
Anna Klimach

Użytkownik wieczysty jako strona
podmiotowa służebności przesyłu :
zarys problemu
Acta Scientiarum Polonorum. Administratio Locorum 13/3, 43-48

2014

Acta Sci. Pol., Administratio Locorum 13(3) 2014, 43-48

UŻYTKOWNIK WIECZYSTY JAKO STRONA
PODMIOTOWA SŁUŻEBNOŚCI PRZESYŁU
- ZARYS PROBLEMU

Anna Klimach
Uniwersytet Warmińsko-Mazurski w Olsztynie

Streszczenie: Ustanowienie służebności przesyłu na nieruchomości ma na celu zapewnie­
nie przedsiębiorcy przesyłowemu uzyskanie prawa do gruntu, na którym znajdują się urzą­
dzenia przesyłowe.
W artykule przeprowadzono rozważania czy posadowienie urządzeń przesyłowych może od­
bywać się na gruntach oddanych w użytkowanie wieczyste. Głównym celem jest wskaza­
nie że przedsiębiorca przesyłowy może ustanowić służebność przesyłu zarówno na prawie
własności jak i na prawie użytkowania wieczystego. Opracowanie opiera się na analizie
orzecznictwa oraz przepisów prawnych i dostępnej literatury.

Słowa kluczowe: służebność przesyłu, użytkowanie wieczyste, prawa do nieruchomości

W STĘP

Służebność przesy łu je s t ustanaw iana na n ieruchom ości na rzecz przedsięb iorcy
przesyłow ego. Jest on jednym z podm iotów upraw nionych do w ystąpieniem z w nio­
skiem o ustanow ienie służebności przesyłu. Z w nioskiem o ustanow ienie służebności
p rzesyłu m oże w ystąpić w łaściciel n ieruchom ości na której zna jdu ją się urządzenia
przesyłowe. Ustanowienie służebności przesyłu może nastąpić również w drodze orze­
czenia sądu.

W artykule skupiono się na tym czy użytkownik wieczysty posiada uprawnienia od­
nośnie służebności przesy łu rów now ażne upraw nieniom w łaścic iela nieruchom ości.
W związku z tym czy może on wystąpić o ustanowienie służebności przesyłu na nieru­
chom ości która posiada w użytkow aniu w ieczystym . U żytkow anie w ieczyste je s t p ra­
wem, które daje duże uprawnienia dla podmiotu, który je posiada. W łasność gruntu po­
zostaje przy podmiocie, który oddał nieruchomość w użytkowanie wieczyste.

Adres do korespondencji - Corresponding author: Anna Klimach, Uniwersytet Warmińsko-
m azurski w Olsztynie, e-mail: anna.klimach@uwm.edu.pl

mailto:anna.klimach@uwm.edu.pl

44 Anna Klimach

M etodą badaw czą przyjętą przy przeprowadzaniu badań je st metoda, która skupia się
na analizie języka prawnego [Opałek, W róblewski 1991] jak również na analizie języka
praw niczego w odniesieniu do użytkow nika w ieczystego i jego upraw nień w stosunku
do służebności przesyłu. M ożna przyjąć za J. S telm achem i B. Brożkiem , że m etody
stosowane w prawoznawstw ie są metodam i zapożyczonym i z innych dziedzin. M etody
te m ogą być modyfikowane żeby je bardziej dopasować do charakteru praw a [Stelmach,
Brożek 2004]. W badaniach zastosow ano rów nież herm eneutykę praw niczą, ale tylko
w takim zakresie, w jakim nie m ożna dokonać wykładni językowej opierając się tylko
i w yłącznie na analizie. R ozdzielenie analizy i herm eneutyki je s t często nie m ożliw e
[Stelmach, Brożek 2004].

P rzep ro w ad zo n o an a liz ę p rze p isó w p raw a d o ty czący ch s łu żeb n o śc i p rzesy łu .
W p rzep isach starano się znaleźć po tw ierdzen ie , że uży tkow nik w ieczysty posiada
upraw nienia w stosunku do służebności przesyłu. P rzeprow adzona analiza przepisów
praw a m a na celu potw ierdzenie hipotezy że użytkownik wieczysty posiada uprawnienia
do ustanow ienia służebności przesyłu. Przeprowadzone badania m ają na celu potw ier­
dzenie że służebność ta je s t ustanaw iana nie na nieruchom ości a na praw ie do n ieru­
chom ości jakim je st użytkowanie wieczyste.

STR O N A PO D M IO TO W A SŁU ŻEB N O ŚC I P R ZESY ŁU

Służebność przesyłu je s t ograniczonym praw em rzeczow ym które m ożna ustanowić
na rzecz przedsiębiorcy przesyłowego. Jest to podm iot który posiada różne upraw nie­
n ia w śród k tó rych znajdu je się m ożliw ość w ystąp ien ia o ustanow ienie służebności
przesyłu. U stawodaw ca nie wskazuje w stosunku do którego podm iotu należy zwrócić
się o ustanow ienie służebności p rzesy łu do w łaścic iela n ieruchom ości czy do u ży t­
kow nika wieczystego jeśli posiada on prawo do nieruchomości.

Obowiązki i upraw nienia związane z ustanow ieniem służebności przesyłu w ynikają
z przepisów kodeksu cywilnego [Dz.U. z 2014 r. poz. 121]. N a podstawie art. 3054 k.c.
m ają odpowiednio zastosow anie przepisy odnośnie służebności gruntowych. Z przepi­
sów tych w ynika m iędzy innym i to, że służebność należy w ykonyw ać z m ożliw ie jak
najm niejszym i u trudn ien iam i d la w łaścic ie la n ieruchom ości obciążonej. W łaściciel
n ieruchom ości je s t upraw niony do w ystąpienia o ustanow ienie służebności przesyłu,
jeśli na jego nieruchomości znajdują się lub będą budowane urządzenia przesyłowe.

N ieruchom ość obciążona służebnością p rzesy łu m oże być oddana w użytkow anie
wieczyste. M ogą nastąpić dwie sytuacje. Pierwsza, gdy ustanowienie służebności p rze­
sy łu nastąpiło przed oddaniem nieruchom ości w użytkow anie w ieczyste. Druga, gdy
służebność je s t ustanaw iana na nieruchom ości wcześniej oddanej w użytkowanie w ie­
czyste. W przepisach kodeksu cywilnego dotyczących służebności przesyłu nie znajdu­
je się inform acja, jak ie praw a i obowiązki posiada użytkow nik wieczysty. W zw iązku
z brakiem jednoznacznych przepisów k.c. dotyczących użytkownika wieczystego w roz­
dziale do tyczącym służebności przesyłu , należy przeanalizow ać p rzep isy dotyczące
użytkow ania wieczystego. N ależy zatem określić, jak ie upraw nienia i obowiązki p rzy­
sługują użytkownikowi w ieczystem u w obu przypadkach.

Acta Sci. Pol.

Użytkownik wieczysty jako strona podmiotowa służebności przesyłu - zarys problemu 45

Służebność przesyłu obciąża nieruchom ość w edług B. R akoczy nie m a znaczenia
czy nieruchomość, którą m a obciążyć służebność je st oddana w użytkowanie wieczyste
czy nie [Rakoczy 2009]. N ależy zgodzić się z tym , że dla ustanow ienia służebności
przesyłu nie m a znaczenia czy nieruchom ość została oddana w użytkowanie wieczyste
czy nie. Przedsiębiorca przesyłow y posadaw iając urządzenia przesyłow e na nierucho­
m ości nie w ybiera nieruchomości pod względem prawnym. Szuka nieruchomości, które
pod względem położenia i innych w arunków technicznych będą odpowiednie dla w ybu­
dowania na nich urządzeń przesyłowych. To, jakie prawo przysługuje do nieruchomości
i czy je st ona obciążona innymi prawam i może być elem entem drugorzędnym. Ustawa
o gospodarce nieruchomościam i [Dz.U z 2014 poz. 518] w art. 6 zaw iera katalog celów
publicznych. Jeśli przedsiębiorcy przesyłow em u nie uda się nabyć praw a do nierucho­
m ości w drodze um ow y czy orzeczenia sądu pozostaje m u jeszcze możliwość w yw łasz­
czenia z art. 124 ustaw y o gospodarce nieruchom ościam i. B rak w spółpracy ze strony
podm iotu posiadającego prawo do nieruchom ości nie zam yka drogi dla przedsiębiorcy
przesyłow ego do nabycia praw a do tego gruntu. Przepisy ogólne dotyczące w yw łasz­
czenia pozw alają na wywłaszczenie praw a własności jak również praw a użytkowania w ie­
czystego.

Użytkownik wieczysty może wystąpić o ustanowienie służebności przesyłu. W ynika
to z tego że może on przysługującym m u praw em rozporządzać. U stanow iona służeb­
ność przesy łu będzie obciążała n ieruchom ość czy praw o użytkow ania w ieczystego.
U żytkow nik w ieczysty nie m a pełni p raw do nieruchom ości. P ełn ia p raw pozostaje
przy w łaścicielu nieruchom ości, użytkownik w ieczysty m oże korzystać i rozporządzać
praw em w ograniczonym zakresie [Gniewek 2012]. W skazanie, co obciąża służebność
przesyłu czy prawo użytkow ania w iecznego czy nieruchom ość nie je s t proste. Istnieją
dwie teorie na ten temat. Pierwsza z nich wskazuje, że w przypadku, gdy służebność ma
powstać a nieruchom ość została już oddana w użytkowanie wieczyste przyjm uje się, że
służebność obciąża nie n ieruchom ość a p raw o uży tkow an ia w ieczystego [B ieniek
2008]. D ruga teoria wskazuje, że użytkownik wieczysty ustanaw ia służebność przesyłu
na nieruchom ości i obciąża przysługujące m u prawo do gruntu [Gniewek 2012]. Jeśli
przyjmiemy, że użytkownik w ieczysty może obciążyć nieruchom ość może wystąpić sy­
tuacja w brew postanowieniom art. 241 k.c. Z art. 241 k.c. wynika, że w raz z w ygaśnię­
ciem użytkow ania w ieczystego w ygasają ustanaw iane na nim obciążenia. Przyznam y
również użytkownikowi w ieczystem u więcej praw (odnośnie obciążenia nieruchomości
a nie praw a użytkowania wieczystego) niż wynikałoby z posiadanego przez niego prawa.

W postanowieniu Sądu N ajwyższego z dnia 28 m arca 2014 r. Sąd stwierdził: „Służeb­
ność ustanow iona na użytkow aniu w ieczystym gaśnie, bow iem w raz z w ygaśnięciem
tego praw a, n iezależn ie od innych sytuacji, w k tórych także w ystąpi ten skutek ze
w zględu na odpowiednie zastosowanie przepisów o w ygaśnięciu służebności gruntowej
ustanow ionej na n ieruchom ości” [III C SK 174/13, Lex nr 1472279] z postanow ienia
tego w ynika ponadto, że służebność przesyłu obciąża nieruchom ość i podm iotem w ła­
ściwym do ustanow ienia służebności i żądania w ynagrodzenia je s t w łaściciel nierucho­
m ości. W innym postanow ien iu Sądu N ajw yższego zaw arta je s t teza, że uży tkow ­
n ik w ieczysty m oże ustanow ić służebność (w tym p rzypadku chodzi o służebność
drogi koniecznej) na praw ie użytkow ania w iecznego [I CSK 135/08, Lex nr 507983].

Administratio Locorum 13(3) 2014

46 Anna Klimach

Z treści tego orzeczenia wynika, że użytkownik w ieczysty posiada uprawnienie do ob­
ciążen ia przysługującego m u p raw a służebnością gruntow ą. U praw nienie to w ynika
z treści praw a użytkowania wieczystego - rozporządzania prawem. Skoro z uprawnienia
do rozporządzania praw em użytkow ania w ieczystego w ynika m ożliw ość ustanow ienia
służebności gruntowej należy zatem przyznać takie uprawnienie w stosunku do służeb­
ności przesyłu. Dodatkowo należy przypomnieć art. 305 k.c. z którego w ynika że do słu­
żebności przesyłu stosuje się odpowiednio przepisy o służebności gruntowych.

W literaturze znajdują się propozycje w prow adzenia do kodeksu cywilnego przepi­
su, który zawierał by norm ę praw ną z której wynikało by, że służebność może powstać
na użytkow aniu w ieczystym i m oże być ustanow iona przez użytkow nika w ieczystego
[W arciński 2011]. A rgum ent przeciw ny znajdujem y w opinii o rządow ym projekcie
ustawy o zm ianie ustawy - Kodeks cywilny której autorem je st E. Gniew ek [Gniewek
2011]. Według E. G niewka użytkownik wieczysty posiada prawo do ustanow ienia ogra­
n iczonych praw rzeczow ych. W ynika to z upraw nienia użytkow nika w ieczystego do
rozporządzania przedm iotem użytkow ania w ieczystego. U żytkow nik w ieczysty m oże
rozporządzać prawem , które m u przysługuje, w ięc może je obciążyć służebnością p rze­
syłu [Gniewek 2007].

N ależy zgodzić się z poglądem , że użytkow nik w ieczysty m oże ustanow ić służeb­
ność przesyłu na prawie, które m u przysługuje. Służebność powstaje w tedy na użytko­
w aniu wieczystym. W związku z tym, że prawo użytkowania wieczystego jest prawem
ogran iczonym w czasie służebność m oże pow stać n a określony czas. C zas, n a jak i
ustanowiono służebność przesyłu nie może być dłuższy od czasu, na jaki oddano nieru­
chomość w użytkowanie wieczyste. W przypadku, gdy użytkownik w ieczysty nabędzie
praw o w łasności do nieruchom ości, która m iał oddaną w użytkowanie w ieczyste, słu­
żebność przesyłu nie wygaśnie a będzie ograniczać nieruchom ość gruntową jako prawo
własności [Lewandowski 2010].

N ależy rów nież rozstrzygnąć czy przedsiębiorca przesyłow y m oże wybrać podmiot,
do którego zwróci się o ustanowienie służebności przesyłu. W wypadku, gdy nierucho­
m ość została oddana w użytkow anie w ieczyste należy w skazać podm iot, do którego
przedsiębiorca może wystąpić o ustanowienie służebności. G łównym pytaniem je st czy
p rzedsięb io rca przesy łow y m oże w ystąpić do w łaścic ie la n ieruchom ości z pom in ię­
ciem użytkow nika w ieczystego. Jeśli służebność przesy łu je s t ustanaw iana na praw ie
użytkowania wieczystego nie je s t wym agana zgoda właściciela na obciążenie nierucho­
m ości [L ew andow ski 2010]. N ależy zatem przyznać p rzedsięb io rcy przesy łow em u
uprawnienie do wyboru podmiotu, z którym chce zawrzeć umowę o ustanowienie służeb­
ności przesyłu. Wybór czy ustanowienie służebności m a się odbyć na nieruchomości czy
na prawie użytkowania wieczystego należy pozostawić przedsiębiorcy przesyłowym.

PO D SU M O W A N IE

U żytkow nik w ieczysty posiada upraw nienia zw iązane z ustanow ienie służebności
przesyłu. Jest on podm iotem , który m a upraw nia do ustanow ienia służebności przesyłu
na przysługującym m u prawie. W związku z tym m oże on również żądać zm iany w yko­

Acta Sci. Pol.

Użytkownik wieczysty jako strona podmiotowa służebności przesyłu - zarys problemu 47

nyw ania służebności przesyłu. N ależy m u również przyznać prawo do otrzym ywania w y­
nagrodzenia za ustanowione prawo. Te upraw nienia występują, gdy służebność dopiero
powstaje i przedsiębiorca przesyłowy będzie chciał ustanowić służebność na użytkowa­
niu wieczystym.

W przypadku, gdy służebność będzie ustanow iona na prawie własności użytkow ni­
kowi w ieczystem u może przysługiwać roszczenie o aktualizacje opłaty rocznej z tytułu
użytkowania wieczystego. Jeśli użytkownik nabył prawo do nieruchomości już obciążo­
nej to będzie m usiał znosić roszczenia przedsiębiorcy przesyłow ego do nieruchom o­
ści. W przypadku zm iany w ykonyw ania służebności przesyłu m oże rów nież wystąpić
m ożliwość aktualizacji opłaty rocznej, jeśli zm ieni się wartość nieruchomości.

U żytkow nik w ieczysty nie jest, zatem biernym podm iotem , k tóry nie m a żadnych
upraw nień czy obowiązków w zw iązku z ustanow ioną służebnością przesyłu na n ieru­
chomości bądź na prawie użytkowania wiecznego.

M ożna zatem potw ierdzić hipotezę, że użytkow nik w ieczysty m oże ustanow ić słu­
żebność przesyłu. Jest on upraw niony do w ystąpienia o ustanow ienie służebności jak
również m oże taką służebność ustanowić. Jednak to na jakim prawie będzie ustanowio­
na służebność będzie zależało od przedsiębiorcy, od tego do jakiego podm iotu zgłosi
się o ustanowienie służebności przesyłu.

PIŚMIENNICTWO

Bieniek G., 2008. Urządzenia przesyłowe. Problematyka prawna. LexisNexis Warszawa.
Gniewek E., 2007. O ustanowieniu służebności przez użytkowników wieczystych. Rejent 2007, nr 2,

s. 9-24.
Gniewek E., 2011. Opinia o rządowym projekcie ustawy o zmianie ustawy - Kodeks cywilny.

Zeszyty Prawnicze 2011 r. nr 3, s. 133-145.
Lewandowski P., 2010. Zagadnienia podmiotowe służebności przesyłu. Państwo i Prawo 2010,

z. 6, s. 80-91.
Opałek K., Wróblewski J., 1991. Prawo metodologia filozofia teoria prawa, PWN Warszawa.
Rakoczy B., 2009. Służebność przesyłu w praktyce, LexisNexis Warszawa.
Stelmach J., Brożek B., 2004. Metody prawnicze: logika, analiza, argumentacja, hermeneutyka.

Zakamycze Kraków.
System prawa prywatnego, 2013. Red. E. Gniewek, t. 4, Wydawnictwo C.H.Beck Warszawa.
Warciński M., 2011, Opinia prawna na temat rządowego projektu ustawy o zmianie ustawy Kodeks

cywilny. Zeszyty Prawnicze 2011, nr 3, s. 146-162.
Ustawa z dnia 23 kwietnia 1964 r. Kodeks Cywilny. Dz.U. z 2014 r., poz. 121.
Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami. Dz.U. z 2014 r., poz. 518.
Postanowienie Sądu Najwyższego z dnia 15 października 2008 r. (I CSK 135/08, Lex nr 507983).
Postanowienie Sądu Najwyższego z dnia 28 marca 2014 (III CSK 174/13, Lex nr 1472279).

Administratio Locorum 13(3) 2014

48 Anna Klimach

PERPETUAL USUFRUCTUARY IS A PART OF TRANSMISSON EASEM ENT

A b strac t: Transmission easement provides right o f real estates for transm ission
entrepreneur. Transmission easement seeks to regulation rights of real estates. We can use
transmission easement when transmission devices are on the ground or when we want to
build them.
In article was consider whether the foundation conducted transmission equipment can be
cast on land lease. The main purpose is to show that an entrepreneur can establish a
transmission easement on both the right of ownership and on the right of perpetual usufruct.
The article is based on an analysis of case law, legislation and the available literature.

Key words: transmission easement, right of ownership, perpetual usufruct

Zaakceptowano do druku - Accepted for print: 15.01.2015

Acta Sci. Pol.

