

URZĄD MIEJSKI W RADOMIU – WYDZIAŁ GEODEZJI – REFERAT EW IDENCJI GRUNTÓW
ul. Kilińskiego 30 (pok.22), 26-600 Radom, tel. 48 36 20 831, fax: 48 36 20 621, e-mail: geodezja@umradom.pl

www.radom.pl

Gd.II.6620.2.134.2014

D E C Y Z J A
z dnia 12 stycznia 2015 r.

Na podstawie art. 7d pkt 1, art. 20 ust. 1, art. 22 ust. 1, art. 24 ust. 2b pkt 1 lit. a i b, pkt 2 ustawy z dnia

17 maja 1989r. Prawo geodezyjne i kartograficzne (Dz. U. z 2010 r. Nr 193, poz. 1287 z późn. zm.), § 13 ust. 1, §
44 pkt 2, art. 46 ust. 1 Rozporządzenia Ministra Rozwoju Regionalnego i Budownictwa z dnia 29 marca 2001r.
w sprawie ewidencji gruntów i budynków (Dz. U. z 2001r. Nr 38, poz. 454 z późn. zm.) art. 104 § 1, ustawy
z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r., poz. 26 z późn. zm.)

– z u r z ę d u

o r z e k a m

 Utrzymać w mocy czynność materialno-techniczną - dokonaną z urzędu, w trybie
aktualizacji operatu ewidencji gruntów i budynków, w dniu 20 maja 2014 r., zmianą Nr 224/2014 -
polegającą na utworzeniu jednej jednostki rejestrowej dla działek NrNr 27, 28, na arkuszu
Nr 104, w obrębie 0080-Żakowice, położonych przy ulicy Osadniczej 5 i 5a, objętych jedną księgą

wieczystą Nr RA1R/00002853/2, poprzez: przeniesienie działki Nr 28 o pow. 0,0238 ha, wykazanej
w KW Nr RA1R/00002853/2, wpisanej do jednostki rejestrowej G. 922, do jednostki rejestrowej
G. 565, w której figuruje działka Nr 27 o pow. 0,0659 ha, zapisana w KW Nr RA1R /00002853/2.

U z a s a d n i e n i e

Konieczność przeprowadzenia niniejszego postępowania powstała na skutek złożenia przez
Pana Włodzimierza Cichego, w dniu 4 września 2014 r., pisma, w którym zakwestionował czynność
materialno-techniczną, na podstawie której dokonano utworzenia jednej jednostki rejestrowej dla
działek NrNr: 27 i 28 położonych w m. Radomiu, odpowiednio przy ulicy Osadniczej 5A i Osadniczej 5
(arkusz 104, obręb 0080- Żakowice), objętych jedną księgą wieczystą RA1R/00002853/2.
Wnioskujący podniósł, że powyższa czynność została przeprowadzona bez udziału stron, jak również
zarzucił (nawiązując do zmiany Nr 265/2000, wprowadzonej do rejestru ewidencji gruntów m. Radomia
w dniu 1 sierpnia 2000 r.), że w wyniku braku stosownych korekt w ewidencji gruntów i budynków
m. Radomia, księga wieczysta Nr RA1R/00002853/2 zawiera nieaktualne wpisy dotyczące praw
podmiotowych podczas gdy, cyt.: „(…) przedmiot współwłasności ułamkowej (grunt orny o pow. 2151
m kw.) został z ww. księgi wykreślony – co powinno obligatoryjnie i z urzędu skutkować wniesieniem
stosownych korekt, czyli wykreśleniem poszczególnych udziałów, skonsumowanych w wykazanych
działkach, jak i wykreśleniem współwłaścicieli (…)”.
 W wyniku przeprowadzenia wstępnych czynności wyjaśniających ustalono, że w ramach
czynności weryfikacyjnych bazy danych ewidencji gruntów i budynków m. Radomia, przeprowadzonych
w trybie aktualizacji operatu ewidencyjnego, w drodze czynności materialno-technicznej, w dniu
20 maja 2014 r., z urzędu wprowadzono w operacie ewidencji gruntów i budynków m Radomia,
w obrębie 0080-Żakowice, udokumentowaną zmianę Nr 224/2014, zgodną z wpisami w księdze
wieczystej Nr RA1R/ 00002853/2.
Przedmiotowa zmiana dotyczyła przeniesienia działki Nr 28 o pow. 0,0238 ha, położonej
przy ulicy Osadniczej 5, wykazanej w księdze wieczystej Nr RA1R/00002853/2, wpisanej w jednostce
rejestrowej G. 922, do jednostki rejestrowej G. 565, w której figuruje działka Nr 27 o pow. 0,0659 ha,
położona przy ulicy Osadniczej 5a, zapisana w tej samej księdze wieczystej Nr RA1R/00002853/2.
Jednolity stan prawy działek – stanowiący wymóg niezbędny do utworzenia jednej jednostki
rejestrowej - potwierdza wydruk z danej księgi wieczystej, wykonany z Centralnej Bazy Danych Ksiąg
Wieczystych Ministerstwa Sprawiedliwości, w dniu 20 maja 2014 r.
Zgodnie z zapisem działu I i działu II ww. księgi wieczystej, w skład nieruchomości wchodzi działka
Nr 27, położona przy ulicy Osadniczej 5A oraz działka Nr 28, położona przy ulicy Osadniczej 5,

URZĄD MIEJSKI W RADOMIU – WYDZIAŁ GEODEZJI – REFERAT EW IDENCJI GRUNTÓW
ul. Kilińskiego 30 (pok.22), 26-600 Radom, tel. 48 36 20 831, fax: 48 36 20 621, e-mail: geodezja@umradom.pl

www.radom.pl

2

o łącznej powierzchni 0,0897 ha, a stan prawny nieruchomości uregulowany jest na współwłasność
osób fizycznych, w tym współwłasność między innymi Włodzimierza Aleksandra s. Henryka i Ireny
oraz Teresy Antoniny c. Antoniego i Janiny małż. Cichy, na zasadzie wspólności ustawowej majątkowej
małżeńskiej z udziałem do 801/4302 części nieruchomości.
Przed połączeniem jednostek rejestrowych w bazie danych ewidencji gruntów i budynków m. Radomia,
w obrębie 0080-Żakowice, według stanu na dzień 19 maja 2014 r., w jednostce rejestrowej G.565
figurowała działka Nr 27 o pow. 0,0659 ha zapisana w księdze wieczystej Nr RA1R/00002853/2
na współwłasność między innymi Teresy i Włodzimierza małż. Cichy z udziałem 801/4302 na zasadzie
wspólności ustawowej majątkowej małżeńskiej a w jednostce rejestrowej G. 922 figurowała działka
Nr 28 o pow. 0,0238 ha zapisana w tej samej księdze wieczystej Nr RA1R/00002853/2 również na
współwłasność między innymi Teresy i Włodzimierza małż. Cichy z udziałem 801/4302 na zasadzie
wspólności ustawowej majątkowej małżeńskiej.
 Zmiany dokonano na podstawie § 13 ust. 1 rozporządzenia w sprawie ewidencji gruntów
i budynków, zgodnie z którym cyt.: „Działki położone w granicach jednego obrębu, wchodzące w skład
jednej nieruchomości, tworzą jednostkę rejestrową gruntową”.
Ustalono, że Zawiadomienia o dokonanej z urzędu zmianie w danych ewidencyjnych zainteresowane
podmioty - w danym przypadku współwłaściciele działek NrNr 27, 28 – nie otrzymały.

 W związku z nie zawiadomieniem stron o dokonaniu czynności utworzenia jednej jednostki
rejestrowej dla działek NrNr 27, 28, mając na uwadze zarzuty wniesione przez Pana Włodzimierza
Cichego, postanowiono wszcząć z urzędu postępowanie administracyjne, mające na celu sprawdzenie
prawidłowości utworzenia jednej jednostki rejestrowej dla działek NrNr 27, 28, objętych księgą
wieczystą Nr RA1R/00002853/2, a zarazem umożliwienie stronie przedstawienia nowych dowodów w
sprawie, mogących stanowić podstawę zmiany stanu prawnego działek NrNr 27, 28, a tym samym
również podstawę anulowania zmiany polegającej na utworzeniu dla powyższych działek jednej
jednostki rejestrowej.
Poinformowano zatem stronę o wszczęciu postępowania wyjaśniającego i jednocześnie, w oparciu
o będące w posiadaniu Organu dokumenty, udzielono stronie odpowiedzi i wyjaśnień co do pozostałych
zarzutów zawartych w piśmie.

 Wszczęcie z urzędu postępowania administracyjnego - mającego na celu dokonanie
weryfikacji czynności własnej, przeprowadzonej w trybie czynności materialno-technicznej, polegającej
na utworzeniu jednej jednostki rejestrowej dla działek objętych księgą wieczystą Nr RA1R/
00002853/2 tj. przeniesienia działki Nr 28 o pow. 0,0238 ha, na ark. 104, w obrębie 0080 -Żakowice,
wykazanej w księdze wieczystej Nr RA1R/00002853/2, wpisanej w jednostce rejestrowej G. 922,
do jednostki rejestrowej G. 565, w której figuruje działka Nr 27 o pow. 0,0659 ha, zapisana w tej samej
księdze wieczystej Nr RA1R/00002853/2 - nastąpiło Zawiadomieniem z dnia 28 października 2014r.
Mając na uwadze treść art. 10 Kpa poinformowano wszystkie strony postępowania tj. współwłaścicieli
nieruchomości objętej KW Nr RA1R/00002853/2, o możliwości zgłaszania uwag, zastrzeżeń, jak
również dostarczenia dokumentów/dowodów prawnych i geodezyjno-kartograficznych, dotyczących
działek objętych przedmiotem postępowania.

 W dniu 4 listopada 2014 r., do tutejszego Organu wpłynęło pismo złożone przez Pana
Włodzimierza Cichego. Strona wskazała, że przedmiotowe pismo należy traktować jako pisemne
wyjaśnienie w toczącym się postępowaniu, o którym został poinformowany pismem Organu z dnia
28 października 2014 r.
W dniu 26 listopada 2014 r., strona przedłożyła kolejne pismo, w którym złożyła dodatkowe
wyjaśnienia. Wprawdzie przedmiotowym pismem strona wnioskowała zarazem o wznowienie
postępowania z dnia 12 stycznia 2014 r., to jednak z uwagi na odrębność postępowania, jakim
wg przepisów Kpa jest instytucja wznowienia, a jednocześnie braki formalne wniosku, Organ - pismem
z dnia 2 grudnia 2014 r., znak Gd.II.6620.2.203.2014 - zobowiązał stronę do sprecyzowania żądania
co do zakresu/przedmiotu postępowania, jak również określenia przesłanek dających podstawę
wznowienia (enumeratywnie wymienionych w art. 145 Kpa), z pouczeniem, że nie uzupełnienie
wniosku skutkowało będzie pozostawieniem sprawy bez rozpoznania. Powyższym pismem
poinformowano również stronę, że wyjaśnienia zawarte w pismach wniesionych do tut. Organu w dniu
4 listopada 2014 r. oraz 26 listopada 2014 r. będą przedmiotem rozpatrzenia, a odniesienie do nich
zawarte będzie w uzasadnieniu niniejszej decyzji. Zgodnie ze zwrotnym potwierdzeniem odbioru

URZĄD MIEJSKI W RADOMIU – WYDZIAŁ GEODEZJI – REFERAT EW IDENCJI GRUNTÓW
ul. Kilińskiego 30 (pok.22), 26-600 Radom, tel. 48 36 20 831, fax: 48 36 20 621, e-mail: geodezja@umradom.pl

www.radom.pl

3

strona otrzymała pismo dnia 10 grudnia 2014 r. Na dzień przygotowywania projektu niniejszej decyzji
wniosek w sprawie wznowienia postępowania nie został przez Wnioskodawcę sprecyzowany.
 Pozostałe strony, w terminie wskazanym przez Organ, nie wniosły żadnych uwag, zastrzeżeń,
czy też nowych dokumentów/dowodów.
 W pismach wyjaśniających (przesłanych do tut. Organu w dniu 4 listopada 2014 r. oraz w dniu
26 listopada 2014 r.) Pan Włodzimierz Cichy przywołuje argumenty, która jego zdaniem powinny
stanowić podstawę nie tylko utworzenia odrębnych jednostek rejestrowych dla działek NrNr 27, 28,
ale również zmianę stanu prawnego danych działek, a mianowicie:
� Nawiązując do zmiany w ewidencji gruntów m. Radomia, wprowadzonej w roku 2000
strona podnosi cyt.: „ (...) zgodnie z art. 26 i art. 27 ustawy z dn. 6.07.1982 o księgach wieczystych
jednostka organizacyjna, prowadząca ewidencję gruntów i budynków z urzędu powinna wnioskować
o zmianę wpisu w księdze wieczystej (…) organ administracji nie dokonał czynności do których był
zobligowany obowiązującą ustawą”.
Stwierdza zarazem, że w latach 2000-2006 zapisy w księdze wieczystej KW 2853 cyt.: „nie zawierały
nr działek, a ułamkowe części, przypisane poszczególnym właścicielom, odnoszące się do gruntu ornego
o powierzchni 2151 m kw., stanowiąc w ten sposób współwłasność ułamkową, czyli brak wspólności.
 W wyniku przeprowadzenia czynności wyjaśniających ustalono, że wnioskiem z dnia 10 lipca
2000 r. Pan Włodzimierz Cichy wniósł o zmianę właściciela działki Nr 27, na podstawie załączonego
do wniosku odpisu z KW 2853, z dnia 30 czerwca 2000 r.
Zgodnie z odpisem księgi wieczystej w dziale II księgi, jako jedni ze współwłaścicieli wykazani byli
między innymi Włodzimierz Aleksandr s. Henryka i Ireny oraz Teresa c. Antoniego i Janiny małż. Cichy
na zasadzie małżeńskiej wspólności ustawowej do 801/2151. Wobec stwierdzenia, że w dziale I księgi,
dotyczącym oznaczenia nieruchomości, figurował zapis „Radom, ul. Osadnicza nr 5, działka o pow. 2151
m. kw”, pismem z dnia 17 lipca 2000 r. zobowiązano wnioskującego o uzupełnienie wniosku poprzez
dostarczenie aktualnego odpisu z księgi wieczystej zawierającej oznaczenia działek według ewidencji
gruntów wraz z rozliczeniem hipotecznym nawiązanym do aktualnej ewidencji gruntów.
Przy piśmie z dnia 21 lipca 2000 r., strona przedłożyła mapę (wyrys z mapy ewidencyjnej) wraz
z rozliczeniem hipotecznym KW 2853, wykonanym przez uprawnionego geodetę mgr inż. Elżbietę
Kozieł. Z rozliczenia wynikało, że działka Nr 27 o pow. 0,0659 ha stanowi cześć nieruchomości

hipotecznej o powierzchni 2151 m. kw., uregulowanej w księdze wieczystej Nr 2853. W piśmie
wnioskodawca oświadczył, że odpis z KW Nr 2853 złożył przy wniosku z dnia 10 lipca 2000 r.
Zmianą Nr 265/2000, z dnia 1 września 2000 r., z wniosku Pana Włodzimierza Cichego, w trybie
aktualizacji ewidencji gruntów i budynków m. Radomia, wykreślono dotychczasowego właściciela
działki Nr 27 o pow. 0,0659 ha tj. Tomasza Klejstera (spadkobiercę po Marii Klajster, zgodnie
z postanowieniem Sądu Rejonowego w Gdyni Wydział I Cywilny Sygn. Akt. I Ns 850/80 z dnia
21 listopada 1980 r. w sprawie nabycia spadku) i wpisano jako nowych współwłaścicieli - zgodnie
z odpisem z KW 2853, z dnia 30 czerwca 2000 r. - Włodzimierza i Teresę małż. Cichy, z udziałem
801/2151, na zasadzie wspólności ustawowej majątkowej małżeńskiej
Stosownie do przepisu § 51 pkt 1 ówcześnie obowiązującego Rozporządzenia Gospodarki
Przestrzennej i Budownictwa oraz Rolnictwa i Gospodarki Żywnościowej z dnia 17 grudnia 1996 r.
w sprawie ewidencji gruntów i budynków (Dz. U. Nr 158, poz. 813) o treści: „o zmianach w ewidencji
organ prowadzący ewidencję zawiadamia osoby zainteresowane” - zawiadomienie o zmianie wysłano
do stron. Zgodnie ze zwrotnym potwierdzeniem odbioru, zawiadomienie o zmianie odebrała Pani
Teresa Cicha, w dniu 2 września 2000 r.
W myśl § 51 pkt. 3 ww rozporządzenia w sprawie ewidencji gruntów i budynków o zmianach
w ewidencji organ prowadzący ewidencję zawiadamia między innymi właściwy miejscowo sąd
rejonowy prowadzący księgi wieczyste, ale ma to miejsce w przypadku zmian dotyczących oznaczenia,
czyli tzw. zmian przedmiotowych.
W rozpatrywanej sprawie zaznaczyć należy, że działki ewidencyjne NrNr 27, 28 istniały w ewidencji
gruntów od lat sześćdziesiątych (tj. od czasu założenia ewidencji) i ich oznaczenie nie uległo zmianie.
Wobec stwierdzenia niezgodności danych ewidencji z oznaczeniem nieruchomości w księdze
wieczystej sprostowanie oznaczenia na podstawie danych z ewidencji – zgodnie z art. 27 ust. 1
ustawy o księgach wieczystych i hipotece – następuje na wniosek właściciela nieruchomości lub
użytkownika wieczystego.
Art. 27 ustawy o księgach wieczystych i hipotece nie przyznaje organowi prowadzącemu ewidencję
gruntów i budynków legitymacji do złożenia wniosku o sprostowanie oznaczenia nieruchomości
w księdze wieczystej. Organ ten nie jest bowiem podmiotem, którego praw dotyczy wynik

URZĄD MIEJSKI W RADOMIU – WYDZIAŁ GEODEZJI – REFERAT EW IDENCJI GRUNTÓW
ul. Kilińskiego 30 (pok.22), 26-600 Radom, tel. 48 36 20 831, fax: 48 36 20 621, e-mail: geodezja@umradom.pl

www.radom.pl

4

postępowania o sprostowanie oznaczenia nieruchomości w księdze wieczystej. Z przepisu tego
wyraźnie wynika, że legitymacja taka przysługuje tylko właścicielowi nieruchomości i wieczystemu
użytkownikowi.
Podnoszony przez stronę art. 27 ust. 2 ustawy o księgach wieczystych i hipotece - z uwagi na
brzmienie art. 27 ust. 1 - dotyczy sprostowania oznaczenia nieruchomości, z urzędu, zawiadomieniem.
Powyższy artykuł harmonizuje z obecnie obowiązującym przepisem § 49 ust. 1 pkt 2 rozporządzenia
w sprawie ewidencji gruntów i budynków, zgodnie z którym cyt.: „o dokonanych zmianach w danych
ewidencyjnych starosta zawiadamia między innymi wydział ksiąg wieczystych właściwego miejscowo
sądu rejonowego – w wypadku zmian danych objętych działem I ksiąg wieczystych, czyli w przypadku
tzw. zmian przedmiotowych.
Sprostowanie działu I księgi wieczystej z urzędu Organ realizuje w przypadku aktualizacji z urzędu
danych ewidencyjnych zawartych w operacie ewidencyjnym m. Radomia przykładowo:
po przeprowadzeniu z urzędu modernizacji ewidencji gruntów i budynków.
 Stan prawny nieruchomości ujawnionej w księdze wieczystej powinien być zgodny
z rzeczywistym stanem prawnym. Na podstawie ogólnie obowiązujących unormowań przewidzianych
w ustawie z dnia 6 lipca 1982r. o księgach wieczystych i hipotece (Dz. U. 2013.707 z późn. zm.)
obowiązek ujawnienia prawa własności – bez względu na terminy przewidziane w ustawie
o ujawnieniu – ciąży na właścicielu.
Zgodnie z art. 35 ust. 1 ustawy jw. właściciel nieruchomości jest obowiązany do niezwłocznego
złożenia wniosku o ujawnienie swego prawa w księdze wieczystej. Organ nie może w danej kwestii
wyręczyć właściciela.
Treść art. 36 ust. 1 ustawie o księgach wieczystych i hipotece należy odczytywać w ten sposób, że
organy jednostek samorządu terytorialnego mają obowiązek zawiadamiania sąd o zmianie właściciela
nieruchomości, dla której założona jest księga wieczysta, w przypadku własności gruntu gminy, Skarbu
Państwa, czy też wydania np. decyzji o zwrocie nieruchomości.
Zapisy w rejestrze ewidencji gruntów m. Radomia, w zakresie ujawnienia stanu prawnego
nieruchomości - w danym przypadku współwłasności Włodzimierza Aleksandra s. Henryka
i Ireny oraz Teresy c. Antoniego i Janiny małż. Cichy na zasadzie wspólności ustawowej -
nie stanowią podstawy ujawnienia praw własnościowych w księdze wieczystej, w zakresie działki
Nr 27 o pow. 0,0659 ha.
 Z tego też względu uznać należy, że Organ prowadzący ewidencję gruntów - dokonując
(na wniosek strony) zmiany praw właścicielskich, zgodnie z zapisem przedłożonej księgi wieczystej -
nie miał podstaw do złożenia wniosku o sprostowanie oznaczenia nieruchomości w księdze. Zgodnie
bowiem z treścią art. 27 ustawy o księgach wieczystych i hipotece uprawnienie takie przysługuje tylko
właścicielowi nieruchomości i wieczystemu użytkownikowi.

� W przedłożonych pismach strona zarzuca, cyt.: „Postępowanie administracyjne przeprowadzone
12 stycznia 2010 r., wprowadzające zmiany przedmiotowe jak i podmiotowe na wzmiankowanej
współwłasności ułamkowej, przeprowadzono bez powiadomienia zainteresowanych stron, naruszając
tym samym art. 10 Kpa. Podział (nie ujawniona podstawa prawa) przez Wydział Geodezji dnia
12 stycznia 2010 r., (zamiana gruntu ornego 2151 m kw. na ponumerowane działki) współwłasności
ułamkowe wykazanej w KW 2853, odpowiadające częściom przynależnym poszczególnym właścicielom
władających swoja częścią niepodzielnie i zawarowanych w ww. KW, skutkuje zniesieniem
współwłasności ułamkowej, co powoduje, że każda z działek (25/1, 26, 27, 28) staje się odrębnym
przedmiotem własności i stanowi odrębną jednostkę rejestrową (…) Z uwagi na powyższe, zapis w KW
Nr RA1R/00002853/2 nie powinien zawierać udziałów jak i nie powinien wykazywać udziałowców
jako, że przedmiot współwłasności ułamkowej (grunt orny o pow. 2151 m kw.) został z ww. księgi
wykreślony (…). Takiej samej korekty z urzędu, dokonać w rejestrze ewidencji gruntów
na podstawie skorygowanej (poprawionej) księgi wieczystej.

Nawiązując do podziału gruntu rolnego dokonanego w dniu 12 stycznia 2010 r. strona uważa,
że zgodnie z obowiązującymi przepisami cyt.: „(…) w księdze wieczystej może być wpisana tylko jedna
nieruchomość, należy w tym samym trybie w jakim dokonano czynności podziału i z powiadomieniem
zainteresowanych stron, założyć dla każdej z powstałych nieruchomości nową niezależną księgę
wieczysta i jednocześnie dokonać odłączenia tych nieruchomości z KW Nr RA1R/00002853/2”.
Dalej strona wskazuje, że połączenie działki Nr 27 (ul. Osadnicza 5A) z działką Nr 28 (ul. Osadnicza 5)
narusza prawo własności, zagwarantowane Konstytucją RP.

URZĄD MIEJSKI W RADOMIU – WYDZIAŁ GEODEZJI – REFERAT EW IDENCJI GRUNTÓW
ul. Kilińskiego 30 (pok.22), 26-600 Radom, tel. 48 36 20 831, fax: 48 36 20 621, e-mail: geodezja@umradom.pl

www.radom.pl

5

Organ wyjaśnia:
 Na podstawie analizy zbioru dokumentów uzasadniających wpisy do bazy danych ewidencji
gruntów i budynków (dowodów zmian dotyczących nieruchomości oznaczonej działkami ewidencyjnymi
Nr 27 o pow. 0,0659 ha i Nr 28 o pow. 0,0238 ha, ark. 104, obręb 0080-Żakowice) we wskazanej

przez stronę dacie (12 stycznia 2010 r.) Organ nie prowadził żadnego postępowania

administracyjnego, zarówno w zakresie zmian podmiotowych, jak też przedmiotowych.
W wyniku badania księgi wieczystej Nr RA1R/00002853/2 ustalono natomiast, że w dniu
12 stycznia 2010 r., Sąd Rejonowy w Radomiu VI Wydział Ksiąg Wieczystych, na wniosek jednego

ze współwłaścicieli przedmiotowej nieruchomości - uzupełniony Rozliczeniem hipotecznym (karta 93
akt księgi wieczystej), wykonanym przez uprawnionego geodetę Konstantego Lipca - dokonał zmiany

wpisu w dziale I księgi wieczystej (oznaczenie nieruchomości) polegającej na wpisaniu
w miejsce nieruchomości oznaczonej lit. A o pow. ogólnej 0,2151 ha aktualnych danych dotyczących
oznaczenia i powierzchni działek ewidencyjnych.
Wypełniając tym samym obowiązek wynikający z treści art. 27 ustawy o księgach wieczystych
i hipotece, zgodnie z którym w razie niezgodności danych katastru nieruchomości z oznaczeniem
nieruchomości w księdze wieczystej sąd rejonowy dokonuje - na wniosek właściciela nieruchomości
lub wieczystego użytkownika – sprostowania oznaczenia nieruchomości na podstawie danych katastru
nieruchomości. O zmianie wpisu strony zostały powiadomione.
 Mając na uwadze powyższe ustalenia stwierdzić należy, że kierowane do Organu zarzuty
opisane jw. nie znajdują podstaw.
Rozstrzygnięcie danej sprawy nastąpiło bowiem przed sądem, a nie jak wskazuje strona w toczącym
się postępowaniu administracyjnym.

 Aktualnie w bazie danych ewidencji gruntów i budynków m. Radomia, w poz. rej. G. 565
figurują: działka Nr 27 o pow. 0.0659 ha, położona przy ulicy Osadniczej 5A i działka Nr 28 położona
przy ulicy Osadniczej 5, będące we współwłasności podmiotów fizycznych (11 osób), w tym między
innymi Państwa Teresy i Włodzimierza małż. Cichy z udziałem do 801/4302 części, na zasadzie
wspólności ustawowej majątkowej małżeńskiej. Jako dokument potwierdzający stan prawny
nieruchomości wpisana jest księga wieczysta Nr RA1R/00002853/2.
Stan prawny ujawniony w ewidencji gruntów i budynków m. Radomia jest zgodny ze stanem

prawnym wykazanym KW Nr RA1R/00002853/2.
Powyższe potwierdza wydruk z księgi wieczystej, wykonany w dniu 21 listopada 2014 r., z Centralnej
Bazy Danych Ksiąg Wieczystych Ministerstwa Sprawiedliwości.

 Przenosząc powyższe ustalenia na grunt niniejszej sprawy stwierdzić należy:

W rozpatrywanej sprawie nie ulega wątpliwości, że stan prawny działek NrNr 27, 28, został

ukształtowany na podstawie księgi wieczystej KW Nr RA1R/00002853/2.
Zgodnie ze stanowiskiem Sądu Najwyższego (wyrażonym w postanowieniu z dnia 30 października
2003 r., IV CK 114/02) księga wieczysta jest czynnikiem wyodrębniającym nieruchomość w rozumieniu
5 art. 46 § par. 1 Kodeksu cywilnego, gdyż pozwala na skonkretyzowanie, kto jest właścicielem
wydzielonego obszaru. Odmienne ujęcie tego zagadnienia byłoby – zdaniem Sądu - równoznaczne
z przekreśleniem funkcji ksiąg wieczystych. Uznanie księgi wieczystej za czynnik wyodrębniający
nieruchomość najlepiej zapewnia bezpieczeństwo obrotu nieruchomościami.
Sąd uznał, że jeżeli dla działek jest prowadzona jedna księga wieczysta stanowią one jedną

nieruchomość.
Przedstawiona sytuacja ma miejsce w rozpatrywanej sprawie.
 Podkreślić należy, że zgodnie z utrwalonym orzecznictwem sądowo-administracyjnym
ewidencja gruntów i budynków pełni funkcje informacyjno-techniczne, natomiast nie rozstrzyga
sporów o prawa do gruntów, ani nie nadaje tych praw. Organy ewidencyjne nie są uprawnione
do weryfikacji dokumentów, na podstawie których dokonują zmian podmiotowych w ewidencji.
Ochronie i rejestracji praw podmiotowych służą księgi wieczyste, a spory na tle własności i sposobu
korzystania z nieruchomości, mogą być dochodzone przed sądami powszechnymi (o własność,
o wydanie własności, o naruszenie stanu posiadania) lub w innych odrębnych postępowaniach
(np. o zasiedzenie).
Kompetencje organów ewidencyjnych sprowadzają się zatem do rejestracji stosownego

dokumentu i naniesienia wynikających z niego zmian.

URZĄD MIEJSKI W RADOMIU – WYDZIAŁ GEODEZJI – REFERAT EW IDENCJI GRUNTÓW
ul. Kilińskiego 30 (pok.22), 26-600 Radom, tel. 48 36 20 831, fax: 48 36 20 621, e-mail: geodezja@umradom.pl

www.radom.pl

6

Ewentualna zmiana w ewidencji gruntów i budynków w stosunku do działek Nr 27, 28 musiałaby
zostać poparta stosownym dokumentem prawnym (np. prawomocnym orzeczeniem sądowym
o wyjściu ze współwłasności lub o zasiedzeniu, czy też aktem notarialnym) i dopiero wówczas
podlegałaby ujawnieniu w ewidencji.

 W przedmiotowej sprawie wyjaśnienia jednocześnie wymaga, że podział geodezyjny polega
na administracyjno-prawnym określeniu granic nowych działek gruntu wchodzących w skład
nieruchomości, bez zmiany właściciela nieruchomości. Podział ten jedynie poprzedza podział cywilny
natomiast sam w sobie nie powoduje przeniesienia prawa własności.
Przeniesienie prawa własności przenosi podział cywilny (prawny), gdy dochodzi do rozporządzania
prawem do wydzielonej części nieruchomości (obrotu cywilnoprawnego wydzieloną częścią
nieruchomości - przeniesienia praw do części nieruchomości na inny podmiot np. w drodze sprzedaży,
zamiany, darowizny, zasiedzenia, zniesienia współwłasności), czy też podział wieczystoksięgowy,
polegający na odłączeniu z dotychczasowej nieruchomości (wykreśleniu z działu I księgi wieczystej
prowadzonej dla tej nieruchomości) co najmniej jednej działki gruntu (części nieruchomości) i założeniu
dla tej części nowej księgi wieczystej (z jednoczesnym wpisem w dziale II tej księgi nowego
lub dotychczasowego właściciela), albo przeniesieniu do innej istniejącej księgi wieczystej (wpisem
w dziale I tej księgi).
W danej sprawie - zgodnie ze stanem prawnym wykazanym w księdze wieczystej
Nr RA1R/00002853/2 – mamy do czynienia ze współwłasnością w częściach ułamkowych
(w odróżnieniu od współwłasności łącznej np. ustawowej, małżeńskiej), wynikającą z faktu
przysługiwania niepodzielnie kilku osobom prawa własności (kodeks cywilny, art. 195 i następne),
gdzie każdy ze współwłaścicieli może sprzedać lub darować swój udział we współwłasności osobie
trzeciej, bez zgody pozostałych współwłaścicieli.
Zgodnie z orzecznictwem sądowo-administracyjnym niedopuszczalne jest założenie księgi wieczystej
dla nieruchomości stanowiącej współwłasność, z równoczesnym wpisaniem w dziale II tej księgi tylko
jednego z kilku współwłaścicieli nieruchomości i wymienieniem przysługującego mu udziału
(postanowienie SN z 26 września 2013 r. II CSK 26/13).
Jednym z podstawowych uprawnień współwłaścicieli w częściach ułamkowych jest przyznane im prawo
do żądania zniesienia tej współwłasności (art. 210 KC). Zniesienie współwłasności może nastąpić w
drodze umowy (lub na drodze postępowania sądowego).
Jeżeli jeden ze współwłaścicieli dostatecznie długo korzysta z całej lub części nieruchomości
jak właściciel – z wyłączeniem pozostałych współwłaścicieli – podmiot ten może zasiedzieć całą
nieruchomość lub udział w niej. O zasiedzeniu stwierdza sąd cywilny.

Wprawdzie zgodnie z § 13 ust. 2 rozporządzenia w sprawie ewidencji gruntów i budynków,
odrębną jednostkę rejestrową gruntów tworzą również położone w granicach jednego obrębu:
- działki stanowiące część nieruchomości, jeżeli: związane jest z nimi inne niż własność prawo rzeczowe
(np. użytkowanie wieczyste, odrębność lokalu); zostały przekazane w zarząd lub trwały zarząd;
wchodzą w skład gospodarstwa rolnego, w rozumieniu przepisów o podatku rolnym,
- działki o nieuregulowanym stanie prawnym, stanowiące przedmiot odrębnego władania,
- działki stanowiące część nieruchomości, będące przedmiotem umowy dzierżawy,
to jednak w rozpatrywanej sprawie żadna z ww. przesłanek nie zachodzi. Żadna ze stron nie
udokumentowała bowiem odmiennego stanu prawnego, niż ten wynikający ze stanu prawnego
wykazanego w KW Nr RA1R/00002853/2.
 Z tego też względu, z uwagi na fakt, że jednolity stan prawny uprawnia do dokonywania

zmian skutkujących utworzeniem dla tych działek jednej jednostki rejestrowej, należało orzec
jak w sentencji niniejszej decyzji.

Przed wydaniem decyzji - pismem z dnia 15 grudnia 2014 r. - zawiadomiono strony
postępowania o możliwości wypowiedzenia się co do zebranych dowodów i materiałów, projektu
decyzji oraz zgłoszonych żądań. W dniu 23 grudnia 2014 r. do tut. Organu zgłosił się Włodzimierz Cichy.
Na okoliczność powyższego sporządzono Protokół.
W protokole Skarżący zarzuca, że powoływanie się na księgę wieczystą Nr RA1R/00002853/2,
z powodu zastrzeżenia w Dziale 3.4.2, jest nieuprawnione (pkt. 1 protokołu).
Wyjaśnić należy, że w wyniku zbadania przez Organ (w ramach posiadanych uprawnień, celem
wyczerpującego wyjaśnienia wszelkich okoliczności sprawy) treści księgi wieczystej Nr RA1R/
00002853/2 ustalono, że ostrzeżenie zawarte w powyższej księdze dotyczy cyt.: „niezgodności treści

URZĄD MIEJSKI W RADOMIU – WYDZIAŁ GEODEZJI – REFERAT EW IDENCJI GRUNTÓW
ul. Kilińskiego 30 (pok.22), 26-600 Radom, tel. 48 36 20 831, fax: 48 36 20 621, e-mail: geodezja@umradom.pl

www.radom.pl

7

księgi wieczystej z rzeczywistym stanem prawnym wobec stwierdzenia zasiedzenia działki Nr 25/1
przez Jadwigę Skrzypczak”. Zgodnie bowiem z prawomocnym Postanowieniem Sądu Rejonowego
w Radomiu VII Wydział Cywilny Sygn. akt VII Ns 973/10 z dnia 10 lipca 2012 r. w sprawie
o stwierdzenie nabycia własności nieruchomości przez zasiedzenie, na dzień wydania postanowienia
działka Nr 25/1, na ark. nr 104, w obrębie 0080-Żakowice położona w m. Radomiu przy ulicy Osadniczej
1a, stanowiła własność Jadwigi Skrzypczak. W dniu 10 września 2012 r. na podstawie ww.
postanowienia zmianą nr 412/2012 zaktualizowano dane podmiotowe do działki Nr 25/1 w rejestrze
ewidencji gruntów i budynków m. Radomia.
Z uwagi na fakt, że przedmiotem rozpatrzenia jest stan prawny działek NrNr 27, 28, „ostrzeżenie”
zawarte w księdze wieczystej jw., dotyczące działki Nr 25/1, nie ma wpływu na rozstrzygnięcie
w niniejszej sprawie.
Co do zarzutów zawartych w pkt. 2 i 3 protokołu - dotyczących nieuprawnionego posługiwania się
Nr ewidencyjnymi działek, z powodu cyt.: „braku aktu notarialnego lub decyzji sądu” oraz cyt.: „braku
aktu o podział współwłasności zgodnie z ustawą kc. współwłasność nie została zniesiona” – Organ
w sposób wyczerpujący odniósł się w uzasadnieniu niniejszej decyzji.
Natomiast odnośnie zarzutów opisanych w pkt. 4 i 5 protokołu, dotyczących zmian wieczysto-
księgowych dokonanych w dacie 12 stycznia 2010 r. oraz błędnego przeniesienia danych
z KW Nr 2853 do KW RA1R/00002853/2, powodujących cyt.: „nieczytelność w kwestii własności”
należy stwierdzić ich bezprzedmiotowość. Sprawy dotyczące własności oraz zapisów zawartych
w księgach wieczystych należą bowiem do właściwości sądów wieczysto-księgowych, a tym samym
nie mogą być rozstrzygane w postępowaniu administracyjnym.
 Pozostałe strony nie wniosły żadnych uwag i zastrzeżeń.

Podsumowując:
 Bezspornym jest, że zapisy figurujące w ewidencji gruntów i budynków m. Radomia,
w jednostce rejestrowej G. 565, obręb 0080-Żakowice, w zakresie przedmiotowym i podmiotowym,
są zgodne z zapisami ujawnionymi w księdze wieczystej Nr RA1R/00002853/2.
 W związku z tym, że istotą ewidencji gruntów i budynków jest ujawnianie istniejącego

stanu prawnego i faktycznego nieruchomości, nie natomiast ustalanie tego stanu, stwierdzić
należy, że dopóki stan prawny dotyczący działek NrNr 27, 28, jest ustalony w KW Nr
RA1R/00002853/2 dopóty Organ ewidencyjny nie może czynnościami z zakresu prowadzenia
ewidencji gruntów i budynków dokonać faktycznej zmiany tego stanu.
Zmiana stanu prawnego może bowiem być dokonana jedynie w procedurze właściwej dla

dokonywania zmian danych ujawnionych w księdze wieczystej.
Mając na uwadze powyższe ustalenia, z uwagi na fakt, że Pan Włodzimierz Cichy nie przedłożył

dokumentu potwierdzającego inny stan prawny niż ten wynikający z księgi wieczystej
Nr RA1R/00002853/2 - Organ stwierdza brak podstaw prawnych do anulowania czynności
materialno-technicznej, polegającej na utworzeniu, na podstawie § 13 ust. 1 rozporządzenia w sprawie
ewidencji gruntów i budynków, jednej jednostki rejestrowej dla działek NrNr 27, 28, objętych jedną
księgą wieczystą Nr RA1R/00002853/2 i postanawia orzec jak na wstępie.

Pouczenie:
Od niniejszej decyzji służy stronom odwołanie do Mazowieckiego Wojewódzkiego Inspektora Nadzoru
Geodezyjnego i Kartograficznego w Warszawie w terminie 14 dni od daty jej otrzymania za pośrednictwem
Prezydenta Miasta Radomia (art. 127 § 1 i § 2 oraz art. 129 § 1 i § 2 Kpa).

Otrzymują:
1. P. Teresa Cicha pieczęć okrągła Z up. PREZYDENTA MIASTA
2. P. Włodzimierz Cichy Kierownik Referatu
3. P. Katarzyna Cicha ds. Obsługi Nieruchomości
4. P. Aleksander Cichy mgr. Anna Puton
5. P. Bronisława Chrostek
6. P. Marian Chrostek
7. P. Danuta Górka
8. P. Andrzej Skrzypczak
9. P. Wojciech Skrzypczak
10. P. Zbigniew Wróbel
11. P. Zofia Wróbel
12. a/a

Sprawę prowadzi inspektor Ewa Zduńska

