wrocławskiej.

U z a s a d n ie n ie

Na posiedzeniu w dniu 25 marca 2019 r., działając na podstawie z art. 41 ust. 2 pkt 6 ustawy z dnia
5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 2019 r. poz. 512), art. 15 ust. 1, 4 i 6 pkt 3 ustawy
z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. z 2018 r.
poz. 1983 ze zm.), w zw. z art. 70 □ 1 i 2 ustawy z dnia 26 czerwca 1974 r. DKodeks Pracy (Dz. U. z 2018 r.
poz. 917 ze zm.), Zarząd Województwa Dolnośląskiego podjął uchwałę Nr 541/YI/19 Zarządu Województwa
Dolnośląskiego w sprawie odwołania ze stanowiska dyrektora Opery
Wrocławskiej

Uchwałę doręczono Wojewodzie Dolnośląskiemu w dniu 29 marca 2019 r. pismem N r D0K-0.811.3.2019
z dnia 29 marca 2019 r.

Wojewoda Dolnośląski, działając na podstawie art. 82 ust. 2 ustawy o samorządzie województwa,
postanowieniem z dnia 25 marca 2019 r., wstrzymał wykonanie przedmiotowej uchwały.

W toku badania legalności uchwały organ nadzoru stwierdził jej podjęcie z istotnym naruszeniem
art. 15 ust. 6 pkt 3 ustawy z dnia 25 października 1991 r.o organizowaniu i prowadzeniu działalności
kulturalnej (Dz. U. z 2018 r. poz. 1983 ze zm.) □ zwanej dalej „ustawą”.

Mocą kwestionowanej uchwały Nr 541/VI/19 Zarząd Województwa Dolnośląskiego podjął decyzję
o odwołaniu z dniem 25 marca 2019 r. Dyrektora Opery Wrocławskiej. W podstawie prawnej wskazanej
uchwały przywołano art. 41 ust. 2 pkt 6 ustawy o samorządzie województwa, zgodnie z którym do zadań
zarządu województwa należy w szczególności kierowanie, koordynowanie i kontrolowanie działalności
wojewódzkich samorządowych jednostek organizacyjnych, w tym zatrudnianie i zwalnianie kierowników
wojewódzkich samorządowych jednostek organizacyjnych. Ponadto, w podstawie prawnej wskazano także na
art. 15 ust. 1, 4 i 6 pkt 3 ustawy. W myśl powyższych przepisów, dyrektora instytucji kultury powołuje
organizator na czas określony, z zastrzeżeniem ust. 3, po zasięgnięciu opinii związków zawodowych
działających w tej instytucji kultury oraz stowarzyszeń zawodowych i twórczych właściwych ze względu na
rodzaj działalności prowadzonej przez instytucję. Odwołanie dyrektora następuje w tym samym trybie.
Zasięganie opinii związków zawodowych oraz stowarzyszeń zawodowych i twórczych nie jest konieczne
w przypadku wyłonienia kandydata na dyrektora w drodze konkursu, o którym mowa w art. 16. Organizator
odwołuje dyrektora samorządowej instytucji kultury, o której mowa w art. 16 ust. 2, po zasięgnięciu opinii
ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego (ust. 4). Dyrektor instytucji kultury
powołany na czas określony może być odwołany przed upływem tego okresu: 1) na własną prośbę, 2) z
powodu choroby trwale uniemożliwiającej wykonywanie obowiązków, 3) z powodu naruszenia przepisów
prawa w związku z zajmowanym stanowiskiem, 4) w przypadku odstąpienia od realizacji umowy, o której
mowa w ust. 5, 5) w przypadku przekazania państwowej instytucji kultury w trybie art. 21a ust. 2-6.

Przed podjęciem przedmiotowej uchwały wypełniono procedurą formalną odnośnie uzyskania opinii
ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego. Nr DIK-WIA.400.23.2019.HS

Id: B9D43ECD-3B98-4C10-90D2-8400BCD0D575. Podpisany Strona 1

z dnia 21 lutego 2019 r. Ponadto, w toku procedury odwołania dyrektora instytucji kultury wystąpiono o opinię
do związków zawodowych działających w instytucji kultury oraz stowarzyszeń zawodowych i twórczych
właściwych ze względu na rodzaj działalności prowadzonej przez instytucję, w myśl art. 15 ust. 1 ustawy.

Zarząd Województwa Dolnośląskiego w treści podjętej uchwały wskazał w □ 1 na zaistnienie jednej
z przesłanek określonych w art. 15 ust. 6 ustawy, a mianowicie, że Dyrektor naruszył przepisy prawa
w związku z zajmowanym stanowiskiem (art. 15 ust. 6 pkt 3 ustawy).

W treści uzasadnienia do uchwały powołano się na naruszenie art. 44 ust. 3 ustawy z dnia 27 sierpnia 2009 r.
0 finansach publicznych (Dz. U. z 2017 r. poz. 2077 ze zm.) wskazując następujące okoliczności:

1. Wybór Stowarzyszenia Muzyki Polskiej, z którym zawarto umowy nr DAJ/969/2017 z dnia
14.11.2017 r., nr 555/DP0/2017 z dnia 30.05.2017 r., nr DR0/707/20-17 z dnia 27.08.2017 r., nr
DP0/749/2017 z dnia 19.09.2017 r. nie został poprzedzony analizą rynku oraz nie prowadzono
korespondencji/rozmów z innymi podmiotami zdolnymi do wykonania przedmiotu umowy;

- niedokonanie kalkulacji kosztów powierzenia wykonania zadań określonych ww. umowami oraz
nie porównano jaki będzie koszt wykonania zadania przez Stowarzyszeni, a jaki byłby gdyby Opera
samodzielnie zorganizowała to przedsięwzięcie;

- niegospodarne określenie wynagrodzenia w ww. umowach, które posiadało charakter ryczałtowy;

- do umów nie załączono dokumentów zawierających szczegółową kalkulację kosztów lub kosztorys, co
uniemożliwiało ustalenie ile kosztowały poszczególne zadania w ramach tej umowy, nie przedstawienie do
ww. umów dokumentów o charakterze kalkulacji kosztów występujących po stronie Opery jaki
i Współorganizatora oznacza, że nie było możliwe ustalenie jakie koszty faktycznie poniosło
Stowarzyszenie;

- nie wykazano jak dokonano wyceny świadczeń na rzecz Opery Wrocławskiej określonych w □
5 ust. 4 umowy;

- nie wykazano jak i kiedy Opera dokonuje weryfikacji tego czy świadczenia wymienione w □ 5 ust. 4 umowy
są realizowane;

- kompensata wynagrodzenia określonego w umowie na 40000 zł bez wyceny świadczeń do potrącenia,
stanowi uszczuplenie należności, które mogłaby uzyskać Opera Wrocławska z tytułu najmu powierzchni;

2. Zawarcie umowy nr DAK/799/2017 w dniu 10.11.2017 r. pomiędzy Operą Wrocławską
a Stowarzyszeniem Muzyki Polskiej w której:

- Opera Wrocławska przeniosła na Stowarzyszenie Muzyki Polskiej wszelkie prawa majątkowe do dzieła Cud
mniemany czyli Krakowiacy i GóTale obejmujące wszystkie pola eksploatacji znane w chwili zawarcia
umowy;

- strony umowy za przeniesienie praw majątkowych do dzieła nie określiły wynagrodzenia, co stanowi
uszczuplenie należności, które mogłaby uzyskać Opera Wrocławska z tego tytułu;

- w zakresie określającym przeniesienie prawa autorskich i pokrewnych do dzieła tj. w postanowieniach
zawartych w §1 ust. 4, □ 3 ust. 3 , §4 umowa nie jest korzystna dla Opery;

- Opera Wrocławska przeniosła bezpłatnie wszelkie prawa majątkowe do dzieła na Stowarzyszenie Muzyki
Polskiej;

- Opera Wrocławska bezpowrotnie utraciła przysługujące jej prawa do dzieła mimo, że miała możliwość
uregulować w umowie odmiennie tą kwestię, z prawa tego nie skorzystała, jak również z prawa do
wypowiedzenie lub odstąpienie od umowy;

3. Zawarcie ze Stowarzyszeniem Muzyki Polskiej umowy nr DPO/749/2017 w dniu 19.09.2017 r.
1 Agencją Ars Operae nr 419/DPO/2017 w dniu 02.05.2017 r. dot. Współorganizacji koncertu „Myśląc
OjczyznaDD umowy różniły się znacząco co do wynagrodzenia ryczałtowego dla Współorganizatora za ten sam
zakres przedmiotowy.

Ponadto wskazano na naruszenie art. 31a ust. 4 ustawy poprzez podjęcie dodatkowego zatrudnienia lub
zajęcia na rzecz innego podmiotu bez zgody pracodawcy.

Id: B9D43ECD-3B98-4C10-90D2-8400BCD0D575. Podpisany Strona 2

W ocenie organu nadzoru, przytoczone przez Zarząd Województwa Dolnośląskiego okoliczności odwołania
Dyrektora Opery Wrocławskiej nie mogą przesądzać o zaistnieniu przesłanki umożliwiającej jego odwołanie
przed upływem okresu na jaki został powołany w postaci naruszenia przepisów prawa w związku
z zajmowanym stanowiskiem, określonego w art. 15 ust. 6 pkt 3 ustawy. Zarząd Województwa Dolnośląskiego,
w ocenie organu nadzoru nie wykazał w sposób wystarczający i potwierdzony w stosownym postępowaniu
przez właściwe organy, że Dyrektor opery Wrocławskiej naruszył przepisy prawa w związku z zajmowanym
stanowiskiem.

Przechodząc do analizy okoliczności zawartych w uzasadnieniu do uchwały, stanowiących w ocenie Zarządu
Województwa Dolnośląskiego podstawę do uznania zaistnienia przesłanki, o której mowa
w art. 15 ust. 6 pkt 3 ustawy, należy w pierwszej kolejności zwrócić uwagę na charakter prawny aktu
o odwołaniu dyrektora instytucji kultury.

W utrwalonym już orzecznictwie sądów administracyjnych w zakresie charakteru prawnego aktu
o odwołaniu (jak i powołaniu) danej osoby na stanowisko dyrektora instytucji kultury wskazuje się, że jest to
akt o podwójnym charakterze, tj. akt publicznoprawny wywołujący skutki w zakresie prawa publicznego,
a także akt z zakresu prawa pracy wywołujący skutki w sferze prawa pracy. Zgodnie bowiem
z art. 15 ust. 7 ustawy (dodanym (od 1 stycznia 2012 r) w sprawach dotyczących powoływania i odwoływania
dyrektora instytucji kultury w zakresie nieuregulowanym w ustawie mają zastosowanie przepisy art. 68-72
Kodeksu pracy. Tym samym w innych uregulowanych ustawą sprawach trybu i odwołania (powoływania)
dyrektora instytucji kultury mają zastosowanie przepisy prawa administracyjnego skutkujące
publicznoprawnym charakterem aktu powołania i odwołania ze stanowiska, wywołujące skutki także w sferze
prawa pracy. Odwołanie dyrektora przez organizatora jest czynnością służącą realizacji zadań jednostki
samorządu terytorialnego, mającą znamiona działań z zakresu publicznej administracji samorządowej (tak też
Naczelny Sąd Administracyjny w wyroku z dnia 10 kwietnia 2018 r., sygn.. akt II OSK 136/18,
w postanowieniu z dnia 7 lipca 2015 r., sygn. akt II OSK 1672/15, w wyroku z dnia 31 stycznia 2012 r. sygn.
akt II OSK 2526/11). Z powyższego charakteru aktu o odwołaniu dyrektora instytucji kultury jako aktu
publicznoprawnego, należy wywieść jednoznaczny wniosek o kompetencji Wojewody działającego jako organ
nadzoru nad działalnością samorządu województwa, do podjęcia działań nadzorczych wobec uchwały Zarządu
Województwa Dolnośląskiego w sprawie odwołania Dyrektora Opery Wrocławskiej.

Ustawodawca w art. 15 ust. 6 ustawy postanowił, że dyrektor instytucji kultury powołany na czas określony
może być odwołany przed upływem tego okresu jedynie w ściśle określonych przypadkach (katalog
zamknięty), a mianowicie:

1) na własną prośbę;

2) z powodu choroby trwale uniemożliwiającej wykonywanie obowiązków;

3) z powodu naruszenia przepisów prawa w związku z zajmowanym stanowiskiem;

4) w przypadku odstąpienia od realizacji umowy, o któTej mowa w ust. 5;

5) w przypadku przekazania państwowej instytucji kultury w trybie art. 21a ust. 2-6.

Należy w tym miejscu zauważyć, że ustawodawca mocą ustawy z dnia 31 sierpnia 2011 r o zmianie ustawy
o organizowaniu i prowadzeniu działalności kulturalnej oraz niektórych innych ustaw (Dz. U.
Nr 207 poz. 1230), rezygnując z rozwiązań umożliwiających powoływanie dyrektora instytucji kultury na czas
nieokreślony na rzecz zasady, że powołanie dyrektora będzie mogło następować jedynie na czas określony,
w sposób świadomy i celowy zwiększył stabilność stosunku pracy dyrektora w instytucjach artystycznych. Jak
wskazano w uzasadnieniu do przywołanej ustawy, powyższe rozwiązanie: „Pozwala na stworzenie płynnych
możliwości zmiany pracy, sprzyja planowaniu kariery zawodowej i kształtowaniu się rynku profesjonalnych
dyrektorów instytucji kultury. Zwiększa także możliwość swobodnego startu w konkursach, przy jednoczesnym
unikaniu konfliktów z organizatorami." Wskazanie w ustawie szczególnych przyczyn uzasadniających
odwołanie dyrektora instytucji kultury przed upływem okresu na jaki został powołany ma zatem niewątpliwie
na celu zapewnienie wzmożonej trwałości terminowego stosunku pracy z powołania. Natomiast stwarzenie dla
pewnych, wyraźnie określonych grup pracowników (w tym przypadku osób zarządzających instytucjami
kultury) szczególnych i rygorystycznych gwarancji zatrudnienia powoduje również potrzebę szczególnie
wnikliwej oceny przesłanek, które stanowiły podstawę odwołania.

Z kolei bezpośrednią konsekwencją powyższego jest szczególny obowiązek organizatora instytucji kultury
w zakresie prawidłowego i kompleksowego wskazania faktów potwierdzonych również w stosownych

Id: B9D43ECD-3B98-4C10-90D2-8400BCD0D575. Podpisany Strona 3

postępowaniach, które zostały uznane za podstawę odwołania dyrektora instytucji kultury. Przepisy
art. 15 ust. 6 ustawy zawierają katalog zamknięty przyczyn odwołania dyrektora instytucji kultury wskazując,
że jest to przepis o charakterze szczególnym, co wyklucza możliwość stosowania przepisów i zasad Kodeksu
pracy (art. 70). Należy także zwrócić uwagę, że art. 70 □ 12 Kodeksu Pracy stanowi, że stosunek pracy
z pracownikiem odwołanym ze stanowiska rozwiązuje się na zasadach określonych w przepisach niniejszego
oddziału, chyba że przepisy szczególne stanowią inaczej. Przepis ten potwierdza jedynie ogólną zasadę
pierwszeństwa stosowania przepisu szczególnego przed ogólnym. Nie można więc przyjąć, że do zgodnego
z prawem odwołania dyrektora instytucji kultury wystarczające jest wskazanie przyczyny bez uzasadnienia. Na
gruncie przepisów Kodeksu pracy możliwe jest odwołanie (równoznaczne z wypowiedzeniem) bez podawania
przyczyny odwołania. Natomiast wskazanie w ustawie szczególnej przyczyn uzasadniających odwołanie
niewątpliwie ma na celu zapewnienie zwiększonej trwałości stosunku pracy z powołania (tak też SN w wyroku
z dnia 19 lutego 2013 r., I PK 200/12). W uzasadnieniu do uchwały okoliczności dotyczące przyczyn
odwołania w związku z jedną z przesłanek wynikających w art. 15 ust. 6 ustawy muszą być zatem konkretne
i dowiedzione w stosownym postępowaniu poprzedzającym jej podjęcie oraz znajdować pełne potwierdzenie
w zebranym materiale dowodowym. Istotne są również wywody przytoczone przez organizatora, gdyż to, jakie
zdarzenia uznał on za przesłanki odwołania, musi wynikać bezpośrednio z uzasadnienia podjętej w tym
zakresie uchwały. Tylko takie wywody w zestawieniu z zebranym w sprawie materiałem dowodowym
pozwalają na ustalenie motywów, jakimi kierował się organizator odwołując dyrektora instytucji kultury.

Ponadto, użyte przez ustawodawcę w przepisie art. 15 ust. 6 ustawy sformułowanie "może być odwołany"
oznacza, że decyzja w tym zakresie, pozostawiona uznaniu organu (organizatora), jednakże ograniczona
przepisami prawa, nie może mieć dowolnego lub arbitralnego charakteru, lecz powinna zostać szczegółowo
umotywowana w uzasadnieniu podjętego aktu. Elementem takiego uzasadnienia winno być rozważenie,
również w kontekście stwierdzonych uchybień w działalności dyrektora instytucji kultury, jak również opinii
powziętych uprzednio w trybie art. 15 ust. 1 ustawy (tak Wojewódzki Sąd Administracyjny we Wrocławiu
w wyroku z dnia 4 października 2017 r., sygn. IV SA/Wr 363/17).

Odnosząc się do wskazanej przez Zarząd Województwa Dolnośląskiego przesłanki odwołania dyrektora
instytucji kultury w postaci naruszenia przepisów prawa w związku z zajmowanym stanowiskiem, trzeba
zauważyć, że praktycznie wszystkie zarzuty sformułowane przez Zarząd dotyczą naruszenia przepisów ustawy
o finansach publicznych, a tylko jeden naruszenia ustawy o organizowaniu i prowadzeniu działalności
kulturalnej.

W zakresie przesłanki naruszenia przepisów prawa w związku z zajmowanym stanowiskiem trzeba mieć na
względzie, że w polskim systemie prawa funkcjonują odpowiednie procedury oraz organy właściwe do
stwierdzania zaistnienia określonego naruszenia np. prokuratura i sąd odnośnie popełnienia przestępstwa
uregulowanego w przepisach prawa karnego materialnego. Tym samym przesądzające stwierdzenie naruszenia
określonych przepisów prawa, nie w każdym przypadku będzie należało do organizatora instytucji kultury, lecz
do odpowiednich organów wyspecjalizowanych i wyposażonych w odpowiednie kompetencje. W takich
przypadkach organizator instytucji kultury przy formułowaniu wobec dyrektora zarzutu w postaci naruszenia
przepisów prawa w związku z zajmowanych stanowiskiem powinien opierać się o stanowisko zajęte w sprawie
przez właściwe i wyspecjalizowane organy. Tylko bowiem w takim przypadku będzie można mówić
o niebudzącym wątpliwości stwierdzeniu naruszenia przez dyrektora instytucji kultury konkretnych przepisów
prawa w związku z zajmowanych stanowiskiem.

W kontekście powyższego, organ nadzoru zauważa, że naruszenie przepis ów ustawy o finansach
publicznych zostało przez ustawodawcę uregulowane w odrębnej ustawie, a mianowicie w ustawie z dnia
17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych (Dz. U. z 2018 r.
poz. 1458 ze zm.). Zgodnie z art. 1 tej ustawy, określa ona zasady i zakres odpowiedzialności za naruszenie
dyscypliny finansów publicznych, organy właściwe oraz postępowanie w sprawach o naruszenie dyscypliny
finansów publicznych. W myśl powołanej ustawy, organami właściwymi w sprawie odpowiedzialności za
naruszenie dyscypliny finansów publicznych są komisje orzekające, a w tym przypadku regionalna komisja
orzekająca przy Regionalnej Izbie Obrachunkowej we Wrocławiu. Ustawa o odpowiedzialności za naruszenie
dyscypliny finansów publicznych w dziale IV zawiera przepisy regulujące postępowanie w sprawie
o naruszenie dyscypliny finansów publicznych.

W ocenie organu nadzoru, ewentualne stwierdzenie naruszenia przepis ów ustawy o finansach publicznych
powinno być poprzedzone przeprowadzeniem stosownego postępowania przed regionalną komisją orzekającą
przy Regionalnej Izbie Obrachunkowej we Wrocławiu, a więc organem właściwym w zakresie orzekania

Id: B9D43ECD-3B98-4C10-90D2-8400BCD0D575. Podpisany Strona 4

w sprawach prawidłowej realizacji ustawy o finansach publicznych, w tym dysponowania środkami
publicznymi.

Tymczasem Zarząd Województwa Dolnośląskiego w uzasadnieniu kwestionowanej uchwały po pierwsze
w zakresie zarzutu naruszenia przepis ów ustawy o finansach publicznych wskazał w spos ób ogólny na
art. 44 ust. 3 tej ustawy, bez jednoznacznego wykazania jaki charakter i któTej zasady określonej w tym
przepisie dotyczyło naruszenie przez dyrektora Opery Wrocławskiej. Trzeba mieć bowiem na względzie, że
zgodnie z art. 44 ust. 3 ustawy o finansach publicznych, wydatki publiczne powinny być dokonywane w spos ób
celowy i oszczędny, z zachowaniem zasad uzyskiwania najlepszych efektów z danych nakładów; optymalnego
doboru metod i środków służących osiągnięciu założonych celów (pkt 1); w sposób umożliwiający terminową
realizację zadań (pkt 2); w wysokości i terminach wynikających z wcześniej zaciągniętych zobowiązań (pkt. 3).
Zatem ustawodawca zawarł w przywołanym przepisie ustawy o finansach publicznych wymogi dotyczących
prawidłowego wydatkowania środków publicznych, a organizator uzasadniając odwołanie dyrektora instytucji
kultury przed upływem okresu na jaki został powołany powinien w sposób niebudzący jakichkolwiek
wątpliwości i jednoznacznie wykazać, który dokładnie przepisy zostały naruszone oraz na czym polegało
naruszenie tych przepisów prawa.

Po drugie, z uzasadnienia do uchwały nie wynika, żeby zarzuty naruszenia art. 44 ust. 3 ustawy o finansach
publicznych zostały potwierdzone przez właściwy organ orzekający w sprawach o naruszenie dyscypliny
finansów publicznych. Zarząd Województwa Dolnośląskiego nie tylko nie dysponował w dniu podejmowania
uchwały stanowiskiem, orzeczeniem organu wyspecjalizowanego i powołanego przez ustawodawcę do
orzekania w sprawach naruszania przepis ów dotyczących finans ów publicznych, ale także nawet nie wystąpił
do Rzecznika Dyscypliny Finansów Publicznych Regionalnej Izbie Obrachunkowej we Wrocławiu
z wnioskiem o ukaranie dyrektora Opery Wrocławskiej za naruszenia wskazane w uzasadnieniu do uchwały,
pomimo posiadania wiedzy o nieprawidłowościach po zakończonej kontroli w dniach 18-28 września 2018 r.
Powyższe wynika z informacji uzyskanych przez organ nadzoru w toku postepowania nadzorczego. Trudno
zatem uznać, że faktycznie nastąpiło i zostało udowodnione w stosownym postępowaniu naruszenie przepisów
ustawy o finansach publicznych, w sytuacji gdy ocena taka opiera się jedynie na stwierdzeniu takiego faktu
przez Zarząd Województwa Dolnośląskiego, który to organ nie jest właściwy i nie posiada kompetencji do
stwierdzania naruszenia przepisów prawa finansów publicznych.

Wobec powyższego, nie przesądzając o zasadności wykazanego przez Zarząd naruszenia ustawy o finansach
publicznych, w ocenie organu nadzoru sformułowanie zarzutów w tym zakresie wobec dyrektora Opery
Wrocławskiej należy uznać za co najmniej przedwczesne, a tym samym nie mogące stanowić uzasadnienia
zaistnienia przesłanki określonej w art. 15 ust. 6 pkt 3 ustawy.

W ocenie organu nadzoru nie można również uznać za zasadny zarzut naruszenia art. 31a ust. 4 ustawy
poprzez podjęcie dodatkowego zatrudnienia lub zajęcia na rzecz innego podmiotu bez zgody pracodawcy.
W myśl przywołanego przepisu podjęcie przez pracownika artystycznego dodatkowego zatrudnienia lub zajęć
na rzecz innego podmiotu wymaga uzyskania zgody pracodawcy, o ile dodatkowe zatrudnienie lub zajęcia
mogłyby kolidować z wykonywaniem przez pracownika obowiązków wynikających ze stosunku pracy.
W przepisie tym ustawodawca ograniczył możliwość podejmowania dodatkowego zatrudnienia przez
pracownika artystycznego poprzez wymóg uzyskania zgody pracodawcy. Jednak równocześnie ustawodawca
wskazał, że zgoda taka jest wymagana jedynie w przypadku gdy dodatkowe zatrudnienie lub zajęcia mogłyby
kolidować z wykonywaniem przez pracownika obowiązków wynikających ze stosunku pracy. Zatem
kluczowym aspektem prawidłowej oceny ewentualnego naruszenia przepisu art. 31a ust. 4 ustawy jest ustalenie
czy w danym przypadku dodatkowe zatrudnienie mogło kolidować z wykonywaniem przez pracownika
obowiązków wynikających ze stosunku pracy.

Wskazane przez Zarząd naruszenie, zgodnie z uzasadnieniem do uchwały, wiązało się z zawarciem dwóch
umów przez Operę Wrocławską z Stowarzyszeniem Muzyki Polskiej w związku z którymi dyrektor Opery
Wrocławskiej był drygentem podczas koncertu w Teatrze Wielkim Operze Narodowej („Myśląc Ojczyzna")
oraz podczas 55 Międzynarodowego Festiwalu Moniuszkowskiego na scenie w Kudowie Zdrój, na które
pojechał w ramach obowiązków służbowych i zawartych umów. W uzasadnieniu Zarząd stwierdził □
„ Czynności objęte umową realizowane były w czasie pracy Dyrektora Opery (Dyrektor nie brał na te dniu
urlopu) bez zgody Zarządu Województwa Dolnośląskiego. Wykonywanie obowiązków kierownik jednostki przy
okazji prywatnych wyjazdów o charakterze zarobkowym nie stanowi prawidłowego i rzetelnego wywiązywania
się z obowiązków, jakie Dyrektor przyjął na siebie w związku z podpisaną z Organizatorami umową
i powołania go na stanowisko Dyrektora Opery."

Id: B9D43ECD-3B98-4C10-90D2-8400BCD0D575. Podpisany Strona 5

Trudno jednak zgodzić się z twierdzeniami Zarządu Województwa Dolnośląskiego mając na względzie
wyjaśnienia dyrektora Opery Wrocławskiej z dnia 31 grudnia 2018 r. (pt. Zawiadomienie pokontrolne Opery
Wrocławskiej dot. Wniosków po kontroli planowej), w których wskazano, że udział dyrektora Opery
Wrocławskiej w powyższych przedsięwzięć artystycznych był zasadny z uwagi na fakt, że Opera nie tylko
współpracowała z Stowarzyszeniem, ale przede wszystkim była oficjalnym współorganizatorem tych
wydarzeń. Zatem dyrektor uczestniczył w ww. wydarzeniach artystycznych nie tylko jako drygent, ale przede
wszystkim jako kierownik instytucji kultury współorganizującej wydarzenia. W tym kontekście nie sposób
również nie zauważyć, że przed wyjazdami dyrektor złożył stosowne dokumenty związane z wyjazdem
służbowym, które nie zostały zakwestionowane przez Zarząd Województwa Dolnośląskiego, a tym samym
uznano za zasadny wyjazd służbowy, który nie kolidował z wykonywaniem obowiązków wynikających ze
stosunku pracy.

Mając na względzie powyższe, zdaniem organu nadzoru w przedmiotowej sprawie nie można uznać, że
wykonywanie określonych czynności (drygowanie) w ramach wskazanych przedsięwzięć artystycznych,
w których i tak uczestniczył służbowo dyrektor Opery Wrocławskiej z racji pełnionej funkcji, było kolidujące
z wykonywaniem przez pracownika obowiązków wynikających ze stosunku pracy. Z kolei bezpośrednią
konsekwencją takiego stanu jest przyjęcie, że uczestniczenie dyrektora Opery Wrocławskiej w koncercie
w Teatrze Wielkim Operze Narodowej („Myśląc Ojczyzna") oraz podczas 55 Międzynarodowego Festiwalu
Moniuszkowskiego na scenie w Kudowie Zdrój również jako drygent nie wymagało zgody pracodawcy.

W kontekście podstaw odwołania dyrektora Opery Wrocławskiej wykazanych w uzasadnieniu uchwały
wątpliwości budzić może również, że praktycznie wszystkie okoliczności (oprótz umowy nr DPO/179/2018)
dotyczyły roku 2017. Tymczasem obecny okres 3 □ letni, na który został powołany dyrektora Opery
Wrocławskiej rozpoczął się w dniu 19 kwietnia 2018 r. na okres do dnia 31 sierpnia 2021 r. Powyższe wiązało
się z prawomocnym wyrokiem Wojewódzkiego Sądu Administracyjnego we Wrocławiu z dnia 30 stycznia
2018 r. (sygn. akt IV SA/Wr 504/16), którym to wyrokiem Sąd stwierdził wydanie uchwały Nr 2637/V/16
Zarządu Województwa Dolnośląskiego z dnia 30 sierpnia 2016 r. powołującą dyrektora Opery Wrocławskiej
na okres trzech sezonów artystycznych tj. do 31 sierpnia 2019 r. z naruszeniem prawa. Zatem z formalnego
punktu widzenia w przeważającej większości zarzuty sformułowane przez Zarząd wobec dyrektora Opery
Wrocławskiej dotyczyły okresu poprzedniej kadencji pełnienia przez niego tej funkcji, zakończonej w dniu
uprawomocnienia się wyroku z 30 stycznia 2018 r.

Biorąc powyższe pod uwagę orzeczono jak w sentencji.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we
Wrocławiu w terminie 30 dni od daty jego doręczenia, którą należy wnieść za pośrednictwem organu nadzoru -
Wojewody Dolnośląskiego.

Zgodnie z art. 82a ust. 1 ustawy o samorządzie województwa stwierdzenie przez organ nadzoru nieważności
uchwały organu samorządu województwa wstrzymuje jej wykonanie z mocy prawa w zakresie objętym
stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski

Paweł Hreniak

Id: B9D43ECD-3B98-4C10-90D2-8400BCD0D575. Podpisany Strona 6

