

SENAT
RZECZYPOSPOLITEJ POLSKIEJ

IX KADENCJA

Warszawa, dnia 17 kwietnia 2018 r. Druk nr 802

KOMISJA
USTAWODAWCZA

Pan
Stanisław KARCZEWSKI
MARSZAŁEK SENATU
RZECZYPOSPOLITEJ POLSKIEJ

Na podstawie art. 85a ust. 3 pkt 1 Regulaminu Senatu Komisja Ustawodawcza wnosi

o podjęcie postępowania w sprawie inicjatywy ustawodawczej dotyczącej projektu ustawy

o zmianie ustawy o gospodarce nieruchomościami.

Do reprezentowania Komisji w dalszych pracach nad tym projektem ustawy

upoważniony jest senator Zbigniew Cichoń.

W załączeniu przekazuję projekt ustawy wraz z uzasadnieniem.

 Przewodniczący Komisji

 Ustawodawczej

 (-) Stanisław Gogacz

nafouki
Data publikacji

projekt

U S T AWA

z dnia

o zmianie ustawy o gospodarce nieruchomościami

Art. 1. W ustawie z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami

(Dz. U. z 2018 r. poz. 121 i 650) w art. 136:

1) w ust. 3 zdanie pierwsze otrzymuje brzmienie:

„Każdy poprzedni właściciel lub jego spadkobierca mogą żądać zwrotu wywłaszczonej

nieruchomości lub jej części, jeżeli, stosownie do przepisu art. 137, stała się ona zbędna

na cel określony w decyzji o wywłaszczeniu.”;

2) po ust. 4 dodaje się ust. 4a i 4b w brzmieniu:

„4a. Właściwy organ podaje do publicznej wiadomości informację o wszczęciu

postępowania o zwrot wywłaszczonej nieruchomości lub jej części przez ogłoszenie

w sposób zwyczajowo przyjęty na danym terenie oraz w prasie o zasięgu

ogólnopolskim, a także przez zamieszczenie na okres 3 miesięcy na swojej stronie

internetowej.

4b. Informacja zawiera w szczególności:

1) powiadomienie o złożonym wniosku o zwrot wywłaszczonej nieruchomości lub jej

części;

2) wskazanie nieruchomości lub jej części objętej złożonym wnioskiem;

3) wskazanie terminu na przystąpienie do postępowania o zwrot wywłaszczonej

nieruchomości lub jej części wraz z pouczeniem o skutkach nieprzystąpienia do

postępowania w terminie.”;

3) po ust. 5 dodaje się ust. 5a w brzmieniu:

„5a. W przypadku nieprzystąpienia do postępowania o zwrot wywłaszczonej

nieruchomości lub jej części w terminie 3 miesięcy od dnia zamieszczenia na stronie

internetowej właściwego organu informacji, o której mowa w ust. 4a, uprawnienie do

zwrotu nieruchomości lub jej części wygasa.”.

Art. 2. Do postępowań wszczętych i niezakończonych przed dniem wejścia w życie

niniejszej ustawy, stosuje się przepisy art. 136 ustawy zmienianej w art. 1, w brzmieniu

nadanym niniejszą ustawą.

– 2 –

Art. 3. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

U Z A S A D N I E N I E

1. Cel projektowanej ustawy

Celem projektu jest umożliwienie byłemu współwłaścicielowi wywłaszczonej

nieruchomości lub jego spadkobiercy żądania zwrotu wywłaszczonej nieruchomości lub jej

części, jeżeli stała się ona zbędna na cel określony w decyzji o wywłaszczeniu, niezależne

tego czy wniosek taki złożyli też pozostali byli współwłaściciele lub ich spadkobiercy.

Projekt dostosowuje system prawa do wyroku Trybunału Konstytucyjnego z dnia z 14

lipca 2015 r. (sygn. akt SK 26/14). Jego sentencja została ogłoszona 24 lipca 2015 r. w Dz. U.

poz. 1039, a pełna treść wraz z uzasadnieniem w OTK ZU Nr 7A, poz. 101.

2. Przedmiot i istota rozstrzygnięcia Trybunału Konstytucyjnego

2.1. TK orzekł, że art. 136 ust. 3 zdanie pierwsze ustawy z dnia 21 sierpnia 1997 r.

o gospodarce nieruchomościami w zakresie, w jakim uzależnia przewidziane w nim żądanie

byłego współwłaściciela wywłaszczonej nieruchomości lub jego spadkobierców od zgody

pozostałych byłych współwłaścicieli nieruchomości lub ich spadkobierców, jest niezgodny

z art. 64 ust. 1 i 2 w związku z art. 21 ust. 2 i art. 31 ust. 3.

2.2. Zakwestionowany przepis przewiduje, że poprzedni właściciel lub jego

spadkobierca mogą żądać zwrotu wywłaszczonej nieruchomości lub jej części, jeżeli,

stosownie do przepisu art. 137, stała się ona zbędna na cel określony w decyzji

o wywłaszczeniu. W przypadku, gdy wywłaszczona nieruchomość była współwłasnością

kilku podmiotów, organy administracji, jak i sądy administracyjne przyjęły, że brak wniosku

wszystkich byłych współwłaścicieli nieruchomości lub ich spadkobierców powoduje

konieczność odmowy zwrotu wywłaszczonej nieruchomości. Oznacza to, że jeżeli zwrotu

nieruchomości żąda tylko część współwłaścicieli, bo pozostali nie są zainteresowani zwrotem

albo trudno ustalić ich miejsce pobytu, to zwrot zbędnej nieruchomości jest niemożliwy.

2.3. Zgodnie z art. 64 ust. 1 i 2 Konstytucji każdy ma prawo do własności, innych praw

majątkowych oraz prawo dziedziczenia; własność, inne prawa majątkowe oraz prawo

dziedziczenia podlegają równej dla wszystkich ochronie prawnej. Ponadto - jak stanowi art.

21 ust. 2 - wywłaszczenie jest dopuszczalne jedynie wówczas, gdy jest dokonywane na cele

publiczne i za słusznym odszkodowaniem. Jednocześnie ograniczenia w zakresie korzystania

z konstytucyjnych wolności i praw mogą być ustanawiane tylko w ustawie i tylko wtedy, gdy

- 2 -

są konieczne w demokratycznym państwie dla jego bezpieczeństwa lub porządku

publicznego, bądź dla ochrony środowiska, zdrowia i moralności publicznej, albo wolności

i praw innych osób, przy czym ograniczenia te nie mogą naruszać istoty wolności i praw (art.

31 ust. 3).

Zdaniem TK „[p]o wejściu w życie Konstytucji z 1997 r. zwrot wywłaszczonych

nieruchomości stał się «oczywistą konsekwencją» art. 21 ust. 2 Konstytucji (…). «Jeżeli (…)

cel publiczny, na który wywłaszczono nieruchomość, nie jest realizowany, albo

wywłaszczona nieruchomość nie jest konieczna na ten cel publiczny, wówczas nie istnieje nie

tylko konstytucyjna legitymacja ingerencji we własność prywatną, ale również prawna

podstawa (…) nabycia własności przez podmiot publiczny. W tej sytuacji gwarancje prawa

własności wynikające z art. 21 ust. 1 Konstytucji odzyskują swoją moc ochronną. Pozycja

prawna i interes podmiotu publicznego osiągnięte przez takie wywłaszczenie muszą

z powrotem ustąpić przed konstytucyjnie chronioną pozycją prawną obywatela. (…)

Zatrzymując w tej sytuacji wywłaszczoną nieruchomość państwo osiągałoby korzyści

majątkowe kosztem swoich obywateli. Tymczasem instytucja wywłaszczenia nie może

prowadzić do przysporzenia wywłaszczycielowi korzyści zarobkowych lub fiskalnych,

dopóki nie zostanie zrealizowany cel wywłaszczenia. Z tych przyczyn z konstytucyjnej

gwarancji ochrony prawa własności wynika prawo powrotnego nabycia nieruchomości przez

jej poprzedniego właściciela, jeżeli nie zrealizowano na niej pierwotnego celu

wywłaszczenia»”.

TK przypomniał, że „w świetle art. 31 ust. 3 Konstytucji ocena dopuszczalności

ograniczeń praw i wolności konstytucyjnych powinna być dokonywana przez pryzmat

jednego kryterium formalnego (regulacji na poziomie ustawy) oraz dwóch kryteriów

materialnych (zakazu naruszania istoty wolności lub praw i zasady proporcjonalności). Na tę

ostatnią składają się trzy elementy: przydatność, konieczność oraz proporcjonalność sensu

stricto, tzn. zakaz nadmiernej ingerencji (…). Zasada przydatności polega na

przeprowadzeniu testu racjonalności instrumentalnej, tzn. ustaleniu, czy (…) wprowadzona

regulacja jest w stanie doprowadzić do zamierzonych przez nią skutków. Zasada konieczności

wymaga oceny, czy badane przepisy są niezbędne dla ochrony dóbr wskazanych w art. 31 ust.

3 Konstytucji (pięciu dóbr ogólnospołecznych lub indywidualnych «wolności i praw innych

osób»), a ponadto czy spośród środków skutecznie chroniących te wartości zostały wybrane

środki najmniej uciążliwe. Zasada proporcjonalności sensu stricto wymaga zaś ustalenia, czy

- 3 -

efekty zaskarżonej regulacji pozostają w odpowiedniej proporcji do ciężarów nakładanych

przez nią na obywatela”.

W kontekście powyższych zasad, w opinii TK „zastrzeżenia budzi już sposób

uregulowania wymogu współdziałania wszystkich byłych współwłaścicieli nieruchomości lub

ich spadkobierców w postępowaniu zwrotowym.

Zakaz uwzględnienia wniosku pojedynczego współwłaściciela nieruchomości lub jego

spadkobierców nie został sformułowany explicite w ustawie, lecz wynika z interpretacji

zaskarżonego przepisu przez organy administracji i sądy administracyjne (…). Powstaje

wobec tego wątpliwość, czy badane istotne ograniczenie praw byłych współwłaścicieli

wywłaszczonej nieruchomości jest - jak wymaga tego art. 31 ust. 3 Konstytucji - ustanowione

«tylko w ustawie».

(…) Zdecydowanie negatywny jest natomiast wynik badania proporcjonalności art. 136

ust. 3 zdanie pierwsze u.g.n. w kwestionowanym zakresie.

Ratio legis łącznej legitymacji wszystkich byłych współwłaścicieli (lub ich

spadkobierców) w postępowaniu zwrotowym jest trudne do ustalenia, ponieważ żadnych

wskazówek w tym zakresie nie dostarcza dostępna dokumentacja przebiegu prac

legislacyjnych (…)

Po pierwsze, celem kwestionowanego rozwiązania może być po prostu ograniczenie

skali roszczeń zwrotowych i pozostawienie w zasobie publicznym jak największej liczby

wywłaszczonych nieruchomości, które - nawet gdy nie są wykorzystywane na cel

uzasadniający wywłaszczenie - stanowią istotne źródło dochodu dla Skarbu Państwa lub

jednostek samorządu terytorialnego. (…)

Art. 136 ust. 3 u.g.n. zdanie pierwsze w kwestionowanym zakresie można uznać za

przydatny z punktu widzenia tak rozumianego bezpieczeństwa finansowego państwa. (…)

Trudno jednak ustalić, czy zaskarżone rozwiązanie jest niezbędne do ochrony

równowagi budżetowej państwa, skoro Minister nie przedstawił w tym zakresie żadnych

konkretnych danych, a problem ten nie był także przedmiotem oceny skutków regulacji

podczas prac legislacyjnych nad art. 136 ust. 3 u.g.n.”

„Po drugie, obowiązek współdziałania byłych współwłaścicieli (lub ich spadkobierców)

w postępowaniu zwrotowym jest także uważany za mechanizm zapewniający ochronę praw

wszystkich uprawnionych (a nie tylko części z nich)”. Jednakże „bezwzględny obowiązek

- 4 -

współdziałania wszystkich uprawnionych w postępowaniu zwrotowym [nie] jest jedyną

możliwością ochrony ich praw. Wśród jego alternatyw można na przykład rozważyć

odpowiednie wykorzystanie już istniejących regulacji z ustawy o gospodarce

nieruchomościami (zwłaszcza (…) zawiadomienia uprawnionych o możliwości zgłoszenia

roszczenia zwrotowego pod rygorem jego wygaśnięcia, por. art. 136 ust. 2 i 5 u.g.n.) lub

rozwiązań z kodeksu postępowania administracyjnego, takich jak np. zawiadomienie

uprawnionych o wszczęciu postępowania przez obwieszczenie (…), kurator wyznaczony

przez sąd na wniosek organu administracji dla spadków nieobjętych (…) czy powoływany

w podobnym trybie przedstawiciel dla osoby nieobecnej (…). Być może konieczne byłoby

wprowadzenie nowych unormowań, zwłaszcza jeżeli chodzi o zapewnienie odpowiedniej

reprezentacji i ochronę interesów wszystkich osób uprawnionych do zwrotu nieruchomości w

postępowaniu o zniesienie współwłasności nieruchomości, w której część udziałów została

zwrócona poprzednim właścicielom (ich spadkobiercom)”.

Poza tym „[r]ażąco krzywdzące dla wnioskodawców jest także to, że - nawet przy

dochowaniu najwyższej staranności oraz znacznym nakładzie sił i środków - nie mają oni

gwarancji pozytywnego rozpatrzenia własnego wniosku o zwrot udziału w nieruchomości.

Pozostałe osoby uprawnione zawsze mają prawo odmówić (także per facta concludentia)

przyłączenia się do wniosku o zwrot nieruchomości, a wnioskodawca nie dysponuje żadnymi

instrumentami wpływu na tę decyzję. Wbrew sugestiom zawartym w niektórych orzeczeniach

sądów administracyjnych i jednostkowej wadliwej praktyce (…), nie może on

w szczególności uzyskać orzeczenia zastępczego w trybie art. 199 k.c. Osoby wywłaszczone

nie są już współwłaścicielami nieruchomości i nie podlegają przepisom prawa rzeczowego

dotyczącym współwłasności (a więc m.in. roszczenia o zwrot udziału w nieruchomości nie

można ujmować w kategoriach czynności przekraczających zarząd rzeczą wspólną, do

których - na mocy art. 199 k.c. - wymagana jest zgoda wszystkich współwłaścicieli (…))”.

„Po trzecie, sądy administracyjne dla uzasadnienia ratio legis art. 136 ust. 3 zdanie

pierwsze u.g.n. powołują często także argumenty dotyczące spójności kwestionowanego

rozwiązania z różnymi instytucjami prawa cywilnego i administracyjnego (…)”. Jednak

zdaniem TK „[r]oszczenie o zwrot udziału w nieruchomości nie jest roszczeniem z zakresu

prawa rzeczowego (…), wobec czego nie ma większego sensu rozważanie jego ewentualnej

spójności lub niespójności z instytucjami prawa cywilnego. (…) Jeżeli natomiast chodzi

o brak możliwości zwrotu «idealnego» udziału we współwłasności, to należy zwrócić uwagę,

- 5 -

że przywrócenie prawa do udziału prowadzi jedynie do obowiązku dopuszczenia

wnioskodawcy do posiadania nieruchomości i korzystania z niej wraz ze Skarbem Państwa

lub jednostką samorządu terytorialnego, które w dalszym ciągu będą dysponowały

pozostałymi (niezwróconymi) udziałami. Do czasu ewentualnego zniesienia współwłasności

(…), każdy ze współwłaścicieli dysponuje udziałem «idealnym», któremu nie odpowiada

fizycznie wydzielona część rzeczy, bez względu na to, czy współwłaścicielami są tylko

podmioty prywatne, czy także publiczne”.

Z perspektywy art. 64 ust. 2 Konstytucji „obowiązki ustawodawcy (…) mają dwojaki

charakter. W wymiarze pozytywnym, powinien on ustanowić przepisy i procedury

udzielające równej ochrony prawnej prawom majątkowym, a w wymiarze negatywnym - jest

on zobligowany powstrzymać się od przyjmowania regulacji, które owe prawa mogłyby

pozbawić ochrony prawnej lub też ochronę tę ograniczać (…).

Ochrona praw majątkowych nie oznacza ich absolutnej nienaruszalności (…).

Ingerencja państwa w te prawa może być uznana za dopuszczalną, a nawet - celową.

Konieczne jest jednakże zachowanie ram konstytucyjnych, wyznaczających granice

dopuszczalnych ograniczeń ochrony prawa majątkowego”. Wszystkie podmioty prawa

charakteryzujące się w równym stopniu daną cechą istotną, powinny być „traktowane równo,

a więc według jednakowej miary, bez zróżnicowań zarówno dyskryminujących, jak

i faworyzujących. W razie zaś stwierdzenia naruszenia tak rozumianej zasady równości (…)

[należy ocenić], czy można w danym wypadku uznać to za konstytucyjnie dopuszczalne. (…)

[E]wentualne wyjątki od zasady równości muszą: (…) mieć charakter relewantny, tzn.

pozostawać w bezpośrednim związku z celem i zasadniczą treścią przepisów, w których

zawarta jest kontrolowana norma, oraz służyć ich realizacji; (…) być proporcjonalne, tzn.

waga interesów, którym ma służyć zróżnicowanie sytuacji adresatów normy, musi

pozostawać w odpowiedniej proporcji do wagi interesów, które zostaną naruszone w wyniku

nierównego potraktowania podmiotów podobnych; (…) pozostawać w związku z innymi

wartościami, zasadami lub normami konstytucyjnymi, uzasadniającymi odmienne

traktowanie podmiotów podobnych”. „Kwestionowana regulacja różnicuje sposób

dochodzenia zwrotu wywłaszczonych nieruchomości w zależności od tego, czy stanowiła ona

własność «jednoosobową», czy też była przedmiotem współwłasności w częściach

ułamkowych”. „Z punktu widzenia art. 64 ust. 2 w związku z art. 21 ust. 2 Konstytucji, osoby

uprawnione do zwrotu nieruchomości należące do obydwu grup należy uznać za podmioty

- 6 -

podobne. Zostały one bowiem pozbawione takiego samego prawa własności (…) na skutek

takiej samej procedury wywłaszczenia na cele publiczne. Tymczasem przewidziane dla nich

procedury restytucyjne różnią się pod względem wymogów proceduralnych - były wyłączny

właściciel nieruchomości (jedyny spadkobierca) w tym postępowaniu dysponuje samodzielną

legitymacją procesową, podczas gdy byli współwłaściciele (ich spadkobiercy) muszą

w sprawie występować łącznie i prezentować jednolite stanowisko”.

Brak powodów, dla których analizowane zróżnicowanie należałoby uznać za

uzasadnione. „Legitymowanym konstytucyjnie celem art. 136 ust. 3 zdanie pierwsze u.g.n.

jest zwrot nieruchomości, które w ustawowo określonym terminie nie zostały wykorzystane

na cel publiczny. (…) [W]ymóg zgodnego działania wszystkich byłych współwłaścicieli (lub

ich spadkobierców) nie tylko nie przyczynia się do realizacji tego celu, lecz stanowi dla niego

istotną przeszkodę.

Analizowane zróżnicowanie sytuacji podmiotów podobnych nie znajduje żadnego

uzasadnienia na tle wartości konstytucyjnych. W procedurze zwrotu udziału

w wywłaszczonej nieruchomości konkurują ze sobą (…) z jednej strony, prawa majątkowe

wnioskodawców, a z drugiej - dążenie do równowagi budżetowej i ochrony praw

majątkowych tych byłych współwłaścicieli (ich spadkobierców), którzy z różnych powodów

nie ubiegają się o zwrot danej nieruchomości. Wartości te nie są jednak przez zaskarżoną

regulację odpowiednio bilansowane”.

2.4. Zdaniem TK, „restytucja współwłasności odjętej w sposób sprzeczny z prawem

powinna - co do zasady - polegać na równoczesnym zwrocie w jednym postępowaniu

wszystkich udziałów w wywłaszczonej nieruchomości byłym współwłaścicielom (ich

spadkobiercom). Jeżeli jednak w danym stanie faktycznym jest to niemożliwe albo

nadmiernie utrudnione, ustawa powinna przewidywać zwrot wywłaszczonych udziałów

tym uprawnionym, którzy tego zażądają”.

„[K]onieczne jest przyznanie samodzielnej legitymacji procesowej w postępowaniu

zwrotowym każdemu z byłych współwłaścicieli nieruchomości (spadkobiercy), tak aby mogli

oni w sposób autonomiczny dochodzić swoich roszczeń niezależnie od stanowiska

pozostałych uprawnionych”.

„[N]ależy w postępowaniu zwrotowym zapewnić także prawa tym osobom, które

z różnych powodów nie wystąpiły z wnioskiem o zwrot udziału w nieruchomości, a są do

tego uprawnione. Istotne jest przy tym, że odpowiedzialność za poinformowanie tych osób

- 7 -

o możliwości przyłączenia się do toczącego się postępowania zwrotowego oraz uzyskania ich

ostatecznego stanowiska powinna spoczywać na organach, ponieważ to one (a nie

wnioskodawca) są zobowiązane do naprawienia skutków nieprawidłowego wywłaszczenia”.

TK zwrócił też uwagę, że „kontrolowana (…) norma prawna znajduje zastosowanie

także do innych stanów faktycznych, niż ujęte w sentencji niniejszego orzeczenia.

Obowiązuje ona zarówno wtedy, gdy wielość uprawnionych ma charakter pierwotny (bo

wywłaszczana nieruchomość należała poprzednio do kilku współwłaścicieli), jak i wtórny

(gdy po poprzednim jedynym wywłaszczonym właścicielu pozostało kilku spadkobierców;

(…). Wykonanie niniejszego wyroku będzie więc wymagało od ustawodawcy rozważenia

odpowiedniego zakresu podmiotowego ewentualnych zmian prawnych”.

3. Różnice między dotychczasowym a projektowanym stanem prawnym

Biorąc pod uwagę fakt, iż wywłaszczenie ma charakter władczej (nieumownej)

ingerencji w prawo własności i niweczy stosunek prawny między dotychczasowymi

współwłaścicielami (spadkobiercami), a w konsekwencji znosi jakiekolwiek relacje

cywilnoprawne między nimi względem wywłaszczonej nieruchomości, należy przyjąć

indywidualne prawo do restytucji prawa własności, przy poszanowaniu prawa

poszczególnych współwłaścicieli (spadkobierców) do poinformowania o wszczęciu

postępowania oraz do indywidualnych decyzji co do ubiegania się o restytucję prawa

własności. Z punktu widzenia wykonania wyroku należy wyróżnić dwie sytuacje. Pierwsza,

w której o restytucję ubiega się tylko część ze współwłaścicieli. Tak sytuacja wymaga jedynie

poinformowania pozostałych współwłaścicieli albo ich potencjalnych spadkobierców

o wszczęciu postępowania, a zarazem wyznaczenia terminu, na przystąpienie do tego

postępowania restytucyjnego. I druga sytuacja, w której o restytucję ubiega się spadkobierca

współwłaściciela lub jeden ze spadkobierców właściciela albo współwłaściciela. W takim

przypadku powinien on również w postępowaniu cywilnym wedle obowiązujących reguł

wszcząć postępowanie w sprawie stwierdzenia nabycia spadku.

Nie jest natomiast konieczne uwzględnienie postulatu TK, by w postępowaniu

o zniesienie współwłasności nieruchomości zapewnić reprezentację „wszystkich osób

uprawnionych do zwrotu nieruchomości”. Wydaje się bowiem, że skoro przekroczenie

terminu 3 miesięcy na złożenie wniosku „restytucyjnego” uniemożliwia odzyskanie udziału

w prawie własności przez byłego współwłaściciela (spadkobiercę), to nie ma powodu by

- 8 -

uczestniczył on w zniesieniu współwłasności w postępowaniu cywilnym. Uczestniczyć w nim

będą jedynie (obok Skarbu Państwa lub jednostki samorządu terytorialnego) ci

współwłaściciele (spadkobiercy), którzy w terminie złożyli wniosek.

4. Oświadczenie o zgodności z prawem Unii Europejskiej

Projektowana ustawa nie jest objęta prawem Unii Europejskiej.

Tytuł projektu:
Ustawa o zmianie ustawy o gospodarce nieruchomościami

Przedstawiciel wnioskodawcy:
senator Zbigniew Cichoń

Osoby odpowiedzialne za projekt w Biurze Legislacyjnym:
Marek Jarentowski, ekspert ds. legislacji, tel. 22 694 9338

Mirosław Reszczyński, legislator, 22 694 9192

 Katarzyna Majewska, ekspert ds. OSR, tel. 22 694 9259

Data sporządzenia:
16 kwietnia 2018 r.

Źródło: wyrok TK

Nr druku: 802

OCENA SKUTKÓW REGULACJI
1. Jaki problem jest rozwiązywany?

Zgodnie z postanowieniami ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami Skarb Państwa oraz

jednostki samorządu terytorialnego mogą dokonać na realizację celów publicznych wywłaszczenia nieruchomości od ich

właścicieli (o ile po przeprowadzeniu rokowań o nabycie nieruchomości w drodze umowy między starostą a właścicielem,

nie udało się tej umowy zawrzeć). Przepisy ww. ustawy przewidują, że wywłaszczona nieruchomość nie może być użyta

na cel inny niż określony w decyzji o wywłaszczeniu, chyba że poprzedni właściciel lub jego spadkobierca nie złożą

wniosku o zwrot tej nieruchomości.

Jeżeli nieruchomość stała się zbędna na cel określony w decyzji o wywłaszczeniu, poprzedni właściciel lub jego

spadkobierca mogą na podstawie art. 136 ust. 3 ustawy żądać zwrotu wywłaszczonej nieruchomości lub jej części, pod

warunkiem zwrotu zwaloryzowanego odszkodowania lub nieruchomości zamiennej.

W przypadku, gdy wywłaszczona nieruchomość była współwłasnością kilku podmiotów, organy administracji, jak i sądy

administracyjne przyjęły, że brak wniosku wszystkich byłych współwłaścicieli nieruchomości lub ich spadkobierców

powoduje konieczność odmowy zwrotu wywłaszczonej nieruchomości. Oznacza to, że jeżeli zwrotu nieruchomości żąda

tylko część współwłaścicieli, bo pozostali nie są zainteresowani zwrotem albo trudno ustalić ich miejsce pobytu, to zwrot

zbędnej nieruchomości jest niemożliwy.

Trybunał Konstytucyjny (TK) w wyroku z dnia 14 lipca 2015 r. (sygn. akt SK 26/14) uznał powyższy przepis

za niezgodny z Konstytucją RP w zakresie, w jakim uzależnia przewidziane w nim żądanie byłego współwłaściciela

wywłaszczonej nieruchomości lub jego spadkobierców od zgody pozostałych byłych współwłaścicieli nieruchomości lub

ich spadkobierców.

2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt

Projektowane rozwiązanie polega na:

1) umożliwieniu każdemu poprzedniemu właścicielowi lub jego spadkobiercom żądania zwrotu wywłaszczonej

nieruchomości lub jej części, jeżeli stała się ona zbędna na cel określony w decyzji o wywłaszczeniu;

2) podaniu do publicznej wiadomości przez właściwy organ informacji o wszczęciu postępowania o zwrot wywłaszczonej

nieruchomości lub jej części przez ogłoszenie w sposób zwyczajowo przyjęty na danym terenie oraz w prasie o zasięgu

ogólnopolskim, a także przez zamieszczenie na okres 3 miesięcy na swojej stronie internetowej;

3) wygaśnięciu uprawnienia do zwrotu nieruchomości lub jej części w przypadku nieprzystąpienia do postępowania

o zwrot wywłaszczonej nieruchomości lub jej części w terminie 3 miesięcy od dnia zamieszczenia na stronie

internetowej właściwego organu ww. informacji.

Oczekiwanym efektem projektowanej regulacji jest umożliwienie byłemu współwłaścicielowi wywłaszczonej

nieruchomości lub jego spadkobiercy żądania zwrotu wywłaszczonej nieruchomości lub jej części, jeżeli stała się ona

zbędna na cel określony w decyzji o wywłaszczeniu, niezależne od tego czy wniosek taki złożyli też pozostali byli

współwłaściciele lub ich spadkobiercy.

3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?

Ze względu na duże zróżnicowanie instytucji prawnych występujących w różnych systemach odstąpiono od dokonania

porównania międzynarodowego.

4. Podmioty, na które oddziałuje projekt
Grupa Wielkość Źródło danych Oddziaływanie

Byli współwłaściciele

lub ich spadkobiercy

nieruchomości

wywłaszczonych na cele

publiczne

W latach 1999–2000

w 15 na 35 kontrolowanych

przez NIK jednostkach

samorządu terytorialnego

wydano 112 prawomocnych

NIK, Informacja

o wynikach kontroli

wywłaszczania i zwrotu

nieruchomości

(Warszawa, 2002 r.)

Możliwość odzyskania swojej

części nieruchomości –

niezależnie od tego, czy

wniosek o zwrot nieruchomości

złożyli też pozostali byli

decyzji o wywłaszczeniu
nieruchomości (wywłaszczono

nieruchomości o łącznej

powierzchni około 25,6 ha).

W badanym okresie do 33 na 35

kontrolowanych jednostek

wpłynęło 3 579 wniosków

o zwrot wywłaszczonych

nieruchomości; wydano 858
prawomocnych decyzji

o zwrocie lub odmowie zwrotu

wywłaszczonych nieruchomości,

z tego: 275 decyzji odmownych.

Główną przyczyną odmowy

zwrotu było wykorzystanie

nieruchomości na cel zgodny

z decyzją wywłaszczeniową.

Ponadto w tym okresie zamiar

użycia wywłaszczonych

nieruchomości na cel inny niż

określony w decyzji stwierdzono

w 7 jednostkach.

współwłaściciele lub ich

spadkobiercy.

Skarb Państwa

oraz jednostki samorządu

terytorialnego

 Obowiązek dokonania – na

wniosek co najmniej jednego

z byłych współwłaścicieli

lub ich spadkobierców –

zwrotu wywłaszczonej na

realizację celów publicznych

nieruchomości lub jej części,

w sytuacji gdy nieruchomość

stała się zbędna do realizacji

tych celów.

 Podanie do publicznej

wiadomości informacji

o wszczęciu postępowania

o zwrot wywłaszczonej

nieruchomości lub jej części

(przez ogłoszenie w sposób

zwyczajowo przyjęty na

danym terenie oraz w prasie

o zasięgu ogólnopolskim,

a także przez zamieszczenie

na okres 3 miesięcy na

swojej stronie internetowej).

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

6. Wpływ na sektor finansów publicznych
(ceny bieżące) Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]

0 1 2 3 4 5 6 7 8 9 10 Łącznie

(0-10)

Dochody ogółem b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d.
Budżet państwa b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d.

JST b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d.

Wydatki ogółem b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d.
Budżet państwa b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d.

JST b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d.

Saldo ogółem b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d.
Budżet państwa b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d.

JST b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d. b.d.

Źródła finansowania:

Dodatkowe informacje,

w tym wskazanie źródeł

danych i przyjętych do

obliczeń założeń

Projektowana regulacja nakłada na Skarb Państwa oraz jednostki samorządu terytorialnego

obowiązek dokonania – na wniosek co najmniej jednego z byłych współwłaścicieli lub ich

spadkobierców – zwrotu nieruchomości lub jej części wywłaszczonej na realizację celów

publicznych, w sytuacji gdy nieruchomość ta stała się zbędna do realizacji ww. celów.

Regulacja będzie miała wpływ na sektor finansów publicznych, w tym Skarb Państwa oraz

jednostki samorządy terytorialnego, w następującym zakresie:

 wzrost dochodów z tytułu dokonania przez byłych współwłaścicieli lub ich spadkobierców

zwrotu ich części zwaloryzowanego odszkodowania lub nieruchomości zamiennej

(w maksymalnej wysokości odpowiadającej wartości rynkowej zwracanej nieruchomości),

 wzrost wydatków z tytułu kosztów postępowania o zwrot nieruchomości ponoszonych

odpowiednio przez Skarb Państwa albo właściwą jednostkę samorządu terytorialnego

w zależności od tego, któremu z tych podmiotów zwracane jest odszkodowanie, a także

kosztów wydzielenia części nieruchomości,

 zmiana aktywów bilansowych jednostek sektora finansów publicznych w związku ze

zwrotem poprzedniemu współwłaścicielowi jego części nieruchomości oraz ewentualnym

odzyskaniem nieruchomości zamiennej,

 można również przypuszczać, że w sytuacji zamiaru użycia nieruchomości na inny cel niż

ten, na który została nabyta, np. komercyjny lub zbycia na rzecz osób trzecich, obowiązek

zwrotu nieruchomości może spowodować wzrost utraconych dochodów.

Per saldo wpływ na sektor finansów publicznych (pomijając utracone przychody i koszty

postępowania o zwrot nieruchomości) może być:

 neutralny, jeśli zwaloryzowane odszkodowanie lub zwaloryzowane odszkodowanie oraz

wartość nieruchomości zamiennej są wyższe bądź równe wartości rynkowej zwracanej

nieruchomości,

 ujemny, jeśli zwaloryzowane odszkodowanie lub zwaloryzowane odszkodowanie oraz

wartość nieruchomości zamiennej są niższe niż wartość rynkowa zwracanej nieruchomości.

Z uwagi na brak odpowiednich danych – wartości wpływu regulacji na sektor finansów

publicznych są trudne do oszacowania. W związku z dużym zróżnicowaniem wartości

nieruchomości, na które wpływ ma wiele czynników, pełne oszacowanie skutków w skali całego

kraju – z uwagi na koszt i obciążenie jednostek związane z pozyskaniem danych – może okazać

się problematyczne i nieefektywne.

Biorąc pod uwagę racjonalność obywateli, którzy zgodnie z koncepcją homo oeconomicus dążą

do maksymalizacji osiąganych zysków i dokonują wyborów ze względu na wartość

ekonomiczną rezultatów tych wyborów, bardziej prawdopodobny wydaje się scenariusz,

w którym wpływ na sektor finansów publicznych w długim okresie będzie ujemny.

W interesie obywateli będzie bowiem, uruchamianie procedury zwrotu nieruchomości,

w sytuacji gdy będzie to dla nich opłacalne ekonomicznie.

7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na
rodzinę, obywateli i gospodarstwa domowe

Skutki

Czas w latach od wejścia w życie zmian 0 1 2 3 5 10 Łącznie (0-10)

W ujęciu

pieniężnym

(w mln zł,

ceny stałe z

2018 r.)

duże przedsiębiorstwa
– – – – – – –

sektor mikro-, małych i

średnich przedsiębiorstw

– – – – – – –

rodzina, obywatele,

gospodarstwa domowe
b.d. b.d. b.d. b.d. b.d. b.d. b.d.

W ujęciu

niepieniężnym

rodzina, obywatele oraz

gospodarstwa domowe
Projektowana regulacja umożliwi każdemu z byłych współwłaścicieli lub ich

spadkobiercom odzyskanie nieruchomości wywłaszczonej na realizację

celów publicznych, jeżeli nieruchomości stała się zbędna do realizacji celów

na które została nabyta niezależne od tego czy wniosek taki złożyli też

pozostali byli współwłaściciele lub ich spadkobiercy.

Warunkiem zwrotu nieruchomości będzie zwrot przez poprzedniego

współwłaściciela lub jego spadkobiercę części odszkodowania lub

nieruchomości zamiennej. Odszkodowanie pieniężne podlega waloryzacji,

z tym że jego wysokość po waloryzacji nie może być wyższa niż wartość

rynkowa nieruchomości w dniu zwrotu.

Jeżeli po podaniu do publicznej wiadomości przez właściwy organ informacji

o wszczęciu postępowania o zwrot wywłaszczonej nieruchomości lub jej

części, byli współwłaściciele nie przystąpią do ww. postępowania w terminie

3 miesięcy od dnia zamieszczenia na stronie internetowej właściwego organu

informacji, ich uprawnienia do zwrotu nieruchomości wygasa.

Wpływ projektowanej regulacji na sytuację finansową i majątkową

poprzednich współwłaścicieli lub ich spadkobierców może być:

 neutralny, jeśli zwaloryzowane odszkodowanie lub zwaloryzowane

odszkodowanie oraz wartość nieruchomości zamiennej są wyższe bądź

równe wartości rynkowej zwracanej nieruchomości,

 dodatni, jeśli zwaloryzowane odszkodowanie lub zwaloryzowane

odszkodowanie oraz wartość nieruchomości zamiennej są niższe niż

wartość rynkowa zwracanej nieruchomości.

Należy przypuszczać, że ze względu na racjonalność obywateli, którzy

zgodnie z koncepcją homo oeconomicus dążą do maksymalizacji osiąganych

zysków i dokonują wyborów ze względu na wartość ekonomiczną rezultatów

tych wyborów, bardziej prawdopodobne wydaje się, że będą uruchamiali

procedurę zwrotu nieruchomości, gdy będzie to dla nich opłacalne

ekonomicznie.

8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu
 nie dotyczy

9. Wpływ na rynek pracy
Nie dotyczy.

10. Wpływ na pozostałe obszary
Omówienie wpływu Nie dotyczy.

11. Planowane wykonanie przepisów aktu prawnego
Przepisy projektu będą miały zastosowanie od dnia jego wejścia w życie.

12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?
Ustawa powinna podlegać ewaluacji po upływie 2–3 lat od przyjęcia proponowanego rozwiązania. Celem oceny ex-post

powinno być określenie wpływu regulacji na sektor finansów publicznych, w zakresie liczby zwrotów nieruchomości

wywłaszczonych na realizację zadań publicznych oraz zmiany wysokości dochodów, wydatków i aktywów bilansowych

Skarbu Państwa oraz jednostek samorządu terytorialnego.

13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)
Brak.

………

T ł o c z o n o z p o l e c e n i a M a r s z a ł k a S e n a t u

…………………………………………………………………………………………............................

