

LUCYNA STANISZEWSKA

Odpowiedzialność odszkodowawcza za szkodę wyrządzoną decyzją administracyjną oraz prawomocnym orzeczeniem sądu administracyjnego

Wprowadzenie

Instytucja odszkodowania stanowi istotny element w systemie gwarancji prawidłowości działania organów administracji publicznej oraz ma kapitalne znaczenie dla ochrony praw jednostki przed skutkami wadliwego działania tych organów. Ostateczne stwierdzenie przez sądy administracyjne, że decyzja administracyjna została wydana z naruszeniem prawa, nie pozwala zniwelować szkód społecznych i ekonomicznych wyrządzonych taką decyzją. Istotne jest, aby ustawodawca wprowadzał do polskiego prawa rozwiązania umożliwiające skuteczne dochodzenia odpowiedzialności odszkodowawczej.

Odpowiedzialność władzy publicznej za szkodę to zagadnienie interdyscyplinarne nauki prawa. Dotyka ono prawa cywilnego, prawa administracyjnego, ale także prawa konstytucyjnego, albowiem w celu dochodzenia na drodze cywilnoprawnej odpowiedzialności odszkodowawczej należy, co do zasady, stwierdzić we właściwej procedurze, że dane rozstrzygnięcie jest niezgodne z prawem. Zagadnienie to nabiera szczególnego znaczenia współcześnie, albowiem zwiększa się stopień skomplikowania prawa, a władza publiczna wkracza w coraz to nowe obszary życia społecznego, co może prowadzić do naruszeń prawa. Zapewnienie skutecznej ochrony osobie fizycznej, a także podmiotom gospodarczym wobec takich naruszeń jest jednym z naj-

ważniejszych zadań demokratycznego państwa prawnego. Uzasadnione jest zatem pytanie o możliwość dochodzenia odszkodowania od Skarbu Państwa w przypadku wyrządzenia szkody w wyniku wydania błędnej decyzji administracyjnej czy orzeczenia sądu administracyjnego.

Dla precyzji i jasności terminologii używanej w odniesieniu do tej problematyki, należy wskazać, że w języku prawniczym funkcjonuje dla takiej odpowiedzialności kilka określeń wypracowanych przez doktrynę państw europejskich. I tak, można wyróżnić następujące pojęcia: odpowiedzialność państwa, odpowiedzialność administracji, odpowiedzialność Skarbu Państwa, odpowiedzialność władzy publicznej za szkodę. W niniejszym artykule będę się posługiwać nomenklaturą zgodną z przyjętą w Rekomendacji Rady Europy Nr (84) 15 z dnia 18 września 1984 r.¹ w sprawie odpowiedzialności władzy publicznej oraz w art. 77 ust. 1 Konstytucji RP, które wskazują na odpowiedzialność władzy publicznej. Pojęcie odpowiedzialności władzy publicznej jest szerokie i mieszczą się w nim naruszenia dokonane zarówno przez władze lokalne, jak i centralne.

Celem opracowania jest opis zespołu norm regulujących odpowiedzialność władzy publicznej za wadliwe decyzje administracyjne i orzeczenia sądów administracyjnych, a także rozważenie spójności regulacji przepisów kodeksowych na gruncie prawa cywilnego i administracyjnego. Temat został dobrany tak, by prezentował wycinek regulacji prawnej odpowiedzialności władzy publicznej ograniczony przedmiotowo. Zagadnienie odpowiedzialności władzy publicznej w szerokim zakresie przedmiotowym i podmiotowym zostało już szeroko omówione w doktrynie prawa cywilnego².

¹ M. Safjan, *Rekomendacje Rady Europy Nr (84) 15 z 18 września 1984 r. w sprawie odpowiedzialności władzy publicznej a stan obowiązujący w Polsce*, w: *Standardy prawne Rady Europy. Testy i komentarze*, t. II, *Prawo cywilne*, pod. red. M. Safjana, Warszawa 1995, s. 26.

² Do najistotniejszych monografii należy zaliczyć opracowania: M. Safjan, *Odpowiedzialność odszkodowawcza władzy publicznej po 1 września 2004 roku*, Warszawa 2004; J.J. Skoczylas, *Odpowiedzialność za szkody wyrządzone przez władzę publiczną*, Warszawa 2005; E. Bagińska, *Odpowiedzialność odszkodowawcza za wykonywanie władzy publicznej*, Warszawa 2006; P. Dzienis, *Odpowiedzialność cywilna władzy publicznej*, Warszawa 2006; Z. Banaszczyk, *Odpowiedzialność za szkody wyrządzone przy wykonywaniu władzy publicznej*, Warszawa 2012.

1. Geneza instytucji odpowiedzialności władzy publicznej za szkodę wyrządzoną wadliwą decyzją administracyjną i orzeczeniem sądu administracyjnego

W krajach europejskich można dostrzec kilka modeli odpowiedzialności odszkodowawczej władzy publicznej. I tak, w systemie *common law* samo wydanie wadliwego aktu indywidualnego nie daje podstawy do dochodzenia roszczeń cywilnoprawnych o naprawienie szkody. Dzieje się tak jedynie wówczas, gdy spełnione są dodatkowe przesłanki konkretnego deliktu³. Duży wpływ na kształt odpowiedzialności deliktowej w prawie brytyjskim wywarło wejście w życie aktu prawnego o prawach człowieka z 1998 r.⁴, uznającego za bezprawne wszelkie działania władzy publicznej niezgodne z prawami gwarantowanymi przez Europejską Konwencję o Ochronie Praw Człowieka i Podstawowych Wolności⁵. Osoby fizyczne, poszkodowane na skutek złamania przez władze publiczne któregoś z zastrzeżonych w tym akcie praw, uzyskały uprawnienie do występowania z tego tytułu z powództwami o odszkodowanie. Natomiast według modelu francuskiego stwierdzenie nieważności aktu administracyjnego świadczy o zaistnieniu bezprawności administracji, co w konsekwencji uzasadnia powstanie odpowiedzialności władzy publicznej. Wydanie decyzji niezgodnej z prawem oznacza winę organu ją wydającego, bez względu na przyczynę oraz rodzaj zaistniałej wady⁶. W Szwecji natomiast konstrukcja odpowiedzialności władzy publicznej przewiduje powstanie odpowiedzialności za decyzje już w chwili ich uchylecia lub zmiany przez centralny organ administracyjny bądź sąd administracyjny⁷.

Na gruncie prawa polskiego wskutek długotrwałej ewolucji wykształcił się model odpowiedzialności deliktowej z tytułu szkody wyrządzonej wydaniem wadliwej decyzji administracyjnej oraz orzeczenia sądu administracyjnego. Szczególne impulsy płynęły w tym względzie z kilku źródeł, np. z Konstytucji Rzeczypospolitej Polskiej z 1997 r., której zastosowanie wymagało weryfikacji istniejących regulacji prawnych,

³ Zob. D. Fargrieve, M. Andenas, J. Bell, *Tort liability of public authorities in comparative perspective*, London 2002.

⁴ Tzw. Human Rights Act, który wszedł w życie z dniem 2 X 2000 r.

⁵ N.J. McBride, R. Bagshaw, *Tort Law*, Harlow 2001, s. 163.

⁶ Zob. E. Bagińska, op. cit., s. 120-122.

⁷ J. Hellner, *The New Swedish Tort Liability Act*, „*The American Journal of Comparative Law*” 1974, vol. 22, no. 1, s. 1-16, <http://www.heinonlinebackup.com> (dostęp: 27 III 2013).

a także z prawa Unii Europejskiej, którego implementacja była przesłanką przyjęcia Polski do tej organizacji. Regulacja instytucji odpowiedzialności odszkodowawczej Skarbu Państwa jest zależna od ustroju państwa oraz jego pozycji i roli w życiu społeczeństwa. W Polsce przed rokiem 1989 instytucja odpowiedzialności za wadliwe wykonywanie władzy publicznej nie miała warunków rozwoju. W rzeczywistości narzuconej Polsce stalinowskiej dyktatury samo rozważanie problemu odpowiedzialności władzy publicznej było niedopuszczalne, wiązało się bowiem z ryzykiem represji. Także Sąd Najwyższy (dalej: „SN”) w wyroku z 31 października 1950 r. wskazał, że „jeżeli przepis nie stanowi inaczej, państwo nie odpowiada za szkodę zawnioną przez organ wykonujący czynność państwa jako aparat przymusu”⁸. Dopiero odwilż 1956 r. doprowadziła do przełomu w podejściu do tej problematyki. Uchwalona została Ustawa z dnia 15 listopada 1956 r. o odpowiedzialności państwa za szkody wyrządzone przez funkcjonariuszy publicznych przy wykonywaniu powierzonych im czynności⁹. Ustawa ta nie różnicowała odpowiedzialności za akty wydawane w sferze dominum oraz imperium, a zatem dopuszczała kierowanie roszczeń odszkodowawczych z tytułu indywidualnych aktów władzy, takich jak decyzje czy orzeczenia sądowe. Regulacja ta została niemalże w całości inkorporowana do Kodeksu cywilnego (dalej: „k.c.”) uchwalonego w 1964 r., który wszedł w życie 1 stycznia 1965 r.¹⁰ W tzw. okresie „przedkonstytucyjnym”¹¹ obowiązywały przepisy Kodeksu cywilnego. Przepis art. 417 § 1 k.c. stanowił wówczas, że Skarb Państwa ponosi odpowiedzialność za szkodę wyrządzoną przez funkcjonariusza państwowego przy wykonywaniu powierzonej mu czynności, natomiast przepis art. 418 § 1 k.c. odnosił się do wydania orzeczenia bądź zarządzenia, na skutek którego wyrządzono szkodę, ze wskazaniem, że Skarb Państwa ponosi odpowiedzialność wtedy, gdy przy wydaniu orzeczenia lub zarządzenia nastąpiło naruszenie prawa ścigane w trybie postępowania karnego lub dyscyplinarnego, a wina sprawcy szkody została stwierdzona wyrokiem karnym lub orzeczeniem dyscyplinarnym bądź uznana przez organ przełożony.

Po wejściu w życie Konstytucji RP z dnia 2 kwietnia 1997 r.¹², a przed wejściem w życie Ustawy z dnia 17 czerwca 2004 r. o zmianie ustawy

⁸ Wyrok SN z 31 X 1950 r., C 226/50, „Państwo i Prawo” 1950, z. 11, s. 800 i n.

⁹ Dz. U. Nr 54, poz. 243.

¹⁰ Ustawa z dnia 23 IV 1964 r. Kodeks cywilny (Dz. U. Nr 16, poz. 93 ze zm.).

¹¹ Okres przed wejściem w życie Konstytucji RP z dnia 2 IV 1997 r.

¹² Dz. U. 1997 Nr 78, poz. 483.

Kodeks cywilny i niektórych innych ustaw¹³ – nowelizującej zasady ponoszenia odpowiedzialności odszkodowawczej przez władzę publiczną, stosowano bezpośrednio przepis art. 77 ust. 1 Konstytucji RP. Pomimo głosów sprzeciwu w zakresie bezpośredniego stosowania Konstytucji RP, prym wiodło stanowisko o konieczności jej stosowania¹⁴. W kontekście art. 77 ust. 1 Konstytucji RP należy zwrócić uwagę na uchwałę SN, w której wskazano, że nakaz wynagrodzenia szkody, jaka została wyrządzona przez niezgodne z prawem działanie organu władzy publicznej, jest sformułowany w sposób jednoznaczny, kategoryczny i bezwzględny¹⁵. Zgodnie z wyrokiem Trybunału Konstytucyjnego z 4 grudnia 2001 r. (sygn. SK 18/00)¹⁶ art. 418 k.c. został uznany za niezgodny z art. 77 ust. 1 Konstytucji i utracił moc prawną, natomiast art. 417 k.c. został na nowo zinterpretowany. Stanowił on podstawę odpowiedzialności odszkodowawczej władzy publicznej, ale odpowiedzialność ta nie była uwarunkowana stwierdzeniem winy funkcjonariusza publicznego. Podstawą materialną roszczeń odszkodowawczych stały się przepisy Kodeksu cywilnego współstosowane z art. 77 ust. 1 Konstytucji RP.

Przed wejściem w życie Ustawy z dnia 17 czerwca 2004 r. o zmianie ustawy – Kodeks cywilny i niektórych innych ustaw regulację odpowiedzialności za wadliwe decyzje administracyjne stanowiły przepisy art. 153, 160 i 161 Kodeksu postępowania administracyjnego¹⁷. Tryb dochodzenia roszczeń za szkody wyrządzone decyzją administracyjną był trybem administracyjnym. Kodeks postępowania administracyjnego przewidywał roszczenia odszkodowawcze w przepisach odnoszących się do wznowienia postępowania administracyjnego oraz stwierdzenia nieważności. Według art. 153 k.p.a. uchylonego Ustawą z dnia 17 czerwca 2004 r. o zmianie ustawy – Kodeks cywilny oraz niektórych innych ustaw¹⁸ stronie, która poniosła szkodę na skutek wydania decyzji z naruszeniem prawa albo uchylecia takiej decyzji w wyniku wznowienia postępowania, służyło roszczenie o odszkodowanie w zakresie i na zasadach określonych w przepisach Kodeksu cywilnego. Artykuł 153 k.p.a. zachował moc do zdarzeń, które powstały przed dniem wejścia

¹³ Dz. U. 2004 Nr 162, poz. 1692.

¹⁴ P. Winczorek, *Konstytucja RP (wprowadzenie)*, Warszawa 2008, s. 26–27, a także A. Mączyński, *Bezpośrednie stosowanie konstytucji przez sądy*, „Państwo i Prawo” 2000, z. 5, s. 13–14.

¹⁵ Uchwała SN z 18 I 2001 r., III ZP 28/00, OSNP 2001, Nr 7, poz. 210.

¹⁶ OTK 2001, nr 8, poz. 256.

¹⁷ Ustawa z dnia 14 VI 1960 r. Kodeks postępowania administracyjnego (Dz. U. 2000 Nr 98, poz. 1071 ze zm.), dalej: „k.p.a.”.

¹⁸ Dz. U. Nr 215, poz. 1675.

w życie Ustawy z dnia 17 czerwca 2004 r. o zmianie ustawy – Kodeks cywilny oraz niektórych innych ustaw, tj. przed dniem 1 września 2004 r. Ponadto także w orzeczeniu Wojewódzkiego Sądu Administracyjnego w Warszawie¹⁹ z dnia 15 czerwca 2007 r. podkreślone zostało, że „administracyjny tryb dochodzenia roszczeń odszkodowawczych stosuje się jedynie w tych sprawach, w których decyzja stwierdzająca nieważność stała się ostateczna przed dniem 1 września 2004 r.”²⁰.

Rzeczoną ustawą w zakresie odpowiedzialności za decyzje ostateczne do Kodeksu cywilnego inkorporowano materię dotychczas uregulowaną w przepisach o postępowaniu administracyjnym. Ten zabieg legislacyjny odzwierciedla ideę ustawodawcy skoncentrowania materii regulacyjnej w jednym akcie prawnym²¹. Mocą Ustawy z dnia 17 czerwca 2004 r. o zmianie ustawy – Kodeks cywilny oraz niektórych innych ustaw zmieniony został przepis art. 417 k.c., a także dodane zostały przepisy art. 417¹ k.c. oraz 417² k.c. odpowiadające treści art. 77 ust. 1 Konstytucji RP. W art. 417¹ k.c. wprowadzono regulację stanowiącą, że rekompensaty za poniesioną szkodę może się domagać osoba, która została poszkodowana przez niezgodne z prawem czynności prawne zarówno o charakterze generalnym, jak i indywidualnym. Ponadto odszkodowania może odjąć dochodzić każda osoba, która poniesie szkodę przez brak działania władzy publicznej w zakresie legislacji, a także wydania rozstrzygnięć indywidualnych. Odpowiedzialność uzależniono od stwierdzenia deliktów władzy publicznej we właściwym dla danej sprawy odrębnym postępowaniu – prejudycjalnym²². W wypadku nieuzyskania orzeczenia prejudycjalnego stwierdzającego niezgodność z prawem działania władzy publicznej sąd odszkodowawczy musiał oddalić powództwo odszkodowawcze z powodu jego przedwczesności. Niektórzy spośród przedstawicieli doktryny wskazywali, że prejudykat chronił tylko orzeczenia prawomocnie kończące postępowanie w sprawie, a zatem pokrzywdzony orzeczeniem niekończącym prawomocnie postępowania w sprawie mógł wytoczyć powództwo przeciwko Skarbowi Państwa o odszkodowanie na zasadach ogólnych²³.

¹⁹ Dalej także: „WSA”.

²⁰ Wyrok WSA w Warszawie z 15 VI 2007 r., I SA/Wa 301/07, Legalis (dostęp: 27 III 2013).

²¹ Ustawa z dnia 16 XI 2006 r. o zmianie ustawy – Ordynacja podatkowa oraz o zmianie niektórych innych ustaw (Dz. U. Nr 217, poz. 1590).

²² Zob. J.J. Skoczylas, op. cit., s. 211–212.

²³ I. Karasek, *Komentarz do ustawy z dnia 17 czerwca 2004 o zmianie ustawy kodeks cywilny oraz niektórych innych ustaw*, LEX/el. 2004.

Inny punkt widzenia na sposób dochodzenia odszkodowania za szkody wyrządzone przez wydanie niezgodnego z prawem orzeczenia sądowego zaprezentował Trybunał Konstytucyjny, który wyrokiem z 1 kwietnia 2008 r. (sygn. SK 77/06) stwierdził, że dochodzenie odszkodowania od Skarbu Państwa bez uzyskania stosownego prejudykatu jest niemożliwe²⁴.

W celu uporządkowania stanu normatywnego uwzględniającego skutki przytoczonego wyroku Trybunału Konstytucyjnego oraz przywrócenia właściwego kształtu systemowi dochodzenia wynagrodzenia szkody wyrządzonej przez niezgodne z prawem działanie sądu cywilnego oraz administracyjnego przygotowano nowelizację art. 417¹ § 2 k.c. Jak wskazano w uzasadnieniu projektu nowelizacji, zmiana z jednej strony miała na celu zachowanie konieczności uzyskania prejudykatu w postaci rozstrzygnięcia Sądu Najwyższego tylko w odniesieniu do prawomocnych orzeczeń korzystających z powagi rzeczy osądzonej, a w związku z tym mających najwyższą wartość jurysdykcyjną oraz pozostających pod szczególną ochroną prawa. Z drugiej strony nowelizacja miała na celu zmanifestowanie i wyraźne podkreślenie możliwości domagania się odszkodowania bez konieczności uzyskania prejudykatu w tych wszystkich przypadkach prawomocnych orzeczeń, w których skarga do Sądu Najwyższego nie przysługuje²⁵.

Nowelizacja przepisu art. 417¹ § 2 k.c. Ustawą z dnia 22 lipca 2010 r. o zmianie ustawy – Kodeks cywilny, ustawy – Kodeks postępowania cywilnego oraz ustawy – Prawo upadłościowe i naprawcze²⁶, która weszła w życie 25 września 2010 r., zmieniała przepis w ten sposób, że jeżeli szkoda została wyrządzona przez wydanie prawomocnego orzeczenia, jej naprawienia można żądać po stwierdzeniu we właściwym postępowaniu niezgodności orzeczenia z prawem, chyba że przepisy odrębne stanowią inaczej. W celu zachowania jak najszerszych gwarancji w dochodzeniu wynagrodzenia szkody wyrządzonej przez wydanie niezgodnego z prawem orzeczenia, od którego skarga o stwierdzenie

²⁴ Trybunał wskazał, że sąd rozpoznający powództwo o naprawienie szkody nie może samodzielnie rozstrzygać o niezgodności z prawem prawomocnego orzeczenia sądowego. Skoro zatem w stosunku do orzeczeń niekończących postępowania nie jest możliwe uzyskanie prejudykatu, to kompleks przepisów – zdaniem trybunału – unieвозмоżliwiał dochodzenie naprawienia szkód wyrządzonych wydaniem takiego orzeczenia.

²⁵ Uzasadnienie rządowego projektu ustawy o zmianie ustawy – Kodeks cywilny, ustawy – Kodeks postępowania cywilnego oraz ustawy – Prawo upadłościowe i naprawcze (druk sejmowy nr 2525).

²⁶ Dz. U. Nr 155, poz. 1037.

niezgodności z prawem prawomocnego orzeczenia nie przysługuje, ustawodawca umożliwił złożenie powództwa odszkodowawczego do sądu okręgowego. Ponadto skarga kasacyjna w postępowaniu odszkodowawczym jest środkiem prawnym dopuszczalnym niezależnie od wartości przedmiotu zaskarżenia, co zapewni jednolity nadzór judykacyjny Sądu Najwyższego w tych sprawach. Obecna regulacja prawna w najwyższym stopniu służy urzeczywistnieniu wzorca konstytucyjnego dochodzenia odszkodowania od władzy publicznej.

2. Odpowiedzialność odszkodowawcza według Konstytucji RP

Ze względu na to, że na poziomie konstytucyjnym uregulowano szeroko prawo podmiotowe do dochodzenia odszkodowania od władzy publicznej za jej wadliwe zachowania, konieczne jest dokonanie analizy przesłanek odpowiedzialności odszkodowawczej na podstawie art. 77 ust. 1 Konstytucji RP²⁷. Do przesłanek tej odpowiedzialności należą: działanie organu władzy publicznej, bezprawność działania, powstanie szkody oraz związek przyczynowy. Nie występuje zaś przesłanka winy po stronie sprawcy.

Zakres przedmiotowy odpowiedzialności władzy publicznej obejmuje szkody powstałe przy wykonywaniu władzy publicznej. Odpowiedzialność może zostać ustalona wyłącznie wtedy, gdy władza publiczna podejmuje takie działania, które mieszczą się w sferze realizacji zadań władczych, czyli w sferze imperium. Poza zakresem regulacji art. 77 ust. 1 Konstytucji RP pozostaje kwestia odpowiedzialności odszkodowawczej z tytułu szkody wyrządzonej zachowaniami mieszczącymi się w tzw. sferze dominium. Pojęcie wykonywania władzy publicznej powinno być rozumiane szerzej niż tylko jako wydawanie aktów władczych związanych z wykonywaniem imperium – także jako podejmowanie innych aktów i czynności, a nawet czynności o charakterze porządkowym i organizacyjnym²⁸.

Kolejnym elementem wymagającym wyjaśnienia jest użyty w przepisie art. 77 ust. 1 termin „działanie”. Pojęcie to nie zostało zdefiniowane na poziomie konstytucyjnym, ale w ocenie Trybunału Konstytucyjnego należy je rozumieć szeroko. W wyroku z 4 grudnia 2001 r. trybu-

²⁷ Dz. U. Nr 28, poz. 319 ze zm.

²⁸ M. Safjan, K.J. Matuszyk, *Odpowiedzialność odszkodowawcza władzy publicznej*, Warszawa 2009, s. 38.

nał wskazał, że obejmuje ono w pierwszej kolejności wszystkie czynne zachowania konkretnego organu, polegające na wydaniu w sprawach indywidualnych decyzji, orzeczenia czy zarządzenia²⁹. Ponadto pojęcie działania odnosi się do niektórych przypadków zaniechania ze strony władzy publicznej, gdy na podstawie skonkretyzowanej normy prawnej w przepisach prawa można ustalić, na czym miałyby polegać zachowanie organu władzy publicznej, aby do szkody nie doszło³⁰.

Odmienne stanowisko zajął SN, który w wyroku z 5 września 2008 r. stwierdził między innymi, że nie istnieje konstytucyjne prawo do odszkodowania za zaniechania. W uzasadnieniu sąd ten wyjaśnił, że „art. 77 ust. 1 Konstytucji RP winien być interpretowany ściśle jako podstawa odpowiedzialności za szkody wyrządzone niezgodnym z prawem działaniem organu władzy publicznej. Analiza brzmienia art. 77 ust. 1 Konstytucji oraz prac Komisji Konstytucyjnej Zgromadzenia Narodowego wskazuje, że ustawodawca konstytucyjny jednoznacznie określił zdarzenie rodzące konstytucyjne prawo do wynagrodzenia szkody przez skreślenie z tekstu obecnego art. 77 ust. 1 formy – lub zaniechania”³¹. Z takim stanowiskiem Sądu Najwyższego jednakże nie sposób się zgodzić. Należy przyjąć pogląd, mający oparcie w wykładni logiczno-językowej art. 77 ust. 1 Konstytucji RP. Za pomocą tejże wykładni można stwierdzić, że zaniechanie działania może być tak samo źródłem szkody jak działanie. Wynika stąd, iż powyższy przepis stanowi o szerokim ujęciu działania także w kontekście zaniechania. Co więcej, regulacja zaniechania znalazła odzwierciedlenie na tle znowelizowanego w 2004 r. Kodeksu cywilnego w art. 417¹ § 3. Wykładnię rozszerzającą odpowiedzialności za zaniechania należy uznać za prokonstytucyjną. W zakresie działań czynnych władzy sądowniczej oraz organów administracyjnych mieszczą się indywidualne rozstrzygnięcia w postaci orzeczeń. Przez pojęcie zaniechania działania należy rozumieć zaniechanie wydania orzeczenia bez podstawy prawnej. Obowiązek działania musi być skonkretyzowany w przepisie prawa. Do zaniechania władzy sądowniczej i organu administracji publicznej można zaliczyć także opieszałość przy wydaniu orzeczenia, a więc przewlekłość postępowania.

Obowiązek naprawienia szkody odnosi się wyłącznie do działania organów władzy publicznej, które spełniają przesłankę „niezgodności

²⁹ OTK ZU 2001, nr 8, poz. 1342.

³⁰ Zob. wyrok TK z 23 V 2006 r., SK 51/05, OTK ZU 2006, nr 5/A, poz. 58; M. Safjan, *Odpowiedzialność na podstawie art. 77 Konstytucji RP*, „Państwo i Prawo” 1999, nr 4, s. 8–12.

³¹ Wyrok SN z 5 IX 2008 r., I CSK 41/08, Legalis (dostęp: 27 III 2013).

z prawem". Próba definicji tego terminu w orzecznictwie Trybunału Konstytucyjnego miała miejsce po raz pierwszy w wyroku z 4 grudnia 2001 r. (sygn. SK 18/00)³². Trybunał wskazał, że działanie niezgodne z prawem należy rozumieć jako zaprzeczenie zachowania uwzględniającego nakazy i zakazy wynikające z normy prawnej. Prawo natomiast powinno być interpretowane zgodnie z konstytucyjnym ujęciem źródeł prawa. Ujęcie bezprawności, czyli sprzeczności zachowania sprawcy z porządkiem prawnym, jest zatem znacznie węższe niż tradycyjne ujęcie tej przesłanki na gruncie prawa cywilnego, odnoszące się zarówno do sprzeczności zachowania z przepisami prawa, jak i z zasadami współżycia społecznego³³. Ujęcie bezprawności na tle regulacji konstytucyjnej nie obejmuje naruszenia norm moralnych, obyczajowych, określanych jako zasady współżycia społecznego, czy też dobrych obyczajów. Przepis art. 77 ust. 1 Konstytucji RP ma charakter bardzo ogólny i – jak stwierdził Trybunał Konstytucyjny – nie rozstrzyga, co decyduje o wymaganej przesłance bezprawności. Kwestia ta musi być uregulowana w ustawach zwykłych³⁴.

Dla powstania odpowiedzialności odszkodowawczej na gruncie art. 77 ust. 1 Konstytucji RP nie jest konieczne ustalenie nie tylko winy, ale także samej osoby sprawcy. Pojęcie sprawstwa odnosi się w konsekwencji do zachowań związanych z działaniem instytucji wykonującej władzę publiczną, a zatem do struktury jako takiej, nie zaś do zachowań konkretnych funkcjonariuszy państwowych. Możliwa jest jednak sytuacja, gdy osoba sprawcy zostanie ustalona i będzie ona ponosiła odpowiedzialność osobistą z tytułu czynu niedozwolonego na zasadach ogólnych prawa cywilnego.

3. Odpowiedzialność odszkodowawcza z tytułu bezprawia orzeczniczego na tle Kodeksu cywilnego

Prawo dochodzenia odszkodowania z tytułu prawomocnych niezgodnych z prawem orzeczeń przysługuje legitymowanym, jako dodatkowa ochrona, prócz możliwości wzruszenia rozstrzygnięć nadzwyczajnymi

³² OTK ZU 2001, nr 8, poz. 1342.

³³ M. Safjan, K.J. Matuszyk, *Odpowiedzialność odszkodowawcza...*, s. 40; M. Stęblewski, *Artykuł 77 ust. 1 Konstytucji w orzecznictwie Trybunału Konstytucyjnego. Wybrane zagadnienia*, „Samorząd Terytorialny” 2007, XLVII, s. 280.

³⁴ Wyroki TK: z 22 IX 2003 r., K 20/02, OTK ZU 2003, nr 7/A, poz. 76, oraz z 20 I 2004, SK 26/03, OTKU ZU 2004, nr 1/A, poz. 3.

środkami zaskarżenia i stanowi ostateczny rodzaj ochrony pokrzywdzonego. W myśl art. 417¹ § 2 k.c., jeżeli szkoda została wyrządzona przez wydanie prawomocnego orzeczenia lub ostatecznej decyzji, można żądać jej naprawienia po stwierdzeniu we właściwym postępowaniu ich niezgodności z prawem, chyba że przepisy odrębne stanowią inaczej. Odnosi się to również do przypadku, gdy prawomocne orzeczenie lub ostateczna decyzja zostały wydane na podstawie aktu normatywnego niezgodnego z Konstytucją, ratyfikowaną umową międzynarodową lub ustawą.

Podstawową przesłanką odpowiedzialności odszkodowawczej przewidzianej w art. 417¹ § 2 k.c. jest wydanie niezgodnego z prawem prawomocnego orzeczenia sądowego bądź ostatecznej decyzji administracyjnej. Ustawodawca w aktualnej regulacji prawnej stanowi, że w przypadku gdy orzeczenie wyrządza szkodę, a nie jest możliwe skorzystanie w stosunku do niego z postępowania, którego celem byłoby jedynie stwierdzenie niezgodności z prawem tego orzeczenia, możliwe jest skuteczne złożenie powództwa odszkodowawczego. W stosunku do wszystkich rozstrzygnięć, których niezgodność z prawem może być stwierdzona w postępowaniu szczególnym, konieczne jest uzyskanie takiego prejudykatu.

Poszkodowany, wnosząc powództwo z roszczeniem odszkodowawczym, musi udowodnić, że rzeczywiście poniósł szkodę, tj. doznał uszczerbku, do którego nie doszłoby w wypadku niewystąpienia zdarzenia wywołującego szkodę w postaci niezgodnego z prawem prawomocnego orzeczenia lub ostatecznej decyzji. Na tle orzecznictwa SN w pierwszym okresie obowiązywania regulacji art. 417¹ k.c. widoczna była tendencja do rozumienia szkody wyrządzonej przez działanie władzy sądowniczej jako uszczerbku typu majątkowego³⁵. SN podkreślał, że z samego sformułowania, którym posłużył się ustawodawca w art. 417¹ § 2 k.c. – „naprawienie szkody”, wynika, że jest ono charakterystyczne dla wyrównania uszczerbku majątkowego. Uszczerbek niemajątkowy był podstawą do oddalenia skargi. SN postanowieniem z 26 lutego 2008 r. stwierdził, iż skarga otwiera poszkodowanemu drogę dochodzenia odszkodowania za szkodę materialną, natomiast nie zmierza do uzyskania satysfakcji moralnej³⁶. Należy podkreślić, że przełomem w tej kwestii

³⁵ Postanowienie SN z 9 VI 2006 r., IV CNP 48/06, OSP 2007, nr 11 poz. 126. SN w tym orzeczeniu uznał, że niemożność sprawowania władzy rodzicielskiej nad małoletnimi dziećmi, w tym prawa do wykonywania opieki nad nimi, troszczenia się o nie, ich wychowania, nie stanowi szkody majątkowej, a więc skarga nie spełnia przesłanki zaistnienia szkody.

³⁶ Postanowienie SN z 26 II 2008 r., II BP 45/07, LEX nr 452491.

była wypowiedź Trybunału Konstytucyjnego, który wskazał, iż szkodą jest każdy uszczerbek w prawnie chronionych dobrach zarówno o charakterze majątkowym, jak i niemajątkowym oraz, co szczególnie istotne, że nie można wykluczyć odpowiedzialności władzy publicznej z tytułu naruszenia dóbr osobistych, w tym także zadośćuczynienia za krzywdę³⁷. Należy uznać taką interpretację za trafną. Tylko pełne odszkodowanie odpowiada standardowi słusznego odszkodowania. Taki też pogląd jest w pełni akceptowany w piśmiennictwie³⁸.

Warto przytoczyć pogląd Z. Banaszczyka w głosie do postanowienia SN z 9 czerwca 2006 r., który potwierdził, że nie można wyprowadzać wniosku o ograniczeniu obowiązku odszkodowawczego z tytułu szkody wyrządzonej niezgodnym z prawem wykonywaniem władzy publicznej tylko na tej podstawie, że jedynie art. 417² k.c. wyraźnie posługuje się pojęciem krzywdy³⁹. Gdyby ustawodawca zamierzał takie ograniczenie wprowadzić, wówczas zamiar taki powinien wyraźnie wynikać z treści przepisów regulujących delikt władzy publicznej odpowiadającej za niezgodne z prawem działanie lub zaniechanie.

Nie budzi większych wątpliwości interpretacja związku przyczynowo-skutkowego na gruncie przepisów regulujących delikt państwowy, albowiem wielokrotnie był już interpretowany adekwatny związek przyczynowy na gruncie art. 361 § 1 k.c. Odszkodowanie może się uaktualnić jedynie wówczas, gdy wydanie niezgodnego z prawem orzeczenia lub decyzji administracyjnej jest zdarzeniem pozostającym w normalnym związku przyczynowym z powstałą szkodą.

4. Problematyka możliwości dochodzenia odszkodowania a szkody wyrządzone decyzją podlegającą weryfikacji w toku instancji

Z brzmienia art. 417¹ § 2 k.c. wynika odpowiedzialność Skarbu Państwa za niezgodne z prawem prawomocne orzeczenia i ostateczne decyzje. Poszkodowany niezgodną z prawem decyzją administracyjną bądź orzecz-

³⁷ Uzasadnienie wyroków TK z 4 XII 2001 r., SK 18/00, a także z 23 IX 2003 r., K 20/02, OTK ZU 2003, nr 7A, poz. 76.

³⁸ M. Safjan, *Odpowiedzialność odszkodowawcza...*, s. 10; K. Świdorski, *Odpowiedzialność za szkody spowodowane działaniem władzy publicznej*, „Samorząd Terytorialny” 2001, nr 6, s. 3 i n.

³⁹ Z. Banaszczyk, *Glosa do postanowienia z 9 czerwca 2006 r.*, IV CNP 48/06, OSP 2007, nr 780, poz. 126.

niem sądu w pierwszej kolejności powinien sięgać po środki instancyjnej kontroli, których celem jest eliminowanie z obrotu prawnego wadliwych rozstrzygnięć⁴⁰. SN w orzeczeniu z 30 maja 2003 r. stwierdził, że uprzednie wykorzystanie przez stronę środków prawnych przewidzianych w przepisach postępowania w celu zmiany lub uchylecia orzeczenia sądowego niezgodnego z prawem warunkuje skuteczność wszczęcia procesu odszkodowawczego. Strona ma obowiązek dbać o swoje interesy, a w ramach tego obowiązku mieści się wymaganie wykorzystania środków prawnych umożliwiających zmianę niekorzystnego dla niej nieprawomocnego orzeczenia⁴¹. Takie stanowisko jest zgodne z zasadą instancyjności, która ma na celu doprowadzić do wyeliminowania rozstrzygnięć niezgodnych z prawem. Istnieją jednak tak poważne naruszenia prawa, o takim natężeniu w rozstrzygnięciach organów i sądów pierwszej instancji, w stosunku do których można by rozważać zasadność przyznania odszkodowania poszkodowanym takimi rozstrzygnięciami. Używanie jednakże kryterium niezgodności z prawem wobec każdej wadliwości nieprawomocnego rozstrzygnięcia i poszukiwanie na tej podstawie odpowiedzialności odszkodowawczej byłoby zabiegiem wielce ryzykownym z punktu widzenia standardów demokratycznego państwa prawnego⁴². Problem odpowiedzialności związanej z wadliwymi rozstrzygnięciami nieprawomocnymi pojawia się zwłaszcza wtedy, kiedy podlegają one wykonaniu jeszcze przed uprawomocnieniem.

Wątpliwości zarówno w orzecznictwie, jak i w doktrynie budzi możliwość dochodzenia odszkodowania od Skarbu Państwa w wypadku wyrządzenia szkody w wyniku wydania błędnej decyzji administracyjnej, która nie ma przymiotu decyzji ostatecznej. Zdarza się, że organ pierwszej instancji wydaje błędną decyzję, która zostaje później uchylona czy zmieniona przez organ odwoławczy zgodnie z żądaniem strony, ale na skutek różnych okoliczności strona ponosi szkodę. Wówczas to decyzja nieostateczna staje się bezpośrednim źródłem uszczerbku wymagającego rekompensaty. Kwestia ta uwidacznia się zwłaszcza w przypadku decyzji podatkowych, w związku z przyjęciem w postępowaniu toczącym się na podstawie przepisów ordynacji podatkowej, że decyzje nieostateczne są wykonalne. Regulacja art. 224 § 1 Ustawy Ordynacja podatkowa⁴³

⁴⁰ Szerzej J.J. Skoczylas, op. cit., s. 246.

⁴¹ Wyrok SN z 30 V 2003 r., III CZP 34/03, „Państwo i Prawo” 2004, nr 4, s. 30.

⁴² M. Safjan, K.J. Matuszyk, *Odpowiedzialność odszkodowawcza...*, s. 40.

⁴³ Ustawa z dnia 29 VII 1997 r. Ordynacja podatkowa (Dz. U. Nr 137 poz. 926), dalej: „o.p.”.

uchylona Ustawą z dnia 7 listopada 2008 r. o zmianie ustawy – Ordynacja podatkowa oraz niektórych innych ustaw⁴⁴ stanowiła, że wniesienie odwołania od decyzji organu podatkowego nie wstrzymywało wykonania decyzji. SN w 2002 r. wypowiedział się za możliwością kompensacji w przypadku, gdy nieprawomocna decyzja organu pierwszej instancji stała się wykonalna⁴⁵.

Kwestia roszczeń z tytułu szkód wyrządzonych decyzjami nieostatecznymi pojawiła się w rozważaniach doktryny jeszcze przed nowelizacją Kodeksu cywilnego i Kodeksu postępowania cywilnego⁴⁶ w 2004 r. i była rozstrzygana w różny sposób. W orzecznictwie widoczne były dwa nurty wykładni. Pierwszy wskazywał na niedopuszczalność dochodzenia odszkodowania z tytułu wydania decyzji podlegającej weryfikacji w toku instancji, drugi opowiadał się za uznaniem odpowiedzialności Skarbu Państwa w tych przypadkach. Poważne wątpliwości budziła podstawa prawna drugiego twierdzenia: czy był nią art. 77 ust. 1 Konstytucji RP samodzielnie, czy wraz z dawnym art. 417 k.c. SN uznał możliwość podniesienia roszczeń odszkodowawczych w takiej sytuacji, ale tylko wyjątkowo, gdy doszło do rażącego naruszenia prawa⁴⁷. Uzasadnieniem dla takiego twierdzenia była interpretacja art. 77 ust. 1 Konstytucji RP, który stanowi o szkodzie wyrządzonej przez niezgodne z prawem działanie organu władzy publicznej bez jakiegokolwiek zawężenia przedmiotowego wykonywania władzy publicznej.

Podstawowym argumentem przeciwko dopuszczalności dochodzenia roszczeń z tytułu szkód wyrządzonych decyzjami nieostatecznymi jest obawa przed naruszeniem podstawowych zasad, na jakich zbudowano każdą procedurę, w tym administracyjną. Ryzyko błędu jest immanentnym elementem każdej procedury, czego wyrazem jest wprowadzenie środków odwoławczych pozwalających na weryfikację wadliwych rozstrzygnięć wydanych przez organy niższego rzędu. Jak wskazał SN w wyroku z 9 lipca 2000 r., „Odmienne ujęcie rozważanego zagadnienia godziłoby w zasadę instancyjności postępowania. Ze względu na możliwość rozbieżnej interpretacji konkretnych przepisów prawa i możliwość podejmowania na ich tle rozbieżnych rozstrzygnięć,

⁴⁴ Dz. U. 2008, Nr 209, poz. 1318.

⁴⁵ Wyrok SN z 6 II 2002 r., V CKN 1248/00, OSP 2002, nr 10, poz. 128.

⁴⁶ Ustawa z dnia 17 XI 1964 r. Kodeks postępowania cywilnego (Dz. U. 1964 Nr 43 poz. 296), dalej: „k.p.c.”.

⁴⁷ Wyrok SN z 28 VI 2000 r., IV CKN 78/00, LEX nr 52410; wyrok SN z 19 XI 2004 r., V CK 250/04, OSP 2005, nr 7–8, poz. 98.

przyjmowanie, że każda niezgodność decyzji organu pierwszej instancji z normatywnym wzorcem jest działaniem bezprawnym, byłoby ponadto nieracjonalne⁴⁸.

Każde nieprawomocne rozstrzygnięcie nie ma charakteru trwałego i to strona winna dążyć do jego zmiany, aby nie doznać uszczerbku w swoich dobrach prawnie chronionych. Celem regulacji prawnej z art. 417¹ § 2 k.c. nie jest zmiana decyzji czy postanowienia, ale przyznanie odszkodowania, które ma się zaktualizować dopiero w ostatniej kolejności, i to wtedy, gdy rozstrzygnięcie nie jest możliwe do zweryfikowania w toku instancji. Nie bez znaczenia dla takiej właśnie wykładni art. 417¹ § 2 k.c. jest fakt, że orzeczenia czy decyzje, od których przysługuje środek odwoławczy bądź inny środek zaskarżenia, mogą być wzruszone, gdy tylko sam zainteresowany dołoży zwykłej staranności. Unormowanie kontroli instancyjnej jest wyrazem świadomości, iż wszelkie działania mogą być dotknięte błędem, lecz nie oznacza to ostatecznie akceptacji tego stanu rzeczy.

W większości orzeczeń Sądu Najwyższego, wypowiedających się w tej kwestii już w czasie obowiązywania nowej regulacji art. 417¹ § 2 k.c., uwiadacznia się wyraźna niechęć do uznania możliwości odszkodowawczej w stosunku do nieprawomocnych rozstrzygnięć. Sąd Najwyższy wskazał, że „podstawy roszczeń odszkodowawczych nie może stanowić rozstrzygnięcie nieprawomocne [...], które zostało następnie skorygowane przez instancję odwoławczą. Odmierna ocena godzi w zasadę instancyjności postępowania, ponadto może prowadzić do rozbieżnych rozstrzygnięć w toku instancji i w procesie odszkodowawczym⁴⁹”.

Przyjmuje się także, że ustalenie przez sąd cywilny odpowiedzialności odszkodowawczej wymaga ustalenia wystąpienia przesłanki bezprawności, co w konsekwencji prowadziło do konieczności kontroli przez tenże sąd nieostatecznych decyzji z punktu widzenia jej zgodności z pra-

⁴⁸ L. Bosek, *Uwagi na tle orzeczenia SN w sprawie skutków odszkodowawczych decyzji podatkowych uchylonych w toku instancji*, „Rejent” 2003, nr 1, s. 54.

⁴⁹ Wyrok SN z 28 III 2007 r., II CSK 523/06, LEX nr 253425, podobnie wyrok SN z 19 XI 2004 r., V CK 250/04, OSP 2005, nr 7–8, poz. 98: „Nie można zaś uznać, iż decyzja jeszcze nieostateczna może być traktowana jako niezgodne z prawem działanie, o którym mowa w art. 417 § 1 k.c. Przeciwno takiej interpretacji przemawia przede wszystkim to, że przepis art. 417¹ § 2 k.c. reguluje całościowo odpowiedzialność za szkody wyrządzone wydaniem decyzji lub orzeczenia sądowego. Dopuszczenie do orzekania o niezgodności z prawem decyzji nieostatecznych lub nieprawomocnych orzeczeń, w celu ustalenia odszkodowania Skarbu Państwa, musiałoby też podważyć cały system funkcjonowania organów państwa”.

wem, to zaś stoi w sprzeczności z fundamentami porządku prawnego, stanowiącego o rozgraniczeniu kompetencji sądów powszechnych i sądów administracyjnych. Dlatego też wykładnia obecnie obowiązujących przepisów Kodeksu cywilnego prowadzi, zdaniem wielu przedstawicieli doktryny, do konkluzji, że przepisy nie przewidują odpowiedzialności za takie decyzje administracyjne⁵⁰. Takie ujęcie jest zgodne także z zasadą trwałości decyzji administracyjnych, wynikającej z art. 16 § 1 k.p.a. wskazującego, iż dopóki decyzja nie zostanie usunięta z obrotu prawnego, korzysta z domniemania zgodności z prawem.

J. Parchomiuk wskazuje, że nie istnieją bariery pozwalające skorzystać z regulacji ogólnej art. 417 k.c. podczas dochodzenia odszkodowania za nieostateczną decyzję i nieprawomocne orzeczenia sądowe w stosunku do tych decyzji, którym nadano rygor natychmiastowej wykonalności⁵¹. Obecna regulacja art. 417¹ § 2 k.c. wzbudza jednak wątpliwości, czy obowiązujący porządek prawny dopuszcza dochodzenie odszkodowania od Skarbu Państwa za nieprawomocne orzeczenia i nieostateczne decyzje na zasadach ogólnych art. 417 k.c., albowiem stanowiłoby to obejście przepisu szczególnego art. 417¹ § 2 k.c., który reguluje całościowo odpowiedzialność za szkody wyrządzone wydaniem decyzji administracyjnej. Gdyby jednak przyjąć taką możliwość w stosunku do rozstrzygnięć nieostatecznych, należałoby – jak wskazuje E. Gniewek – zastosować jeszcze inne obostrzenia, np. w stosunku do orzeczeń czy decyzji, którym nadano rygor natychmiastowej wykonalności⁵², bądź tylko takich rozstrzygnięć, które są wadliwe w sposób rażący, kwalifikowany i ciężki⁵³.

Istnieją trzy stanowiska nauki wyodrębnione przez B. Łojewskiego, dotyczące możliwości dochodzenia odszkodowania za rozstrzygnięcia nieprawomocne. Sam autor porównania niewątpliwie przychylił się do trzeciego z poniżej wskazanych stanowisk⁵⁴.

⁵⁰ P. Dzienis, op. cit., s. 266; R. Trzaskowski, *Odpowiedzialność odszkodowawcza za nieostateczną decyzję podatkową*, „Palestra” 2007, nr 5–7, s. 282.

⁵¹ J. Parchomiuk, *Odpowiedzialność za szkody wyrządzone orzeczeniami i decyzjami podlegającymi weryfikacji w toku instancji*, w: *Standardy wykonywania władzy publicznej*, pod red. K. Miaskowskiej-Daszkiwicz, R.M. Pal, Stalowa Wola–Lublin 2008, s. 130.

⁵² *Kodeks cywilny. Komentarz*, pod red. E. Gniewka, Warszawa 2008, s. 105; takie też stanowisko przedstawił P. Dzienis, op. cit., s. 258–259.

⁵³ J. Parchomiuk, op. cit., s. 132.

⁵⁴ B. Łojewski, *Odpowiedzialność Skarbu Państwa za szkody wyrządzone nieprawomocnym orzeczeniem sądu cywilnego*, w: *Prawo CCCVIII Prace z prawa cywilnego. Dla uczczenia pamięci Profesora Jana Kosika*, pod red. P. Machnikowskiego, Wrocław 2009, s. 316–317.

Pierwsze z nich zakłada całkowity brak możliwości dochodzenia odszkodowania. Art. 417¹ § 2 k.c. został wprowadzony w życie po to, by stać się regulacją specjalną i niezależną od art. 417 k.c. Taką tezę można wywodzić na podstawie orzeczenia Trybunału Konstytucyjnego z 4 grudnia 2002 r., zgodnie z którym nowy stan prawny nie może być rozumiany jako podstawa dla dochodzenia roszczeń odszkodowawczych w odniesieniu do każdego wadliwego orzeczenia lub decyzji, które podlegają kontroli instancyjnej⁵⁵. Oczywiście nie ma przepisu, który nakładałby na stronę przymus czy obowiązek zaskarżania niekorzystnych decyzji, niemniej jednak ustawodawca oparł się na założeniu, że strona powinna wykorzystać wszelkie przysługujące jej środki kontroli rozstrzygnięcia w toku instancji, jeżeli wykazuje staranność w dbałości o swoje interesy prawne. Błędne byłoby twierdzenie, że strona może biernie nie podejmować obrony, a później domagać się odszkodowania. Ta kwestia byłaby rozumiana w prawie cywilnym jako przyczynienie się do powstania szkody⁵⁶.

Kolejny pogląd głosi, że możliwość ponoszenia odpowiedzialności przez Skarb Państwa nie jest wykluczona także w wypadku nieprawomocnych i nieostatecznych orzeczeń i decyzji, ale tylko tych, które podlegają natychmiastowemu wykonaniu w drodze egzekucji cywilnej bądź administracyjnej⁵⁷.

Niektórzy przedstawiciele nauki, np. I. Karasek, twierdzą, że każde orzeczenie i każda decyzja może stać się źródłem szkody, nie tylko tych, które są natychmiastowo wykonalne⁵⁸. Jest to trzecie stanowisko doktryny. W ramach tegoż stanowiska S. Mazurek wskazuje na tle badań nad nieostatecznymi decyzjami administracyjnymi, iż nie jest sprzeczna z zasadą dwuinstancyjności możliwość dochodzenia odszkodowania za decyzje nieostateczne, bowiem w czasie trwania postępowania odwoławczego organ w pierwszej kolejności bada legalność decyzji, a dopiero potem jej celowość. W przypadku stwierdzenia wad najpoważniejszych, skutkujących nieważnością decyzji, powinien on stwierdzić jej nieważność, natomiast nie bada jej celowości. Zatem już w toku tegoż postępo-

⁵⁵ T. Ereciński, *Skarga o stwierdzenie niezgodności z prawem prawomocnego orzeczenia*, w: *Prawo prywatne czasu przemian. Księga pamiątkowa dedykowana Profesorowi Stanisławowi Soltyskiemu*, pod red. A. Nowickiej, Poznań 2005, s. 1010.

⁵⁶ M. Safjan, *Odpowiedzialność odszkodowawcza...*, s. 33; E. Bagińska, op. cit., s. 364; w tym duchu także L. Bosek, *Uwagi...*

⁵⁷ M. Safjan, *Odpowiedzialność odszkodowawcza...*, s. 67; P. Dzienis, op. cit., s. 258; pogląd taki wyraźnie podziela J. Parchomiuk, op. cit., s. 124.

⁵⁸ I. Karasek, op. cit.

wania strona powinna mieć możliwość wystąpienia do sądu o zapłatę odszkodowania⁵⁹.

Trzeci pogląd jest kontrowersyjny i trudno się z nim zgodzić, kiedy brak regulacji prawnej dla jego uzasadnienia. Ze stanowiskiem S. Mazurka polemikę podjął K. Gruszecki, pomimo że wypowiedzi tych dwóch autorów miały miejsce pod rządami uchylonego przepisu art. 160 k.p.a., choć w części odnoszącej się do możliwości dochodzenia odszkodowania za decyzje nieostateczne pozostają one aktualne. Tenże autor wskazał, że przeciwko możliwości orzekania o stwierdzeniu nieważności decyzji w trakcie postępowania odwoławczego przemawia zupełnie różny charakter tych instytucji. Rozpatrując sprawę w wyniku odwołania strony, organ odwoławczy nie może jednocześnie uchylić zaskarżonej decyzji w trybie odwoławczym i stwierdzić jej nieważności, a zatem nie jest możliwe uzyskanie prejudykatu stanowiącego o wadliwości decyzji uzasadniającej dochodzenie odszkodowania⁶⁰. Poza tym przy założeniu racjonalności ustawodawcy, skoro regulacji odrębnej zostały poddane szkody wyrządzone przez wydanie orzeczenia sądowego i decyzji administracyjnej, a w ich ramach nie mieści się odszkodowanie za szkody wyrządzone przez wydanie orzeczenia nieprawomocnego, wskazuje to, że zamiarem ustawodawcy było wykluczenie w tych przypadkach możliwości podnoszenia roszczeń odszkodowawczych.

Kwestia możliwości dochodzenia odpowiedzialności odszkodowawczej z tytułu nieprawomocnych decyzji oraz orzeczeń sądowych z pewnością zasługuje na bardziej precyzyjne ujęcie normatywne niż obecne, odczytywane na podstawie znowelizowanych przepisów Kodeksu cywilnego.

5. Bezprawność orzeczenia i postępowania prejudycjalne jako szczególne przesłanki odszkodowawcze

Jedynie wyrządzenie szkody przez orzeczenie sądowe lub decyzję administracyjną niezgodne z prawem uzasadnia dochodzenie odszkodowania na podstawie art. 417¹ § 2 k.c. Na tym tle pojawia się zasadnicze

⁵⁹ S. Mazurek, *Problem odszkodowania za szkodę wywołaną wadliwą decyzją administracyjną*, „Monitor Prawniczy” 1998, nr 4, s. 139–144; także Z. Banaszczyk, *Odpowiedzialność za szkody...*, s. 246 – zwraca uwagę na potrzebę stosowania art. 417 k.c. w wypadku dochodzenia odszkodowania za szkody wyrządzone przez nieostateczne decyzje administracyjne.

⁶⁰ K. Gruszecki, *Odszkodowanie za szkodę wywołaną wadliwą decyzją administracyjną – polemika z S. Mazurkiem*, „Monitor Prawniczy” 1998, nr 6, s. 123.

pytanie, czy owa niezgodność to pojęcie analogiczne do bezprawności na gruncie regulacji prawa cywilnego. Bezprawność jest pojęciem rozważanym przez doktrynę i orzecznictwo w ramach problematyki winy, jako jej obiektywny element. Bezprawność jako zasada odpowiedzialności była znana już w prawie rzymskim i oznaczała czyn bezprawny, kolidującym z prawem. Od tego czasu tradycyjnie bezprawność określa się jako sprzeczność z obowiązującym porządkiem prawnym⁶¹. Choć tak ujęta definicja wydaje się prosta, w praktyce rodzi wiele problemów. W przepisach Kodeksu cywilnego nie istnieje definicja bezprawności wprost wyrażona przez ustawodawcę. Polska regulacja deliktowa, za wzorem francuskim, ujmuje winę w sposób syntetyczny, łącząc w sobie elementy obiektywne i subiektywne. Postulatem Komisji Kodyfikacyjnej Prawa Cywilnego jest ponowne przemyślenie takiej koncepcji, ponieważ należałoby oddzielić dwa elementy, tj. bezprawność oraz winę w sensie subiektywnym. Do takiej konkluzji prowadzą bowiem obowiązujące przepisy, takie jak art. 417 i 417¹ k.c., które wiążą obowiązek naprawienia wyrządzonej szkody majątkowej lub zadośćuczynienia za krzywdę jedynie z podstawą bezprawności działania bądź zaniechania⁶².

W doktrynie prezentowane są dwa główne kierunki interpretacyjne niezgodności z prawem orzeczeń sądowych oraz decyzji administracyjnych. Pierwszy wyraża pogląd, że niezgodność z prawem rozstrzygnięć sądowych i decyzji administracyjnych winna być interpretowana zgodnie z pojęciem bezprawności przyjętej na gruncie prawa cywilnego, zatem pojęcia te są tożsame. Drugi natomiast skłania się ku węższemu rozumieniu bezprawności, a nawet jej stopniowaniu. Najpierw należy wyjaśnić rozumienie pojęcia bezprawności na gruncie odpowiedzialności deliktowej. Próba definicji tego pojęcia jest dziełem doktryny, a co za tym idzie, musi powodować rozbieżności interpretacyjne. Za bezprawność w prawie cywilnym jest uznawana sprzeczność zachowania sprawcy z zasadami prawa zawartymi w różnych gałęziach prawa oraz z zasadami współżycia społecznego⁶³. Bezprawność jest zachowaniem naruszającym pewne normy postępowania. Bezprawne jest nie tylko zachowanie naruszające normy prawa pisanego wyrażone w przepisach różnych gałęzi prawa, ale także inne normy obowiązujące w danym

⁶¹ J. Gęsiak, *Od nieodpowiedzialności po bezprawność – ewolucja zasad odpowiedzialności Skarbu Państwa*, w: *Rozprawy prawnicze. Księga Pamiątkowa Profesora Maksymiliana Pazdana*, pod red. L. Ogiegły, W. Popiołka, M. Szpunara, Kraków 2005, s. 947.

⁶² Z. Radwański, *Zielona Księga*, Warszawa 2006, s. 145.

⁶³ Por. Z. Radwański, A. Olejniczak, *Zobowiązania część ogólna*, Warszawa 2008, s. 194.

społeczeństwie, choćby nie były normami prawa pozytywnego, a więc zasady współżycia społecznego lub dobre obyczaje. Nie można ograniczać bezprawności tylko do zachowania naruszającego normy powszechnie obowiązujące, gdyż normy postępowania wypływają także z zasad powszechnie akceptowanych w społeczeństwie⁶⁴.

Stwierdzenie bezprawności stanowi warunek przypisania sprawcy winy, dlatego takie szerokie ujęcie bezprawności odgrywa fundamentalną rolę. Za czyn zawiniony może być uznawane tylko takie zachowanie, które jest bezprawne. Natomiast nie każde zachowanie bezprawne będzie zachowaniem zawinionym.

W art. 417¹ k.c. użyto pojęcia „niezgodność z prawem”. Kodeksowa formuła została przejęta z art. 77 ust. 1 Konstytucji. Trybunał Konstytucyjny nadał pojęciu „niezgodności z prawem” wąskie znaczenie⁶⁵. Interpretacja pojęcia „niezgodność z prawem” może zacieśniać pojęcie prawa jedynie do norm zawartych w aktach prawa stanowionego albo rozszerzać na inne normy wywodzące się z zasad, zwyczajów. W orzecznictwie i doktrynie polskiej przyjęło się do terminu niezgodności z prawem odnosić wyłącznie normy prawa pozytywnego obejmujące źródła prawa wymienione w art. 87–94 Konstytucji. Owa niezgodność nie obejmuje zatem norm moralnych i obyczajowych.

Zwolennicy szerokiego rozumienia pojęcia „prawa” zwracają uwagę na to, że zasady prawa, klauzule generalne stanowią integralną część porządku prawnego, a więc mieszczą się w pojęciu źródeł prawa *sensu largo*. Przekroczenie przez urzędnika państwowego standardów właściwego zachowania powinno się mieścić w zakresie art. 77 ust. 1 Konstytucji. Każde tego typu zachowanie funkcjonariusza uruchamia postępowanie dyscyplinarne przeciwko niemu. Niektórzy przedstawiciele nauki postulują szersze rozumienie pojęcia niezgodności z prawem, pokrywające się z pojęciem bezprawności cywilnej, uzasadniając to tym, iż władza państwowa powinna odpowiadać także za naruszenia przepisów wewnętrznych, tj. regulaminów czy statutów, za naruszenia zasad reprezentujących wartości powszechnie akceptowane w kulturze społeczeństwa polskiego oraz zasad deontologii zawodowej⁶⁶. K. Świdorski wskazuje,

⁶⁴ E. Bagińska, op. cit., s. 316.

⁶⁵ Wyrok TK z 4 XII 2001 r., SK 18/00, OTK 2001, nr 8, poz. 256.

⁶⁶ E. Bagińska, op. cit., s. 320. Autorka sprzeciwia się pogładowi o braku podstaw formułowania na tle odpowiedzialności deliktowej szerokiego pojęcia bezprawności. Chociaż klauzule w polskim Kodeksie cywilnym są już schyłkowe, to zamiana ich na klauzule np. dobrych obyczajów nie powoduje eliminowania szerokiego ujęcia bezprawności.

że akceptacja wąskiego rozumienia bezprawności stanowiłaby osłabienie obowiązku staranności w sprawowaniu władzy⁶⁷. Osoby pracujące w strukturach organów władzy publicznej muszą być profesjonalistami w powierzonych im czynnościach, a zatem ich odpowiedzialność winna być szersza, bardziej szczegółowa.

Przed wszystkim należy podkreślić, że rozumienie niezgodności z prawem w sposób szerszy niż interpretacja Trybunału Konstytucyjnego jest jak najbardziej dopuszczalne, gdyż oba przepisy, tj. art. 77 ust. 1 Konstytucji oraz art. 417¹ k.c., znajdują się na różnych poziomach regulacji. Ponadto zwroty utarte w doktrynie cywilistycznej powinny być w ustawie użyte w jednym wiodącym znaczeniu, czego wymagają zasady dobrej legislacji. Jest to postulat dążenia do jedności podstawowych pojęć w ramach jednej gałęzi prawa. W innym razie mogłoby dojść do rozdzielenia pojęcia bezprawności w ramach samej odpowiedzialności odszkodowawczej *ex delicto*. Przedstawiciele tego nurtu wskazują także na brak podstaw prawnych do dalszego ograniczania niezgodności z prawem w przypadku deliktów judykacyjnych tylko do poważnych i oczywistych naruszeń prawa⁶⁸. Ani regulacje prawa materialnego, ani procesowego nie zawierają wprost kryteriów umożliwiających zawężanie pojęcia niezgodności z prawem, a zarazem nadania mu węższego znaczenia niż pojęciu bezprawność.

Orzecznictwo Sądu Najwyższego, wydane na tle rozpoznawanych skarg w postępowaniach zmierzających do wydania prejudykatu stwierdzającego niezgodność z prawem, skłania się nie tylko ku wąskiemu rozumieniu pojęcia bezprawności, ale też odrębnemu rozumieniu niezgodności z prawem tylko w zakresie odpowiedzialności za orzeczenia sądowe i decyzje administracyjne⁶⁹. Kluczowym argumentem za przyjęciem odmiennego od bezprawności, swoistego rozumienia zwrotu „niezgodność z prawem” na tle odpowiedzialności odszkodowawczej Skarbu Państwa jest wiara w racjonalność ustawodawcy, który nie bez kozery używa terminu „niezgodność z prawem” zamiast „bezprawność”. Węższe rozumienie zakresu niezgodności z prawem z pominięciem naruszenia zasad współżycia społecznego, a także wszelkich zasad moralnych, etycznych i innych pozanormatywnych jako podstawy odpowiedzialności odszkodowawczej z art. 417 i 417¹ k.c. jest celowe. Trudne do

⁶⁷ K. Świdorski, op. cit., s. 4.

⁶⁸ Ł. Kozłowski, *Głosa do wyroków SN z 31 III 2006 r., IV CNP 25/05 oraz z 7 VII 2006 r., I CNP 33/06*, „Przegląd Sądowy” 2008, nr 7–8, s. 189. Podobnie J.J. Skoczylas, op. cit., s. 251.

⁶⁹ Stanowisko to wyraźnie prezentuje E. Bagińska, op. cit., s. 319–320.

zaakceptowania byłoby szerokie uregulowanie niezgodności z prawem władczych aktów indywidualnych, które zawierają rozstrzygnięcia podjęte zgodnie z najlepszą wiedzą, zasadami doświadczenia życiowego i logicznego rozumowania⁷⁰. Wąskie rozumienie niezgodności z prawem znajduje zatem usprawiedliwienie w konieczności respektowania przeciwnych wartości konstytucyjnych.

Z jednej strony stwierdzenie bezprawności nie może nastąpić bez sięgnięcia do istoty i specyfiki władzy sądowej, charakterystyki organizacji i funkcjonowania sędziów oraz ich osobistej niezawisłości, a zatem możliwości podejmowania decyzji w sposób niezawisły, na podstawie Konstytucji RP i ustaw, zgodnie ze swoim sumieniem⁷¹. Z drugiej strony pojawia się interes poszkodowanych orzeczeniami sądowymi i potrzeba umocnienia ich pozycji w stosunkach z organami władzy publicznej, wpływająca z dominujących tendencji ochrony praw człowieka⁷².

Przyjęcie właściwej interpretacji pojęcia niezgodnego z prawem orzeczenia jest trudnym zadaniem. Brak ustawowego zdefiniowania pojęcia rodzi wiele kontrowersji. W odniesieniu do jurysdykcyjnej działalności sądów oraz organów administracji publicznej konieczne jest stosowanie autonomicznej, swoistej definicji bezprawności. Na zakres rozumienia pojęcia bezprawności wpływa zwłaszcza niezawisłość sędziowska i dyskrecjonalność w działaniu władzy sądowniczej⁷³. Korekta ta nakazuje przyjęcie, że orzeczenie niezgodne z prawem to orzeczenie, które jest niewątpliwie sprzeczne z niepodlegającymi różnej wykładni przepisami, z ogólnie przyjętymi standardami rozstrzygnięć⁷⁴. Jest to swoiste zawężenie pojęcia niezgodności z prawem, równoważące je niemalże z pojęciami winy czy wykroczenia dyscyplinarnego sędziego bądź odpowiedzialności dyscyplinarnej urzędnika⁷⁵. Sam fakt niezgodności z prawem, a więc

⁷⁰ M. Safjan, K.J. Matuszyk, *Odpowiedzialność odszkodowawcza...*, s. 47–48.

⁷¹ J. Gudowski, *Cywilnoprawna odpowiedzialność sędziego z uwzględnieniem aspektów historycznych i prawnoporównawczych*, w: *Rozprawy prawnicze...*, s. 992.

⁷² A. Zieliński, *Ochrona przed szkodami wyrządzonymi przez organy władzy publicznej wadliwą wykładnią prawa cywilnego*, w: *Rozprawy prawnicze...*, s. 1555.

⁷³ E. Bagińska, op. cit., s. 66 i n.

⁷⁴ Liczne orzecznictwo SN: wyrok z 31 III 2006 r., IV CNP 25/05, OSNC 2007, nr 1, poz. 17; wyrok z 17 V 2006 r., I CNP 14/06, niepubl.; wyrok z 7 VII 2006 r., I CNP 33/06, OSNC 2007, nr 2, poz. 35; wyrok z 4 I 2007 r., V CNP 132/06, OSNC 2007, nr 11, poz. 174.

⁷⁵ Z. Banaszczyk, *Odpowiedzialność za szkodę wyrządzoną niezgodnym z prawem prawomocnym orzeczeniem lub niestateczną decyzją* (art. 417¹ § 2), „Palestra” 2006, nr 5–6, s. 127; także G. Bieniek, H. Ciepla, S. Dmowski, J. Gudowski, K. Kołakowski, M. Sychowicz, T. Wiśniewski, C. Żuławska, *Komentarz do kodeksu cywilnego. Księga trzecia. Zobowiązania*, Warszawa 2006, s. 411.

wadliwości rozstrzygnięcia, nie uzasadnia jeszcze nadania orzeczeniu miana niezgodnego z prawem.

Ze względu na to, że badaniu podlegają orzeczenia prawomocne i decyzje ostateczne, a więc tworzące nowy stan prawny pomiędzy stronami albo *erga omnes*, prawomocność sanuje wszelkie ewentualne naruszenia prawa, którymi orzeczenie jest ewentualnie dotknięte. Dokonując wykładni niezgodności z prawem, należy uwzględnić istotę i sens odpowiedzialności za wykonywanie władzy sądowniczej, ochronę prawomocnych orzeczeń korzystających z powagi rzeczy osądzonej. Z tych względów definicja niezgodności z prawem wykorzystywana dla potrzeb odszkodowania z tytułu wydania prawomocnego odszkodowania jest inna od funkcjonującego do tej pory pojęcia bezprawności na gruncie prawa materialnego i procesowego⁷⁶. Wyrażony pogląd widoczny jest w orzecznictwie, a podzielany w dużym stopniu także przez przedstawicieli doktryny⁷⁷. Takie wąskie ujęcie przesłanki niezgodności z prawem stanowi ograniczenie w możliwości dochodzenia odszkodowania za wydanie wadliwej ostatecznej decyzji, a także prawomocnego orzeczenia sądowego.

Warto się pochylić także nad problematyką niezgodności z prawem decyzji administracyjnej. Aby była ona zgodna z prawem, musi pogodzić interes ogólny z interesem indywidualnym, zasadę praworządności z zasadą trwałości decyzji administracyjnej⁷⁸. Wadliwość decyzji administracyjnej oznacza jej niezgodność z obowiązującym porządkiem prawnym. Zatem decyzja wadliwa jest aktem niespełniającym warunków prawidłowości. Doktryna prawa administracyjnego wskazuje, że przez prawidłowość decyzji należy rozumieć podjęcie jej przez rzeczowo i miejscowo kompetentny organ, zgodność z prawem materialnym i proceduralnym, a zwłaszcza wydanie we właściwym trybie⁷⁹. Spośród teorii wadliwości decyzji administracyjnej najbardziej popularna jest

⁷⁶ Począwszy od orzeczeń, ta teza jest wyraźnie uznawana przez SN, o czym świadczą jego wyroki: z 7 VII 2006 r., I CNP 33/06, OSNC 2007, nr 2 poz. 35; z 31 III 2006 r., IV CNP 25/05, OSNC 2007, nr 1, poz. 17; z 14 XII 2006 r., I BP 13/06, „Monitor Prawa Prywatnego” 2007, nr 5, poz. 253.

⁷⁷ G. Bieniek, H. Ciepla, S. Dmowski, J. Gudowski, K. Kołakowski, M. Sychowicz, T. Wiśniewski, C. Żuławska, *op.cit.*, s. 411.

⁷⁸ B. Adamiak, *Wadliwość decyzji administracyjnej*, Warszawa 1986, s. 37 i n.; także B. Adamiak, *Orzeczenie Trybunału Konstytucyjnego a wadliwość decyzji administracyjnej*, w: *Institucje współczesnego prawa administracyjnego. Księga jubileuszowa Profesora zw. dra hab. Józefa Filipka*, pod red. I. Skrzydło-Niżnik i in., Kraków 2001, s. 258.

⁷⁹ W. Dawidowicz, *Ogólne postępowanie administracyjne*, Warszawa 1962, s. 192.

teoria wywodząca się z założenia gradacji wad, przewidująca wyróżnienie wadliwości materialnej i procesowej⁸⁰. J. Starościk dokonał podziału wadliwości opartego na wpływie wady na treść aktu, wyróżniając wadliwość nieistotną oraz wadliwość istotną⁸¹.

Natomiast podział wad na materialne, dotyczące treści stosunku prawnego, oraz formalne, wynikające z naruszenia przepisów proceduralnych, zaproponowany został przez J. Borkowskiego⁸². Co do zasady istotna wadliwość prawno-procesowa decyzji powoduje sankcję skutkującą wzruszalnością decyzji w trybie wznowienia postępowania, natomiast ciężka wadliwość materialna skutkuje sankcją nieważności decyzji. Naruszenie prawa materialnego należy odnosić do naruszeń regulacji zarówno prawa krajowego, jak i Unii Europejskiej. Szczególnie często z naruszeniem prawa Unii Europejskiej będziemy się spotykali w stosunku do decyzji podatkowych⁸³. Należy przy tym podkreślić, że sankcję nieważności pociąga za sobą również naruszenie istotnych przepisów prawa procesowego⁸⁴.

Wyróżnia się wadliwość nieistotną, która nie wpływa na treść decyzji i powoduje możliwość jej rektyfikacji, zmiany lub uchylecia w trybie art. 154 i 155 k.p.a., oraz wadliwość istotną, która może skutkować uchyleciem aktu. Spośród aktów istotnie wadliwych wydziela się akty wadliwe w sposób kwalifikowany, obejmujące grupę aktów wzruszalnych, oraz akty wadliwe w stopniu powodującym nieważność aktu.

Wadliwość decyzji precyzują odpowiednie przepisy odnoszące się do regulacji środków odwoławczych zwyczajnych, a także nadzwyczajnych środków służących wzruszeniu ostatecznych decyzji. W orzecnictwie dominuje pogląd, że do rażącego naruszenia prawa dochodzi wówczas, gdy rozstrzygnięcie sprawy jest w oczywisty sposób sprzeczne z wyraźnym i niebudzącym wątpliwości przepisem⁸⁵. Tak więc cechą rażącego naruszenia prawa jest to, iż treść decyzji pozostaje w sprzeczności

⁸⁰ M. Kamiński, *Nieważność decyzji administracyjnej*, Kraków 2006, s. 54.

⁸¹ J. Starościk, *Postępowanie administracyjne*, w: *System prawa administracyjnego*, t. III, pod red. T. Rabskiej, J. Łętowskiego, Warszawa 2006, s. 78–79.

⁸² J. Borkowski, *Zmiana i uchylene ostatecznych decyzji administracyjnych*, Warszawa 1967, s. 58.

⁸³ H. Litwińczuk, *Odpowiedzialność odszkodowawcza za wadliwą decyzję podatkową*, „Samorząd Terytorialny” 2007, nr XLVII, s. 178 i n.

⁸⁴ B. Adamiak, *Wadliwość decyzji administracyjnej*, Acta Universitatis Wratislaviensis nr 955, PRAWO CLVI, Wrocław 1986, s. 45.

⁸⁵ Uchwała NSA z 21 IV 2008 r., I OPS 2/2008, LexPolonica nr 1893188.

z niebudzącą wątpliwości treścią przepisu przez proste ich zestawienie ze sobą⁸⁶.

O szczególnej wadliwości decyzji możemy mówić w odniesieniu do tych, które zostały wydane na podstawie aktu normatywnego uchylonego po dniu wydania orzeczenia Trybunału Konstytucyjnego bądź już po uchyleniu przepisów przez Trybunał Konstytucyjny na podstawie przepisów nieobowiązujących. Konstytucyjna zasada praworządności nakłada zwłaszcza na podmioty publiczne obowiązek działania na podstawie i w granicach prawa. Działanie takie musi być zgodne z prawem obowiązującym w chwili wydawania aktu konwencyonalnego. Zatem decyzja wydana na podstawie przepisów uchylonych, bez względu na przyczynę ich uchylecia, będzie decyzją wadliwą. Co innego, gdy przepisy zostaną uchylone dopiero po wydaniu decyzji. Pozostaje ona wówczas w obrocie prawnym, była bowiem wydana zgodnie z prawem, a ponadto nadaje uprawnienia jednostce bądź nakłada na nią obowiązki. Może więc tylko na wniosek strony zostać wyeliminowana z obrotu prawnego na skutek złożonego wniosku o wznowienie postępowania na podstawie art. 145a k.p.a.⁸⁷ Podstawowym założeniem przy tej konstrukcji postępowania jest zatem ochrona praw nabytych. Stwierdzenie wadliwości decyzji pozwala na przystąpienie do oceny wypełnienia pozostałych przesłanek służących ustaleniu odpowiedzialności odszkodowawczej.

Kolejnym istotnym ograniczeniem możliwości dochodzenia odszkodowania przed nowelizacją Ustawą z dnia 22 lipca 2010 r. o zmianie ustawy – Kodeks cywilny, ustawy – Kodeks postępowania cywilnego oraz ustawy – Prawo upadłościowe i naprawcze była każdorazowa konieczność uprzedniego uzyskania orzeczenia prejudycjalnego, warunkująca wytoczenie powództwa odszkodowawczego. W ramach nowelizacji zmieniono między innymi treść art. 417¹ § 2 k.c. w ten sposób, iż jeżeli szkoda została wyrządzona przez wydanie prawomocnego orzeczenia, jej naprawienia można żądać po stwierdzeniu, we właściwym postępowaniu, niezgodności orzeczenia z prawem, chyba że przepisy odrębne stanowią inaczej.

Owo stwierdzenie we właściwym postępowaniu stanowiło konieczny prejudykat dla orzeczenia odszkodowawczego. Prejudykat jest merytorycznym rozstrzygnięciem organu w sposób wiążący o wadliwości decyzji. Od treści prejudykatu zależy możliwość prowadzenia postę-

⁸⁶ Wyrok NSA z 11 VIII 2000 r., III SA 1935/99, LEX nr 47008.

⁸⁷ Z. Czeszejko-Sochacki, *Wznowienie postępowania jako skutek pośredni orzeczenia Trybunału Konstytucyjnego*, „Państwo i Prawo” 2000, z. 2, s. 18 i n.

powania sądowego o zapłatę odszkodowania lub brak takiej możliwości. Pod pojęciem prejudycjalności rozumie się przesądające znaczenie orzeczenia w jednej sprawie dla rozstrzygnięcia drugiej sprawy, wręcz techniczno-prawną konieczność rozstrzygnięcia jednej sprawy po to, by można było rozstrzygnąć inną sprawę. Każda kwestia, która warunkuje rozstrzygnięcie ostateczne, rozstrzygana przed jego wydaniem ma charakter prejudycjalny⁸⁸. Rozstrzygnięcie prejudycjalne, co należy wyraźnie podkreślić, jako przesłanka dochodzenia odszkodowania ma charakter materialnoprawny.

W postępowaniu odszkodowawczym pre Judykat nie może być obecnie utożsamiany z przesłanką procesową, nieuzyskanie pre Judykatu nie powoduje więc niedopuszczalności drogi sądowej. Nawet jeśli w chwili złożenia pozwu nie uzyskano pre Judykatu, należy przyjąć, że istnieje możliwość rozpoznania sprawy odszkodowawczej⁸⁹. W postępowaniu o naprawienie szkody może być rozważana i udowadniana przesłanka niezgodności z prawem ostatecznej decyzji administracyjnej. Chociaż postępowanie prejudycjalne nie stanowi każdorazowo warunku na drodze realizacji prawa podmiotowego do kompensacji szkody, to niewątpliwie jego uzyskanie skraca proces odszkodowawczy przed sądem powszechnym. Pre Judykat jest wiążący dla sądu odszkodowawczego, a zatem powód przed sądem powszechnym musi udowodnić jedynie pozostałe przesłanki odpowiedzialności odszkodowawczej, czyli szkodę i jej wysokość oraz związek przyczynowy pomiędzy wadliwością rozstrzygnięcia a szkodą.

Ustawodawca nie wprowadził żadnego szczególnego postępowania administracyjnego mającego charakter wyłącznie „przesądu” umożliwiającego dochodzenie odpowiedzialności odszkodowawczej na gruncie prawa cywilnego. W odniesieniu do orzeczeń organów administracji publicznej swoisty „przesąd” tworzą postępowania o stwierdzenie nieważności decyzji na podstawie art. 156 k.p.a. oraz wznowienie postępowania już prawomocnie zakończonych z mocy art. 145 k.p.a. Charakter swoistego „przesądu” mają także rozstrzygnięcia w postępowaniach toczących się wskutek złożonego zażalenia na niezłałatwienie sprawy w terminie na podstawie art. 37 k.p.a., a następnie skargi do sądu administracyjnego na podstawie art. 3 § 2 pkt 8 Prawa o postępowaniu przed

⁸⁸ W. Jakimowicz, *O kwestii prejudycjalnej w jurysdykcyjnym postępowaniu administracyjnym*, „Samorząd Terytorialny” 2003, nr 10, s. 29.

⁸⁹ L. Bosek, *Bezprawie legislacyjne*, Warszawa 2007, s. 167.

sądami administracyjnymi⁹⁰. Należy zauważyć, że celem wniesienia tych środków zaskarżenia nie jest usunięcie stanu przewlekłości postępowania, bo tej zaszczości nie da się usunąć, nadto w postępowaniach tych nie jest możliwe dochodzenie odszkodowania za bezprawne zaniechanie organu. Mają one zatem zmierzać do uzyskania prejudykatu umożliwiającego dochodzenie odszkodowania za szkodę wyrządzoną niezgodną z prawem opieszałością organu administracji publicznej.

W sądowym postępowaniu administracyjnym przed nowelizacją ustawy Prawo o postępowaniu przed sądami administracyjnymi mocą Ustawy z dnia 12 lutego 2010 r. o zmianie ustawy – Prawo o ustroju sądów administracyjnych oraz ustawy – Prawo o postępowaniu przed sądami administracyjnymi⁹¹, nie istniało odrębne postępowanie w sprawie stwierdzenia niezgodności z prawem prawomocnego orzeczenia sądowego. Do postępowań prejudycjalnych należały wówczas, i należą obecnie: postępowanie ze skargi kasacyjnej toczące się na podstawie art. 173 p.p.s.a., postępowanie o stwierdzenie nieważności z art. 172 p.p.s.a. oraz o wznowienie postępowania z art. 270 p.p.s.a.

Naczelnny Sąd Administracyjny (dalej: „NSA”) może unieważnić prawomocne orzeczenie sądu administracyjnego podjęte w sprawie, która ze względu na osobę lub przedmiot nie podlega sądownictwu administracyjnemu. Takie postępowanie jednakże niesie za sobą istotne ograniczenie. Sąd orzeka na wniosek Prezesa NSA, a więc pokrzywdzony ma niewielki wpływ na uzyskanie „przedsądu”. Większe szanse na jego uzyskanie pokrzywdzony prawomocnym wyrokiem sądu administracyjnego ma przy zastosowaniu wznowienia postępowania. Wśród podstaw wznowienia znajduje się między innymi sytuacja, gdy Trybunał Konstytucyjny orzekł o niezgodności aktu normatywnego z Konstytucją, umową międzynarodową lub ustawą, na podstawie której orzeczenie zostało wydane. Skarga o wznowienie jest obojętna znacznym rygoryzmem formalnym. Termin do wniesienia skargi wynosi trzy miesiące od dnia, w którym o podstawie wznowienia dowiedziała się strona, a gdy podstawą jest pozbawienie możliwości działania lub brak należytej reprezentacji – od dnia, w którym strona dowiedziała się o orzeczeniu, bądź też jeden miesiąc od wejścia w życie orzeczenia Trybunału Konstytucyjnego.

⁹⁰ Ustawa z dnia 30 VIII 2002 r. Prawa o postępowaniu przed sądami administracyjnymi, dalej: „p.p.s.a.”.

⁹¹ Ustawa z dnia 12 II 2010 r. o zmianie ustawy – Prawo o ustroju sądów administracyjnych oraz ustawy – Prawo o postępowaniu przed sądami administracyjnymi (Dz. U. Nr 36, poz. 196).

Sąd orzekający może odrzucić skargę, jeśli nie była wniesiona w terminie bądź gdy nie opierała się na ustawowej podstawie wznowienia. Takie ograniczenia mają na celu ochronę zasady pewności rozstrzygnięć prawomocnych orzeczeń sądowych.

Ustawą z dnia 12 lutego 2010 r. o zmianie ustawy – Prawo o ustroju sądów administracyjnych oraz ustawy – Prawo o postępowaniu przed sądami administracyjnymi dodany został między innymi dział VII do ustawy Prawo o postępowaniu przed sądami administracyjnymi, od art. 285a do art. 285l p.p.s.a., zatytułowany „Skarga o stwierdzenie niezgodności z prawem prawomocnego orzeczenia”. Skarga ta w założeniu ma prowadzić do uzyskania przez stronę prejudykatu, niezbędnego do dochodzenia od Skarbu Państwa, jednostki samorządu terytorialnego bądź innej osoby prawnej wykonującej władzę publiczną z mocy prawa odszkodowania w odrębnym postępowaniu⁹².

Wprowadzenie instytucji skargi o stwierdzenie niezgodności z prawem prawomocnego orzeczenia do postępowania sądownoadministracyjnego było jednym z koniecznych warunków realizacji odpowiedzialności odszkodowawczej władzy publicznej z tytułu wadliwych orzeczeń wydanych w tym postępowaniu.

Podobnie jak w procedurze cywilnej, skarga jest szczególnym środkiem prawnym mieszczącym się w kategorii nadzwyczajnych środków zaskarżenia, przysługuje bowiem od prawomocnych orzeczeń⁹³. Zgodnie z art. 285a § 1 p.p.s.a. skarga o stwierdzenie niezgodności z prawem prawomocnego orzeczenia przysługuje od prawomocnego orzeczenia wojewódzkiego sądu administracyjnego (dalej: „WSA”), gdy przez jego wydanie została stronie wyrządzona szkoda, a zmiana lub uchylenie orzeczenia w drodze innych przysługujących stronie środków prawnych nie były i nie są możliwe.

⁹² Na gruncie prawa cywilnego cel ten podkreślają m.in. W. Sanetra, *Uwagi o skardze o stwierdzenie niezgodności z prawem prawomocnego orzeczenia*, „Przegląd Sądowy” 2005, nr 9, s. 6; na gruncie procedury sądownoadministracyjnej szeroko: B. Dauter, B. Gruszczyński, A. Kabat, M. Niezgódka-Medek, *Prawo o postępowaniu przed sądami administracyjnymi. Komentarz*, Warszawa 2011, s. 805 i n.; M. Romańska, w: T. Woś, H. Knysiak-Molczyk, M. Romańska, *Postępowanie sądownoadministracyjne*, Warszawa 2010, s. 314.

⁹³ W piśmiennictwie prawniczym powstały wątpliwości co do charakteru prawnego skargi o stwierdzenie niezgodności z prawem prawomocnego orzeczenia. Wyczerpującą analizę tych poglądów przedstawiła L. Bagińska, której zdaniem skarga ta jest szczególnego rodzaju nadzwyczajnym środkiem prawnym o charakterze procesowym, służącym zaskarżeniu prawomocnego orzeczenia niezgodnego z prawem, por. L. Bagińska, *Skarga o stwierdzenie niezgodności z prawem prawomocnego orzeczenia*, Warszawa 2009, s. 10–12.

Na tle tego przepisu powstała wątpliwość, czy skargą mogą być objęte orzeczenia WSA zaskarżone skargą kasacyjną, która następnie wyrokiem NSA została oddalona. Z jednej strony można przyjąć, czytając przepis literalnie, że zakresem normy z art. 285a § 1 p.p.s.a. objęte są wszystkie prawomocne orzeczenia WSA, w tym również zaskarżone wcześniej skargą kasacyjną, których zmiana lub uchylenie w drodze innych przysługujących stronie środków prawnych nie były i nie są możliwe. Z drugiej zaś strony, wykładając przepis systemowo, należałoby uwzględnić treść art. 285a § 3 p.p.s.a., zdanie drugie, z którego wynika, że od orzeczeń NSA skarga nie przysługuje, zaś orzeczenia tego sądu traktuje się jak orzeczenia wydane w postępowaniu wywołanym wniesieniem skargi. W takiej sytuacji bowiem, mimo że skarga formalnie dotyczyłaby orzeczenia WSA, w istocie swoimi zarzutami obejmowałaby orzeczenie NSA, zwłaszcza jeżeli wyrażałoby ono inną ocenę prawną niż orzeczenie sądu pierwszej instancji. NSA wskazał, że skargę o stwierdzenie niezgodności z prawem prawomocnego orzeczenia można wnieść także wtedy, gdy skarga kasacyjna od tego orzeczenia WSA została oddalona. Muszą być jednak spełnione dalsze warunki⁹⁴. NSA w rzeczonym postanowieniu wskazał, że istnieje różnica pomiędzy konstrukcją skargi w postępowaniu cywilnym a sądownoadministracyjnym, bowiem w ustawie Prawo o postępowaniu przed sądami administracyjnymi nie wprowadzono regulacji analogicznej do zawartej w art. 424^{1a} § 1 k.p.c., która stanowi, że od wyroków sądu drugiej instancji, od których wniesiono skargę kasacyjną, oraz od orzeczeń Sądu Najwyższego skarga o stwierdzenie niezgodności z prawem prawomocnego orzeczenia nie przysługuje. Strona, korzystając z tego środka, musi jednak wykazać niemożliwość usunięcia orzeczenia w inny sposób bądź okoliczność zajścia w sprawie wyjątkowej sytuacji przewidzianej w art. 285a § 2 p.p.s.a.

Należy wskazać, że w jednym przypadku także orzeczenie NSA może być przedmiotem skargi o stwierdzenie niezgodności z prawem prawomocnego orzeczenia. Otóż, skarga jest dopuszczalna, gdy niezgodność orzeczenia z prawem wynika z rażącego naruszenia norm prawa Unii Europejskiej. Wprowadzenie rzeczowego wyjątku podyktowane zostało utrwalonym orzecznictwem Trybunału Sprawiedliwości Unii Europejskiej dotyczącym odpowiedzialności odszkodowawczej państw członkowskich za naruszenie prawa wspólnotowego. Zwłaszcza orzecznictwo Trybunał Sprawiedliwości Unii Europejskiej wskazywało

⁹⁴ Postanowienie NSA z 10 VIII 2011 r., II FNP 2/11, LEX nr 1303286.

na konieczność przyjęcia takiej regulacji prawnej⁹⁵. I tak, w sprawie C-224/01 *Köbler v. Republika Austrii* stwierdzono, że zasada, zgodnie z którą państwa członkowskie są zobowiązane do naprawienia szkody wyrządzonej jednostkom wskutek przypisywanego im naruszenia prawa wspólnotowego, znajduje również zastosowanie, gdy rozpatrywane naruszenie wynika z orzeczenia sądu orzekającego w ostatniej instancji, jeżeli naruszona norma prawa wspólnotowego jest dla jednostek źródłem uprawnień, a naruszenie jest wystarczająco ważne i istnieje bezpośredni związek przyczynowy między naruszeniem a poniesioną przez poszkodowanego szkodą⁹⁶. Regulacja ta nie oparła się jednak krytyce. W ocenie niektórych przedstawicieli praktyki prawo Unii Europejskiej co do zasady rzadko jest podstawą orzekania, a taka regulacja pozostawia szerokie pole dla uznaniowości Naczelnego Sądu Administracyjnego⁹⁷.

Uwzględnienie skargi nie prowadzi automatycznie do wyeliminowania z porządku prawnego zaskarżonego orzeczenia. Poza przypadkiem wskazanym w art. 285k § 3 p.p.s.a. sąd, uwzględniając skargę, ogranicza się bowiem do stwierdzenia, że zaskarżone orzeczenie jest niezgodne z prawem, wyjaśniając, na czym owa niezgodność polega i czy jest ona rażąca. Zarówno zaskarżone orzeczenie sądu administracyjnego, jak i poprzedzające je rozstrzygnięcie organu administracji publicznej pozostają w mocy. Wskazać należy, że co do zasady sądy administracyjne, w tym NSA, kontrolują legalność, tj. zgodność albo niezgodności z prawem poddanego kontroli aktu lub czynności (bezczynności) organu administracji publicznej⁹⁸.

Uregulowanie „przedsądu” w postępowaniu sądownoadministracyjnym jest ze wszech miar pozytywne, ponieważ warunki dochodzenia odszkodowania dla trybu procesu cywilnego i administracyjnego są identyczne: naprawienia szkody można żądać po stwierdzeniu we właściwym postępowaniu ich niezgodności z prawem, chyba że przepisy odrębne stanowią inaczej.

Wadliwość orzeczenia sądu administracyjnego określana jako sprzeczność z prawem została już zdefiniowana w orzecznictwie NSA na tle rozpoznawanych skarg, w sposób wąski, podobnie jak przyjął

⁹⁵ Szerzej Ł. Błaszczak, M. Szynal, *Skarga o stwierdzenie niezgodności z prawem prawomocnego orzeczenia*, „Prawo Spółek” 2005, nr 4, s. 51; J.J. Skoczylas, op. cit., s. 314.

⁹⁶ Sprawa *Köbler v. Republika Austrii*, C-224/01, <http://eur-lex.europa.eu> (dostęp: 10 VI 2013).

⁹⁷ D. Szubielska, *Daleka droga do naprawienia szkody*, „Rzeczpospolita” 2010, nr 30, s. C.

⁹⁸ Uchwała NSA z 26 X 2009 r., I OPS 10/09, Legalis (dostęp: 27 III 2013).

to Sąd Najwyższy⁹⁹. Niezgodność z prawem, jak wskazał NSA, należy rozumieć „jako oczywistą i rażącą obrazę prawa, niebudzącą żadnych wątpliwości, mającą elementarny i kwalifikowany charakter, jako szczególnie rażąco błędną wykładnię lub niewłaściwe zastosowanie prawa, które jest oczywiste, niewymagające głębszej analizy prawniczej, z góry widoczne, będące wynikiem oczywiście błędnej wykładni lub wadliwego zastosowania prawa, co można stwierdzić na pierwszy rzut oka. Nie oznacza przy tym niezgodności z prawem wybór jednej z możliwych interpretacji przepisów prawa, choćby a posteriori okazała się nieprawidłowa”¹⁰⁰.

Zarówno zatem SN, jak i NSA stopniają niezgodność z prawem, ograniczając w ten sposób jej zakres, a co za tym idzie, ograniczają możliwość dochodzenia odszkodowania – tłumacząc tym samym na niekorzyść poszkodowanego brak normatywnej podstawy niezgodności z prawem. Strona, która doznała szkody za sprawą wadliwego, a zarazem niekorzystnego dla niej prawomocnego orzeczenia, nie ma możliwości dochodzenia roszczeń odszkodowawczych od Skarbu Państwa, jeżeli niezgodność z prawem nie jest oczywista, rażąca, elementarna. Istotne jest to, że bezprawność, jako kategoria obiektywna, nie powinna podlegać stopniowaniu.

Konkludując, zasadniczo należy pozytywnie ocenić działanie ustawodawcy w zakresie rozszerzenia odpowiedzialności władzy publicznej za akty indywidualne poprzez łagodzenie przesłanek stanowiących o dopuszczalności dochodzenia odszkodowania w procesie cywilnym – i za ostateczne decyzje administracyjne, i za prawomocne orzeczenia sądowe.

Podsumowanie

Reasumując, należy stwierdzić, że odpowiedzialność Skarbu Państwa za szkody wyrządzone niezgodnymi z prawem decyzjami administracyjnymi oraz wyrokami sądów administracyjnych znajduje podstawy zarówno w brzmieniu art. 417 § 1 k.c., art. 417¹ § 2 k.c., jak i art. 77 ust. 1

⁹⁹ Por. H. Pietrkowski, *Skarga o stwierdzenie niezgodności z prawem prawomocnego orzeczenia*, „Przegląd Sądowy” 2005, nr 4, s. 10; W. Sanetra, op. cit., s. 19; J.P. Tarno, *Prawo o postępowaniu przed sądami administracyjnymi. Komentarz*, Warszawa 2011, s. 707 i n.

¹⁰⁰ Zob. wyroki NSA: z 26 VIII 2011 r., I GNP 1/11, LEX nr 1100122; z 12 VII 2012 r., I FNP 2/12, LEX nr 1243701; z 22 XI 2012 r., I GNP 1/12, LEX nr 1290357; z 28 II 2013 r., I FNP 10/12, LEX nr 1277660.

Konstytucji RP. Na podstawie tychże przepisów można zrekonstruować wszystkie przesłanki odpowiedzialności oraz sposób ich ustalenia w procesie odszkodowawczym. Niedoskonałość niektórych występujących w tym zakresie rozwiązań stanowi podstawę do interwencji ustawodawcy. Instytucja tej odpowiedzialności jest szczególnie ważna dla obywateli, a zatem trudno przerzucać na jednostki ciężar nieprawidłowego funkcjonowania władzy publicznej, nawet w przypadku rozstrzygnięć nieostatecznych, jeżeli wywołują one skutki prawne. Naprawienie szkody, jaką poniósł adresat decyzji czy orzeczenia sądowego, jest nie tylko prawem, ale i obowiązkiem Skarbu Państwa.

Przedstawione rozważania nie wyczerpują z pewnością problemów związanych z poruszoną tematyką, lecz stanowią jedynie głos w dyskusji, jaka się toczy i pewnie będzie się toczyć w odniesieniu do problematyki związanej z odpowiedzialnością Skarbu Państwa za akty indywidualne władzy publicznej.

LIABILITY FOR DAMAGES DONE BY ADMINISTRATIVE DECISIONS OR BY VALID ADMINISTRATIVE COURT RULINGS

Summary

The subject of this paper is liability of the State Treasury for damages done by the State as a result of individual acts such as court rulings and administrative decisions issued in the course of administrative proceedings.

The paper identifies the procedures and the necessary circumstances that must occur to make a claim for damages resulting from a defective decision or court ruling in administrative procedure. The institution of liability for damages is an essential element of a system of ensuring that the public administration bodies will act correctly. It also has a huge impact on the security of the rights of individuals against the effects of defective actions of those bodies. Each entity should have the right to be compensated for the damages done by illegal actions or failure to act by public bodies.

The paper starts with the genesis of the institution of State liability for damages done by defective administrative decisions and court rulings in Poland and in other countries. Next it presents numerous amendments and regulations that have been added to allow claimants to pursue claims for damages done by the State. The premises of the liability of the State for damages (an action or an illegal action of public authorities, the damage caused and the causal link) have been analysed in light of the provisions of article 77 clause 1 of the Constitution of the Republic of Poland and in the context of legal doctrine and court rulings.

The possibility of pursuing a claim for damages done by an ongoing decision, subject to a judiciary revision, has been broadly discussed as well. It is an essential issue because Polish legislation lacks, as yet, a coherent and clear regulation which

would allow to state whether, in the case of a non-definitive decision, a claim may be made for damages caused by that decision before it became effective.

Finally, State liability in tort and the understanding of the term “unlawfulness” as a separate term and not part of the civil law concept are discussed.

Keywords: liability for damages of the State Treasury, liability of public authorities, public tort, harm, illegality, unlawfulness