
9

Andrzej Matan

WZRUSZENIE DECYZJI OSTATECZNEJ
W TRYBIE ART. 161

KODEKSU POSTĘPOWANIA
ADMINISTRACYJNEGO

– ZAGADNIENIA OGÓLNE

1. UWAGI WSTĘPNE

Przedmiotem rozważań zawartych w artykule będzie jedna z kodeksowych in-
stytucji pozwalająca na wzruszenie decyzji administracyjnych mających walor
rozstrzygnięć ostatecznych. Instytucja ta stanowi jeden z wyjątków od zasady
ogólnej trwałości decyzji ostatecznych, ustanowionej w art. 16 § 1 kodeksu
postępowania administracyjnego. Zgodnie z tą zasadą decyzje, od których nie
służy odwołanie w administracyjnym toku instancji, są ostateczne. Uchylenie
lub zmiana takich decyzji, stwierdzenie ich nieważności oraz wznowienie po-
stępowania może nastąpić tylko w wypadkach przewidzianych w kodeksie lub
ustawach szczególnych. Tego rodzaju decyzje powinny, co do zasady, kształto-
wać w sposób trwały sytuację prawną adresata. Jak podkreśla J. Dawidowicz,
„zasada ogólna trwałości ostatecznych decyzji ma podstawowe znaczenie dla
stabilizacji opartych na decyzji stosunków prawnych, dlatego w świadomości
społecznej zasada ta uchodzić będzie z pewnością za jedno z kardynalnych za-
łożeń całego systemu ogólnego postępowania administracyjnego”1. Zasada ta
służy realizacji takich wartości, jak: ochrona porządku prawnego, ochrona praw
nabytych, pewność, stabilność i bezpieczeństwo obrotu prawnego, zaufanie do
organów państwa, zaufanie do prawa2. Szczególne znaczenie zasady przejawia
się w sferze ochrony praw słusznie nabytych. Trwałość decyzji ostatecznych po-
woduje, że nie mogą być one zmieniane lub uchylane dowolnie, lecz tylko w try-
bie i w przypadkach wprost określonych w k.p.a. lub w przepisach szczególnych,
do których kodeks odsyła w art. 163.

W sferze prawa administracyjnego prawomocność formalna nie może być ro-
zumiana jako bezwzględna trwałość aktu administracyjnego. „Oznacza ona taką

 1 W. Dawidowicz, Ogólne postępowanie administracyjne. Zarys systemu, Warszawa 1962, s. 123.
 2 M. Zdyb, J. Stelmasiak, Zasady ogólne postępowania administracyjnego. Orzecznictwo Naczelnego Sądu Ad-

ministracyjnego z komentarzem, Lublin 1992, s. 116.

10

Roczniki Administracji i Prawa. Rok IX

stabilizację decyzji administracyjnej, która jest niezbędna dla pewności obrotu
prawnego, z uwagi na interes publiczny i interes stron. Zupełna trwałość decyzji
wyrażająca się w jej absolutnej niezmienialności byłaby wręcz szkodliwa”3. Admi-
nistracja publiczna sprawowana jest w interesie publicznym i polega nie tylko na
stosowaniu prawa, ale także na realizacji pewnej polityki administracyjnej. Uchy-
lenie lub zmiana ostatecznej prawidłowej decyzji uzasadniona może być w szcze-
gólności zmiennością stosunków społeczno-gospodarczych czy też zmianą oko-
liczności faktycznych.

Przepis art. 161 k.p.a. reguluje nadzwyczajny tryb wzruszenia decyzji ostatecz-
nej, przy czym ma on wśród tych trybów charakter szczególny. Wyjątkowość jego
polega przede wszystkim na tym, że przyczynę uchylenia lub zmiany decyzji może
stanowić jedynie zagrożenie dla szczególnych dóbr wymienionych w art. 161
§ 1 k.p.a. Swoisty będzie także cel zastosowania przepisu, bowiem nie chodzi tu
o wyeliminowanie z obrotu decyzji wadliwej, ale o ochronę pewnych wartości.
Ranga tych wartości jest tak wysoka, że uzasadnia postawienie ich ponad indy-
widualnym interesem strony, co w rezultacie w pełni uzasadnia ograniczenie lub
likwidację określonych praw strony4. Określony w art. 161 k.p.a. tryb wzruszania
decyzji ostatecznych ma charakter subsydiarny. Ustawodawca przyjmuje zasadę,
że w oparciu o powołany przepis właściwy organ może działać tylko wtedy, gdy
w inny sposób nie można usunąć tego zagrożenia. Organ administracji powinien
zatem szukać wszelkich możliwych w danej sytuacji rozwiązań, zanim zdecyduje
się na jego zastosowanie. Wreszcie decyzja może zostać zmieniona lub uchylona
jedynie „w niezbędnym zakresie”, tj. w takim, w jakim konieczne to będzie dla
usunięcia zagrożeń wobec wartości określonych w art. 161 § 1. O wyjątkowości
omawianego trybu świadczy ograniczenie właściwości do uchylenia lub zmiany
decyzji tylko do organów administracji wysokiego stopnia5.

W komentarzach spotykamy się z określeniem przewidzianej w art. 161 k.p.a.
instytucji prawnej jako „wywłaszczenie prawa” z uzasadnieniem, że w tym przy-
padku pozbawia się stronę „dobrze” nabytego prawa. Ma ona charakter zbliżony
np. do wywłaszczenia nieruchomości na cele użyteczności publicznej6.

2. PRZESŁANKI WZRUSZENIA DECYZJI OSTATECZNEJ
W TRYBIE ART. 161

Instytucja ta stanowi odstępstwo od zasady stabilności decyzji ostatecznych, wo-
bec czego organ podejmujący decyzję o zmianie lub uchyleniu innej decyzji osta-

 3 J. Borkowski [w:] J. Borkowski J. Jendrośka, R. Orzechowski, A. Zieliński (red.), Kodeks postępowania ad-

ministracyjnego. Komentarz, Warszawa 1989, s. 85.
 4 W. Dawidowicz, Ogólne postępowanie…, s. 460.
 5 Z. Janowicz, Kodeks postępowania administracyjnego. Komentarz, Warszawa 1999, s. 460.
 6 Tamże, s. 461.

11

Andrzej Matan. Wzruszenie decyzji ostatecznej...

tecznej z powołaniem się na przepis art. 161 k.p.a. ma obowiązek wykazać, że
faktycznie zachodziły przesłanki w nim okreś lone.

Zmiana, uchylenie decyzji ostatecznej w trybie art. 161 k.p.a. uzależniona jest
od spełnienia łącznie trzech podstawowych przesłanek: po pierwsze – wzrusze-
niu może podlegać jedynie decyzja ostateczna; po drugie – wzruszenie w tym
trybie jest dopuszczalne, jeśli brak możliwości usunięcia stanu zagrożenia dla
dóbr wskazanych przez ustawodawcę (życie i zdrowie ludzi) albo zapobieżenia
poważnym szkodom dla określonych wartości (gospodarka narodowa oraz waż-
ne interesy Państwa); po trzecie – musi pojawić się „stan nagłej konieczności
administracyjnej” polegający na zaistnieniu stanu zagrożenia albo konieczności
zapobieżenia szkodom.

Możliwość zmiany (uchylenia) rozstrzygnięcia w trybie określonym w art. 161
k.p.a. dotyczy jedynie decyzji mających przymiot ostateczności, a więc prawo-
mocnych formalnie. Prawomocność formalna oznacza, że niedopuszczalne jest
użycie do uchylenia lub zmiany aktu administracyjnego zwyczajnego środka
zaskarżenia (zażalenia, odwołania). Taki akt staje się niezaskarżalny. Akt prawo-
mocny formalnie nie może być ani zniesiony, ani zmieniony na wniosek strony,
jest dla niej wiążący i tworzy dla niej prawo (res iudicata ius facit inter partes. De-
cyzjami ostatecznymi będą takie rozstrzygnięcia, od których w toku instancji nie
służy odwołanie. Należy do nich zaliczyć:

1. Decyzje podjęte w I instancji, od których strony nie wniosły odwołania w za-
kreślonym terminie i strona nie występowała o przywrócenie terminu, bądź też
występowała, ale nie przywrócono jej terminu do złożenia odwołania (art. 134
k.p.a.). Warunkiem skuteczności czynności procesowej – wniesienia odwoła-
nia – jest zachowanie ustawowego terminu do jej dokonania. Uchybienie usta-
wowego terminu powoduje bezskuteczność odwołania, czego następstwem
jest ostateczność decyzji. „Rozpatrzenie odwołania wniesionego z uchybie-
niem terminu, który nie został przywrócony, stanowi rażące naruszenie prawa
(art. 156 § 1 pkt 2 k.p.a.). Oznacza bowiem wery�kację w postępowaniu odwo-
ławczym decyzji ostatecznej, a zatem decyzji, która korzysta z ochrony trwało-
ści”7. Przywrócenie terminu do wniesienia odwołania powoduje szczególnego
rodzaju skutek w postaci utraty przez decyzję cechy ostateczności i urucho-
mienia toku instancji8;

2. Decyzje podjęte w jednoinstancyjnym postępowaniu; jednoinstancyjność po-
stępowania, jako wyjątek od zasady dwuinstancyjności, wprowadzają przepisy
k.p.a. (art. 127 § 3) oraz szczególne przepisy ustawowe:

a) zgodnie z art. 127 § 3 k.p.a. od decyzji wydanych w I instancji przez ministra
lub samorządowe kolegium odwoławcze nie służy odwołanie. Substytutem
odwołania w przypadku decyzji podejmowanych przez wymienione organy

 7 Wyrok NSA z dnia 6 grudnia 1999 r., IV SA 2028/97, LEX nr 48735.
 8 J. Zimmerman, Nowe rodzaje postanowień w postępowaniu administracyjnym, PiP 1983, s. 61.

12

Roczniki Administracji i Prawa. Rok IX

jest wniosek o ponowne rozpatrzenie sprawy, przy czym nie wpływa on na
ostateczność decyzji przez nie podjętej. Ze względu na fakt, że do wniosku
o ponowne rozpatrzenie sprawy stosuje się odpowiednio przepisy dotyczą-
ce odwołań (art. 127 § 3 k.p.a. in %ne), w tym art. 130 § 3 k.p.a., można
mieć pewną wątpliwość, czy wskazane decyzje mają rzeczywiście charakter
ostateczny;

b) decyzje ostateczne na mocy przepisów szczególnych. Przepisy materialnego
prawa administracyjnego mogą nadawać pewnym rodzajom decyzji cechę
ostateczności. Przykładowo, zgodnie z art. 33 ust. 3 (in %ne) ustawy z dnia
29 grudnia 1992 r. o radiofonii i telewizji9 koncesja na rozpowszechnianie
programów radiowych i telewizyjnych, wydana przez przewodniczącego
KRRiT, jest ostateczna. Taki charakter ma również decyzja powiatowego
inspektora weterynarii w sprawie odszkodowania za bydło, świnie, owce,
kozy, konie, kury, kaczki, gęsi i indyki zabite lub poddane ubojowi z nakazu
organów Inspekcji Weterynaryjnej albo za takie zwierzęta padłe w wyniku
zastosowania zabiegów nakazanych przez te organy przy zwalczaniu cho-
rób zakaźnych zwierząt, podjęta na podstawie art. 49 ust. 8 ustawy z dnia
11 marca 2004 r. o ochronie zdrowia zwierząt oraz zwalczaniu chorób za-
kaźnych zwierząt10. Natomiast posiadaczowi zwierzęcia, niezadowolonemu
z decyzji, przysługuje prawo do wniesienia powództwa do sądu rejonowego
w terminie trzech miesięcy od dnia jej doręczenia;

3. Decyzje podjęte przez organ II instancji; zgodnie bowiem z art. 15 k.p.a. po-
stępowanie jest dwuinstancyjne, a zatem od decyzji wydanej w I instancji służy
odwołanie tylko do jednej instancji (art. 127 § 1 k.p.a.);

4. Decyzje określone w innych przepisach (niż k.p.a.) jako prawomocne. W świe-
tle art. 269 k.p.a. decyzje określone w innych przepisach jako prawomocne
uważa się za ostateczne, chyba że z przepisów tych wynika, że dotyczą one ta-
kiej decyzji, która została utrzymana w mocy w postępowaniu sądowym, bądź
też nie została zaskarżona w tym postępowaniu z powodu upływu terminu do
wniesienia skargi.

Z treści art. 161 k.p.a. nie wynika, czy chodzi w nim tylko o decyzje niewa-
dliwe, czy również wadliwe. W związku z użyciem przez ustawodawcę ogólnego
określenia „każda decyzja ostateczna” należy przyjmować szeroką wykładnię po-
jęcia „decyzja”11. Przepis 161 k.p.a. dopuszcza uchylenie zarówno decyzji prawi-
dłowych, jak i dotkniętych wadami tego rodzaju, że nie dają podstaw do wzno-
wienia postępowania ani do stwierdzenia ich nieważności. Trzeba jednak mieć
na uwadze to, że celem tego przepisu nie jest usuwanie jakichkolwiek wadliwości
decyzji. Jeżeli zaś do tego dojdzie, to jest to tylko uboczny skutek stosowania prze-

 9 Tekst jedn. z 2004 r., Dz.U. Nr 253, poz. 2531 z późn. zm.
 10 Tekst jedn. z 2008 r., Dz.U. Nr 213, poz. 1342 z późn. zm.
 11 Z. Janowicz, Kodeks…, s. 460.

13

Andrzej Matan. Wzruszenie decyzji ostatecznej...

pisu12. Uchylenie lub zmiana decyzji w tym trybie dyktowana jest przyczynami
natury celowościowej13.

Omawiana instytucja może dotyczyć każdej decyzji ostatecznej, bez względu
na to, czy wynikają z niej prawa, czy też nie. Jednakowoż szczególną trwałością
będą się wyróżniać decyzje prawid łowe, z mocy których strony nabyły prawa,
a przepisy odrębne nie dają podstaw do ich wzruszenia w trybie innym niż okre-
ślony w art. 155 k.p.a. Subsydiarność trybu pozwala nam jednak domniemywać,
że artykuł ten stosuje się tylko wtedy, gdy ktoś z decyzji nabył prawo, a nie chce
się zgodzić na jej uchylenie lub zmianę, lub też w sytuacji, gdy pilność sprawy nie
pozwala czekać na uzyskanie zgody14.

Rozważenia wymaga kwestia dopuszczalności wzruszania w trybie art. 161
k.p.a. ostatecznych decyzji o charakterze deklaratoryjnym. Szczególna konstruk-
cja tej decyzji, wyrażająca się w tym, że rozstrzygniecie w niej zawarte nie jest
samoistne, stanowi jedynie re�eks tego, co w sferze prawnej nastąpiło. Decyzja
taka deklaruje w sposób prawnie wiążący zaistnienie pewnego skutku prawne-
go, zrodzonego ex lege, ze względu na spełnienie przesłanek określonych przez
ustawodawcę, z którymi skutek taki wiąże. Wobec tego, o ile przesłanki owe po-
zostają aktualne, uchylenie lub zmiana takiej decyzji ze względu na konieczność
usunięcia stanu zagrożenia dla życia lub zdrowia ludzi lub zapobieżenia poważ-
nym szkodom dla gospodarki narodowej lub ważnych interesów Państwa uznać
trzeba za niedopuszczalną.

Prawomocność wyroku sądu administracyjnego nie stanowi przeszkody do
zastosowania art. 161, bowiem przymiot prawomocności dotyczy tylko sfery
zgodności z prawem decyzji ostatecznej15.

Przepis art. 161 może znaleźć zastosowanie, jeśli „w inny sposób nie można
usunąć stanu zagrożenia”. Chodzi o inne „sposoby” rozumiane jako zastosowa-
nie innego trybu wzruszania decyzji, jak również o działania faktyczne usuwające
stan zagrożenia16.

W odniesieniu do „sposobów” prawnych, ustalenia wymaga przede wszystkim
kwestia, czy decyzja jest obarczona wadą pozwalającą na jej wzruszenie w trybie
k.p.a. Następnie, w razie braku takiej wady, należy ustalić, czy decyzja tworzy dla
stron prawa nabyte, a jeśli tak, to czy ubiegano się o zgodę strony na wzruszenie
takiej decyzji z negatywnym skutkiem, czy wreszcie nie istnieją przepisy odrębne,
do których odsyła się w art. 163 k.p.a.17.

 12 J. Borkowski [w:] Kodeks…, s. 241.
 13 M. Wierzbowski, M. Szubiakowski, A. Wiktorowska, Postępowanie administracyjne – ogólne, podatkowe,

egzekucyjne i przed sądami administracyjnymi, Warszawa 2004, s. 222.
 14 F. Longchamps, Problem trwałości decyzji administracyjnej, PiP 1961, z. 12, s. 916.
 15 Por. wyr. NSA z dnia 30 kwietnia 1986 r., SA/Wr 137/86, OSPiKA 1987, z. 4, poz. 82.
 16 B. Adamiak [w:] B. Adamiak, J. Borkowski, Polskie postępowanie administracyjne i sądowoadministracyjne,
wyd. 7, 2009, s. 337.
 17 Tak J. Borkowski [w:] B. Adamiak, J. Borkowski, Kodeks postępowania administracyjnego. Komentarz,
6 wyd., Warszawa 2004, s. 760.

14

Roczniki Administracji i Prawa. Rok IX

Przyjąć trzeba, iż ustawodawca ma na względzie jedynie takie decyzje osta-
teczne, które nie mogą być uchylone lub zmienione w oparciu o obowiązujące
przepisy prawa. Decyzje ostateczne dotknięte wadą określoną w przepisie art. 145
§ 1, art. 156 § 1 k.p.a., a także decyzje ostateczne, na mocy których strona nie na-
była prawa (art. 154 k.p.a.), nie mogą być uchylone lub zmienione na podstawie
art. 161 § 1 i § 2 k.p.a.18. Jeśli strona nabyła prawo na mocy decyzji ostatecznej
niewadliwej albo wadliwej w stopniu niepozwalającym na wzruszenie jej w trybie
wznowienia postępowania lub stwierdzenia jej nieważności, powinna zostać pod-
jęta próba zmiany lub uchylenia w trybie art. 155 k.p.a. i dopiero nieskuteczność
takiej próby otwiera możliwość zastosowania art. 161 k.p.a. Nie można zastoso-
wać tego trybu także wtedy, gdy przepisy szczególne, w rozumieniu art. 163 k.p.a.,
zezwalają na wery�kację decyzji w trybach pozakodeksowych19.

Inny „sposób”, o jakim mowa w § 1 art. 161, to także „obowiązek podjęcia
uprzednich działań organizacyjnych lub technicznych, które usunęłyby istnieją-
ce zagrożenie lub zapobiegły powstaniu szkód i w ten sposób uczyniłyby zbęd-
nym uchylenie decyzji ostatecznej”20. Jak się wydaje, może tutaj chodzić również
o podjęcie próby nakłonienia adresata decyzji do zrzeczenia się uprawnień wyni-
kających z aktu.

Subsydiarny charakter trybu określonego w art. 161 k.p.a. skutkuje również
tym, że nie można go uruchomić w sytuacji, kiedy zostało wszczęte inne postępo-
wanie nadzwyczajne zmierzające do wzruszenia decyzji ostatecznej. „Ze względu
na subsydiarny charakter postępowania uregulowanego w art. 161 k.p.a. nie moż-
na go uruchomić, przed zakończeniem postępowania nadzorczego prowadzone-
go w trybie art. 156 § 1 k.p.a.”21.

Przepis art. 161 k.p.a. nie znajdzie również zastosowania, jeśli przepisy szcze-
gólne zobowiązują organ administracji do podejmowania działań faktycznych ce-
lem usunięcia stanu zagrożenia dla dóbr określonych w § 1 tego artykułu22.

Organ prowadzący postępowanie powinien wykazać brak możliwości wyko-
rzystania innego trybu postępowania oraz niemożność usunięcia stanu zagroże-
nia w inny sposób23. W wyroku z dnia 10 stycznia 1997 r. SN podkreślił, że „Prze-
pis art. 161 k.p.a. ma zastosowanie do decyzji ostatecznych, które nie mogą zostać
wzruszone na podstawie przepisów kodeksu przewidujących zmianę lub uchyle-
nie takich decyzji (art. 154, 155 i 163), stwierdzenie ich nieważności (art. 156 § 1)
lub wznowienie postępowania zakończonego decyzją ostateczną24.

 18 M. Jaśkowska [w:] M. Jaśkowska, A. Wróbel, Kodeks postępowania administracyjnego. Komentarz. Kraków
2000, s. 949.
 19 W. Chróścielewski, Organ administracji publicznej w postępowaniu administracyjnym, Warszawa 2002,
s. 205.
 20 W. Dawidowicz, Postępowanie administracyjne. Zarys wykładu, Warszawa 1983, s. 235.
 21 Wyrok WSA w Warszawie z 24.03.2009 r., I SA/Wa 1901/08. Teza pierwsza.
 22 A. Wróbel [w:] M. Jaśkowska, A. Wróbel, Kodeks…, s. 950.
 23 J. Borkowski [w:] Kodeks…, pod red. J. Borkowskiego, s. 242.
 24 III RN 52/96, OSNAP 1997, nr 18, poz. 331.

15

Andrzej Matan. Wzruszenie decyzji ostatecznej...

Zmiana lub uchylenie decyzji ostatecznej na tej podstawie wiąże się z koniecz-
nością usunięcia „stanu zagrożenia życiu lub zdrowiu ludzkiemu albo zapobie-
żenia poważnym szkodom dla gospodarki narodowej lub dla ważnych interesów
państwa”. Sytuacja tego rodzaju określana jest w literaturze przedmiotu jako „stan
nagłej konieczności administracyjnej”. Według A. Jaroszyńskiego pod tym poję-
ciem należy rozumieć „syntetyczne ujęcie wszelkich ustawowo oznaczonych sy-
tuacji, które uzasadniają odstępstwo od normalnego toku działania organu albo
też powodują zmianę uprzednio ustanowionego stosunku administracyjnego”25.
W ocenie G. Łaszczycy (który używa określenia: „stan wyższej konieczności”) jest
to stan uzasadniający poświęcenie określonej wartości (gwarancji) procesowej dla
ochrony innego zagrożonego dobra prawnego26.

W części pierwszej zwrot ten odnosi się do zagrożeń życia lub zdrowia ludz-
kiego. Stan zagrożenia ma swe źródło w treści decyzji ostatecznej lub okoliczno-
ściach jej wykonania albo w obu tych źród łach łącznie27. Powinien być rozumiany
jako realnie istniejący, rzeczywisty i aktualny. Wobec tego nie chodzi tutaj o stan
domniemywany ani też przewidywany, ponieważ jest on określany jako stan do
„usunięcia”. Nie można bowiem usunąć tego, co obecnie nie istnieje. Przepis nie
wymaga wykazania, że uszczerbek na zdrowiu lub życiu już powstał, a tylko cho-
dzi o potencjalny, rzeczywisty stan zagrożenia dla tego dobra. Stan taki powinien
być obiektywnie udowodniony (wykazany)28.

W części drugiej powołany zwrot dotyczy „zapobieżenia” poważnym szkodom
dla gospodarki narodowej lub dla ważnych interesów państwa. Nie jest to zatem
problem przeciwdziałania szkodzie aktualnej, ale kwestia zapobiegania powsta-
waniu w przyszłości poważnej szkody29. Podobnie jak w poprzednim wypadku
za grożenie tych dóbr musi być realne, obiektywnie udowodnione i powinno wy-
nikać przede wszystkim z treści samej decyzji ostatecznej lub całokształtu oko-
liczności jej wydania, a tylko wyjątkowo z jej wykonywania30. Pojęcie „poważna
szkoda” obejmuje straty materialne, których nie należy lekceważyć31.

Zastosowanie art. 161 k.p.a. może być wyłączone na podstawie odrębnych prze-
pisów. Jako przykład można powołać art. 63 ust. 2 ustawy z dnia 19 października
1991 r. o gospodarowaniu nieruchomościami rolnymi Skarbu Państwa32, w myśl
którego nie stosuje się przepisów k.p.a. dotyczących wznowienia postępowania,
stwierdzenia nieważności i uchylenia lub zmiany decyzji ostatecznych wydanych

 25 A. Jaroszyński, Stan nagłej konieczności w polskim prawie administracyjnym, AUWr. Nr 857, Prawo CXLIII,
Wrocław 1985, s. 86.
 26 G. Łaszczyca, „Stan wyższej konieczności” w ogólnym postępowaniu administracyjnym, Sam. Teryt. 2007,
nr 4, s. 55.
 27 Por. wyr. NSA z dnia 26 marca 1987 r., II SA 1553/86, OSPiKA 1988, z. 9, poz. 194.
 28 A. Matan [w:] G. Łaszczyca, Cz. Martysz, A. Matan, Kodeks postępowania administracyjnego. Komentarz,
t. II, Kraków 207, s. 430.
 29 Wyrok NSA z dnia 10 maja 1984 r., I SA 89/83, ONSA 1984, nr 1, poz. 4.
 30 Wyrok NSA z dnia 26 marca 1987 r., przywołany wyżej.
 31 Wyrok WSA z dnia 24 sierpnia 2004 r., I SA 3206/02, Lex nr 173995.
 32 Tekst jedn. z 2007 r., Dz.U. Nr 231, poz. 1700 z późn. zm.

16

Roczniki Administracji i Prawa. Rok IX

na podstawie przepisów ustawy z dnia 26 października 1971 r. o uregulowaniu
własności gospodarstw rolnych33. Podobnie, zgodnie z art. 82 ustawy o ochronie
konkurencji i konsumentów34, od decyzji Prezesa Urzędu Ochrony Konkurencji
i Konsumentów stronie nie przysługują środki prawne wzruszenia decyzji prze-
widziane w k.p.a., dotyczące wznowienia postępowania, uchylenia, zmiany lub
stwierdzenia nieważności decyzji. W tym drugim wypadku można jednak roz-
ważać, czy to ograniczenie nie odnosi się jedynie do postępowania subsydiarnego
wszczynanego na wniosek strony, natomiast nie obejmuje postępowania podej-
mowanego z urzędu35.

Właściwy organ „może” uchylić lub zmienić decyzję, przy czym pozornie tyl-
ko mamy do czynienia z uznaniem administracyjnym. W razie zagrożenia dóbr
o takiej wartości bezczynność organu byłaby sprzeczna z prawem. Z tego względu
zwrot ten należy odczytywać jako jest „władny”, „uprawniony”, bowiem z uwagi
na sytuację, w której przepis znajduje zastosowanie, wykorzystanie tego upraw-
nienia stanowi obowiązek organu36.

Zmiana lub uchylenie decyzji następuje w „niezbędnym zakresie”. O tym, jaki
zakres będzie niezbędny, decydują okoliczności konkretnej sprawy. Obejmować
będzie tę część decyzji, której eliminacja pozwoli na skuteczne usunięcie stanu
zagrożenia życia lub zdrowia ludzkiego albo zapobieżeniu poważnym szkodom
dla gospodarki narodowej lub dla ważnych interesów państwa. Zważywszy na
szczególny charakter tej instytucji, trzeba przyjąć możliwość ograniczonego
wzruszania decyzji ostatecznej tylko w tym zakresie i jednocześnie zakaz wzru-
szania w części pozostałej.

3. POSTĘPOWANIE W SPRAWIE WZRUSZENIA DECYZJI

Konsekwencją wyjątkowego charakteru instytucji regulowanej w art. 161 k.p.a.
jest powierzenie uprawnień tam przewidzianych organom administracji pu-
blicznej wysokiego szczebla, tj. ministrowi oraz, wyjątkowo, wojewodzie. Za-
kres określenia „minister” użytego w § 1 ma charakter umowny, mieści bowiem
w sobie wiele podmiotów różnych kategorii, wyliczonych wyczerpująco w art. 5
§ 2 pkt 4 k.p.a. Zgodnie z tym przepisem do zakresu pojęcia „minister” wchodzą
takie organy, jak: Prezes i wiceprezesi Rady Ministrów pełniący funkcję mini-
stra kierującego określonym działem administracji rządowej, ministrowie kie-
rujący określonym działem administracji rządowej, przewodniczący komitetów
wchodzących w skład Rady Ministrów, kierownicy centralnych urzędów admi-
nistracji rządowej podległych, podporządkowanych lub nadzorowanych przez

 33 Dz.U. Nr 27, poz. 250 z późn. zm.
 34 Tekst jedn. z 2007, Dz.U. Nr 50, poz. 331 z późn. zm.
 35 E. Modzelewska-Wąchal, Ustawa o ochronie konkurencji i konsumentów, Warszawa 2002, s. 278.
 36 E. Iserzon [w:] E. Iserzon, J. Starościak, Kodeks postępowania administracyjnego. Komentarz, teksty wzory

i formularze, Warszawa 1970, s. 288-289.

17

Andrzej Matan. Wzruszenie decyzji ostatecznej...

Prezesa Rady Ministrów lub właściwego ministra, a także kierownicy innych
równorzędnych urzędów państwowych za łatwiających sprawy, o których mowa
w art. 1 pkt 1 i 4 k.p.a.

Przewidziane w art. 161 § 1 k.p.a. uprawnienia ministra nie ograniczają się do
decyzji ostatecznych wydanych przez organy administracji pub licznej, dla których
minister jest organem wyższego stopnia. Uprawnionym do zastosowania przepisu
powinien jednakże być minister rzeczowo właś ciwy37.

Obok ministra kompetencje w tym zakresie posiada również wojewoda. Jed-
nak w przeciwieństwie do ministra, który może uchylić lub zmienić każdą decyzję
ostateczną, wojewoda jest uprawniony do zmiany lub uchylenia jedynie decyzji
wydanych przez organy jednostek samorządu terytorialnego w sprawach należą-
cych do zadań z zakresu administracji rządowej. Zdaniem W. Chróścielewskiego
wojewoda pełniący funkcję przedstawiciela Rady Ministrów w terenie (art. 152
ust. 1 Konstytucji) powinien być wyposażony w kompetencje do stosowania
uprawnień wynikających z art. 161 wobec wszystkich decyzji administracyjnych
wydawanych na terenie województwa38.

Powstaje pewna wątpliwość, czy uprawnienia ministra do zmiany lub uchy-
lenia „każdej” decyzji ostatecznej są ograniczone przez określone w art. 161 § 2
k.p.a. uprawnienia wojewody w tym znaczeniu, że z zakresu kompetencji ministra
wyłączone są decyzje wydane przez organy jednostek samorządowych (gminy,
powiatu, województwa samorządowego) w sprawach należących do zadań z za-
kresu administracji rządowej. Użyte w przepisie art. 161 § 2 k.p.a. słowo „także”
wskazuje na subsydiarną właściwość wojewody w tym zakresie, co nie wyłącza
właściwości ministra do uchylenia lub zmiany takich decyzji39).

Zakres właściwości miejscowej wojewody jest ograniczony ze względu na
podział terytorialny kraju. Natomiast zakres jego właściwości rzeczo wej będzie
szeroki. Jest to swego rodzaju właściwość zbiorcza, obejmująca sprawy przyna-
leżne do różnych działów administracji, jako sprawy z zakresu administracji
rządowej załatwiane przez jednostki sa mo rządu terytorialnego40. Chodzi więc
o sprawy przekazane na mocy ustaw, realizowane jako zadania z zakresu admi-
nistracji, jak i sprawy przekazane jednostkom samorządu terytorialnego na za-
sadzie porozumień. W tym ostatnim przypadku organ samorządu terytorialne-
go będzie działać w imieniu wojewody, wobec tego do wzruszenia takiej decyzji
będzie właściwy minister.

W literaturze przedmiotu prezentowany jest pogląd o możliwości zmiany
(uchylenia) w trybie art. 161 k.p.a. ostatecznej decyzji samorządowego kolegium
odwoławczego przez właściwego rzeczowo ministra, a w sprawach należących do
zadań z zakresu administracji rządowej, załatwianych przez organy j.s.t. – rów-

 37 A. Wróbel [w:] M. Jaśkowska, A. Wróbel, Kodeks…, s. 952.
 38 W. Chróścielewski, Organ administracji …, s. 207.
 39 A. Wróbel [w:] M. Jaśkowska, A. Wróbel, Kodeks…, s. 953.
 40 J. Borkowski [w:] B. Adamiak, J. Borkowski, Kodeks…, s. 761.

18

Roczniki Administracji i Prawa. Rok IX

nież przez wojewodę. Nie ma żadnych przeszkód, aby „…w trosce o ochronę dóbr
i wartości określonych omawianym przepisem (a więc niejako nadzorując, czy
wykonywanie decyzji wydawanych przez s.k.o. nie powoduje zagrożeń dla życia
lub zdrowia ludzkiego lub mogłoby spowodować poważne szkody dla gospodarki
narodowej lub dla ważnych interesów państwa), właściwy ze względu na przed-
miot sprawy minister (a także właściwy miejscowo wojewoda w sprawach z zakre-
su administracji rządowej) zmienił w niezbędnym zakresie bądź uchylił decyzję
s.k.o.”41. Podobny pogląd odnieść także trzeba do decyzji podejmowanych przez
Krajową Komisję Uwłaszczeniową, z tą jednak różnicą, że właściwy do uchylenia
(zmiany) jej decyzji byłby minister (Komisja nie orzeka w sprawach z zakresu ad-
ministracji rządowej załatwianych przez j.s.t.).

Postępowanie w sprawie wzruszenia decyzji w trybie subsydiarnym może
być wszczęte z urzędu albo na wniosek strony (art. 61 k.p.a.). Żądanie w sprawie
wszczęcia postępowania może także złożyć organizacja społeczna (na podstawie
art. 31 § 1 pkt 1 k.p.a.) oraz prokurator w formie sprzeciwu (art. 184 § 1 k.p.a.).

Granice przedmiotowe postępowania administracyjnego prowadzonego na
tej podstawie są wytyczone nie tylko przesłankami wzruszenia okreś lonej de-
cyzji, lecz również koniecznością ustalenia niezbędnego zakresu, w jakim ma
nastąpić jej zmiana lub uchylenie. Dopiero kumulatywne zaistnienie przesła-
nek wskazanych w ustawie wobec niemożności uchylenia stanu zagrożenia oraz
brak zgody strony na uchylenie lub zmianę istniejących decyzji pozwalają na
zastosowanie art. 161 k.p.a.

W ramach postępowania prowadzonego na podstawie art. 161 k.p.a. organ
nadzoru nie dokonuje ponownego ustalenia i oceny prawnej stanu faktycznego
odnoszącego się do istoty sprawy zakończonej ostateczną decyzją, którą to oceną
jest on związany, ale bada wyłącznie tę sprawę w aspekcie określonych tym prze-
pisem przesłanek uchylenia lub zamiany decyzji, w związku z tzw. stanem nagłej
konieczności administracyjnej. Innymi słowy ocenia on wyłącznie, czy w związku
z wystąpieniem realnego zagrożenia wartości, o których mowa w tym przepisie,
istnieje konieczność eliminacji niewadliwej w stopniu kwali�kowanym decyzji
z obrotu prawnego42.

Po przeprowadzeniu postępowania, którego celem jest ustalenie istnienia
określonych w art. 161 § 1 k.p.a. przesłanek, organ administracji publicznej wy-
daje decyzję, w której uchyla lub zmienia decyzję ostateczną, a gdy stwierdzi brak
przesłanek kodeksowych – odmawia jej uchylenia (zmiany). Podstawowym ce-
lem wszczętego postępowania powinno być ustalenie, w jakim stopniu stan fak-
tyczny odpowiada ustawowym przesłankom uchylenia decyzji ostatecznej. Jeżeli
zostanie udowodnione, że skutki wywierane przez decyzję ostateczną nie dadzą
się zakwali�kować jako stan zagrażający życiu lub zdrowiu ludzkiemu lub też
grożący powstaniem poważnych szkód dla gospodarki narodowej albo dla waż-

 41 D. Kijowski, W kwestii nadzoru nad samorządowymi kolegiami odwoławczymi, CASUS 2004, nr 3, s. 15.
 42 Por. powołany wyżej wyrok WSA w Warszawie z 24.03.2009. Teza druga.

19

Andrzej Matan. Wzruszenie decyzji ostatecznej...

nych interesów Pań stwa – organ prowadzący postępowanie winien wydać decyzję
odmawiającą uchylenia decyzji ostatecznej. Jeżeli postępowanie zostało wszczęte
z urzędu, organ nie może odmówić uchylenia (zmiany) decyzji. Powinien w orze-
czeniu kończącym postępowanie stwierdzić brak przesłanek do uchylenia (zmia-
ny). Natomiast umorzenie postępowania może nastąpić tylko w wypadku jego
bezprzedmiotowości w oparciu o art. 105 § 1 k.p.a.

Zarówno decyzja uchylająca (zmieniająca) decyzję ostateczną, jak i odma-
wiająca jej uchylenia (zmiany) oraz decyzja umarzająca postępowanie są roz-
strzygnięciami wydanymi w I instancji43. Od „nowej” decyzji wydanej w I in-
stancji przez ministra służy wniosek o ponowne rozpatrzenie sprawy, natomiast
od wydanej przez wojewodę – odwołanie. Podkreślenia wymaga to, że odmowa
uchylenia decyzji w trybie art. 161 powinna nastąpić również w formie decyzji
administracyjnej44.

4. ROSZCZENIA ODSZKODOWAWCZE STRONY
W ZWIĄZKU ZE WZRUSZENIEM DECYZJI
OSTATECZNEJ NA PODSTAWIE ART. 161 K.P.A.

W związku z tym, że w wyniku „wywłaszczenia prawa” dochodzi do pozbawienia
strony praw nabytych bez jej zgody, służy jej roszczenie odszkodowawcze na zasa-
dach określonych w art. 161 § 3–4 k.p.a.

Przepis art. 161 § 3 k.p.a. stanowi samodzielną podstawę roszczenia odszko-
dowawczego za szkodę wyrządzoną wykonywaniem uprawnień przewidzianych
w art. 161 § 1 lub § 2 k.p.a. Źródłem szkody jest legalna, z zasady niewadliwa de-
cyzja, którą właściwy organ administracji (wojewoda lub minister) podejmuje
w ramach wykonywania przysługujących mu kompetencji. Odpowiedzialność
oparta na art. 161 k.p.a. jest pewnym typem odpowiedzialności za szkody wy-
rządzone przy wykonywaniu funkcji publicznych45. Trudno porównać ją z re-
żimem odpowiedzialności ex contractu jak i ex delicto. Nie chodzi tu bowiem
ani o naprawienie szkody powstałej wskutek niewykonania lub nienależytego
wykonania zobowiązania, ani o odpowiedzialność za szkodę wywołaną czynem
niedozwolonym. Dzia łanie powodujące szkodę jest bowiem legalne, oparte
o wyraźną normę kompetencyjną.

Wykładnia logiczna art. 161 § 3 k.p.a. wskazuje na konieczność przyjęcia stano-
wiska, zgodnie z którym podstawą do podjęcia postępowania administracyjnego
w sprawie odszkodowania jest istnienie ostatecznej decyzji wydanej na podstawie
art. 161 § 1 lub 2 k.p.a. Roszczenie odszkodowawcze służy bowiem stronie, która
poniosła szkodę na skutek uchylenia lub zmiany decyzji. Z tego względu w postę-

 43 W. Dawidowicz, Postępowanie administracyjne…, s. 236.
 44 Wyrok WSA z dnia 23 listopada 2004 r., II SAB/Wa 185/04, Lex nr 164669.
 45 J. Boć, Wyrównanie strat wynikłych z legalnych działań administracj, Wrocław 1971, s. 54.

20

Roczniki Administracji i Prawa. Rok IX

powaniu zmierzającym do wzruszenia decyzji sprawy odszkodowania nie można
rozstrzygać ze względu na fakt, że nie jest jeszcze przesądzona kwestia wzruszenia
decyzji ostatecznej, a co za tym idzie – także kwestia wystąpienia szkody.

Na mocy art. 2 pkt 3 ustawy z dnia 17 czerwca 2004 r. o zmianach ustawy –
Kodeks cywilny oraz niektórych innych ustaw (Dz.U. Nr 162, poz. 1692) z dniem
1 września 2004 r. został uchylony przepis § 5 art. 161 k.p.a. Nakazywał on odpo-
wiednie stosowanie art. 160 § 2 i 5 do postępowania w sprawie odszkodowania
w oparciu o art. 161 § 3. W świetle uchylonych regulacji prawnych postępowanie
w sprawie odszkodowania mogło przebiegać w dwóch etapach. W etapie pierw-
szym o odszkodowaniu w postępowaniu jednoinstancyjnym, w drodze decyzji
administracyjnej, orzekał organ, który w trybie art. 161 k.p.a. zmienił lub uchy-
lił decyzję ostateczną. Od tej decyzji nie służyło odwołanie (wniosek o ponowne
rozpatrzenie sprawy) ani skarga do NSA. Podlegała ona natomiast wzruszeniu
w trybach postępowań nadzwyczajnych. W etapie drugim strona niezadowolona
z przyznanego jej odszkodowania, w terminie 30 dni od dnia doręczenia decy-
zji odszkodowawczej, mogła wnieść powództwo do sądu powszechnego (art. 161
§ 5 w związku z art. 160 § 5 k.p.a.). Uchylony przepis może jednak znajdować
dalej zastosowanie, bowiem na mocy art. 5 ww. ustawy zachowuje on moc (jak
i art. 160 k.p.a.) wobec zdarzeń i stanów prawnych powstałych przed dniem jej
wejścia w życie.

Jeśli doszło do uchylenia (zmiany) decyzji ostatecznej w trybie okreś lonym
w art. 161 po dniu 1 września 2004 r. (tj. po wejściu w życie cytowanej wyżej usta-
wy), dochodzenie roszczeń odszkodowawczych może się odbywać tylko w try-
bie administracyjnym. Decyzja w sprawie odszkodowania, podjęta na podstawie
art. 161 § 3 k.p.a., będzie podlegała wery�kacji na drodze administracyjnej oraz
w postępowaniu sądowoadministracyjnym.

Przepis art. 163 § 3 ogranicza możliwość dochodzenia roszczenia odszkodo-
wawczego do „szkody rzeczywistej, zatem tylko do wyrównania ewentualnej straty
(damnum emergens). Rzeczywista szkoda oznacza każde pogorszenie się sytuacji
majątkowej poszkodowanego. Wyraża się ona przede wszystkim w zmniejszeniu
aktywów majątku. Szkoda może jednak polegać także na zwiększeniu pasywów
majątku, co następuje m.in. w wyniku wydatków poniesionych w celu ogranicze-
nia lub wyłączenia szkody46.

Pewne zastrzeżenia może budzić ograniczenie możliwości dochodzenia rosz-
czeń odszkodowawczych, w oparciu o art. 160 § 3 k.p.a., do szkody rzeczywistej.
Rozważenia wymaga problem, czy dopuszczalne jest rozdzielenie roszczenia od-
szkodowawczego i przyjęcie tezy, że w postępowaniu administracyjnym roszcze-
nie to może być realizowane w granicach odpowiadających szkodzie rzeczywistej,
natomiast w pozostałym zakresie w postępowaniu cywilnym (co wypełniałoby
standard określony w art. 77 Konstytucji). Na przeszkodzie mogą jednak stać po-
stanowienia art. 1 ust. 4 ustawy z dnia 17 czerwca 2004 r., który wyłącza możliwość

 46 K. Świderski, Konstytucyjne przesłanki dopuszczalności wywłaszczenia, CASUS 2007, nr 1, s. 12.

21

Andrzej Matan. Wzruszenie decyzji ostatecznej...

stosowania art. 4172 k.c., regulującego zasady dochodzenia roszczeń odszkodo-
wawczych za szkody legalne, jeżeli odpowiedzialność za szkodę wyrządzoną przy
wykonywaniu władzy publicznej jest uregulowana w przepisach szczególnych.
Bez wątpienia przepis art. 160 § 3 k.p.a. ma taki właśnie charakter47.

Warto zauważyć, że Trybunał Konstytucyjny w wyroku z dnia 23 września
2003 r. (K 20/02) uznał za niezgodne z Konstytucją tylko art. 160 § 1 k.p.a. oraz
art. 260 § 1 ordynacji podatkowej w części ograniczającej odszkodowanie za nie-
zgodne z prawem działanie organu władzy publicznej do rzeczywistej szkody, na-
tomiast nie wypowiedział się w kwestii art. 160 § 3 k.p.a.

Roszczenie o odszkodowanie przedawnia się z upływem 3 lat od dnia, w któ-
rym decyzja zmieniająca lub uchylająca stała się ostateczna (art. 161 § 4 k.p.a.).
Przyjąć trzeba, że jest to termin do złożenia wniosku o odszkodowanie, a nie do
podjęcia ostatecznego rozstrzygnięcia w tej sprawie.

5. UWAGI KOŃCOWE

W praktyce administracyjnej tryb wzruszania decyzji ostatecznych określony
w art. 161 k.p.a. stosowany jest nadzwyczaj rzadko (świadczyć o tym może nie-
wielka ilość orzeczeń sądowych zapadłych w sprawach prowadzonych na podsta-
wie wskazanego przepisu). Nie zwalnia to jednak od prowadzenia badań dogma-
tycznych nad zasadami jego stosowania, przesłankami, granicami przedmiotowy-
mi i podmiotowymi, kwestią roszczeń odszkodowawczych z nim związanych oraz
innych problemów, jakie pojawiają się w trakcie analizy istotnych z punktu widze-
nia teoretycznego, jak i praktycznego. Punktem wyjściowym dla prowadzonych
analiz powinna być konstatacja o wyjątkowym i subsydiarnym charakterze tego
trybu wzruszania decyzji ostatecznych. W istocie rzeczy mamy tutaj do czynienia
z trybem „podwójnie” szczególnym; po pierwsze – ze względu na odstępstwo od
zasady trwałości decyzji ostatecznych; po drugie – subsydiarnym charakterze tego
trybu wobec pozostałych trybów wzruszania takich decyzji.

Przedstawione wyżej ogólne uwagi dotyczące regulacji zawartej w art. 161
k.p.a. mogą stanowić przyczynek do prowadzenia bardziej szczegółowych badań
w tym zakresie.

 47 M. Sa�an, Odpowiedzialność odszkodowawcza władzy pub licznej (po 1 września 2004 r.), Warszawa 2004,
s. 74.

