
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

RPO-7I7541-IV/12/JP 

00-090 Warszawa Tcl. cenlr. 22 551 77 00 

Al. Solidarności 77 Fax 22 827 64 53 

Pan 

Sławomir Nowak 

Minister Transportu, Budownictwa 

i Gospodarki Morskiej 

Warszawa 

Na tle skarg napływających do Biura Rzecznika Praw Obywatelskich, pragnę zwrócić 

uwagę Pana Ministra na wątpliwości, które pojawiają się w praktyce stosowania przepisów 

ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami (tekst jednolity Dz. U. 

z 2010 r. Nr 102, poz. 651 ze zm.) (dalej: u.g.n.), dotyczących postępowania w sprawie 

aktualizacji opłaty rocznej z tytułu użytkowania wieczystego gruntu, a w szczególności 

problemu prawidłowego określenia strony pozwanej (właściciela nieruchomości gruntowej) 

na etapie postępowania przed sądem powszechnym. 

Stosownie do treści kolejnych ustępów art. 78 u.g.n. właściwy organ zamierzający 

zaktualizować opłatę roczną z tytułu użytkowania wieczystego nieruchomości gruntowej powinien 

wypowiedzieć na piśmie wysokość dotychczasowej opłaty, do dnia 31 grudnia roku 

poprzedzającego, przesyłając równocześnie ofertę przyjęcia jej nowej wysokości. Użytkownik 

wieczysty może, w terminie 30 dni od dnia otrzymania wypowiedzenia, złożyć do samorządowego 

kolegium odwoławczego (dalej: SKO) właściwego ze względu na miejsce położenia 

nieruchomości, wniosek o ustalenie, że aktualizacja opłaty jest nieuzasadniona albo jest 

uzasadniona w innej wysokości. Wniosek ten składa się przeciwko właściwemu organowi. 

Na mocy art. 80 ust. 1 u.g.n. od orzeczenia SKO właściwy organ lub użytkownik wieczysty 

mogą wnieść sprzeciw w terminie 14 dni od dnia doręczenia orzeczenia. Wniesienie sprzeciwu jest 

równoznaczne z żądaniem przekazania sprawy do sądu powszechnego właściwego ze względu 

na miejsce położenia nieruchomości. Zgodnie z ust. 2 powyższego przepisu SKO przekazuje 


2 

właściwemu sądowi akta sprawy wraz ze sprzeciwem, a pierwotny wniosek skierowany do SKO, 

zastępuje pozew. Skutkiem terminowego wniesienia sprzeciwu jest utrata mocy orzeczenia 

wydanego przez SKO. 

Jak wynika z powyższych przepisów, ustawodawca posługuje się pojęciem właściwego 

organu, które zostało zdefiniowane w art. 4 pkt 9 u.g.n. Zgodnie z tym ostatnim przepisem 

właściwym organem jest starosta, wykonujący zadania z zakresu administracji rządowej, 

w odniesieniu do nieruchomości stanowiących własność Skarbu Państwa oraz organ wykonawczy 

gminy, powiatu i województwa w odniesieniu do nieruchomości stanowiących odpowiednio 

własność gminy, powiatu i województwa. W ocenie Rzecznika, nie można mieć jednak 

wątpliwości, że stronami postępowania w przedmiocie aktualizacji opłaty rocznej (niejako wbrew 

art. 78 ust. 3 u.g.n.) są użytkownik wieczysty i właściciel nieruchomości, co wynika 

z cywilnoprawnego charakteru prawa użytkowania wieczystego. W takiej sytuacji można dojść 

do wniosku, że ustawodawca posłużył się w w/w przepisach pojęciem właściwego organu 

na określenie właściciela nieruchomości i ewentualnej strony postępowania przed SKO i sądem 

powszechnym (skoro pierwotny wniosek do SKO zastępuje pozew). Na tle pojęcia właściwy organ 

pojawiło się w orzecznictwie sądów powszechnych szereg kontrowersji, które niejednokrotnie 

prowadziły do odrzucenia pozwu ze względu na nieusuwalny brak zdolności sądowej jednej 

ze stron. W orzecznictwie wyjaśniono, że przez właściwy organ, o którym mowa m.in. 

w przepisach art. 78 ust. 1,3 i 4, art. 79 ust. 2 i 6, art. 80 ust. 1 u.g.n., należy rozumieć, jeżeli 

nieruchomość jest własnością Skarbu Państwa, jednostkę reprezentującą Skarb Państwa w zakresie 

gospodarowania nieruchomościami, którą zgodnie z art. 11 ust. 1 u.g.n. jest starosta, a jeżeli 

nieruchomość jest własnością jednostki samorządu terytorialnego, organ tej jednostki powołany 

do jej reprezentowania w zakresie gospodarowania nieruchomościami (organ wykonawczy). 

W sprawach dotyczących zmiany wysokości opłaty rocznej za użytkowanie wieczyste właściwy 

organ powinien jedynie reprezentować podmiot będący właścicielem nieruchomości, czyli Skarb 

Państwa lub określoną jednostkę samorządu terytorialnego (por. postanowienie Sądu Najwyższego 

z dnia 8 stycznia 2009 roku, sygn. akt 1 CSK 263/08). 

W orzecznictwie Sądu Najwyższego słusznie podkreśla się, że nie ma podstaw do uznania, 

iż art. 80 ust. 1 u.g.n. stanowi przepis szczególny w stosunku do art. 64 ustawy z dnia 17 listopada 

1964 roku Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 ze zm.) (dalej: k.p.c.) 

w zakresie dotyczącym kwestii zdolności sądowej w procesie wszczętym w sprawie aktualizacji 

opłaty rocznej z tytułu użytkowania wieczystego nieruchomości gruntowej (por. postanowienie 

Sadu Najwyższego z dnia 15 maja 2009 roku, sygn. akt 11 CSK 681/08). Z uzasadnienia 

w/w postanowienia wynika, że przepis art. 80 ust. 1 u.g.n. nie może być traktowany jako lex 


3 

specialis w stosunku do art. 64 k.p.c. Nie może być zatem mowy o tym, by wskazane wyżej organy 

administracji publicznej tj. starosta bądź wójt, burmistrz, prezydent miasta mogły zostać uznane 

za stronę postępowania przed sądem powszechnym w przedmiocie aktualizacji opłaty rocznej z 

tytułu użytkowania wieczystego gruntu. Stronami tego postępowania mogą być wyłącznie 

właściciel gruntu i użytkownik wieczysty. 

W praktyce zdarzały się i zdarzają się wypadki, w których pozew zostaje odrzucony tylko 

dlatego, że powód postępując zgodnie z literalną wykładnią ustawy o gospodarce 

nieruchomościami twierdzi, że pozwanym w sprawie winien być właściwy organ a nie właściciel 

nieruchomości, co jest nie do pogodzenia z orzecznictwem Sądu Najwyższego w tym zakresie 

i może wprowadzać w błąd użytkowników wieczystych (którzy co do zasady nie legitymują 

się szeroką wiedzą prawniczą), a w konsekwencji prowadzić do swoistego pozbawienia prawa 

do sądu w sprawach aktualizacji opłaty rocznej z tytułu użytkowania wieczystego gruntu. 

Nie ulega wątpliwości, że właściwie w każdej sprawie przekazanej do sądu powszechnego 

w trybie art. 80 ust. 2 u.g.n. zachodzi konieczność uzupełnienia braków formalnych pozwu, 

ponieważ skierowany do SKO wniosek nie spełnia wszystkich wymogów stawianych pismu 

procesowemu wszczynającemu postępowanie przed sądem. Wynika to z przyjętej przez 

ustawodawcę fikcji prawnej wniesienia pozwu, którego strona w rzeczywistości nie składa. Jednym 

z problemów, które sąd musi rozstrzygnąć na tym etapie postępowania jest kwestia zdolności 

sądowej po stronie pozwanej. Jeżeli sąd dojdzie do wniosku, że intencją powoda było pozwanie 

właściwego organu i powód zgodnie z przepisami Kodeksu postępowania cywilnego nie wyjaśni, 

że tak naprawdę od początku pozywał właściciela nieruchomości, a jedynie na skutek literalnego 

brzmienia ustawy początkowo wskazał właściwy organ, to niechybnie dojdzie do odrzucenia pozwu 

ze wszystkimi tego konsekwencjami wynikającymi z Kodeksu postępowania cywilnego. 

W najnowszym orzecznictwie sądów powszechnych przyjmuje się, że jeżeli z treści pozwu 

wynika, iż de facio powód (pomimo błędnego oznaczenia) wytoczył powództwo nie przeciwko 

właściwemu organowi, lecz przeciwko właścicielowi nieruchomości, to sąd (uwzględniając 

specyfikę postępowania w przedmiocie aktualizacji opłaty rocznej) powinien skorzystać 

z dyspozycji art. 130 § 1 w zw. z art. 126 § 1 pkt 1 k.p.c. i wezwać stronę do uzupełnienia braków 

formalnych pozwu także w zakresie oznaczenia strony pozwanej (/JO/-, postanowienie Sadu 

Apelacyjnego w Warszawie z dnia 16 sierpnia 2012 roku. sygn. akt VI ACz 1461/12). Możliwość 

usunięcia błędu formalnego w postaci nieprawidłowego oznaczenia strony pozwanej zachodzi 

wyłącznie w sytuacji, w której powód (niejako wbrew treści przepisów ustawy o gospodarce 

nieruchomościami dotyczącymi aktualizacji opłaty rocznej) twierdzi, że pozywa właściciela 

nieruchomości, a nie właściwy organ. 


4 

W ocenie Rzecznika, posługiwanie się pojęciem właściwego organu m.in. w art. 78 ust. 1, 3 

i 4, art. 79 ust. 2 i 6, art. 80 ust. 1 u.g.n. jest mylące i może wprowadzać w błąd użytkowników 

wieczystych składających sprzeciw od orzeczenia SICO. W konsekwencji może to prowadzić 

do odrzucenia pozwu w sprawie o aktualizację opłaty rocznej i w pewnym sensie stanowić 

nieuzasadnione ograniczenie prawa do sądu. Stanie się tak wówczas, gdy orzekający w sprawie sąd 

dojdzie do rygorystycznego wniosku, że wniosek zastępujący pozew nie może być doprecyzowany 

już na etapie postępowania sądowego. Takie praktyki sądów poddane zostały krytyce w cytowanym 

wyżej postanowieniu Sądu Apelacyjnego w Warszawie z dnia 16 sierpnia 2012 roku, jako zbyt 

restrykcyjne i zamykające stronie prawo do sądu w każdej sprawie, w której wniosek został 

zredagowany zgodnie z art. 78 ust. 3 u.g.n. Niemniej jednak, kontrowersje wokół możliwości 

doprecyzowania oznaczenia pozwanego we wniosku zastępującym pozew w sprawie o aktualizację 

opłaty rocznej wciąż pojawiają się skargach kierowanych do Biura Rzecznika Praw Obywatelskich. 

Biorąc to wszystko pod uwagę, należy ocenić, czy pojęcie właściwego organu nie powinno 

zostać zastąpione innym, które nie będzie wprowadzało w błąd co do rzeczywistego kręgu stron 

postępowania w przedmiocie aktualizacji opłaty rocznej. W ocenie Rzecznika, sformułowaniem, 

które nie pozostawiałoby wątpliwości w tym zakresie byłoby wskazanie w ustawie (art. 78 ust. 3 

u.g.n.), że wniosek składa się przeciwko właścicielowi nieruchomości reprezentowanemu przez 

właściwy organ w rozumieniu art. 4 pkt 9 u.g.n. W ocenie Rzecznika, uregulowanie tego 

zagadnienia w ten sposób spowoduje, że użytkownicy wieczyści oraz sądy nadające dalszy bieg 

sprawie przekazanej w trybie art. 80 ust. 2 u.g.n. nie będą mieli już wątpliwości co do tego, 

że pozwanym w sprawie jest właściciel nieruchomości, a nie organ administracji publicznej, który 

na podstawie właściwych przepisów powołany jest m.in. do reprezentacji tegoż właściciela. 

Mając to wszystko na uwadze, działając na podstawie art. 16 ust. 2 pkt 1 ustawy z dnia 

15 lipca 1987 roku o Rzeczniku Praw Obywatelskich {tekst jednolity Dz. U. z 2001 r., nr 14, 

poz. 147 ze zm.) przekazuję Panu Ministrowi powyższe uwagi z prośbą o zajęcie stanowiska 

w sprawie, a jeśli podzieli Pan Minister przedstawioną w niniejszym wystąpieniu argumentację, 

proszę o spowodowanie podjęcia stosownych działań legislacyjnych zmierzających do zmiany 

aktualnej treści m.in. art. 78 ust. 1,3 i 4, art. 79 ust. 2 i 6, art. 80 ust. 1 u.g.n. w ten sposób, 

by użytkownik wieczysty od samego początku postępowania w przedmiocie aktualizacji opłaty 

rocznej miał świadomość, że drugą stroną postępowania jest właściciel nieruchomości jako podmiot 

legitymujący się zdolnością sądową w postępowaniu cywilnym, a nie organ administracji 

publicznej, któremu ustawodawca takiej zdolności nie przyznał. 


