
Stefan Mizera

Podstawy prawne i warunki
przejmowania w zarząd państwowy
prywatnych domów czynszowych
Palestra 21/5(233), 46-53

1977

46 S t e f a n M i z e r a N r 5 (233)

Uzależnienie udzielenia tak elem entarnej inform acji z zakresu p raw a rodzinnego,
jak przyczyny rozwodu w praw ie polskim, od w ykazania przez strony obyw atel­
stw a polskiego — jest chyba nieporozum ieniem . Inform acja ta bowiem jest udzie­
lana nie stronom, lecz sądowi państw a obcego i powinna być przesłana, choćby
sąd ten błędnie przyjął, że w rozpoznawanej spraw ie m a zastosow anie praw o pol­
skie. Zachowanie się stron nie może w pływ ać na odmowę udzielenia takiej in fo r­
macji. Okazuje się, że T rybunał francusk i dostałby żądaną inform ację o praw ie pol­
skim, gdyby zwrócił się w tryb ie art. 6 cyt. U kładu międzyrządowego do f ra n ­
cuskiego M inisterstw a Sprawiedliwości, zam iast korzystać z drogi (która w ydaw ała
się prostsza), zwrócenia się do konsulatu polskiego. W tedy też zapew ne nie w y­
nikłaby spraw a sta tusu pozwanego.

STEFAN MIZERA

Podstawy prawne i warunki przejmowania
w zarzqd państwowy

prywatnych domów czynszowych

W a rtykule om ów iono p o d s ta w y praw ne i w arunki p rze jm ow an ia w zarząd
p a ń s tw o w y p r y w a tn y c h d om ów czynszowych . Wskazano na ratio legis te j
in s ty tu c j i p raw n e j i poddano analizie p rzep isy o zasadach gospodarki e k s p lo ­
a ta cy jn e j p r y w a tn y c h c zyn szo w ych zasobów m ieszkaniowych .

1. Spośród licznych ustaw szczególnych, zwłaszcza należących do dziedziny m a­
terialnego praw a adm inistracyjnego, za ak t ustaw owy zaw ierający znam ienne
ograniczenia p raw a własności trzeba uznać w ustaw odaw stw ie PRL p r a w o l o ­
k a l o w e . Przez tę nazwę rozum ie się takie akty praw ne o historycznym już zna­
czeniu, jak nie obowiązujące już obecnie: dekret z dnia 21 grudnia 1945 r. o p u ­
blicznej gospodarce lokalam i,1 dekret z dnia 28 lipca 1948 r. o najm ie lo k a l i1 2
i ustaw a z dnia 30 stycznia 1959 r. — Praw o lokalowe,3 czy też obow iązująca
obecnie ustaw a z dnia 10 kw ietn ia 1974 r. — Praw o lokalowe.4

W świetle powołanych aktów praw nych można jednoznacznie stwierdzić, że
gospodarka mieszkaniowa była i jest tą „newralgiczną dziedziną”, w której d o ­
konane w naszym k ra ju przem iany ustrojow e wycisnęły szczególnie wyraźnie sw oje
piętno. Przeobrażenia w system ie gospodarki mieszkaniowej zaznaczyły się za­
równo w istotnej zm ianie s tru k tu ry własnościowej zasobów mieszkaniowych, jak
i w kierunkach oraz środkach reglam entacji stosunków mieszkaniowych, zwłaszcza
w zakresie dysponowania lokalam i m ieszkalnym i i ustawowego określenia poziomu
opłat za m ieszkania. Szczególne środki reglam entacyjne zostały ustanowione w po­

1 Dz. U. Z 1950 r. Nr 36, poz. 343.
2 DZ. U. Z 1958 r. Nr 50, poz. 243.
3 Dz. U. Z 1962 r. Nr 47, poz. 227.
4 Dz. U. Nr 14, poz. 83.

N r 5 (233) P rze jm ow an ie w zarząd p a ń s tw o w y pry w . d o m ó w c zyn szo w ych 47

wojennym ustaw odaw stw ie m ieszkaniowym w odniesieniu do nieruchomości (sta­
nowiących — według obecnej term inologii praw nej — własność indyw idualną) z a ­
budowanych domami czynszowymi, będącym i relik tam i kapitalistycznego system u
gospodarki mieszkaniowej. Motywem budowy tego rodz'aju budynków w tym syste­
mie było uzyskiw anie z eksploatacji takich obiektów budowlanych możliwie w y­
sokiego zysku w w arunkach gospodarki wolnorynkowej (pewne ograniczenia w tym
względzie stw arzała insty tucja tzw. ochrony lokatorów).

W nowych w arunkach ustrojow ych zm ieniła się radykalnie sy tuacja praw na
i ekonomiczna właścicieli nieruchom ości z czynszowymi domami m ieszkalny­
mi. 5>6 Klasowe ostrze powojennej polityki mieszkaniowej ograniczyło m.in. praw o
własności te j kategorii w łaścicieli tak w zakresie swobody korzystania z przed­
m iotu własności jak i w zakresie pobierania pożytków z rzeczy. Z triady przysłu­
gujących właścicielom pryw atnych domów czynszowych upraw nień w ypływ ających
z własności rzeczy pozostała im jedynie możliwość względnie swobodnego rozporzą­
dzania tym i domami (zbycia, darowizny, rozrządzenia na w ypadek śmierci).
W o wiele lepszej sy tuacji znaleźli się właściciele domów jednorodzinnych lub
lokali m ieszkalnych, stanowiących odrębne nieruchomości, które zostały zaliczone
do przedm iotów własności osobistej, pozostającej pod szczególną ochroną konsty­
tucyjną (art. 18 K onstytucji PRL).

G ospodarka eksploatacyjna pryw atnym i domami czynszowymi może być w yko­
nyw ana „w granicach określonych przez ustaw y i zasady współżycia społecznego”
(art. 140 k.c.).

2. W prowadzenie w stosunku do właścicieli przedwojennych domów czynszo­
wych i ich następców praw nych różnych ustaw owych ograniczeń nie zwolniło
ich w zasadzie od praw nego obowiązku utrzym yw ania takich domów w należytym
stanie. Z akres tego obowiązku określają aktualnie z jednej strony przepisy praw a
budowlanego,7 a z drugiej — przepisy praw a lokalowego.8 Zarząd budynków wie-
lomieszkaniowych, stanowiących własność osób fizycznych lub osób praw nych nie
będących jednostkam i gospodarki uspołecznionej, został poddany szczególnemu re ­
żimowi praw nem u, określonem u w przepisach rozporządzenia M inistrów G ospodar­
ki Kom unalnej i F inansów z dnia 5 sierpnia 1965 r. w spraw ie zarządu budynków
sprawowanego przez w ynajm ujących nie będących jednostkam i gospodarki uspo­
łecznionej,9 jak również w przepisach rozporządzenia M inistra Gospodarki K om u­
nalnej z dn ia 5 sierpnia 1965 r. w spraw ie określenia kosztów eksploatacji i b ie­
żących rem ontów oraz drobnych napraw obciążających najemcę, zasad odnaw iania
lokali i w ykonyw ania przez najem cę koniecznych napraw .10

Obowiązek utrzym yw ania czynszowych domów m ieszkalnych „w należytym
stanie” oznacza powinność podejm owania ustaw icznie przez zarządców budynków
działań chroniących takie obiekty budowlane przed pow staniem zagrożenia bez­
pieczeństwa ludzi i m ienia (osób trzecich) oraz przed zniszczeniem lub przed­
wczesnym zużyciem, jak również przed oszpeceniem otoczenia. W istniejących sto­
sunkach najm u lokali w yraża się ten obowiązek w spełnianiu przez w ynajm ujących
Szeregu powinności, a w szczególności:

5 Z bigniew R a d w a ń s k i : Najem m ieszkań w św ietle publicznej gospodarki lokalam i,
PWN, Warszawa K61.

6 W itold N i e c i u ń s k i : O system ach socjalistycznej gospodarki m ieszkaniow ej, Książka
i Wiedza, W arszawa 1974.

7 Art. 43—49 ustaw y z dnia 24 października 1974 r. — Prawo budow lane (Dz. U. Nr 38,
poz. 229).

8 Art. 10 ustaw y pow ołanej w przypisie 4.
9 Dz. U. z 1969 r. Nr 35,. poz. 226, Nr 17, poz. 126 oraz z 1973 r. Nr 40, poz. 239.
10 Dz. U. Nr 35, poz. 227.

48 S t e f a n M i z e r a N r 5 (233)

a) zapew nienia spraw nego działania urządzeń technicznych w budynku, tm cżliw ia-
jących najem com korzystanie z ośw ieltenia i ogrzewania lokali, ciepłej wody,
dźwigów (jeżeli te urządzenia istn ieją w budynku) i innych urządzeń,

b) u trzym yw ania w należyfym porządku i czystości pomieszczeń i urządzeń b u ­
dynku, przeznaczonych do ogólnego użytku, oraz otoczenia budynku,'-

c) dokonyw ania bieżących napraw budynku oraz jego urządzeń i pomieszczeń,
przeznaczonych do ogólnego użytku,

d) w ykonyw ania rem ontów i przyw rócenia poprzedniego stanu budynku uszkodzo­
nego, niezależnie od przyczyn uszkodzenia, z tym zastrzeżeniem , że w takich
sy tuacjach najem ców obciążają obowiązki pokrycia szkód, jeżeli powstały one
z ich winy,

e) stosow ania przewidzianych środków praw nych wobec adm inistratorów , dozor­
ców i innych osób zaniedbujących swe obowiązki dbałości o utrzym anie budyn­
ku i jego otoczenia w należytym stanie.

W edług obowiązujących przepisów, nad zarządem budynków stanowiących w ła­
sność indyw idualną (prywatną), nad utrzym yw aniem takich budynków w należy­
tym stanie oraz nad w ydatkow aniem na ich eksploatację i bieżące rem onty w pły­
wów uzyskanych z czynszu najm u lokali spraw ują nadzór i kontro lę społeczną
w łaściwe ogniw a organizacyjne sam orządu mieszkańców (kom itety blokowe, kom i­
tety domowe). Ingerencja ogniw tego sam orządu w zakresie sposobu zarządu bu­
dynkam i pryw atnym i została szeroko określona, co przejaw ia się m.in. w obowiąz­
ku w ynajm ującego zasięgania ich opinii przed dokonaniem zm ian w pomieszcze­
niach ogólnego użytku, w urządzeniach budynku i jego otoczeniu, w obowiązku
sk ładania organom sam orządu m ieszkańców rozliczenia w ydatków z czynszów
najm u na eksploatację i bieżące rem onty w raz z rachunkam i i innym i dowodami.
Aby kontro lę tego obowiązku uczynić w pełni efektywną, w ynajm ujący są obo­
w iązani otworzyć w powszechnych kasach oszczędności lub w miejscowych ban­
kach spółdzielczych w łasne odrębne rachunki bankowe, na które m ają być w pła­
cane czynsze najm u lub kw oty z nich pochodzące po pokryciu w ydatków na eks­
ploatację i rem onty bieżące.

N adzór i kontrola społeczna ogniw sam orządu mieszkańców nad zarządem i go­
spodarką eksploatacyjną w pryw atnych domach czynszowych są sprawowane nie­
zależnie od nadzoru i kontroli wykonyw anej przez terenow e organy adm inistra­
cji państw ow ej stopnia podstawowego, tj. przez urzędy miejskie, dzielnicowe lub
gminne.

3. Nałożony na właścicieli (zarządców) pryw atnych domów czynszowych obo­
wiązek utrzym yw ania takich budynków w należytym stanie jest obwarowany ry ­
goram i i sankcjam i o charakterze profilaktycznym bądź represyjnym . Pozostawia­
jąc na uboczu takie rygory i sankcje, k tóre zostały już określone przez przepisy
praw a budowlanego, a zwłaszcza przez przepisy o nadzorze urbanistyczno-budow la-
nym,11 w arto zwrócić uw agę na niektóre przepisy ustaw odaw stw a mieszkaniowego
dotyczące form nadzoru i kontroli gospodarki eksploatacyjnej w pryw atnych da­
m ach czynszowych (liczba m ieszkań w takich budynkach wynosiła na początku
la t siedem dziesiątych jedną szóstą ogólnej liczby mieszkań w miastach).

Do środków praw nych przysługujących terenowym organom adm inistracji pań­
stw ow ej stopnia podstawowego w celu utrzym ania prywatnych domów czynszo­
wych w należytym stanie technicznym i porządkow o-sanitarnym należy dopusz­
czalność:

11 Dz. U. z 1975 r. Nr 8, poz. 48 i Z 1976 r. Nr 1, poz. 9.

N r 5 (233) P rze jm ow an ie w zarząd p a ń s tw o w y pryw . d o m ó w c z yn szo w ych 49

a) czynienia przez te organy nakładów (wydatków pieniężnych) na rem onty k ap i­
talne budynków oraz ulepszeń w ich wyposażeniu technicznym w drodze przy­
musowej w zastępstw ie właściciela,

b) objęcia przęz te organy lub podporządkowane im jednostki organizacyjne gos­
podarki m ieszkaniowej budynków czynszowych w zarząd państwowy.

W spomniany w pkt b) środek praw ny zasługuje na bliższą analizę praw ną. Pod­
staw ą praw ną do przejm ow ania w zarząd państw owy pryw atnych budynków czyn­
szowych (tj. budynków nie stanow iących własności jednostek gospodarki uspo­
łecznionej oraz nie będących domami jednorodzinnym i, m ałym i dom am i m ieszkal­
nymi lub m ieszkalno-pensjonaW wym i) stanow ią przepisy art. 18 i 19 praw a lo­
kalowego oraz rozporządzenia M inistra Gospodarki Terenowej i Ochrony Śro­
dowiska z dnia 5 października 1974 r .12 Przepisy te w swoich rozw iązaniach p raw ­
nych naw iązują do regulacji ustalonych przez art. 70 dawnego praw a lokalowego
(z 1959 r.) oraz rozporządzenia z dnia 9 czerwca 1959 r. w spraw ie przejm ow ania
budynków w zarząd państw ow y.13

Przejęcie w zarząd państw ow y pryw atnego budynku czynszowego jest dopusz­
czalne w zasadzie w trzech w ypadkach:
1) gdy zarząd budynkiem nie jest przez w łaściciela w ogóle spraw ow any ani

osobiście, ani przez ustanowionego przez niego zarządcę (pełnomocnika),
2) gdy w łaściciel (lub ustanow iony przez niego zarządca) nie spraw uje zarządu

w sposób zapew niający u trzym anie budynku w należytym stanie technicznym
i porządkow o-sanitarnym ,

3) na wniosek w łaściciela budynku.

Rozpatrzmy powyższe stany faktyczne, zaczynając od sytuacji, gdy z wnioskiem
o objęcie budynku w zarząd państw ow y w ystępuje sam właściciel, a więc gdy jest
to dobrowolne. P rzejęcie budynku w zarząd państw owy na wniosek w łaściciela
nie odbywa się, jeśli można się tak wyrazić, autom atycznie, lecz może ono nas tą­
pić dopiero po rozpatrzeniu przez w łaściwy organ adm inistracyjny zasadności zło­
żonego wniosku. Może się zdarzyć, że właściciel budynku um otyw uje swój w nio­
sek istnieniem niedoboru środków pieniężnych z w pływów z ty tu łu czynszów n a j­
m u lokali i koniecznością pokryw ania kosztów eksploatacji i rem ontów bieżących
budynku z innych przychodów osobistych (np. z w ynagrodzenia za pracę). Taka
m otyw acja może się okazać niew ystarczająca, jeżeli stan techniczny budynku jest
należyty, a niedobór środków pieniężnych nie m a cech chronicznych. Należy przy
tym zauważyć, że z osobistym zarządem budynku przez właściciela łączy się pe­
wien szczególny przywilej. M ianowicie stosownie do przepisu art. 27 praw a lo­
kalowego w łaściciel budynku wielomieszkaniowego, k tóry spraw uje zarząd tym
domem, ma niew zruszalne praw o po wejściu w życie w spom nianej ustaw y (1 s ie r­
pnia 1974 r.) zajm ow ania w nim na cele m ieszkalne jednego samodzielnego lokalu,
a w razie opróżnienia się w takim domu jakiegokolwiek lokalu mieszkalnego przy­
sługuje mu praw o do zam ieszkania w opróżnionym lokalu (ma on praw o uzyska­
n ia decyzji o przydziale, jeżeli w danej miejscowości obowiązuje szczególny tryb
najm u lokali i budynków). W tym ostatnim w ypadku wystarczy, że zobowiąże
się do spraw ow ania zarządu tym domem.

Przy ocenie skutków praw nych w niosku właściciela o przejęcie wskazanego b u ­
dynku w zarząd państw owy należy mieć na uwadze, że wniosek taki jest w swej istocie
inną rodzajowo czynnością p raw ną aniżeli wyzbycie siię własności nieruchom ości
przez właściciela w drodze zrzeczenia się jej na rzecz Skarbu Państw a (art. 179 k.c.).

12 Dz. U. Nr 37, poz. 222.
13 Dz. U. Z 1959 r. Nr 38, poz. 237 i Z 1968 r. Nr 48, poz. 345.

4 — Palestra

50 N r 5 (133)S t e f a n M i z e r a

4. P rzejęcie budynku czynszowego w zarząd państw ow y z przyczyn w skaian/ch
wyżej w ust. 3 w pkt 1 (lub 2) jest dopuszczalne — w drodze przym usu państwo­
wego — w razie odpowiednio udokum entow anego stw ierdzenia, że właściciel nie­
ruchomości (budynku) pomimo uprzedniego wezwania (można to rozumieć jiko
ostrzeżenie) nie w ykonuje czynności zw iązanych z zakresem zarządu budynku
osobiście lub przez ustanow ionego zarządcę albo zaniedbuje u trzym anie budyr.ku
w należytym stanie. Aby nie było w ątpliw ości czy też różnicy zdań co do oceny
stopnia zaniedbań po stronie w łaściciela, w łaściwy organ adm inistracyjny po­
winien, w razie stw ierdzenia nienależytego stanu budynku, wskazać, n a czym ten
stan polega oraz wezwać w łaściciela dc — jak to zostało w odpow iednim przepi­
sie sform ułow ane — usunięcia niepraw idłow ości w term inie uzasadnionym zakre­
sem prac, jak ie należy podjąć. Dopiero jeżeli pomimo wezwania w łaściciel nie usu­
nie w wyznaczonym term inie stw ierdzonych przez organ adm inistracy jny niepra­
widłowości, organ ten może alternatyw nie w ydać jedną z dwóch decyzji wynika­
jących z różnych przy tym podstaw praw nych:
a) albo decyzję o zastosowaniu przepisów ustaw y z dnia 22 kw ietnia 1959 r. o re­

m ontach i odbudow ie oraz o w ykończeniu budowy i nadbudow ie budynków ,14
b) albo też decyzję o przejęciu budynku w zarząd państwowy.

W sy tuacji pod pk t b) nastąp i w ydanie ak tu adm inistracyjnnego o przymuso­
wym ograniczeniu p raw a w łasności nieruchom ości na czas nie oznaczony. Wszczę­
cie postępow ania adm inistracyjnego w tym względzie następuje z urzędu, choć
byw a ono często inspirow ane przez organ sam orządu mieszkańców. W ydana decyzja
adm inistracy jna pow inna odpowiadać w ym aganiom art. 99 kodeksu postępowania
adm inistracyjnego, przy czym może jej być nadany w uzasadnionych wypadkach
rygor natychm iastow ej wykonalności (art. 100 k.p.a). Od decyzji takiej przysługu­
je stronie odwołanie w zwykłym toku instancji. Przed w ydaniem decyzji o prze­
jęciu budynku w zarząd państw ow y w łaściw y organ adm inistracyjny stopnia pod­
stawowego jest obowiązany zasięgnąć opinii odpowiedniego ogniwa samorządu
mieszkańców.

Decyzja ostateczna o objęciu budynku w zarząd państwowy pozbawia właściciela
praw a w ykonyw ania zarządu nieruchom ością, a kw ota znajdująca się dotychczas
na odrębnym rachunku bankow ym w łaściciela budynku przechodzi do dyspozy­
cji organu adm inistracji, k tóry w ydał w spom nianą decyzję. Rachunek właściciela
nieruchom ości ulega likw idacji. Pozostałe na rachunku środki finansowe są od tej
chw ili przeznaczone na cele eksploatacji i rem ontu budynku i podlegają rozlicze­
niu po zakończeniu spraw ow ania zarządu (§ lOa ust. 2 rozporządzenia powołanego
w przypisie 9). In teresu jące jest, że sku tk i praw ne przejęcia budynku czynszowego
w zarząd państw ow y w odniesieniu do praw a dyspozycji saldem pieniężnym na
odrębnym rachunku bankow ym są dalej idące niż „w sytuacji, gdy zmiana w łaści­
ciela budynku następuje w w yniku przew idzianej w art. 6 ustaw y z dnia 12 m arca
1958 r. o zasadach i trybie w yw łaszczania nieruchomości (jedn. tekst: Dz. U.
z 1974 r. Nr 10, poz. 64) umowy nabycia nieruchomości w celu dokonania rozbiórki
znajdującego się na niej budynku, z którym związany jest odrębny rachunek ban­
kow y.” Taka w łaśnie jest teza orzeczenia Sądu Najwyższego z dnia 10 maja 1976 r.
II CR 492/75,15 k tórej słuszność trzeba w pełni podzielić. W uzasadnieniu w spom nia­
nego w yroku Sąd Najwyższy stw ierdził, że „wpływy z czynszów najmu odprow a­
dzane (obligatoryjnie) na odrębny rachunek bankowy stanowią fundusz celowy,

14 Dz. U. z 1968 r. Nr 36, poz. 249.
15 OSNCP z 1977 r. nr 2, poz. 29.

N r 5 (233) P rze jm ow anie w zarząd p a ń s tw o w y pry w . d o m ó w cz y n sz o w y c n 51

przeznaczony przede w szystkim na pokryw anie kosztów eksploatacji i bieżących
rem ontów budynku (...). Celowy charak ter funduszu zgromadzonego na odrębnym
rachunku bankowym w ynika także z postanowienia, że w razie dokonania rozbiórki
jego właściciel może podjąć — po przekazaniu podatku od nieruchom ości — po­
zostającą na jego rachunku kw otę w całości i od rębny rachunek zlikw idow ać.”

5. Zarząd państw owy przejętym budynkiem pow inien być spraw ow any (w okre­
sie jego trw ania) z jednej strony w sposób zapew niający usunięcie n iepraw idłow oś­
ci będących przesłanką do w ydania decyzji o jego ustanow ieniu, a z drugiej —
w sposób zapew niający dalsze u trzym anie budynku w należytym stanie. Przez od­
sunięcie w łaściciela od spraw ow ania zarządu jednostka organizacyjna zarządu
państwowego wchodzi w upraw nienia i obowiązki w ynajm ującego. Jednostka o rga­
nizacyjna adm inistru jąca domem czynszowym w okresie objęcia go zarządem pań ­
stwowym prowadzi gospodarkę eksploatacyjną i pozdejmuje w ykonyw anie w nim
rem ontów bieżących według zasad gospodarki finansow ej obowiązujących w przed­
siębiorstw ach państwowych, które noszą nazwę: zarz.ądy budynków mieszkalnych.

Zarządca państw owy prowadzi dla każdego budynku przejętego odrębną ew iden­
cję rachunkow ą stosownie do wytycznych określonych dla prow adzenia tzw. adm i­
n istracji zleconej. W tej odrębnej ew idencji m ają toyć w pisane wszelkie w ydatki
eksploatacyjne i koszty napraw bieżących, poniesione w okresie pozostaw ania
budynku w zarządzie państwowym . W okresie ty m może w ystąpić potrzeba
dokonania nakładów polegających na wykonaniu rem ontu kapitalnego lub m oder­
nizacji budynku przejętego w zarząd państwowy. W sy tuacji takiej tego rodzaju
napraw y bądź roboty m odernizacyjne będą przeprow adzane według zasad określo ­
nych w przepisach ustaw y powołanej w przypisie 14. W krańcow ych w ypadkach,
gdy koszty tych napraw bądź m odernizacji przekroczą jednorazowo lub sukce­
sywnie 50°/o w artości technicznej budynku, budynek poddany rem ontow i k ap ita l­
nem u w raz z gruntem , na którym jest położony, może być przejęty w drodze
orzeczenia adm inistracyjnego na własność P aństw a za odszkodowaniem , w ypłaco­
nym w sposób przewidziany w razie w yw łaszczenia nieruchomości.

W okresie pozostawania budynku czynszowego w zarządzie państw owym jego
zarządca je s t obowiązany przedstaw ić w łaścicielowi — na jego w niosek — p o
u p ł y w i e k a ż d e g o r o k u k a l e n d a r z o w e g o inform ację dotyczącą budyn­
ku objętego zarządem państwowym . Przepisy w łaściw e nie w yjaśn iają jednak
bliżej, na czym ma polegać ten wgląd właściciela budynku czynszowego w gospo­
darkę eksploatacyjną w ykonyw aną przez zarządcę państwowego. Należy zatem
przyjąć, że księgowość tego zarządcy powinna w każdym razie umożliwić w łaścicie­
lowi w sposób rzetelny zaznajom ienie się z w ynikam i finansow ym i gospodarki
eksploatacyjnej.

Zastrzeżenia bądź zarzuty właściciela budynku czynszowego co do sposobu pro­
w adzenia tej gospodarki mogą być rozpatrzone w trybie przepisów o ogólnym
postępow aniu adm inistracyjnym , natom iast nie p rzysługu je właścicielowi droga
sądowa do zgłoszenia roszczeń w związku z n iepraw idłow ym spraw ow aniem zarzą­
du państwowego. Na potw ierdzenie tego stanow iska można się powołać na posta­
nowienie Sądu Najwyższego z dnia 19 m aja 1970 r. II CZ 44/70, w którym stw ie r­
dzono, że kontrola m erytoryczna rachunków za w ykonane rem onty w trybie u s ta ­
wy z dnia 22 kw ietn ia 1959 r. o rem ontach (...) m oże nastąpić tylko w drodze
środków praw nych przewidzianych w k.p.a. Mutatis mutandis teza tego postano­
w ienia Sądu Najwyższego odnosi się również do k on tro li w ydatków na rem onty
w ykonane w okresie pozostawania budynku czynszowego w zarządzie państwowym .

10 M.P. z 1973 r. Nr 14. poz. 86.

52 S t e f a n M i z e r a N r 5 -(233)

6. Na wniosek właściciela -nieruchom ości w łaściwy terenow y organ adm ini­
s trac ji państw owej stopnia podstawowego może podjąć decyzję o przywróceniu
mu praw a zarządu budynkiem . Może to nastąpić, jeżeli usta ły przyczyny, które
spowodowały przejęcie budynku w zarząd państwowy. U stalenie tego rodzaju
okoliczności należy wyłącznie do kom petencji organu adm inistracy jnego w ram ach
swobodnego uznania.

Przyw rócenie właścicielowi zarządu budynkiem nastąpi po dokonaniu rozlicze­
nia poniesionych — w okresie objęcia budynku zarządem państw ow ym — kosztów
napraw i m odernizacji oraz naliczonych podatków od nieruchom ości i od lokali.
Inne niż wym ienione koszty, jakie zostały poniesione w związku ze spraw ow aniem
zarządu, nie podlegają rozliczeniu (obciążają one rachunek kosztów działalności
jednostki gospodarczej, k tó ra adm inistrow ała budynkiem). P rzyw rócenie w łaścicie­
lowi zarządu bydynkiem powinno nastąpić na koniec miesiąca w term in ie um ożli­
wiającym przeprow adzenie rozliczenia. -

7V P roblem atyka praw na zastępczego spraw ow ania zarządu pryw atnym i domami
czynszowymi przez jednostki państw ow e zaw iera w sobie dość liczne kwestie,
które prima jacie nie dają się jednoznacznie rozstrzygnąć. N iew ątpliw ie brak
publikacji orzecznictwa adm inistracyjnego uniem ożliw ia zapoznanie się z roz­
strzygnięciam i i w ykładnią stosowaną w praktyce. Z przepisów o zarządzie pań ­
stwowym w gospodarce m ieszkaniowej nie w ynika, czy np. w razie przyw rócenia
właścicielowi nieruchom ości zarządu budynkiem rozliczenie z zarządcą państw o­
wym pociąga za sobą konieczność efektyw nej zapłaty różnicy (salda) między po­
niesionym i w ydatkam i i kosztam i a uzyskanym i w okresie zarządu państwowego
w pływ am i z czynszów najm u lokali, czy też jest rzeczą możliwą, żeby w ydatkow a­
ne na eksploatację i rem onty państw owe środki finansowe stanow iły w ierzy tel­
ność Państw a, podlegającą hipotecznem u zabezpieczeniu na nieruchom ości i spła-
calną z przyszłych przychodów czynszowych. Przepisy powołanej w przypisie 14
ustaw y zdają się przem aw iać za ich stosowaniem per analogiam również do w ie­
rzytelności w ynikających z zarządu państwowego. Za taki też k ierunek w ykładni
można by przyjąć postanow ienie Sądu Najwyższego z dnia 24 października 1972 r.
III CRN 270/72 w yrażające stanowisko, że ostateczna decyzja adm inistracyjna
u sta la jąca wysokość kosztów w ykonanych robót w określonym budynku, w ydana
na podstaw ie art. 13 w spom nianej ustaw y z dnia 22 kw ietnia 1959 r. o rem ontach,
jest podstav/ą do wpisu hipoteki przymusowej w księdze wieczystej obciążającej
nieruchomości. Trzeba tu jednocześnie wskazać na brzm ienie § 8 rozporządzenia
z dnia 5 sierpnia 1965 r .17 z tekstem znowelizowanym przez rozporządzenie z dnia
28 w rześnia 1973 r .18 W edług tego przepisu (zdanie końcowe § 8) część środków
pozostających na odrębnym rachunku bankow ym właściciela budynku może być
również przeznaczona na zm niejszenie obciążenia hipotecznego z ty tu łu w ykona­
nych na koszt Państw a robót w ym ienionych w ustaw ie z dnia 22 kw ietnia 1959 r.
o rem ontach. Stosowanie przepisów tej ustaw y do napraw gruntowych (rem ontów
kapitalnych) poczynionych w budynkach w okresie pozostawania ich w zarządzie
państw ow ym nie może budzić w ątpliwości w świetle przepisu § 4 ust. 1 rozporzą­
dzenia z dnia 5 października 1974 r. o zarządzie państwowym pryw atnych b u d y n ­
ków czynszowych.

Należy w końcu odpowiedzieć na pytanie, czy dopuszczalne jest przejęcie b u ­
dynku czynszowego w zarząd państwowy, jeżeli dotychczas zarząd tym budynkiem

17 Patrz: przypis 9.
18 Dz. U. Nr 40, poz. 239.

N r 5 (233) W y najm ow an ie m ieszkań spółdzielczych 53

był spraw ow any w im ieniu w łaściciela przez miejscowe zrzeszenie pryw atnych
właścicieli domów. Zrzeszenia takie działają na podstaw ie przepisów rozporządze­
nia M inistra Gospodarki K om unalnej z dnia 23 grudnia 1963 r.,10 u trzym anego
w mocy przez art. 60 ust. 3 p raw a lokalowego z 1974 r. W ykładnia celowościowa
w skazuje na to, że jeżeli w ystąpiły przyczyny uzasadniające przejęcie budynku
w zarząd państwowy, to spraw ow anie zarządu tym budynkiem przez m iejscowe
zrzeszenie w łaścicieli domów nie stoi tem u na przeszkodzie. Do usunięcia s tw ie r­
dzonych zaniedbań w zarządzie budynkiem czynszowym organ adm in istracy jny
powinien wezwrać w takiej sytuacji w łaściciela nieruchomości i zarazem to m iejsco­
we zrzeszenie.

Określone rac je państw owe pow strzym ały naszego ustaw odaw cę od upaństw o­
w ienia pryw atnych domów czynszowych jako reliktów system u gospodarki w olno­
rynkowej. Socjalistyczne cele gospodarki mieszkaniowej mogły być zrealizow ane
innym i środkam i praw nym i, m.in. przez w prowadzenie publicznej gospodarki lo ­
kalam i (obecnie: szczególnego trybu najm u lokali i budynków) i reg lam entację
czynszu najm u lokali. Gospodarka eksploatacyjna pryw atnych domów czynszowych
jest w dużej części deficytowa. Dopuszczalność przejęcia takich budynków w za­
rząd państw owy ma zapobiec pogorszeniu w arunków m ieszkaniowych tych m ie­
szkańców, którzy zam ieszkują takie domy, w ykazujące w iele cech substandardo-
wych (niedostatecznie wyposażonych) w urządzenia kom unalne. Ten wzgląd spo­
łeczny stał się jedyną ratio legis przepisów o zarządzie państw ow ym pryw atnych
domów czynszowych.

19 Dz. U. z 1964 r. Nr 1, poz. 2 i z 1965 r. Nr 13, poz. 96.

LESŁAW MYCZKOWSKI

Wynajmowanie mieszkań spółdzielczych
(uwagi na marginesie uchwały SN z dnia 8.IV .1976 r.)

A rtyk u ł omawia zasady w yn a jm o w a n ia m ieszkań spó łdz ie lczych p rzez c z ło n ­
k ó w na tle postanowień s ta tu tów i art. 147 § 5 usta ioy spółdzielcze j. Ponadto
przeds taw iono bliżej zasadę prawną uchwaloną p rzez SN w dniu 6 k w i e t ­
nia 1976 r., na marginesie k tóre j autor c zyn i pew ne k r y t y c z n e uwagi.

U stawa z dnia 17 lutego 1961 r. o spółdzielm ach i ich związkach 1 norm uje w
sposób szczególny praw a i obowiązki członków dotyczące lokali w domach spó ł­
dzielni budow nictw a mieszkaniowego. U stawa — jak powszechnie wiadom o — p rze­
w iduje dwa zasadnicze praw a do lokalu: takie mianowicie, jak w spółdzielni m iesz­

l Dz. U. z 1961 r. Nr 12, poz 61; zm.: Dz. U. z 1974 r. Nr 47, poz. 281. U staw ę tę będę na­
zyw ać dalej „ustaw ą spółdzielczą” lub wprost „ustaw ą”.

