

MARIA SIEMASZKIEWICZ

Odpowiedzialność odszkodowawcza za niewydanie decyzji administracyjnej

Art. 417¹ §3 Kodeksu cywilnego¹ stanowi podstawę odpowiedzialności władzy publicznej za szkodę wyrządzoną niewydaniem m.in. decyzji administracyjnej, gdy obowiązek jej wydania przewiduje przepis prawa. Jest to jeden z przepisów szczególnych, dotyczący odpowiedzialności deliktowej związanej z wykonywaniem zadań publicznych. Stanowi on rozwinięcie ogólnej formuły deliktu władzy publicznej wyrażonej w art. 417 k.c. Deliktem takim jest niezgodne z prawem działanie lub zaniechanie przy wykonywaniu władzy publicznej. Odpowiedzialność w tym wypadku ponoszą Skarb Państwa, jednostka samorządu terytorialnego lub jakakolwiek inna osoba prawna, wykonująca władzę publiczną z mocy prawa. Dotyczy ona jedynie sfery imperium, a więc aktów władczych wynikających z różnorodnych stosunków publicznoprawnych istniejących pomiędzy państwem a jednostką², a tworzonych za pomocą norm prawnych. Normy regulujące dany stosunek publicznoprawny pozwalają ustalić bezprawność w działaniu lub zaniechaniu władzy publicznej³. Art. 417¹ §3 k.c. stanowi rozwinięcie art. 77 ust. 1 Konstytucji RP przewidującego, że „każdy ma prawo do wynagrodzenia szkody, jaka została mu wyrządzona przez niezgodne z prawem działanie organu władzy publicznej”. Ta norma rangi konstytucyjnej była przyczyną nowelizacji Kodeksu cywilnego, dokonanej w 2004 r. po orzeczeniu

¹ Ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz.U. Nr 16, poz. 93 ze zm.), zwana dalej k.c.

² Zob. *Podstawy odpowiedzialności odszkodowawczej za działania administracji*, red. J. Kremis, A. Cisek, J. Boć (w:) *Prawo administracyjne*, red. J. Boć, Wrocław 2007, s. 434.

³ Zob. J. Kremis, *Odpowiedzialność odszkodowawcza za niewydanie decyzji administracyjnej* (w:) *Odpowiedzialność w prawie cywilnym*, red. P. Machnikowski, Prawo CCC (AUW No 2897) 2006, s. 194.

Trybunału Konstytucyjnego, stwierdzającym niezgodność z ustawą zasadniczą poprzedniej regulacji prawnej art. 417 k.c., dotyczącej odpowiedzialności deliktowej za działania władzy publicznej⁴. Obecnie ustawodawca odszedł od wymogu winy funkcjonariusza (organu) władzy publicznej jako przesłanki odpowiedzialności odszkodowawczej⁵. Poszkodowany nie musi więc wykazywać ani winy konkretnego pracownika, ani tzw. winy anonimowej.

W interesującym nas zakresie podmiotem chronionym przepisem art. 417¹ §3 k.c. jest poszkodowany niewydaniem decyzji. Przepisy art. 417-417¹ nie zawierają żadnych postanowień odnoszących się do poszkodowanego. Należy więc zastosować w tym wypadku ugruntowane w prawie cywilnym znaczenie słowa „poszkodowany” i rozumieć przez nie każdy podmiot prawa cywilnego, który doznał szkody w rozumieniu art. 361 k.c. Będą to zarówno osoby fizyczne i osoby prawne, jak i jednostki organizacyjne niebędące osobami prawnymi, którym ustawa przyznaje zdolność prawną (art. 331 k.c.). Twierdzenie takie uzasadnia brzmienie art. 77 ust. 1 Konstytucji – słowo „każdy” jest używane bez różnicowania podmiotów, którym odszkodowanie się należy⁶. Natomiast obowiązek naprawienia szkody obciąża podmioty wskazane w art. 417 k.c., tj. Skarb Państwa lub jednostkę samorządu terytorialnego, a jako *statio fisci* lub *statio municipi* należy wskazać organ, który nie wydał decyzji⁷.

We wspomnianym już wyroku Trybunał Konstytucyjny przyjął, że zaniechanie władzy publicznej dotyczy sytuacji, „w których obowiązek określonego działania jest skonkretyzowany w przepisie prawa i można ustalić, na czym konkretnie miałyby polegać zachowanie tego organu, aby nie doszło do szkody”⁸. Odpowiedzialność odszkodowawcza za niewydanie decyzji dotyczy tylko przypadków, gdy obowiązujący przepis prawa nakazywał organowi administracyjnemu wydanie decyzji. Przesłanką przypisania obowiązku naprawienia szkody wyrządzonej przewlekłością postępowania jest więc skonkretyzowany w przepisie prawa obowiązek podjęcia przez organ administracyjny określonych działań władczych o charakterze indywidualnym, których zaniechanie spowodowało szkodę⁹. Przepisy dotyczące odpowiedzialności deliktowej władzy publicznej, inaczej niż w ogólnej formule deliktowej, wymagają bowiem bezprawności sensu stricto, tj. naruszenia konkretnej normy prawnej. TK uściślił, że chodzi tu o niezgodność z konstytucyjnie rozumianymi źródłami prawa (art. 87-94 Konstytucji RP). Niezgodność należy rozumieć jako „zaprzeczenie zachowania uwzględniającego nakazy i zakazy wynikające z normy prawnej”. Trybunał podkreślił, że nie obejmuje to naruszeń norm moralnych, obyczajowych etc., ponieważ normy pozaprawne znajdują

⁴ Wyrok TK z 4 grudnia 2001 r. (SK 18/00, OTK 2001 Nr 8, poz. 256).

⁵ Zob. J. Kremis, dz. cyt., s. 183.

⁶ Zob. Z. Radwański i A. Olejniczak, *Zobowiązania – część ogólna*, Warszawa 2010, s. 214.

⁷ Zob. A. Olejniczak, *Komentarz do art. 417¹ k.c. (w:) Kodeks cywilny. Komentarz. Tom III. Zobowiązania – część ogólna*, red. A. Kidyba i inni, Warszawa 2010, s. 380.

⁸ J. Kremis, *Odpowiedzialność odszkodowawcza...*, dz. cyt. (w:) *Odpowiedzialność w prawie cywilnym*, dz. cyt., s. 194.

⁹ Zob. A. Olejniczak, dz. cyt., s. 379.

zastosowanie przy ocenie bezprawności wykonywania władzy publicznej tylko wtedy, gdy przepisy prawne zawierają do nich odesłanie¹⁰.

Przepis art. 417¹ §3 k.c. określa odpowiedzialność publicznych osób prawnych za zaniechanie w dokonywaniu aktów indywidualnych (czynności konwencjonalnych) o charakterze władcym, czyli za uszczerbki spowodowane przewlekłością postępowania administracyjnego. Poprzez niewydanie decyzji należy rozumieć dwie sytuacje: decyzji nigdy nie wydano albo decyzję wydano, ale w niewłaściwym czasie (i to nawet wtedy, gdyby istniała jeszcze faktyczna możliwość spóźnionego jej wydania)¹¹.

Znaczenie regulacji prawnej art. 417¹ k.c. polega na wprowadzeniu pewnych ograniczeń dla poszkodowanego w stosunku do art. 417 k.c. Chodzi mianowicie o konieczność uzyskania w odrębnym postępowaniu prejudykatu stwierdzającego niezgodność z prawem zachowania władzy publicznej przy jednoczesnym wąskim definiowaniu owej niezgodności¹². Przesłankami odpowiedzialności z art. 417¹ §3 k.c. są:

- a) niewydanie decyzji administracyjnej,
- b) istnienie przepisu nakładającego obowiązek wydania decyzji,
- c) stwierdzenie we właściwym postępowaniu niezgodności z prawem,
- d) szkoda,
- e) związek przyczynowy między niewydaniem decyzji a szkodą¹³.

Kodeks postępowania administracyjnego¹⁴ wyznacza w art. 35 maksymalne terminy załatwienia spraw administracyjnych. Obowiązek działania „bez zbędnej zwłoki” dopełniają konkretne terminy *ad quem* wskazane w §3 wspomnianego przepisu. Analogiczne regulacje zawiera art. 139 Ordynacji podatkowej¹⁵. Terminy załatwiania spraw liczy się od daty wszczęcia postępowania, a w postępowaniu odwoławczym – od daty otrzymania odwołania przez organ odwoławczy. Mogą one, w odniesieniu do określonych spraw, zostać zastąpione terminami krótszymi, wyznaczonymi przez organ wyższego stopnia¹⁶. Wspomnieć także należy, że na mocy art. 35 §4 k.p.a. ustawodawca może w przepisach szczególnych określić inne niż wspomniane terminy załatwienia sprawy administracyjnej. Przepisy k.p.a. co do zasady nie wprowadzają odrębnego aktu, którym orzekałoby się o wszczęciu postępowania. Inaczej

¹⁰ Zob. Z. Radwański i A. Olejniczak, dz. cyt., s. 217-218.

¹¹ Zob. I. Karasek, *Komentarz do ustawy z dnia 17 czerwca 2004 r. o zmianie ustawy – Kodeks cywilny oraz niektórych innych ustaw* (Dz.U. 04.162.1692), LEX 2004.

¹² Zob. A. Olejniczak, dz. cyt., s. 379.

¹³ Zob. J. Kremis, dz. cyt., s. 182.

¹⁴ Ustawa z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (Dz.U. z 2000 r. Nr 98, poz. 1071 ze zm.), zwana dalej k.p.a.

¹⁵ Ustawa z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz.U. z 2005 r. Nr 8, poz. 60 ze zm.), zwana dalej o.p.

¹⁶ Zob. J. Borkowski, *Czynności procesowe postępowania administracyjnego* (w:) B. Adamiak, J. Borkowski, *Postępowanie administracyjne i sądownictwo administracyjne*, Warszawa 2010, s. 197.

jest w o.p., która przewiduje formę postanowienia¹⁷, a data jego doręczenia stronie jest zawsze momentem wszczęcia postępowania. Na mocy art. 61 §3 i §3a k.p.a. datą wszczęcia postępowania na żądanie strony jest dzień doręczenia żądania organowi administracji publicznej lub, przy skorzystaniu z drogi elektronicznej, dzień wprowadzenia żądania do systemu teleinformatycznego. Trudniejszym do wskazania momentem jest wszczęcie postępowania z urzędu. Tylko w przypadku wszczęcia postępowania z urzędu na skutek żądania organizacji społecznej działającej na prawach strony nie ma wątpliwości co do daty wszczęcia postępowania, gdyż organ ma obowiązek wydać postanowienie o dopuszczeniu organizacji do udziału w postępowaniu (art. 31 §2 k.p.a.). We wszystkich innych przypadkach stan niepewności co do daty wszczęcia postępowania można usunąć, powołując się na wyrok Naczelnego Sądu Administracyjnego – za datę wszczęcia postępowania z urzędu można uznać dzień pierwszej czynności urzędowej dokonanej w sprawie, pod warunkiem, że o czynności tej powiadomiono stronę¹⁸. W innym postanowieniu¹⁹ NSA stwierdził, że w razie braku innych dowodów datą wszczęcia postępowania z urzędu będzie dopiero dzień złożenia zeznań przez stronę lub świadka²⁰. Natomiast w o.p. określenie momentu wszczęcia postępowania z urzędu nie jest już tak problemowe, gdyż następuje ono także z momentem doręczenia stronie postanowienia o wszczęciu postępowania. Warto także zauważyć, że w przypadku doznania szkody w wyniku beczynności organu we wszczęciu postępowania, gdy postępowanie powinno być wszczęte z urzędu, nie będzie miał zastosowania art. 417¹ §2 k.c., ponieważ ani postanowienie o wszczęciu, ani dokonanie pierwszej czynności urzędowej²¹ nie jest decyzją ostateczną w rozumieniu tego przepisu. W celu dochodzenia odszkodowania należałoby wykorzystać ogólną regułę deliktu władzy publicznej, a więc art. 417 §1 k.c.

Ustawodawca w przypadku odpowiedzialności za szkodę wyrządzoną przewlekłością postępowania uzależnia dopuszczalność żądania odszkodowania od stwierdzenia we właściwym postępowaniu niezgodności z prawem niewydania decyzji. Istnieje jednak możliwość uchylenia przesłanki uzyskania przez poszkodowanego prejudykatu, jeżeli stanowią tak przepisy odrębne²². Instrumentem stwierdzenia przewlekłości w procedurze administracyjnej jest skarga na beczynność oraz przewlekłe prowadzenie postępowania, co zostało przewidziane przez art. 3 §2 pkt 8 Prawa o postępowaniu przed sądami administracyjnymi²³. Przepis ten stanowi, że do sądu administracyjnego służy skarga na beczynność lub przewlekłość postępowania w przypadkach

¹⁷ Zob. tamże.

¹⁸ Postanowienie NSA z 4.03.1981 r. (SA 654/81, ONSA 1981 Nr 1, poz. 15).

¹⁹ Postanowienie NSA z 22.04.1981 r. (SA 1089/81, ONSA Nr 1, poz. 34).

²⁰ Zob. J. Borkowski, dz. cyt., s. 182-183.

²¹ Przy postępowaniu wszczynanym z urzędu.

²² Zob. A. Olejniczak, dz. cyt., s. 379.

²³ Ustawa z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. Nr 153, poz. 1270 ze zm.), zwana dalej p.p.s.a.

określonych w pkt 1-4a art. 3 §2 p.p.s.a., tj. przy wydawaniu decyzji administracyjnych, niektórych postanowień²⁴, innych aktów lub czynności z zakresu administracji publicznej, dotyczących uprawnień lub obowiązków wynikających z przepisów prawa oraz pisemnych interpretacji przepisów prawa podatkowego wydawanych w indywidualnych sprawach. Warto nadmienić, że na mocy art. 1 §2 Prawa o ustroju sądów administracyjnych²⁵ kontrola sądów administracyjnych jest co do zasady oparta na kryterium zgodności z prawem. Legitymację do wniesienia skargi na mocy art. 50 p.p.s.a. posiada każdy, kto ma w tym interes prawny, a więc także poszkodowany. O tym zaś, czy jednostka ma w danej sprawie chroniony interes prawny, przesądza jednak przepis prawa zawarty w ustawie (materialnoprawnej, procesowej lub ustrojowej)²⁶. Sąd administracyjny ustala istnienie bezpośredniego związku pomiędzy przepisem prawa a zaskarżaną bezczynnością lub przewlekłością. Ażeby jednak skargę złożyć, należy najpierw wyczerpać środki zaskarżenia dostępne w postępowaniu administracyjnym (art. 52 §1 p.p.s.a.). W omawianym przypadku środkami takimi są: zażalenie (k.p.a.), ponaglenie (o.p.), a w przypadku niewydania interpretacji prawa podatkowego – wezwanie do usunięcia naruszenia prawa²⁷. Gdy dochodzi do uchybienia terminowi załatwienia sprawy, niezależnie od przyczyny na organie spoczywa: po pierwsze – obowiązek zawiadomienia strony o tym fakcie z podaniem przyczyny, po drugie zaś – obowiązek wyznaczenia nowego terminu załatwienia sprawy (art. 36 k.p.a.). Na mocy art. 37 §1 k.p.a. za niezakończoną sprawą (także w tym dodatkowym terminie) stronie przysługuje zażalenie do organu wyższego stopnia, a jeżeli takiego organu nie ma – wezwanie do usunięcia naruszenia prawa. Organ, do którego wpłynie zażalenie zgodnie z właściwością, może uznać zażalenie za uzasadnione i wyznaczyć dodatkowy termin załatwienia sprawy (art. 37 §2 k.p.a.). Naczelny Sąd Administracyjny w jednym ze swoich wyroków wskazał, że stanowisku organu wyższego stopnia, wydawanemu w trybie art. 37 k.p.a. należy nadać formę postanowienia²⁸. Natomiast w postępowaniu podatkowym stronie przysługuje ponaglenie do organu wyższego stopnia lub ministra właściwego ds. finansów publicznych, jeżeli sprawa nie została załatwiona przez dyrektora izby skarbowej lub dyrektora izby celnej (art. 141 §1 o.p.). Procedura tymczasem wygląda tak samo jak w k.p.a. Zażalenie to (ponaglenie) ma charakter wyjątkowy, nie zaskarża

²⁴ Postanowień wydanych w postępowaniu administracyjnym, na które służy zażalenie, albo kończących postępowanie postanowień rozstrzygających sprawę co do istoty oraz postanowień wydanych w postępowaniu egzekucyjnym i zabezpieczającym, na które służy zażalenie.

²⁵ Ustawa z dnia 25 lipca 2002 r. – Prawo o ustroju sądów administracyjnych (Dz.U. Nr 153, poz. 1269 ze zm.).

²⁶ Zob. B. Adamiak, *Postępowanie przed wojewódzkim sądem administracyjnym* (w: B. Adamiak, J. Borkowski, *Postępowanie...*, dz. cyt., s. 427).

²⁷ Zob. tenże, *Prawo do sądu administracyjnego. Przedmiot postępowania sądowoadministracyjnego. Rodzaje skarg do sądu administracyjnego* (w: B. Adamiak, J. Borkowski, dz. cyt., s. 382).

²⁸ Wyrok z dnia 12 kwietnia 2001 r. (sygn. akt IV SA 1866/00, ONSA 2002/4/144).

się nim postanowienia, lecz pewien stan faktyczny i prawny wywołany przez bezczynność organu administracji publicznej, organ wyższego stopnia nie może zaś podjąć decyzji merytorycznej²⁹. W takim wypadku istnieje prawna możliwość pociągnięcia do odpowiedzialności pracownika organu. Wchodzi tutaj w rachubę zarówno odpowiedzialność dyscyplinarna i porządkowa, jak i inna odpowiedzialność przewidziana przepisami prawa³⁰, a więc także zapłata przez pracownika roszczenia regresowego organowi administracji publicznej, jeżeli poniesie on odpowiedzialność na podstawie art. 417¹ §3 k.c.³¹.

Jeżeli sąd administracyjny uwzględni skargę na bezczynność lub przewlekłe prowadzenie postępowania, zobowiązuje organ do wydania w określonym terminie aktu/interpretacji, dokonania czynności, stwierdzenia albo uznania uprawnienia bądź obowiązku wynikającego z przepisów prawa (art. 149 k.p.a.). Na zapadły wyrok lub postanowienie o odrzuceniu skargi skarżącemu przysługuje skarga kasacyjna. Jeżeli wyrok jest korzystny dla poszkodowanego, a organ nie wykonuje orzeczenia sądu, zastosowanie znajduje art. 154 p.p.s.a., który stanowi, że w razie niewykonania wyroku uwzględniającego skargę na bezczynność lub przewlekłe prowadzenie postępowania strona, po uprzednim pisemnym wezwaniu właściwego organu do załatwienia sprawy, może wnieść skargę w tym przedmiocie, żądając wymierzenia danemu organowi grzywny. Natomiast osobie, która poniosła szkodę wskutek niewykonania orzeczenia sądu, przysługuje prawo do roszczenia o odszkodowanie od organu, który nie wykonał orzeczenia sądu na zasadach określonych w k.c. Jeżeli organ w terminie trzech miesięcy od dnia złożenia wniosku o odszkodowanie nie wypłacił odszkodowania, uprawniony podmiot może wnieść powództwo do sądu powszechnego. Identyczne uprawnienia przysługują poszkodowanemu, gdy sąd ustali przeszkodę prawną uniemożliwiającą stwierdzenie nieważności aktu (art. 287 pkt 2 p.p.s.a.)³². Sąd Najwyższy w wyroku z 2 lutego 2011 roku zauważył także, że wprawdzie w przepisie art. 154 p.p.s.a. ustawodawca wskazał, że odszkodowanie przysługuje od organu, ale można go także dochodzić od osoby prawnej, w której strukturze działa organ administracji niewykonujący orzeczenia sądu³³. W tym samym orzeczeniu Sąd Najwyższy stwierdził, że *de lege lata* jako prejudykat należy uzyskać albo postanowienie organu administracyjnego stwierdzające bezczynność (art. 37 §2 k.p.a.), albo orzeczenie sądu administracyjnego wydane na podstawie art. 3 §2 pkt 8 w związku z art. 52 p.p.s.a.

Stwierdzenie niezgodności z prawem niewydania decyzji jest niezbędną przesłanką zastosowania art. 417¹ §3 k.c., a ustalenia sądu administracyjnego są dla sądu orzekającego w sprawie odszkodowawczej wiążące³⁴. Pojęcie

²⁹ Zob. J. Borkowski, dz. cyt., s. 198.

³⁰ Ustawa z 20 stycznia 2011 r. o odpowiedzialności majątkowej funkcjonariuszy publicznych za rażące naruszenie prawa (Dz.U. Nr 34, poz. 173).

³¹ Zob. J. Borkowski, dz. cyt., s. 198.

³² Zob. A. Olejniczak, dz. cyt., s. 380.

³³ Wyrok Sądu Najwyższego z 2 lutego 2011 r. (sygn. akt II CSK 398/10, LEX Nr 818524).

³⁴ Zob. J. Kremis, dz. cyt., s. 184.

bezczynności obejmuje wiele różnorodnych stanów faktycznych. Niejednokrotnie Naczelny Sąd Administracyjny wskazywał poszczególne, mniej typowe sytuacje, określane ogólnym mianem bezczynności organu administracji publicznej. W tym zakresie można odesłać do artykułu dra Józefa Kremisa, który wskazuje niektóre przypadki bezczynności omawiane w orzeczeniach przez Naczelny Sąd Administracyjny³⁵.

Kolejnym warunkiem wykorzystania omawianego przepisu jest wystąpienie szkody. W tym ujęciu szkodę należy rozumieć zgodnie z ogólną zasadą prawa cywilnego wyrażoną w art. 361 k.c. Naprawienie szkody obejmować więc będzie nie tylko straty (*damnum emmergens*), ale także utracone korzyści (*lucrum cessans*). W przypadku niewydania decyzji szkoda najczęściej objawia się właśnie w postaci *lucrum cessans*³⁶. W literaturze sporne jest natomiast, czy odszkodowanie obejmować będzie także zadośćuczynienie za doznaną krzywdę, czy jedynie za uszczerbek majątkowy. Wątpliwości powoduje brzmienie art. 417² k.c., który przewiduje obok naprawienia szkody na osobie także zadośćuczynienie pieniężne. Wnioskować można bowiem, że szkoda w zakresie odpowiedzialności deliktowej za zaniechanie władzy publicznej w ramach art. 417¹ §3 k.c. obejmuje tylko uszczerbek majątkowy³⁷. Warunkiem niezbędnym zastosowania omawianego przepisu jest także wykazanie adekwatnego związku przyczynowego pomiędzy szkodą a niezgodnym z prawem niewydaniem decyzji administracyjnej. Odwołując się do zasad ogólnych odpowiedzialności cywilnej, należy wskazać art. 361 §1 k.c. oraz przywołać teorię adekwatnego związku przyczynowego w wersji obiektywnej. Opierać się trzeba na obiektywnie ustalonych zasadach, a nie wiedzy o związkach przyczynowych osoby odpowiedzialnej lub jej spersonifikowanego modelu³⁸. Sąd Najwyższy w wyroku z glosą aprobującą Andrzeja Kocha³⁹ uznał, że przez normalny związek przyczynowy należy rozumieć sytuację, gdy w danym układzie stosunków i warunków oraz w zwyczajnym biegu rzeczy, bez zaistnienia szczególnych okoliczności, szkoda jest normalnym następstwem tego rodzaju zdarzeń⁴⁰. Przeprowadzić więc należy test *sine qua non* i udowodnić, że szkoda nie pojawiłaby się, gdyby decyzja została wydana (w ogóle lub na czas). Kryteria prognozy prawdopodobieństwa wystąpienia szkody także muszą być adekwatne do danego typu stosunków. W orzecznictwie⁴¹ wskazuje się jednak, że nie jest wymagane ustalenie przyczyny, która wywołała badany skutek.

³⁵ *Podstawy odpowiedzialności odszkodowawczej...*, dz. cyt. (w:) *Prawo administracyjne*, dz. cyt., s. 434.

³⁶ Więcej na ten temat: zob. J. Kremis, dz. cyt., s. 188.

³⁷ Zob. tamże, s. 187.

³⁸ Zob. Z. Radwański i A. Olejniczak, dz. cyt., s. 87.

³⁹ A. Koch, *Glosa do wyroku Sądu Najwyższego z dnia 27 listopada 2002 r.* (sygn. akt I CKN 1215/00), OSP 2004 Nr 11, poz. 139.

⁴⁰ Wyrok Sądu Najwyższego z 27 listopada 2002 r. (sygn. akt I CKN 1215/00, OSP 2004 Nr 11, poz. 139).

⁴¹ Wyrok Sądu Najwyższego z 19 marca 2008 r. (V CSK 491/07, LEX nr 385589), wyrok Sądu Najwyższego z dnia 28 lutego 2006 r. (sygn. akt III CSK 135/05, LEX nr 201033).

Nie musi to być bowiem skutek statystycznie najczęstszy⁴². Związek przyczynowy nie jest jedynie przesłanką odpowiedzialności odszkodowawczej, ale także wpływa w sposób pośredni na wielkość należnego odszkodowania⁴³.

Zaniechanie przy wykonywaniu władzy publicznej, o którym mowa w art. 417¹ §3 k.c., może przybrać postać zarówno bezczynności całkowitej, jak i przewlekłości postępowania. Przypadki te będą się od siebie różniły zakresem odszkodowania. W razie zwłoki w wydaniu decyzji administracyjnej naprawienie szkody (najczęściej w postaci utraconych korzyści) będzie obejmowało tylko okres pomiędzy datą, kiedy decyzja powinna być wydana, a dniem, kiedy w końcu ją wydano⁴⁴. Sytuację poszkodowanego różnicuje także to, czy przysługuje mu roszczenie prawne, które po spełnieniu przez niego ustawowych przesłanek ustanowi po stronie organu obowiązek wydania decyzji zawierającej konkretną treść, czy też organowi administracyjnemu pozostawiono tzw. luz decyzyjny. Uznanie administracyjne jest samodzielnością, której organowi administracji udziela norma blankietowa, co oznacza, że organ ten ma w warunkach określonych w hipotezie normy prawnej wybór między różnymi sposobami zachowania się. Może samodzielnie wyznaczyć kryteria i opierając się na nich, ustalić treść rozstrzygnięcia⁴⁵. W przypadku braku uznania administracyjnego już samo niewydanie decyzji w terminie będzie umożliwiało ustalenie wysokości szkody. Z kolei w ramach luzu decyzyjnego pojawia się problem stopnia prawdopodobieństwa, czy decyzja pozytywna w ogóle zostałaby wydana, co przekłada się na niepewność co do tego, czy szkoda by wystąpiła – jeżeli tak, to jej wysokość jest niepewna. Samo niewydanie decyzji w terminie nie przesądza bowiem o szkodzie. Nawet gdyby decyzja w końcu została wydana, choć po upływie wymaganego prawem terminu, po stronie organu i tak powstanie obowiązek naprawienia szkody za bezczynność w okresie od daty, kiedy decyzja nadająca uprawnienie mogłaby być wydana, a datą, w której faktycznie ją wydano⁴⁶.

Na koniec pozostało jeszcze poruszyć kwestię przedawnienia. Roszczenie o zapłatę odszkodowania z tytułu niezgodnego z prawem niewydania decyzji jest bez wątpienia roszczeniem z czynów niedozwolonych, a zasadniczym terminem przedawnienia takich roszczeń jest trzyletni okres liczony od dnia, w którym poszkodowany dowiedział się o szkodzie i osobie (w tym wypadku organie) obowiązanej do jej naprawienia (art. 442 k.c.) – obie przesłanki muszą być spełnione łącznie. Termin ten w żadnym wypadku nie może przekroczyć dziesięciu lat od dnia, w którym nastąpiło zdarzenie wywołujące szkodę. Należy skłonić się ku twierdzeniu, że właściwą chwilą dla określenia początku trzyletniego biegu przedawnienia jest moment, gdy poszkodowany zda sobie sprawę z ujemnych następstw

⁴² Zob. Z. Radwański i A. Olejniczak, dz. cyt., s. 89.

⁴³ Zob. tamże, s. 87.

⁴⁴ Więcej na ten temat: zob. J. Kremis, dz. cyt., s. 190.

⁴⁵ Zob. J. Boć, *Prawne formy działania administracji publicznej* (w:) *Prawo administracyjne*, dz. cyt., s. 324.

⁴⁶ Zob. J. Kremis, dz. cyt., s. 191.

bezczywności lub przewlekłego prowadzenia postępowania przez organ administracji publicznej.

Wcześniejsze rozważania można zakończyć krótką wzmianką o rozszerzonej skuteczności orzeczenia będącego prejudykatem wymaganym przepisem art. 417¹ §3. Możliwa jest bowiem sytuacja, gdy w postępowaniu administracyjnym występuje wiele stron, a tylko jedna z nich inicjuje postępowanie, które ma zakończyć się wydaniem prejudykatu. Pytanie brzmi, czy pozostałe strony postępowania administracyjnego mogą zostać beneficjentami skutków prawnych wywołanych przez prejudykat, nawet jeżeli nie rozpoczęły postępowania wymaganego do jego wydania ani nie brały w tym postępowaniu udziału. Czy mogą one równie skutecznie jak inicjator tegoż postępowania dochodzić odszkodowania na drodze sądowej? Najtrafniejsze wydaje się stanowisko umożliwiające wszystkim stronom postępowania administracyjnego skorzystanie z dobrodziejstwa orzeczenia prejudykalnego, a w efekcie – całkowicie skuteczne dochodzenie odszkodowania za niewydanie decyzji administracyjnej. Nieodpowiednią postawą byłoby zawężanie skuteczności prejudykatu. Taka bierność stron postępowania administracyjnego nie powinna blokować drogi do wyrównania szkody wyrządzonej przez bezczynność organu administracyjnego lub przewlekłe prowadzenie postępowania, w sytuacji, gdy mamy do czynienia zarówno z bezprawnym niewydaniem decyzji administracyjnej, szkodą, jak i ze związkiem przyczynowym pomiędzy powyższymi.


Bibliografia

Adamiak B., *Postępowanie przed wojewódzkim sądem administracyjnym* (w:) B. Adamiak i J. Borkowski, *Postępowanie administracyjne i sądowniczoadministracyjne*, Warszawa 2010.

Adamiak B., *Prawo do sądu administracyjnego. Przedmiot postępowania sądowniczoadministracyjnego. Rodzaje skarg do sądu administracyjnego* (w:) B. Adamiak i J. Borkowski, *Postępowanie administracyjne i sądowniczoadministracyjne*, Warszawa 2010.

Boć J., *Prawne formy działania administracji publicznej* (w:) *Prawo administracyjne*, red. J. Boć, Wrocław 2007.

Borkowski J., *Czynności procesowe postępowania administracyjnego* (w:) B. Adamiak i J. Borkowski, *Postępowanie administracyjne i sądowniczoadministracyjne*, Warszawa 2010.

Karasek I., *Komentarz do ustawy z dnia 17 czerwca 2004 r. o zmianie ustawy – Kodeks cywilny oraz niektórych innych ustaw* (Dz.U. 04.162.1692), LEX 2004.

Koch A., *Glosa do wyroku Sądu Najwyższego z dnia 27 listopada 2002 r.* (sygn. akt I CKN 1215/00), OSP 2004 Nr 11, poz. 139.

Kremis J., *Odpowiedzialność odszkodowawcza za niewydanie decyzji administracyjnej* (w:) *Odpowiedzialność w prawie cywilnym*, red. P. Machnikowski, Prawo CCC (AUW No 2897) 2006.

Olejniczak A., *Komentarz do art. 417¹ k.c.* (w:) *Kodeks cywilny. Komentarz. Tom III. Zobowiązania – część ogólna*, red. A. Kidyba i inni, Warszawa 2010.

Podstawy odpowiedzialności odszkodowawczej za działania administracji, red. J. Kremis, A. Cisek, J. Boć (w:) *Prawo administracyjne*, red. J. Boć, Wrocław 2007.

Radwański Z., Olejniczak A., *Zobowiązania – część ogólna*, Warszawa 2010.

Ustawa z 20 stycznia 2011 r. o odpowiedzialności majątkowej funkcjonariuszy publicznych za rażące naruszenie prawa (Dz.U. Nr 34, poz. 173).

Ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz.U. Nr 16, poz. 93 ze zm.).

Ustawa z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (Dz.U. z 2000 r. Nr 98, poz. 1071 ze zm.).

Ustawa z dnia 25 lipca 2002 r. – Prawo o ustroju sądów administracyjnych (Dz.U. Nr 153, poz. 1269 ze zm.).

Ustawa z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz.U. z 2005 r. Nr 8, poz. 60 ze zm.).

Ustawa z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. Nr 153, poz. 1270 ze zm.).