
 

 

 

 

Sygn. akt II CK 486/04 

 

WYROK 

W IMIENIU RZECZYPOSPOLITEJ POLSKIEJ 

 

Dnia 9 marca 2005 r. 

Sąd Najwyższy w składzie: 

 

SSN Tadeusz Żyznowski (przewodniczący) 

SSN Gerard Bieniek (sprawozdawca) 

SSN Barbara Myszka 

 

w sprawie z powództwa M. i B. małżonków K. 

przeciwko Skarbowi Państwa - Powiatowemu Lekarzowi Weterynarii w G. 

o zapłatę, 

po rozpoznaniu na rozprawie w Izbie Cywilnej w dniu 9 marca 2005 r., 

kasacji strony pozwanej od wyroku Sądu Okręgowego w G. z dnia 20 kwietnia 2004 r., 

sygn. akt V Ca (…), 

 

oddala kasację. 

 

Uzasadnienie 

 

Powiatowy Lekarz Weterynarii w G. decyzją z dnia 23.12.2002 r. – powołując się 

na podstawę prawną z art. 25 ust. 4 ustawy z dnia 24.04.1997 r. o zwalczaniu chorób 

zakaźnych zwierząt, badaniu zwierząt rzeźnych i mięsa oraz o Inspekcji Weterynaryjnej 

(Dz. U. z 1999 r. Nr 66, poz. 752) odmówił przyznania M. i B. K. odszkodowania za 

skierowane do uboju sanitarnego 11 sztuk bydła. U podstaw odmowy legło stwierdzenie, 

że powodowie nie wykonali nakazu skierowania do uboju zwierząt oznaczonych 


 

 

2 

kolczykami nr (...)4 i (...)3, podstawili do uboju inne zwierzęta, powodując roznoszenie 

choroby białaczki na pozostałe zwierzęta i tym samym uniemożliwili skuteczne 

zwalczenie choroby. Powodowie na podstawie art. 25 ust. 5 powołanej ustawy wnieśli 

powództwo do Sądu Rejonowego domagając się zasądzenia od Skarbu Państwa – 

Powiatowego Lekarza Weterynarii kwoty 14.755,43 zł tytułem odszkodowania. Sąd 

Rejonowy powództwo oddalił, natomiast Sąd Okręgowy wyrokiem z dnia 20.04.2004 r., 

powództwo uwzględnił. Wyrok ten zapadł przy następujących ustaleniach faktycznych: 

Po badaniu przeprowadzonym 12.03.2001 r. stwierdzono, że w stadzie krów 

należących do powodów są krowy chore na białaczkę. O istnieniu choroby powódka 

powzięła wiadomość telefonicznie dopiero na początku czerwca 2001 r. Oznaczenia 

chorych krów dokonał lekarz H. R. na podstawie numerów kolczyków. Wśród nich nie 

było krowy oznaczonej kolczykiem nr (...)4, a była oznaczona kolczykiem o numerze 

0(...). W dniu 4.06.2001 r. w gospodarstwie powódki stawili się weterynarze, którzy 

krowie bez kolczyka, co do której powódka oświadczyła, że miała kolczyk nr 0(...) (z 

pozytywnym wynikiem badań), nadano nowy kolczyk o numerze (...)1. W dniu 7.06.2001 

r. co do tej krowy wydano decyzję o uboju, a następnie w dniu 29.06.2001 r. krowa 

została zabita, zaś wynik badania poubojowego wykazał, że była chora. 

Z decyzji o odszkodowaniu z dnia 11.10.2001 r. powódka powzięła wiadomość o 

rozbieżnościach w numerach kolczyków, którymi znakowano krowy. W decyzji 

wskazano bowiem, że została zabita krowa oznaczona numerem (...)4/(...)1 i wówczas 

powódka w notatce sporządzonej przez lekarza R. poprawiła numer 0(...) na (...)4. 

Okazało się następnie, że krowa oznaczona kolczykiem (...)4 jest nadal w stadzie, a 

według wyników badań z 12.03.2001 r. jest chora na białaczkę. W tej sytuacji w dniu 

22.11.2001 r. wydano decyzję o uboju. W dniu 18.12.2001 r. lekarze weterynarii będąc 

na kontroli w gospodarstwie stwierdzili, że krowa ta nie została poddana ubojowi, była 

ona wysokocielna i ze względów humanitarnych, nie wydano skierowania do uboju do 

czasu wycielenia i wykarmienia cielęcia. Ostatecznie skierowanie do uboju wydano 

10.05.2002 r. i uboju tego dokonano. Ustalono także, że odnośnie krowy oznaczonej 

kolczykiem nr (...)3 (po nadaniu jej nowego numeru 95108), pierwszy nakaz uboju z dnia 

6.01. 2000 r. został zrealizowany w rzeźni „Ł.(…)” w K. Powódka prawidłowo 

zidentyfikowała tę krowę, co było istotne z uwagi na zagubiony kolczyk. Badanie 

poubojowe wykazało, że była to krowa chora. Później okazało się, że pracownik 

powodów K. T. znalazł w oborze zagubiony kolczyk o numerze (...)3 i założył go innej 

krowie, która zgubiła kolczyk. 


 

 

3 

Przeprowadzone w dniu 27.03.2000 r. badanie wykazało, że w stadzie jest chora 

krowa oznaczona kolczykiem o numerze (...)3. Nie wydano jednak wówczas nakazu jej 

uboju, wychodząc z założenia, że jest aktualny nakaz ze stycznia 2000 r. Nakaz taki 

wydano w czerwcu 2001 r., po kolejnych badaniach przeprowadzonych w dniu 

12.03.2001 r. Nakaz uboju został zrealizowany 7.06.2001 r. 

Dokonując oceny prawnej tak ustalonego stanu faktycznego Sąd Okręgowy 

uznał, że nie znalazło potwierdzenia stanowisko pozwanego Skarbu Państwa, jakoby 

powodowie nie zastosowali się do poleceń Powiatowego Lekarza Weterynarii, a w 

szczególności odnośnie do wykonania obowiązku uboju krów oznaczonych kolczykami o 

numerach (...)4 i (...)3, wysłanie do uboju innej krowy, posiadanie jednej sztuki bydła 

nieoznakowanej. Odnośnie krowy oznaczonej kolczykiem o numerze (...)4 uznano, iż 

powódka została wprowadzona w błąd przez lekarza H. R. co do tego, która krowa miała 

być poddana ubojowi, a następnie – po ujawnieniu pomyłki – wstrzymano nakaz uboju z 

uwagi na cielność tej krowy. W odniesieniu zaś do krowy oznakowanej kolczykiem o 

numerze (...)3, to okolicznością obciążającą powodów jest powtórzenie się tego 

kolczyka u innej krowy. Ostatecznie jednak ubój pierwszej krowy został zrealizowany 

w styczniu 2000 r., a drugiej – 7.06.2002 r. W konsekwencji brak podstaw do odmowy 

przyznania powodom odszkodowania. 

Pozwany Skarb Państwa zaskarżył ten wyrok kasacją zarzucając naruszenie art. 

233 § 1 k.p.c., co miało istotny wpływ na wynik sprawy oraz art. 25 ust. 4 ustawy z dnia 

24 kwietnia 1997 r. o zwalczaniu chorób zakaźnych, badaniu zwierząt rzeźnych i mięsa 

oraz o Inspekcji Weterynaryjnej (Dz. U. z 1999 r. Nr 66, poz. 552). Wskazując na 

powyższe wniósł o uchylenie zaskarżonego wyroku i przekazanie sprawy Sądowi 

Okręgowemu do ponownego rozpoznania względnie o jego zmianę i oddalenie 

powództwa. 

Sąd Najwyższy zważył, co następuje 

Zgodnie z art. 3 ustawy z dnia 22.12.2004 r. o zmianie ustawy – Kodeks 

postępowania cywilnego oraz ustawy – Prawo o ustroju sądów powszechnych (Dz. U. 

Nr 13, poz. 98) do rozpoznania kasacji od orzeczenia wydanego przed dniem 6.02.2005 

r. stosuje się przepisy dotychczasowe. Dokonując zatem oceny kasacji powoda na 

podstawie art. 392 – 39319 k.p.c. należy w pierwszym rzędzie odnieść się do zarzutu 

naruszenia przepisów postępowania, co miało istotny wpływ na wynik sprawy. Dopiero 

bowiem prawidłowo ustalony stan faktyczny pozwala ocenić, czy przy zastosowaniu 


 

 

4 

przepisu prawa materialnego nastąpiło bądź jego niewłaściwe zastosowanie bądź 

dokonano błędnej wykładni. 

Wnoszący kasację zarzucił – w ramach podstawy kasacyjnej z art. 3931 pkt 2 

k.p.c. – naruszenie art. 233 § 1 k.p.c. przez przekroczenie granic swobodnej oceny 

dowodów. Uzasadniając ten zarzut pozwany Skarb Państwa podnosi, że nastąpiło 

przekroczenie granic swobodnej oceny dowodów i brak odniesienia się w uzasadnieniu 

wyroku do przyczyn nieuwzględnienia dowodów w postaci dokumentów urzędowych i 

zeznań Powiatowego Lekarza Weterynarii. Odnosząc się do tego zarzutu stwierdzić 

należy, że wady uzasadnienia wyroku nie są objęte zarzutem naruszenia art. 233 § 1 

k.p.c. Jeżeli istotnie uzasadnienie orzeczenia nie zawiera wszystkich istotnych, 

ustawowo wskazanych elementów, to adekwatny w tej sytuacji jest zarzut naruszenia 

art. 328 § 2 k.p.c. Kasacja pozwanego Skarbu Państwa nie wskazuje jednak na 

naruszenie tego przepisu, a zgodnie z art. 39311 § 1 k.p.c. Sąd Najwyższy rozpoznaje 

sprawę w granicach zaskarżenia kasacją oraz jej podstaw. 

Zagadnienie, czy samodzielną podstawę kasacji może stanowić zarzut 

naruszenia przez sąd II instancji zasady swobodnej oceny dowodów, było początkowo 

sporne w orzecznictwie Sądu Najwyższego. Ostatecznie przyjęto stanowisko, które 

wyraża orzeczenie z dnia 14.01.2000 r. I CKN 1169/99 (OSNC 2000, nr 7 – 8, poz. 139). 

Stwierdzono tam, że postawienie w kasacji zarzutu obrazy art. 233 § 1 k.p.c. nie może 

polegać na zaprezentowaniu przez skarżącego stanu faktycznego, ustalonego przez 

niego na podstawie własnej oceny dowodów. Skarżący może tylko wskazywać, 

posługując się wyłącznie argumentami jurydycznymi, że sąd II instancji rażąco naruszył 

ustanowione w wymienionym przepisie zasady oceny wiarygodności i mocy dowodów i 

że naruszenie to mogło mieć wpływ na wynik sprawy. W konsekwencji tego należy 

przyjąć, że ocena dowodów może być przedmiotem kontroli kasacyjnej tylko wtedy, gdy 

w świetle dyrektyw wynikających z art. 233 § 1 k.p.c. okazała się ona rażąco wadliwa lub 

oczywiście błędna. Nie będzie więc spełniało wymagania należytego uzasadnienia 

naruszenia wskazanego przepisu samo powołanie się na fakt odmowy przez sąd II 

instancji przyjęcia wiarygodności określonych dowodów; niezbędne jest jeszcze 

wskazanie, realnych w danej sprawie przyczyn, dla których taka ocena dowodów nie 

spełnia przesłanek określonych w tym przepisie. 

Odnosząc te uwagi do okoliczności sprawy stwierdzić należy, iż przedstawiony w 

kasacji zarzut naruszenia art. 233 § 1 k.p.c. nie spełnia tych wymagań. W uzasadnieniu 

tego zarzutu podnosi się, iż sąd II instancji pominął dokumentację dotyczącą badania 


 

 

5 

zwierząt, wydania nakazu uboju oraz odmowy przyznania odszkodowania. Wysuwa się 

też sugestię, jakoby powodowie celowo manipulują oznakowaniem krów kolczykami, 

podmieniają krowy kierowane do uboju i w ten sposób uzyskują nienależne 

odszkodowania od Skarbu Państwa. 

Takie uzasadnienie zarzutu naruszenia art. 233 § 1 k.p.c. nie jest prawidłowe, 

gdyż nie spełnia wskazanych wyżej wymagań. Wbrew zarzutom sąd II instancji miał 

przecież na uwadze urzędową dokumentację dotyczącą przeprowadzonych badań 

weterynaryjnych i wydanych poleceń uboju. Nie ograniczył się jednak do tych dowodów, 

lecz ustalił okoliczności i przyczyny z powodu których nastąpiło opóźnienie w realizacji 

uboju chorych krów oznaczonych kolczykami o numerach (...)4 i (...)3. W pierwszym 

przypadku ustalono, iż pomyłka w oznakowaniu zwierzęcia nastąpiła przez nieuwagę 

weterynarza, a następnie wstrzymanie uboju nastąpiło z uwagi na cielność krowy. Tych 

ustaleń pozwany Skarb Państwa skutecznie nie podważa, nie wskazuje też, iż dając 

wiarygodność zeznaniom powódki i lekarza R. w sposób rażąco naruszono zasadę 

swobody oceny dowodów. W drugim przypadku także w sposób przekonywujący 

ustalono i wykazano, iż opóźnienie w uboju zwierzęcia nie wynikło z przyczyn, które 

obciążają powodów. Należy przy tym zauważyć, że jeśli dotychczasowe postępowanie 

powodów mogło wskazywać, iż celowo utrudniają zwalczenie choroby, to przecież 

mając taką świadomość lekarze Inspekcji Weterynaryjnej powinni podjąć niezbędne 

działania zabezpieczające dowody dla wykazania takich praktyk i przeciwdziałające tym 

praktykom. Nie można także uznać za prawidłową dotychczasowej praktyki w 

odniesieniu do znacznego opóźnienia w powiadamianiu właściciela zwierząt o wykryciu 

choroby, do sposobu identyfikacji chorych sztuk, wydania jednoznacznych i 

niezwłocznych poleceń uboju oraz egzekwowania tych nakazów. Jest to szczególnie 

istotne w odniesieniu do tych właścicieli bydła, którzy podejmują lub mogą podejmować 

działania utrudniające względnie uniemożliwiające prawidłową i szybką likwidację 

ujawnionej choroby u niektórych sztuk bydła. 

W konsekwencji tego stwierdzić należy, iż jeśli ustalane fakty nie pozwalają 

przypisać powodom, iż świadomie i celowo nie zastosowali się do wykonania obowiązku 

uboju chorych sztuk bydła, to brak podstaw do odmowy przyznania im odszkodowania, 

skoro nie wykazano spełnienia przesłanek warunkujących taką odmowę, a wskazanych 

w art. 25 ust. 4 ustawy z dnia 24.04.1997 r. o zwalczaniu chorób zakaźnych zwierząt, 

badania zwierząt rzeźnych i mięsa oraz o Inspekcji Weterynaryjnej (Dz.U. z 1999, Nr 66, 


 

 

6 

poz. 752 z późn. zm.). W tej sytuacji nie zachodzi potrzeba dokonywania wykładni tego 

przepisu, skoro Sąd go nie stosował. 

Z tych przyczyn, na podstawie art. 39312 k.p.c., orzeczono jak w sentencji. 


