

**Informacja o działalności
Samorządowego Kolegium Odwoławczego w Elblągu
za okres od dnia 1 stycznia do 31 grudnia 2012 roku**

CZEŚĆ I

OGÓLNA INFORMACJA O DZIAŁALNOŚCI KOLEGIUM

1. Podstawa i zakres działania Kolegium

Podstawę prawną działania Samorządowego Kolegium Odwoławczego w Elblągu (dalej: SKO) stanowi ustawa z dnia 12 października 1994 r. o samorządowych kolegiach odwoławczych (Dz. U. z 2001r. Nr 79, poz. 856 ze zm.) oraz rozporządzenia wydane w oparciu o delegację ustawową.

Zgodnie z wyżej wymienioną ustawą samorządowe kolegia odwoławcze są organami wyższego stopnia w indywidualnych sprawach z zakresu administracji publicznej należących do właściwości samorządu terytorialnego, właściwymi do rozpatrywania odwołań od decyzji, zażaleń na postanowienia, żądań wznowienia postępowania lub stwierdzenia nieważności decyzji w trybie uregulowanym przez przepisy ustawy z dnia 14 czerwca 1960 roku – Kodeks postępowania administracyjnego (Dz. U. z 2013 r., poz. 267 dalej jako – Kpa) oraz ustawy z dnia 29 sierpnia 1997 roku - Ordynacja podatkowa (Dz. U. z 2012 r, poz. 749 ze zm.; dalej jako – Op). Kolegium orzeka również w innych sprawach na zasadach określonych w odrębnych ustawach.

Obszar właściwości miejscowej Kolegium obejmuje, zgodnie z rozporządzeniem Prezesa Rady Ministrów z dnia 17 listopada 2003 roku w sprawie obszarów właściwości samorządowych kolegiów odwoławczych (Dz. U. Nr 198, poz.1925), powiaty: braniewski, elbląski, iławski, nowomiejski, ostródzki oraz miasto na prawach powiatu - Elbląg wraz z gminami objętymi tym obszarem.

Rozstrzygając sprawy indywidualne w składach trzyosobowych, Kolegium związane jest wyłącznie przepisami obowiązującego prawa.

Samorządowe Kolegium Odwoławcze jest państwową jednostką budżetową.

2. Obsada kadrowa Kolegium

2.1. Kolegium składa się z 24 członków : 8 etatowych i 16 pozaetatowych.

Liczba członków etatowych posiadających wykształcenie :		
wyższe prawnicze :	wyższe administracyjne :	
6	2	
Liczba członków pozaetatowych posiadających wykształcenie :		
wyższe prawnicze :	wyższe administracyjne :	wyższe inne :
9	7	-

Wśród członków Kolegium jest jedna osoba posiadająca tytuł doktora nauk prawa, 8 radców prawnych, 1 adwokat, 11 osób mogących ubiegać się o stanowisko sędziego wojewódzkiego sądu administracyjnego i 4 osoby mogące ubiegać się o stanowisko referendarza sądowego.

2.2. Biuro Kolegium składa się z 7 osób, z których 6 posiada wyższe wykształcenie – są to: kierownik biura, główna księgowa, jedna osoba na stanowisku inspektora, dwie na stanowisku referenta oraz informatyk.

3. Lokal i wyposażenie Kolegium

Siedziba Samorządowego Kolegium Odwoławczego w Elblągu mieści się w Elblągu, przy ul. Związku Jaszczurczego Nr 14A, w budynku należącym do Skarbu Państwa.

Stan wyposażenia Kolegium w sprzęt biurowy i elektroniczny (komputery) ocenić należy jako zadowalający. W roku bieżącym przeprowadzono przebudowę obiektu w wyniku której uzyskano dodatkowe pomieszczenie z przeznaczeniem na archiwum. Siedziba Kolegium wymaga odnowienia (malowanie ścian, uzupełnianie ubytków) bowiem prace takie nie były prowadzone od 2004 r.

CZEŚĆ II

WPŁYW SPRAW

1. Liczba spraw ujętych w ewidencji ogółem w roku objętym informacją - 2772

w tym spraw:

- 1.1. pozostałych w ewidencji z okresu poprzedniego (łącznie sprawy administracyjne i sprawy z zakresu opłat za użytkowanie wieczyste nieruchomości) /ⁱ - 596
- 1.2. wpływ spraw w roku objętym informacją - 2176

2. Rodzaje spraw, które wpłynęły w roku objętym informacjąⁱⁱ :

2.1. Liczba spraw administracyjnych - ogółem 1889

Lp.	Określenie rodzaju sprawy → patrz załącznik do Informacji	Liczba spraw
1.	objęte proceduralnie przepisami Ordynacji podatkowej	359
2.	działalność gospodarcza	1
3.	planowanie i zagospodarowanie przestrzenne	83
4.	pomoc społeczna, świadczenia rodzinne i świadczenie alimentacyjne, oświata (stypendia, pomoc materialna itd.), dodatki mieszkaniowe, sprawy socjalne	1126
5.	gospodarka nieruchomościami (bez opłat za wieczyste użytkowanie) , przekształcanie prawa użytkowania wieczystego w prawo własności, prawo geodezyjne i kartograficzne	37
6.	ochrona środowiska, ochrona przyrody i ochrona zwierząt, odpady i utrzymanie porządku i czystości w gminach	49
7.	prawo wodne	6
8.	rolnictwo, leśnictwo, rybactwo śródlądowe, łowiectwo	5
9.	handel, sprzedaż i podawanie napojów alkoholowych	38
10.	prawo o ruchu drogowym, drogi publiczne, transport drogowy	82
11.	prawo górnicze i geologiczne	1
12.	egzekucja administracyjna	4
13.	inne, pozostałe, w tym skargi i wnioski rozpatrywane w trybie Działu VIII Kpa	98

2.2.Sprawy podlegające rozpatrzeniu w trybie ustawy z dnia 30 sierpnia 2002r. Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. z 2012 r, poz. 270 ze zm. – dalej jako Ppsa)/ⁱⁱⁱ - - 139

2.3.Liczba spraw z zakresu aktualizacji opłat za użytkowanie wieczyste - 148

2.4. Liczba postanowień sygnalizacyjnych - 0

CZĘŚĆ III

ZAŁATWIANIE SPRAW ADMINISTRACYJNYCH

1. Liczba spraw załatwionych ogółem w roku objętym informacją - 2081

Lp.	Określenie rodzaju rozstrzygnięcia	Liczba spraw		
1.	akty wydane przez SKO jako organ II instancji / ^{iv} , w tym : <table border="1" data-bbox="272 1171 1235 1310"> <tr> <td>akty wydane przez SKO w trybie art. 127 § 3 Kpa oraz jako organ II instancji zgodnie z art. 221 Ordynacji podatkowej /^v</td> <td></td> </tr> </table>	akty wydane przez SKO w trybie art. 127 § 3 Kpa oraz jako organ II instancji zgodnie z art. 221 Ordynacji podatkowej / ^v		1107 13
akty wydane przez SKO w trybie art. 127 § 3 Kpa oraz jako organ II instancji zgodnie z art. 221 Ordynacji podatkowej / ^v				
	- sposób rozstrzygnięcia patrz → tabela z pkt 1.1.			
2.	akty wydane przez SKO jako organ I instancji / ^{vi} - sposób rozstrzygnięcia patrz → tabela z pkt 1.2.	222		
3.	postanowienia wydane przez SKO w wyniku rozpatrzenia zażaleń na bezczynność organu, w tym : <table border="1" data-bbox="272 1648 1235 1709"> <tr> <td>uznające zażalenia za uzasadnione</td> <td>7</td> </tr> </table>	uznające zażalenia za uzasadnione	7	27
uznające zażalenia za uzasadnione	7			
4.	akty wydane przez SKO po rozpatrzeniu w trybie ustawy z dnia 30 sierpnia 2002r. Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. z 2012 r. poz. 270)	156		
5.	pozostałe / ^{vii}	569		

1.1. Szczegółowe omówienie sposobu załatwienia sprawy przez SKO jako organ II instancji :

Lp.	Określenie rodzaju rozstrzygnięcia	Liczba spraw
1.	decyzje utrzymujące w mocy zaskarżone decyzje (art. 138 § 1 pkt 1 Kpa oraz art.233 § 1 pkt 1 Op) / ^{viii}	544
2.	decyzje uchylające decyzje organu I instancji i orzekające co do istoty sprawy oraz uchylające decyzje organu I instancji i umarzające postępowanie (art. 138 § 1 pkt 2 Kpa oraz art. 233 § 1 pkt 2a Op) / ⁷	103
3.	decyzje uchylające decyzje organu I instancji i przekazujące sprawy do ponownego rozpatrzenia (art. 138 § 2 Kpa oraz art. 233 § 2 Op) / ⁷	450
4.	decyzje umarzające postępowanie odwoławcze (art. 138 § 1 pkt 3 Kpa oraz art. 233 § 1 pkt 3 Op) / ⁷	10
5.	pozostałe	288

1.2. Szczegółowe omówienie sposobu załatwienia sprawy przez SKO jako organ I instancji :

Lp.	Określenie rodzaju rozstrzygnięcia	Liczba spraw
1.	postanowienia o wznowieniu postępowania i wyznaczeniu organu właściwego do jego przeprowadzenia (art.150 § 2 Kpa oraz art. 244 § 2 Op) / ^{ix}	0
2.	decyzje o odmowie wznowienia postępowania (art. 149 § 3 Kpa oraz art. 242 § 3 Op) / ⁸	0
3.	decyzje o odmowie wszczęcia postępowania w sprawie nieważności decyzji (art. 157 § 3 Kpa oraz art. 249 § 3 Op) / ⁸	2
4.	decyzje stwierdzające nieważność decyzji organu I instancji oraz decyzje stwierdzające wydanie decyzji przez organ I instancji z naruszeniem prawa (art. 156 – 158 Kpa oraz art. 247 – 251 Op) / ⁸	202
5.	decyzje o odmowie stwierdzenia nieważności decyzji (art. 158 § 1 Kpa oraz art. 248 § 3 Op) / ⁸	18
6.	decyzje odmawiające uchylenia decyzji po wznowieniu postępowania (art. 151 Kpa oraz art. 245 Op) / ⁸	0
7.	decyzje uchylające i rozstrzygające o istocie sprawy oraz decyzje stwierdzające wydanie decyzji przez organ I instancji z naruszeniem prawa wydane po wznowieniu postępowania(art. 151 Kpa oraz art. 245 Op) / ⁸	0
8.	decyzje umarzające postępowanie prowadzone w I instancji przez SKO (art. 105 § 1 Kpa oraz art. 208 Op)	0
9.	pozostałe	281

2. Liczba spraw administracyjnych pozostałych do załatwienia przez SKO w roku objętym informacją/¹⁰ - 332

CZEŚĆ IV

ZAŁATWIANIE SPRAW Z ZAKRESU OPŁAT ZA UŻYTKOWANIE WIECZYSTE NIERUCHOMOŚCI GRUNTOWYCH

- | | |
|---|------------|
| 1. Liczba spraw z zakresu opłat za użytkowanie wieczyste załatwionych w roku objętym informacją ogółem - | 256 |
| w tym ugody - | 78 |
| 2. Liczba wniesionych sprzeciwów od orzeczeń SKO - | 10 |
| 3. Liczba spraw pozostałych do załatwienia przez SKO/⁹ - | 103 |

CZEŚĆ V

SKARGI DO SĄDU ADMINISTRACYJNEGO

- 1. Sprawy prowadzone przez Kolegium w trybie ustawy z dnia 30 sierpnia 2002r. Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. 2012 r, poz. 270 ze zm. – dalej jako Ppsa) :**

Liczba spraw w roku objętym informacją ogółem -	139
w tym :	
1.1. Liczba skarg na decyzje i postanowienia Kolegium skierowanych do WSA w roku objętym informacją, ogółem -	156
• wskaźnik „zaskarżalności” / ^x -	12,80 %
1.2. Liczba skarg na bezczynność Kolegium skierowanych do WSA w roku objętym informacją, ogółem -	0
1.3. Liczba skarg uwzględnionych przez Kolegium we własnym zakresie w trybie art. 54 § 3 Ppsa, ogółem -	2
1.4. Liczba skarg kasacyjnych na orzeczenia WSA (w tym zażaleń na postanowienia) skierowanych przez SKO w roku objętym informacją do Naczelnego Sądu Administracyjnego w Warszawie , ogółem -	0

1.5. Liczba innych spraw prowadzonych przez Kolegium w trybie określonym przepisami Ppsa, skierowanych do WSA, ogółem^{xi} - 0

2. Skargi na akty i czynności Kolegium rozpatrzone przez Wojewódzki Sąd Administracyjny prawomocnymi orzeczeniami w roku objętym informacją :

Liczba orzeczeń WSA w roku objętym informacją ogółem - 150

w tym :

Lp.	Rodzaj rozstrzygnięcia	Liczba spraw
1.	Skargi na decyzje i postanowienia rozpoznane przez Sąd w tym : uwzględnienie skargi	150 35
2.	Skargi na bezczynność Kolegium rozpoznane przez Sąd w tym : uznające skargi za uzasadnione	0 0

1. Wybrane problemy z orzecznictwa Kolegium

W 2012 roku do Samorządowego Kolegium Odwoławczego w Elblągu wpłynęło ogółem 2176 spraw (w tym 1889 spraw administracyjnych), co łącznie z 596 sprawami pozostałymi do załatwienia z okresu poprzedzającego stanowiło 2772 sprawy.

W okresie roku 2012 nastąpił, co prawda – spadek wpływu spraw w stosunku do roku 2011¹ (o 811 spraw), jednakże wpływ spraw utrzymywał się nadal na wysokim poziomie lat 2008 – 2010.

Wpływ na spadek spraw miał zdecydowanie spadek spraw z zakresu aktualizacji opłat rocznych za użytkowanie wieczyste: z 593 spraw w roku 2011 do 148 spraw tego rodzaju w roku 2012.

¹ W roku 2011 wpłynęła największa liczba spraw od początku działalności Kolegium.

Spośród 1889 spraw administracyjnych, które wpłynęły w analizowanym okresie (w roku 2012) przeważająca część – 59,6 % (1126 spraw) – to nadal tzw. sprawy socjalne: z zakresu pomocy społecznej, świadczeń rodzinnych, świadczeń z funduszu alimentacyjnego, pomocy uczniom, dodatków mieszkaniowych (przy czym w stosunku do roku 2011 wskaźnik tzw. spraw socjalnych uległ ograniczeniu o 5%). Stosunkowo wysoki odsetek spraw – 19,0% stanowiły tzw. sprawy podatkowe; tj. sprawy objęte proceduralnie przepisami Ordynacji podatkowej (15% - w roku 2011). Udział pozostałych rodzajów spraw w ogólnym wpływie pozostawał bez większych zmian w stosunku do lat ubiegłych.

W analizowanym okresie nadal problemy orzecznicze występowały w sprawach z zakresu ustawy o świadczeniach rodzinnych. Sprawy te stanowiły nadal poważny odsetek spraw administracyjnych – 35,0% (662 sprawy), przy czym większość dotyczyła prawa do świadczenia pielęgnacyjnego. Kolegium sygnalizowało już w kolejnych informacjach rocznych za lata 2010 – 2011 problemy związane z orzecznictwem w tego rodzaju sprawach. Już w roku 2010 zaobserwowany został (lawinowo wręcz wzrastający) wpływ wniosków o przyznanie prawa do świadczenia pielęgnacyjnego w związku z opieką nad osobą legitymującą się orzeczeniem o znacznym stopniu niepełnosprawności (w rozumieniu art. 3 pkt 21 ustawy o świadczeniach rodzinnych). Trend ten nasilił się w roku 2011 i nadal utrzymywał w analizowanym okresie roku 2012.

O przyznanie świadczenia pielęgnacyjnego zwracali się (m. in.) małżonkowie: żony bądź mężowie; częstokroć nigdy nie pracujący (pozostający na utrzymaniu drugiego współmałżonka) bądź nie pracujący nawet od kilkunastu lat (zdarzały się przypadki osób nie pracujących od kilkudziesięciu lat). Liczną grupę (wśród wnioskodawców) stanowiły osoby bardzo młode (studiujące stacjonarnie lub zaocznie a nawet uczniowie szkół ponadgimnazjalnych – co było już sygnalizowane w informacji za 2011 rok). Osoby te, na ogół nigdy dotychczas nie pracujące (dopiero zdobywające kwalifikacje zawodowe) deklarują opiekę nad dziadkami. O przyznanie świadczenia pielęgnacyjnego zwracają się też osoby, na których, zgodnie z przepisami Kodeksu rodzinnego i opiekuńczego nie ciąży obowiązek alimentacyjny, a także rolnicy, którzy mimo deklarowanej opieki nadal prowadzą gospodarstwo rolne. Dochodzi niekiedy do kuriozalnych wręcz żądań przyznania świadczenia

pielęgnacyjnego z tytułu „opieki” nad niepełnosprawnym krewnym zamieszkującym w znacznej odległości od miejsca zamieszkania „opiekuna” (nawet kilkudziesięciu kilometrów) z tej racji, że podczas pobytów (np. niedzielnych) udzielana jest pomoc (umycie okien, przygotowanie opału, posprzątanie mieszkania itp.).

Z orzecznictwa w tych sprawach nasuwają się niepokojące spostrzeżenia, a zwłaszcza to, że świadczenie pielęgnacyjne utraciło już wymiar i znaczenie nadane mu przez ustawodawcę (jest traktowane przez część wnioskodawców jako należna „pomoc” Państwa na zaspokojenie potrzeb bytowych osób nie pracujących z różnych przyczyn). Takie „postawy” nie mogą wywoływać zdziwienia przy uwzględnieniu wysokiego bezrobocia, rosnących wciąż kosztów utrzymania, niewystarczających (w stosunku do potrzeb i oczekiwań) środków, którymi dysponują organy pomocy społecznej.

Postawom takim zdecydowanie sprzyjało niejednolite orzecznictwo – tak organów administracji jak i sądów administracyjnych. Kolegium nie czuje się upoważnione do poddawania ocenie orzecznictwa sądownoadministracyjnego; próbowało w latach ubiegłych skarżyć najbardziej kontrowersyjne wyroki do Naczelnego Sądu Administracyjnego w Warszawie, jednakże ze skutkiem mało zadowalającym.

Nowelizacja ustawy o świadczeniach rodzinnych, dokonana ustawą z dnia 19 sierpnia 2011 r. o zmianie ustawy o świadczeniach rodzinnych oraz ustawy o pomocy osobom uprawnionym do alimentów (Dz. U. Nr 205, poz. 1212) nie spowodowała eliminacji wszystkich wątpliwych (w zakresie interpretacji) przepisów. Między innymi nie zostało wyłączone – jako przesłanka negatywna – pozostawanie osoby wymagającej opieki w związku małżeńskim, z dodanym ograniczeniem tylko do tej okoliczności, gdy współmałżonek legitymuje się orzeczeniem o znacznym stopniu niepełnosprawności.

Przynajmniej część tych problemów orzeczniczych winna zostać wyeliminowana w związku z kolejną nowelizacją ustawy o świadczeniach rodzinnych – ustawą z dnia 07 grudnia 2012 r. o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw (Dz. U. z 2012 r. poz. 1548). Ta długo oczekiwana zmiana ustawy o świadczeniach rodzinnych powinna (przynajmniej w założeniach)

doprowadzić – poprzez wprowadzenie nowego rodzajowo świadczenia, specjalnego zasiłku opiekuńczego, uzależnionego od dochodu rodziny osoby sprawującej opiekę oraz rodziny osoby wymagającej opieki – do ograniczenia kręgu osób ubiegających się o to świadczenie a posiadających dostateczne środki (umożliwiające np. korzystanie z odpłatnych usług opiekuńczych).

W treści art. 16a ust. 1 ustawy o świadczeniach rodzinnych (w brzmieniu obowiązującym od dnia 01 stycznia 2013 r.) ustawodawca ograniczył przesłanki pozytywne wyłącznie do „rezygnacji” z zatrudnienia lub innej pracy zarobkowej, eliminując przesłankę „niepodejmowania” zatrudnienia lub innej pracy zarobkowej. Niestety, brak definicji przesłanki „rezygnacji” może skutkować różnorodną interpretacją tego pojęcia (zwłaszcza w orzecznictwie sądów administracyjnych). W tzw. przesłankach negatywnych (uniemożliwiających przyznanie specjalnego zasiłku pielęgnacyjnego) brak już przesłanki „pozostawania w związku małżeńskim”. Kojarząc powyższe z „pozostawieniem” tej przesłanki negatywnej w treści art. 17 ust 5 pkt 2 lit. a ustawy o świadczeniach rodzinnych (w brzmieniu obowiązującym od 01 stycznia 2013 r.) należy wywieść, iż wolą ustawodawcy było przyznawanie prawa do specjalnego zasiłku opiekuńczego również współmałżonkom (z tytułu opieki nad drugim współmałżonkiem).

Stosowanie znowelizowanych przepisów ustawy o świadczeniach rodzinnych w zakresie art. 16a i 17 rodziło pewne wątpliwości w orzecznictwie Kolegium już w miesiącach styczeń – luty 2013 r.; wątpliwości interpretacyjne dotyczą też przepisów przejściowych ustawy z dnia 07 grudnia 2012 r. (zwłaszcza art. 13 tej ustawy).

Kolegium w informacji za rok 2011 wskazywało na niektóre problemy orzecznicze w zakresie spraw z zakresu planowania i zagospodarowywania przestrzennego, ochrony środowiska, ochrony przyrody i odpadów. Problemy te utrzymują się nadal, a jednocześnie zaobserwować można wyjątkową „konfliktogenność” niektórych spraw tego rodzaju. Dotyczy to zwłaszcza zamierzeń inwestycyjnych, które w kontekście przepisów rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko – należą do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko bądź do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko.

Konfliktogenne są zwłaszcza zamierzenia polegające na realizacji instalacji wykorzystujących do wytwarzania energii elektrycznej energię wiatru (tzw. elektrownie wiatrowe), instalacji do produkcji paliw z produktów roślinnych (biogazownie), obiektów budowlanych służących do chowu lub hodowli zwierząt.

Sprzeciwy, protesty mieszkańców lokalnych społeczności rozpoczynają się już na etapie postępowania w trybie ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227; ze zm.). Postępowanie w trybie tej ustawy ma dość skomplikowany charakter i jest przy tym długotrwałe, zwłaszcza z uwagi na konieczność zapewnienia udziału społeczeństwa w podejmowaniu decyzji (art. 33 – 38 cytowanej wyżej ustawy). Niezależnie od powyższego, postępowania te są prowadzone niejednokrotnie przy udziale kilkunastu (a nawet kilkudziesięciu) podmiotów, którym przysługuje status stron. Do postępowań coraz częściej przystępują – na różnych etapach (wymienionych w art. 44 ust. 1 – 3 ustawy o udostępnianiu informacji o środowisku ...) – na prawach strony organizacje ekologiczne. Wyżej wskazane uwarunkowania prawne i faktyczne powodują, że postępowania prowadzone na podstawie przepisów ustawy o udostępnianiu informacji o środowisku ... są długotrwałe, przy czym większość z decyzji wydawanych w postępowaniu odwoławczym jest skarżona do Wojewódzkiego Sądu Administracyjnego (a następnie wyroki oddalające skargę – do Naczelnego Sądu Administracyjnego). Zastrzeżenia lokalnych społeczności (często wyrażane w dość ostrej formie) przenoszone są w następnej kolejności do postępowań w sprawie ustalenia warunków zabudowy dla przedsięwzięć wymagających wydania uprzednio decyzji środowiskowych (inwestycje te są lokalizowane na obszarach nie objętych miejscowymi planami zagospodarowania przestrzennego). Sprzeciwy i protesty mają procesowy (ale też niekiedy pozaprocesowy) wpływ na decyzje wydawane przez organy pierwszoinstancyjne. Długotrwałość postępowań (w zakresie tych etapów inwestycyjnych) jest znaczna (wielomiesięczna a nawet może być kilkuletnia, jeżeli uwzględnia się postępowanie sądów administracyjnych obydwu instancji).

Analizując niektóre problemy orzecznictwa warto zwrócić uwagę na szerszy (niż w okresach ubiegłych) zakres realizacji uprawnień procesowych przez strony postępowania. Kwestionowane są (m. in.) opinie biegłych bądź dokumenty

sporządzone przez osoby legitymujące się uprawnieniami wymaganymi przez ustawy szczególne.

Dosyć często i z dużą skutecznością kwestionowana jest – w trybie art. 157 ust. 1 ustawy o gospodarce nieruchomościami – prawidłowość sporządzenia operatu szacunkowego przez rzeczoznawcę majątkowego; dla potrzeb aktualizacji opłaty rocznej, dla potrzeb ustalania tzw. „renty planistycznej” czy też dla potrzeb ustalania opłaty adiacenckiej.

W znacznym zakresie (odsetek zbliżający się niemal do 100% w stosunku do niektórych rzeczoznawców majątkowych) Komisja Opiniotwórczo – Rozjemcza Polskiego Stowarzyszenia Rzeczoznawców Wyceny Nieruchomości Oddział w Olsztynie wydaje oceny negatywne, stwierdzając, że oceniany operat szacunkowy nie może być wykorzystany dla celu dla jakiego został sporządzony.

Kwestionowane są także projekty decyzji sporządzane przez osoby wpisane na listę izby samorządu zawodowego urbanistów albo architektów (art. 50 ust. 4 i art. 60 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym).

Nie należą do rzadkości sytuacje wydawania – przez osoby posiadające wymagane kwalifikacje oraz porównywalne (przynajmniej w założeniu) doświadczenie zawodowe – opinii bądź sporządzania projektów decyzji całkowicie sprzecznych z dokumentami, na podstawie których wydana została zaskarżona decyzja pierwszoinstancyjna. Z przykrością należy też stwierdzić, że projekty decyzji sporządzane przez niektórych urbanistów lub architektów nadal nie spełniają niezbędnych merytorycznych i formalnych wymagań dla tych dokumentów wynikających z przepisów prawa.

Struktura rozstrzygnięć Kolegium w roku 2012 w zakresie pozwalającym na ocenę prawidłowości orzecznictwa organów pierwszej instancji wyraża się następującymi wskaźnikami (w porównaniu do 2011 r.):

- decyzje utrzymujące w mocy zaskarżone decyzje pierwszoinstancyjne stanowiły 49,1 % ogółu decyzji (w roku 2011 – 51,2 %);

- decyzje uchylające decyzje organu pierwszej instancji i orzekające co do istoty sprawy (bądź umarzające postępowanie) stanowiły 9,3 % ogółu decyzji (w 2011 r. – 7,2 %);

- decyzje uchylające decyzje organu pierwszej instancji i przekazujące sprawy do ponownego rozpatrzenia przez ten organ stanowiły 40,7 % ogółu decyzji (w 2011 r. – 40,2%);

- decyzje umarzające postępowanie odwoławcze – 0,9 % ogółu decyzji (w roku 2011 – 1,4 %).

Nadto Kolegium stwierdziło nieważność 202 decyzji organów pierwszej instancji z tym zastrzeżeniem, że znaczny udział w tej liczbie miały stwierdzenia nieważności decyzji z uwagi na wydanie ich przez organ niewłaściwy (w związku ze stosowaniem przepisów o koordynacji systemów zabezpieczenia społecznego).

Przedstawione wyżej wskaźniki pozostają na poziomie porównywalnym do roku 2011. Część decyzji utrzymujących w mocy decyzje pierwszoinstancyjne została wydana przez Kolegium po przeprowadzeniu dodatkowego postępowania wyjaśniającego (w trybie art. 136 Kpa bądź w trybie art. 229 ustawy Ordynacja podatkowa). Te same uwarunkowania dotyczyły spraw, w których Kolegium wydało decyzje reformatoryjne.

Niemniej przy prowadzeniu postępowań w trybie art. 136 Kodeksu postępowania administracyjnego i w trybie art. 229 ustawy Ordynacja podatkowa Kolegium było zobligowane do uwzględnienia tego, że są to (z woli ustawodawcy) postępowania – co do zasady – dodatkowe prowadzone w celu uzupełnienia dowodów i materiałów w sprawie. Takie postępowania nie mogą w żadnym przypadku „zastępować” w całości postępowań organów pierwszej instancji; byłoby to bowiem rażącym naruszeniem zasady dwuinstancyjności.

Kolegium podejmuje starania, aby uzasadnienia wydanych przez nie rozstrzygnięć spełniały rolę instruktażową dla orzecznictwa pierwszoinstancyjnego, zwłaszcza w sprawach o bardziej skomplikowanym stanie faktycznym i prawnym. Zbliżonemu celowi służy organizacja rozpraw administracyjnych w toku postępowania administracyjnego, które Kolegium przeprowadziło w analizowanym okresie w 16

sprawach (poza przeprowadzeniem rozpraw w 210 sprawach dotyczących aktualizacji opłat z tytułu użytkowania wieczystego).

W ocenie Kolegium wpływ na jakość orzecznictwa organów pierwszej instancji mają następujące uwarunkowania:

- nadal niewystarczające umiejętności prawidłowego posługiwania się przepisami Kodeksu postępowania administracyjnego i Ordynacji podatkowej w zakresie procedur administracyjnych, przy dobrej na ogół znajomości przepisów prawa materialnego (z poszczególnych dziedzin);

- niewystarczające umiejętności dokumentowania prowadzonych postępowań dowodowych oraz uzasadniania podjętych rozstrzygnięć (zwłaszcza gdy są to rozstrzygnięcia o charakterze uznaniowym);

- wysokie obciążenie pracowników organów pierwszej instancji ilością spraw, niekiedy o różnym charakterze oraz różnym stopniu złożoności.

Z kilkuletnich obserwacji orzecznictwa wynika, że pracownicy organów pierwszej instancji podnoszą kwalifikacje (m. in. przez uczestnictwo w szkoleniach), śledzą orzecznictwo sądowoadministracyjne, interpretacje i wyjaśnienia ministerstw.

Osobnym zagadnieniem (w tym kontekście) jest orzecznictwo sądowoadministracyjne. Wojewódzki Sąd Administracyjny w Olsztynie rozpatrzył (łącznie) w roku 2012 – 150 skarg na decyzje i postanowienia Kolegium, w tym 35 skarg uwzględnił poprzez uchylenie decyzji w 34 sprawach i w jednej sprawie – poprzez stwierdzenie nieważności decyzji (w tym zakresie Kolegium uzyskało wskaźnik nieco korzystniejszy niż za 2011 r.).

Szczegółowa analiza spraw, w których WSA uchylił decyzje Kolegium względnie uchylił decyzję wydaną przez organ odwoławczy i poprzedzającą ją decyzję organu pierwszej instancji prowadzi do następującego wniosku:

Na 34 wyroki „uchylające” - 29 dotyczyło spraw, w których Kolegium utrzymało w mocy zaskarżoną decyzję organu pierwszej instancji.

Problemem nie było więc to, że Kolegium zbyt szeroko stosowało art. 138 § 2 Kodeksu postępowania administracyjnego bądź tryb art. 233 § 2 ustawy Ordynacja podatkowa – lecz wręcz odwrotnie, problemem było (w kontekście takiego

orzecnictwa WSA z uwzględnieniem treści wyroków „uchylających”) to, że w sprawach tych Kolegium nie uchyliło skarżonych decyzji w powyższych trybach (bowiem w ocenie Sądu – materiał dowodowy był niewystarczający dla utrzymania w mocy rozstrzygnięć pierwszoinstancyjnych).

2. Przyczyny zaległości w rozpatrywaniu spraw.

Z 2028² spraw administracyjnych, które wpłynęły w roku 2012 oraz 385 spraw administracyjnych pozostałych do załatwienia z poprzednich okresów Kolegium załatwiło (według stanu na dzień 31 grudnia 2012 r.) 2081 spraw (co stanowi 86,2 %). Kolegium utrzymało więc korzystny (wyższy niż w latach 2008 – 2010) wskaźnik szybkości postępowania na poziomie roku 2011. w zakresie spraw dotyczących aktualizacji opłat rocznych z tytułu użytkowania wieczystego – spośród 148 spraw, które wpłynęły w roku 2012 i 211 spraw pozostałych z okresów poprzednich, Kolegium załatwiło 256 (co stanowi 71,3%).

Kolegium (w wyniku orzecznictwa w analizowanym okresie roku 2012) uzyskało dalsze zmniejszenie stanu „zaległości” z okresów poprzednich: w zakresie spraw administracyjnych (z 385 do 332) oraz w zakresie spraw dotyczących aktualizacji opłat rocznych (z 211 do 103).

W miarę swoich możliwości kadrowych Kolegium podejmuje wszelkie działania, alby nie dopuścić do powstania zaległości w rozpoznawaniu spraw. Sprawy są kierowane na pierwsze posiedzenie przeciętnie od 14 do 21 dni od daty ich wpływu do Kolegium.

Na wydłużenie okresów postępowań odwoławczych wyraźny wpływ miały takie okoliczności jak:

- konieczność uzupełniania akt sprawy w związku z przedkładaniem Kolegium akt niekompletnych;

- prowadzenie w stosunkowo dużej liczbie spraw dodatkowych postępowań w celu uzupełnienia materiałów (w trybie art. 136 Kpa albo 229 Ordynacji podatkowej);

² w tym 139 spraw podlegających rozpatrzeniu w trybie ustawy Prawo o postępowaniu przed sądami administracyjnymi.

- większa aktywność procesowa stron postępowania (składanie wniosków dowodowych, wyjaśnień, żądań) zwłaszcza w sprawach gdzie występują strony o spornych interesach.

Nadto wskazać należy, że 226 spraw wpłynęło do Kolegium w miesiącu grudniu; sprawy te (ze względów oczywistych) mogły zostać rozpatrzone do końca grudnia tylko w niewielkiej części.

3. Informacja dotycząca skarg kasacyjnych.

W roku 2012 r. Kolegium nie zaskarżało do Naczelnego Sądu Administracyjnego w Warszawie wyroków Wojewódzkiego Sądu Administracyjnego w Olsztynie. W tym okresie NSA rozpoznał 7 skarg kasacyjnych; w tym 5 skarg kasacyjnych wniesionych przez strony (4 skargi oddalone, jedna uwzględniona przez uchylenie skarżonego wyroku WSA) oraz 2 skargi wniesione przez Kolegium (jedna uwzględniona poprzez uchylenie skażonego wyroku WSA, jedna skarga oddalona).

Kolegium nie jest uprawnione do oceny orzecznictwa sądów administracyjnych, niemniej jednak wskazać należy jego niejednolitość (owe „niepodzielanie” stanowiska jakie zajął Naczelny Sąd Administracyjny w innym składzie), niewielką wartość instruktazową uzasadnień niektórych wyroków dla kształtowania prawidłowego orzecznictwa organów administracji, nieuwzględnianie w wyrokach ustalonego w trakcie postępowania administracyjnego stanu faktycznego sprawy (co niekiedy sprawia „wrażenie” dość pobieżnej analizy akt sprawy).

4. Kontrole przeprowadzone w Kolegium.

W analizowanym okresie działalność Samorządowego Kolegium Odwoławczego w Elblągu nie była poddawana kontroli.

5. Postanowienia sygnalizacyjne wydane przez Prezesa SKO.

Prezes Kolegium nie wydawał postanowień sygnalizacyjnych w trybie art. 20 ustawy o samorządowych kolegiach odwoławczych.

6. Działalność pozaorzecznicza Kolegium.

Okres roku 2012 był w działalności Kolegium dalszym etapem doskonalenia własnego orzecznictwa oraz rozszerzania funkcji instruktażowej tego orzecznictwa w stosunku do organów I instancji.

Członkowie Kolegium uczestniczyli w jednym szkoleniu tematycznym zorganizowanym przez Kolegium poznańskie oraz w jednym szkoleniu tematycznym zorganizowanym przez Kolegium olsztyńskie. Troje z członków Kolegium uczestniczyło w szkoleniu zewnętrznym dotyczącym pomocy publicznej w podatkach.

7. Wykonanie budżetu, zatrudnienie, płace i kwalifikacje osób zatrudnionych.

Plan jak i wykonanie wydatków w 2012 r. wyniosło 1.534.896 tys. zł, co dało 97,83% wykonania budżetu przez Samorządowe Kolegium Odwoławcze w Elblągu w 2012 r.

Według stanu na 31.12.2012 r. w Kolegium zatrudnionych było 15 osób z tego:

- 8 etatowych członków Kolegium – osób objętych mnożnikowym systemem wynagradzania,
- 7 pracowników biura Kolegium - osoby nie objęte mnożnikowym systemem wynagradzania.

Limity wydatków na wynagrodzenia pracowników SKO, ujęte w ustawie budżetowej na 2012 rok oraz wykonanie wydatków na wynagrodzenia przedstawia poniższa tabela:

Wyszczególnienie	Limit wg. ustawy budżetowej	Wykonanie w zł
1.	2.	3.
Zatrudnienie	8	8
Ogółem	1.049.000	1.036.770
Wynagrodzenia osobowe	967.000	956.556
Dodatkowe wynagrodzenia roczne	82.000	80.215

-
- ⁱ - dot. spraw, które wpłynęły do SKO w latach poprzedzających okres objęty informacją, ale nie zostały załatwione przez SKO,
- ⁱⁱ - patrz pkt 1. ppkt 1.2. ,
- ⁱⁱⁱ - dot. spraw, które wpłynęły do SKO w roku objętym informacją, a do których zastosowanie mają przepisy Ppsa tj. m.in. skargi, skargi kasacyjne, zażalenia i inne, wykonywane w trybie tej ustawy – patrz m.in. przyp.11;
- ^{iv} - decyzje (postanowienia) kończące postępowanie odwoławcze (zażaleniowe) prowadzone przed SKO jako organem II instancji (w tym art. 134 Kpa) oraz inne wydane w tym postępowaniu np. zawieszenie postępowania – art. 97 § 1 i 98 Kpa lub art. 201 § 1 i art. 204 § 1 Op ;
- ^v - decyzje (postanowienia) kończące postępowanie prowadzone po wniosku o ponowne rozpatrzenie sprawy wydane przez SKO w trybie art. 127 § 3 Kpa oraz decyzje (postanowienia) kończące postępowanie odwoławcze (zażaleniowe) prowadzone przed SKO jako organem II instancji w trybie art. 221 Op ;
- ^{vi} - decyzje (postanowienia) wydane przez SKO jako organ I instancji np. w postępowaniu dot. stwierdzenia nieważności (art. 156 § 1 Kpa oraz art. 247 § 3 Op) lub wznowienia postępowania (art. 145 § 1 Kpa oraz art. 240 § 1 Op), postanowienia wydane w trybie art. 65 § 1, art. 66 § 1 i 3 Kpa, art. 169 § 4 Op oraz inne wydane w tych postępowaniach np. zawieszenie postępowania – art. 97 § 1 i 98 Kpa lub art. 201 § 1 i art. 204 § 1 Op ;
- ^{vii} - np. postanowienia dot. sporów kompetencyjnych (art. 22 § 1 pkt 1 Kpa), wyznaczenia organu wskutek wyłączenia (art.25-27 Kpa oraz art.130 i 132 Op), dopuszczenia organizacji społecznej do udziału w postępowaniu (art.31§ 2 Kpa), odmowy przywrócenia terminu (art. 59 § 1 i 2 Kpa), odmowy udostępnienia akt (art. 74 § 2 Kpa oraz art. 179 § 2 Op), wniosku o wyjaśnienie, uzupełnienie oraz sprostowanie (art.113 Kpa oraz art.213 i 215 Op), wniosku o wstrzymanie wykonania decyzji (art.224 § 3 pkt 2 Op), opłat i kosztów postępowania (dział IX Kpa);
- ^{viii} - dot. również postanowień zgodnie z art. 144 Kpa oraz art. 239 Op
- ^{ix} - dot. również postanowień zgodnie z art. 126 Kpa oraz art. 219 Op
- ^x - liczba skarg skierowanych do sądu w stosunku do ogólnej liczby podjętych przez kolegium w roku objętym informacją rozstrzygnięć podlegających zaskarżeniu;
- ^{xi} - obejmuje inne sprawy prowadzone przez Kolegium w trybie przepisów Ppsa np. wezwanie do usunięcia naruszenia prawa (art. 52 § 3), wniosek o sprostowanie omyłki pisarskiej (art. 156), wniosek o uzupełnienie wyroku (art. 157), wystąpienie o rozstrzygnięcie sporu kompetencyjnego (art. 15 § 1 pkt 4 w zw. z art. 4), wniosek o zawieszenie postępowania przed sądem i o podjęcie zawieszono postępowania (art. 123-131) czy wznowienie postępowania (art. 270) itd. ;
-

INFORMACJE DODATKOWE I WNIOSKI

Informacje dodatkowe – ich zamieszczenie staje się obowiązkowe w egzemplarzu skierowanym do KR SKO w celu sporządzenia zbiorczej informacji rocznej

Informacje dodatkowe powinny zawierać :

1. Wybrane problemy z orzecznictwa Kolegium – wg rodzaju spraw (wg układu z części II pkt 2. - Rodzaje spraw ujętych w ewidencji w roku objętym informacją);
2. Przyczyny zaległości w rozpatrywaniu spraw oraz proponowane rozwiązania w tym zakresie, itp.;
3. Informację nt. skarg kasacyjnych – liczba uwzględnionych skarg złożonych przez Kolegium itd.

-
4. Kontrole przeprowadzane w Kolegium przez MSWiA, Kancelarię Premiera, NIK i inne uprawnione organy (np. ZUS) – wyniki, wystąpienia pokontrolne i ich wykonanie;
 5. Omówienie wydanych przez prezesa SKO postanowień sygnalizacyjnych;
 6. Działalność pozaorzecznicza Kolegium – opiniowanie aktów prawnych, zgromadzenia krajowe i regionalne SKO, szkolenia, wydawnictwa, współpraca z innymi organami państwa i instytucjami;
 7. Wykonanie budżetu, zatrudnienie, płace i kwalifikacje osób zatrudnionych.