

**Informacja o działalności
Samorządowego Kolegium Odwoławczego w Elblągu
za okres od dnia 1 stycznia do 31 grudnia 2013 roku**

CZĘŚĆ 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 18 członków : 8 etatowych i 10 pozaetatowych.

Liczba członków etatowych posiadających wykształcenie :		
wyższe prawnicze :	wyższe administracyjne :	
6	2	
Liczba członków pozaetatowych posiadających wykształcenie :		
wyższe prawnicze :	wyższe administracyjne :	wyższe inne :
6	4	-

Wśród członków Kolegium jest 3 radców prawnych, 1 adwokat, 8 osób mogących ubiegać się o stanowisko sędziego wojewódzkiego sądu administracyjnego i 10 osób mogących 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 – na obecnym etapie. W roku bieżącym przeprowadzono remont trzech pomieszczeń biurowych siedziby Kolegium (malowanie ścian, uzupełnianie ubytków). W związku z przyjętym Programem Zintegrowanej Informatyzacji Państwa oraz nowelizacją procedury administracyjnej i podatkowej zachodzić będzie potrzeba systematycznego uzupełniania sprzętu elektronicznego oraz programów dostosowanych do nowych rozwiązań.

CZEŚĆ II

WPLYW SPRAW

1. Liczba spraw ujętych w ewidencji ogółem w roku objętym informacją - 3015

w tym spraw:

- 1.1.pozostałych w ewidencji z okresu poprzedniego (łącznie sprawy administracyjne i sprawy z zakresu opłat za użytkowanie wieczyste nieruchomości) /ⁱ - 435
- 1.2.wpływ spraw w roku objętym informacją - 2580

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

2.1.Liczba spraw administracyjnych - ogółem 2283

Lp.	Określenie rodzaju sprawy → patrz załącznik do Informacji	Liczba spraw
1.	objęte proceduralnie przepisami Ordynacji podatkowej	368
2.	działalność gospodarcza	-
3.	planowanie i zagospodarowanie przestrzenne	94
4.	pomoc społeczna, świadczenia rodzinne i świadczenie alimentacyjne, oświata (stypendia, pomoc materialna itd.), dodatki mieszkaniowe, sprawy socjalne	1336
5.	gospodarka nieruchomościami (bez opłat za wieczyste użytkowanie) , przekształcanie prawa użytkowania wieczystego w prawo własności, prawo geodezyjne i kartograficzne	39
6.	ochrona środowiska, ochrona przyrody i ochrona zwierząt, odpady i utrzymanie porządku i czystości w gminach	235
7.	prawo wodne	9
8.	rolnictwo, leśnictwo, rybactwo śródlądowe, łowiectwo	3
9.	handel, sprzedaż i podawanie napojów alkoholowych	23
10.	prawo o ruchu drogowym, drogi publiczne, transport drogowy	92
11.	prawo górnicze i geologiczne	3
12.	egzekucja administracyjna	7
13.	inne, pozostałe, w tym skargi i wnioski rozpatrywane w trybie Działu VIII Kpa	74

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 - - 204

2.3.Liczba spraw z zakresu aktualizacji opłat za użytkowanie wieczyste - 93

2.4. Liczba postanowień sygnalizacyjnych - 0

CZĘŚĆ III

ZAŁATWIANIE SPRAW ADMINISTRACYJNYCH

1. Liczba spraw załatwionych ogółem w roku objętym informacją - 2275

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 1312"> <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>24</td> </tr> </table> - sposób rozstrzygnięcia patrz → tabela z pkt 1.1.	akty wydane przez SKO w trybie art. 127 § 3 Kpa oraz jako organ II instancji zgodnie z art. 221 Ordynacji podatkowej / ^v	24	1370
akty wydane przez SKO w trybie art. 127 § 3 Kpa oraz jako organ II instancji zgodnie z art. 221 Ordynacji podatkowej / ^v	24			
2.	akty wydane przez SKO jako organ I instancji / ^{vi} - sposób rozstrzygnięcia patrz → tabela z pkt 1.2.	328		
3.	postanowienia wydane przez SKO w wyniku rozpatrzenia zażaleń na bezczynność organu, w tym : <table border="1" data-bbox="272 1650 1235 1711"> <tr> <td>uznające zażalenia za uzasadnione</td> <td>5</td> </tr> </table>	uznające zażalenia za uzasadnione	5	22
uznające zażalenia za uzasadnione	5			
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)			
5.	pozostałe / ^{vii}	555		

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}	658
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	293
3.	decyzje uchylające decyzje organu I instancji i przekazujące sprawy do ponownego rozpatrzenia (art. 138 § 2 Kpa oraz art. 233 § 2 Op) / ⁷	391
4.	decyzje umarzające postępowanie odwoławcze (art. 138 § 1 pkt 3 Kpa oraz art. 233 § 1 pkt 3 Op) / ⁷	28
5.	pozostałe	292

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	311
5.	decyzje o odmowie stwierdzenia nieważności decyzji (art. 158 § 1 Kpa oraz art. 248 § 3 Op) / ⁸	15
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	263

2. Liczba spraw administracyjnych pozostałych do załatwienia przez SKO w roku objętym informacją/¹⁰ - 342

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 - | 140 |
| w tym ugody - | 21 |
| 2. Liczba wniesionych sprzeciwów od orzeczeń SKO - | 7 |
| 3. Liczba spraw pozostałych do załatwienia przez SKO/⁹ - | 56 |

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 -	204
w tym :	
1.1. Liczba skarg na decyzje i postanowienia Kolegium skierowanych do WSA w roku objętym informacją, ogółem -	198
• wskaźnik „zaskarżalności” / ^x -	13,28 %
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 -	3
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 - 177

w tym :

Lp.	Rodzaj rozstrzygnięcia	Liczba spraw
1.	Skargi na decyzje i postanowienia rozpoznane przez Sąd	177
	w tym :	
	uwzględnienie skargi	34
2.	Skargi na bezczynność Kolegium rozpoznane przez Sąd	0
	w tym :	
	uznające skargi za uzasadnione	0

1. Wybrane problemy z orzecznictwa Kolegium

W 2013 roku do Samorządowego Kolegium Odwoławczego w Elblągu wpłynęło ogółem 2580 spraw (w tym 2283 sprawy administracyjne), co łącznie z 435 sprawami pozostałymi do załatwienia z okresu poprzedzającego stanowiło 3015 spraw.

W okresie roku 2013 nastąpił wyraźny wzrost wpływu spraw w stosunku do roku 2012 – o 404 sprawy (tj. o 18,6%).

Wzrost wpływu spraw wystąpił zarówno w zakresie tzw. spraw administracyjnych (z 1889 spraw w roku 2012 – do 2283 spraw w roku 2013), jak też z zakresu spraw podlegających rozpatrzeniu w trybie ustawy Prawo o postępowaniu przed sądami administracyjnymi (wzrost o 65 spraw). Odnotowano pewien spadek (o 55) spraw z zakresu aktualizacji opłat za użytkowanie wieczyste.

Tak więc dla ogólnej liczby spraw w analizowanym okresie miało zdecydowane znaczenie wyraźne zwiększenie wpływu spraw administracyjnych.

Spośród 2283 spraw administracyjnych, które wpłynęły w okresie roku 2013 – przeważająca część – 58,5% (1336 spraw) – to nadal tzw. sprawy socjalne: z zakresu pomocy społecznej, świadczeń rodzinnych, świadczeń z funduszu alimentacyjnego, pomocy uczniom, dodatków mieszkaniowych (odsetek spraw na prawie niezmiennym poziomie w stosunku do 2012 – kiedy wynosił 59,6%).

Stosunkowo wysoki wskaźnik – 16.1% (368 spraw) stanowiły tzw. sprawy podatkowe tj. sprawy objęte proceduralnie przepisami Ordynacji podatkowej.

W tej liczbie spraw nie zostały uwzględnione sprawy z zakresu opłat za gospodarowanie odpadami komunalnymi, do których – na mocy art. 6q ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013 r. poz. 1399) – stosuje się przepisy ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (z tym, że uprawnienia organów podatkowych przysługują wójtowi, burmistrzowi lub prezydentowi miasta).

Sprawy te zostały wykazane – pod pozycją „ochrona środowiska, ochrona przyrody i ochrona zwierząt, odpady i utrzymanie porządku i czystości w gminach”.

Sprawy dotyczące opłat za gospodarowanie odpadami komunalnymi (187 spraw) oraz jedna sprawa orzekana na podstawie art. 9x ust. 1 pkt 1 ustawy o utrzymaniu czystości i porządku w gminach stanowiły w analizowanym okresie 8,2% ogółu spraw administracyjnych.

Z orzekaniem w sprawach dotyczących opłat za gospodarowanie odpadami komunalnymi wiązały się określone problemy szczególnie z tego względu, że Kolegium elbląskie pierwsze decyzje rozstrzygające te sprawy (niejako „co do istoty”) wydało już w dniu 29 sierpnia 2013 r.

Nowelizacja ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach, dokonana mocą ustawy z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw (Dz.U. Nr 157, poz. 897) wywołała kontrowersje w zakresie stosowania wprowadzonych nią przepisów prawa. Trudno uznać za sytuację sprzyjającą prawidłowemu stosowaniu

prawa to, gdy „nowe” przepisy wymagają – już od początku obowiązywania – wyjaśnień, opinii prawnych, interpretacji (niekiedy zupełnie sprzecznych), a w następnej kolejności będą wymagać ukształtowania orzecznictwa administracyjnego i sądownoadministracyjnego.

Owe kontrowersje dotyczyły m.in. „roli” spółdzielni mieszkaniowych w zakresie opłat za gospodarowanie odpadami komunalnymi. Wątpliwości niektórych spółdzielni mieszkaniowych wynikały – w ocenie Kolegium – przede wszystkim z ustawowego obowiązku stosowania w sprawach dotyczących opłat za gospodarowanie odpadami komunalnymi przepisów Ordynacji podatkowej (wraz ze wszystkimi konsekwencjami wynikającymi z procedury podatkowej).

W kontekście przepisów Ordynacji podatkowej – z uwzględnieniem rozwiązań „własnych” ustawy o utrzymaniu czystości i porządku w gminach (dalej zwanej Ucpg), której przepisy dotyczące opłat są w istocie przepisami „szczególnej” ustawy podatkowej rozważane były przy orzekaniu (m.in.) kwestie: organu właściwego do wydania decyzji w trybie art. 60 Ucpg, podmiotu zobowiązanego, przedmiotu postępowania, zasad postępowania.

W decyzjach wydanych w postępowaniach odwoławczych Kolegium przyjmowało (generalnie), że obowiązek złożenia deklaracji, o której mowa w art. 6m Ucpg obciąża spółdzielnie mieszkaniowe.

W konsekwencji takiego stanowiska Kolegium uznawało, że adresatami decyzji wydanych w trybie art. 60 Ucpg są spółdzielnie mieszkaniowe.

W tym przedmiocie rozstrzygnięcia Kolegium zostały uznane przez Wojewódzki Sąd Administracyjny w Olsztynie za prawidłowe, co wynika z uzasadnień wyroków z dnia 19 grudnia 2013 r.¹

Od decyzji wydanych na podstawie art. 60 Ucpg odwołania wnosili również zarządcy nieruchomości, kwestionując przede wszystkim obowiązek składania

¹ Wyroki Wojewódzkiego Sądu Administracyjnego w Olsztynie z dnia 19 grudnia 2013 roku sygn. akt I SA/OL 760/13 i sygn. akt I SA/OL 761/13 są dostępne w Centralnej Bazie Orzeczeń Sądów Administracyjnych – są to dotychczas wyroki nieprawomocne; od wyroku sygn. akt SA/Ol 760/13 została wniesiona skarga kasacyjna przez Spółdzielnię Mieszkaniową.

deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi; tj. wykonywanie obowiązków właściciela nieruchomości w rozumieniu art. 2 ust. 3 Ucpg. Z uwagi na to, że decyzje kończące postępowania odwoławcze były podejmowane przez Kolegium w drugiej połowie grudnia 2013 r., możliwe już było uwzględnienie przy podejmowaniu tych rozstrzygnięć (m.in.) wyroku Trybunału Konstytucyjnego z dnia 28 listopada 2013 r. (sygn. akt K 17/12), jak też stanowiska jakie zajął Wojewódzki Sąd Administracyjny w Olsztynie w wyroku z dnia 21 listopada 2013 r. sygn. akt I SA/OL 586/13 (wyrokiem tym została oddalona skarga na pisemną indywidualną interpretację Prezydenta Miasta Elbląga w przedmiocie prawa podatkowego²). Kolegium uwzględniło też stanowisko jakie zajął Wojewódzki Sąd Administracyjny w Olsztynie w wyżej wskazanych wyrokach sygn. akt I SA/OL 760/13 i I SA/OL 761/13.

W zakresie zarządców nieruchomości Kolegium zajęło stanowisko, że należą do podmiotów obowiązanych do złożenia deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi, a w razie jej niezłożenia są adresatami decyzji wydawanych w trybie art. 6o Ucpg.

Nadto Kolegium przyjęło (w ślad za poglądem, jaki wyraził Wojewódzki Sąd Administracyjny w Olsztynie – we wskazanych wyżej wyrokach z dnia 19 grudnia 2013 r.), iż w sytuacji niezłożenia deklaracji przez zobowiązany podmiot winny być zastosowane – przy wydawaniu decyzji określającej wysokość opłaty jednolite stawki dla jednej nieruchomości budynkowej (co w praktyce oznaczało zastosowanie stawek „wyższych” określonych w uchwale rady gminy, jak za odpady zbierane i odbierane w sposób nieselektywny – nawet wówczas, gdy część właścicieli lokali deklarowała zbieranie odpadów w sposób selektywny³).

Część zarządców nieruchomości zaskarżyła decyzje Kolegium (utrzymujące w mocy decyzje organu pierwszoinstancyjnego). Sformułowane zostały (m.in.) zarzuty naruszenia prawa materialnego poprzez niewłaściwe zastosowanie i niewłaściwą

² Wyrok ten jest dostępny w Centralnej Bazie Orzeczeń Sądów Administracyjnych i dotyczy obowiązków zarządców nieruchomości.

³ Odmienne stanowisko, jakie prezentowało Kolegium w tym zakresie w sprawach dotyczących spółdzielni mieszkaniowych zostało zakwestionowane przez Wojewódzki Sąd Administracyjny w Olsztynie w wyrokach z dnia 19 grudnia 2013 r.

wykładnię art. 60 Ucpg, naruszenie prawa materialnego poprzez niewłaściwe zastosowanie art. 2 ust. 3 Ucpg, który (według skarżących) odnosi się wyłącznie do nieruchomości, na których położone są budynki (w liczbie mnogiej) a nie do nieruchomości zabudowanej jednym budynkiem wielolokalowym, naruszenie prawa materialnego polegające na błędnej wykładni art. 20, art. 32, art. 84 oraz art. 217 Konstytucji RP poprzez nałożenie obowiązku złożenia deklaracji oraz ponoszenia opłat za gospodarowanie odpadami komunalnymi jedynie na zarządcę nieruchomości wspólnej z pominięciem podmiotów wytwarzających odpady (to jest właścicieli poszczególnych lokali lub właścicieli nieruchomości wspólnych). Skarżący wniesli też o „zwrócenie się przez Wojewódzki Sąd Administracyjny w Olsztynie do Trybunału Konstytucyjnego z zapytaniem prawnym czy w świetle obowiązków nałożonych na podstawie art. 6h i 6m ust. 1 ustawy o utrzymaniu czystości i porządku w gminach, na zarządcę nieruchomości sprawującego zarząd nieruchomością wspólną na podstawie art. 18 ust. 1 in fine ustawy o własności lokali, obowiązek ten jest zgodny z wzorcami konstytucyjnymi demokratycznego państwa prawa w sytuacji gdy zarządca w rozumieniu art. 2 ust. 3 ustawy o utrzymaniu czystości obowiązany do złożenia deklaracji, o których mowa w art. 6m ust. 1 ustawy o utrzymaniu czystości może składać jedynie oświadczenia woli, a nie wiedzy jakie odpady będą gromadzili lokatorzy poszczególnych lokali; segregowane, czy niesegregowane, oraz w sytuacji gdy zarządca nieruchomością wspólną obowiązany jest na podstawie art. 6h w związku z art. 2 ust. 3 ustawy o utrzymaniu czystości do ponoszenia za właścicieli nieruchomości opłat za gospodarowanie odpadami, a równocześnie został pozbawiony prawa do żądania opłat regresowych od właścicieli nieruchomości lokalowych lub właścicieli nieruchomości wspólnej za usunięcie odpadów wytwarzanych przez tych właścicieli, w sytuacji gdy opłata za usuwanie odpadów jest opłatą o charakterze podatkowym”.

W tym stanie rzeczy uzasadnione jest twierdzenie, iż prawidłowe stosowanie znowelizowanych przepisów ustawy o utrzymaniu czystości i porządku w gminach wymagać będzie ukształtowania (m.in.) orzecznictwa sądownoadministracyjnego.

Wbrew oczekiwaniom kolejna nowelizacja ustawy o świadczeniach rodzinnych – ustawą z dnia 7 grudnia 2012 r. o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw (Dz. U. z 2012 r. poz. 1548) nie wyeliminowała problemów

orzeczniczych związanych z orzekaniem o prawie do świadczenia pielęgnacyjnego (zwłaszcza w kontekście wyroku Trybunału Konstytucyjnego z dnia 5 grudnia 2013 r. w sprawie oznaczonej jako – K 27/13, jak też nierozpatrzonej jeszcze skargi grupy posłów na Sejm – w sprawie oznaczonej jako – K 38/13).

Wprowadzenie przez ustawodawcę nowego rodzajowo świadczenia – specjalnego zasiłku opiekuńczego tworzy kolejne problemy orzecznicze; zwłaszcza z uwagi na brak ustawowej definicji „rezygnacji z zatrudnienia lub innej pracy zarobkowej”. Skutkuje to różnorodną interpretacją tego pojęcia (szczególnie w orzecznictwie sądów administracyjnych). Istotne znaczenie w tym zakresie miałyby rozstrzygnięcie Trybunału Konstytucyjnego w przedmiocie pytania prawnego przedstawionego przez Wojewódzki Sąd Administracyjny w Poznaniu (postanowienie WSA w Poznaniu z dnia 12 grudnia 2013 r. sygn. akt II SA/Po 1026/13).

Nowelizacja ustawy o świadczeniach rodzinnych spowodowała wyraźny wzrost liczby odwołań, zwłaszcza od decyzji odmawiających przyznania prawa do specjalnego zasiłku opiekuńczego.

Nowe regulacje prawne wywoływały w licznych przypadkach dezorientację osób sprawujących opiekę w zakresie znaczenia i skutków zmiany przepisów ustawy o świadczeniach rodzinnych oraz towarzyszące jej nastroje frustracji.

Wymagało to (i nadal wymaga) szerokich wyjaśnień i informacji zarówno pisemnych jak i ustnych również ze strony członków Kolegium (już nawet na etapie kierowania do osób otrzymujących świadczenie pielęgnacyjne informacji, o których mowa w art. 11 ust. 4 ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw; część tych informacji była „zaskarżana” do Kolegium).

Z dużą niecierpliwością oczekiwane jest uchwalenie ustawy będącej efektem wyroku Trybunału Konstytucyjnego z dnia 5 grudnia 2013 r. (K 27/13), znanej jako rządowy projekt ustawy o ustaleniu i wypłacie zasiłków dla opiekunów.

Kolegium w informacjach za lata 2011 i 2012 wskazywało już na niektóre problemy towarzyszące orzecznictwu w sprawach z zakresu planowania i zagospodarowania przestrzennego, ochrony środowiska, ochrony przyrody i odpadów.

Nadal obserwuje się znaczną „konfliktogenność” niektórych spraw tego rodzaju, która dotyczy 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.

Nadal konfliktogenne są zwłaszcza zamierzenia polegające na realizacji instalacji wykorzystujących do wytwarzania energii elektrycznej energię wiatru (tzw. elektrownie wiatrowe), jak też stosunkowo nowy rodzaj spraw – inwestycje polegające na budowie instalacji fotowoltaicznych.

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. z 2013 r. poz. 1235 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 (z 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 w większości 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).

Kolegium wskazywało już (w ubiegłorocznej informacji) na dużą skuteczność kwestionowania – w trybie art. 157 ust. 1 ustawy o gospodarce nieruchomościami – prawidłowości sporządzania operatów szacunkowych przez rzeczoznawców majątkowych (m.in. dla potrzeb aktualizacji opłaty rocznej i dla potrzeb ustalania tzw. „renty planistycznej”).

Ta niepokojąca tendencja utrzymywała się w okresie 2013 roku, kiedy to nieomal we wszystkich sprawach, w których Komisja Opiniodawczo-Rozjemcza Polskiego Stowarzyszenia Rzeczoznawców Wyceny Nieruchomości Oddział w Olsztynie wydawała oceny, zakwestionowała prawidłowość operatu szacunkowego, stwierdzając że nie może on być wykorzystany dla celu dla jakiego został sporządzony.

Nie ma przy tym większego znaczenia szczegółowość oceny operatu szacunkowego pod względem formalnym w zakresie jego wartości dowodowej, jakiej dokonuje skład orzekający Kolegium (wielokrotnie – po uprzednim odniesieniu się rzeczoznawcy majątkowego do zarzutów stron); tj. w ramach uprawnień przysługujących organowi administracji (bez możliwości oceny prawidłowości sporządzenia operatu szacunkowego).

Praktycznie w każdej sprawie – przed wydaniem decyzji kończącej postępowanie odwoławcze; np. w sprawach dotyczących „renty planistycznej” albo opłaty adiacenckiej – Kolegium powinno wystąpić do Komisji Opiniodawczo-Rozjemczej PSRWN o wydanie oceny prawidłowości operatu szacunkowego, którego sporządzenie rzeczoznawcy majątkowemu zlecił organ pierwszej instancji.

Zastrzeżenia też nadal budzą niektóre projekty decyzji sporządzane przez osoby wpisane na listę samorządu zawodowego urbanistów albo architektów (art. 50 ust. 4 i art. 60 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym).

W analizowanym okresie szczególne wątpliwości rodziły projekty decyzji (negatywnych) dotyczące inwestycji polegających na budowie instalacji

fotowoltaicznych (autorytatywne stwierdzenia braku przesłanki tzw. dobrego sąsiedztwa – bez próby określenia czym są urządzenia fotowoltaiczne).

Struktura rozstrzygnięć Kolegium w roku 2013 w zakresie pozwalającym na ocenę prawidłowości orzecznictwa organów pierwszej instancji wyraża się następującymi wskaźnikami (w porównaniu z rokiem 2012):

- decyzje utrzymujące w mocy zaskarżone decyzje pierwszoinstancyjne stanowiły 48,0% ogółu decyzji wydanych w drugiej instancji (w roku 2012 – 49,1%);

- decyzje uchylające decyzje organu pierwszej instancji i orzekające co do istoty sprawy (bądź umarzające postępowanie) stanowiły – 21,4% (w roku 2012 – 9,3%);

- decyzje uchylające decyzje organu pierwszej instancji i przekazujące sprawy do ponownego rozpatrzenia przez ten organ stanowiły – 28,6% (w roku 2012 – 40,7%);

- decyzje umarzające postępowanie odwoławcze stanowiły – 2,0% (w roku 2012 – 0,9%).

Nadto Kolegium stwierdziło nieważność 311 decyzji organów pierwszej instancji, z tym jednakże zastrzeżeniem, iż przeważający udział w tej liczbie spraw miały stwierdzenia nieważności decyzji w związku z wydaniem jej przez organ niewłaściwy (z uwagi na stosowanie przepisów o koordynacji systemów zabezpieczenia społecznego).

Część decyzji utrzymujących w mocy decyzje pierwszoinstancyjne została wydana przez Kolegium po przeprowadzeniu dodatkowego postępowania wyjaśniającego (w trybie art. 136 K.p.a. 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 10 sprawach (poza przeprowadzeniem rozpraw w 127 sprawach dotyczących aktualizacji opłat z tytułu użytkowania wieczystego).

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

- nie zawsze wystarczające 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;

- nie zawsze wystarczające 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.

W analizowanym okresie 198 decyzji i postanowień Kolegium zostało zaskarżonych do Wojewódzkiego Sądu Administracyjnego w Olsztynie (wskaźnik zaskarżalności wynosił 13,28% i był nieco wyższy niż w roku 2012 – 12,80%).

Sąd rozpoznał łącznie 177 skarg, w tym uwzględnił 34 skargi (19,2%, co jest wskaźnikiem korzystniejszym niż uzyskany w 2012 r. – 23,3%).

Nie były wnoszone skargi na bezczynność Kolegium.

2. Przyczyny zaległości w rozpatrywaniu spraw.

Spośród 2487 spraw administracyjnych (w tej liczbie uwzględnia się 204 sprawy podlegające rozpatrzeniu w trybie ustawy Prawo o postępowaniu przed sądami administracyjnymi) oraz 332 spraw administracyjnych pozostałych do załatwienia z okresów ubiegłych Kolegium załatwiło (według stanu na dzień 31 grudnia 2013 r.) – 2275 spraw (co stanowi 80,7%). W zakresie spraw dotyczących aktualizacji opłat rocznych z tytułu użytkowania wieczystego – spośród 93 spraw, które wpłynęły w roku 2013 oraz 103 spraw pozostałych do załatwienia z roku 2012 – Kolegium rozpatrzyło 140 spraw (co stanowi 71,4%).

Kolegium (w wyniku orzecznictwa w analizowanym okresie roku 2013) uzyskało niewielkie zmniejszenie ogólnej liczby spraw pozostałych do rozpatrzenia (z 435 – na koniec roku 2012 do 398 – na koniec 2013 r.).

Kolegium w miarę swoich możliwości kadrowych podejmuje działania, aby nie dopuścić do powstania zaległości w rozpoznawaniu spraw. Przez okres ok. 5 miesięcy Kolegium orzekało przy nieobecności jednego członka etatowego (w wyniku dłuższych kolejnych zwolnień lekarskich trzech członków etatowych).

Sprawy są kierowane (na pierwsze posiedzenie) przeciętnie w okresie 14-21 dni od ich wpływu do Kolegium.

Znacząca część spraw, które nie zostały rozpatrzone w roku 2013 to sprawy, w których postępowania odwoławcze zostały zawieszane.

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

- konieczność uzupełniania akt spraw w związku z przekazaniem Kolegium akt niekompletnych;
- prowadzenie w stosunkowo dużej liczbie spraw postępowań w trybie art. 136 Kodeksu postępowania administracyjnego albo w trybie art. 229 Ordynacji podatkowej, przy większej aktywności procesowej stron postępowania.

Wskazać nadto należy, że 233 sprawy wpłynęły do Kolegium w miesiącu grudniu 2013 roku; sprawy te zostały skierowane na posiedzenia (do końca roku 2013) tylko w niewielkiej części.

3. Informacja dotycząca skarg kasacyjnych.

W roku 2013 Kolegium nie zaskarżyło do Naczelnego Sądu Administracyjnego w Warszawie wyroków Wojewódzkiego Sądu Administracyjnego w Olsztynie.

NSA rozpoznał w tym okresie 8 skarg kasacyjnych (w tym 7 skarg wniesionych przez strony: 5 skarg oddalonych; w 2 sprawach – uchylony wyrok WSA oraz jedną skargę Kolegium – skarga oddalona).

4. Kontrole przeprowadzone w Kolegium.

W analizowanym okresie działalność Samorządowego Kolegium Odwoławczego w Elblągu była poddawana kontroli przez Zakład Ubezpieczeń Społecznych w zakresie:

- prawidłowości i rzetelności obliczania składek na ubezpieczenie społeczne oraz innych składek do których pobierania zobowiązany jest zakład oraz zgłaszania do ubezpieczeń społecznych i ubezpieczenia zdrowotnego,
- ustalania uprawnień do świadczeń z ubezpieczeń społecznych i wypłacania tych świadczeń oraz dokonywania rozliczeń tego typu,
- prawidłowości terminowości opracowywania wniosków o świadczenia emerytalne i rentowe,
- wystawiania zaświadczeń lub zgłaszania danych dla celów ubezpieczeń społecznych.

W wyniku przeprowadzonej kontroli organ przeprowadzający kontrolę stwierdził, iż Kolegium nie naliczało i deklarowało składek na ubezpieczenie emerytalne i rentowe oraz chorobowe i wypadkowe od wypłacanych pracownikom kwot świadczeń finansowanych z Zakładowego Funduszu Świadczeń Socjalnych;

Kolegium wypłacając te świadczenie nie badało również sytuacji rodzinnej i materialnej pracowników.

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 2013 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 słujskie oraz w jednym szkoleniu tematycznym zorganizowanym przez Kolegium olsztyńskie.

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

Plan jak i wykonanie wydatków w 2013 r. wyniosło 1.529.664 zł, co dało 100% wykonania budżetu przez Samorządowe Kolegium Odwoławcze w Elblągu w 2013 r.

Według stanu na 31.12.2013 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 2013 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	1.049.000
Wynagrodzenia osobowe	967.000	967.980,38
Dodatkowe wynagrodzenia roczne	82.000	80.019,62

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.