

SPIS TREŚCI

STUDIA I ARTYKUŁY

Prof. dr hab. Zbigniew Kmieciak (Uniwersytet Łódzki)

Koncepcja decyzji ostatecznej (w ujęciu Kodeksu postępowania administracyjnego i Ordynacji podatkowej)
Summary

Dr Piotr Sukienniczak

Błędy organów administracji publicznej w stosowaniu zasady prawdy obiektywnej – w świetle orzecznictwa Naczelnego Sądu Administracyjnego
Summary

Mgr Magdalena Dobek-Rak (Uniwersytet im. Adama Mickiewicza w Poznaniu)

Następstwo procesowe nabywcy nieruchomości w postępowaniu w sprawie o ustalenie warunków zabudowy
Summary

Mgr Krzysztof Radzikowski (doradca podatkowy)

Czy niedostrzeżone przez sąd naruszenie przepisów o postępowaniu przed organem administracji może być objęte podstawą kasacyjną, o której mowa w art. 174 § 2 p.p.s.a.
Summary

VARIA

Wystąpienie Prezesa Naczelnego Sądu Administracyjnego prof. Janusza Trzcíńskiego na dorocznym Zgromadzeniu Ogólnym Sędziów Trybunału Konstytucyjnego w dniu 12 marca 2008 roku

Nieznane dokumenty dotyczące organizacji NTA

Dokument 2. <i>Instrukcja dla Kancelarii Sądowej Najwyższego Trybunału Administracyjnego</i>
--

ORZECZNICTWO

I. Europejski Trybunał Praw Człowieka

Naruszenie prawa do poszanowania mienia – sprawa <i>Bugajny przeciwko Polsce</i> (wyrok ETPC z dnia 6 listopada 2007 r., skarga nr 22531/05) (opracowała <i>Agnieszka Wilk</i>)
--

II. Trybunał Konstytucyjny

Decyzja o rozbiórce obiektu budowlanego (wyrok TK z dnia 20 grudnia 2007 r. sygn. akt P 37/06) (wybór i opracowanie: *Irena Chojnacka*)

III. Sąd Najwyższy

Wyrok Sądu Najwyższego z dnia 5 marca 2007 r. (sygn. akt I UK 282/06) [dot. przychodu jako podstawy wymiaru składek na ubezpieczenie społeczne] (wybór i opracowanie: *Andrzej Wróbel*)

IV. Naczelny Sąd Administracyjny**A. Orzecznictwo Naczelnego Sądu Administracyjnego**

1. Wyrok NSA z dnia 24 października 2007 r. (sygn. akt II FSK 1212/06) [dot. zastosowania art. 104 § 2 Ordynacji podatkowej przy spadkobranium]
2. Wyrok NSA z 19 grudnia 2007 r. (sygn. akt II FSK 1242/06) [dot. wniosek podatnika a zakres przedmiotowy postępowania w sprawie stwierdzenia nadpłaty podatku]

B. Orzecznictwo wojewódzkich sądów administracyjnych (wybór i opracowanie: *Bogusław Gruszczyński*)

1. Wyrok Wojewódzkiego Sądu Administracyjnego w Gdańsku z dnia 15 maja 2007 r. (sygn. akt I SA/Gd 375/06)[dot. art. 15 ust. 1d ustawy o podatku dochodowym od osób prawnych]
2. Wyrok Wojewódzkiego Sądu Administracyjnego w Olsztynie z dnia 23 sierpnia 2007 r. (sygn. akt I SA/Ol 278/07)[dot. nieprzedawnionych do 31 grudnia 2002 r. składek na ubezpieczenia społeczne]
3. Wyrok Wojewódzkiego Sądu Administracyjnego w Opolu z dnia 27 września 2007 r. (sygn. akt II SA/Op 355/07)[tryb zmiany miejscowego planu zagospodarowania przestrzennego];
4. Postanowienie Wojewódzkiego Sądu Administracyjnego w Opolu z dnia 15 października 2007 r. (sygn. akt I SA/Op 295/07)[dot. status dokumentu „wynik kontroli skarbowej”]

V. Wnioski Prezesa NSA i pytania prawne sądów administracyjnych

(opracowała *Irena Chojnacka*)

Pytania prawne sądów administracyjnych[postanowienie WSA w Poznaniu z dnia 13 grudnia 2007 r. sygn. AK IV SA/Po 617/07]

VI. Glosy

Dr Robert Sawuła (sędzia WSA w Rzeszowie)

Głosa do wyroku Wojewódzkiego Sądu Administracyjnego w Opolu z dnia 23 maja 2007 r. sygn. akt I SA/Op 85/07 [dot. wyłączenia dokumentu z akt sprawy ze względu na interes publiczny]

Dr hab. Jerzy Paśnik (profesor Akademii Podlaskiej w Siedlcach, dziekan Wydz. Zarządzania)

Głosa do wyroku Naczelnego Sądu Administracyjnego z dnia 26 lipca 2007 r. sygn. akt II OSK 1082/06 [dot. odmowy wydania pozwolenia na broń palną sportową] ...

Dr Maciej Trzczyński (adiunkt w Uniwersytecie Wrocławskim)

Głosa do wyroku Trybunału Konstytucyjnego z dnia 8 października 2007 r. sygn. akt K 20/07 [dot. problemu przyniesienia finansowania badań archeologicznych przez inwestora – art. 31 ust. 1 ustawy o zabytkach i art. 190 ust. 3 Konstytucji]

SĄDOWNICTWO ADMINISTRACYJNE W EUROPIE

Prof. dr hab. Jan Paweł Tarno (Uniwersytet Łódzki)

Sprawozdanie z międzynarodowej konferencji z okazji 15. rocznicy sądownictwa administracyjnego na Słowacji pt.: „Aktualne zagadnienia w postępowaniu i orzecznictwie sądownictwa administracyjnego”, zorganizowanej w dniach 21–22 maja 2007 r. w Czasta-Papiernicza k. Bratysławy

Prof. dr hab. Jan Svak

Cztery kryteria systematyzacji prawotwórczej funkcji sądownictwa na Słowacji
(tłumaczenie: *Marcin Filipowicz*)

KRONIKA

Kalendarium (styczeń–luty 2008 r.) (*Przemysław Florjanowicz-Błachut*)

BIBLIOGRAFIA

Wykaz publikacji z zakresu postępowania administracyjnego i sądownictwa administracyjnego
(styczeń – luty 2008 r.) (*Marta Jaszczukowa*)

TABLE OF CONTENTS

Professor Zbigniew Kmiecik, Ph.D. (The Łódź University)

The concept of a final decision (in the Administrative Procedure Code and the Tax Code) ..
Summary

Piotr Sukienniczak, Ph.D.

**Errors of the public administration bodies in the application of the objective truth principle
in the light of the decisions of the Supreme Administrative Court**
Summary

Magdalena Dobek-Rak, M.A. (The Adam Mickiewicz University in Poznań)

**The succession of a buyer of a real property in place of a seller in proceedings for granting
the terms and conditions of development**
Summary

Krzysztof Radzikowski, M.A. (tax advisor)

**Could a violation of regulations governing proceedings before a public administration body
be covered by the cassation basis referred to in Art. 174.2 of the Act on Proceedings
Before Administrative Courts?**
Summary

VARIA

The speech of professor Janusz Trzcziński, the President of the Supreme Administrative Court
at the annual General Meeting of Judges of the Constitutional Tribunal on 12 March 2008

Unknown documents on the organisation of the Supreme Administrative Tribunal in the 2nd
Republic of Poland (*Piotr Fiedorczyk*)

Document No. 2 „*Instruction for the Legal Secretariat of the Supreme Administrative Tribunal*”

JUDICIAL DECISIONS

I. The European Court of Human Rights

Violation of the right to the peaceful enjoyment of possessions – judgment
of 6 November 2007 in the case: *Bugajny and others v. Poland*
(application No. 22531/05) (prepared by *Agnieszka Wilk*)

II. The Constitutional Tribunal

Decision on demolition of a building (judgement of the Constitutional Tribunal
of 20 December 20007, file No. P 37/06) (selected and prepared by *Irena Chojnacka*)

III. The Supreme Court

Judgement of the Supreme Court of 5 March 2007 r. (file No. I UK 282/06) [re. income as the basis for calculation of the social security premiums] (selected and prepared by: <i>Andrzej Wróbel</i>)	
---	--

IV. The Supreme Administrative Court and the Voivodship Administrative Courts

A. The judicial decisions of the Supreme Administrative Court:	
1. Judgement of the Supreme Administrative Court of 24 October 2007 (file No. II FSK 1212/06) [re. the application of Art. 104.2 of the Tax Code to succession]	
2. Judgement of the Supreme Administrative Court of 19 December 2007 (file No. II FSK 1242/06) [re. the taxpayer's request and the subject scope of proceedings for declaration of overpaid tax]	
B. The judicial decisions of the Voivodship Administrative Courts (selected and prepared by <i>Bogusław Gruszczyński</i>):	
1. Judgement of the Voivodship Administrative Court in Gdańsk of 15 May 2007 (file No. I SA/Gd 375/06) [re. Art. 15.1d of the Act on Corporate Income Tax]	
2. Judgement of the Voivodship Administrative Court in Olsztyn of 23 August 2007 (file No. I SA/OI 278/07) [re. the social security premiums not barred by limitation until 31 December 2002]	
3. Judgement of the Voivodship Administrative Court in Opole of 27 September 2007 (file No. II SA/Op 355/07) [re. the procedure of amending the local land development plan]	
4. Decision of the Voivodship Administrative Court in Opole of 15 October 2007 (file No. I SA/Op 295/07) [re. the status of the document known as the „results of fiscal inspection”]	

V. The applications of the President of the SAC and the preliminary questions of the administrative courts to the Constitutional Tribunal

(prepared by <i>Irena Chojnacka</i>)	
The preliminary questions of the administrative courts to the Constitutional Tribunal [re. the decision of the Voivodship Administrative Court in Poznań of 13 December 2007, file No. AK IV SA/Po 617/07]	

VI. Glosses

<i>Rober Sawuła, Ph.D. (judge of the Voivodship Administrative Court in Rzeszów)</i> Gloss to the decision of the Voivodship Administrative Court in Opole of 23 May 2007, file No. I SA/Op 85/07 [re. excluding a document from the file of the case due to social interest]	
<i>Professor Jerzy Paśnik. Ph.D. (Akademia Podlaska in Siedlece, Dean of the Management Faculty)</i> Gloss to the decision of the Supreme Administrative Court of 26 July 2007, file No. II OSK 1082/06 [re. refusal to grant a licence for a sports pistol]	
<i>Maciej Trzciniński. Ph.D. (senior lecturer at the Wrocław University)</i> Gloss to the judgement of the Constitutional Tribunal of 8 October 2007, file No. K 20/07 [re. the obligatory financing of archaeological site inspections by investors – Art. 31.1 of the Act on Monuments and Art. 190.3 of the Constitution]	

ADMINISTRATIVE COURTS IN EUROPE

Professor Jan Paweł Tarno, Ph.D. (The Łódź University)

Report from the international conference held at the 15th anniversary of the system of administrative courts in the Republic of Slovakia „*The current issues in the proceedings before administrative courts and their decisions*” held on 21–22 May 2007 in Casth- Papiernicka near Bratislava

Professor Jan Svak, Ph.D.

The four criteria of systemisation of the legislative role of courts in Slovakia (translated by *Marcin Filipowicz*)

CHRONICLE

The schedule of events in the administrative jurisdiction (January–February 2008)

(prepared by *Przemysław Florjanowicz-Błachut*)

BIBLIOGRAPHY

Publications in the area of the administrative procedure and the proceedings before administrative courts (January–February 2008) (prepared by *Marta Jaszczukowa*)

Summary

of the article: The concept of a final decision (in the Administrative Procedure Code and the Tax Code)

So far the notion of a final decision has not stirred up any bigger controversies in the professional literature. Under Art. 16.1 of the Administrative Procedure Code, a final decision is a decision which may not be appealed against in the administrative course of instances. Art. 128 of the Tax Code defines this term otherwise i.e. a final decision is a decision which may not be appealed against in the tax proceedings. As the latter act distinguishes between the „classical” appeal i.e. the remedy resulting in the settlement of the case being transferred to the authority of a higher degree and the appeal brought to the authority which made the challenged decision, there exist – in the author’s opinion – grounds to reconsider the prevailing concept of a final decision. In his opinion, a non-final decision within the meaning of the laws on administrative proceedings (both general and fiscal) is also a decision which may be challenged by filing a request for reconsideration of the case and an appeal to the authority which made the decision. In turn this statement leads to the conclusion that the Polish system of administ-

rative proceedings has a few types of appeal. The essence of this construction is that the case is reconsidered to the full objective extent, without any restrictions. In the author's opinion the fact whether the case is considered by an authority of a higher degree or the authority which made the challenged decision is of secondary importance. In the latter case there must be observed certain guarantees of impartiality of decision related first of all to the institution of exclusion of an employee (a member of a collective body) who participated in the handling of the case from participation in further proceedings.

The author also emphasises that in certain specified categories of cases (e.g. from the area of telecommunications, energy, protection of competition) the parties cannot make an appeal to a public administration authority but a common court. In such circumstances the consideration of the case is transferred to a court. It means that apart from the administrative courts the judicial control of public administration in Poland is exercised – to the specified extent – by the common courts.

Summary

of the article: Errors of the public administration bodies in the application of the objective truth principle in the light of the decisions of the Supreme Administrative Court

The choice of violations of the objective truth principle presented in the article shows the actual circumstances and situations translating into the object of consideration of the benches of judges. Furthermore, in the light of the prevailing events from the various spheres of social life the judicial activity of the SAC is the battleground for the achievements of the administrative doctrine, the material competences of the administrative authorities, the knowledge and experience of judges and the status of legal culture of the citizens.

The judgements referred to in the article may be analysed not only from the perspective of the errors made by the representatives of public administration but may also serve as the source of certain information on the social attitudes, civic disapproval towards specific decisions of the administrative authorities and the attitude of the benches of judges to the full spectrum of opinions presented, views expressed and demands made.

Apart from that the number and type of those errors are the specific litmus test of the legal awareness and culture of both the parties to the proceedings and the authorities in charge of the administrative proceedings of both instances. It allows to develop one's own perception of the position of the administrative courts as regards those attitudes of the public administration authorities as well as the parties and the other participants of the administrative proceedings.

Summary

of the article: The succession of a buyer of a real property in place of a seller in proceedings for granting the terms and conditions of development

This article discusses the problem of succession of a buyer of a real property in place of a seller in proceedings for granting the terms and conditions of development. The divagations are focused on discussing the premises of the procedural succession expressed in Art. 30.4 of the Administrative Procedure Code (APC). The key role in the correct interpretation of the meaning of that provision is played by the context of Art. 28 APC defining the scope of entities enjoying the status of a party to the administrative proceedings. Art. 30.4 APC is not sufficient to define the scope of entities enjoying the status of a party to the administrative proceedings. This definition requires the application of Art. 28 APC. The procedural succession is the demonstration of transfer of legal interest between a party to the administrative proceedings and a third party, where that interest is identified solely with the transferable or inheritable subjective right.

Defining the scope of entities enjoying the status of a party and identifying the source of their entitlement has crucial importance for the arising of procedural succession in proceedings for granting the terms and conditions of development. Transferring the title to real property in the course of such proceedings may be the basis for the arising of procedural succession only if the title of ownership is a material substrate of the legal interest within the meaning of Art. 28 APC. It may not be excluded that in specific actual circumstances the ownership of real property shall be the basis of the procedural authorisation of the owner of the real property in proceedings for granting the terms and conditions of development but such evaluation must be always performed *in casum*. The ownership of real property should not have the legitimising function in such proceedings which are only a specific element of the entire investment-construction procedure. The key element of that procedure are proceedings for granting the construction permit where the legal interests of the owner are sufficiently protected.

Recapitulating, selling real property is generally a legal transaction which does not involve procedural succession in proceedings for granting the terms and conditions of development, except for the proceedings not related to the investment-construction procedure and those in which the owner has the status of a party due to the specific circumstances.

Summary

of the article: Could a violation of regulations governing proceedings before a public administration body be covered by the cassation basis referred to in Art. 174.2 of the Act on Proceedings Before Administrative Courts²⁶

This article discusses the influence of violation of regulations governing proceedings before a public administration body on proceedings before an administrative court.

Violation of regulations governing proceedings before a public administration body materially affecting the result of a case is a premise of reversal of the challenged decision made by the public administration body and returning the case to that body for reconsideration. However, such violation may not be discovered in the course of proceedings before a voivodship administrative court and the judgement will dismiss the complaint. Could such violation be the basis of a cassation complaint to the Supreme Administrative Court? Violation of procedural regulations materially affecting the result of a case as the basis of cassation described in Art. 174.2 of the Act on Proceedings Before Administrative Courts concerns proceedings before administrative courts and not proceedings before the public administration bodies. Hence formulating the plea of violation of the procedural regulations by the voivodship administrative court which could materially affect the result of the case won't be an easy task.

If the author of the cassation complaint intends to evidence that the court of the first instance accepted the factual status determined by a public administration body in violation of the applicable procedure and in particular failed to take all the steps necessary in order to clarify the factual status in detail, then s/he should formulate the plea of violation of Art. 141.4 of the Act on Proceedings Before Administrative Courts consisting in presentation of the case inconsistently with the factual status as well as the pleas of violation of Art. 145.1.1.c of that Act by dismissing the complaint in spite of the violation committed by the public administration bodies.