

Współwłasność

dr Katarzyna Anna Dadańska

Pojęcie współwłasności

- ▶ Definicję współwłasności zawiera art. 195 KC. Zgodnie z tym przepisem **własność tej samej rzeczy może przysługiwać niepodzielnie kilku osobom.**

Z powołanej regulacji wynikają trzy podstawowe cechy współwłasności:

- ▶ **jedność przedmiotu;**
- ▶ **wiełość podmiotów;**
- ▶ **niepodzielność wspólnego prawa.**

Jedność przedmiotu

- ▶ „Nie ma bowiem wielości podmiotów, o ile brakuje im wspólnego przedmiotu własności”.
Tak: *E. Gniewek* (w:) *System*, t. 3, s. 414.
- ▶ **Przedmiotem współwłasności jest ta sama pojedyncza rzecz.**
- ▶ Przedmiotem współwłasności są przede wszystkim **rzeczy**, ale także inne dobra mogące być przedmiotem własności.
- ▶ W tym ostatnim przypadku mowa jest o wspólności praw majątkowych czy wspólności mienia.

Wielość podmiotów

- ▶ Współwłasności rzeczy przysługuje **kilku osobom**.
- ▶ Chodzi o osoby fizyczne, osoby prawne i jednostki organizacyjne nieposiadające osobowości prawnej, a posiadające zdolność prawną (np. osobowe spółki prawa handlowego – por. art. 8 KSH).
- ▶ Owa wielość podmiotów oznacza, iż w stosunku współwłasności występują co najmniej dwa podmioty.

Niepodzielność wspólnego prawa

- ▶ Nie oznacza zakazu zniesienia współwłasności.
- ▶ Przeciwnie – z art. 210 KC wyraźnie wynika uprawnienie współwłaścicieli do żądania zniesienia współwłasności.
- ▶ Ową niepodzielność należy rozumieć w ten sposób, że żadnemu ze współwłaścicieli nie przysługuje odrębne, a zarazem wyłączone prawo podmiotowe do wydzielonej fizycznie rzeczy wspólnej.

Rodzaje współwłasności

Art. 196 § 1 KC wyróżnia dwa rodzaje współwłasności:

- ▶ **współwłasność łączną,**
- ▶ **współwłasność w częściach ułamkowych.**

➤ Współwłasność łączną regulują przepisy dotyczące stosunków, z których ona wynika.

➤ Do współwłasności w częściach ułamkowych stosuje się przepisy działu IV tytułu I księgi II KC (art. 195–221).

Współwłasność łączna

- ▶ Nie ma nigdy charakteru samoistnego.
- ▶ Istnieje, jeżeli istnieje jakiś stosunek prawny, z którego wynika, np. małżeństwo, stosunek spółki cywilnej.
- ▶ Cechą charakterystyczną tej współwłasności jest jej trwały charakter – co do zasady – istnieje tak długo, jak długo istnieje stosunek prawny, z którego wynika i co do którego współwłasność ta pełni rolę służebną.

Stosunki prawne będące źródłem współwłasności łącznej

Najczęściej spotykanymi przykładami współwłasności łącznej są:

- ▶ ustawowa wspólność majątkowa małżeńska (art. 31 KRO),
- ▶ małżeńska wspólność umowna (art. 48 KRO),
- ▶ wspólność majątkowa wspólników spółki cywilnej (art. 860 § 1 KC).

Wyjątki

- ▶ Istnieją jednak rozwiązania dotyczące możliwości wyłączenia wspólności majątkowej:
 - ▶ w drodze umowy przez małżonków,
 - ▶ w drodze orzeczenia sądowego o zniesieniu wspólności majątkowej małżeńskiej,
 - ▶ z mocy prawa.
- ▶ Zob. art. 43, 47, 50, 52, 53 i 54 KRO.

Cechy współwłasności łącznej

- ▶ Bezudziałowy charakter – tworzy zespolone prawo wspólne.
- ▶ Dopóki trwa współwłasność łączna, dopóty współwłaściciel nie może rozporządzać swoim udziałem, nie może też żądać podziału rzeczy wspólnej.
- ▶ Jej przedmiotem, co do zasady, jest pewna masa majątkowa, a nie jedna rzecz (stąd określenie: wspólność ustawowa małżeńska, wspólność majątku spółki cywilnej).

Ustanie współwłasności łącznej

- ▶ Z chwilą ustania stosunku prawnego, z którego wynika, ustaje współwłasność łączna – przekształca się we współwłasność w częściach ułamkowych, z tym że przepisy KC o współwłasności w częściach ułamkowych będą miały zastosowanie do tej współwłasności, tylko o tyle, o ile przepisy dotyczące tych stosunków nie stanowią inaczej.

Współwłasność w częściach ułamkowych – istota

- ▶ Jest stosunkiem prawnym tymczasowym, istniejącym do czasu jej zniesienia.
- ▶ Współwłasność w częściach ułamkowych polega na tym, że udział każdego ze współwłaścicieli we wspólnym prawie własności jest określony ułamkiem (np. $\frac{1}{2}$, $\frac{1}{4}$ itd.).
- ▶ Ułamek ten określa zakres uprawnień właściciela tak w stosunkach wewnętrznych jak i zewnętrznych.

Pojęcie udziału

- ▶ Udział jest idealnym (myślowym) nośnikiem uprawnień współwłaściciela do wspólnej rzeczy;
- ▶ jego wielkość określa umowa, czynność prawna jednostronna (np. testament), orzeczenie sądowe (dział spadku, zniesienie współwłasności), zdarzenie prawne (śmierć – otwarcie spadku), a czasem przepis prawa (np. wielkość ułamka we współwłasności nieruchomości wspólnej i częściach wspólnych budynku).

Przepisy określające wielkość udziału

- ▶ Przepisy określające wielkość udziału lub sposób jego obliczania mają charakter *iuris cogentis* i nie mogą być przez strony modyfikowane.
- ▶ Przepisy szczególne określające wielkość udziału albo sposób jego ustalenia są przepisami szczególnymi w stosunku do przepisów KC, w takim zakresie, w jakim regulują daną materię inaczej.
- ▶ Zob. orz. SN z 24.7.1994 r., I CR 4/94, OSNCP 1994, Nr 12, poz. 248.
- ▶ Por. art. 3 i 4 WłLokU.

Rozporządzanie udziałem

- ▶ Udział we współwłasności ułamkowej może być przedmiotem obrotu.
- ▶ Każdy ze współwłaścicieli może swobodnie rozporządzać swoim udziałem bez zgody pozostałych współwłaścicieli (art. 198 KC).
- ▶ **Rozporządzenie udziałem obejmuje jego zbycie, obciążenie, zrzeczenie się, rozporządzenie na wypadek śmierci.**
- ▶ Stosunek współwłasności wygasa, gdy wszystkie udziały przejdą na rzecz jednej osoby.

Udział we współwłasności jako prawo zbywalne

- ▶ Prawo do rozporządzenia udziałem we własności jest prawem zbywalnym, w związku z czym nie może być ograniczone albo wyłączone przez czynność prawną (art. 57 § 1 i 58 § 1 k.c.), natomiast dopuszczalne jest zobowiązanie, że współwłaściciel nie dokona ściśle oznaczonych rozporządzeń udziałem (art. 57 § 2 k.c.).

Zasady dotyczące zbycia udziału

- ▶ Zbycie udziału stanowi przeniesienie własności w części przypadającej współwłaścicielowi, w związku z tym podlega wszystkim **przepisom dot. przeniesienia własności** (art. 155–170 KC) oraz
 - ▶ wszystkim ustanowionym dla przeniesienia własności **ograniczeniom ustawowym** (zbywania, nabywania), tak jakby przedmiotem zbycia była cała rzecz a nie tylko jej udział we własności.
- Np. niedopuszczalność rozporządzenia udziałem we współwłasności przymusowej, udziałem we wspólnocie gruntowej i przedmiotem należącym do masy spadkowej albo do majątku wspólnego małżonków po ustaniu wspólności ustawowej.

Domniemanie równości udziałów

- ▶ Domniemywa się, że udziały współwłaścicieli są równe (art. 197 KC).
- ▶ Jest to domniemanie wzruszane, każdy więc ze współwłaścicieli może dowodzić, że jego udział jest inny.
- ▶ Domniemanie to nie sięga poza stwierdzenie dotyczące wielkości udziałów i nie uzasadnia konstruowania na tej podstawie uprawnień, które nie zależą od wielkości udziału, np. o dopuszczeniu do współposiadania rzeczy wspólnej proporcjonalnie do wielkości udziału. Wyklucza to możliwość swobodnego określenia udziałów przez same strony w sposób odmienny od określonego w danym przepisie.

Inne postaci rozporządzenia udziałem

Dopuszczalna jest :

- ▶ **egzekucja** z udziału współwłaściciela w nieruchomości (art. 1004–1013 KPC),
- ▶ obciążenie udział współwłaściciela w nieruchomości **hipoteką** (art. 65 ust. 2 KWU),
- ▶ obciążenie udziału **użytkowaniem**,
- ▶ obciążenie udział **zastawem**, ale skoro rzecz ruchoma musi być wydana zastawnikowi, wymaga to zgody pozostałych współwłaścicieli.

Niedopuszczalne jest natomiast obciążenie udziału służebnością. Z istoty współwłasności w częściach ułamkowych wynika, że służebność jest prawem, którego wykonywanie jest możliwe tylko na nieruchomości jako takiej, a więc na całym prawie własności, nie jest zaś do pomyślenia wykonywanie jej na udziale współwłaściciela. Tak: SN w orz. z 4.7.1960 r., I CR 347/60, OSN 1962 NR 4, poz. 126.

Z orzecznictwa SN

- ▶ Ze względu na konstrukcję prawną prawa użytkowania wieczystego, którego przedmiotem może być tylko grunt, a nie udział w prawie własności, Skarb Państwa lub gmina, jako współwłaściciel pozostający we współwłasności z osobą fizyczną lub prawną, nie mogą ustanowić na przysługującym im udziale we własności prawa użytkowania wieczystego (tak SN w uchw. 7 sędziów 23.09.1993 r., III CZP 81/93, OSNCP 2/94, poz. 27).
- ▶ Jeżeli Skarb Państwa /gmina jest właścicielem całej nieruchomości może oddać ułamkową część gruntu w użytkowanie wieczyste innym osobom (albo ich następcom prawnym). W tym wypadku nie obciąża się użytkowaniem wieczystym udziału w prawie własności, ponieważ własność gruntu nadal przysługuje niepodzielnie Skarbowi Państwa lub gminie (uchw. SN z 25.09.1991 r., III CZP 86/91, Wokanda 1/92, s. 5).

Szczególne rodzaje współwłasności ułamkowej

- ▶ **współwłasność wspólnot gruntowych,**
- ▶ **współwłasność spadkowa ,**
- ▶ **związana z odrębną własnością lokalu**
współwłasność w nieruchomości wspólnej.

Współwłasność spadkowa

- ▶ współwłasność ta charakteryzuje się tym, że rozporządzenie udziałem w przedmiocie należącym do spadku podlega ograniczeniu, a zniesienie współwłasności może nastąpić tylko w drodze działu spadku;
- ▶ do wspólności spadkowej stosuje się odpowiednio przepisy o współwłasności w częściach ułamkowych (z wyjątkiem 197 i 198 k.c.), z uwzględnieniem przepisów szczególnych (art. 1036 i 1046 k.c.);

Współwłasność w nieruchomości wspólnej

- ▶ jej cechą charakterystyczną jest niepodlegająca podziałowi lub zniesieniu współwłasność przymusowa w częściach ułamkowych gruntu oraz wszystkich częściach budynku i innych urządzeń nieprzeznaczonych wyłącznie do użytku właścicieli poszczególnych lokali, przy czym udział w nieruchomości wspólnej stanowi prawo związane z własnością lokalu.

Źródła współwłasności w częściach ułamkowych

- ▶ **przepis ustawy – połączenie lub pomieszczenia rzeczy ruchomych** (art. 193 KC); art. 3 pkt 3 ustawy z dnia 19.12.2002 r. o zmianie ustawy o spółdzielniach mieszkaniowych, którego ustawowym skutkiem stało się przekształcenie spółdzielczego własnościowego prawa do lokalu przysługującego na podstawie art. 215 § 2 pr. spółdz. łącznie obojgu małżonkom pozostającym w ustroju rozdzielności majątkowej we **współwłasność w częściach ułamkowych** (tak SN w uchw. z 11.02.2005 r. III CZP 79/04, OSNC 12/05, poz. 206);
- ▶ **czynność prawna, np. nabycie udziału we współwłasności;**
- ▶ **dziedziczenie;**
- ▶ **zasiedzenie;**
- ▶ **wspólna budowa na cudzym gruncie** (art. 231 § 1 i 2 KC);
- ▶ **orzeczenie sądu;**
- ▶ **decyzja administracyjna.**

Treść współwłasności

- ▶ Określa art. 140 KC.
- ▶ Z przepisu tego wynikają uprawnienia właściciela do korzystania z rzeczy, rozporządzania rzeczą, jej posiadania.
- ▶ Uprawnienia właściciel może realizować „z wyłączeniem innych osób”.
- W przypadku współwłasności zwrot ten należy odnieść do innych osób, niż pozostali współwłaściciele.

Zarząd rzeczą wspólną – pojęcie

- ▶ Jest to pewna działalność podmiotów stosunków prawnych, stanowiąca nie jednorazowy akt, lecz rozciągnięty w czasie zespół zachowań (działań), które podejmowane są przez te podmioty w konkretnym celu, przede wszystkim gospodarczym.
- ▶ Działania te określa się najczęściej mianem czynności zarządzania.
- ▶ W ich skład wchodzi czynności faktyczne, czynności prawne, działania prawne oraz czynności procesowe.

Zarząd wg SN

- ▶ Pod pojęciem zarządu należy rozumieć całokształt czynności prawnych i faktycznych dotyczących majątku wspólnego – wśród nich czynności, których treścią jest zarówno zobowiązanie się do zbycia prawa majątkowego, stanowiącego składnik majątku wspólnego, jak i przeniesienie tego prawa na inną osobę. (Tak: SN w uch. z 10.4.1991 r., III CZP 76/90, OSNCP 1991, Nr 10–12, poz. 117).
- ▶ Całokształt czynności faktycznych i prawnych, które dotyczą tego majątku, bezpośrednio lub pośrednio poprzez osiągnięty skutek gospodarczy. (Tak: SN w uch. z 25.3.1994 r., III CZP 182/93, OSNCP 1994, Nr 7–8, poz. 146).

Przykłady czynności zarządu

- ▶ czynności prawne (np. zawarcie umowy dzierżawy wspólnej nieruchomości gruntowej);
- ▶ czyny zgodne z prawem (np. wezwanie dzierżawcy do zapłaty czynszu dzierżawnego);
- ▶ czynności faktyczne (np. uprawa pola);
- ▶ czynności polegające na załatwianiu spraw urzędowych, dotyczących wspólnej rzeczy przez sądami, władzami, urzędami (określane jako *sensu largo* czynności procesowe).

Rodzaje zarządu

Zarząd rzeczą wspólną może być określony:

- ▶ przepisami ustawy;
- ▶ umową;
- ▶ orzeczeniem sądowym.

Zarząd ustawy

- ▶ W art. 199–203 KC ustawodawca określił zasady zarządu rzeczą wspólną.
- ▶ Przepisy te mają charakter dyspozytywny, mają zastosowanie wówczas, gdy współwłaściciele nie zawarli porozumienia co do zarządu rzeczą wspólną.
- ▶ Zgodnie z art. 200 KC, każdy ze współwłaścicieli jest obowiązany do współdziałania w zarządzie rzeczą wspólną.

Czynności zwykłego zarządu

- ▶ Do dokonania czynności zwykłego zarządu potrzebna jest **zgoda większości** współwłaścicieli, przy czym większość oblicza się według wielkości udziałów (art. 204 KC).
- ▶ Czynność dokonana bez takiej zgody dotknięta jest nieważnością, gdyż art. 63 § 1 KC nie ma tu zastosowania.
- ▶ W przypadku braku zgody większości współwłaścicieli na dokonanie czynności zwykłego zarządu, każdy współwłaściciel może żądać upoważnienia sądowego do dokonania określonej czynności (art. 201 KC).

Przykłady czynności zwykłego zarządu

- ▶ załatwianie spraw związanych z normalną eksploatacją rzeczy;
- ▶ pobieranie pożytków; dochodów;
- ▶ uprawa gruntu;
- ▶ konserwacja; administracja;
- ▶ szeroko rozumiana ochrona w postaci czynności zachowawczych (np. powództwo windykacyjne; negatoryjne; o eksmisję; o zapłatę czynszu *etc.*).

Ochrona współwłaścicieli

Jeżeli większość współwłaścicieli zamierza dokonać czynności rażąco sprzecznej z zasadami prawidłowego zarządu, każdy z pozostałych współwłaścicieli może żądać rozstrzygnięcia sprawy przez sąd (art. 202 KC).

Czynności przekraczające zakres zwykłego zarządu

- ▶ Jeżeli czynność przekracza zwykły zarząd, na jej dokonanie potrzebna jest **zgoda wszystkich współwłaścicieli** (art. 199 KC).
- ▶ W razie braku takiej zgody, **współwłaściciele których udziały wynoszą co najmniej połowę mogą żądać rozstrzygnięcia przez sąd**, który orzeknie mając na względzie cel zamierzonej czynności oraz interesy wszystkich współwłaścicieli.
- ▶ **Czynność przekraczająca zwykły zarząd dokonana bez zgody wszystkich współwłaścicieli, względnie bez upoważnienia sądowego, jest nieważna.**

Rodzaje czynności przekraczających zwykły zarząd

- ▶ zbycie rzeczy;
- ▶ obciążenie jej ograniczonym prawem rzeczowym;
- ▶ zmiana przeznaczenia rzeczy;
- ▶ podział nieruchomości, w tym też do korzystania.

Umowny zarząd

- ▶ Współwłaściciele mogą w umowie określić zarząd i sposób korzystania z rzeczy wspólnej.
- ▶ Umowa taka, zgodnie z art. 221 KC, odnosi skutek także względem nabywcy udziału, jeżeli wiedział on o jej ustaleniach, albo mógł się o nich z łatwością dowiedzieć.
- ▶ Przepis art. 221 KC ma zastosowanie w sytuacji, gdy roszczenia wynikające z umowy o sprawowanie zarządu rzeczą wspólną nie zostały ujawnione w księdze wieczystej.
- ▶ Roszczenia te wygasają, jeżeli nabywca udziału powoła się skutecznie na rękojmię wiary publicznej ksiąg wieczystych (art. 5 KWU).

Ujawnienie w KW

- ▶ Roszczenia współwłaścicieli wynikające z umowy o sprawowanie zarządu i sposób korzystania z nieruchomości mogą być ujawnione w księdze wieczystej.
- ▶ Uzyskują wówczas tzw. rozszerzoną skuteczność – stają się skuteczne przeciwko każdoczesnemu właścicielowi nieruchomości.
- ▶ Oznacza to, że każdy nowy nabywca udziałów w nieruchomości będzie związany ograniczeniami wynikającymi z powołanej umowy. Por. art. 17 ust. 1 i ust. 2 pkt. 3 i 4 KWU.

Skuteczność umowy o sprawowanie zarządu

- ▶ Prawa i obowiązki współwłaścicieli wynikające z umowy o sprawowanie zarządu i sposób korzystania z rzeczy wspólnej przechodzą w razie śmierci współwłaściciela na jego spadkobierców.
- ▶ W razie istotnej zmiany okoliczności umowa o sprawowanie zarządu i sposób korzystania z rzeczy wspólnej może być wypowiedziana lub zmieniona przez strony.

Zarząd sądowy

-

- Przesłanki ustanowienia:
- ▶ gdy nie można uzyskać zgody większości w istotnych sprawach dotyczących zwykłego zarządu;
 - ▶ gdy większość współwłaścicieli narusza zasady prawidłowego zarządu;
 - ▶ gdy większość współwłaścicieli krzywdzi mniejszość.

W razie zaistnienia każdej z wymienionych przesłanek, każdy ze współwłaścicieli może wystąpić do sądu o wyznaczenie zarządcy (zob. art. 611–616 KPC).

Prawa i obowiązki zarządcy sądowego

- ▶ Zarządcą może być współwłaściciel lub osoba trzecia.
- ▶ Zarządca jest uprawniony do dokonywania **czynności zwykłego zarządu**.
- ▶ Do **czynności przekraczających zwykły zarząd** wymagana jest **zgoda wszystkich współwłaścicieli**.

- ▶ Jeżeli zarządcą jest współwłaściciel może on żądać od pozostałych współwłaścicieli **wynagrodzenia** odpowiadającego uzasadnionemu nakładowi jego pracy (art. 205 KC). Jeżeli zarządcą jest osoba trzecia – koszty zarządu ponoszą współwłaściciele.

- ▶ Współwłaściciel, który nie sprawuje zarządu, może żądać w odpowiednich terminach rachunku z zarządu. Jest to norma *ius cogens*. W razie odmowy złożenia takiego rachunku – współwłaściciel może wytoczyć przeciwko zarządcy powództwo o nakazanie złożenia rachunku z zarządu.

Korzystanie z rzeczy wspólnej

- ▶ W myśl art. 206 KC, każdy ze współwłaścicieli jest uprawniony do współposiadania rzeczy wspólnej oraz do korzystania z niej w takim zakresie, jaki daje się pogodzić ze współposiadaniem i korzystaniem z rzeczy przez pozostałych współwłaścicieli.
- ▶ **Korzystanie z rzeczy wspólnej obejmuje:** posiadanie rzeczy; używanie rzeczy; pobieranie pożytków naturalnych i cywilnych rzeczy; przetworzenie rzeczy, jej zużycie lub zniszczenie

Ochrona

- ▶ **Art. 206 KC** jest podstawą roszczeń *sui generis* windykacyjnych i negatoryjnych współwłaścicieli między sobą, rozumianą jako ochrona uprawnień wzajemnych w rodzaju tej, którą przewiduje dla właścicieli art. 222 KC.
- ▶ Tak: SN w orz. z 28.9.1978 r., III CRN 172/78, OSNCP 1978, Nr 7–8, poz. 150 i z 23.4.1993 r. III CZP 36/93, OSNCP 1993, Nr 12, poz. 213.

Dopuszczalność powództwa o dopuszczenie do współposiadania (vindicatio partis)

- ▶ Z reguły przyjmuje się, że powództwo o dopuszczenie do współposiadania jest dozwolone, gdy współposiadanie i współkorzystanie nie wymaga zgodnego współdziałania współwłaścicieli, np. w wypadku współwłasności drogi czy studni. Por. uzasadnienie uchwały SN z 28.9.1963 r., III CO 33/62, OSN 1964, Nr 2, poz. 22.

Wyłączenie ochrony petytoryjnej

- ▶ Powództwo o dopuszczenie do współposiadania jest niedozwolone wtedy, gdy potrzebne jest zgodne współdziałanie współwłaścicieli, np. przy współwłasności gospodarstwa rolnego (uprawa gruntu) czy przedsiębiorstwa (prowadzenie przedsiębiorstwa).
- ▶ W takiej sytuacji właściwy jest tryb nieprocesowy.
- ▶ Por. uzasadnienie uchwały SN z 28.9.1963 r., III CO 33/62, OSN 1964, Nr 2, poz. 22.

Pożytki i dochody /wydatki i ciężary

- ▶ Zgodnie z art. 207 KC, **pożytki i inne przychody z rzeczy wspólnej** przypadają współwłaścicielom w stosunku do wielkości udziałów;
- ▶ w takim samym stosunku współwłaściciele ponoszą **wydatki i ciężary** związane z rzeczą wspólną.
- ▶ Art. 207 KC jest przepisem dyspozytywnym.

Zastosowanie art. 207 KC przy podziale *quoad usum*

- ▶ Art. 207 KC nie ma zastosowania, gdy współwłaściciele zawarli umowę o podział nieruchomości do korzystania (*quoad usum*) i każdy z nich korzysta za zasadzie wyłączności z określonej fizycznie części nieruchomości.
- ▶ Tak: SN w orz. z 8.1.1980 r., III CZP 80/79, OSNCP 1980, Nr 9, poz. 157.

Rozporządzenie rzeczą wspólną

- ▶ wyzbycie się jej własności;
- ▶ obciążenie jej ograniczonym prawem rzeczowym;
- ▶ *zrzeczenie się nieruchomości;*
- ▶ porzucenie rzeczy ruchomej z zamiarem wyzbycia się własności;
- ▶ zniszczenie rzeczy.

Zasada dot. rozporządzania rzeczą wspólną

- ▶ W myśl art. 199 KC, do rozporządzania rzeczą wspólną potrzebna jest zgodna wszystkich współwłaścicieli.
- ▶ W braku takiej zgody współwłaściciele, których udziały wynoszą co najmniej połowę, mogą żądać rozstrzygnięcia przez sąd, który orzeknie mając na względzie cel zamierzonej czynności oraz interesy wszystkich współwłaścicieli.

Czynności zachowawcze

- ▶ Czynności zachowawcze obejmują czynności faktyczne, czynności prawne oraz czynności procesowe, których istotą jest zachowanie i ochrona wspólnego prawa, bez konieczności uzyskiwania zgody większości współwłaścicieli (art. 201 KC).
- ▶ Swoiste czynności zwykłego zarządu objęte domniemanem zgody większości współwłaścicieli.
- ▶ Sprzeciw współwłaścicieli reprezentujących większość udziałów we współwłasności wyłącza więc możliwość uznania, że współwłaściciel dokonujący danej czynności, realizuje działanie zmierzające do zachowania wspólnego prawa.
- ▶ Zob. uch. SN z 5.6.1985 r., III CZP 1986, Nr 4, poz. 47; orz. SN z 25.9.1960 r., I CO 16/60, OSNC 1961, Nr 2, poz. 31; orz. z 21.6.1957 r., I CR 935/56, OSPIKA 1958, Nr 5, poz. 134.

Przykłady czynności zachowawczych

- ▶ powództwo windykacyjne;
- ▶ powództwo negatoryjne;
- ▶ powództwo o ustalenie istnienia bądź nieistnienia prawa lub stosunku prawnego;
- ▶ żądanie ustanowienia służebności gruntowej;
- ▶ wniosek o stwierdzenie zasiedzenia;
- ▶ wniosek o rozgraniczenie nieruchomości;
- ▶ żądanie wpisu do księgi wieczystej lub założenia księgi wieczystej;
- ▶ powództwo o uzgodnienie treści księgi wieczystej z rzeczywistym stanem prawnym;
- ▶ dochodzenie pożytków i przychodów z rzeczy *etc.*

Zniesienie współwłasności

- ▶ Ustawodawca przyznaje każdemu współwłaścicielowi **roszczenie o zniesienie współwłasności** (art. 210 KC).
- ▶ Zaspokojenie przyznanego roszczenia może nastąpić w trybie **umownego zniesienia współwłasności** lub na drodze **orzeczenia sądowego**.
- ▶ Żaden ze współwłaścicieli nie może skutecznie sprzeciwiać się zniesieniu współwłasności.
- ▶ Tylko w wyjątkowych przypadkach tzw. **współwłasności przymusowej** (zob. art. 3 ust. 1 WłLokU), ustawodawca wyklucza możliwość zniesienia współwłasności ułamkowej.

- ▶ Roszczenie o zniesienie współwłasności **nie ulega przedawnieniu** (art. 220 KC).
- ▶ Roszczenie o zniesienie współwłasności może być **czasowo wyłączone** przez czynność prawną na czas nie dłuższy niż 5 lat; jednakże w ostatnim roku przed upływem zastrzeżonego terminu dopuszczalne jest jego przedłużenie na dalsze 5 lat; przedłużenie można ponowić (art. 210 KC).
- ▶ Czynność prawna wyłączająca uprawnienie do zniesienia współwłasności odnosi skutek także wobec nabywcy udziału, jeżeli wiedział on o tym wyłączeniu lub z łatwością mógł się dowiedzieć (art. 221 KC).

Tryby zniesienia współwłasności

➤ umowny
wymagana jest **zgoda wszystkich** współwłaścicieli na **zniesienie współwłasności**, jak i na określony **sposób jej zniesienia**.

➤ sądowy
tryb ten jest wymagany, gdy brak zgody chociażby jednego ze współwłaścicieli na umowne zniesienie współwłasności.

Sądowe zniesienie współwłasności

- ▶ Z wnioskiem o zniesienie współwłasności w trybie sądowym może wystąpić każdy współwłaściciel.
- ▶ Postępowanie o zniesienie współwłasności toczy się w trybie nieprocesowym (art. 617–625 KPC).
- ▶ W postępowaniu tym znajdują zastosowanie przepisy art. 212–218 KC.

Uprawnienia sądu

- ▶ O sposobie zniesienia współwłasności decyduje sąd.
- ▶ W przypadku, gdy wszyscy współwłaściciele złożą zgodny wniosek co do sposobu zniesienia współwłasności, sąd wyda postanowienie odpowiadające treści wniosku, jeżeli zostaną spełnione wymagania art. 621 KPC, a projekt podziału nie sprzeciwia się prawu ani zasadom współżycia społecznego, ani też nie narusza w sposób rażący interesu osób uprawnionych (art. 622 § 2 KPC).

Zasady rozstrzygania przez sąd

- ▶ W postępowaniu o zniesienie współwłasności sąd rozstrzyga także spory o prawo żądania zniesienia współwłasności i o prawo własności, jak również wzajemne roszczenia współwłaścicieli z tytułu posiadania rzeczy.
- ▶ Rozstrzygając spór o prawo żądania zniesienia współwłasności lub o prawo własności, sąd może wydać w tym przedmiocie postanowienie wstępne. Z chwilą wszczęcia postępowania o zniesienie współwłasności odrębne postępowanie w sprawach wyżej wymienionych jest niedopuszczalne. Sprawy będące w toku przekazuje się do dalszego rozpoznania sądowi prowadzącemu postępowanie o zniesienie współwłasności. Jeżeli jednak postępowanie o zniesienie współwłasności zostało wszczęte po wydaniu wyroku, przekazanie następuje tylko wówczas, gdy sąd drugiej instancji uchyli wyrok i sprawę przekaże do ponownego rozpoznania. Postępowanie w sprawach, które nie zostały przekazane, sąd umarza z chwilą zakończenia postępowania o zniesienie współwłasności (art. 618 § 1 i 2 KPC).

Sposoby zniesienia współwłasności

- ▶ podział fizyczny rzeczy wspólnej;
- ▶ przyznanie rzeczy jednemu; współwłaścicielowi;
- ▶ sprzedaż rzeczy wspólnej i podział ceny (tzw. podział cywilny);
- ▶ ustanowienie odrębnej własności lokalu (art. 7 i 11 ust. 1 WłLokU)

Zob. uch. SN z 21.12.1974 r., III CZP 31 /74, OSNCP 1975, Nr 9, poz. 128.

Fizyczny podział rzeczy

- ▶ Każdy ze współwłaścicieli może żądać, ażeby zniesienie współwłasności nastąpiło przez podział rzeczy wspólnej, chyba że podział byłby sprzeczny z przepisami ustawy lub ze społeczno-gospodarczym przeznaczeniem rzeczy, albo że pociągałby za sobą istotną zmianę rzeczy lub znaczne zmniejszenie jej wartości.

Sprzeczność podziału z przepisami ustawy

- ▶ Podział byłby sprzeczny z przepisami ustawy wówczas, gdy wynika z nich wyraźny zakaz podziału.
- ▶ Dopuszczalność podziału może być więc uzależniona od ustaleń miejscowego planu zagospodarowania przestrzennego, które mają charakter wiążący.

Sprzeczność podziału ze społeczno-gospodarczym przeznaczeniem prawa

- ▶ Podział byłby sprzeczny ze społeczno-gospodarczym przeznaczeniem przedmiotu własności, gdyby w jego wyniku doszło do podziału „małej działki na działki znikomej wielkości, pozbawione wszelkiego funkcjonalnego znaczenia, dzielenie małej działki linią łamaną, tworzenie małych enklaw usytuowanych wewnątrz innych działek, tworzenie odrębnych nieruchomości z małego kawałka gruntu, zajętego bezpośrednio przez sam budynek”.
- ▶ Tak: SN w orz. z 24.5.1974 r., III CRN 373/73, PUG 1975, Nr 1, s. 24.

Istotna zmiana rzeczy/zmniejszenie jej wartości

- ▶ Podział przedmiotu współwłasności pociągałby natomiast za sobą istotną zmianę rzeczy lub znaczne zmniejszenie jej wartości w razie np. rozebrania samochodu na części w celu podzielenia ich między współwłaścicieli.

Sądowe zniesienie współwłasności przez podział

- ▶ W razie zgodnego wniosku współwłaścicieli co do sposobu podziału przedmiotu współwłasności, sąd wydaje postanowienie zgodnie z treścią wniosku art. 622 § 2 KPC.
- ▶ W razie braku zgodnego wniosku współwłaścicieli – sąd dokonuje podziału na części odpowiadające udziałom.
- ▶ Różnice wyrównuje dopłatami.
- ▶ Przy podziale gruntu sąd może obciążyć poszczególne części potrzebnymi służebnościami gruntowymi.
- ▶ Współwłasność ustaje w tym przypadku z chwilą uprawomocnienia się postanowienia sądu o podziale.

Przyznanie rzeczy jednemu współwłaścicielowi

- ▶ Rzecz, która nie daje się podzielić, może być przyznana stosownie do okoliczności jednemu ze współwłaścicieli z obowiązkiem spłaty pozostałych (art. 212 § 2 KC).
- ▶ Jeżeli ustalone zostały dopłaty lub spłaty, sąd oznaczy termin i sposób ich uiszczenia, wysokość i termin uiszczenia odsetek, a w razie potrzeby także sposób ich zabezpieczenia. W razie rozłożenia dopłat i spłat na raty, terminy ich uiszczenia nie mogą łącznie przekraczać lat dziesięciu. W wypadkach zasługujących na szczególne uwzględnienie sąd na wniosek dłużnika może odroczyć termin zapłaty rat już wymagalnych (art. 212 § 3 KC).
- ▶ Współwłasność ustaje w tym przypadku z chwilą uprawomocnienia się postanowienia sądu znoszącego współwłasność przez przyznanie rzeczy jednemu współwłaścicielowi.

Podział cywilny

- ▶ Rzecz, która nie daje się podzielić może być **sprzedana** przez samych współwłaścicieli, albo stosownie do przepisów KPC (art. 212 § 2 KC), to znaczy w trybie postępowania egzekucyjnego.
- ▶ Cena uzyskana ze sprzedaży podlega podziałowi między współwłaścicieli w stosunku do wielkości ich udziałów.
- ▶ Współwłasność ustaje w tym przypadku z **chwilą nabycia rzeczy przez nabywcę** (zob. art. 869 § 2 k.p.c. i art. 999 § 1 k.p.c.). Tak: SN w uch. z 20.02.1989, III CZP 4/89, OSNCP 1990, Nr 2, poz. 25.

Możliwe sposoby zniesienia współwłasności gospodarstwa rolnego 213–218 KC

- ▶ podział gospodarstwa rolnego pomiędzy współwłaścicieli (podział ten nie może być sprzeczny z zasadami prawidłowej gospodarki);
- ▶ przyznanie gospodarstwa rolnego temu współwłaścicielowi, na którego wszyscy pozostali współwłaściciele wyrazili zgodę;
- ▶ przyznanie gospodarstwa rolnego temu współwłaścicielowi, który je prowadzi albo stale na nim pracuje;
- ▶ przyznanie gospodarstwa rolnego temu współwłaścicielowi, który daje najlepszą gwarancję jego należytego prowadzenia;
- ▶ sprzedaż gospodarstwa rolnego (gdy wszyscy współwłaściciele tak wnioskujeją albo gdy żaden z nich nie wyraził zgody na przyznanie mu gospodarstwa).

Uprawnienie do dalszego zamieszkiwania

- ▶ Współwłaściciele, którzy nie otrzymali gospodarstwa rolnego lub jego części, lecz do chwili zniesienia współwłasności w tym gospodarstwie mieszkali, zachowują **uprawnienia do dalszego zamieszkiwania**, jednakże nie dłużej niż przez **pięć lat**, a gdy w chwili znoszenia współwłasności są małoletni – nie dłużej niż pięć lat od osiągnięcia pełnoletności.
- ▶ Ograniczenie terminem powyższym nie dotyczy współwłaścicieli trwale niezdolnych do pracy.
- ▶ Do uprawnień powyższych stosuje się odpowiednio przepisy o służebności mieszkania.

Charakter prawny uprawnienia do dalszego zamieszkiwania

- ▶ Uprawnienie do dalszego zamieszkiwania przysługuje podmiotom wymienionym w przepisie art. 218 KC, chociażby sąd nie zamieścił o tym rozstrzygnięcia w postępowaniu działowym.
- ▶ Jest to uprawnienie **nieodpłatne**, ma charakter **osobisty**, gaśnie wraz ze śmiercią uprawnionego i nie wchodzi do spadku po nim.
- ▶ Zob. orz. SN z 22.7.1994 r., III CZP 91/94, OSNCP 1995, Nr 1, poz. 7; OSP 1995, Nr 3, poz. 61; Rej. 1995, Nr 3, s. 156–158.

Kazus: A i B w wyniku dziedziczenia stali się współwłaścicielami działki gruntu zabudowanej domem jednorodzinny położonej w S. Udział każdego ze współwłaścicieli wynosił $\frac{1}{2}$. Legitymując się postanowieniem sądu o stwierdzeniu nabycia spadku A i B w dniu 1.2.2004 r. uzyskali wpis w dziale II KW Nr 123. 15.03.2004 r. A i B zawarli umowę w formie aktu notarialnego, w której określili sposób korzystania z przedmiotowej nieruchomości oraz wyłączyli przysługujące im uprawnienie do żądania zniesienia współwłasności na najbliższe 5 lat. 1.4.2004 r. B zbył swój udział w przedmiotowej nieruchomości na rzecz C, który nie wiedział o zawartej pomiędzy A i B umowie z 15.03.2004 r. C przed zawarciem umowy z B zapoznał się z treścią wpisów w KW Nr 123.

► Czy ustalony przez A i B sposób korzystania z nieruchomości jest wiążący dla C? Czy i kiedy C może żądać zniesienia współwłasności przedmiotowej nieruchomości?

Dziękuję za uwagę!