

SPIS TREŚCI

STUDIA I ARTYKUŁY

<i>Prof. dr hab. Zbigniew Kmiecik (Uniwersytet Łódzki)</i>	
Precedens sądowy – istota i znaczenie	9
Summary	18
<i>Dr Katarzyna Celińska-Grzegorzczak (adiunkt, Uniwersytet im. Adama Mickiewicza w Poznaniu)</i>	
Postulat przejrzystości systemu prawa a regulacja doręczeń zastępczych („przez awizo”) w polskich ustawach procesowych	19
Summary	25
<i>Mgr Paweł Daniel (doktorant, Uniwersytet im. Adama Mickiewicza w Poznaniu)</i>	
Ochrona tymczasowa w przepisach p.p.s.a. w świetle prawa unijnego	26
Summary	43
<i>Mgr Paweł Kornacki (sędzia Sądu Okręgowego w Katowicach)</i>	
Intertemporalne aspekty orzekania sądu administracyjnego w przedmiocie skargi na przewlekłość postępowania przed organem administracji publicznej	44
Summary	53
<i>Dr Ewa Szewczyk (docent, Państwowa Wyższa Szkoła w Sulechowie)</i>	
Weryfikacja ostatecznych decyzji w sprawach stopni naukowych	55
Summary	66
VARIA	
<i>Mgr Irena Chojnacka (członek Biura Orzecznictwa NSA)</i>	
Sprawiedliwość proceduralna w postępowaniu podatkowym. Uwagi na tle wyroku NSA z 8 kwietnia 2011 r. sygn. akt II FSK 2104/10	67
<i>Prof. dr hab. J. P. Tarno (Uniwersytet Łódzki)</i>	
Sprawozdanie z V Letnich Warsztatów Doktoranckich pt.: „Samorząd terytorialny w Polsce a sądowa kontrola administracji”, Katowice 29 czerwca – 1 lipca 2011 r.	76
Referaty sędziów Sądu Finansowego w Cottbus wygłoszone w ramach spotkania partnerskiego polskich i niemieckich sędziów w dniu 6 października 2010 r. w WSA w Gliwicach	
<i>Dr Thomas Beckmann (sędzia Sądu Finansowego Cottbus)</i>	
Polsko-niemiecka wymiana informacji w dziedzinie prawa związanego z podatkiem dochodowym i podatkiem obrotowym zgodnie z przepisami umowy o unikaniu podwójnego opodatkowania oraz prawem Unii Europejskiej	79

Dr Sven-Christian Witt (sędzia Sądu Finansowego w Cottbus)

Stosowanie wyroków Trybunału Sprawiedliwości Unii Europejskiej (ETS) przez krajowe sądy finansowe	87
--	----

Dr Suzanne Tiedchen (sędzia Sądu Finansowego w Cottbus)

Ograniczony obowiązek podatkowy w stosunkach pomiędzy Rzeczpospolitą Polską a Republiką Federalną Niemiec	92
--	----

ORZECZNICTWO

I. Trybunał Sprawiedliwości Unii Europejskiej (wybór i opracowanie: <i>Agnieszka Wilk-Ilewicz</i>)	
Obowiązki sądu krajowego w zakresie występowania z pytaniami prejudycjalnymi (art. 267 TFUE):	
1. Wyrok ETS z dnia 21 lipca 2011 r., sprawa C-104/10 <i>Patrick Kelly przeciwko National University of Ireland (University College, Dublin)</i>	101
2. Wyrok ETS z dnia 22 czerwca 2010 r. w połączonych sprawach postępowania przeciwko <i>Azizowi Melkiem (C-188/10)</i> i <i>Sélimowi Abdeliemu (C-189/10)</i>	104
II. Europejski Trybunał Praw Człowieka (wybór i opracowanie: <i>Agnieszka Wilk-Ilewicz</i>)	
Niewypełnienie przez państwo obowiązku ochrony życia (naruszenie art. 2 Konwencji): Wyrok ETPC z dnia 14 czerwca 2011 r. w sprawie <i>Ciechocińska przeciwko Polsce</i> (skarga nr 19776/04) [dot. obowiązku gminy w zakresie opieki nad terenami zielonymi]	108
III. Trybunał Konstytucyjny (wybór: <i>Irena Chojnacka</i> , opracowanie: <i>Mieszko Nowicki</i>)	
1. Grunty warszawskie. Wyrok TK z dnia 13 czerwca 2011 r. sygn. akt SK 41/09	113
2. Komisja majątkowa. Wyrok TK z dnia 8 czerwca 2011 r. sygn. akt K 3/09	122
IV. Sąd Najwyższy (wybór: <i>Andrzej Wróbel</i> , opracowanie: <i>Dawid Miąsik</i>)	
Uchwała Sądu Najwyższego z dnia 7 lipca 2011 r. sygn. akt III UZP 2/11 [dot. prawa odwołania się do sądu powszechnego od decyzji dyrektora Wojskowego Biura Emerytalnego wyliczającej wysokość emerytury przyznanej w drodze wyjątku przez Ministra Obrony Narodowej]	126
V. Naczelny Sąd Administracyjny i wojewódzkie sądy administracyjne	
A. Orzecznictwo Naczelnego Sądu Administracyjnego (wybór: <i>Stefan Babiarz</i> , opracowanie: <i>Marcin Wiącek</i>)	
1. Uchwała całej Izby Gospodarczej NSA z dnia 22 czerwca 2011 r. sygn. akt I GPS 1/11 [dot. zwrotu nadpłaty w podatku akcyzowym]	131
2. Uchwała składu siedmiu sędziów NSA z dnia 7 lipca 2011 r. sygn. akt I GPS 2/11 [dot. objęcia opłatą paliwową paliw silnikowych faktycznie wykorzystanych do celów innych niż napęd pojazdów]	143
B. Orzecznictwo wojewódzkich sądów administracyjnych (wybór: <i>Bogusław Gruszczyński</i> , opracowanie: <i>Marcin Wiącek</i>)	
1. Wyrok WSA w Warszawie z dnia 22 stycznia 2010 r. sygn. akt IV SA/Wa 1854/09 [dot. procedury wydawania zezwoleń na odstępowo od zakazów na obszarze parku narodowego]	148
2. Wyrok WSA w Gdańsku z dnia 20 maja 2010 r. sygn. akt III SA/Gd 108/10 [dot. zasad postępowania przed organami celnymi w trybie tzw. kontroli postimportowej]	151
3. Wyrok WSA w Białymstoku z dnia 1 czerwca 2010 r. sygn. akt II SA/Bk 110/10 [dot. uczestnictwa byłego pracodawcy w postępowaniu dotyczącym stwierdzenia choroby zawodowej]	157
4. Wyrok WSA w Warszawie z dnia 5 października 2010 r. sygn. akt VII SA/Wa 1856/10 [dot. oceny legalności celów zgłoszonego zgromadzenia publicznego]	159

	5. Wyrok WSA w Gliwicach z dnia 17 listopada 2010 r. sygn. akt II SA/GI 634/10 [dot. stron postępowania w przedmiocie ustalenia środowiskowych uwarunkowań zgody na realizację przedsięwzięcia]	163
VI.	Glosy	
	<i>Dr Wojciech Piątek (adiunkt, Uniwersytet im. Adama Mickiewicza w Poznaniu)</i>	
	Głosa do wyroku NSA z dnia 27 stycznia 2011 r. sygn. akt I FSK 1143/10 [dot. skutków różnicy między ustnym a pisemnym uzasadnieniem rozstrzygnięcia]	168
	<i>Mgr Mieszko Nowicki (asystent-specjalista, Biuro Orzecznictwa NSA)</i>	
	Głosa do wyroku NSA z dnia 9 lutego 2011 r. sygn. akt II OSK 238/10 [dot. relacji między funkcją podstawową a funkcją uzupełniającą zagospodarowania terenu przewidzianymi w planie miejscowym]	177

KRONIKA

Kalendarium sądownictwa administracyjnego (lipiec–sierpień 2011 r.) (opracował Przemysław Florjanowicz-Błachut).....	181
--	-----

BIBLIOGRAFIA

Publikacje z zakresu postępowania administracyjnego i sądownictwa administracyjnego (lipiec–sierpień 2011 r.) (opracowała Marta Jaszczukowa)	187
Sprostowanie	191

TABLE OF CONTENTS

STUDIES AND ARTICLES

<i>Professor Wojciech Chróścielewski, Ph.D. (Łódź University)</i>	
A court precedent – nature and meaning	9
Summary	18
<i>Katarzyna Celińska-Grzegorzczak, Ph.D. (assistant professor at Adam Mickiewicz University in Poznań)</i>	
The postulate of clarity of the system of law and the regulation of substituted service („by advice note”) in the Polish procedural laws	19
Summary	25
<i>Paweł Daniel, M.Sc. (doctoral student at Adam Mickiewicz University in Poznań)</i>	
Interim protection in the Law on Proceedings Before Administrative Courts in the light of the EU law	26
Summary	43
<i>Paweł Kornacki, M.Sc. (judge of the District Court in Katowice)</i>	
The intertemporal aspects of an administrative court’s decision concerning a complaint about the excessive duration of proceedings before a public administration authority	44
Summary	53
<i>Ewa Szwczyk, Ph.D. (associate professor at the State High School in Sulechów)</i>	
Verification of final decisions concerning academic degrees	55
Summary	66

VARIA

<i>Irena Chojnacka, M.Sc. (member of the Bureau of Judicial Decisions at the SAC)</i>	
Procedural justice in the tax proceedings. Comments against the background of the SAC’s judgement of 8 April 2011, files No. II FSK 2104/10	67
<i>Professor J. P. Tarno, Ph.D. (Łódź University)</i>	
Report from the 5th Summer Workshop for the Doctoral Students “Local government in Poland and the court control of administration” held in Katowice on 29 June –1 July 2011	76
Speeches by the judges of the financial court in Cottbus (finanzamt Cottbus) made at the partnership meeting of the Polish and German judges held on 6 October 2010 at the Voivodship Administrative Court in Gliwice	
<i>Thomas Beckman, Ph.D. (judge of the Financial Court in Cottbus)</i>	
Polish-German exchange of information in the area of the income tax and turnover tax regulations in the light of the double taxation treaty and the EU laws	79

Sven-Christian Witt, Ph.D. (judge of the Financial Court in Cottbus)

The application of the ECJ's judgements by the national financial courts	87
---	----

Suzanne Tiedchen, Ph.D. (judge of the Financial Court in Cottbus)

A limited tax obligation in relations between the Republic of Poland and the Federal Republic of Germany	92
---	----

JUDICIAL DECISIONS

I. The European Court of Justice (selected and prepared by <i>Agnieszka Wilk-Ilewicz</i>)	
1. The obligation of a national court to make a reference for a preliminary ruling (Art. 267 of the Treaty on the Functioning of the European Union) (1. judgement dated 21 July 2011, Case C-104/10: <i>Patrick Kelly v National University of Ireland</i>), OJ C 269 from 10 September 2011, p.12	101
2. judgement dated 22 June 2010 in the joined cases C-188/10: <i>criminal proceedings against Aizi Melki</i> and C-189/10: <i>criminal proceedings against Sélim Abdeli</i> , OJ C 221 from 14 August 2010, p.14)	104
II. The European Court of Human Rights (selected and prepared by <i>Agnieszka Wilk-Ilewicz</i>)	
The State's failure to protect life violating Art. 2 of the Convention for the Protection of Human Rights and Fundamental Freedoms (judgement of the ECHR of 14 June 2011, application No. 19776/04, case of <i>Ciechońska v. Poland</i>) [the municipality's obligation to take care of the green areas]	108
III. The Constitutional Tribunal (selected by <i>Irena Chojnacka</i> , prepared by <i>Mieszko Nowicki</i>)	
1. Compensation for the plots of land in Warsaw expropriated after World War II (judgement of 13 June 2011, files No. SK 41/09)	113
2. The Commission for the Restitution or Replacement of the Property Confiscated from the Catholic Church after World War II (judgement of 8 June 2011, files No. K 3/09)	122
IV. The Supreme Court (selected by <i>Andrzej Wróbel</i> , prepared by <i>Dawid Miąsik</i>)	
The right to appeal to a common court against the decision of the Director of the Military Pensions Office on calculating the pension awarded on the exceptional basis by the Minister of National Defence (judgement of the Supreme Court of 7 June 2011, files No. III UZP 2/11)	126
V. The Supreme Administrative Court and the Voivodship Administrative Courts	
A. The judicial decisions of the Supreme Administrative Court (selected by <i>Stefan Babiarsz</i> , prepared by <i>Marcin Wiącek</i>)	
1. Resolution of the full bench of the Supreme Administrative Court's Economic Division of 22 June 2011 (files No. I GPS 1/11) [re. refunding the overpaid excise duty]	131
2. Resolution of seven judges of the Supreme Administrative Court of 7 July 2011 (files No. I GPS 2/11) [re. expanding the scope of the fuel charge to cover the engine fuels actually used for purposes other than propelling vehicles]	143
B. The judicial decisions of the Voivodship Administrative Courts (selected by <i>Bogusław Gruszczyński</i> , prepared by <i>Marcin Wiącek</i>):	
1. Judgement of the Voivodship Administrative Court in Warsaw of 22 June 2010 (files No. IV SA/Wa 1854/09) [re. the procedure of granting exemptions from the prohibitions applicable in a national park]	148
2. Judgement of the Voivodship Administrative Court in Gdańsk of 20 May 2010 (files No. III SA/Gd 108/10) [re. the procedure to be followed before the customs authorities in the course of the so-called post-import inspection]	151

3. Judgement of the Voivodship Administrative Court in Białystok of 1 June 2010 (files No. II SA/Bk 110/10) [re. the participation of an ex-employee in the proceedings to diagnose an occupational disease]	157
4. Judgement of the Voivodship Administrative Court in Warsaw of 5 October 2010 (files No. VII SA/Wa 1856/10) [re. evaluating the legality of the purposes of a notified public gathering]	159
5. Judgement of the Voivodship Administrative Court in Gliwice of 17 November 2010 (files No. II SA/Gl 634/10) [re. the parties to the proceedings to determine the environmental conditionings of a consent to implement a project]	163

VI. Glosses

Wojciech Piątek, Ph.D. (assistant professor at Adam Mickiewicz University in Poznań)

Gloss to the judgement of the SAC of 27 January 2011 (files No. I FSK 1143/10)

[re. the results of the difference between the oral and written rationale to a judgement]	168
---	-----

Mieszko Nowicki, M.Sc. (assistant-specialist in the Bureau of Judicial Decisions at the SAC)

Gloss to the judgement of the SAC of 9 February 2011 (files No. II OSK 238/10)

[re. the relation between the basic and auxiliary functions of land in the zoning plan]	177
---	-----

CHRONICLE

The schedule of events in the administrative jurisdiction (July-August 2011)

(prepared by <i>Przemysław Florjanowicz-Błachut</i>)	181
---	-----

BIBLIOGRAPHY

Publications in the area of the administrative procedure and the proceedings before administrative courts (July-August 2011) (prepared by *Marta Jaszczukowa*)

Correction	191
------------------	-----

Summary

of the article: **A court precedent – nature and meaning**

This article discusses the nature of a court precedent and its practical meaning for the common law systems and the continental Europe. The author emphasises that the positions of the judges participating in the formation of the precedents in these two systems of law are to a certain extent different from each other given their attitude to the results of the legislator's activities. Due to the element of cooperation between the judicial and legislative branches of the government characteristic for most European states, the court precedent is increasingly often analysed therein ignoring or in any case pushing to the background the distinction between making and applying law (the concept of "a large grey area"). It may be therefore perceived as a manifestation of secondary (replacement) legislation. Currently the precedents are institutionalised to a growing extent as reflected in the provisions of the Act on Proceedings Before Administrative Courts dated 30 August 2002 concerning the Supreme Administrative Court's resolution-adopting role. The author believes the shaping of the precedents in the course of the judicial decisions issued by all courts constitutes a binder for law made in the form of acts and stabilises its functioning and development.

Summary

of the article: **The postulate of clarity of the system of law and the regulation of substituted service (“by advice note”) in the Polish procedural laws**

The postulates formulated with respect to the system of law include, among others, the postulate of its clarity. It must be admitted that the situation when the regulations prevailing in the individual procedures differ from each other without a reason although actually they concern the same issue does not promote the implementation of this postulate. A citizen seeking legal protection in proceedings before an administrative authority or a court should not face additional problems in the course of applying the already complicated regulations.

This problem occurs on the level of regulating the service of process in the individual procedures given that the legislator variously regulated the problem of the time when a letter may be collected by its addressee (the so-called service “by advice note”). This article analyses the regulations of the individual procedural laws (civil, criminal, administrative and the jurisdictional administrative proceedings) and attempts to respond to the question whether there are any actual reasons for such distinction.

Summary

of the article: **Interim protection in the Law on Proceedings Before Administrative Courts in the light of the EU law**

In the Polish system of law the above institution is regulated in Art. 61.3 of the Law on Proceedings Before Administrative Courts allowing a court to withhold, at a plaintiff's request, the execution of the act or activity the complaint concerning which was filed with the administrative court in the case the risk of inflicting serious damage or causing hardly reversible results has arisen. The parallel process of Europeanisation, resulting, among others, from Poland's accession to the EU, forced the discussion on the compliance of the construction of interim protection adopted by the Polish legislator with the EU law requirements.

The starting point for the above discussion is the mutual relationship between a domestic administrative court and an EU court and specifying the principles to be followed when settling a dispute concerning an EU element. Then the author presents the most important decisions of the Court of Justice of the European Union concerning the necessity to grant interim protection both when arguing that the national law is inconsistent with the EU law and questioning before a national court the validity of the EU law on the basis of which the challenged decision was issued. The analysis of the above decisions made it possible to present the critical analysis of the solutions prevailing in the Polish system of law and identify the necessary changes the legislator should consider.

Summary

of the article: **The intertemporal aspects of an administrative court's decision concerning a complaint about the excessive duration of proceedings before a public administration authority**

This article analyses the intertemporal issues related to consideration by a court of a complaint about the excessive duration of proceedings before a public administration authority. This institution was introduced to the proceedings before the administrative courts in the Act Amending the Administrative Procedure Code and the Law on Proceedings Before Administrative Courts dated 3 December 2010 that came into force on 11 April 2011. The interpretative doubts arose due the legislator's failure to include therein the relevant intertemporal regulations.

First the author presents the relation between “inaction” of an administrative authority that so far has been subject to judicial control and the new term “excessive duration of proceedings” concluding that it consists in the administrative authority’s improper involvement in considering an individual case at the level preceding the formal lapse of the time limit to consider such case.

Then, relying on the clause of the state of law expressed in Art. 2 of the Constitution of the Republic of Poland and referring to the purpose of the amendment, the author allows for the possibility that a court may declare the excessive duration of proceedings before a public administration authority that occurred before the effective date of the institution in question, provided the excessive duration continued until the date of considering the complaint. If the excessive duration was remedied before that date, the proceedings before the administrative court are discontinued. It is irrelevant if the complaint was filed before 11 April 2011 (including the charge of inactivity of a public administration authority) or after this date. When the excessive duration of proceedings before a public administration authority ceased before 11 April 2011, the complaint must be dismissed.

Finally, the author argues complementarily that when a court allows the complaint against the inactivity of a public administration authority or excessive duration of proceedings it determines whether a “gross violation of law” was committed, but only taking into account the actions or omission of such public administration authority until 17 May 2011 because the Act on Financial Liability of Public Officers for Gross Violations of Law dated 20 January 2011 (Journal of Laws No. 34, item 173) that came into force on 17 May 2011 introducing such requirement includes the intertemporal regulations in this respect.

Summary

of the article: **Verification of final decisions concerning academic degrees**

Plagiarism is theft of another person's writings or ideas consisting in the plagiarist claiming to be the author of someone else's work. Apart from being morally wrong, plagiarism has the legal consequences in all three basic domains of law. On the administrative law level it involves the possibility of instituting extraordinary proceedings aimed at stripping the plagiarist off his or her scientific title or degree.

The mechanisms of preventing this negative phenomenon are being sought. The legislator has introduced new solutions aimed at extensive verification of the academic papers of doubtful authorship and reliability.

The regulation analysed in this article should be in principle evaluated positively. The legislator reasonably separated the grounds for reversing the decision on awarding a scientific title or degree to these concerning the doctor, habilitation or professor's thesis itself and these based on the charge of plagiarism concerning the remaining academic achievements.

However, transposing to the administrative proceedings the institution of court proceedings with established normative contents in the form of declaring the proceedings invalid and using this term to refer to a decision in the form of reversing an administrative decision must be evaluated negatively.