


RZECZPOSPOLITA POLSKA
Rzecznik Praw Obywatelskich

Irena LIPOWICZ

Warszawa, *27.04.2011*

RPO-572080-IV/07/ZA

00-090 Warszawa Tel. centr. 22 551 77 00
Al. Solidarności 77 Fax 22 827 64 53

Pan Cezary Grabarczyk
Minister Infrastruktury
ul. Chałubińskiego 4/6
00-928 Warszawa

Szanowny Panie Ministrze,

I.

Jako Rzecznik Praw Obywatelskich otrzymuję wiele skarg dotyczących naruszenia praw i wolności obywatelskich przez szczególne regulacje prawne odnoszące się do realizacji inwestycji infrastrukturalnych, które łączą w sobie kilka postępowań wymaganych dla realizacji inwestycji w trybie zwyczajnym, upraszczając i przyspieszając wydanie decyzji zezwalającej na rozpoczęcie inwestycji. Regulacje te są zawarte w szeregu ustaw poświęconych wyłącznie zasadom realizacji określonego typu inwestycji infrastrukturalnych (tzw. specustaw) takich jak: ustawa z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych (t. jedn. Dz. U. z 2008 r., Nr 193, poz. 1194 ze zm., dalej: ustawa drogowa), ustawa z dnia 7 września 2007 r. o przygotowaniu finałowego turnieju Mistrzostw Europy w Piłce Nożnej UEFA EURO 2012 (t. jedn. Dz. U. z 2010 r., Nr 26, poz. 133 ze zm., dalej: ustawa EURO), ustawa z dnia 12 lutego 2009 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie lotnisk użytku publicznego (Dz. U. Nr 42, poz. 340 ze zm., dalej: ustawa lotniskowa), ustawa z dnia 8 lipca 2010 r. o szczególnych zasadach przygotowania do realizacji inwestycji w zakresie budowli przeciwpowodziowych (Dz. U. Nr 143, poz. 963 ze zm., dalej: ustawa przeciwpowodziowa). Regulacje te są niekiedy również częścią szerszych uregulowań, tak jak rozdział 2b ustawy z dnia 28 marca 2003 r. o transporcie kolejowym (t. jedn. Dz. U. z

2007 r., Nr 16, poz. 94 ze zm., dalej: ustawa kolejowa). Zarzuty skarżących dotyczą głównie kwestii wywłaszczenia nieruchomości bez jednoczesnego przyznawania odszkodowania, rażących opóźnień w ustalaniu i wypłacie odszkodowań oraz zasad przyznawania lokalu zamiennego dla osób, które zostały wywłaszczone z nieruchomości zabudowanych budynkami mieszkalnymi, a w konsekwencji utraciły swoje miejsce zamieszkania.

Konstytucja RP w ustępie drugim art. 21 stanowi, że wywłaszczenie jest możliwe za słusznym odszkodowaniem, wyznaczając w ten sposób ramy swobody ustawodawcy w określaniu zasad ustalania odszkodowania za wywłaszczone nieruchomości. Słuszne odszkodowanie powinno być odszkodowaniem ekwiwalentnym, odpowiadającym wartości nieruchomości, zapewniającym właściwą rekompensatę za pozbawienie własności lub jej znaczne ograniczenie. Niewątpliwie jednym z elementów pojęcia „słusznego odszkodowania” jest istnienie pewnego *iunctum* czasowego pomiędzy datą wywłaszczenia oraz momentem przyznania odszkodowania. Jednym z podstawowych atrybutów prawa własności jest nie tylko prawo do rozporządzania nieruchomością (w tym także prawo do zbycia własności za cenę odpowiadającą jej wartości), ale także prawo do korzystania z przedmiotu własności. Zasada słusznego odszkodowania powinna więc być odnoszona nie tylko do sposobu ustalania jego wysokości, ale powinna również zapewniać minimalizację szkód wynikłych z braku możliwości korzystania z przedmiotu własności poprzez ustanowienie możliwie krótkiego okresu pomiędzy wywłaszczeniem, a przyznaniem odszkodowania. Szczególnego znaczenia zasada ta nabiera w przypadku wywłaszczenia nieruchomości zabudowanych budynkami mieszkalnymi, gdyż wywłaszczenie nieruchomości i wynikająca z niego konieczność opuszczenia budynku mieszkalnego - w sytuacji nieprzyznania odszkodowania - uniemożliwia zaspokojenie jednej z najbardziej podstawowych potrzeb człowieka, jaką jest mieszkanie.

Powyżej wskazane dyrektywy wynikające z zasady słusznego odszkodowania wypełnia regulacja instytucji wywłaszczenia zawarta w ustawie z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (t. j. Dz. U. 2010 r., Nr 102, poz. 651 ze zm.), która jest podstawowym aktem prawnym określającym zasady gospodarowania nieruchomościami publicznymi oraz nabywania nieruchomości na cele publiczne.

Ustawa ta jako zasadę przyjmuje ustalenie odszkodowania dla wywłaszczanego w decyzji wywłaszczającej nieruchomości (art. 119 ust. 1 pkt 7). Oznacza to, że w momencie przejścia własności nieruchomości na rzecz podmiotu publicznego, co zgodnie z art. 121 ust. 1 następuje w chwili nabrania waloru ostateczności przez decyzję wywłaszczeniową, były właściciel nieruchomości uzyskuje także rozstrzygnięcie w przedmiocie należnego mu odszkodowania. Należy ponadto podkreślić, że zgodnie z art. 131 ust. 1 tej ustawy zapłata odszkodowania następuje jednorazowo, w terminie 14 dni od dnia, w którym decyzja o wywłaszczeniu podlega wykonaniu.

Natomiast wskazane na wstępie regulacje specustaw - jako zasadę - przyjmują oddzielne rozstrzygnięcie o wywłaszczeniu nieruchomości i o odszkodowaniu za tę nieruchomość.

II.

Ustawy te jednolicie stanowią że przejęcie na własność podmiotów publicznych nieruchomości, na których realizowana ma być inwestycja infrastrukturalna, jest skutkiem uzyskania waloru ostateczności przez decyzje zezwalające na realizację tych inwestycji (tj. przez : decyzję o zezwoleniu na realizację inwestycji drogowej, decyzję o ustaleniu lokalizacji przedsięwzięcia Euro 2012, decyzję o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego, decyzję o pozwoleniu na realizację inwestycji w zakresie budowli przeciwpowodziowych, decyzję o ustaleniu lokalizacji linii kolejowej). W żadnej z tych ustaw wskazana decyzja nie zawiera rozstrzygnięcia w przedmiocie odszkodowania należnego za przejęcie nieruchomości, a kwestia ta jest co do zasady przedmiotem odrębnego postępowania wszczynanego dopiero po wydaniu ostatecznej decyzji. I tak w ustawie o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych ustalenie odszkodowania następuje w decyzji wydawanej w terminie 30 dni od dnia, w którym decyzja o zezwoleniu na realizację inwestycji drogowej stała się ostateczna (art. 12 ust. 4b). Analogiczną regulację zawiera art. 22 ust. 2 ustawy lotniskowej.

Jakkolwiek niektóre ze wspomnianych regulacji przewidują pierwszeństwo negocjacyjnego ustalenia odszkodowania, to jednak w przypadku braku takiego

stosownego porozumienia po wydaniu ostatecznej decyzji o zezwoleniu na realizację inwestycji infrastrukturalnej wszczynane jest z urzędu postępowanie w sprawie ustalenia decyzją wysokości odszkodowania (art. 24e ust. 2 ustawy EURO, art. 9y ust. 2 ustawy kolejowej, art. 20 ust. 2 ustawy przeciwpowodziowej).

Rozstrzygnięcie o odszkodowaniu za wywłaszczone nieruchomości dopiero po zakończeniu postępowania w przedmiocie ich przejęcia przez podmioty publiczne rodzi niebezpieczeństwo znacznego odłożenia w czasie - w stosunku do wywłaszczenia nieruchomości - momentu przyznania odszkodowania. Duża ilość skarg na przewlekłość tych postępowań, kierowanych do Biura Rzecznika Praw Obywatelskich wskazuje zaś, że obawy te nie są bezpodstawne. Niebezpieczeństwa tego nie usuwa wprowadzanie w przedmiotowych ustawach stosunkowo krótkich instrukcyjnych terminów wydania decyzji o należnym odszkodowaniu. Terminy te w praktyce częstokroć okazują się nierealne, co powoduje ich nagminne przekraczanie, nierzadko w sposób rażący. Specustawy nie wprowadzają żadnych sankcji za przekroczenie tych terminów, chociaż, co warte jest podkreślenia, przewidują one kary finansowe za niewydanie w terminie decyzji zezwalających na realizację inwestycji infrastrukturalnej.

Warto w tym miejscu zauważyć, iż również ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (t. jedn. Dz. U. z 2000 r., Nr 98, poz. 1071 ze zm.) wyznacza organom administracji miesięczny termin na załatwienie sprawy wymagającej postępowania wyjaśniającego, wydłużając go jedynie do dwóch miesięcy w przypadku spraw szczególnie skomplikowanych (art. 35 § 3), co jednak nie zapobiega znaczącej przewlekłości tych postępowań w wielu sprawach. Przysługujący stronom postępowania administracyjnego środek prawny w postaci zażalenia na niezakończoną sprawę (art. 37) jest w bardzo wielu sprawach nieskuteczny i nie prowadzi do radykalnego przyspieszenia biegu postępowania. Zazwyczaj nie odnosi on też pożądanego skutku w postępowaniach w przedmiocie odszkodowania za wywłączoną nieruchomość prowadzonych na podstawie specustaw.

Powszechna praktyka przewlekłości postępowań w przedmiocie ustalenia odszkodowania za nieruchomości wywłaszczone w trybie specustaw może także być w pewnym stopniu skutkiem odstępstwa od zasady, iż odszkodowanie za wywłączoną nieruchomość ustala się w decyzji orzekającej o wywłaszczeniu nieruchomości. Takie

rozwiązanie sprawia, iż rozpoczęcie prac budowlanych przy inwestycji jest możliwe (z wyjątkiem sytuacji, gdy decyzji wyłączeniowej nadano rygor natychmiastowej wykonalności) tylko wtedy, gdy zostanie ustalone należne wyłączonemu odszkodowanie. Natomiast rozwiązanie przyjęte w specustawach zakładające prowadzenie postępowania w przedmiocie ustalenia odszkodowania w momencie, gdy została już wydana decyzja zezwalająca na realizację inwestycji, może powodować, iż organy administracji publicznej nie będą wykazywać należytej troski o dotrzymanie terminów wydania decyzji o odszkodowaniu.

III.

Szczególnie istotny jest brak skorelowania rozwiązań dotyczących przyznawania odszkodowania z regulacjami dotyczącymi przyznawania lokalu zamiennego. Przejęcie na własność podmiotów publicznych nieruchomości zabudowanych budynkami wykorzystywanymi na cele mieszkaniowe i opróżnienie tych budynków w celu prowadzenia inwestycji infrastrukturalnych wiąże się bowiem z koniecznością wprowadzenia regulacji, które uniemożliwią eksmisję takich osób bez zapewnienia pomieszczenia, do którego ma nastąpić zakwaterowanie.

Zaspokojenie potrzeb mieszkaniowych jest jedną z podstawowych potrzeb każdej osoby ludzkiej, dlatego powszechnie uważa się, że stanowi ono konieczny element dla zapewnienia odpowiedniego poszanowania godności ludzkiej (por. szerzej M. Bednarek, *Prawo do mieszkania w Konstytucji i ustawodawstwie*, Warszawa 2007, s. 31 i nast.). Z tego względu międzynarodowe akty prawne odnoszące się do praw człowieka wymieniają wśród tych praw także prawo do mieszkania (art. 25 ust. 1 Powszechnej Deklaracji Praw Człowieka, art. 27 ust. 1 Konwencji Praw Dziecka, art. 31 Karty Praw Społecznych).

W krajowym porządku prawnym regulacje przewidujące konieczność zapewnienia pomieszczenia zastępczego dla osoby eksmitowanej z lokalu mieszkalnego zawierały już przepisy: ustawy Prawo lokalowe z dnia 30 stycznia 1959 r. (Dz. U. Nr 10, poz. 59 ze zm.) i ustawy Prawo lokalowe z dnia 10 kwietnia 1974 r. (t. jedn. Dz. U. z 1987 r., Nr 30, poz. 87 ze zm).

Konstytucja RP w swoim artykule 30 proklamuje ochronę godności człowieka, a w art. 75 nakłada na organy publiczne obowiązek prowadzenia polityki sprzyjającej zaspokojeniu potrzeb mieszkaniowych obywateli, w tym szczególności obowiązek przeciwdziałania bezdomności. Ponadto nakłada ona w art. 71 ust. 1 na władze publiczne obowiązek szczególnej pomocy rodzinom znajdującym się w trudnej sytuacji materialnej i społecznej.

Na gruncie powyższych regulacji można niewątpliwie przyjąć, że dokonywanie eksmisji na tzw. bruk bez zapewnienia eksmitowanemu jakiegokolwiek pomieszczenia nie powinno być dopuszczalne przez prawo. Założenie to było powodem wprowadzenia do ustawy z dnia 17 listopada 1964 r. Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 ze zm.) zakazu eksmisji bez zapewnienia pomieszczenia tymczasowego (art. 1046 § 4 tej ustawy).

Tymczasem regulacje zawarte w specustawach dopuszczają możliwość eksmisji na bruk mieszkańców budynków, które przejęto na własność podmiotów publicznych w celu prowadzenia inwestycji infrastrukturalnych, do czego potrzebne jest z reguły opróżnienie tych budynków z zamieszkujących je osób. Zasadą jest, iż decyzja zezwalająca na realizację inwestycji infrastrukturalnej określa termin odpowiednio wydania nieruchomości lub wydania nieruchomości i opróżnienia lokali oraz innych pomieszczeń. Termin ten w omawianych przepisach nie może być krótszy niż: 30 dni (art. 9q ust. 6 ustawy kolejowej) lub 120 dni od dnia, w którym decyzja o zezwoleniu na realizację inwestycji drogowej stała się ostateczna (art. 16 ust. 2 ustawy drogowej, art. 8 ust. 1 pkt 6 ustawy lotniskowej, art. 24 ust. 1 pkt 7 ustawy EURO). Należy także wskazać, iż w ustawie przeciwpowodziowej brak jest w ogóle przedmiotowej regulacji wobec decyzji o pozwoleniu na realizację inwestycji, a 90- dniowy minimalny termin wydania nieruchomości i opróżnienia lokali dotyczy wyłącznie tych decyzji o pozwoleniu na realizację inwestycji, którym nadano rygor natychmiastowej wykonalności (art. 25 ust. 2).

Celem powyższych uregulowań, wprowadzających pewien odstęp czasowy pomiędzy dniem nabrania waloru ostateczności przez decyzję zezwalającą na realizację inwestycji infrastrukturalnej, a dniem wydania nieruchomości i opróżnienia lokalu było zapewne m.in. umożliwienie wyłączonej osobom przygotowania się do

opuszczenia nieruchomości, a w przypadku opuszczenia nieruchomości wykorzystywanej na cele mieszkaniowe - także znalezienie sobie innego lokalu mieszkalnego.

Przez wprowadzenie takiej regulacji ustawodawca przyjął, że w momencie upływu terminu opróżnienia lokalu, osoby zamieszkujące budynki znajdujące się na wywłaszczanych nieruchomościach powinny zapewnić sobie inne pomieszczenie mieszkalne. Skoro zaś przepisy specustaw zawierają normy zobowiązujące organy administracji publicznej do wydania decyzji o odszkodowaniu w terminie krótszym niż najwcześniejszy dopuszczalny termin na opróżnienie lokali mieszkalnych określony w decyzji o zezwoleniu na realizację inwestycji infrastrukturalnej, to rozwiązanie takie zdaje się zapewniać osobom zamieszkującym takie nieruchomości możliwość samodzielnego zabezpieczenia swoich potrzeb mieszkaniowych.

Jak już jednak wcześniej wskazano, samo określenie terminu do wydania decyzji o odszkodowaniu za przejęte (na rzecz podmiotów publicznych) nieruchomości nie gwarantuje, iż decyzje zostaną w tym terminie wydane. Decyzja taka może być ponadto kwestionowana przez strony postępowania w drodze przysługujących im środków odwoławczych, co może spowodować znaczące przesunięcie w czasie momentu ostatecznego rozstrzygnięcia o odszkodowaniu.

Przepisy specustaw nakazują zaś stosowanie do obowiązków wynikających z decyzji zezwalającej na realizację inwestycji infrastrukturalnej, w tym także obowiązku opróżnienia lokalu, przepisów o postępowaniu egzekucyjnym w administracji (art. 17 ust. 5 ustawy drogowej, art. 9u ustawy kolejowej, art. 8 ust. 1 pkt 6 ustawy lotniskowej, art. 24 ust. 1 pkt 7 ustawy EURO, art. 25 ust. 6 ustawy przeciwpowodziowej). Tymczasem ustawa z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (t. jedn. Dz. U. z 2002 r., Nr 110, poz. 968 ze zm.) nie zawiera regulacji zezwalającej organowi egzekucyjnemu na wstrzymanie egzekucji do czasu wskazania eksmitowanemu innego pomieszczenia, na wzór regulacji zawartej w art. 1046 § 4 k.p.c). Organ egzekucyjny będzie więc zobowiązany do wyeksmitowania tych osób bez zapewnienia im jakiegokolwiek lokalu.

Przymusowa egzekucja z lokalu wykonywana na drodze administracyjnej nie zapewnia żadnej ochrony osobom eksmitowanym, umożliwiając pozbawienie ich lokalu

mieszkalnego bez zapewnienia im innego schronienia. Taka regulacja w sposób oczywisty sprzeczna jest z zasadą poszanowania godności człowieka wyrażoną w art. 30 Konstytucji RP oraz dyrektywą prowadzenia polityki sprzyjającej zaspokojeniu potrzeb mieszkaniowych obywateli, w tym w szczególności przeciwdziałania bezdomności, wyrażoną przez art. 75 ust. 1 Konstytucji. Powyżej wskazane normy konstytucyjne i normy prawa międzynarodowego wymagają, aby podmiotom znajdującym się w szczególnej sytuacji osobistej, rodzinnej lub materialnej, wobec których orzeczono nakaz eksmisji, udzielono przynajmniej minimalnych gwarancji służących zaspokojeniu potrzeb mieszkaniowych.

W orzecznictwie Trybunału Konstytucyjnego podkreśla się także, iż umożliwienie eksmisji na bruk rodzin znajdujących się w trudnej sytuacji materialnej i społecznej narusza zasadę, iż rodzinom znajdującym się w trudnej sytuacji materialnej i społecznej przysługuje wyrażone w art. 71 ust. 1 Konstytucji prawo do szczególnej pomocy ze strony władz publicznych (wyrok z 4 kwietnia 2001 r., sygn. K 11/00, OTK ZU nr 3/2001, poz. 54).

Należałoby tu także przywołać liczne orzeczenia Europejskiego Trybunału Praw Człowieka, które wskazują, że eksmisja bez wskazania lokalu, do którego ma nastąpić przekwaterowanie (ang. *adequate alternative housing* lub *adequate replacing housing*), narusza art. 8 Europejskiej Konwencji Praw Człowieka, gwarantujący prawo do ochrony życia prywatnego i rodzinnego oraz poszanowania mieszkania (zob. wyroki z 24 maja 2007 r. w sprawie nr 32718/02 Tuleshov przeciwko Rosji, z 9 października 2007 r. w sprawie nr 7205/02 Stankova przeciwko Słowacji oraz z 15 stycznia 2009 r. w sprawie nr 28261/06 Ćosić przeciwko Chorwacji).

Zabezpieczeniem przed eksmisją na bruk nie są także przepisy przewidujące konieczność wskazania lokalu zamiennego dla osób zamieszkujących budynki znajdujące się na nieruchomościach objętych decyzją o zezwoleniu na realizację inwestycji infrastrukturalnej, gdyż dotyczą one jedynie sytuacji, gdy decyzji takiej został nadany rygor natychmiastowej wykonalności. Ponadto przepisy te przewidują konieczność opróżnienia lokali zamiennych najpóźniej w dniu upływu terminu opróżnienia lokalu wskazanego w decyzji o zezwoleniu na realizację inwestycji infrastrukturalnej, jak również zwalniają z obowiązku wskazania lokali zamiennych,

gdy faktyczne objęcie nieruchomości w posiadanie nastąpi po upływie terminu opróżnienia lokalu (art. 17 ust. 4 - 4b ustawy drogowej, art. 9w ust. 4 - 6 ustawy kolejowej, art. 26 ust. 3-5 ustawy lotniskowej, art. 24g ustawy EURO, art. 25 ust. 3-5 ustawy przeciwpowodziowej).

W związku z powyższym warto przywołać stanowisko Trybunału Konstytucyjnego zawarte w niedawnym wyroku z dnia 4 listopada 2010 r., K 19/06, w którym to Trybunał, opierając się na treści art. 30 Konstytucji oraz art. 8 Konwencji, wyraźnie podkreślił, że powyższe normy wymagają, aby: *„podmiotom znajdującym się w szczególnej sytuacji osobistej, rodzinnej lub materialnej, wobec których orzeczono nakaz eksmisji, udzielono przynajmniej minimalnych gwarancji służących zaspokojeniu potrzeb mieszkaniowych.”*

Chciałabym także podkreślić, iż w dalszym ciągu uznaję za zasadne wątpliwości moich poprzedników co do prawidłowości uregulowania instytucji lokalu zamiennego we wspomnianych ustawach; wątpliwości te były podnoszone w pismach Rzecznika do Ministra Infrastruktury z dnia 10 lipca 2008 r. i 26 marca 2009 r. (RPO-572080/07). W szczególności warto podkreślić, iż w wyżej przywołanym wyroku Trybunału w sprawie o sygn. K 19/06 Trybunał uznał, że art. 1046 § 4 k.p.c. jest niezgodny z art. 2 Konstytucji i z wynikającą z niego zasadą prawidłowej legislacji. Zakwestionowany przepis nie wskazywał jasno warunków udostępnienia pomieszczenia tymczasowego dłużnikowi, a także tytułu prawnego, na podstawie którego dłużnik może zajmować pomieszczenie. Analogiczne zarzuty można zaś postawić wobec przepisów tzw. specustaw dotyczących lokalu zamiennego. Przepisy te nie określają bowiem żadnych przedmiotowo istotnych cech stosunku prawnego, na podstawie którego wyłączeni mają korzystać z lokalu (np. okresu używania lokalu, odpłatności za jego korzystanie). Przedmiotowe ustawy nie definiują również pojęcia lokalu zamiennego, co zmusza do sięgania w drodze analogii do definicji lokalu zamiennego zawartej w art. 2 ust. 1 pkt. 6 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego (t. jedn. Dz.U. z 2005 r. Nr 31, poz. 266 ze zm.). Bezpośrednie odesłanie do tej definicji zawarte jest jednak tylko w ustawie o transporcie kolejowym, co na gruncie wykładni systemowej może rodzić wątpliwości co do dopuszczalności stosowania tej definicji na gruncie innych omawianych regulacji.

Te niejasności powodują, że podmioty zobowiązane do wskazania lokalu zamiennego mają duży zakres swobody w określaniu zasad korzystania z lokalu zamiennego i mogą narzucać swoje warunki osobom zobowiązanym do opróżnienia nieruchomości mieszkalnej. Osoby te nie mogą zaś skutecznie egzekwować swoich praw do lokalu zamiennego, gdyż wobec braku odpowiedniej regulacji prawnej nie mogą się one na nią powołać ani przed organami zobowiązanymi do wskazania lokalu zamiennego, ani przed sądem.

IV.

W orzecznictwie Trybunału Konstytucyjnego oraz Europejskiego Trybunału Praw Człowieka zaznacza się, iż zasada słuszności odszkodowania oznacza konieczność wzięcia również pod uwagę wymogu zapłaty odszkodowania w rozsądnym terminie (por. orzeczenie *Guillemin v. Francja*, 1.1997 r. i wyrok TK z 14 marca 2000 r., P 5/99, OTK ZU nr 2/2000, poz. 60). Zagadnieniem rozłożenia w czasie przejęcia nieruchomości przez podmioty publiczne oraz orzekania o odszkodowaniu za przejęte nieruchomości zajmował się Trybunał Konstytucyjny również w sprawie zakończonej wyrokiem z dnia 20 lipca 2004 r., sygn. SK 11/02, OTK ZU nr 7/A/2004, poz. 66. Wyraził on pogląd, iż konstytucyjny termin „słuszne odszkodowanie” uzasadnia pewne miarkowanie wysokości i zasad przyznawania tego odszkodowania, jednakże tylko w szczególnych sytuacjach, gdy inna ważna wartość konstytucyjna pozwoli uznać za "słuszne" również odszkodowanie nie w pełni ekwiwalentne. Brak określenia terminu zapłaty odszkodowania za wywłaszczoną nieruchomość oraz wyłączenie z zakresu czasowego waloryzacji okresu między dniem utraty własności, a dniem ustalenia wysokości odszkodowania powoduje - w ocenie Trybunału - pewne ograniczenie ekwiwalentności odszkodowania.

W wyroku TK z dnia 6 czerwca 2006 (K 23/05, OTK-A Nr 6/ 2006, poz. 62) Trybunał wskazał, iż z uzasadnienia do projektu ustawy o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych wynika, że jej celem jest zdecydowane uproszczenie procedur przygotowania i realizacji inwestycji w zakresie dróg krajowych. Jest to warunek konieczny do wyraźnego przyspieszenia procesu budowy dróg, a zwłaszcza dróg szybkiego ruchu oraz obwodnic miast. Przyspieszenie rozwoju sieci

dróg krajowych jest warunkiem nadrobienia zaległości w tym zakresie występujących między Polską a większością krajów europejskich oraz podstawą do długotrwałego rozwoju ekonomicznego i cywilizacyjnego kraju.

Konieczność nadrobienia zaległości infrastrukturalnych uzasadnia w ocenie Rzecznika połączenie w jedno postępowanie kilku procedur wymaganych przy realizacji inwestycji infrastrukturalnych, jeżeli prowadzi w sposób oczywisty do przyśpieszenia procesów inwestycyjnych i nie narusza w sposób istotny innych konstytucyjnych wartości.

Oddzielenie orzekania o wywłaszczeniu nieruchomości od orzekania o ustaleniu należnego za nie odszkodowania nie jest jednakże warunkiem *sine qua non* sprawnego prowadzenia inwestycji infrastrukturalnych. Ustawa o gospodarce nieruchomościami, podstawowy akt prawny regulujący instytucję wywłaszczenia, jasno wskazuje, iż niezbędnym elementem każdej decyzji wywłaszczeniowej jest ustalenie odszkodowania za odjęcie praw do rzeczy. W ocenie ustawodawcy czynności niezbędne do określenia odszkodowania nie są więc tak znaczącym obciążeniem organu administracji wydającego decyzję o wywłaszczeniu, aby konieczne było ich przeniesienie do odrębnego postępowania prowadzonego po wydaniu decyzji wywłaszczeniowej. Także krótki, trzydziestodniowy z reguły termin przewidywany przez tzw. specustawy na wydanie decyzji o odszkodowaniu, przemawia za uznaniem, iż czynności podejmowane w celu ustalenia odszkodowania nie wydłużałyby znacznie postępowań w przedmiocie zezwolenia na realizację inwestycji infrastrukturalnej.

Prowadzenie postępowania administracyjnego w przedmiocie ustalenia odszkodowania za wywłaszczone nieruchomości po wydaniu ostatecznej decyzji przejmującej nieruchomości na rzecz podmiotu publicznego umożliwia potencjalnie zaistnienie sytuacji, w której wywłaszczony zostaje pozbawiony władania swoją nieruchomością w toku postępowania dotyczącego ustalenia odszkodowania. Skutki takiej sytuacji mogą być bardzo drastyczne dla wywłaszczanych osób, w szczególności gdy przedmiotem wywłaszczenia jest nieruchomość zabudowana budynkiem wykorzystywanym na cele mieszkalne. Brak środków pochodzących z odszkodowania może uniemożliwić osobom zamieszkującym ten budynek zapewnienie sobie innego lokalu mieszkalnego, a w rezultacie prowadzić, jak wskazano w punkcie III niniejszego wystąpienia, do eksmisji tych osób na bruk.

Konieczność nadrobienia zaległości infrastrukturalnych, uznawana w orzecznictwie Trybunału Konstytucyjnego za wartość konstytucyjną, nie może samoistnie uzasadniać istotnego naruszenia innych wartości konstytucyjnych. W przypadku konfliktu tych wartości możliwe jest ich pewne miarkowanie zgodnie z zasadą proporcjonalności wynikającą z art. 31 ust. 3 Konstytucji, jednakże nie może ono naruszać zasadniczego substratu gwarantowanych konstytucyjnie praw.

V.

Reasumując powyższe rozważania, pragnę jeszcze raz podkreślić, iż w mojej ocenie obecna regulacja specustaw, poprzez brak przepisów zapewniających przyznanie odszkodowania wywłaszczanym w rozsądnym terminie od ostatecznego orzekania o przejściu własności na rzecz podmiotów publicznych nie tylko budzi wątpliwości co do zgodności z art. 21 ust. 1 Konstytucji, ale przede wszystkim - w zakresie, w jakim dotyczy nieruchomości zabudowanych budynkami użytkowymi na cele mieszkalne - nie służy realizacji celów wynikających z art. 30 i art. 75 ust. 1 Konstytucji RP.

Z tego względu w ocenie Rzecznika konieczne jest podjęcie działań legislacyjnych zmierzających do zagwarantowania przez regulacje specustaw pełnego respektowania powyższych norm konstytucyjnych.

Najbardziej korzystnym rozwiązaniem z punktu widzenia ochrony praw i wolności obywatelskich byłoby rozstrzygnięcie o odszkodowaniu za przejęte na rzecz podmiotów publicznych nieruchomości w decyzji o zezwoleniu na realizację inwestycji infrastrukturalnej, a w przypadku nadania jej rygoru natychmiastowej wykonalności - wypłata odszkodowania przed upływem terminu objęcia nieruchomości w posiadanie przez wykonawcę inwestycji. Stanowiłoby to wypełnienie wymogu zapłaty odszkodowania w rozsądnym terminie, będącego jednym z elementów konstytucyjnej zasady słusznego odszkodowania, a w przypadku wywłaszczenia na cele inwestycji infrastrukturalnej budynku mieszkalnego, umożliwiłoby wywłaszczanym osobom zapewnienie sobie innego lokalu mieszkalnego. Wydaje się również, iż prawa wywłaszczanych osób byłyby także w dużym stopniu chronione w przypadku zachowania obecnej regulacji rozdziałającej orzekanie o przejściu nieruchomości na cele publiczne od orzekania o odszkodowaniu za nie, jeżeli wywłaszczany na swój

wniosek mógłby uzyskać przynajmniej część kwoty odszkodowania przed wydaniem nieruchomości. Poprawę sytuacji prawnej wywłaszczanych osób stanowiłoby także przeniesienie na grunt pozostałych specustaw rozwiązania zastosowanego w art. 9z ustawy kolejowej, zakładającego wypłatę na wniosek strony kwoty określonej w decyzji ustalającej wysokość odszkodowania, nawet jeżeli decyzja ta nie jest jeszcze prawomocna.

Niezbędne jest również w ocenie Rzecznika wprowadzenie do specustaw regulacji uniemożliwiającej eksmisję mieszkańców budynków znajdujących się na nieruchomościach przejmowanych na rzecz podmiotów publicznych, bez zapewnienia tym osobom innych lokali. Zakaz ten w szczególności należy odnieść do sytuacji, gdy w momencie upływu terminu opróżnienia lokalu mieszkalnego określonego w decyzji o zezwoleniu na realizację inwestycji infrastrukturalnej osoby zajmujące ten lokal nie otrzymały jeszcze odszkodowania za wywłaszczoną nieruchomość.

W związku z tym na podstawie art. 16 ust. 2 pkt 1 ustawy z dnia 15 lipca 1987 r. o Rzeczniku Praw Obywatelskich (t. jedn. Dz. U. z 2001 r., Nr 14, poz. 147 ze zm.) wnoszę o podjęcie prac legislacyjnych, które doprowadzą do usunięcia wyżej wskazanych naruszeń konstytucyjnych praw obywateli.

Łowicz wyznaczy sejmiku

Jana Sijana