

Rafał Fortuński

MATERIAŁ DYDAKTYCZNY

PODSTAWOWE ZAGADNIENIA Z ZAKRESU POSTĘPOWANIA ADMINISTRACYJNEGO

Słupsk 2019

Rafał Fortuński

**PODSTAWOWE ZAGADNIENIA Z ZAKRESU
POSTĘPOWANIA ADMINISTRACYJNEGO**

**Słupsk 2019
Szkoła Policji w Słupsku**

Publikacja stanowi materiał dydaktyczny przeznaczony do użytku wewnętrznego Policji. Materiał może być reprodukowany przez policjantów przygotowujących się do realizacji zadań służbowych. Nie wolno go reprodukować ani wykorzystywać w innych celach lub dla innych podmiotów zewnętrznych bez zgody Wydawcy.

Według stanu prawnego na styczeń 2019 r.

Wydawnictwo Szkoły Policji w Słupsku
Redakcja tekstu i redakcja techniczna: *Grażyna Szot*
Projekt okładki: *Marcin Jedynak*

Wydanie IV, poprawione

Szkoła Policji w Słupsku
76–200 Słupsk, ul. Kilińskiego 42
www.slupsk.szkolapolicji.gov.pl
e-mail: spslupsk@spslupsk.policja.gov.pl
Słupsk 2019

Spis treści

Wstęp	5
1. Charakterystyka postępowania administracyjnego	7
1.1. Źródła oraz cele postępowania administracyjnego	7
1.2. Podmioty występujące w postępowaniu administracyjnym. Pozycja prawna strony tego postępowania	9
1.3. Wybrane zasady postępowania administracyjnego	11
1.4. Zakres postępowania dowodowego i sposoby dokumentowania czynności	16
1.5. Rozstrzygnięcia zapadające w ogólnym postępowaniu administracyjnym	19
1.6. Budowa decyzji administracyjnej	21
2. Terminy występujące w postępowaniu administracyjnym. Doręczenia, wezwania i zawiadomienia	22
2.1. Terminy na załatwianie spraw	22
2.2. Sposoby obliczania terminów	23
2.3. Przesłanki przywrócenia terminu w razie jego uchybienia	25
2.4. Zasady sporządzania wniosku i postanowienia w sprawie przywrócenia uchybionego terminu do wniesienia odwołania	26
2.5. Sposoby doręczania pism	29
2.6. Zasady wzywania do udziału w czynnościach procesowych oraz zawiadamiania uczestników postępowania administracyjnego o zamierzonych czynnościach procesowych	34
3. Środki zaskarżania	38
3.1. Istota i rodzaje środków zaskarżania	38
3.2. Postępowanie odwoławcze	42
4. Wydawanie zaświadczeń	48
5. Skargi i wnioski. Postanowienia ogólne	50
5.1. Skargi	52
5.2. Wnioski	54
5.3. Przyjmowanie skarg i wniosków	55
Bibliografia	56

Wstęp

Policjant, aby mógł właściwie wykonywać nałożone na niego obowiązki ustawowe, powinien posiadać wiedzę w dziedzinie prawa, i to nie tylko prawa karnego. Nie bez znaczenia pozostaje znajomość przepisów postępowania administracyjnego. Policja w zakresie wskazanym przepisami prawa administracyjnego jest organem prowadzącym postępowanie administracyjne. Jednym z przykładów jest np. prowadzenie postępowania w sprawie wydania decyzji na pozwolenie posiadania broni palnej określonego rodzaju.

Policjant wyznaczony do prowadzenia postępowania administracyjnego powinien posiadać wiedzę dotyczącą kwestii np. wydawania różnego rodzaju zaświadczeń (np. zaświadczenia uprawniającego do nabycia określonego rodzaju i liczby egzemplarzy broni), zasad obliczania terminów procesowych w ramach prowadzonego postępowania administracyjnego, doręczania pism.

Sam policjant również może być adresatem decyzji administracyjnej dotyczącej np. przydziału lokalu mieszkalnego czy innej wydanej przez kierownika danej jednostki Policji.

Każdemu obywatelowi przysługuje prawo do złożenia skargi czy wniosku dotyczącego działania określonego organu administracji publicznej, w tym także Policji. Szczegółowy tryb i zasady składania skarg i wniosków uregulowane są przepisami postępowania administracyjnego.

Niniejsze opracowanie przybliży podstawowe instytucje postępowania administracyjnego. Zostało napisane przede wszystkim z myślą o słuchaczach kursu specjalistycznego w zakresie ruchu drogowego, gdzie tezy i zagadnienia pokrywają się z programem szkolenia kursu. Skrypt może być pomocny policjantom pełniącym służbę w różnych komórkach organizacyjnych Policji, poczynając od pionu prewencji, przez pion dochodzeniowo-śledczy, kończąc na pionie logistycznym, którzy w związku ze swoimi obowiązkami służbowymi mają podejmować określone czynności przewidziane przepisami prawa administracyjnego.

1. Charakterystyka postępowania administracyjnego

Postępowanie administracyjne nie znalazło swojej definicji ustawowej w obowiązujących przepisach prawa. Sama definicja tego postępowania wynika przede wszystkim z doktryny prawa administracyjnego. Dokonano jej na podstawie przepisów kodeksu postępowania administracyjnego.

Według J. Borkowskiego przez to pojęcie należy rozumieć uregulowany przez prawo o postępowaniu administracyjnym ciąg czynności procesowych podejmowanych przez organy administracji publicznej oraz inne uprawnione podmioty, w sferze ich zadań i kompetencji, w celu rozstrzygnięcia konkretnej sprawy, uregulowanej przez przepisy prawa materialnego, w formie decyzji administracyjnej¹. Zakres pojęcia obejmuje nie tylko postępowanie przed organem pierwszej instancji, ale także postępowanie weryfikujące rozstrzygnięcia podejmowane przez te organy.

Charakterystyczne dla postępowania administracyjnego jest to, że jego istota polega na załatwieniu sprawy leżącej w kompetencji konkretnego organu administracji publicznej, w drodze jednostronnego rozstrzygnięcia tego organu².

1.1. Źródła oraz cele postępowania administracyjnego

Źródłem postępowania administracyjnego są przepisy *Ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego* (k.p.a.).

Kodeks normuje postępowanie:

- przed organami administracji publicznej w należących do właściwości tych organów sprawach indywidualnych rozstrzyganych w drodze decyzji administracyjnych³,
- przed innymi organami państwowymi oraz przed innymi podmiotami, gdy są one powołane z mocy prawa lub na podstawie porozumień do załatwiania spraw indywidualnych rozstrzyganych w drodze decyzji administracyjnych⁴,
- w sprawach rozstrzygania sporów o właściwość między organami jednostek samorządu terytorialnego i organami administracji rządowej oraz między organami państwowymi oraz przed innymi podmiotami, gdy są one powołane

¹ B. Adamiak, J. Borkowski, *Postępowanie administracyjne i sądowniczo-administracyjne*, Warszawa 2004, s. 95.

² G. Łaszczycza, Cz. Martysz, A. Matan, *Kodeks postępowania administracyjnego. Komentarz. Tom I. Komentarz do art. 1–103*, LEX 2010, s. 10.

³ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego* (tekst jednolity: Dz.U. z 2018 r., poz. 2096 z późn. zm.), art. 1 pkt 1.

⁴ Tamże, art. 1 pkt 2.

- z mocy prawa lub na podstawie porozumień do załatwiania spraw indywidualnych rozstrzyganych w drodze decyzji administracyjnych⁵,
- w sprawach wydawania zaświadczeń⁶.

Zgodnie z art. 3 § 3 k.p.a. przepisy kodeksu nie mają zastosowania m.in. w sprawach dotyczących podległości służbowej, o ile przepisy szczególne same nie stanowią inaczej.

Policja jest formacją, której działanie i organizacja opierają się przede wszystkim na podległości służbowej i hierarchizacji. Z reguły przepisy kodeksu postępowania administracyjnego w sprawach dotyczących podległości służbowej nie mają zastosowania, jednakże sama ustawa o Policji przewiduje odstępstwa od tej zasady. W drodze decyzji administracyjnej następuje przydział czy opróżnienie mieszkań, wypłacenie policjantowi równoważnika pieniężnego za brak lokalu mieszkalnego oraz zwrot kosztów dojazdu do miejsca pełnienia służby⁷.

Celem bezpośrednim postępowania administracyjnego jest wiążące ustalenie konsekwencji norm prawa materialnego w odniesieniu do konkretnie oznaczonego adresata w sprawie indywidualnej. Ustalenia tego dokonuje właściwy organ administracji publicznej w formie decyzji.

Postępowanie określone w art. 1 pkt 1 i 2 k.p.a. ma także na celu:

- 1) zagwarantowanie jednolitego i przewidywalnego biegu postępowania w procesie stosowania przepisów prawa materialnego,
- 2) wykonywanie i urzeczywistnianie prawa materialnego (tzw. służebna funkcja postępowania administracyjnego),
- 3) zapewnienie poszanowania chronionych *Konstytucją Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.* praw i wolności, zwłaszcza wtedy, gdy te prawa i wolności są naruszane przez państwo⁸.

Należy zauważyć, że zgodnie z art. 1 k.p.a. postępowanie administracyjne prowadzone jest przed organami administracji publicznej lub innymi organami państwowymi i ma na celu załatwienie sprawy indywidualnej rozstrzyganej w formie decyzji administracyjnej.

Omawiane pojęcie „sprawy administracyjnej” odnosi się do konkretnego stanu faktycznego, konkretnego zjawiska czy konkretnej sytuacji życiowej, które są uregulowane przepisami prawa administracyjnego. „Sprawa administracyjna” przewiduje rozstrzygnięcie danej sytuacji w formie decyzji administracyjnej⁹. Sprawa taka musi mieć charakter indywidualny, a więc musi odnosić się do ściśle wskazanego podmiotu, np. osoby fizycznej lub prawnej. Przykładem może tu być wydanie pozwolenia na budowę, na broń, wydanie prawa jazdy,

⁵ Tamże, art. 1 pkt 3.

⁶ Tamże, art. 1 pkt 4.

⁷ Patrz: *Ustawa z dnia 6 kwietnia 1990 r. o Policji* (tekst jednolity: Dz.U. z 2017 r., poz. 2067 z późn. zm.), art. 97 ust. 5.

⁸ M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego. Komentarz*, LEX 2013, s. 10.

⁹ G. Łaszczycyca, Cz. Martysz, A. Matan, *Kodeks postępowania...*, dz. cyt., s. 19.

rozkaz personalny kierownika danej jednostki Policji dotyczący mianowania na stanowisko służbowe policjanta.

Celem postępowania administracyjnego jest również rozstrzygnięcie sporów o właściwość między organami jednostek samorządu terytorialnego i organami administracji rządowej oraz między innymi podmiotami, gdy są one powołane z mocy prawa lub na podstawie porozumień do załatwiania spraw indywidualnych rozstrzyganych w drodze decyzji administracyjnych¹⁰.

Kodeks postępowania administracyjnego normuje także postępowanie w sprawach wydawania zaświadczeń¹¹. Postępowanie w sprawach wydawania zaświadczeń toczy się przed organami administracji publicznej. Postępowanie to nie kończy się jednak wydaniem decyzji stosowania prawa, konkretyzującym normy prawa materialnego w odniesieniu do oznaczonego adresata w konkretnej sprawie, lecz wydaniem osobie zainteresowanej zaświadczenia. Osoba ubiegająca się o zaświadczenie nie jest stroną postępowania w rozumieniu art. 28 k.p.a.¹²

Postępowanie administracyjne ma również na celu rozstrzygnięcie skarg i wniosków (dział VIII k.p.a. *Skargi i wnioski*) przed organami państwowymi, organami jednostek samorządu terytorialnego oraz przed organami organizacji społecznych¹³. Postępowanie w tym wypadku jest uproszczone, ponieważ nie występują tutaj strony postępowania, nie jest wydawana żadna decyzja administracyjna czy inne rozstrzygnięcie, które podlegałoby zaskarżeniu.

1.2. Podmioty występujące w postępowaniu administracyjnym. Pozycja prawna strony tego postępowania

Artykuł 1 k.p.a. wskazuje na organy administracji publicznej jako podmioty postępowania administracyjnego, w ramach których wyodrębnić można:

- ministrów,
- centralne organy administracji rządowej,
- wojewodów,
- działające w ich lub we własnym imieniu inne terenowe organy administracji rządowej (zespolonej i niezespólonej),
- organy jednostek samorządu terytorialnego,
- inne organy państwowe oraz podmioty powołane z mocy prawa lub na podstawie porozumień do załatwiania spraw indywidualnych rozstrzyganych w drodze decyzji administracyjnych,
- organizacje społeczne.

¹⁰ Ustawa z dnia 14 czerwca 1960 r. *Kodeks postępowania...*, dz. cyt., art. 1 pkt 3.

¹¹ Tamże, art. 1 pkt 4.

¹² M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego...*, dz. cyt., s. 11.

¹³ Ustawa z dnia 14 czerwca 1960 r. *Kodeks postępowania...*, dz. cyt., art. 3.

Uczestnikiem postępowania administracyjnego jest również każdy inny podmiot, którego interesu prawnego lub obowiązku dotyczy postępowanie, albo kto żąda czynności organu ze względu na swój interes prawny lub obowiązek – a więc zgodnie z art. 28 k.p.a. strona postępowania.

Samo znamię „interesu prawnego” nie jest zdefiniowane w przepisach kodeksu postępowania administracyjnego, lecz znalazło swoje odzwierciedlenie w orzecznictwie Naczelnego Sądu Administracyjnego. W orzecznictwie tym przyjęto, że: „Interes prawny to interes indywidualny, konkretny i sprawdzalny obiektywnie, a jego istnienie znajduje potwierdzenie w okolicznościach faktycznych, będących przesłankami zastosowania przepisu prawa materialnego. Interes prawny to zatem interes, którego podstawą mogą być wyłącznie przepisy materialnego prawa administracyjnego, a to z tego względu, że decyzja administracyjna jest władczą konkretyzacją prawa administracyjnego”¹⁴.

Zgodnie z art. 29 k.p.a. stronami mogą być osoby fizyczne i osoby prawne, a gdy chodzi o państwowe i samorządowe jednostki organizacyjne i organizacje społeczne – również jednostki nieposiadające osobowości prawnej.

Zdarzają się sytuacje, iż trudno jest określić, czy uczestnik postępowania administracyjnego może brać w nim udział jako jego strona. Pomocy w tym zakresie udziela orzecznictwo sądowe. W orzecznictwie sądowym przyjmuje się m.in., że:

- 1) osoba fizyczna, będąca właścicielem nieruchomości położonej w sąsiedztwie obiektu, którego funkcjonowanie powoduje uciążliwości dla środowiska, może być stroną w rozumieniu art. 28 w postępowaniu administracyjnym, którego przedmiotem jest ograniczenie tych uciążliwości (art. 76 nieobowiązującej *Ustawy z dnia 31 stycznia 1980 r. o ochronie i kształtowaniu środowiska*)¹⁵,
- 2) „Podmiotem mającym interes prawny w sprawie wymierzenia kary pieniężnej decyzją administracyjną, a więc stroną postępowania, jest wyłącznie ten podmiot, który dopuścił się czynu, za który ustawodawca przewidział tę karę. Nie może natomiast być uznany za stronę w postępowaniu prowadzonym w sprawie wymierzenia kary pieniężnej inny podmiot (np. ten, na którego gruncie rosły drzewa lub który zawiadomił organ o wycięciu drzew i domaga się zastosowania kary wobec innego podmiotu)”¹⁶.

Od pojęcia „organu administracji publicznej” należy odróżnić pojęcie „urzędu”. Urząd jest swoistego rodzaju zorganizowanym aparatem pomocniczym pomagającym w wypełnianiu zadań i kompetencji organowi. Organem administracji publicznej jest np. Komendant Główny Policji, któremu w działaniu pomaga urząd, tj. Komenda Główna Policji.

¹⁴ Wyrok NSA z dnia 17 kwietnia 2007 r. (I OSK 755/06, LEX nr 337023).

¹⁵ Uchwała składu siedmiu sędziów NSA z dnia 11 października 1999 r. (OPS 11/99), „Prokuratura i Prawo” 2000, nr 2, s. 38.

¹⁶ Wyrok NSA z dnia 8 marca 2007 r. (II OSK 428/06, LEX nr 325265).

1.3. Wybrane zasady postępowania administracyjnego

Terminem „zasady ogólne” oznacza się normy obowiązującego prawa lub ich logiczne konsekwencje oceniane jako podstawowe dla całego systemu (znaczenie normatywne). O zasadniczym charakterze takiej normy przesądza jej usytuowanie w hierarchicznej strukturze systemu prawa, stosunek do innych norm, rola w kształtowaniu danej instytucji prawnej oraz ocena celu, zadań i funkcji pełnionych przez normę w kontekście jej stosowania¹⁷. Są to zasady, które mają:

- obowiązywać we wszystkich stadiach postępowania,
- stanowić wiążącą wytyczną dla stosowania wszystkich przepisów kodeksu.

Cechą charakterystyczną zasad procesowych jest to, że znajdują one współzastosowanie wraz z każdym przepisem kodeksu, tzn. że ilekroć organy administracji w jakimkolwiek stadium postępowania stosują przepisy kodeksu, powinny „współstosować” te zasady ogólne.

Ponadto – charakterystyczną cechą wszystkich tych zasad jest, że nie wprowadzają one żadnych nowych, samoistnych instytucji – nie rozszerzają katalogu instytucji postępowania administracyjnego. Są one natomiast normami, które mają być realizowane przez istniejące instytucje¹⁸.

W postępowaniu administracyjnym wyróżnić można takie zasady, jak:

I. Zasada uwzględniania interesu społecznego i słusznego interesu obywateli.

Zgodnie z postanowieniami art. 7 k.p.a. organ administracji publicznej prowadzący postępowanie powinien podejmować wszelkie kroki niezbędne do „załatwienia sprawy, mając na względzie interes społeczny i słuszny interes obywateli”. Uznanie interesu za słuszny powinno wynikać z obiektywnej oceny sytuacji, a nie z własnego przekonania strony opartego na poczuciu krzywdy i nierówności¹⁹.

„Interes społeczny” (interes publiczny) nie jest kategorią jednolitą. Można w jego obrębie wyróżnić m.in. interes ogólnonarodowy, interes gminy, interes powiatu. Pojęcie interesu społecznego jest pojęciem niedookreślonym, które powinno być skonkretyzowane przez organ administracji publicznej w procesie stosowania prawa proceduralnego, w szczególności zaś organ jest obowiązany wyjaśnić treść tego pojęcia w konkretnym przypadku i udowodnić, że taki interes przemawia przeciwko rozstrzygnięciu zgodnie z wnioskiem strony. Nie można bowiem powoływać się na abstrakcyjnie ujęty interes społeczny przy podejmowaniu negatywnych dla strony rozstrzygnięć procesowych bez udowodnienia i wyczerpującego uzasadnienia, na czym ten interes w konkretnym przypadku polega i dlaczego przemawia przeciwko załatwieniu sprawy procedu-

¹⁷ K. Opalek, J. Wróblewski, *Zagadnienia teorii prawa*, Warszawa 1969, s. 92 i n.

¹⁸ G. Łaszczyca, Cz. Martysz, A. Matan, *Kodeks postępowania...*, dz. cyt., s. 45.

¹⁹ Wyrok NSA z dnia 20 maja 1998 r. (I SA/Ka 1744/96, niepubl.).

ralnej zgodnie z wnioskiem strony (por. Wyrok NSA w Warszawie z dnia 11 czerwca 1981 r.)²⁰.

Użycie zwrotu „obywatel” i brak odniesienia do interesu prawnego wskazują, że zakresem podmiotowym przepisu objęta jest nie tylko strona postępowania, ale także inni „obywatele” dysponujący jedynie interesem faktycznym. Problem jest niezwykle istotny, gdyż skutki decyzji administracyjnej mogą dotyczyć nie tylko stron postępowania, ale również innych podmiotów (osób fizycznych, prawnych i innych jednostek organizacyjnych). Natomiast prawo materialne nie zawsze obejmuje ochroną te wszystkie podmioty (nawet w podobnych sytuacjach, np. właściciele nieruchomości sąsiednich w postępowaniu dotyczącym warunków zabudowy i zagospodarowania terenu są stroną, a w postępowaniu o uzyskanie zezwolenia na sprzedaż napojów alkoholowych już stroną nie są)²¹.

W Wyroku NSA w Warszawie z dnia 25 lutego 2002 r. stwierdzono, że zasada uwzględnienia interesu społecznego i słusznego interesu obywateli, wyrażona w art. 7 k.p.a., nie może powodować naruszenia przepisów prawa materialnego, gdyż przepisy prawa materialnego wyznaczają treść rozstrzygnięcia sprawy administracyjnej.

II. Zasada prawdy obiektywnej.

Zasada ta została skodyfikowana w art. 7 k.p.a. Wedle niej organy administracji publicznej podejmują wszelkie czynności niezbędne do dokładnego wyjaśnienia stanu faktycznego.

Organ administracji publicznej prowadzący postępowanie musi zachować bezstronność, nie przedkładać interesu społecznego nad słusznym interesem obywateli. Prowadząc postępowanie dowodowe, organ administracji publicznej zobowiązany jest do podejmowania wszelkich czynności niezbędnych do dokładnego wyjaśnienia stanu faktycznego oraz do załatwienia sprawy. Czynności te podejmowane mogą być zarówno z urzędu, jak i na wniosek strony.

Wyjaśniając stan faktyczny oraz załatwiając sprawę, organ administracji publicznej ma obowiązek harmonizowania interesu społecznego i interesu obywateli, jeżeli są one ze sobą sprzeczne. W razie wydania negatywnej dla strony decyzji, opartej na uznaniu administracyjnym za udzieleniem ochrony interesowi społecznemu muszą przemawiać istotne przesłanki, wykluczające przyznanie tej ochrony stronie postępowania²².

Przestrzeżenie zasady prawdy obiektywnej w postępowaniu administracyjnym zabezpieczone jest innymi przepisami kodeksu postępowania administracyjnego. Przepisy art. 22–27 stanowią o obligatoryjnym wyłączeniu pracownika organu administracji publicznej z postępowania, jeżeli zachodzą

²⁰ M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego...*, dz. cyt., s. 83.

²¹ G. Łaszczycza, Cz. Martysz, A. Matan, *Kodeks postępowania...*, dz. cyt., s. 67.

²² Patrz szerzej: Wyrok NSA z dnia 25 stycznia 2007 r. (I OSK 1800/06, LEX nr 320931).

wątpliwości co do jego bezstronności, a art. 75–86 wskazują na konieczność przeprowadzenia dowodu w celu wyjaśnienia sprawy.

W orzecznictwie Naczelnego Sądu Administracyjnego wskazuje się na obowiązek organu prowadzącego postępowanie zebrania i rozpatrzenia materiału dowodowego, aby ustalić stan faktyczny sprawy zgodny z rzeczywistością²³. W szczególności organ ten jest obowiązany dokonać wszechstronnej oceny okoliczności konkretnego przypadku na podstawie analizy całego materiału dowodowego, a stanowisko wyrażone w decyzji uzasadnić w sposób wymagany przez przepisy kodeksu postępowania administracyjnego²⁴.

III. Zasada pogłębiania zaufania obywateli do organów państwa.

W myśl tej zasady, wskazanej w art. 8 k.p.a., organy administracji publicznej prowadzą postępowanie w sposób budzący zaufanie jego uczestników do władzy publicznej.

W zasadzie tej można zamieścić szeroki wachlarz innych podstawowych zasad procesowych, np. zasadę legalizmu, praworządności, obiektywizmu czy prawdy obiektywnej.

Wymóg „pogłębiania” zaufania obywateli, świadomości prawnej, kultury prawnej zakłada systematyczność w dążeniu do osiągnięcia takiego celu. Towarzyszyć powinien on zatem każdemu działaniu (każdej czynności) organu administracji publicznej²⁵.

Przykładem wdrożenia tej zasady jest sytuacja, gdy w postępowaniu biorą udział dwie strony, które mają sprzeczne ze sobą interesy. W tym wypadku organ administracji publicznej wydając decyzję korzystną dla jednej ze stron, powinien przekonać drugą stronę postępowania w uzasadnieniu decyzji, iż jej postulaty i argumenty zostały wzięte pod uwagę, i wskazać, jakie przesłanki faktyczne i prawne przemawiały za takim rozstrzygnięciem.

IV. Zasada udzielania przez organ administracji publicznej informacji faktycznej i prawnej.

Przepisy art. 9 k.p.a. nakładają na organ administracji publicznej dwa obowiązki:

- 1) należytego i wyczerpującego informowania stron o okolicznościach faktycznych i prawnych, które mogą mieć wpływ na ustalenie ich praw i obowiązków będących przedmiotem postępowania administracyjnego,
- 2) czuwania nad tym, aby strony i inne osoby uczestniczące w postępowaniu nie poniosły szkody z powodu niezajomości prawa, i w tym celu udzielają im niezbędnych wyjaśnień i wskazówek.

Pierwszy z obowiązków dotyczy bezpośrednio stron, a jego ramy czasowe wyznacza toczące się postępowanie administracyjne. Stanowisko takie podkre-

²³ Wyrok NSA w Warszawie z dnia 26 maja 1981 r. (SA 810/81, ONSA 1981, nr 1, poz. 45).

²⁴ Patrz szerzej: M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego...*, dz. cyt., s. 86.

²⁵ G. Łaszczyca, Cz. Martysz, A. Matan, *Kodeks postępowania...*, dz. cyt., s. 69.

śla orzecznictwo sądowe, odnosząc określony w art. 9 k.p.a. obowiązek informowania stron do „toczącego się postępowania”, a nie do wszelkich kontaktów pomiędzy obywatelami a organami administracji²⁶.

Oczywistą rzeczą jest, że również poza samym postępowaniem organy powinny udzielać informacji zgodnych z prawem, ale nieprawidłowości w tym zakresie nie mogą mieć bezpośredniego wpływu na ocenę zgodności z prawem zaskarżonej decyzji; rodzić mogą innego rodzaju skutki (Wyrok NSA z dnia 28 lipca 1996 r.)²⁷.

Treścią tego obowiązku jest informowanie strony o okolicznościach faktycznych (przesłankach faktycznych, branych pod uwagę przy rozstrzygnięciu sprawy) oraz okolicznościach prawnych (powszechnie obowiązujących przepisach prawa, treści tych przepisów). Informacja powinna być udzielona stronom w sposób należyty (właściwy, stosowny) oraz wyczerpujący (wszechstronny, gruntowny, dokładny).

Drugi obowiązek dotyczy nie tylko strony postępowania, ale również innych osób uczestniczących w postępowaniu. Mogą to być osoby fizyczne, osoby prawne lub inne jednostki organizacyjne, których interes prawny nie jest przedmiotem postępowania administracyjnego, ale samo rozstrzygnięcie tego postępowania nie jest dla nich obojętne.

Powyższa zasada zabezpieczona jest przez szereg przepisów kodeksu postępowania administracyjnego, i tak np. art. 61 § 4 nakłada na organ administracji publicznej obowiązek zawiadomienia wszystkich osób będącymi stronami w sprawie – o wszczęciu postępowania z urzędu lub na żądanie jednej ze stron. Natomiast art. 131 k.p.a. stanowi, iż organ administracji publicznej, który wydał decyzję, ma obowiązek zawiadomienia strony o wniesieniu odwołania.

V. Zasada prawa do czynnego udziału w postępowaniu.

W myśl tej zasady, wskazanej w art. 10 k.p.a., na organ administracji publicznej nałożony został obowiązek:

- 1) zapewnienia stronom czynnego udziału w każdym stadium postępowania,
- 2) przed wydaniem decyzji umożliwienia stronom wypowiedzenie się co do zebranych dowodów i materiałów oraz zgłoszonych żądań.

Przez każde stadium postępowania należy rozumieć etap wszczęcia postępowania, etap postępowania wyjaśniającego, czynności pomiędzy zakończeniem postępowania wyjaśniającego a wydaniem decyzji oraz etap podejmowania decyzji.

Czynny udział strony w postępowaniu zapewniony jest przepisami kodeksu postępowania administracyjnego. Artykuł 79 § 1 k.p.a. nakłada na organ administracji publicznej obowiązek zawiadomienia strony o miejscu i terminie

²⁶ Patrz szerzej: Wyrok NSA z dnia 20 czerwca 1997 r. (SA/Sz 1114/96, niepubl.); Wyrok NSA z dnia 21 maja 1999 r. (I SA/Gd 754/97, niepubl.); Wyrok NSA z dnia 23 czerwca 1998 r. (SA/Sz 1570/97, niepubl.); Wyrok WSA w Warszawie z dnia 15 września 2005 r. (VI SA/Wa 652/05, niepubl.).

²⁷ Patrz: G. Łaszczyca, Cz. Martysz, A. Matan, *Kodeks postępowania...*, dz. cyt., s. 72.

przeprowadzenia dowodu ze świadków, biegłych lub oględzin przynajmniej na siedem dni przed terminem. Natomiast § 2 tego artykułu stanowi, iż strona ma prawo brać udział w przeprowadzeniu dowodu, może zadawać pytania świadkom, biegłym i stronom oraz składać wyjaśnienia.

Zgodnie z art. 81 k.p.a. okoliczność faktyczna może być uznana za udowodnioną, jeżeli strona miała możliwość wypowiedzenia się co do przeprowadzonych dowodów, chyba że zachodzą okoliczności, o których mowa w art. 10 § 2 k.p.a. Organ prowadzący postępowanie ma obowiązek zagwarantowania stronie możliwości wypowiedzenia się co do zebranych materiałów i dowodów oraz zgłoszonych żądań przed wydaniem decyzji (prawo strony do wypowiadania się co do zebranych materiałów i zgłoszonych żądań).

Pojęcie dowodu zostało zdefiniowane w art. 75 § 1 k.p.a. i zgodnie z nim za dowód należy uznać wszystko, co może przyczynić się do wyjaśnienia sprawy, a nie jest sprzeczne z prawem. W szczególności dowodem mogą być dokumenty, zeznania świadków, opinie biegłych oraz oględziny. Do materiałów należy zaliczyć całość akt sprawy, w tym protokoły, adnotacje, notatki itp.²⁸

Organy administracji publicznej mogą odstąpić od omawianej zasady tylko w dwóch przypadkach:

- 1) gdy załatwienie sprawy jest niecierpiące zwłoki ze względu na niebezpieczeństwo dla życia lub zdrowia ludzkiego,
- 2) ze względu na grożącą niepowetowaną szkodę materialną.

Przedstawione zostały tutaj przypadki, gdy rozstrzygnięcie np. w drodze decyzji administracyjnej musi nastąpić natychmiast, a wszelka zwłoka spowodowałaby niebezpieczeństwo dla życia lub zdrowia ludzkiego lub niepowetowaną szkodę materialną. Niebezpieczeństwo to musi być realne, obiektywnie nie abstrakcyjne i subiektywne. Okoliczności powyższe dotyczące niebezpieczeństwa muszą być w odpowiedni sposób stwierdzone w toku postępowania administracyjnego. Niepowetowana szkoda materialna to szkoda odnosząca się do takich dóbr materialnych, których nie będzie można przywrócić do stanu pierwotnego i w pełni naprawić. Mogą to być np. przedmioty o wartości zabytkowej, artystycznej.

Organ administracji publicznej obowiązany jest utrwalić w aktach sprawy, w drodze adnotacji, przyczyny odstąpienia od omawianej zasady.

VI. Zasada szybkości i prostoty postępowania.

Nakazuje ona organom administracji publicznej działać w sprawie wnikliwie i szybko, posługując się możliwie najprostszymi środkami prowadzącymi do jej załatwienia. Sprawy, które nie wymagają zbierania dowodów, informacji lub wyjaśnień, powinny być załatwione niezwłocznie²⁹. Szybkość działania organów administracji publicznej w postępowaniu administracyjnym nie może odbywać się kosztem jego jakości.

²⁸ Tamże, s. 78.

²⁹ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 12.

Nagane jest dopuszczanie do przewlekłości postępowania. Do przewlekłości postępowania mają nie dopuszczać terminy dotyczące załatwiania spraw wskazane w dziale I, rozdziale 10. k.p.a. *Terminy*.

Ogólną regułą dotyczącą szybkości prowadzenia postępowania administracyjnego jest zasada, iż sprawę należy załatwić niezwłocznie, bez zbędnej zwłoki.

Załatwienie sprawy wymagającej postępowania wyjaśniającego powinno nastąpić nie później niż w ciągu miesiąca, a sprawy szczególnie skomplikowanej – nie później niż w ciągu dwóch miesięcy od dnia wszczęcia postępowania, zaś w postępowaniu odwoławczym – w ciągu miesiąca od dnia otrzymania odwołania³⁰.

Wskazane terminy są terminami porządkowymi mającymi zapobiec opieszałości organów administracji publicznej w postępowaniu administracyjnym. Przekroczenie tych terminów bez usprawiedliwienia może rodzić odpowiedzialność dyscyplinarną dla organu prowadzącego postępowanie³¹.

1.4. Zakres postępowania dowodowego i sposoby dokumentowania czynności

Zakres postępowania dowodowego wynika z treści art. 7 k.p.a., który stanowi, że organy administracji publicznej z urzędu lub na wniosek stron podejmują wszelkie czynności niezbędne do dokładnego wyjaśnienia stanu faktycznego oraz do załatwienia sprawy. Przez sformułowanie „wszelkie niezbędne czynności” należy rozumieć właśnie prowadzenie postępowania dowodowego, które często w przepisach kodeksu nosi nazwę postępowania wyjaśniającego³².

Zakres tego postępowania wyznaczają jego cele, którymi są:

- 1) dokładne wyjaśnienie stanu faktycznego,
- 2) załatwienie sprawy.

Pojęcie sprawy indywidualnej nie ma samodzielnego znaczenia prawnego. Oznacza bowiem jedynie, że jest to sprawa indywidualnie, ściśle oznaczonego podmiotu w konkretnie określonej sytuacji. Tak rozumiana sprawa indywidualna może być rozstrzygana (rozpoznawana) w trybie zarówno kodeksu postępowania administracyjnego, jak i kodeksu postępowania cywilnego. Należy przyjąć, że użyte pojęcie sprawy indywidualnej wyznacza zakres obowiązywania przepisów kodeksu o ogólnym postępowaniu administracyjnym w powiązaniu z innymi przesłankami wymienionymi w art. 1 pkt 1 i 2 k.p.a., które muszą być spełnione łącznie.

³⁰ Tamże, art. 35 § 3.

³¹ Patrz: tamże, art. 38. Więcej na temat terminów w rozdziale 2. *Terminy występujące w postępowaniu administracyjnym. Doręczenia, wezwania i zawiadomienia*.

³² Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 35 § 3, art. 106 § 4, art. 89 § 2.

Organ administracyjny jest zatem obowiązany do ustalenia nie tylko cechy danej sprawy jako sprawy indywidualnej, lecz także tego, czy sprawa ta należy do właściwości organów administracji publicznej i czy jest rozstrzygana w drodze decyzji. Jednak bezsporne ustalenie, że dana sprawa nie jest sprawą indywidualną, zezwala na przyjęcie, że do jej załatwienia nie stosuje się przepisów kodeksu³³.

Warunki przeprowadzania postępowania dowodowego przez organy administracji publicznej zostały uregulowane w dziale II, rozdziale 4. k.p.a. *Dowody*, gdzie określono, że jako dowód należy dopuścić wszystko, co może przyczynić się do wyjaśnienia sprawy, a nie jest sprzeczne z prawem. Dowodem mogą być:

- dokumenty,
- zeznania świadków,
- opinie biegłych,
- oględziny³⁴.

Podstawową formą dokumentowania czynności dowodowych postępowania jest protokół. Organ administracji publicznej sporządza zwięzły protokół każdej czynności postępowania, mającej istotne znaczenie dla rozstrzygnięcia sprawy, chyba że czynność została w inny sposób utrwalona na piśmie. W szczególności sporządza się protokół:

- 1) przyjęcia wniesionego ustnie podania,
- 2) przesłuchania strony, świadka i biegłego,
- 3) oględzin i ekspertyz dokonywanych z udziałem przedstawiciela organu administracji publicznej,
- 4) rozprawy,
- 5) ustnego ogłoszenia decyzji i postanowienia³⁵.

Wymogi formalne protokołu zostały wskazane w art. 68 k.p.a.

Prawidłowo sporządzony protokół powinien wskazywać na:

- podmiot dokonujący czynności, tj. oznaczenie organu administracji publicznej z podaniem imienia i nazwiska oraz stanowiska służbowego pracownika organu upoważnionego do przeprowadzenia danej czynności,
- datę oraz miejsce dokonania czynności objętej protokołem,
- rodzaj i charakter czynności,
- dane osób biorących udział w czynności (imię, nazwisko, adres) oraz ich charakter uczestnictwa (np. świadek, biegły),
- wynik oraz sposób przeprowadzenia czynności,
- uwagi dotyczące czynności osób biorących w niej udział.

Protokół powinien zawierać również wzmiankę o odczytaniu go wszystkim osobom obecnym, biorącym udział w czynności oraz ich podpis. Jeżeli osoba nie potrafi lub nie może się podpisać albo odmawia złożenia podpisu,

³³ M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego...*, dz. cyt., s. 35.

³⁴ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 75 § 1.

³⁵ Tamże, art. 67.

wówczas w protokole należy uczynić o tym wzmiankę i podać przyczynę braku podpisu.

Znaczenie wymagań formalnych protokołu judykatura ujmuje w sposób jednoznaczny. Protokół nieodpowiadający wymaganiom formalnym art. 68 § 1 k.p.a. nie może być podstawą ustaleń dotyczących okoliczności faktycznych sprawy (Wyrok NSA z dnia 26 stycznia 2000 r., Wyrok WSA w Warszawie z dnia 22 września 2005 r.)³⁶.

Dodatkowe wymogi formalne wskazane w art. 69 k.p.a. dotyczą protokołu przesłuchania osoby w charakterze świadka. Protokół przesłuchania powinien być odczytany i przedstawiony do podpisu osobie zeznającej niezwłocznie po złożeniu zeznania. Osoba składająca zeznanie winna być uprzedzona o odpowiedzialności karnej wynikającej z art. 233 § 1 k.k. – składanie fałszywych zeznań w ramach toczącego się na podstawie ustawy postępowania. W protokołach przesłuchania osoby, która złożyła zeznanie w języku obcym, należy podać w przekładzie na język polski treść złożonego zeznania oraz wskazać osobę i adres tłumacza, który dokonał przekładu; tłumacz ten powinien podpisać protokół przesłuchania³⁷. Artykuł 70 k.p.a. daje możliwość (nie obowiązek) organowi administracji publicznej dołączenia do protokołu zeznania na piśmie, podpisanego przez zeznającego, oraz innych dokumentów.

Załącznikami mogą być wyłącznie:

- zeznania na piśmie, podpisane przez zeznającego,
- inne dokumenty mające znaczenie dla sprawy, takie jak faktury VAT, umowy cywilno-prawne, zaświadczenia.

Rozstrzygnięcie w przedmiocie zgody na dołączanie do protokołu zeznań na piśmie czy innych dokumentów następuje w formie postanowienia³⁸, na które nie przysługuje zażalenie³⁹.

Skreśleń i poprawek w protokole należy tak dokonywać, aby wyrazy skreślone i poprawione były czytelne. Skreślenia i poprawki powinny być stwierdzone w protokole przed jego podpisaniem⁴⁰. Niedopuszczalne jest czynienie skreśleń czy poprawek po podpisaniu protokołu – bez zgody i wiedzy osoby (osób) w niej uczestniczącej.

Czynności organu administracji publicznej, z których nie sporządza się protokołu, a które mają znaczenie dla sprawy lub toku postępowania, utrwała się w aktach w formie adnotacji podpisanej przez pracownika, który dokonał tych czynności⁴¹. Adnotacja, o której mowa, stanowi postać notatki urzędowej lub służbowej. Jak podkreśla Naczelny Sąd Administracyjny w wyroku z dnia 4 czerwca 1982 r., „mogą to być bieżące adnotacje, pomocne wprawdzie przy

³⁶ G. Łaszczycza, Cz. Martysz, A. Matan, *Kodeks postępowania...*, dz. cyt., s. 325.

³⁷ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 69 § 2.

³⁸ Patrz: tamże, art. 123.

³⁹ Patrz: tamże, art. 141 § 1.

⁴⁰ Tamże, art. 71.

⁴¹ Tamże, art. 72.

rozpatrywaniu sprawy, jednakże nie obejmujące ustaleń, od których jej rozstrzygnięcie zależy lub może zależeć. Ustalenia istotne dla sprawy powinny (...) spełniać warunki określone w art. 67 k.p.a.”. Adnotacja powinna być podpisana przez pracownika, który dokonał czynności utrwalonej w tej formie. W razie sporządzenia adnotacji z czynności dokonanej ustnie adnotacja powinna być podpisana także przez stronę postępowania⁴². Czynność stwierdzona przez organ administracji publicznej w drodze adnotacji nie może dotyczyć ustaleń istotnych dla sprawy.

1.5. Rozstrzygnięcia zapadające w ogólnym postępowaniu administracyjnym

Rozstrzygnięcie w postępowaniu administracyjnym polega na zastosowaniu obowiązującego prawa do ustalonego stanu faktycznego sprawy administracyjnej. W ten sposób organ administracji publicznej realizuje cel postępowania administracyjnego, jakim jest urzeczywistnienie obowiązującej normy prawnej w zakresie stosunków administracyjnoprawnych, gdy stosunki te tego wymagają⁴³.

Podstawowym rozstrzygnięciem postępowania administracyjnego jest decyzja wydana przez organ administracji publicznej⁴⁴. W drodze decyzji, jak stanowi kodeks postępowania administracyjnego, organ ten załatwia sprawę. Poprzez „załatwienie sprawy” należy rozumieć wydanie decyzji administracyjnej w indywidualnej sprawie, skierowanej do konkretnie oznaczonego adresata.

W szeroko rozumianym prawie administracyjnym decyzja administracyjna może mieć różną nazwę. Może to być np.:

- zezwolenie (na sprzedaż napojów alkoholowych)⁴⁵,
- pozwolenie (na broń wydawane przez właściwy organ Policji)⁴⁶,
- koncesja na prowadzenie określonej działalności gospodarczej (np. dotycząca wytwarzania i obrotu materiałami wybuchowymi, bronią i amunicją oraz wyrobami i technologią o przeznaczeniu wojskowym lub policyjnym)⁴⁷.

Decyzje rozstrzygają sprawę co do jej istoty w całości lub w części albo w inny sposób kończą sprawę w danej instancji⁴⁸. Decyzja wydana w ogólnym postępowaniu administracyjnym w myśl art. 105 k.p.a. może stanowić o jego

⁴² Patrz: tamże, art. 14 § 2.

⁴³ M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego...*, dz. cyt., s. 371.

⁴⁴ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 104 § 1.

⁴⁵ Patrz: *Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi* (tekst jednolity: Dz.U. z 2018 r., poz. 2137 z późn. zm.), art. 18 ust. 1.

⁴⁶ Patrz: *Ustawa z dnia 21 maja 1999 r. o broni i amunicji* (tekst jednolity: Dz.U. z 2017 r., poz. 1839 z późn. zm.), art. 10.

⁴⁷ Patrz: *Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej* (tekst jednolity: Dz.U. z 2016 r., poz. 1829 z późn. zm.), art. 46 ust. 1.

⁴⁸ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 104 § 2.

całkowitym lub częściowym umorzeniu. Umorzenie postępowania ma charakter obligatoryjny, gdy postępowanie z jakiegokolwiek przyczyny stało się bezprzedmiotowe w całości albo w części, lub fakultatywny, gdy wystąpi o to strona, na której żądanie postępowanie zostało wszczęte, a nie sprzeciwiają się temu inne strony oraz gdy nie jest to sprzeczne z interesem społecznym.

Inną formą załatwienia sprawy, rozstrzygnięciem zapadającym w ramach postępowania administracyjnego, jest ugoda – zawarta przez strony tego postępowania. Ugoda może być zawarta, jeżeli przemawia za tym charakter sprawy, przyczyni się to do uproszczenia lub przyspieszenia postępowania i nie sprzeciwia się temu przepis prawa. Wprowadzenie tej formy działania o charakterze powszechnym podczas nowelizacji kodeksu postępowania administracyjnego w 1980 r. stworzyło możliwość załatwiania spraw administracyjnych w innej niż dotychczas, tradycyjnej formie władczego aktu administracyjnego. Było świadectwem odejścia w postępowaniu administracyjnym od działań charakteryzujących się rygoryzmem, spowodowało także wyeksponowanie funkcji przekonania jako jednej z zasad ogólnych postępowania administracyjnego⁴⁹.

Ugodę zawierają ze sobą strony o spornych interesach. Jej zawarcie możliwe jest do czasu wydania przez organ administracji publicznej decyzji w danej sprawie w ramach toczącego się postępowania w pierwszej instancji lub postępowania odwoławczego. Zatwierdzenie bądź odmowa zatwierdzenia ugody następują w drodze postanowienia, na które służy zażalenie. Postanowienie w tej sprawie powinno być wydane w ciągu siedmiu dni od dnia zawarcia ugody⁵⁰. Zatwierdzona ugoda wywiera takie same skutki jak decyzja wydana w toku postępowania administracyjnego⁵¹.

Rozstrzygnięcia w ramach ogólnego postępowania administracyjnego mogą zapadać również w formie postanowienia. W odróżnieniu od decyzji administracyjnej czy ugody postanowienie nie rozstrzyga w żadnym zakresie o istocie sprawy (nie załatwia sprawy administracyjnej będącej przedmiotem postępowania), a zatem nie określa praw i obowiązków stron postępowania w sferze prawa materialnego. Postanowienia rozstrzygają jednakże o prawach i obowiązkach procesowych stron i innych uczestników postępowania i w tym sensie różnią się od decyzji administracyjnych, które rozstrzygają sprawę co do istoty w całości lub w części. Postanowienie, w odróżnieniu od decyzji administracyjnej, która niezależnie od treści zawartego w niej rozstrzygnięcia kończy sprawę w danej instancji, z reguły nie powoduje zakończenia postępowania przed organem pierwszej lub drugiej instancji⁵².

⁴⁹ G. Łaszczycza, Cz. Martysz, A. Matan, *Kodeks postępowania administracyjnego. Komentarz. Tom II. Komentarz do art. 104–269*, LEX 2010, s. 65.

⁵⁰ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 119 § 1.

⁵¹ Tamże, art. 121.

⁵² M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego...*, dz. cyt., s. 432, 433.

1.6. Budowa decyzji administracyjnej

W myśl art. 107 § 1 k.p.a. decyzja administracyjna powinna zawierać następujące elementy:

- oznaczenie organu administracji publicznej (poprzez podanie pełnej nazwy organu i jego siedziby (adresu)),
- datę wydania (datę wydania decyzji na piśmie lub datę ogłoszenia decyzji ustnie),
- oznaczenie strony lub stron (dla osoby fizycznej podanie jej imienia (imion), nazwiska, miejsca zamieszkania i innych danych, np. nr PESEL, zaś w odniesieniu do osób prawnych, państwowych jednostek organizacyjnych i organizacji społecznych nieposiadających osobowości prawnej – ich nazwy oraz siedziby),
- powołanie podstawy prawnej (przepis prawa materialnego, na podstawie którego organ administracji publicznej wydał decyzję),
- rozstrzygnięcie (sformułowane w sposób jasny i zrozumiały z reguły nakładającego na stronę postępowania określony obowiązek),
- uzasadnienie faktyczne (w szczególności wskazanie faktów, które organ uznał za udowodnione, dowodów, na których się oparł, oraz przyczyn, z powodu których innym dowodom odmówił wiarygodności i mocy dowodowej),
- uzasadnienie prawne (wyjaśnienie podstawy prawnej decyzji, z przytoczeniem przepisów prawa),
- pouczenie, czy i w jakim trybie służy od niej odwołanie⁵³,
- podpis z podaniem imienia i nazwiska oraz stanowiska służbowego osoby upoważnionej do wydania decyzji lub, jeżeli decyzja została wydana w formie dokumentu elektronicznego, to powinna być opatrzona bezpiecznym podpisem elektronicznym weryfikowanym za pomocą ważnego kwalifikowanego certyfikatu.

Od uzasadnienia decyzji można odstąpić:

- 1) gdy uwzględnia ona w całości żądanie strony (nie dotyczy to jednak decyzji rozstrzygających sporne interesy stron oraz decyzji wydanych na skutek odwołania),
- 2) w przypadkach, w których z dotychczasowych przepisów ustawowych wynikała możliwość zaniechania lub ograniczenia uzasadnienia ze względu na interes bezpieczeństwa państwa lub porządek publiczny.

Decyzja, w stosunku do której może być wniesione powództwo do sądu powszechnego lub skarga do sądu administracyjnego, powinna zawierać ponadto pouczenie o dopuszczalności wniesienia powództwa lub skargi. Przykładem może być orzeczenie oraz postanowienie kończące postępowanie dyscyplinarne,

⁵³ Patrz szerzej: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., dział II, rozdział 10. *Odwołania*.

od którego policjantowi przysługuje prawo wniesienia skargi do sądu administracyjnego⁵⁴.

Przepisy szczególne mogą określać także inne składniki, które powinna zawierać decyzja. Tymi składnikami może być np.:

- informacja o zajęciu stanowiska przez inny organ⁵⁵,
- klauzula o natychmiastowej wykonalności⁵⁶,
- lub też instytucja warunku, określona w art. 89 k.c., zgodnie z którą powstanie lub ustanie skutków czynności prawnej można uzależnić od zdarzenia przyszłego i niepewnego (warunek)⁵⁷.

Przykładem decyzji administracyjnej jest decyzja kierownika jednostki Policji dotycząca równoważnika pieniężnego za remont zajmowanego lokalu mieszkalnego.

2. Terminy występujące w postępowaniu administracyjnym. Doręczenia, wezwania i zawiadomienia

2.1. Terminy na załatwianie spraw

Pojęcie „termin” nie jest rozumiane jednoznacznie. W przepisach kodeksu postępowania administracyjnego określenie to pojawia się w dwóch znaczeniach:

- 1) jako oznaczenie pewnego okresu (liczba dni, tygodni, miesięcy, lat), w ciągu którego dokonuje się określonych czynności lub kompleksu czynności procesowych,
- 2) jako oznaczenie daty pewnej czynności. Terminy w tym znaczeniu są wyznaczane przez organ, nie wymagają obliczania i nie będą przywracane, lecz w uzasadnionych przypadkach mogą być ponownie wyznaczane⁵⁸.

Terminy procesowe dzielą się na zwykłe (instrukcyjne) i zawite. Pierwsze z nich to terminy, których niezachowanie nie powoduje ujemnych konsekwencji procesowych. Z kolei niezachowanie terminu zawitego powoduje bezskuteczność czynności dokonanej po jego upływie. Terminy zawite są przywracalne.

⁵⁴ Patrz: *Ustawa z dnia 6 kwietnia 1990 r. o Policji...*, dz. cyt., art. 138.

⁵⁵ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 106.

⁵⁶ Patrz: tamże, art. 108.

⁵⁷ Patrz szerzej: *Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny* (tekst jednolity: Dz.U. z 2018 r., poz. 1025 z późn. zm.), art. 89–94.

⁵⁸ G. Łaszczycza, Cz. Martysz, A. Matan, *Kodeks postępowania administracyjnego. Komentarz. Tom I...*, dz. cyt., s. 283.

Terminami zawitymi są terminy procesowe wskazane przez kodeks. Są to tzw. terminy ustawowe (np. termin do wniesienia odwołania od decyzji – art. 129 § 2 k.p.a., termin do wniesienia zażalenia – art. 141 § 2 k.p.a.).

Oprócz terminów ustawowych występują także terminy wyznaczone przez organ stronie lub innemu uczestnikowi na dokonanie określonej czynności (np. termin wyznaczony do zawarcia ugody – art. 116 § 1 k.p.a., termin do złożenia przez stronę przed rozprawą wyjaśnień, dokumentów i innych dowodów).

Terminy wyznaczone przez organ są wiążące dla uczestnika postępowania, wobec którego zostały ustanowione. Natomiast dla organu, który termin wyznaczył, będzie miał on charakter instrukcyjny, nie ma bowiem przeszkód prawnych, by wyznaczony przez organ termin został przez ten organ skrócony lub wydłużony⁵⁹.

2.2. Sposoby obliczania terminów

Terminy w postępowaniu administracyjnym oblicza się w myśl art. 57 k.p.a., i tak:

- 1) Jeżeli początkiem terminu określonego w dniach jest pewne zdarzenie, przy obliczaniu tego terminu nie uwzględnia się dnia, w którym zdarzenie nastąpiło. Zdarzeniem takim może być np. doręczenie pisma stronie czy innemu uczestnikowi postępowania. Upływ ostatniego z wyznaczonej liczby dni uważa się za koniec terminu. Ostatnim dniem jest termin do godziny 24.00, przy czym jeśli zainteresowany nadał pismo jako zwykłą przesyłkę (tj. bez pokwitowania nadania), to rozstrzygające znaczenie dla daty nadania pisma, tym samym dla zachowania terminu, ma data stempla pocztowego zamieszczona na kopercie.
- 2) Terminy określone w tygodniach kończą się z upływem tego dnia w ostatnim tygodniu, który nazwą odpowiada początkowemu dniowi terminu. W tym wypadku, jeżeli termin na dokonanie określonej czynności wynosi np. dwa tygodnie od 4 grudnia (środy), to czynności można dokonać do godziny 24.00 dnia 18 grudnia (środy).
- 3) Terminy określone w miesiącach kończą się z upływem tego dnia w ostatnim miesiącu, który odpowiada początkowemu dniowi terminu, a gdyby takiego dnia w ostatnim miesiącu nie było – w ostatnim dniu tego miesiąca. Przykładowo, załatwienie sprawy szczególnie skomplikowanej, wymagającej postępowania wyjaśniającego powinno nastąpić nie później niż w ciągu dwóch miesięcy od dnia wszczęcia postępowania. Jeżeli za datę wszczęcia przyjmiemy dzień 30 czerwca, to załatwienie sprawy powinno nastąpić do dnia 30 sierpnia. Gdybyśmy jednak termin początkowy wyznaczyli na dzień

⁵⁹ Tamże, s. 284.

31 grudnia, to w tym wypadku termin dwóch miesięcy, o którym mowa wyżej, kończyłby się z dniem 28 lub 29 lutego.

- 4) Jeżeli koniec terminu przypada na dzień ustawowo wolny od pracy, za ostatni dzień terminu uważa się najbliższy następny dzień powszedni. Dniami wolnymi od pracy są, zgodnie z art. 151⁹ § 1 *Ustawy z dnia 26 czerwca 1974 r. Kodeks pracy*, niedziele i święta określone odrębnymi przepisami. Są to wszystkie niedziele oraz następujące święta państwowe i katolickie określone w *Ustawie z dnia 18 stycznia 1951 r. o dniach wolnych od pracy*:
- a) 1 stycznia – Nowy Rok,
 - b) 6 stycznia – Święto Trzech Króli,
 - c) pierwszy dzień Wielkiej Nocy,
 - d) drugi dzień Wielkiej Nocy,
 - e) 1 maja – święto państwowe,
 - f) 3 maja – święto narodowe Trzeciego Maja,
 - g) pierwszy dzień Zielonych Świątek,
 - h) dzień Bożego Ciała,
 - i) 15 sierpnia – Wniebowzięcie Najświętszej Maryi Panny,
 - j) 1 listopada – Wszystkich Świętych,
 - k) 11 listopada – Narodowe Święto Niepodległości,
 - l) 25 grudnia – pierwszy dzień Bożego Narodzenia,
 - m) 26 grudnia – drugi dzień Bożego Narodzenia.

W orzecznictwie sądów administracyjnych można odnotować rozbieżność stanowisk co do tego, czy sobota jest dniem równorzędnym z dniem ustawowo wolnym od pracy w rozumieniu art. 57 § 4 k.p.a. Za dominujący należy uznać pogląd zaprezentowany w Uchwale NSA z dnia 15 czerwca 2011 r., z którego wynika, iż sobota jest dniem równorzędnym z dniem ustawowo wolnym od pracy w rozumieniu art. 57 § 4 k.p.a. Trzeba bowiem zauważyć, jak wskazał Naczelny Sąd Administracyjny, że od wielu lat sobota przestała w praktyce być dniem powszednim, a raczej stała się dla większości pracowników dniem odpoczynku, wolnym od pracy. Nie ma również żadnych wątpliwości, że sobota jest dniem, w którym nie działają zarówno sądy, jak i urzędy organów administracji publicznej oraz przeważająca większość urzędów pocztowych, zwłaszcza we wsiach i małych miasteczkach. Dochowanie terminu kończącego się w sobotę przez złożenie pisma przed upływem terminu w urzędach organów administracji publicznej, urzędach pocztowych i polskich urzędach konsularnych może więc w praktyce nastąpić w dniu powszednim poprzedzającym sobotę – najczęściej w piątek, co prowadziłoby do skrócenia terminu⁶⁰.

⁶⁰ T. Lewandowski, *Sobota jako dzień ustawowo wolny od pracy*, LEX/el. 2013.

2.3. Przesłanki przywrócenia terminu w razie jego uchybienia

Przesłanki do przywrócenia terminu w razie jego uchybienia zostały wskazane w art. 58 k.p.a. Prawo to przysługuje „zainteresowanemu”, który wniwn wystąpić z „prośbą”⁶¹ do „właściwego organu administracji publicznej”⁶².

„Zainteresowanym”, o którym mowa wyżej, może być nie tylko strona postępowania, ale również uczestnik na prawach strony czy inny jego uczestnik uprawniony bądź zobowiązany do dokonania czynności procesowej. Nie jest nim organ administracji publicznej prowadzący postępowanie administracyjne.

„Prośba”, z którą występuje „zainteresowany”, winna odpowiadać wymogom formalnym dotyczącym podań i należy ją traktować jako pismo procesowe. Podanie powinno zawierać co najmniej wskazanie osoby, od której pochodzi, jej adres i żądanie oraz czynić zadość innym wymaganiom ustalonym w przepisach szczególnych⁶³.

Podanie wniesione pisemnie albo ustnie do protokołu powinno być podpisane przez wnoszącego, a protokół ponadto przez pracownika, który go sporządził. Gdy podanie wnosi osoba, która nie może lub nie umie złożyć podpisu, podanie lub protokół podpisuje za nią inna osoba przez nią upoważniona, czyniąc o tym wzmiankę obok podpisu⁶⁴.

Stosownie do art. 58 k.p.a., aby „zainteresowany” mógł wystąpić z „prośbą” o przywrócenie uchybionego terminu, muszą być spełnione przesłanki:

- 1) musi on uprawdopodobnić, że uchybienie nastąpiło bez jego winy. Istnienie po stronie tej osoby niedbalstwa, czy chociażby winy nieumyślnej, powoduje niemożność przywrócenia terminu (Wyrok NSA z dnia 22 maja 1997 r.). Przeszkody powodujące uchybienie terminu powinny mieć charakter obiektywny, niezależny od zainteresowanego oraz trwać przez cały bieg terminu przewidzianego dla dokonania czynności procesowej (Wyrok NSA z dnia 13 października 1999 r.)⁶⁵,
- 2) prośbę o przywrócenie terminu należy wnieść w ciągu siedmiu dni od dnia ustania przyczyny uchybienia terminu. Jednocześnie z wniesieniem prośby należy dopełnić czynności, dla której określony był termin⁶⁶.

Termin siedmiu dni jest terminem nieprzywracalnym. Datą, od której należy liczyć ten termin, jest data uzyskania przez osobę zainteresowaną wiadomości o zdarzeniu powodującym rozpoczęcie biegu terminu. Jeśli zatem strona nie wiedziała o uchybieniu terminu, to termin do złożenia prośby o jego przy-

⁶¹ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 58 § 1.

⁶² Patrz: tamże, art. 58 § 2.

⁶³ Tamże, art. 63 § 2.

⁶⁴ Tamże, art. 63 § 3.

⁶⁵ Patrz szerzej: G. Łaszczyca, Cz. Martysz, A. Matan, *Kodeks postępowania administracyjnego. Komentarz. Tom I...*, dz. cyt., s. 288.

⁶⁶ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 58 § 2.

wrócenie liczy się od uzyskania przez nią wiadomości o tym, że odwołanie zostało złożone z uchybieniem terminu (Wyrok NSA z dnia 10 marca 2000 r.)⁶⁷.

Jeżeli uchybiony termin dotyczy np. wniesienia odwołania od decyzji, to wraz z prośbą o przywrócenie terminu strona winna wnieść odwołanie. Niespełnienie tego obowiązku skutkuje odmową przywrócenia terminu.

2.4. Zasady sporządzania wniosku i postanowienia w sprawie przywrócenia uchybionego terminu do wniesienia odwołania

Instytucji odwołania poświęcony jest dział II, rozdział 10. k.p.a. *Odwołania*. W świetle art. 127 § 1 k.p.a. od decyzji wydanej w pierwszej instancji służy stronie odwołanie tylko do jednej instancji.

Odwołanie wnosi się w terminie 14 dni od dnia doręczenia decyzji stronie, a gdy decyzja została ogłoszona ustnie – od dnia jej ogłoszenia stronie⁶⁸. Przy obliczaniu tego terminu nie bierze się pod uwagę dnia doręczenia lub ogłoszenia stronie decyzji, a dzień następnym⁶⁹.

Gdyby odwołanie zostało skierowane z zachowaniem terminu do organu administracji publicznej, który jest niewłaściwy w sprawie, to ten niezwłocznie je przekazuje je do organu właściwego, zawiadamiając jednocześnie o tym wnoszącego podanie. Odwołanie wniesione do organu niewłaściwego przed upływem przepisanego terminu uważa się za wniesione z zachowaniem terminu⁷⁰.

Zgodnie z art. 129 § 3 k.p.a. przepisy szczególne mogą przewidywać inne terminy do wniesienia odwołania. Chodzi tutaj o terminy krótsze niż 14 dni, np. organizatorowi zgromadzenia publicznego służy odwołanie od decyzji o zakazie zgromadzenia publicznego bezpośrednio do sądu okręgowego właściwego ze względu na siedzibę organu gminy w terminie 24 godzin od jej udostępnienia w Biuletynie Informacji Publicznej⁷¹. Organizatorowi oraz uczestnikowi zgromadzenia przysługuje prawo odwołania się od decyzji w sprawie rozwiązania zgromadzenia w terminie siedmiu dni od dnia rozwiązania zgromadzenia⁷².

Jak już wspomniano wyżej, w razie uchybienia terminu do wniesienia odwołania, termin ten należy przywrócić na prośbę zainteresowanego, gdy spełnione zostaną przesłanki wskazane w art. 58 k.p.a. Prośbę taką traktuje się jako pismo procesowe, które musi odpowiadać wymogom formalnym wskazanym w art. 63 § 2 i 3 k.p.a. Wniosek, podanie w sprawie przywrócenia uchybionego

⁶⁷ G. Łaszczycza, Cz. Martysz, A. Matan, *Kodeks postępowania administracyjnego. Komentarz. Tom I...*, dz. cyt., s. 290.

⁶⁸ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 129 § 2.

⁶⁹ Patrz: tamże, art. 57 § 1.

⁷⁰ Patrz: tamże, art. 65.

⁷¹ Patrz: *Ustawa z dnia 24 lipca 2015 r. Prawo o zgromadzeniach* (Dz.U. z 2018 r., poz. 408), art. 16 ust. 1.

⁷² Tamże, art. 20 ust. 4.

terminu do wniesienia odwołania powinien zawierać co najmniej następujące elementy:

1) wskazanie osoby, od której pochodzi, oraz jej adresu.

„Wskazanie osoby” to – w odniesieniu do osoby fizycznej – co najmniej podanie jej danych personalnych (nazwiska i imienia czy imion), a gdy chodzi o osoby prawne i inne jednostki organizacyjne – podanie pełnej nazwy i siedziby (miejscowości). Wskazanie adresu wiąże się z oznaczeniem dokładnego miejsca zamieszkania lub pobytu osoby albo znajdowania się siedziby (określenie nie tylko miejscowości, ale również nazwy ulicy, jeśli taka jest wprowadzona, numeru domu, budynku czy lokalu)⁷³.

Spełnienie tego wymogu ma umożliwić organowi administracji publicznej, do którego kierowany jest wniosek o przywrócenie terminu, ocenę, czy wniosek pochodzi od osoby uprawnionej (strony lub uczestnika postępowania).

Stosownie do treści art. 58 § 1 k.p.a. z wnioskiem takim może wystąpić wyłącznie „zainteresowany”,

2) żądanie osoby występującej z wnioskiem.

Żądanie to dotyczyć będzie przywrócenia uchybionego terminu. Uzasadnieniem żądania winny być okoliczności wskazujące na to, że uchybienie nastąpiło bez winy zainteresowanego. Okolicznościami takimi mogą być np.:

- obłożna choroba,
- nedoręczenie stronie decyzji,
- nieprawidłowe doręczenie stronie decyzji⁷⁴,
- naruszenie przez organ procesowy zasady procesowej prawa do informacji prawnej, wskazanej w art. 9 k.p.a.

Błędne pouczenie w decyzji co do prawa odwołania albo wniesienia powództwa do sądu powszechnego lub skargi do sądu administracyjnego nie może szkodzić stronie, która zastosowała się do tego pouczenia⁷⁵.

W orzecznictwie sądowym wymienia się następujące przypadki uchybienia terminowi, które nie spełniają warunku „braku winy”:

- 1) oczekiwanie na poradę radcy prawnego – nie jest przesłanką uprawdopodobniającą brak winy strony w uchybieniu terminowi dokonania czynności procesowej (Wyrok NSA w Lublinie z dnia 26 listopada 1997 r.),
- 2) nieznanostwo prawa – nie może być uznana za okoliczność usprawiedliwiająca uchybienie terminowi do wniesienia odwołania (Wyrok NSA w Warszawie z dnia 29 sierpnia 1997 r.),
- 3) istnienie choćby winy nieumyślnej, niedbalstwa po stronie zobowiązanego do dokonania czynności – stanowią negatywną przesłankę do przywrócenia

⁷³ G. Łaszczyca, Cz. Martysz, A. Matan, *Kodeks postępowania administracyjnego. Komentarz. Tom I...*, dz. cyt., s. 309.

⁷⁴ Patrz szerzej: Wyrok NSA z dnia 4 lipca 2012 r. (II GSK 688/11, LEX nr 1217417).

⁷⁵ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 112.

- terminu na zasadzie art. 58 § 1 k.p.a. (Wyrok NSA w Szczecinie z dnia 22 maja 1997 r.),
- 4) nieprawidłowości organizacyjne jednostki lub zaniedbania jej pracowników (wyrok NSA w Warszawie z dnia 20 września 2001 r.),
 - 5) „przeoczenie” wynikające ze słabej znajomości procedury (Wyrok NSA w Warszawie z dnia 8 maja 2001 r.),
 - 6) nieznajomość prawa polskiego i postępowania przed organami państwowymi (Wyrok NSA w Warszawie 10 grudnia 1999 r.),
 - 7) brak staranności strony w zapoznaniu się z treścią pouczeń zawartych w doręczonych decyzjach (Wyrok NSA w Gdańsku z dnia 21 maja 1999 r.),
 - 8) oczekiwanie na poradę radcy prawnego (Wyrok NSA w Lublinie z dnia 26 listopada 1997 r.),
 - 9) choroba wymagająca leżenia – nie uzasadnia sama przez się braku zawinięcia i przywrócenia terminu do dokonania czynności procesowej, o ile osoba uprawniona do dokonania tej czynności mogła skorzystać z pomocy osób trzecich (Wyrok NSA z dnia 31 stycznia 2012 r.).

Sam sposób wniesienia wniosku o przywrócenie uchybionego terminu został wskazany w art. 63 § 1 k.p.a., który stanowi, że może być to dokonane pisemnie, telegraficznie, za pomocą telefaksu lub ustnie do protokołu, a także za pomocą innych środków komunikacji elektronicznej przez elektroniczną skrzynkę podawczą organu administracji publicznej utworzoną na podstawie *Ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne*.

Podanie wniesione pisemnie albo ustnie do protokołu powinno być podpisane przez wnoszącego, a protokół ponadto przez pracownika, który go sporządził. Gdy podanie wnosi osoba, która nie może lub nie umie złożyć podpisu, podanie lub protokół podpisuje za nią inna osoba przez nią upoważniona, czyniąc o tym wzmiankę obok podpisu⁷⁶.

Termin przywracany jest na prośbę zainteresowanego przez organ administracji publicznej. Właściwy organ administracji publicznej wydaje w tym zakresie postanowienie. W zależności od tego, czy zostały spełnione przesłanki do przywrócenia terminu wskazane w art. 58 k.p.a., organ administracji publicznej zajmujący się sprawą wydaje postanowienie o przywróceniu uchybionego terminu lub o odmowie jego przywrócenia.

Zgodnie z art. 59 k.p.a. właściwą formą rozstrzygnięcia w tym zakresie jest postanowienie. Powinno ono sprostać wymogom formalnym wskazanym w art. 124 k.p.a. i zawierać następujące elementy:

- oznaczenie organu administracji publicznej,
- datę jego wydania,
- oznaczenie strony lub stron albo innych osób biorących udział w postępowaniu,

⁷⁶ Tamże, art. 63 § 3.

- powołanie podstawy prawnej,
- rozstrzygnięcie,
- pouczenie, czy i w jakim trybie służy na nie zażalenie lub skarga do sądu administracyjnego,
- podpis z podaniem imienia i nazwiska oraz stanowiska służbowego osoby upoważnionej do jego wydania; jeżeli postanowienie zostało wydane w formie dokumentu elektronicznego, powinno być opatrzone bezpiecznym podpisem elektronicznym weryfikowanym za pomocą ważnego kwalifikowanego certyfikatu.

Postanowienie powinno zawierać uzasadnienie faktyczne i prawne, jeżeli służy na nie zażalenie lub skarga do sądu administracyjnego oraz gdy zostało wydane na skutek zażalenia na postanowienie.

Na postanowienie o odmowie przywrócenia terminu przysługuje zainteresowanemu zażalenie do organu wyższego stopnia nad organem administracji publicznej właściwym w sprawie, który postanowienie wydał.

Postanowienie o odmowie przywrócenia uchybionego terminu wydane przez organ administracji publicznej wyższego stopnia nie podlega zaskarżeniu w drodze zażalenia i jest ostateczne. Ze względu na fakt, że kończy ono postępowanie, stronie służy w tym wypadku skarga do wojewódzkiego sądu administracyjnego⁷⁷.

2.5. Sposoby doręczania pism

Organ administracji publicznej doręcza pisma za pokwitowaniem przez operatora pocztowego w rozumieniu *Ustawy z dnia 23 listopada 2012 r. Prawo pocztowe*, przez swoich pracowników lub przez inne upoważnione osoby lub organy⁷⁸. Do dnia 31 grudnia 2012 r. jedynie Poczcie Polskiej S.A. powierzono obowiązek wykonywania zadań operatora publicznego na mocy art. 46 ust. 2 uchylonej *Ustawy z dnia 12 czerwca 2003 r. Prawo pocztowe*.

Nowa ustawa *Prawo pocztowe z 2012 r.*, wdrażając w Polsce prawo europejskie⁷⁹, zakłada m.in., że wszystkie firmy świadczące usługi pocztowe otrzymają równy dostęp do rynku. Wystarczy, że będą miały wpis do rejestru operatorów pocztowych w Urzędzie Komunikacji Elektronicznej (UKE) zamiast obecnego zezwolenia. Ponadto znosi monopol Poczty Polskiej na listy lżejsze niż 50 g.

Doręczanie przesyłek listowych, w tym poleconych, zalicza się do usług powszechnych, do których obowiązany jest na terenie całego kraju operator wy-

⁷⁷ *Ustawa z dnia 30 sierpnia 2002 r. Prawo o postępowaniu przed sądami administracyjnymi* (tekst jednolity: Dz.U. z 2018 r., poz. 1302 z późn. zm.), art. 3 § 2 pkt 2.

⁷⁸ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 39.

⁷⁹ *Dyrektywa Parlamentu Europejskiego i Rady 2008/6/WE z dnia 20 lutego 2008 r. zmieniająca dyrektywę 97/67/WE w odniesieniu do pełnego urzeczywistnienia rynku wewnętrznego usług pocztowych Wspólnoty* (Dz.U.UE.L.2008.52.3).

znaczony⁸⁰. Operator wyznaczony jest wybierany na okres 10 lat przez Prezesa UKE, w drodze decyzji, spośród operatorów pocztowych wyłonionych w drodze konkursu ogłaszanego przez Prezesa UKE⁸¹.

Przedmiotem doręczeń są pisma. W kodeksie postępowania administracyjnego występują takie formy pism, jak:

- wezwanie (np. do złożenia wyjaśnień lub zeznań – art. 52 k.p.a.),
- zawiadomienie (np. o przekazaniu podania – art. 65 § 1 k.p.a.),
- protokół (np. ustnego ogłoszenia decyzji i postanowienia – art. 76 § 2 pkt 5),
- decyzja (wydana na podstawie art. 104 k.p.a.),
- ugoda, postanowienie czy inne dokumenty mające znaczenie procesowe.

Kodeks wprowadza wymóg formalny potwierdzenia przez uczestnika postępowania pisma w formie pokwitowania. Pokwitowanie doręczenia powinno być potwierdzone na odpowiednim dokumencie urzędowym. Odbierający pismo potwierdza jego odbiór swoim podpisem z podaniem daty odbioru. Od daty doręczenia pisma rozpoczyna się bieg niektórych terminów proceduralnych.

W świetle art. 43 i 44 k.p.a. oraz art. 3 pkt 21 i 23, art. 37 ust. 2 pkt 3 ustawy Prawo pocztowe osobą uprawnioną do odbioru pisma awizowanego, a doręczanego w postępowaniu administracyjnym, może być również osoba pełnoletnia zamieszkująca z adresatem, pod warunkiem że adresat nie złożył w placówce operatora zastrzeżenia w zakresie doręczenia przesyłki rejestrowanej lub przekazu pocztowego pod adresem wskazanym na przesyłce, przekazie pocztowym lub umowie o świadczenie usługi pocztowej, lub w placówce operatora⁸².

Doręczenie pisma w myśl art. 39¹ k.p.a. możliwe jest również z zastosowaniem środków komunikacji elektronicznej w rozumieniu przepisów *Ustawy z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektroniczną* pod warunkiem spełnienia przez stronę lub innego uczestnika postępowania dwóch przesłanek:

- wcześniejsze wystąpienie do organu administracji publicznej o doręczenie,
- wyrażenie zgody na doręczenie mu pism za pomocą tych środków.

Środki komunikacji elektronicznej to rozwiązania techniczne, w tym urządzenia teleinformatyczne i współpracujące z nimi narzędzia programowe, umożliwiające indywidualne porozumiewanie się na odległość przy wykorzystaniu transmisji danych między systemami teleinformatycznymi, a w szczególności przy wykorzystaniu poczty elektronicznej. W przypadku zastosowania przez organ administracji publicznej tej formy doręczenia nie jest konieczne również doręczenie tradycyjne. Doręczenie dokonywane w formie elektronicznej zastępuje doręczenie „tradycyjne”, stąd niedopuszczalne jest doręczenie dokumentu równocześnie w postaci zarówno papierowej, jak i elektronicznej. Taki

⁸⁰ Patrz: *Ustawa z dnia 23 listopada 2012 r. Prawo pocztowe* (Dz.U. z 2018 r., poz. 2188 z późn. zm.), art. 45 ust. 1 pkt 1 lit. a) i art. 46 ust. 1.

⁸¹ Tamże, art. 71 ust. 1.

⁸² Wyrok NSA w Warszawie z dnia 21 lipca 2011 r. (II OSK 1205/10, LEX nr 1083577).

wniosek wynika z treści art. 46 § 3 k.p.a., który przewiduje kolejność sposobów doręczania: najpierw elektroniczne (jeżeli uczestnik złożył oświadczenie, o którym mowa w art. 39¹ § 1 k.p.a.), a w dalszej kolejności tradycyjne, jednak tylko w braku skuteczności doręczenia elektronicznego. Inaczej ujmując, uczestnik postępowania stoi przed wyborem sposobu doręczenia spośród dwóch opcji przewidzianych w kodeksie postępowania administracyjnego, z tym że wybór doręczenia elektronicznego powoduje rezygnację z tradycyjnego doręczenia dokumentu⁸³.

Pewne wątpliwości budził fakt doręczeń pism za pomocą faksu. Zostały one rozwiane orzeczeniem Wojewódzkiego Sądu Administracyjnego w Warszawie, który orzekł, że „Doręczenie pisma za pośrednictwem faksu nie jest doręzeniem za pomocą środków komunikacji elektronicznej w rozumieniu przepisów o świadczeniu usług drogą elektroniczną, o którym mowa w art. 39¹ § 1 k.p.a. Faks nie jest urządzeniem informatycznym, gdyż przez tego rodzaju urządzenia należy rozumieć komputery wyposażone w pamięć umożliwiającą zapisywanie i odtwarzanie danych. Z tego względu wysyłanie informacji pomiędzy urządzeniami faksowymi nie może być uznane za komunikowanie się za pomocą urządzeń tworzących zespół teleinformatyczny”⁸⁴.

W przypadku doręczenia pisma za pomocą środków komunikacji elektronicznej doręczenie jest skuteczne, jeżeli w terminie siedmiu dni od dnia wysłania pisma organ administracji publicznej otrzyma potwierdzenie doręczenia pisma⁸⁵. Jeżeli adresat pisma nie otrzyma takiego potwierdzenia, organ doręczający pismo jest zobowiązany dostarczyć je w sposób tradycyjny.

Doręczając pismo za pomocą środków komunikacji elektronicznej, organ administracji publicznej przesyła na adres elektroniczny adresata informację zawierającą:

- 1) wskazanie, że adresat może odebrać dokument w formie dokumentu elektronicznego,
- 2) wskazanie adresu elektronicznego, z którego adresat może pobrać dokument i pod którym powinien dokonać potwierdzenia doręczenia dokumentu,
- 3) pouczenie dotyczące sposobu odbioru dokumentu, a w szczególności sposobu identyfikacji pod wskazanym adresem elektronicznym w systemie teleinformatycznym organu administracji publicznej oraz informacji o wymogu podpisania urzędowego poświadczenia odbioru w sposób wskazany w art. 20a *Ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne*.

Doręczenie dokumentu w formie dokumentu elektronicznego do podmiotu publicznego w rozumieniu przepisów *Ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne* następuje

⁸³ Wyrok WSA w Gorzowie Wielkopolskim z dnia 28 lutego 2013 r. (II SA/Go 43/13, LEX nr 1292143, LEX nr 295045).

⁸⁴ Wyrok WSA w Warszawie z dnia 5 grudnia 2006 r. (III SA/Wa 1836/06).

⁸⁵ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 46 § 3.

przez elektroniczną skrzynkę podawczą tego podmiotu, w sposób określony w tej ustawie⁸⁶.

Pisma doręcza się stronie, a gdy strona działa przez przedstawiciela – temu przedstawicielowi. Jeżeli strona ustanowiła pełnomocnika, pisma doręcza się pełnomocnikowi. Jeżeli ustanowiono kilku pełnomocników, doręcza się pisma tylko jednemu pełnomocnikowi. Strona może wskazać takiego pełnomocnika⁸⁷.

W toku postępowania strony oraz ich przedstawiciele i pełnomocnicy mają obowiązek zawiadomić organ administracji publicznej o każdej zmianie swego adresu. W razie zaniedbania obowiązku określonego w art. 41 § 1 k.p.a. doręczenie pisma pod dotychczasowym adresem ma skutek prawny⁸⁸.

Pisma doręcza się osobom fizycznym w ich mieszkaniu lub miejscu pracy. Pisma mogą być doręczone również w lokalu organu administracji publicznej, jeżeli przepisy szczególne nie stanowią inaczej⁸⁹. W razie niemożności doręczenia pisma w mieszkaniu lub miejscu pracy osoby fizycznej lub w lokalu organu administracji publicznej, a także w razie koniecznej potrzeby pisma doręcza się w każdym miejscu, gdzie się adresata zastanie⁹⁰.

W przypadku nieobecności adresata pismo doręcza się, za pokwitowaniem, dorosłemu domownikowi, sąsiadowi lub dozorczy domu, jeżeli osoby te podjęły się oddania pisma adresatowi. O doręczeniu pisma sąsiadowi lub dozorczy zawiadamia się adresata, umieszczając zawiadomienie w oddawczej skrzynce pocztowej lub, gdy to nie jest możliwe, w drzwiach mieszkania⁹¹.

Pismo może być uznane za doręczone pomimo niemożności dostarczenia pisma w sposób określony uprzednio. Spełnione przy tym muszą być następujące warunki:

- pismo przechowuje się przez okres 14 dni w placówce pocztowej (w przypadku doręczania pisma przez operatora pocztowego) lub urzędzie właściwej gminy (miasta) – gdy doręczane jest przez pracownika urzędu gminy (miasta) lub upoważnioną osobę lub organ,
- w oddawczej skrzynce pocztowej lub, gdy nie jest to możliwe, na drzwiach mieszkania adresata, jego biura lub innego pomieszczenia, w którym adresat wykonuje swoje czynności zawodowe, bądź w widocznym miejscu przy wejściu na posesję adresata umieszcza się zawiadomienie o pozostawieniu pisma wraz z informacją o możliwości jego odbioru w terminie siedmiu dni, licząc od dnia pozostawienia zawiadomienia,
- w przypadku niepodjęcia przesyłki w terminie siedmiu dni od pozostawienia zawiadomienia pozostawia się powtórne zawiadomienie o możliwości od-

⁸⁶ Patrz szerzej: *Ustawa z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne* (tekst jednolity: Dz.U. z 2017 r., poz. 570), art. 20a.

⁸⁷ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 40.

⁸⁸ Tamże, art. 41.

⁸⁹ Tamże, art. 41 § 1 i 2.

⁹⁰ Patrz: tamże, art. 41 § 3.

⁹¹ Tamże, art. 43.

bioru przesyłki w terminie nie dłuższym niż 14 dni od daty pierwszego zawiadomienia.

Doręczenie uważa się za dokonane z upływem 14. dnia przechowywania pisma w placówce pocztowej operatora pocztowego lub w urzędzie gminy (miasta), a pismo pozostawia się w aktach sprawy⁹².

Jeżeli adresatem pisma jest jednostka organizacyjna lub organizacja społeczna, pismo doręcza się w lokalu ich siedziby do rąk osób uprawnionych do odbioru pism. Przepis art. 44 k.p.a., dotyczący niemożności dostarczenia pisma w przypadku nieobecności adresata, stosuje się odpowiednio. Gdyby doręczenie pisma nie było możliwe z uwagi na nieobecność tych osób, stosuje się tak samo jak wyżej opisaną procedurę pozostawienia pisma na okres 14 dni w placówce pocztowej operatora pocztowego lub w urzędzie gminy (miasta).

Odbierający pismo potwierdza doręczenie mu pisma swym podpisem ze wskazaniem daty doręczenia⁹³. Jeżeli odbierający pismo uchyla się od potwierdzenia doręczenia lub nie może tego uczynić, doręczający sam stwierdza datę doręczenia oraz wskazuje osobę, która odebrała pismo, i przyczynę braku jej podpisu⁹⁴. Brak czytelnego podpisu (z podaniem imienia i nazwiska) nie oznacza, że doręczenie w postępowaniu administracyjnym jest nieskuteczne, skoro przepis art. 46 k.p.a. wymaga, ażeby osoba potwierdziła odbiór pisma swoim podpisem i datą⁹⁵.

Jeżeli adresat odmawia przyjęcia pisma przesłanego mu przez operatora pocztowego w rozumieniu *Ustawy z dnia 23 listopada 2012 r. Prawo pocztowe* lub inny organ albo w inny sposób, pismo zwraca się nadawcy z adnotacją o odmowie jego przyjęcia i datą odmowy. Pismo wraz z adnotacją włącza się do akt sprawy⁹⁶. W przypadku odmowy przyjęcia pisma przez adresata pismo i tak uważa się za doręczone. Za moment doręczenia pisma uważa się dzień, w którym adresat pisma odmówił jego przyjęcia⁹⁷. Reguła ta nie ma zastosowania, gdy odebrania pisma odmawia sąsiad, dozorca czy inny dorosły domownik, który nie jest adresatem pisma.

Doręczanie pism, których adresatami są osoby nieznane z miejsca pobytu, następuje do przedstawiciela ustanowionego dla osoby nieobecnej. Poprzez osobę nieobecną należy rozumieć osobę, która nie ma miejsca zamieszkania czy pobytu⁹⁸.

⁹² Patrz: tamże, art. 44.

⁹³ Tamże, art. 46 § 1.

⁹⁴ Tamże, art. 46 § 2.

⁹⁵ Patrz: Wyrok NSA w Warszawie z dnia 9 października 2012 r. (II OSK 1065/11 *Wymóg podpisu adresata na zwrotnym poświadczeniu odbioru a skuteczność doręczenia*, LEX nr 1234048).

⁹⁶ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 47 § 1.

⁹⁷ Patrz: tamże, art. 47 § 2.

⁹⁸ Patrz: tamże, art. 48 § 1.

Pisma kierowane do osób korzystających ze szczególnych uprawnień wynikających z immunitetu dyplomatycznego lub konsularnego doręczają się w sposób przewidziany w przepisach szczególnych, w umowach i zwyczajach międzynarodowych⁹⁹. Zasada ta nie dotyczy wszystkich osób korzystających w jakimkolwiek zakresie z immunitetu dyplomatycznego czy konsularnego, a tylko osób korzystających „ze szczególnych uprawnień” w ramach tego immunitetu. Organ administracji publicznej ma wówczas obowiązek doręczenia pisma w sposób przewidziany w danej umowie czy zwyczaju międzynarodowym. Sposób doręczenia pisma może obejmować takie elementy, jak tryb doręczenia, podmiot dokonujący doręczenia, jego porę lub inne szczególne wymagania.

Strony mogą być zawiadamiane o decyzjach i innych czynnościach organów administracji publicznej przez obwieszczenie lub w inny zwyczajowo przyjęty w danej miejscowości sposób publicznego ogłaszania, jeżeli przepis szczególny tak stanowi; w tych przypadkach zawiadomienie bądź doręczenie uważa się za dokonane po upływie 14 dni od dnia publicznego ogłoszenia¹⁰⁰. Zasada ta może mieć zastosowanie wyłącznie w przypadkach ściśle wskazanych przepisami ustawy. Przykładem takiego przepisu jest art. 5a *Ustawy z dnia 7 lipca 1994 r. – Prawo budowlane*, który stanowi, że „W przypadku budowy obiektu liniowego, którego przebieg został ustalony w miejscowym planie zagospodarowania przestrzennego, a także wykonywania innych robót budowlanych dotyczących obiektu liniowego, gdy liczba stron w postępowaniu przekracza 20, stosuje się przepis art. 49 Kodeksu postępowania administracyjnego”.

Innym przykładem jest zapis art. 53 ust. 1 *Ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym*, który stanowi, że o wszczęciu postępowania w sprawie wydania decyzji o ustaleniu lokalizacji inwestycji celu publicznego oraz postanowieniach i decyzji kończącej postępowanie strony zawiadamia się w drodze obwieszczenia, a także w sposób zwyczajowo przyjęty w danej miejscowości. Uregulowanie to nie dotyczy jedynie inwestora oraz właścicieli i użytkowników wieczystych nieruchomości, na których będą lokalizowane inwestycje celu publicznego. Te podmioty zawiadamia się na piśmie.

2.6. Zasady wzywania do udziału w czynnościach procesowych oraz zawiadamiania uczestników postępowania administracyjnego o zamierzonych czynnościach procesowych

Organ administracji publicznej może wzywać uczestników postępowania administracyjnego do złożenia zeznań lub wyjaśnień, wzięcia udziału w podejmowanych czynnościach procesowych nawet pod rygorem środków przymusu.

⁹⁹ Tamże, art. 48 § 2.

¹⁰⁰ Tamże, art. 49.

Zawiadomienie ma charakter mniej rygorystyczny. W ramach zawiadomienia organ administracji publicznej jedynie informuje uczestników postępowania o zamierzonych czynnościach w ramach toczącego się postępowania. Ewentualna nieobecność osoby w czynności nie może skutkować stosowaniem wobec niej środków przymusu.

Organ administracji publicznej może wzywać osoby do udziału w podejmowanych czynnościach i do złożenia wyjaśnień lub zeznań osobiście, przez pełnomocnika lub na piśmie, jeżeli jest to niezbędne dla rozstrzygnięcia sprawy lub dla wykonywania czynności urzędowych¹⁰¹. Podmiotem wezwania mogą być nie tylko strony postępowania, ale również inne osoby, które w jakikolwiek sposób mogą przyczynić się do załatwienia sprawy będącej przedmiotem postępowania administracyjnego. Niestawienie się na wezwanie organu administracji publicznej skutkuje karą grzywny do 50 zł lub 200 zł – w przypadku ponownego niezastosowania się do wezwania. Kara ta dotyczy jednakże tylko świadków i biegłych¹⁰².

Organ administracji publicznej może korzystać z instytucji wezwania tylko, jeżeli jest to niezbędne dla rozstrzygnięcia sprawy lub dla wykonywania czynności urzędowych.

Jeżeli w ramach prowadzonego postępowania administracyjnego wystarczające jest wezwanie i przesłuchanie jednego świadka, należy odstąpić od wzywania innych świadków – jeżeli wiadomym jest, że nie wniosą oni nic nowego do sprawy.

Konieczność podjęcia przez organ administracji publicznej czynności urzędowej również uzasadnia wezwanie osoby przez ten organ. Samo pojęcie czynności urzędowej nie jest do końca jasne. Należałoby przez to rozumieć czynność procesową podejmowaną przez organ w związku z prowadzonym przez niego postępowaniem administracyjnym, mającą przyczynić się do załatwienia sprawy.

Osoba wezwana przez organ może zadośćuczynić swojemu obowiązkowi poprzez:

- złożenie wyjaśnień lub zeznań osobiście,
- złożenie wyjaśnień lub zeznań poprzez pełnomocnika,
- złożenie wyjaśnień lub zeznań na piśmie¹⁰³.

Sam wybór sposobu złożenia wyjaśnień lub zeznań należy jednak do organu wzywającego. W wezwaniu bowiem powinien on wskazać:

- 1) nazwę i adres organu wzywającego,
- 2) imię i nazwisko wzywanego,
- 3) w jakiej sprawie oraz w jakim charakterze i w jakim celu zostaje wezwany,

¹⁰¹ Tamże, art. 50 § 1.

¹⁰² Patrz: tamże, art. 88.

¹⁰³ Patrz: tamże, art. 50 § 1.

- 4) czy wezwany powinien się stawić osobiście lub przez pełnomocnika, czy też może złożyć wyjaśnienie lub zeznanie na piśmie,
- 5) termin, w jakim żądanie powinno być spełnione, albo dzień, godzinę i miejsce stawienia się wezwanego lub jego pełnomocnika,
- 6) skutki prawne niezastosowania się do wezwania¹⁰⁴.

Wezwanie powinno być zaopatrzone podpisem pracownika organu wzywającego, z podaniem imienia, nazwiska i stanowiska służbowego podpisującego lub, jeżeli dokonywane jest z użyciem dokumentu elektronicznego, powinno być opatrzone bezpiecznym podpisem elektronicznym weryfikowanym za pomocą ważnego kwalifikowanego certyfikatu¹⁰⁵. Brak któregokolwiek z tych elementów będzie czyniło wezwanie nieprawidłowym. Konsekwencją tego będzie brak podstaw do zastosowania kary grzywny za niezastosowanie się do wezwania, bowiem kara ta może być zastosowana tylko w przypadku „prawidłowego wezwania”¹⁰⁶.

Dokonując wezwania, organ administracji publicznej powinien dołożyć starań, aby wezwanie nie było uciążliwe dla osoby. Miarą tej uciążliwości jest przede wszystkim ewentualna konieczność osobistego stawienia się osoby wezwanej. Należy pamiętać, że wezwany może zadośćuczynić wezwaniu poprzez pełnomocnika lub złożenie wyjaśnień albo zeznań na piśmie. W przypadkach, w których osoba wezwana nie może stawić się z powodu choroby, kalectwa lub innej niedającej się pokonać przeszkody, organ może dokonać określonej czynności lub przyjąć wyjaśnienie albo przesłuchać osobę wezwaną w miejscu jej pobytu, jeżeli pozwalają na to okoliczności, w jakich znajduje się ta osoba¹⁰⁷. Przeszkodą taką nie jest pobyt za granicami kraju w celach zarobkowych¹⁰⁸.

Wezwany ma obowiązek osobistego stawiennictwa się, wyłącznie gdy zamieszkuje lub przebywa w obrębie gminy lub miasta organu administracji publicznej dokonującego wezwania lub gminy albo miasta z nim sąsiadującego¹⁰⁹. Niestawienie się na wezwanie organu administracji publicznej, który swą siedzibę ma poza granicami gminy lub miasta, gdzie wezwany przebywa lub zamieszkuje, lub granicami gminy lub miasta sąsiedniego, nie może rościć sankcji w postaci kary grzywny. W tym wypadku organ administracji publicznej może zwrócić się w ramach pomocy prawnej do właściwego terenowego organu administracji rządowej lub organu samorządu terytorialnego o wezwanie osoby zamieszkałej lub przebywającej w danej gminie lub mieście do złożenia wyjaśnień lub zeznań albo do dokonania innych czynności, związanych z toczącym się postępowaniem¹¹⁰.

¹⁰⁴ Patrz: tamże, art. 54 § 1.

¹⁰⁵ Tamże, art. 54 § 2.

¹⁰⁶ Patrz: tamże, art. 88 § 1.

¹⁰⁷ Tamże, art. 50 § 3.

¹⁰⁸ Wyrok WSA w Warszawie z dnia 25 maja 2007 r. (II SA/Wa 390/07, LEX 470103).

¹⁰⁹ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 51.

¹¹⁰ Patrz: tamże, art. 52.

Organ administracji publicznej może jednak ominąć ograniczenia powyższe, dotyczące obowiązku osobistego stawienia się wezwanej osoby, jeżeli wykaże, iż charakter sprawy lub czynności wymagają dokonania czynności przed organem administracji publicznej prowadzącym postępowanie¹¹¹. W tym wypadku wezwany ma obowiązek stawić się niezależnie od miejsca pobytu czy zamieszkania, a ewentualne niestawienie się skutkować będzie zastosowaniem kary grzywny.

Możliwe jest odstępnie od pisemnej formy wezwania osoby przez organ administracji publicznej wówczas, gdy sprawa jest niecierpiąca zwłoki. W tym wypadku wezwania można dokonać telefonicznie albo przy użyciu innych środków łączności¹¹². Takie wezwanie powinno jednak zawierać informacje wymagane dla tradycyjnego wezwania. Pracownik organu administracji publicznej dokonujący takiego wezwania powinien z tej czynności sporządzić notatkę służbową i włączyć ją do akt sprawy.

Wezwanie powoduje skutki prawne tylko wtedy, gdy nie ma wątpliwości, że dotarło do adresata we właściwej treści i w odpowiednim terminie.

Osobie, która stawiła się na wezwanie, przyznaje się koszty podróży i inne należności. Przepisy szczególne dotyczące tych kosztów i należności znajdują się w tytule III, dziale 2 *Należności świadków, biegłych, tłumaczy i stron w postępowaniu cywilnym Ustawy z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych*. Koszty podróży dotyczą kosztów przejazdu własnym samochodem lub innym odpowiednim środkiem transportu. Świadczeniowi przysługuje również zwrot kosztów noclegu oraz utrzymania w miejscu wykonywania czynności sądowej¹¹³. Inne należności, o których mowa wyżej, to zwrot zarobku lub dochodu utraconego z powodu stawiennictwa na wezwanie¹¹⁴.

Prawo do żądania powyższych należności służy osobie wezwanej w charakterze świadka, jeżeli się stawiła, choćby nie została przesłuchana.

W wypadku gdy osoba uprawniona do otrzymania należności zostanie wezwana w charakterze świadka w kilku sprawach na ten sam dzień, przyznaje się jej te należności tylko raz.

Świadczeniowi, który zgłosił się bez wezwania sądu, należności mogą być przyznane tylko w wypadku, jeżeli został przesłuchany przez sąd¹¹⁵.

Zwrot kosztów i należności związanych ze stawiennictwem, o których mowa wyżej, należą się odpowiednio osobie towarzyszącej, jeżeli świadek nie mógłby się stawić na wezwanie bez opieki tej osoby (jeśli np. świadek jest osobą niewidomą)¹¹⁶.

¹¹¹ Patrz: tamże, art. 53.

¹¹² Patrz: tamże, art. 55.

¹¹³ Patrz szerzej: *Ustawa z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych* (tekst jednolity: 2018 r., poz. 300 z późn. zm.), art. 85.

¹¹⁴ Patrz szerzej: tamże, art. 86.

¹¹⁵ Tamże, art. 87.

¹¹⁶ Patrz: tamże, art. 88.

Koszty i należności związane ze stawiennictwem nie należą się świadkowi zatrudnionemu w organie władzy publicznej, jeżeli został powołany do zeznawania w związku z tym zatrudnieniem. W tym przypadku świadkowi służy prawo do należności na zasadach określonych w przepisach regulujących wysokość i warunki ustalania należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej na obszarze kraju¹¹⁷.

Koszty i należności, o których mowa wyżej, należą się w przypadku osobistego stawiennictwa się bez wezwania, gdy spełnione zostaną łącznie następujące warunki:

- stawiennictwo dotyczy strony postępowania,
- gdy postępowanie zostało wszczęte z urzędu.

O zwrot kosztów i należności strona może również wystąpić, gdy bez swojej winy została błędnie wezwana do stawienia się. Żądanie przyznania należności należy zgłosić organowi administracji publicznej, przed którym toczy się postępowanie, przed wydaniem decyzji, pod rygorem utraty roszczenia¹¹⁸.

3. Środki zaskarżenia

3.1. Istota i rodzaje środków zaskarżenia

Kodeks postępowania administracyjnego przewiduje możliwość odwołania się od rozstrzygnięć organów administracji publicznej uprawnionym do tego podmiotom w ramach tzw. środków zaskarżenia. Sam termin „środki zaskarżenia” nie występuje w przepisach prawa administracyjnego, a jest wytworem języka prawniczego i doktryny prawa w tym zakresie. Istota środków zaskarżenia sprowadza się do weryfikacji decyzji czy innego rozstrzygnięcia organu administracji publicznej poprzez np. jego uchylenie czy zmianę. Z żądaniem takim może wystąpić uprawniony do tego podmiot, któremu przepisy prawa administracyjnego dają taką możliwość.

W zależności od charakteru zaskarżanego rozstrzygnięcia dokonuje się podziału środków zaskarżenia na dwie grupy:

- 1) środki zaskarżenia zwyczajne,
- 2) środki zaskarżenia nadzwyczajne.

Środki zaskarżenia zwyczajne przysługują w stosunku do rozstrzygnięć o charakterze nieostatecznym. Środkiem odwoławczym od rozstrzygnięć o cha-

¹¹⁷ Patrz: tamże, art. 88a.

¹¹⁸ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 56 § 2.

rakterze nieostatecznym organów administracji publicznej jest odwołanie. Zasady, przesłanki i warunki wnoszenia tego środka zaskarżania zostały uregulowane w dziale II k.p.a. *Postępowanie*, rozdziale 10 *Odwołania*. Omawiając odwołanie jako zwyczajny środek zaskarżania decyzji nieostatecznych, należy podkreślić, iż prawo odwołania do organu administracji publicznej wyższego stopnia od decyzji wydanej w pierwszej instancji przysługuje stronie¹¹⁹.

Zażalenie jest środkiem odwoławczym przysługującym stronie na wydane w toku postępowania postanowienia, ale tylko gdy przewidziane jest to przez przepisy kodeksu postępowania administracyjnego¹²⁰. Istotą tego środka odwoławczego jest to, iż zażalenie wnosi się na postanowienia wydawane przez organ administracji publicznej, które nie rozstrzygają w całości o postępowaniu, a dotyczą tylko kwestii proceduralnych tego postępowania¹²¹.

Nadzwyczajne środki zaskarżania przysługują określonym podmiotom od decyzji ostatecznych.

W ramach nadzwyczajnych środków zaskarżania można wyróżnić:

- skargę o wznowienie postępowania,
- orzeczenie Trybunału Konstytucyjnego o niezgodności aktu normatywnego,
- skargę dotyczącą naruszenia zasady równego traktowania,
- sprzeciw prokuratora od decyzji ostatecznej,
- skargę do wojewódzkiego sądu administracyjnego.

Wznowienie postępowania administracyjnego jest możliwe, gdy sprawa została zakończona decyzją ostateczną i zachodzi jedna z przesłanek wskazana przepisami kodeksu postępowania administracyjnego, tj.:

- 1) dowody, na których podstawie ustalono istotne dla sprawy okoliczności faktyczne, okazały się fałszywe,
- 2) decyzja została wydana w wyniku przestępstwa,
- 3) decyzja została wydana przez pracownika lub organ administracji publicznej, który podlega wyłączeniu stosownie do art. 24, 25 i 27 k.p.a.,
- 4) strona bez własnej winy nie brała udziału w postępowaniu,
- 5) wyjdą na jaw istotne dla sprawy nowe okoliczności faktyczne lub nowe dowody istniejące w dniu wydania decyzji, nieznanego organowi, który wydał decyzję,
- 6) decyzja została wydana bez uzyskania wymaganego prawem stanowiska innego organu,
- 7) zagadnienie wstępne zostało rozstrzygnięte przez właściwy organ lub sąd odmiennie od oceny przyjętej przy wydaniu decyzji (art. 100 § 2 k.p.a.),

¹¹⁹ Patrz: tamże, art. 127 § 1 i 2.

¹²⁰ Patrz: tamże, art. 31 § 2, art. 37 § 1, art. 59 § 1, art. 66 § 3, art. 74 § 2, art. 88 § 1 i 2, art. 96, art. 101 § 3, art. 106 § 5, art. 108 § 2, art. 113 § 3, art. 119 § 1, art. 149 § 4, art. 152 § 2, art. 159 § 2, art. 219, art. 261 § 3, art. 264 § 2.

¹²¹ Szerzej na temat zwyczajnych środków zaskarżania w rozdziale 3.2. *Postępowanie odwoławcze*.

8) decyzja została wydana w oparciu o inną decyzję lub orzeczenie sądu, które zostało następnie uchylone lub zmienione¹²².

Podstawą wznowienia postępowania jest również orzeczenie Trybunału Konstytucyjnego o niezgodności aktu normatywnego z Konstytucją, umową międzynarodową lub z ustawą, na podstawie którego została wydana decyzja. Ten nadzwyczajny środek zaskarżania jest odzwierciedleniem przepisu art. 190 ust. 4 Konstytucji RP, który stanowi: „Orzeczenie Trybunału Konstytucyjnego o niezgodności z Konstytucją, umową międzynarodową lub z ustawą aktu normatywnego, na podstawie którego zostało wydane prawomocne orzeczenie sądowe, ostateczna decyzja administracyjna lub rozstrzygnięcie w innych sprawach, stanowi podstawę do wznowienia postępowania, uchylecia decyzji lub innego rozstrzygnięcia na zasadach i w trybie określonych w przepisach właściwych dla danego postępowania”.

Skargę o wznowienie wnosi się w terminie jednego miesiąca od dnia wejścia w życie orzeczenia Trybunału Konstytucyjnego¹²³.

Na podstawie art. 24 pkt 1 *Ustawy z dnia 3 grudnia 2010 r. o wdrożeniu niektórych przepisów Unii Europejskiej w zakresie równego traktowania* z dniem 1 stycznia 2011 r. została dodana nowa podstawa wznowienia dotycząca naruszenia zasady równego traktowania. Zgodnie z nią wznowienie postępowania dotyczącego decyzji ostatecznej możliwe jest również w przypadku wydania orzeczenia sądu stwierdzającego naruszenie zasady równego traktowania, zgodnie z *Ustawą z dnia 3 grudnia 2010 r. o wdrożeniu niektórych przepisów Unii Europejskiej w zakresie równego traktowania*, jeżeli naruszenie tej zasady miało wpływ na rozstrzygnięcie sprawy zakończonej decyzją ostateczną.

Skargę o wznowienie wnosi się w terminie jednego miesiąca od dnia uprawomocnienia się orzeczenia sądu¹²⁴.

O możliwości wznowienia postępowania i uchylecia ostatecznej decyzji może przesądzić czas. Uchylenie to nie może nastąpić, jeżeli od dnia doręczenia lub ogłoszenia decyzji upłynęło 10 lat. Dotyczy to decyzji wydanej w postępowaniu, gdy dowody, na których podstawie ustalono istotne dla sprawy okoliczności faktyczne, okazały się fałszywe lub decyzji wydanej w wyniku przestępstwa.

Gdy podstawą do wznowienia postępowania są inne niż wyżej wskazane przesłanki, uchylenie decyzji nie jest możliwe, jeżeli od dnia doręczenia lub ogłoszenia decyzji upłynęło pięć lat¹²⁵. Nie uchyla się decyzji także w przypadku, jeżeli w wyniku wznowienia postępowania mogłaby zapaść wyłącznie decyzja odpowiadająca w swej istocie decyzji dotychczasowej¹²⁶.

Wznowienie postępowania może nastąpić z urzędu lub na żądanie strony.

¹²² Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 145 § 1.

¹²³ Patrz: tamże, art. 145a.

¹²⁴ Patrz: tamże, art. 145b.

¹²⁵ Patrz: tamże, art. 146 § 1.

¹²⁶ Tamże, art. 146 § 2.

Formą żądania wznowienia postępowania jest podanie, które wnosi się do organu administracji publicznej, który wydał w sprawie decyzję w pierwszej instancji. Podanie należy wnieść w terminie jednego miesiąca od dnia, w którym strona dowiedziała się o okoliczności stanowiącej podstawę do wznowienia postępowania.

Prawo sprzeciwu prokuratora od decyzji ostatecznej to kolejny nadzwyczajny środek zaskarżenia. Prokurator może wnieść sprzeciw, jeżeli przepisy kodeksu lub przepisy szczególne przewidują wznowienie postępowania, stwierdzenie nieważności decyzji albo jej uchylenie lub zmianę¹²⁷. Wynika z tego, iż decyzja ostateczna musi być dotknięta wadą prawną wskazaną w przepisach kodeksu postępowania administracyjnego¹²⁸. Może być to np. decyzja, która została wydana z rażącym naruszeniem prawa czy której wykonanie wywołałoby czyn zagrożony karą.

Sprzeciw wnoszony jest do organu właściwego do wznowienia postępowania, stwierdzenia nieważności decyzji albo jej uchylenia lub zmiany i powinien być rozpatrzony i załatwiony w terminie 30 dni od daty jego wniesienia¹²⁹.

Jeżeli decyzja ostateczna została wniesiona przez ministra, sprzeciw wnosi Prokurator Generalny¹³⁰.

Skarga do wojewódzkiego sądu administracyjnego może być wnoszona na postanowienia ostateczne. Warunkiem wniesienia tego nadzwyczajnego środka zaskarżenia jest wyczerpanie zażalenia¹³¹. Przykładem postanowienia ostatecznego, od którego służy skarga do wojewódzkiego sądu administracyjnego, jest postanowienie organu odwoławczego dotyczące przywrócenia terminu na wniesienie odwołania lub zażalenia lub postanowienie o niedopuszczalności odwołania lub uchybienia terminu do jego wniesienia.

Decyzja ostateczna może być uchylona czy zmieniona przez organ administracji publicznej, który ją wydał z urzędu, bez stosowania nadzwyczajnych środków zaskarżenia w przypadku, gdy:

- przemawia za tym interes społeczny lub słuszny interes strony,
- decyzja jest wadliwa,
- jeżeli w inny sposób nie można usunąć stanu zagrażającego życiu lub zdrowiu ludzkiemu albo zapobiec poważnym szkodom dla gospodarki narodowej lub dla ważnych interesów państwa,
- o ile przewidują to przepisy szczególne¹³².

¹²⁷ Patrz: tamże, art. 184 § 1.

¹²⁸ Patrz: tamże, dział II *Postępowanie*, rozdział 13. *Uchylenie, zmiana oraz stwierdzenie nieważności decyzji*.

¹²⁹ Patrz: tamże, art. 59 § 2 i art. 134.

¹³⁰ Patrz: tamże, art. 184 § 3.

¹³¹ Patrz: *Ustawa z dnia 30 sierpnia 2002 r. Prawo o postępowaniu przed sądami administracyjnymi* (tekst jednolity: Dz.U. z 2018 r., poz. 1302 z późn. zm.), art. 3 § 2 pkt 2.

¹³² Patrz szerzej: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 154–163.

3.2. Postępowanie odwoławcze

Prawo obywateli do zaskarżania orzeczeń i decyzji wydanych w pierwszej instancji zagwarantowane jest przez Konstytucję RP¹³³.

Odwołanie jest zwyczajnym środkiem zaskarżania, bowiem przysługuje od decyzji nieostatecznych.

Prawo strony do złożenia odwołania jest ściśle związane z zasadą dwuinstancyjności postępowania¹³⁴. Zgodnie z tą zasadą od decyzji organu pierwszej instancji stronie służy odwołanie. Organem właściwym do jego rozpatrzenia jest organ administracji publicznej wyższego stopnia, czyli organ drugiej instancji, chyba że ustawa przewiduje inny organ odwoławczy.

Odwołanie przysługuje stronie od decyzji wydanej w pierwszej instancji do organu drugiej instancji.

Odwołanie jest formą podania, może być więc wnoszone pisemnie, telegraficznie, za pomocą telefaksu lub ustnie do protokołu, a także za pomocą innych środków komunikacji elektronicznej przez elektroniczną skrzynkę podawczą organu administracji publicznej¹³⁵.

Odwołanie jako forma podania powinno spełniać wymogi formalne wskazane w przepisach kodeksu postępowania administracyjnego. Powinno zawierać co najmniej wskazanie osoby, od której pochodzi, jej adres i żądanie oraz czynić zadość innym wymaganiom ustalonym w przepisach szczególnych¹³⁶.

Odwołanie nie wymaga szczegółowego uzasadnienia. Wystarczy, jeżeli z odwołania wynika, że strona nie jest zadowolona z wydanej decyzji. Przepisy szczególne mogą ustalać inne wymogi co do treści odwołania¹³⁷. Niezadowolenie, o którym mowa powyżej, powinno dotyczyć jednego z elementów decyzji organu pierwszej instancji.

Strona wnosi odwołanie do organu drugiej instancji za pośrednictwem organu, który wydał decyzję. Organ pierwszej instancji może uznać, że odwołanie zasługuje w całości na uwzględnienie, i w tym zakresie może wydać nową decyzję, uchylającą lub zmieniającą zaskarżoną decyzję¹³⁸.

Termin na wniesienie odwołania wynosi 14 dni od dnia doręczenia decyzji stronie, a gdy decyzja została ogłoszona ustnie – od dnia jej ogłoszenia stronie¹³⁹. Do czasu upływu terminu 14 dni na wniesienie odwołania decyzja nie ulega wykonaniu. Jeżeli strona wniesie odwołanie od decyzji, jej wykonanie zostaje wstrzymane. Nie dotyczy to jednak przypadków, gdy decyzji został nadany

¹³³ Patrz: *Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.* (Dz.U. Nr 78, poz. 483 z późn. zm.), art. 78.

¹³⁴ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 15.

¹³⁵ Patrz: tamże, art. 63 § 1.

¹³⁶ Tamże, art. 63 § 2.

¹³⁷ Tamże, art. 128.

¹³⁸ Patrz: tamże, art. 132 § 1.

¹³⁹ Patrz: tamże, art. 129 § 2.

rygor natychmiastowej wykonalności, o którym mowa w art. 108 k.p.a., lub gdy decyzja podlega natychmiastowemu wykonaniu z mocy ustawy. Jednakże i w tym wypadku organ odwoławczy może w uzasadnionych przypadkach wstrzymać natychmiastowe wykonanie decyzji¹⁴⁰.

Decyzja podlega również wykonaniu przed upływem terminu 14 dni do wniesienia odwołania, gdy jest zgodna z żądaniem wszystkich stron¹⁴¹.

Jeżeli w postępowaniu administracyjnym występowały dwie lub więcej stron i jedna z nich wniosła odwołanie od decyzji, o wniesieniu odwołania organ administracji publicznej, który wydał decyzję, zawiadomi pozostałe strony.

Organ administracji publicznej, który wydał decyzję, obowiązany jest przesłać odwołanie wraz z aktami sprawy organowi odwoławczemu w terminie siedmiu dni od dnia, w którym otrzymał odwołanie, jeżeli w tym terminie nie wydał nowej decyzji w myśl art. 132 k.p.a.¹⁴² Nie jest on upoważniony do oceny dopuszczalności odwołania i zachowania terminu jego wniesienia, bowiem kompetencja w tym zakresie należy do wyłącznej właściwości organu odwoławczego – drugiej instancji.

Organ administracji publicznej, za którego pośrednictwem wniesiono odwołanie do wyższej instancji, nie może go również pozostawić bez rozpoznania i nie nadać mu dalszego biegu. Niedopuszczalność odwołania oraz uchybienie terminu do wniesienia odwołania stwierdza organ odwoławczy w drodze postanowienia. Postanowienie w tej sprawie jest ostateczne¹⁴³.

Organ odwoławczy przed podjęciem decyzji jest zobowiązany przeprowadzić czynności wyjaśniające w niezbędnym zakresie. Co więcej, zgodnie z orzecznictwem Naczelnego Sądu Administracyjnego wydanie postanowienia o niedopuszczalności odwołania oraz o uchybieniu terminu do jego wniesienia bez dokładnego wyjaśnienia stanu faktycznego narusza podstawowe zasady procesowe, takie jak zasadę uwzględniania interesu społecznego i słusznego interesu obywateli oraz zbierania i rozpatrywania materiału dowodowego, wskazane w art. 7 i 77 k.p.a.¹⁴⁴

Niedopuszczalność odwołania może być stwierdzona przez organ odwoławczy w dwóch sytuacjach:

- 1) gdy niedopuszczalność wynika z ustawy, np. jeżeli odwołanie zostało wniesione przez osobę, która nie jest stroną w rozumieniu art. 28 k.p.a., lub wniesione przez stronę, która nie ma zdolności do czynności prawnych,
- 2) gdy odwołanie zostało złożone po upływie terminu. Terminy wnoszenia odwołania wskazane w art. 129 § 2 lub 3 k.p.a. są terminami ustawowymi, nie podlegającymi skracaniu czy wydłużaniu przez organ administracji publicz-

¹⁴⁰ Patrz: tamże, art. 135.

¹⁴¹ Tamże, art. 130.

¹⁴² Tamże, art. 133.

¹⁴³ Patrz: tamże, art. 134.

¹⁴⁴ Patrz: Wyrok NSA OZ w Gdańsku z dnia 11 maja 1994 r. (SA/Gd 2813/93, LexisNexis nr 355735).

nej. Są to terminy zawite, których upływ organ odwoławczy uwzględnia z urzędu.

Jeżeli odwołanie zawiera pewne błędy formalne, np. brak podpisu, adresu czy innych danych, to organ administracji publicznej wzywa wnoszącego do usunięcia braków w terminie siedmiu dni z pouczeniem, że nieusunięcie tych braków spowoduje pozostawienie odwołania bez rozpoznania¹⁴⁵.

Wniesienie odwołania wstrzymuje wykonanie decyzji, nie dotyczy to jednak sytuacji, gdy:

- 1) decyzji został nadany rygor natychmiastowej wykonalności (art. 108 k.p.a.),
- 2) decyzja podlega natychmiastowemu wykonaniu z mocy ustawy.

Jednak pomimo wystąpienia powyższych przesłanek natychmiastowe wykonanie decyzji może być wstrzymane przez organ odwoławczy „w uzasadnionych przypadkach”¹⁴⁶. Jest to pojęcie nieostre, podlegające ocenie przez organ odwoławczy. Do „uzasadnionych przypadków” zaliczyć można:

- prawdopodobieństwo wadliwości decyzji nieostatecznej,
- wywołanie przez wykonanie decyzji nieodwracalnych skutków prawnych,
- zmianę okoliczności uzasadniających nadanie rygoru.

Organ odwoławczy może przeprowadzić na żądanie strony lub z urzędu dodatkowe postępowanie w celu uzupełnienia dowodów i materiałów w sprawie albo zlecić przeprowadzenie tego postępowania organowi, który wydał decyzję¹⁴⁷. Nie oznacza to, że przeprowadzenie takiego postępowania jest konieczne i obligatoryjne. Organ odwoławczy podejmuje decyzję co do przeprowadzenia dodatkowego postępowania, jeżeli stwierdzi, że dowody i materiał w danej sprawie należy uzupełnić. Decyzja ta może być podjęta z urzędu lub na żądanie strony. „Dodatkowe postępowanie w celu uzupełnienia dowodów i materiałów w sprawie” może obejmować zarówno powtórzenie przez organ odwoławczy dowodów wadliwie zebranych przez organ pierwszej instancji, jak i przeprowadzenie nowych dowodów wskazanych przez stronę w odwołaniu lub zgromadzonych przez organ odwoławczy z urzędu¹⁴⁸.

W wypadku złożenia przez stronę wniosku o cofnięcie odwołania od decyzji organ odwoławczy zobowiązany jest sprawdzić, czy nie dojdzie do naruszenia prawa lub interesu społecznego na skutek utrzymania w mocy decyzji. Jeżeli skutek taki miałby nastąpić, organ nie uwzględni cofnięcia przez stronę odwołania od decyzji¹⁴⁹.

Złożenie przez stronę odwołania od decyzji zmusza organ odwoławczy do wydania jednej z trzech decyzji, w której organ ten:

- 1) utrzymuje w mocy zaskarżoną decyzję albo

¹⁴⁵ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 64 § 2.

¹⁴⁶ Patrz: tamże, art. 135.

¹⁴⁷ Tamże, art. 136.

¹⁴⁸ Patrz szerzej: M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego...*, dz. cyt., s. 470.

¹⁴⁹ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 137.

- 2) uchyla zaskarżoną decyzję w całości albo w części i w tym zakresie orzeka co do istoty sprawy albo uchylając tę decyzję – umarza postępowanie pierwszej instancji w całości albo w części, albo
- 3) umarza postępowanie odwoławcze¹⁵⁰.

Organ administracji publicznej rozpatrujący odwołanie od decyzji nie może więc wydać decyzji o sentencji innej niż wskazanej powyżej, np. o stwierdzeniu nieważności decyzji na podstawie art. 156 k.p.a.

Organ odwoławczy może uchylić zaskarżoną decyzję w całości i przekazać sprawę do ponownego rozpatrzenia organowi pierwszej instancji, gdy decyzja ta została wydana z naruszeniem przepisów postępowania, a konieczny do wyjaśnienia zakres sprawy ma istotny wpływ na jej rozstrzygnięcie. Przekazując sprawę, organ ten powinien wskazać, jakie okoliczności należy wziąć pod uwagę przy ponownym rozpatrzeniu sprawy.

W wyniku odwołania od decyzji zaskarżona decyzja może zostać uchylona w całości przez organ odwoławczy, a sprawa przekazana do ponownego rozpatrzenia organowi pierwszej instancji, gdy decyzja ta została wydana z naruszeniem przepisów postępowania, a konieczny do wyjaśnienia zakres sprawy ma istotny wpływ na jej rozstrzygnięcie. Organ odwoławczy powinien wydać wytyczne organowi pierwszej instancji dotyczące czynności, które należy przeprowadzić w celu wyjaśnienia sprawy¹⁵¹.

Jeżeli przepisy przewidują wydanie decyzji na blankiecie urzędowym, w tym za pomocą środków komunikacji elektronicznej, a istnieją podstawy do zmiany zaskarżonej decyzji, organ odwoławczy uchyla decyzję i zobowiązuje organ pierwszej instancji do wydania decyzji o określonej treści¹⁵². Przykładem takich przepisów jest *Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 6 marca 2014 r. w sprawie wzorów zezwoleń na wykonywanie krajowych i międzynarodowych przewozów drogowych osób oraz wypisów z zezwoleń*. Zgodnie z rozporządzeniem tym zezwolenie na wykonywanie przewozu osób w transporcie drogowym wydawane jest na zezwoleniu, którego wzór znajduje się w załączniku do rozporządzenia¹⁵³. Blankiety, na których decyzje te są wydawane, mają znaki wodne oraz pouczenie o możliwości wniesienia odwołania.

Organ odwoławczy nie może orzekać co do istoty sprawy i wydać nową decyzję, gdyż nie dysponuje blankietem urzędowym i nie jest uprawniony do jego wydania. Może tylko zobowiązać organ pierwszej instancji do wydania decyzji o określonej treści – na blankiecie urzędowym spełniającym cechy formalne, przewidziane odpowiednimi przepisami prawa.

¹⁵⁰ Patrz: tamże, art. 138 § 1.

¹⁵¹ Patrz: tamże, art. 138 § 2.

¹⁵² Tamże, art. 138 § 4.

¹⁵³ Patrz szerzej: *Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 6 marca 2014 r. w sprawie wzorów zezwoleń na wykonywanie krajowych i międzynarodowych przewozów drogowych osób oraz wypisów z zezwoleń* (Dz.U. z 2014 r., poz. 402).

Organ odwoławczy nie może wydać decyzji na niekorzyść strony odwołującej się, chyba że zaskarżona decyzja rażąco narusza prawo lub rażąco narusza interes społeczny¹⁵⁴. W doktrynie wskazuje się, iż w postępowaniu odwoławczym obowiązuje zasada zakazu *reformatio in peius* (przekształcenia na gorsze, zmiany na niekorzyść). Jest to gwarancja procesowa znajdująca swoje odzwierciedlenie w orzecznictwie sądowym, czemu wyraz daje Wyrok SN z dnia 24 czerwca 1993 r., stwierdzający, że respektowanie tej zasady w postępowaniu odwoławczym stanowi jedną z fundamentalnych zasad prawa procesowego w demokratycznym państwie prawa¹⁵⁵. Złamanie tej zasady przez organ odwoławczy i wydanie decyzji w wyniku odwołania na niekorzyść strony musi mieć charakter wyjątkowy. Rozstrzygając na niekorzyść strony wnoszącej odwołanie organ odwoławczy w uzasadnieniu decyzji zobowiązany jest wskazać, że zaskarżona decyzja rażąco narusza prawo lub rażąco narusza interes społeczny.

Od decyzji wydanej w pierwszej instancji przez ministra lub samorządowe kolegium odwoławcze odwołanie nie służy. W tym wypadku strona, która jest niezadowolona z decyzji, może zwrócić się z wnioskiem o ponowne rozpatrzenie sprawy. Wniosek ten kieruje się do tego samego organu, który wydał decyzję. Jest nim właściwy minister lub samorządowe kolegium odwoławcze¹⁵⁶.

Do wymogów formalnych wniosku oraz terminu jego złożenia stosuje się przepisy dotyczące odwołań od decyzji.

Po złożeniu wniosku minister, lub samorządowe kolegium odwoławcze, wydaje decyzję, w której utrzymuje w mocy zaskarżoną decyzję, uchyla ją w całości albo w części lub umarza postępowanie odwoławcze¹⁵⁷.

Na postanowienie wydane przez organ administracji publicznej, które nie rozstrzyga w całości o sprawie będącej przedmiotem postępowania administracyjnego, lecz ma wpływ na jego przebieg, stronie służy zażalenie. Zażalenie wnosi się w terminie siedmiu dni od dnia doręczenia postanowienia stronie, a gdy postanowienie zostało ogłoszone ustnie – od dnia jego ogłoszenia stronie¹⁵⁸. Z przytoczonego przepisu wynika, że prawo do złożenia zażalenia przysługuje stronie (podmiotom na prawach strony). Na niektóre postanowienia zażalenie może złożyć nie tylko strona postępowania, ale również i inny jego uczestnik – zainteresowany. Przykładem może być uchybienie terminu, który należy przywrócić na prośbę zainteresowanego, jeżeli uprawdopodobni, że uchybienie nastąpiło bez jego winy¹⁵⁹. Zainteresowanym w tym wypadku nie musi być koniecznie strona, może być to inny jego uczestnik.

¹⁵⁴ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania..., dz. cyt., art. 139.

¹⁵⁵ Patrz szerzej: Wyrok SN z dnia 24 czerwca 1993 r. (III ARN 33/93, „Prokuratura i Prawo” 1994 r., z. 9, s. 111, z glosą M. Wierzbowskiego, LEX nr 10913).

¹⁵⁶ Patrz: Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania..., dz. cyt., art. 127 § 3.

¹⁵⁷ Patrz: tamże, art. 138 § 1.

¹⁵⁸ Tamże, art. 141 § 1.

¹⁵⁹ Patrz: tamże, art. 58.

Postanowienie można wnosić wyłącznie w przypadkach wskazanych w ustawie.

Jeżeli od danego postanowienia stronie nie służy zażalenie, zmuszona jest ona niejako poczekać do czasu wydania decyzji przez organ administracji publicznej rozstrzygającej w całości o sprawie tego postępowania, a następnie w odwołaniu od tej decyzji zaskarżyć powyższe postanowienie. W odwołaniu tym skarżący powinien wykazać, że zarzuty dotyczące postanowienia wskazują na naruszenie przez postanowienie przepisów postępowania, zaś uzasadnienie tych zarzutów powinno wykazać, że naruszenie to miało wpływ na załatwienie sprawy administracyjnej co do jej istoty w drodze decyzji¹⁶⁰. Organ odwoławczy ustosunkuje się do tych zarzutów w uzasadnieniu decyzji odwoławczej.

Wniesienie zażalenia nie wstrzymuje wykonania postanowienia, jednakże organ administracji publicznej, który wydał postanowienie, może wstrzymać jego wykonanie, gdy uzna to za uzasadnione¹⁶¹. Decyzja o ewentualnym wstrzymaniu wykonania postanowienia należy do organu, który je wydał. Wstrzymanie wykonania postanowienia może nastąpić zarówno z urzędu, jak i na skutek złożenia zażalenia przez uprawniony do tego podmiot. Organ decyduje w tym zakresie według własnego uznania; ewentualne wstrzymanie wykonania postanowienia jest fakultatywne, nie obligatoryjne jak w przypadku wniesienia odwołania od decyzji.

Postanowieniu nie może zostać nadany rygor natychmiastowej wykonalności¹⁶².

W sprawach nieuregulowanych w przepisach kodeksu postępowania administracyjnego dotyczących zażalenia zastosowanie mają odpowiednie przepisy dotyczące odwołań¹⁶³. W przepisach umieszczonych w rozdziale dotyczącym zażalenia nie została uregulowana np. kwestia właściwości organu administracji publicznej uprawnionego do rozpatrzenia zażalenia. Zastosowanie będzie miał w tym wypadku przepis art. 127 § 2 k.p.a. w zw. z art. 144 k.p.a. mówiący, iż właściwy do rozpatrzenia odwołania jest organ administracji publicznej wyższego stopnia, chyba że ustawa przewiduje inny organ odwoławczy.

Odwołanie wnosi się do właściwego organu odwoławczego za pośrednictwem organu, który wydał decyzję, ale w terminie właściwym dla wniesienia zażalenia¹⁶⁴.

¹⁶⁰ Patrz: tamże, art. 142.

¹⁶¹ Tamże, art. 143.

¹⁶² Patrz: tamże, art. 126.

¹⁶³ Patrz: tamże, art. 144.

¹⁶⁴ Tamże, art. 129 § 1, art. 141 § 2.

4. Wydawanie zaświadczeń

Zaświadczenie jest czynnością organu administracji publicznej polegającą na urzędowym potwierdzeniu istniejących okoliczności faktycznych lub stanu prawnego, podjętą na wniosek uprawnionego podmiotu w oparciu o dane, jakie organ ten posiada. Jeśli problematyka, której dotyczy żądanie strony, jest sporna, to wydanie zaświadczenia zgodnie z żądaniem nie jest możliwe¹⁶⁵.

Zaświadczenie nie jest decyzją administracyjną. „O ile decyzja jest aktem stosowania prawa, aktem woli, czynnością prawną, która zmierza bezpośrednio do wywołania skutków prawnych, o tyle zaświadczenie jest czynnością faktyczną, aktem wiedzy, dokumentem mającym znaczenie dowodowe, potwierdzającym istnienie prawa lub faktu i nie rozstrzyga sprawy administracyjnej co do istoty.”¹⁶⁶

Organ administracji publicznej wydaje zaświadczenie na wyraźne żądanie osoby ubiegającej się o nie¹⁶⁷. Podmiotem uprawnionym do żądania wydania zaświadczenia jest każdy uczestnik postępowania, który ma w tym interes prawny. Organ administracji publicznej nie może wydać zaświadczenia z urzędu, może to zrobić wyłącznie na wyraźne żądanie osoby, która się o to ubiega.

Formalnie żądanie to może być wnoszone pisemnie, telegraficznie, za pomocą telefaksu lub ustnie do protokołu, a także za pomocą innych środków komunikacji elektronicznej przez elektroniczną skrzynkę podawczą organu administracji publicznej utworzoną na podstawie *Ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne*¹⁶⁸.

Żądanie osoby ubiegającej się o wydanie zaświadczenia powinno zawierać co najmniej wskazanie osoby, od której pochodzi, jej adres i żądanie potwierdzenia określonych faktów lub stanu prawnego, którego wymaga przepis prawa. Osoba powinna wykazać również swój interes prawny w urzędowym potwierdzeniu określonych faktów lub stanu prawnego¹⁶⁹.

Zaświadczenie powinno być wydane bez zbędnej zwłoki, nie później jednak niż w terminie siedmiu dni¹⁷⁰. Jest to termin porządkowy, instrukcyjny, jego bezzasadne przekroczenie może skutkować odpowiedzialnością dyscyplinarną urzędnika organu administracji publicznej. W razie niedochowania powyższego terminu osoba ubiegająca się o zaświadczenie może złożyć skargę na przewlekłe załatwienie sprawy¹⁷¹.

¹⁶⁵ Wyrok WSA z dnia 25 lutego 2005 r. (VI SA/Wa 775/04, LEX nr 165031).

¹⁶⁶ Wyrok WSA z dnia 17 marca 2005 r. (I SA/Wa 167/04, LEX nr 164773).

¹⁶⁷ *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 217 § 1.

¹⁶⁸ Patrz: tamże, art. 63 § 1.

¹⁶⁹ Tamże, art. 63 § 2 w zw. z art. 217 § 2.

¹⁷⁰ Tamże, art. 217 § 3.

¹⁷¹ Tamże, art. 227.

Organ administracji publicznej ma obowiązek wydać zaświadczenie na żądanie osoby wówczas, gdy:

- 1) urzędowego potwierdzenia określonych faktów lub stanu prawnego wymaga przepis prawa,
- 2) osoba ubiega się o zaświadczenie ze względu na swój interes prawny w urzędowym potwierdzeniu określonych faktów lub stanu prawnego.

Zgodnie z ustawą o broni i amunicji komendant wojewódzki Policji na wniosek osoby posiadającej pozwolenie na broń wydaje zaświadczenie uprawniające do nabycia rodzaju i liczby egzemplarzy broni zgodnie z pozwoleniem i amunicji do tej broni¹⁷². Za wydanie zaświadczenia pobiera się opłatę skarbową w wysokości określonej w odrębnych przepisach¹⁷³.

Przywóz broni i amunicji z zagranicy oraz jej wywóz za granicę przez cudzoziemców, o których mowa w art. 39 ust. 1 i art. 40 ustawy o broni i amunicji, wymagają uprzedniego wydania zaświadczenia przez właściwego konsula RP¹⁷⁴.

W przypadku określonym w pkt 2 art. 217 § 2 k.p.a. (ubieganie się o zaświadczenie ze względu na interes prawny) organ obowiązany jest najpierw stwierdzić, czy osoba ubiegająca się o zaświadczenie ma interes prawny w urzędowym potwierdzeniu określonych faktów lub stanu prawnego. W wyroku z dnia 22 listopada 1996 r. Naczelny Sąd Administracyjny podkreśla: „Jeśli urzędowego potwierdzenia określonych faktów lub stanu prawnego nie wymaga przepis prawa, osoba ubiegająca się o wydanie zaświadczenia urzędowo potwierdzającego te fakty lub stan prawny musi wykazać swój interes prawny, aby takie potwierdzenie otrzymać”¹⁷⁵.

Organ administracji publicznej odmówi wydania zaświadczenia osobie, jeżeli urzędowego potwierdzenia określonych faktów lub stanu prawnego nie wymaga żaden przepis prawa lub gdy osoba ubiegająca się o zaświadczenie nie wykaże swojego interesu prawnego w urzędowym potwierdzeniu określonych faktów lub stanu prawnego. Odmowa następuje w formie postanowienia, na które służy zażalenie¹⁷⁶.

W ramach prowadzonego postępowania administracyjnego organ administracji publicznej może żądać wydania zaświadczenia od jego uczestników. Interesy obywateli i innych podmiotów przed żądaniem przedstawiania zaświadczeń chroni art. 220 k.p.a. Przepisy art. 220 k.p.a. stanowią, że organ administracji publicznej nie może żądać zaświadczenia ani oświadczenia na potwierdzenie faktów lub stanu prawnego, jeżeli:

- 1) znane są one organowi z urzędu,
- 2) możliwe są do ustalenia przez organ na podstawie:
 - a) posiadanych przez niego ewidencji, rejestrów lub innych danych,

¹⁷² Patrz: *Ustawa z dnia 21 maja 1999 r. o broni i...*, dz. cyt., art. 12 ust. 2.

¹⁷³ Patrz: tamże, art. 12 ust. 3.

¹⁷⁴ Patrz: tamże, art. 41.

¹⁷⁵ M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego...*, dz. cyt., s. 678.

¹⁷⁶ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 219.

- b) rejestrów publicznych posiadanych przez inne podmioty publiczne, do których organ ma dostęp w drodze elektronicznej na zasadach określonych w przepisach *Ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne*,
- c) wymiany informacji z innym podmiotem publicznym na zasadach określonych w przepisach o informatyzacji działalności podmiotów realizujących zadania publiczne,
- d) przedstawionych przez zainteresowanego do wglądu dokumentów urzędowych (dowodu osobistego, dowodów rejestracyjnych i innych)¹⁷⁷.

Zakaz ten dotyczy wszystkich podmiotów prowadzących postępowanie administracyjne, wskazanych w art. 5 § 2 k.p.a., w tym także innych organów państwowych i innych podmiotów, gdy są one powołane z mocy prawa lub na podstawie porozumienia do załatwiania indywidualnych spraw z zakresu administracji publicznej.

5. Skargi i wnioski. Postanowienia ogólne

Zgodnie z art. 63 Konstytucji RP każdy ma prawo składać petycje, wnioski i skargi w interesie publicznym, własnym lub innej osoby za jej zgodą do organów władzy publicznej oraz do organizacji i instytucji społecznych w związku z wykonywanymi przez nie zadaniami zleconymi z zakresu administracji publicznej. Tryb rozpatrywania petycji, wniosków i skarg określa ustawa.

Ustawą, która wskazuje tryb rozpatrywania petycji i wniosków, jest kodeks postępowania administracyjnego, który w dziale VIII reguluje postępowanie dotyczące skarg i wniosków.

Skargi, petycje czy wnioski mogą być składane przez każdego obywatela i kierowane do organów państwowych, organów jednostek samorządu terytorialnego, organów samorządowych jednostek organizacyjnych oraz do organizacji i instytucji społecznych tylko w związku z wykonywanymi przez nie zadaniami zleconymi z zakresu administracji publicznej¹⁷⁸.

Skargi i wnioski są rodzajem kontroli sprawowanej przez obywateli nad organami administracji publicznej. Organy państwowe, organy jednostek samorządu terytorialnego i inne organy samorządowe oraz organy organizacji społecznych nie mogą podejmować żadnych działań zmierzających do ograniczania tej formy kontroli, a nawet są obowiązane przeciwdziałać hamowaniu krytyki

¹⁷⁷ Tamże, art. 220.

¹⁷⁸ Patrz: tamże, art. 221 § 1 i 2.

i innym działaniom ograniczającym prawo do składania skarg i wniosków lub dostarczania informacji – do publikacji – o znamionach skargi lub wniosku¹⁷⁹.

Skargi, podobnie jak podania, mogą być wnoszone pisemnie, telegraficznie, za pomocą telefaksu lub ustnie do protokołu, a także za pomocą innych środków komunikacji elektronicznej przez elektroniczną skrzynkę podawczą organu administracji publicznej utworzoną na podstawie *Ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne*¹⁸⁰.

Przepisy kodeksu postępowania administracyjnego nie przewidują specjalnej formy dla tego rodzaju pism i o tym, czy dane pismo jest skargą, petycją czy wnioskiem, rozstrzyga jego treść, a nie forma zewnętrzna¹⁸¹.

Organy państwowe, organy samorządu terytorialnego i inne organy samorządowe oraz organy organizacji społecznych rozpatrują oraz załatwiają skargi i wnioski w ramach swojej właściwości¹⁸².

W ramach tego postępowania wyróżnić można następujące fazy:

- czynności przygotowawcze polegające na kwalifikacji pisma, zbieraniu wyjaśnień, zasięgnięciu opinii,
- czynności decydujące, polegające na podjęciu pewnych rozstrzygnięć pozytywnych lub negatywnych, wydaniu poleceń czy podjęciu innych stosownych środków,
- czynności polegające na udzieleniu odpowiedzi¹⁸³.

Pracownik organu państwowego, pracownik samorządowy oraz pracownik organu organizacji społecznej, winny niewłaściwego i nieterminowego załatwiania skarg i wniosków, podlega odpowiedzialności porządkowej lub dyscyplinarnej albo innej odpowiedzialności przewidzianej w przepisach prawa. Tą inną odpowiedzialnością może być odpowiedzialność karna (np. w przypadku skargi na funkcjonariusza Policji, który przekroczył swoje uprawnienia i w trakcie przesłuchania osoby w charakterze świadka naruszył jej nietykalność cielesną, uderzając ją w twarz).

Ochronę skarżącego lub wnioskodawcy przewiduje art. 225 k.p.a., który stanowi, że nikt nie może być narażony na jakikolwiek uszczerbek lub zarzut z powodu złożenia skargi lub wniosku albo z powodu dostarczenia materiału do publikacji o znamionach skargi lub wniosku, jeżeli działał w granicach prawem dozwolonych. Ochrona taka przysługuje danemu podmiotowi jedynie wtedy, gdy działa „w granicach prawem dozwolonych”. Owe granice wyznaczają akty normatywne prawa, np. ustawa o ochronie informacji niejawnych, ustawa Prawo prasowe, ustawa o ochronie danych osobowych, ustawa o dostępie do informacji publicznej czy kodeks karny (por. art. 212, 216 § 2, art. 226, 257, 265 czy 266 k.k.). Szczegółowy tryb organizacji przyjmowania i rozpatrywania skarg i wnio-

¹⁷⁹ Patrz: tamże, art. 225 § 2.

¹⁸⁰ Patrz: tamże, art. 63 § 1.

¹⁸¹ Patrz: tamże, art. 222.

¹⁸² Tamże, 223 § 1.

¹⁸³ M. Jaśkowska, A. Wróbel, *Kodeks postępowania administracyjnego...*, dz. cyt., s. 693.

sków regulują przepisy *Rozporządzenia Rady Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków*.

5.1. Skargi

Zakres przedmiotowy skargi nie został ściśle wskazany przez przepisy kodeksu postępowania administracyjnego. W skardze obywatel może zamieścić wszystko to, co mu się nie podoba, swoje negatywne uwagi w stosunku do konkretnego organu administracji publicznej lub jednego z jego pracowników. W szczególności przedmiotem skargi może być:

- zaniechanie lub nienależyte wykonywanie zadań przez właściwe organy albo przez ich pracowników,
- naruszenie praworządności lub interesów skarżących,
- przewlekłe lub biurokratyczne załatwianie spraw.

Organami właściwymi do rozpatrywania skarg są organy wskazane w art. 229 k.p.a.

W przypadku skargi kierowanej do kierownika danej jednostki Policji organem właściwym do rozpatrzenia skargi jest organ wyższego stopnia lub sprawujący bezpośredni nadzór (np. Komendant Wojewódzki Policji w stosunku do Komendanta Powiatowego Policji).

Rozporządzenie Rady Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków nakłada obowiązek na organy uprawnione do rozpatrywania skarg, wyodrębnienia komórki organizacyjnej lub wyznaczenia imiennie pracownika odpowiedzialnego za przyjmowanie i koordynowanie rozpatrywania skarg i wniosków. Ponadto w siedzibie danej jednostki organizacyjnej, w widocznym miejscu, umieszcza się informację wskazującą komórkę organizacyjną lub wyznaczonych pracowników przyjmujących oraz rozpatrujących skargi i wnioski¹⁸⁴.

Jeżeli osoba złoży skargę do organu, który nie jest właściwy do jej rozpatrzenia zgodnie z zakresem podmiotowym wskazanym w art. 229 k.p.a., organ ten jest zobowiązany do przesłania jej właściwemu do rozpatrzenia organowi nie później niż w terminie siedmiu dni, zawiadamiając równocześnie o tym skarżącego.

Jeżeli skarżący skargę składa osobiście i wiadomym jest, że organ nie jest właściwy do rozpatrzenia skargi, wówczas organ obowiązany jest wskazać skarżącemu organ właściwy do rozpatrzenia skargi¹⁸⁵.

Pewne odstępstwo od ogólnej zasady instancyjności organu rozpatrującego skargę przewiduje art. 232 § 1 k.p.a. Przepis stanowi, że organ właściwy do rozpatrzenia skargi może ją przekazać do załatwienia organowi niższego stopnia, o ile skarga nie zawiera zarzutów dotyczących działalności tego organu.

¹⁸⁴ Patrz: *Rozporządzenie Rady Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków* (Dz.U. Nr 5, poz. 46), § 3 ust. 1 i 2.

¹⁸⁵ Patrz: *Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania...*, dz. cyt., art. 231.

W tym wypadku skarga nie dotyczy np. zaniedbań lub nienależytego wykonywania zadań przez organ lub pracowników organów, a innych kwestii nie dotyczących samej działalności organu, np. interesów skarżących.

Skarga może dotyczyć wprost jednego konkretnego pracownika danego organu administracji publicznej, np. funkcjonariusza Policji w jednostce Policji. Skargę w tym wypadku rozpatruje bezpośredni przełożony pracownika organu administracji publicznej¹⁸⁶.

W wyniku złożenia skargi może dojść do zbiegu postępowania skargowego z postępowaniem jurysdykcyjnym. Sytuację taką przewidują przepisy art. 233–236 k.p.a. Jeżeli skarga dotyczy sprawy indywidualnej i jest przedmiotem postępowania administracyjnego, wówczas pierwszeństwo ma postępowanie jurysdykcyjne – dochodzi do wszczęcia postępowania administracyjnego¹⁸⁷.

Skarga powinna zostać rozpatrzona przez organ właściwy do załatwienia skargi bez zbędnej zwłoki, nie później jednak niż w ciągu miesiąca¹⁸⁸. Jest to termin instrukcyjny, jednak w razie jego naruszenia można wnieść zażalenie do organu administracji publicznej wyższego stopnia zgodnie z art. 37 § 1 k.p.a. stanowiącym o przewlekłości postępowania. Maksymalny termin jednego miesiąca jest skracany do terminu 14 dni, gdy skarżącym jest poseł na sejm, senator lub radny.

Niezałatwienie skargi w terminie przez pracownika organu administracji publicznej może skutkować odpowiedzialnością porządkową lub dyscyplinarną albo inną odpowiedzialnością przewidzianą w przepisach prawa¹⁸⁹.

O sposobie załatwienia skargi zawiadamia się skarżącego w formie zawiadomienia. Zawiadomienie o sposobie załatwienia skargi winno zawierać następujące elementy:

- oznaczenie organu, od którego pochodzi,
- wskazanie, w jaki sposób skarga została załatwiona,
- oraz podpis z podaniem imienia, nazwiska i stanowiska służbowego osoby upoważnionej do załatwienia skargi lub – jeżeli zawiadomienie sporządzone zostało w formie dokumentu elektronicznego – bezpieczny podpis elektroniczny weryfikowany za pomocą ważnego kwalifikowanego certyfikatu.

Można pominąć imię i nazwisko osoby upoważnionej do załatwienia skargi, gdy jest ona pracownikiem resortu obrony narodowej, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego oraz Centralnego Biura Antykorupcyjnego¹⁹⁰.

Zawiadomienie o odmownym załatwieniu skargi powinno zawierać ponadto uzasadnienie faktyczne i prawne oraz pouczenie o treści art. 239 k.p.a. Przepis ten stanowi, iż w przypadku gdy skarga, w wyniku jej rozpatrzenia, została uznana za bezzasadną i jej bezzasadność wykazano w odpowiedzi na

¹⁸⁶ Patrz: tamże, art. 232 § 2.

¹⁸⁷ Patrz szerzej: tamże, art. 233–236.

¹⁸⁸ Patrz: tamże, art. 237.

¹⁸⁹ Patrz szerzej: tamże, art. 38.

¹⁹⁰ Tamże, art. 238.

skargę, a skarżący ponowił skargę bez wskazania nowych okoliczności – organ właściwy do jej rozpatrzenia może podtrzymać swoje poprzednie stanowisko z odpowiednią adnotacją w aktach sprawy – bez zawiadamiania skarżącego. Jest to pewnego rodzaju ochrona organów administracji publicznej przed pieniactwem obywateli wielokrotnie ponawiających swoje żądania w pismach, które nie wnoszą niczego nowego.

Jeżeli skarga dotyczy regulacji postępowania w sprawach karnych skarbowych lub spraw uregulowanych w *Ustawie z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa*, pierwszeństwo będzie mieć postępowanie szczególne, a w pozostałym zakresie stosować się będzie przepisy art. 237–239 k.p.a. w ramach postępowania skargowego.

5.2. Wnioski

W przeciwieństwie do skargi przedmiotem wniosku nie jest jakiś zarzut, lecz chęć ulepszenia istniejącego stanu rzeczy. W szczególności mogą to być sprawy ulepszenia organizacji, wzmocnienia praworządności, usprawnienia pracy i zapobiegania nadużyciom, ochrony własności, lepszego zaspokajania potrzeb ludności.

W odróżnieniu od skarg wnioski składa się do organów właściwych ze względu na przedmiot wniosku. Jeżeli organ, który otrzymał wniosek, nie jest właściwy do jego rozpatrzenia, obowiązany jest w ciągu siedmiu dni przekazać go właściwemu organowi. O przekazaniu wniosku zawiadamia się równocześnie wnioskodawcę¹⁹¹.

Wniosek, podobnie jak skarga, powinien być rozpatrzony przez organ administracji publicznej bez zbędnej zwłoki, nie później jednak niż w ciągu miesiąca. Gdy osobą składającą wniosek jest parlamentarzysta, radny – termin ten skracany jest do dni 14¹⁹². Jeśli właściwy organ nie jest w stanie z przyczyn obiektywnych dochować terminu miesięcznego, powinien powiadomić wnioskodawcę o czynnościach podjętych w celu rozpatrzenia wniosku oraz podać przewidywany termin jego załatwienia¹⁹³.

Wnioskodawcy niezadowolonemu ze sposobu załatwienia wniosku służy prawo wniesienia skargi. Przedmiotem skargi może być:

- a) niezadowolający wnioskodawcę sposób załatwienia wniosku,
- b) niezakończony wniosek w terminie określonym w art. 244 k.p.a.,
- c) niezakończony wniosek w terminie wskazanym w zawiadomieniu na podstawie art. 245 k.p.a.

¹⁹¹ Tamże, art. 243.

¹⁹² Patrz: tamże, art. 244 § 1 w zw. z art. 237 § 1.

¹⁹³ Tamże, art. 245.

Postępowanie w sprawie załatwiania wniosku kończy się zawiadomieniem osoby składającej wniosek, które winno zawierać te wszystkie elementy co zawiadomienie w sprawie złożenia skargi.

5.3. Przyjmowanie skarg i wniosków

Organy państwowe, organy samorządu terytorialnego i inne organy samorządowe oraz organy organizacji społecznych obowiązane są przyjmować obywateli w sprawach skarg i wniosków w ustalonych przez siebie dniach i godzinach¹⁹⁴. Przyjmowanie obywateli w takich godzinach odnosi się zresztą do wszelkich spraw, nie tylko do spraw związanych ze skargami i wnioskami. Kierownicy organów (lub wyznaczeni przez nich zastępcy) są zobowiązani do ustalenia stałych dni i godzin przyjmowania interesantów (przynajmniej raz w tygodniu). Dni i godziny przyjęć powinny być dostosowane do potrzeb ludności, przy czym przynajmniej raz w tygodniu przyjęcia powinny się odbywać w ustalonym dniu po godzinach pracy. Informacja o dniach i godzinach przyjęć powinna być wywieszona na widocznym miejscu w siedzibie danej jednostki organizacyjnej oraz w podporządkowanych jej jednostkach organizacyjnych¹⁹⁵.

Skargi i wnioski składane i przekazywane do organów państwowych, organów samorządu terytorialnego i innych organów samorządowych i organów organizacji społecznych oraz związane z nimi pisma i inne dokumenty rejestruje się i przechowuje w sposób ułatwiający kontrolę przebiegu i terminów załatwiania poszczególnych skarg i wniosków.

Pracownik, który otrzymał skargę dotyczącą jego działalności, obowiązany jest przekazać ją niezwłocznie swojemu przełożonemu służbowemu. Nie jest uprawniony do podejmowania jakichkolwiek innych czynności poza przekazaniem skargi swojemu przełożonemu służbowemu.

Nadzór i kontrolę nad przyjmowaniem i załatwianiem skarg i wniosków sprawują podmioty wskazane w art. 258 k.p.a. W przypadku Policji nadzór i kontrolę w tym zakresie sprawuje minister spraw wewnętrznych.

Organ sprawujący nadzór i kontrolę zobowiązany jest dokonać okresowo, nie rzadziej niż raz na dwa lata, ocen przyjmowania i załatwiania skarg i wniosków przez organy i jednostki organizacyjne poddane ich nadzorowi¹⁹⁶. W wyniku przeprowadzonych kontroli oraz ocen organ sprawujący nadzór i kontrolę dąży do usunięcia przyczyn skarg oraz do pełnego wykorzystania wniosków w celu polepszenia działalności poszczególnych organów i innych państwowych jednostek organizacyjnych¹⁹⁷.

¹⁹⁴ Tamże, art. 253 § 1.

¹⁹⁵ Tamże, art. 253 § 4.

¹⁹⁶ Tamże, art. 259 § 1.

¹⁹⁷ Patrz: tamże, art. 259 § 3.

Bibliografia

- Dyrektywa Parlamentu Europejskiego i Rady 2008/6/WE z dnia 20 lutego 2008 r. zmieniająca dyrektywę 97/67/WE w odniesieniu do pełnego urzeczywistnienia rynku wewnętrznego usług pocztowych Wspólnoty* (Dz.U.UE.L.2008.52.3).
- Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.* (Dz.U. Nr 78, poz. 483 z późn. zm.).
- Ustawa z dnia 18 stycznia 1951 r. o dniach wolnych od pracy* (Dz.U. z 2015 r., poz. 90).
- Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego* (tekst jednolity: Dz.U. z 2018 r., poz. 2096 z późn. zm.).
- Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny* (tekst jednolity: Dz.U. z 2018 r., poz. 1096 z późn. zm.).
- Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy* (tekst jednolity: Dz.U. z 2018 r., poz. 917 z późn. zm.).
- Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi* (tekst jednolity: Dz.U. z 2018 r., poz. 2137 z późn. zm.).
- Ustawa z dnia 6 kwietnia 1990 r. o Policji* (tekst jednolity: Dz.U. z 2017 r., poz. 2067 z późn. zm.).
- Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane* (tekst jednolity: Dz.U. z 2018 r., poz. 1202).
- Ustawa z dnia 6 czerwca 1997 r. Kodeks karny* (tekst jednolity: Dz.U. z 2018 r., poz. 1600).
- Ustawa z dnia 21 maja 1999 r. o broni i amunicji* (tekst jednolity: Dz.U. z 2017 r., poz. 1889 z późn. zm.).
- Ustawa z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektroniczną* (tekst jednolity: Dz.U. z 2019 r., poz. 123 z późn. zm.).
- Ustawa z dnia 30 sierpnia 2002 r. Prawo o postępowaniu przed sądami administracyjnymi* (tekst jednolity: Dz.U. z 2018 r., poz. 1302 z późn. zm.).
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym* (tekst jednolity: Dz.U. z 2018 r., poz. 1945 z późn. zm.).
- Ustawa z dnia 12 czerwca 2003 r. Prawo pocztowe* (tekst jednolity: Dz.U. z 2018 r., poz. 2188).
- Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej* (tekst jednolity: Dz.U. z 2016 r., poz. 1829).
- Ustawa z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne* (tekst jednolity: Dz.U. z 2017 r., poz. 570 z późn. zm.).
- Ustawa z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych* (tekst jednolity: Dz.U. z 2017 r., poz. 570 z późn. zm.).

Ustawa z dnia 3 grudnia 2010 r. o wdrożeniu niektórych przepisów Unii Europejskiej w zakresie równego traktowania (tekst jednolity: Dz.U. z 2016 r., poz. 1219).

Ustawa z dnia 24 lipca 2015 r. Prawo o zgromadzeniach (tekst jednolity: Dz.U. z 2018 r., poz. 408).

Rozporządzenie Rady Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków (Dz.U. Nr 5, poz. 46).

Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 6 marca 2014 r. w sprawie wzorów zezwoleń na wykonywanie krajowych i międzynarodowych przewozów drogowych osób oraz wypisów z zezwoleń (Dz.U. z 2014 r., poz. 402).

Wyrok NSA w Warszawie z dnia 26 maja 1981 r. (SA 810/81, ONSA 1981, nr 1, poz. 45).

Wyrok NSA w z dnia 4 czerwca 1982 r. (I SA 258/82, ONSA 1982, nr 1, poz. 54).

Wyrok SN z dnia 24 czerwca 1993 r. (III ARN 33/93, „Prokuratura i Prawo” 1994 r., z. 9, LEX nr 10913).

Wyrok NSA OZ w Gdańsku z dnia 11 maja 1994 r. (SA/Gd 2813/93, LexisNexis nr 355735).

Wyrok NSA z dnia 20 czerwca 1997 r. (SA/Sz 1114/96, niepubl.).

Wyrok NSA w Lublinie z dnia 26 listopada 1997 r. (I SA/Lu 1219/96, LEX nr 31857).

Wyrok NSA z dnia 20 maja 1998 r. (I SA/Ka 1744/96, niepubl.).

Wyrok NSA z dnia 23 czerwca 1998 r. (SA/Sz 1570/97, niepubl.).

Wyrok NSA z dnia 21 maja 1999 r. (I SA/Gd 754/97, niepubl.).

Wyrok NSA w Warszawie z dnia 25 lutego 2002 r. (II SA 3126/00, LEX nr 81779).

Wyrok WSA z dnia 25 lutego 2005 r. (VI SA/Wa 775/04, LEX nr 165031).

Wyrok WSA z dnia 17 marca 2005 r. (I SA/Wa 167/04, LEX nr 164773).

Wyrok WSA w Warszawie z dnia 15 września 2005 r. (VI SA/Wa 652/05, niepubl.).

Wyrok WSA w Warszawie z dnia 5 grudnia 2006 r. (III SA/Wa 1836/06).

Wyrok NSA z dnia 25 stycznia 2007 r. (I OSK 1800/06, LEX nr 320931).

Wyrok NSA z dnia 8 marca 2007 r. (II OSK 428/06, LEX nr 325265).

Wyrok NSA z dnia 17 kwietnia 2007 r. (I OSK 755/06, LEX nr 337023).

Wyrok WSA w Warszawie z dnia 25 maja 2007 r. (II SA/Wa 390/07, LEX 470103).

Wyrok NSA w Warszawie z dnia 21 lipca 2011 r. (II OSK 1205/10, LEX nr 1083577).

Wyrok NSA z dnia 31 stycznia 2012 r. (II OSK 2175/10, LEX nr 1138097).

Wyrok NSA z dnia 4 lipca 2012 r. (II GSK 688/11, LEX nr 1217417).

Wyrok NSA w Warszawie z dnia 9 października 2012 r. (II OSK 1065/11 *Wymóg podpisu adresata na zwrotnym poświadczeniu odbioru a skuteczność doręczenia*, LEX nr 1234048).

Wyrok WSA w Gorzowie Wielkopolskim z dnia 28 lutego 2013 r. (II SA/Go 43/13, LEX nr 1292143, LEX nr 295045).

Uchwała składu siedmiu sędziów NSA z dnia 11 października 1999 r. (OPS 11/99), „Prokuratura i Prawo” 2000, nr 2.

Uchwała NSA z dnia 15 czerwca 2011 r. (I OPS 1/11).

Adamiak B., Borkowski J., *Postępowanie administracyjne i sądownoadministracyjne*, Warszawa 2004.

Jaśkowska M., Wróbel A., *Kodeks postępowania administracyjnego. Komentarz*, LEX 2013.

Lewandowski T., *Sobota jako dzień ustawowo wolny od pracy*, LEX/el. 2013.

Łaszczyca G., Martysz Cz., Matan A., *Kodeks postępowania administracyjnego. Komentarz. Tom I. Komentarz do art. 1–103*, LEX 2010.

G. Łaszczyca, Cz. Martysz, A. Matan, *Kodeks postępowania administracyjnego. Komentarz. Tom II. Komentarz do art. 104–269*, LEX 2010.

Opalek K., Wróblewski J., *Zagadnienia teorii prawa*, Warszawa 1969.

Przybysz P., *Kodeks postępowania administracyjnego – komentarz*, Warszawa 2006.