
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

RPO-562607-IV-DZ/07 

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

Sławomir Nowak 

Minister Transportu, Budownictwa 

i Gospodarki Morskiej 

Od kilku lat w sferze zainteresowania Rzecznika Praw Obywatelskich pozostaje problem 

dotyczący zapewnienia ochrony interesów obywateli będących klientami firm deweloperskich w 

procesie inwestycyjnym. W ocenie Rzecznika Praw Obywatelskich dotychczas obowiązujące 

przepisy prawa w sposób dalece niewystarczający chroniły interesy nabywców będących klientami 

firm deweloperskich. Na istnienie luki prawnej w tym zakresie zwrócił również uwagę Trybunał 

Konstytucyjny w postanowieniu z dnia 2 sierpnia 2010r. sygn.akt S 3/10, w którym zasygnalizował 

Sejmowi Rzeczypospolitej Polskiej i Radzie Ministrów potrzebę podjęcia inicjatywy 

ustawodawczej w kwestii regulacji stosunków między stronami umowy deweloperskiej w celu 

zapewnienia ochrony praw nabywców mieszkań. 

W dniu 16 września 2011r. została uchwalona ustawa o ochronie praw nabywcy lokalu 

mieszkalnego lub domu jednorodzinnego (Dz.U. Nr 232, poz. 1377) regulująca zasady ochrony 

praw nabywcy, wobec którego deweloper zobowiązuje się do ustanowienia odrębnej własności 

lokalu mieszkalnego i przeniesienia własności tego lokalu na nabywcę, albo do przeniesienia na 

nabywcę własności nieruchomości zabudowanej domem jednorodzinnym lub użytkowania 

wieczystego nieruchomości gruntowej i własności domu jednorodzinnego na niej posadowionego 

stanowiącego odrębną nieruchomość. Ustawa określa środki ochrony wpłat dokonywanych przez 

nabywcę; zasady i tryb zawierania umów deweloperskich; obowiązki przedkontraktowe 


2 

dewelopera; treść umowy deweloperskiej; prawa i obowiązki stron umowy deweloperskiej; zasady 

postępowania ze środkami nabywcy w przypadku upadłości dewelopera. Przepisy tej ustawy mają 

zastosowanie również do umowy, na podstawie której deweloper zobowiązuje się do zawarcia 

umowy deweloperskiej (umowa przedwstępna). Istotnym rozwiązaniem przewidzianym w ustawie 

jest wprowadzenie nadzoru nad pieniędzmi powierzonymi deweloperom przez klientów, przez 

nałożenie na dewelopera obowiązku zapewnienia nabywcom rachunku powierniczego. Zgodnie z 

art. 4 tej ustawy, deweloper zapewnia nabywcom co najmniej jeden z następujących środków 

ochrony: 1) zamknięty mieszkaniowy rachunek powierniczy; 2) otwarty mieszkaniowy rachunek 

powierniczy; 3) otwarty mieszkaniowy rachunek powierniczy i gwarancję bankową; 4) otwarty 

mieszkaniowy rachunek powierniczy. W przypadku ogłoszenia upadłości dewelopera m.in. środki 

zgromadzone na mieszkaniowych rachunkach powierniczych będą stanowiły osobną masę 

upadłości, która służy zaspokojeniu w pierwszej kolejności nabywców lokali mieszkalnych lub 

domów jednorodzinnych, objętych tym przedsięwzięciem. Ustawa wprowadza również 

odpowiednie przepisy karne wobec nieuczciwych deweloperów oraz obowiązek Rady Ministrów do 

przeglądu funkcjonowania przepisów ustawy w praktyce i złożenia - w terminie 2 lat od jej wejścia 

w życie - sprawozdania Sejmowi RP z propozycjami zmiany przepisów. 

W środkach masowego przekazu dostrzeżony został jednak problem związany z 

możliwością uniknięcia przez wielu deweloperów obowiązku zapewnienia nabywcom rachunku 

powierniczego, o którym mowa w art. 4 ustawy o ochronie praw nabywcy lokalu mieszkalnego lub 

domu jednorodzinnego (m.in. artykuł Renaty-Krupy Dąbrowskiej pt.: „Rachunek powierniczy nie 

dla wszystkich", Rzeczpospolita z 24 lutego 2012r.). Problem ten wynika z możliwej wykładni 

gramatycznej przepisu przejściowego tj. art. 37 tej ustawy w związku z art. 3 pkt 10. 

W powołanym wyżej artykule prasowym zwrócono uwagę, iż zdaniem części deweloperów 

dla uniknięcia obowiązku zastosowania rachunku powierniczego wystarczy samo ogłoszenie w 

mediach, przed dniem wejścia w życie ustawy, o planowanej inwestycji, nawet jeżeli budowa ma 

ruszyć już po wejściu w życie ustawy, a nawet kilka lat później. 

Zgodnie z art. 41 ustawa wejdzie w życie po upływie 6 miesięcy od dnia jej ogłoszenia tj. w 

dniu 29 kwietnia 2012r. Jej przepisy, oprócz art. 4, będą miały zastosowanie zarówno do nowych 

inwestycji, jak i do tych inwestycji, które sąjuż w trakcie realizacji. 

W myśl art. 37 ustawy o ochronie praw nabywcy lokalu mieszkalnego lub domu 

jednorodzinnego, przepis art. 4 nakładający na dewelopera obowiązek zapewnienia nabywcom co 

najmniej jednego z wymienionych w nim rachunków powierniczych, stosuje się do tych 

przedsięwzięć deweloperskich, w odniesieniu do których rozpoczęcie sprzedaży nastąpiło po dniu 


3 

wejścia w życie ustawy. Pozwala to przypuszczać, że intencją ustawodawcy, który wprowadził do 

obrotu prawnego powołany przepis przejściowy, było umożliwienie deweloperom dokończenia na 

dotychczasowych zasadach tj. bez konieczności zakładania rachunku powierniczego, inwestycji 

faktycznie już rozpoczętych tzn. takich, w których deweloper posiada pozwolenie na budowę i 

może rozpocząć fizycznie sprzedaż lokali. Z uzasadnienia do poselskiego projektu ustawy o 

ochronie praw nabywcy lokalu mieszkalnego lub domu jednorodzinnego (druk sejmowy nr 4349) 

wynika, że - zawarta pierwotnie w art. 43 tego projektu - propozycja zastosowania obowiązku 

otwarcia rachunku powierniczego dopiero do zadań inwestycyjnych rozpoczętych po dniu wejścia 

w życie ustawy, podyktowana została chęcią uniknięcia przypadków, kiedy w jednym budynku w 

momencie ogłoszenia upadłości dewelopera będą znajdowały się lokale objęte ochroną wynikającą 

z przepisów projektowanej ustawy oraz te, które takiej ochrony będą pozbawione. Projektodawca 

założył zatem w okresie przejściowym istnienie różnej ochrony nabywców, w zależności od 

momentu rozpoczęcia konkretnego zadania inwestycyjnego. Natomiast wszystkie nowe 

przedsięwzięcia deweloperskie winny mieć, w zakresie wszystkich zadań inwestycyjnych, ten sam 

rodzaj ochrony. 

Wykładnia gramatyczna art. 37 prowadzi do wniosku, że jeśli deweloper przed wejściem w 

życie ustawy „ogłosi publicznie" rozpoczęcie sprzedaży mieszkań w danym projekcie, nie będzie 

musiał stosować rachunków powierniczych aż do zakończenia tego projektu. Wątpliwości 

interpretacyjne budzi użyte w nim sformułowanie „rozpoczęcie sprzedaży". Zgodnie z definicją 

zawartą w art. 3 pkt 10 ustawy o ochronie praw nabywcy lokalu mieszkalnego lub domu 

jednorodzinnego, rozpoczęcie sprzedaży oznacza podanie do publicznej wiadomości informacji na 

temat rozpoczęcia procesu oferowania lokali mieszkalnych lub domów jednorodzinnych w ramach 

określonego przedsięwzięcia deweloperskiego. Wprawdzie przepis ten odwołuje się do pojęcia 

„przedsięwzięcie deweloperskie", którego definicja zawarta jest w art. 3 pkt 6 ustawy i oznacza 

proces, w wyniku realizacji którego na rzecz nabyWcy ustanowione lub przeniesione zostaje prawo, 

o którym mowa w art. 1, obejmujący budowę w rozumieniu ustawy z dnia 7 lipca 1994r. - Prawo 

budowlane (Dz.U. z 201 Or. Nr 243, poz. 1623 ze zm.) oraz czynności faktyczne i prawne niezbędne 

do rozpoczęcia budowy oraz oddania obiektu budowlanego do użytkowania, a w szczególności 

nabycie praw do nieruchomości, na której realizowana ma być budowa, przygotowanie projektu 

budowlanego lub nabycie praw do projektu budowlanego, nabycie materiałów budowlanych i 

uzyskanie wymaganych zezwoleń administracyjnych określonych odrębnymi przepisami; częścią 

przedsięwzięcia deweloperskiego może być zadanis inwestycyjne dotyczące jednego lub większej 

liczby budynków, jeżeli budynki te, zgodnie z harmonogramem przedsięwzięcia deweloperskiego, 

mają zostać oddane do użytku w tym samym czasie i tworzą całość architektoniczno-budowlaną. 


4 

Niemniej jednak art. 3 pkt 10 w związku z art. 3 pkt 6 ustawy nie rozstrzyga jednoznacznie 

możliwych wątpliwości dotyczących tego, na jakim etapie zaawansowania winno znajdować się 

dane przedsięwzięcie, aby deweloper mógł ogłosić publicznie rozpoczęcie sprzedaży lokali 

mieszkalnych lub domów jednorodzinnych. Jedynie w myśl art. 17 ust. 1 ustawy o ochronie praw 

nabywcy lokalu mieszkalnego lub domu jednorodzinnego, deweloper, który rozpoczyna sprzedaż 

obowiązany jest sporządzić prospekt informacyjny dotyczący danego przedsięwzięcia 

deweloperskiego. Analiza załącznika do ustawy dotyczącego zawartości prospektu informacyjnego 

prowadzi do wniosku, że na tym etapie deweloper nie musi dysponować tytułem prawnym do 

nieruchomości, na której ma być prowadzone przedsięwzięcie deweloperskie, ani pozwoleniem na 

budowę. 

W ocenie Rzecznika Praw Obywatelskich wskazane wyżej argumenty zasługują na uwagę i 

wymagają rozważenia, bowiem istnieje obawa, że mimo uchwalenia wspomnianej ustawy, nadal 

będzie istnieć luka prawna w zakresie zapewnienia ochrony praw nabywców mieszkań w 

transakcjach deweloperskich, zaś przewidziana w ustawie ochrona uzyska w istocie charakter 

iluzoryczny i nadal nie będzie realizowała wartości konstytucyjnych wyrażonych w art. 76 

Konstytucji, przyznających m.in. konsumentom ochronę ze strony władz publicznych przed 

nieuczciwymi praktykami rynkowymi, a także w art. 75 ust. 1 Konstytucji, zobowiązującym władze 

publiczne do prowadzenia polityki sprzyjającej zaspokajaniu potrzeb mieszkaniowych obywateli. 

Mając na uwadze przedstawione okoliczności, działając na podstawie art. 16 ust. 2 pkt 1 

ustawy z dnia 15 lipca 1987r. o Rzeczniku Praw Obywatelskich (Dz.U. z 2001r. Nr 14, poz. 147 ze 

zm.), zwracam się do Pana Ministra z prośbą o zajęcie stanowiska w omawianym zakresie, a jeśli 

podzieli Pan Minister argumentację Rzecznika, to również o podjęcie działań legislacyjnych 

zmierzających do wyeliminowania sygnalizowanych w niniejszym wystąpieniu wątpliwości w 

drodze stosownych działań legislacyjnych. 

Będę wdzięczny za poinformowanie Rzecznika Praw Obywatelskich o zajętym stanowisku. 


