
Centralna Baza Orzeczeń Sądów Administracyjnych Str 1 / 7

2015-01-02 10:24

I SA/Lu 1371/13 - Wyrok

Data orzeczenia 2014-03-26

Data wpływu 2013-12-23

Sąd Wojewódzki Sąd Administracyjny w Lublinie

Sędziowie Anna Kwiatek /przewodniczący/
Halina Chitrosz /sprawozdawca/
Krystyna Czajecka-Szpringer

Symbol z opisem 6119 Inne o symbolu podstawowym 611

Hasła tematyczne Kara administracyjna

Skarżony organ Samorządowe Kolegium Odwoławcze

Treść wyniku Oddalono skargę

Powołane przepisy Dz.U. 2012 nr 0 poz 391; art. 9n w zw.z art. 9x , art. 9 zf; Ustawa z dnia 13 września 1996 r.
o utrzymaniu czystości i porządku w gminach - tekst jednolity

Sentencja

Wojewódzki Sąd Administracyjny w Lublinie w składzie następującym: Przewodniczący Sędzia
NSA Anna Kwiatek, Sędziowie WSA Halina Chitrosz (sprawozdawca),, WSA Krystyna
Czajecka-Szpringer, Protokolant Asystent sędziego Krzysztof Kożuch, po rozpoznaniu w
Wydziale I na rozprawie w dniu 26 marca 2014 r. sprawy ze skargi P. G. K. spółki z o.o. na
decyzję Samorządowego Kolegium Odwoławczego z dnia [...]. nr [...] w przedmiocie kary
pieniężnej z tytułu nieterminowego złożenia sprawozdania z ilości odebranych odpadów
komunalnych za I kwartał 2013 r. oddala skargę.

Uzasadnienie

Zaskarżoną decyzją z dnia [...] Samorządowe Kolegium Odwoławcze w Z. w rozpoznaniu
odwołania A spółki z ograniczoną odpowiedzialnością z siedzibą w B. od decyzji Burmistrza J.
z dnia [...] nr [...] w sprawie nałożenia kary pieniężnej z tytułu nieterminowego złożenia
sprawozdania z ilości odebranych odpadów komunalnych od właścicieli za I kwartał 2013r. –
utrzymało w mocy rozstrzygnięcie organu I instancji.

W jej uzasadnieniu podano, że strona skarżąca zobowiązana była do złożenia kwartalnego
sprawozdania z ilości odebranych odpadów komunalnych od właścicieli nieruchomości do
końca miesiąca następującego po kwartale, którego dotyczyło. Sprawozdanie takie wpłynęło
dopiero w dniu 24 maja 2013r., a więc z opóźnieniem 24 dni. Każdy dzień opóźnienia podlegał
karze w wysokości 100 zł. Łączna wysokość kary wyniosła 2.400 zł.

W odwołaniu, strona skarżąca wnosząc o uchylenie decyzji organu I instancji i o umorzenie
postępowania, zarzuciła:

1/ rażące naruszenie zasad dla określenia przedmiotu zobowiązania w ramach wymogów
określonych w Ordynacji podatkowej wobec uniemożliwienia jej obrony w związku z
utajnieniem wszczętej procedury administracyjnej i pozbawieniem możliwości zapoznania się z
aktami sprawy, ustosunkowania się do zgromadzonych dowodów, co w konsekwencji
doprowadziło do naruszenia zasad praworządności, obowiązku informowania, obowiązku
wyjaśnienia przesłanek załatwiania sprawy, obowiązku udostępniania akt i przeprowadzenia
postępowania dowodowego,

2/ rażące naruszenie prawa materialnego skutkiem błędnej wykładni art. 9 n w zbiegu z art. 9x
ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (Dz. U. z
2012r. Nr 2012, poz. 391 ze zm., zwanej dalej: "u.c.p.g.") poprzez arbitralne przyjęcie
obowiązku składania tzw. zerowych sprawozdań, a w ślad za tym przyjęcie spełnienia
przesłanek do nałożenia kary pieniężnej w odniesieniu do podmiotu nieodbierającego

Centralna Baza Orzeczeń Sądów Administracyjnych Str 2 / 7

2015-01-02 10:24

odpadów komunalnych.

W uzasadnieniu odwołania podniesiono, że cała procedura poprzedzająca wydanie
zaskarżonej decyzji została utajniona, co skutkowało uniemożliwieniem stronie wypowiedzenie
się w ramach ochrony jej praw, mimo że każde postępowanie podatkowe winno odpowiadać
rygorom i zasadom przewidzianym w Dziale IV Rozdział I Ordynacji podatkowej. W ocenie
strony skarżącej, organ I instancji nie wykazał, że kiedykolwiek odbierała ona odpady
komunalne na terenie J. Przyznano, że wprawdzie podjęte zostały procedury zarejestrowania
przewidywanej działalności w zakresie odbioru odpadów komunalnych z terenu J., lecz
wyłącznie z powodu zamiaru przystąpienia do procedury przetargowej. W jej ocenie, sam fakt
zarejestrowania przewidywanej działalności, bez jej podjęcia, nie stanowił przesłanki do
uznania wykonywania czynności odbioru odpadów. Tym samym, "sprawozdanie zerowe" nie
powinno mieć jakiegokolwiek znaczenia dla funkcjonowania systemu kontroli odbioru odpadów
komunalnych.

Samorządowe Kolegium Odwoławcze w Z. w rozpoznaniu odwołania podało na wstępie, że w
świetle art. 9n ust. 1 u.c.p.g., podmiot odbierający odpady komunalne od właścicieli
nieruchomości jest obowiązany do sporządzania kwartalnych sprawozdań, które są
przekazywane wójtowi, burmistrzowi lub prezydentowi miasta właściwemu ze względu na wpis
do rejestru działalności regulowanej oraz, że niedopełnienie tego obowiązku jest
sankcjonowane karą pieniężną na podstawie art. 9x u.c.p.g. w ten sposób, że za przekazanie
sprawozdania po terminie grozi kara pieniężna w wysokości 100 zł za każdy dzień opóźnienia.

Dalej podniosło, że zgodnie z art. 9zf u.c.p.g., do kar pieniężnych stosuje się przepisy działu III
Ordynacji podatkowej, z tym że uprawnienia organów podatkowych przysługują wójtowi,
burmistrzowi, prezydentowi miasta oraz wojewódzkiemu inspektorowi ochrony środowiska.
Regulacje te oznaczają, że do rozstrzygnięcia w niniejszej sprawie pozostawała kwestia: czy
odbiorca faktycznie nieodbierający odpadów z terenu gminy ma obowiązek składania tzw.
"sprawozdań zerowych" i czy nakładanie kary pieniężnej za nieterminowe złożenie takiego
sprawozdania winno odbywać się z zastosowaniem wszystkich przepisów Ordynacji
podatkowej.

Odnośnie obowiązku składania "sprawozdań zerowych" - zdaniem Kolegium - obowiązek ten
ciąży również na podmiotach, które nigdy nie odebrały żadnych odpadów z terenu danej
gminy. Organ odwoławczy argumentował, że u.c.p.g. przewiduje, że podmiotami odbierającymi
odpady komunalne są:

- podmioty działające na podstawie umowy, wybrane w drodze przetargu,

- podmioty świadczące usługi w trybie zamówienia z wolnej ręki, odbierające odpady w okresie
przejściowym do czasu rozstrzygnięcia następnego przetargu oraz

- podmioty wpisane do rejestru przedsiębiorców odbierających odpady komunalne od
właścicieli nieruchomości, co miało właśnie miejsce w rozpatrywanej sprawie.

Zdaniem Kolegium, skoro ustawa nie określa w sposób jednoznaczny, że podmiot, który w
danym kwartale nie odebrał odpadów komunalnych z terenu danej gminy jest zwolniony z
obowiązku złożenia sprawozdania, to winien on takie sprawozdanie złożyć, nawet wtedy, gdy
jest ono sprawozdaniem zerowym. Niezłożenie zaś takiego sprawozdania skutkuje nałożeniem
kary pieniężnej.

Odnośnie zarzutu naruszenia procedury wynikającej z Ordynacji podatkowej, stwierdzono, że
skoro zgodnie z art. 9zf u.c.p.g., do kar pieniężnych stosuje się przepisy jej działu lII, to

Centralna Baza Orzeczeń Sądów Administracyjnych Str 3 / 7

2015-01-02 10:24

przepisy dotyczące wszczęcia postępowania, zapoznawania z materiałem dowodowym,
dopuszczenia strony do postępowania itp. zawarte są w działach I i II ustawy nie mają
zastosowania.

Od tej decyzji, A spółka z ograniczoną odpowiedzialnością w B. wniosła skargę do
Wojewódzkiego Sądu Administracyjnego w Lublinie.

Zarzucając:

1/ naruszenie podstawowych zasad procesowych, a mianowicie art. 120 i następnych
Ordynacji podatkowej, w szczególności postanowień działu IV na tle zasad Konstytucji
Rzeczypospolitej Polskiej gwarantującej każdemu podmiotowi prawo do obrony w zbiegu z art.
9zf u.c.p.g., w szczególności nierozpatrzenie całego materiału dowodowego, a także
pozbawienie strony przed wydaniem decyzji możliwości zapoznania się z aktami sprawy i
ustosunkowania się do dopuszczonego materiału dowodowego oraz podjęcia obrony;

2/ naruszenie prawa materialnego przez jego błędną wykładnię, a w szczególności art. 9n w
zbiegu z art. 9x u.c.p.g. w ramach przyjętej zarówno w doktrynie prawa, jak też w
orzecznictwie zasady "ratio est anima legis" tj. ukierunkowania interpretacji przepisów zgodnie
z "duszą ustawy" na tle przyjętych kryteriów definicji przedsiębiorcy odbierającego odpady
komunalne, strona skarżąca wniosła o jej uchylenie wraz z poprzedzającą ją decyzją
Burmistrza J. z dnia [...] nr [...] oraz o wstrzymanie jej wykonania oraz o zasądzenie kosztów
postępowania według norm przepisanych.

W uzasadnieniu skargi, skarżąca spółka podkreśliła, że bezspornym pozostaje fakt, że na
terenie gminy J. nigdy nie podjęła działalności gospodarczej jako podmiot odbierający odpady
komunalne, ani jako podmiot odbierający jakiekolwiek inne odpady. Nie ma także
potwierdzenia, aby kiedykolwiek przystąpiła do przetargu dla wybrania podmiotu odbierającego
odpady na tym terenie, jak również, aby kiedykolwiek podjęła się świadczenia takich usług w
trybie procedury zamówienia z wolnej ręki.

Jej zdaniem, w świetle ustalonych przez ustawodawcę kryteriów co do podmiotu odbierającego
odpady, nie była ona zobligowana do sporządzania i składania sprawozdań z odbioru
odpadów. Sam fakt wpisu do rejestru przedsiębiorców odbierających odpady komunalne nie
stanowił kryterium uznania jej za podmiot odbierający odpady na terenie Miasta J. Gdyby
ustawodawca ustalił także zobowiązanie sprawozdawcze dla podmiotu nie wykonującego
odbioru odpadów, a tylko wpisanego do rejestru przedsiębiorców to niewątpliwie określiłby je w
sposób wyraźny z oznaczeniem zakresu sprawozdawczości i organów uprawnionych do
odbioru sprawozdań. Treść u.c.p.g. i "jej duch" zmierza generalnie do uporządkowania sfery
zagospodarowania odpadów, w tym do ustalenia organów odpowiedzialnych za organizację
procesu odbioru odpadów, a zatem już tylko z tego powodu przedmiot zainteresowania
odpowiedzialnych organów winien się skupiać na skali faktycznego odbioru odpadów.

Nie zgadzając się z wykładnią art. 9n u.c.p.g., zaprezentowaną przez organy obu instancji,
skarżąca spółka stwierdziła, że w zaistniałym stanie faktycznym brak było podstaw do
nałożenia kary pieniężnej tylko z tego powodu, że "sprawozdanie zerowe" zostało złożone po
terminie, w sytuacji, gdy w okresie, którego ono dotyczyło nie odbierała odpadów.

W jej ocenie, zastosowana procedura nałożenia kary pieniężnej narusza również wprost
zasady Konstytucji Rzeczypospolitej Polskiej, skoro spółka jako podmiot prawa została
pozbawiona prawa do obrony.

W odpowiedzi na skargę, Samorządowe Kolegium Odwoławcze w Z., wnosząc o jej oddalenie

Centralna Baza Orzeczeń Sądów Administracyjnych Str 4 / 7

2015-01-02 10:24

podtrzymało swoją dotychczasową argumentację.

Wojewódzki Sąd Administracyjny w Lublinie, zważył, co następuje:

Skarga nie zasługuje na uwzględnienie, albowiem zaskarżona decyzja prawa nie narusza.

Stan faktyczny pozostaje poza sporem.

A spółka z ograniczoną odpowiedzialnością z siedzibą w B. w dniu 5 lutego 2013 r. na
stosowny wniosek uzyskało wpis do rejestru działalności regulowanej w zakresie odbierania
odpadów komunalnych od właścicieli nieruchomości prowadzonego przez Burmistrza J. (k-14
akt administracyjnych).

W dniu 24 maja 2013 r. skarżąca spółka złożyła Burmistrzowi J., o którym mowa w art. 9n ust.
1 u.c.p.g., to jest: "Sprawozdanie podmiotu odbierającego odpady komunalne od właścicieli
nieruchomości za I kwartał 2013 r." (k. 15-19 akt administracyjnych). Z uwagi na to, że w
okresie sprawozdawczym faktycznie nie odbierała ona odpadów, odpowiednie pozycje w
sprawozdaniu zostały "wykreskowane" (nie zawierały żadnych wartości). Sprawozdanie to
zostało złożone z 24 dniowym uchybieniem terminu do dokonania tej czynności (okoliczność
bezsporna).

Spór sprowadza się do rozstrzygnięcia, czy skarżąca spółka, która w I kwartale 2013 r.
faktycznie nie wykonywała czynności odbioru odpadów komunalnych od właścicieli
nieruchomości, a jednocześnie złożyła sprawozdanie "zerowe", tyle tylko, że po upływie
terminu z art. 9n ust. 2 u.c.p.g. (z 24 dniowym opóźnieniem), z samego tylko faktu wpisania do
rejestru działalności regulowanej w ogóle była zobowiązana do złożenia sprawozdania, o
którym mowa w art. 9n ust. 1 u.c.p.g., a w przypadku opóźnienia – podlegała karze pieniężnej
przewidzianej w art. 9x ust. 1 pkt 5 u.c.p.g.

O ile skarżąca spółka twierdziła, że skoro mimo stosownego wpisu do ww. rejestru nigdy nie
podjęła działalności gospodarczej jako podmiot odbierający odpady komunalne, ani jako
podmiot odbierający jakiekolwiek inne odpady na terenie gminy J. (nie przystąpiła do
przetargu, nie podjęła się również świadczenia usług w odbiorze odpadów w trybie procedury
zamówienia z wolnej ręki), nie było podstaw do nałożenia kary pieniężnej z samego tylko faktu
złożenia po terminie sprawozdania zerowego za I kwartał 2013r., o tyle organy obu instancji
stanęły na stanowisku, że jakkolwiek u.c.p.g. nie określa w sposób jednoznaczny, że podmiot,
który w danym kwartale nie odebrał odpadów komunalnych z terenu danej gminy jest
zwolniony z obowiązku złożenia sprawozdania, to winien on jednak takie sprawozdanie złożyć,
nawet wtedy, kiedy jest ono "sprawozdaniem zerowym", zaś jego niezłożenie, bądź złożenie
po terminie wynikającym z u.c.p.g. skutkuje nałożeniem kary pieniężnej.

Sąd rację w tym sporze przyznał organom.

Zauważyć w pierwszej kolejności należy, że zgodnie z art. 9b ust. 1 u.c.p.g., działalność w
zakresie odbierania odpadów komunalnych od właścicieli nieruchomości jest działalnością
regulowaną w rozumieniu ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej
(Dz. U. z 2013 r., poz. 672, ze zm.). Formalną podstawą prawną działalności w zakresie
odbierania odpadów komunalnych od właścicieli nieruchomości jest uzyskanie przez
przedsiębiorcę wpisu do rejestru działalności regulowanej w zakresie odbierania odpadów
komunalnych od właścicieli nieruchomości.

W myśl art. 9c ust. 1 u.c.p.g., przedsiębiorca odbierający odpady komunalne od właścicieli
nieruchomości jest obowiązany do uzyskania wpisu do rejestru w gminie, na terenie której

Centralna Baza Orzeczeń Sądów Administracyjnych Str 5 / 7

2015-01-02 10:24

zamierza odbierać odpady komunalne od właścicieli nieruchomości. Zwrot "zamierza odbierać"
świadczy o tym, iż taki wpis przedsiębiorca powinien uzyskać przed rozpoczęciem
wykonywania działalności. Taki rejestr prowadzi wójt, burmistrz lub prezydent miasta właściwy
ze względu na miejsce odbierania odpadów komunalnych od właścicieli nieruchomości (art. 9b
ust. 2 u.c.p.g.).

Zdaniem Sądu, za podmiot odbierający odpady komunalne od właścicieli nieruchomości
należy uznać przedsiębiorcę wpisanego do rejestru działalności regulowanej, o którym mowa
w art. 9b u.c.p.g., bez względu na to, czy w późniejszym okresie odbiera on faktycznie odpady
komunalne od właścicieli nieruchomości, czy też nie.

Obowiązki sprawozdawcze aktualizują się z momentem wpisu do rejestru, bez względu na to,
czy podmiot faktycznie prowadzi działalność w zakresie objętym wpisem i pozostają aktualne
do wykreślenia z rejestru (por. art. 9j u.c.p.g.).

Delikt administracyjny, o którym mowa w art. 9x ust. 1 pkt 5 u.c.p.g., czyli przekazanie po
terminie sprawozdania, o którym mowa w art. 9n penalizuje naruszenie polegające na
przekazaniu sprawozdania kwartalnego po upływie ustawowego terminu. W tym przypadku
kara wymierzana jest w określonej stawce dziennej, to jest 100 zł za każdy dzień opóźnienia w
przekazaniu sprawozdania.

Jakkolwiek zgodzić się należy ze stroną skarżącą, że u.c.p.g. nie określa w sposób
jednoznaczny sytuacji podmiotu, który będąc wpisanym do rejestru, o którym była wyżej mowa
w danym kwartale nie odbierał odpadów komunalnych z terenu danej gminy, w szczególności
zaś nie zawiera regulacji, iż taki podmiot ma obowiązek składania "sprawozdania zerowego",
to jednak zwrócić należy uwagę, że nie reguluje również sytuacji odwrotnej. Nie zawiera też
regulacji, z której wynikałoby, że podmiot, który w danym kwartale nie odbierał odpadów
komunalnych z terenu danej gminy jest zwolniony z obowiązku składania sprawozdania.

W ocenie Sądu, podmiot, który w danym kwartale nie odbierał odpadów od właścicieli
nieruchomości ma obowiązek złożyć sprawozdanie zerowe według wzoru określonego w
rozporządzeniu Ministra Środowiska z dnia 15 maja 2012 r. w sprawie wzorów sprawozdań o
odebranych odpadach komunalnych, odebranych nieczystościach ciekłych oraz realizacji
zadań z zakresu gospodarowania odpadami komunalnymi (Dz. U. z 2012 r., poz. 630), w
którym odpowiednie pozycje zawierać wówczas będą wartości zerowe, wykreślenia, względnie
inne oznaczenia, z których będzie w sposób niewątpliwy wynikało, iż odpady nie były w ogóle
odbierane w danym kwartale.

Trzeba mieć na uwadze, że ustawa z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu
czystości i porządku w gminach oraz niektórych innych ustaw (Dz. U. z 2011 r., Nr 152,
poz.897, ze zm.), która wprowadziła omawiane regulacje miała na celu uszczelnienie systemu
gospodarowania odpadami komunalnymi, eliminację nielegalnych składowisk odpadów oraz
skuteczniejsze unieszkodliwianie i odzysk odpadów. Miało to zostać osiągnięte przede
wszystkim dzięki obligatoryjnemu przejęciu przez gminy obowiązków właścicieli nieruchomości
w zakresie odbierania i zagospodarowania odpadów komunalnych. W tym też celu
zobowiązano podmioty odbierające odpady komunalne oraz podmioty prowadzące działalność
w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych do
sporządzania kwartalnych sprawozdań przekazywanych wójtowi, burmistrzowi lub
prezydentowi miasta w terminie miesiąca następującego po kwartale, którego dotyczy, a
szczegółowy zakres informacji zamieszczanych w sprawozdaniach określono w art. 9n i 9o
u.c.p.g. Przyjęto, że kontrolę nad przestrzeganiem przepisów nowelizowanej ustawy sprawuje
wójt, burmistrz lub prezydent miasta oraz marszałek województwa w przypadku podmiotu
prowadzącego regionalną instalację do przetwarzania odpadów komunalnych. Określono też

Centralna Baza Orzeczeń Sądów Administracyjnych Str 6 / 7

2015-01-02 10:24

kary pieniężne za nieprzestrzeganie przepisów ustawy, w tym m.in za: prowadzenie
działalności bez wpisu do odpowiedniego rejestru, nieosiągnięcie określonych poziomów
odzysku, mieszanie selektywnie zebranych odpadów komunalnych ze zmieszanymi odpadami
komunalnymi oraz transport tych odpadów do instalacji niewskazanej w wojewódzkim planie
gospodarki odpadami, a także za opóźnienie w składaniu sprawozdań.

W związku z powyższym, gdyby podzielić tok rozumowania strony skarżącej, podmiot wpisany
do rejestru działalności regulowanej, który nie złożyłby sprawozdania, ponieważ nie odbierał
odpadów komunalnych od właścicieli nieruchomości pozostawałby poza jakąkolwiek kontrolą
wójta, burmistrza lub prezydenta miasta, albowiem organy te nie wiedziałyby o powyższym
fakcie.

W konsekwencji należało podzielić stanowisko zawarte w uzasadnieniu zaskarżonej decyzji,
że taki podmiot również ma złożyć sprawozdanie, tyle tylko, że z wartościami zerowymi, bądź
innymi oznaczeniami, które będą pozwalały stwierdzić nieprowadzenie działalności w zakresie
odbierania odpadów komunalnych od właścicieli nieruchomości w danym kwartale.

Ze względów wyżej przytoczonych, Sąd nie znalazł podstaw do podzielenia zarzutu
naruszenia prawa materialnego, w szczególności art. 9n w zw.z art. 9x u.c.p.g. przez jego
błędną wykładnię.

Nie zasługuje na uwzględnienie również zarzut sformułowany jako naruszenie "zasad
określonych w art. 120 i następnych Ordynacji podatkowej, w szczególności zaś postanowień
działu IV na tle zasad Konstytucji Rzeczypospolitej Polskiej".

Zgodnie z art. 9zf u.c.p.g., do kar pieniężnych stosuje się przepisy działu III Ordynacji
podatkowej, z tym że uprawnienia organów podatkowych przysługują wójtowi, burmistrzowi,
prezydentowi miasta oraz wojewódzkiemu inspektorowi ochrony środowiska.

Z regulacji tej, Samorządowe Kolegium Odwoławcze wyprowadziło zasadny wniosek, że w
sprawach kar pieniężnych inne działy Ordynacji podatkowej, w tym dział IV dotyczący
postępowania podatkowego nie miały zastosowania. Miały natomiast zastosowanie przepisy
k.p.a. Wprawdzie organ I instancji powołał w podstawie prawnej rozstrzygnięcia przepis art.
207 Ordynacji podatkowej, który jest umieszczony właśnie w dziale IV Ordynacji podatkowej,
to jednak uchybienie to nie mogło mieć wpływu na rozstrzygnięcie, albowiem podstawa prawna
co do wydania decyzji w przedmiocie kary pieniężnej istniała w przepisie art. 104 k.p.a. w zw. z
art. 9zb u.c.p.g.

Stosownie do art. 61 § 1 k.p.a. postępowanie administracyjne wszczyna się na żądanie strony
lub z urzędu. Przepis ten musi być interpretowany w związku z przepisami prawa
materialnego, które nie tylko wyznaczają rodzaj spraw załatwianych w formie decyzji
administracyjnej, ale i normują inicjatywę co do powstania danej treści stosunku
materialnoprawnego. W przypadku, gdy przepis prawa materialnego nie normuje expressis
verbis inicjatywy wszczęcia postępowania w danej kategorii spraw administracyjnych, należy
przyjąć, że jeżeli przedmiotem postępowania administracyjnego jest określenie ciążących na
jednostce obowiązków, ograniczenia lub cofnięcia uprawnień - wszczęcie postępowania
następuje z urzędu. W sprawie niniejszej, w przedmiocie nałożenia kary pieniężnej za złożenie
sprawozdania z uchybieniem terminu niewątpliwie postępowanie zostało wszczęte z urzędu.

Z przedłożonych akt administracyjnych istotnie nie wynika, aby strona skarżąca została o tym
odrębnie zawiadomiona (por. art. 61 § 4 k.p.a.). W orzecznictwie prezentowany jest jednak
pogląd, że naruszenie prawa procesowego, polegające na braku zawiadomienia strony o
wszczęciu postępowania, nie musi skutkować uchyleniem decyzji, gdy strona nie wykaże, aby

Centralna Baza Orzeczeń Sądów Administracyjnych Str 7 / 7

2015-01-02 10:24

między brakiem zawiadomienia o wszczęciu postępowania a treścią decyzji administracyjnej
zachodził jakikolwiek związek przyczynowy (por. wyroki: NSA z dnia 16 października 2012 r., II
OSK 1286/11, WSA w Krakowie z dnia 7 marca 2011 r., II SA/Kr 1499/10, WSA w Warszawie
z dnia 10 października 2010 r., VIII SA/Wa 481/12 oraz z dnia 11 grudnia 2013 r., IV SA/Wa
2326/13, CBOSA).

W niniejszej sprawie, strona skarżąca, pomijając już okoliczność, że podnosiła niezasadnie
zarzut naruszenia zasad postępowania określonych w przepisach Ordynacji podatkowej, które
z mocy art. 9zf u.c.p.g. nie miały zastosowania, nie wskazując na naruszenie przepisów k.p.a.,
w żaden sposób nie wykazała, aby brak zawiadomienia o wszczęciu postępowania stanowił o
takim naruszeniu przepisu art. 61 § 4 k.p.a., które mogłoby mieć istotny wpływ na treść
wydanego rozstrzygnięcia. Podobną ocenę należy odnieść również do kwestii związanej z
zarzutem "pozbawienia strony przed wydaniem decyzji możliwości zapoznania się z aktami
sprawy i ustosunkowania się do dopuszczonego materiału dowodowego oraz podjęcia
obrony".

W myśl art. 10 § 1 k.p.a., organy administracji publicznej obowiązane są zapewnić stronom
czynny udział w każdym stadium postępowania, a przed wydaniem decyzji umożliwić im
wypowiedzenie się co do zebranych dowodów i materiałów oraz zgłoszonych żądań. Także i w
tym przedmiocie, stanowisko sądów jest jednolite. Naruszenie przywołanego przepisu poprzez
zaniechanie zawiadomienia strony o zgromadzeniu materiału dowodowego, możliwości
zapoznania się z nim oraz możliwości składania wniosków (w tym wniosków dowodowych)
oceniać należy z punktu widzenia uniemożliwienia stronie podjęcia konkretnie wskazanej
czynności procesowej oraz wpływu tego uchybienia na wynik sprawy (zob. np.: wyrok NSA z
18 maja 2006 r., sygn. akt II OSK 831/05; wyrok NSA z 24 maja 2007 r., sygn. akt II GSK 4/07;
wyrok NSA z 23 listopada 2007 r., sygn. akt I OSK 1614/06; postanowienie NSA 22 marca
2012 r.; sygn. akt II GSK 431/12; por. również uchwałę 7 sędziów NSA z 25 kwietnia 2005 r.,
sygn. akt FPS 6/04, podjętą na gruncie analogicznej, do zawartej w art. 10 § 1 k.p.a., regulacji
art. 200 § 1 ustawy Ordynacja podatkowa). W związku z powyższym, i jednocześnie w
sytuacji, gdy w rozpoznawanej sprawie organy obu instancji nie prowadziły żadnego
postępowania dowodowego, a strona tak na etapie postępowania przed organem I instancji,
jak i odwoławczego nie wnioskowała (czy to w odwołaniu, czy to w odrębnych pismach) o
przeprowadzenie jakichkolwiek dowodów, zaś w skardze nie wskazała, na czym dokładnie
naruszenie przepisu art. 10 § 1 k.p.a. miałoby polegać - tj. innymi słowy nie podała, z
uniemożliwieniem podjęcia przez nią jakiej konkretnie czynności procesowej naruszenie to
należałoby wiązać - i jaki był jego wpływ na wynik sprawy, stwierdzić należy, że brak jest
podstaw do uznania, aby istotnie doszło do naruszenia zasady obrony praw strony w
postępowaniu administracyjnym.

Także zarzut nierozpatrzenia całego materiału dowodowego nie znajduje uzasadniania w
sytuacji, gdy strona skarżąca nie podała, jakich to dowodów organy nie rozpatrzyły.
Reasumując rozważania co do postawionych w skardze zarzutów natury procesowej,
zauważyć należy, że to na stronie stawiającej zarzut spoczywał ciężar wykazania istnienia
związku przyczynowego między naruszeniem przepisów postępowania a wynikiem sprawy.
Tego skarżąca spółka w sprawie niniejszej nie wykazała. Wobec powyższego, należało
stwierdzić, że zarzut, iż "zastosowana procedura nałożenia kary pieniężnej narusza zasady
Konstytucji Rzeczypospolitej Polskiej" nie ma żadnego uzasadnienia.

Ze względów wyżej przytoczonych, Sąd nie znajdując podstaw do uwzględnienia skargi, na
podstawie art. 151 ustawy z dnia 30 sierpnia 2002r. – Prawo o postępowaniu przed sądami
administracyjnymi (Dz. U. z 2012 r., poz. 270, ze zm.) - ją oddalił.

