
3lacjęw

A ?

Sygn. akt I Ca 206/16 In CŁP 3

P O S T A N O W I E N I E

Dnia 30 listopada 2016 r.

Sąd Okręgowy w E J S R H I ^ H ^ H H A
w składzie następującym:

Przewodniczący:
Sędziowie:

Protokolant:

SSO Ewa Pietraszewska
SO Arkadiusz Kuta (spr.)
SR del. do SO Tomasz Weiert

st. sekr. sąd. Joanna Kmin

po rozpoznaniu w dniu 30 listopada 2016 r. w
na rozprawie
sprawy z wniosku ^ K Ę f
z udziałem Gminy
o ustanowienie służebności przesyłu

na skutek apelacji wnioskodawców
od postanowienia Sądu Rejonowego w B j H H f l U
z dnia 9 marca 2016 r. sygn. akt I

postanawia:

na podstawie art. 390 k.p.c. w związku z art. 13 § 2 k.p.c. przedstawić Sądowi
Najwyższemu następujące zagadnienie prawne, budzące poważne wątpliwości:

czy właściciel nieruchomości może żądać na podstawie art. 3052 § 2 k.c. w
związku z art. 3051 k.c. ustanowienia na rzecz gminy służebności przesyłu,
polegającej na korzystaniu z nieruchomości obciążonej na potrzeby biegnącej
przez nią sieci wodociągowej, jeżeli gmina jest właścicielem tej sieci, ale
urządzenia, które służą do doprowadzania wody, wydzierżawiła spółce z
ograniczoną odpowiedzialnością, będącej przedsiębiorstwem wodociągowo -
kanalizacyjnym?

SSO Arkadiusz Kuta

/ /

SSCKEwa Pietraszewska

(i

SSR del. do SO Tcjftiasz Wsieif

' I W

Sygn. akt I Ca 206/16

UZASADNIENIE

W sprawie z wniosku B f l ^ B ^ ^ i G f ^ l i^ziałf m ^ępinyi^
o ustanowienie służebności przesyłu J^onym w Sądzie
skutek apelacji wnioskodawców od postanowienia Sądu Rejonowego w E ^ H ^ z dnia 9

| marca 2016 roku tipowstfSo zagadnienie prawne budzące poważne wątpliwości.

— m » H ' j g w t
Sąd Rejonowy w B^HH}oddalił wniosek o ustanowienie służebności przesyłu .

W 1
I Wskazał na normę art. 305 k.c. , dopuszczającą możliwość ustanowienia tego ograniczonego
| prawa rzeczowego na rzecz przedsiębiorcy , który zamierza wybudować , lub którego
| własność stanowią urządzenia , o których mowa w art. 49 § 1 k.c. W związku z tym za trafny

*

uznał zarzut Gminy , że nie ma ona legitymacji do występowania w sprawie ffUpraWniony
powinien miUfetatu^praedsiębl^y , 4lstniej$ce urządzenia przesyłowe muszą stanowić jego

| własność . Gmina jest właścicielem urządzeń przesyłowych biegnących przez nieruchomość
i

wnioskodawców , ale nie ma statusu przedsiębiorcy . Do jej zadań własnych należą sprawy
1 zaopatrzenia w wodę , ale obowiązek ten realizuje przez spółkę z ograniczoną
I
| odpowiedzialnością . Spółka wykorzystuje urządzenia przesyłowe w oparciu o umowę

dzierżawy zawartą z Gminą .
Uznał więc Sąd pierwszej instancji, że z braku przesłanek wymienionych w art. 3051

k.c. i związania zasadą numerus clausus ograniczonych praw rzeczowych oraz występującą w
związku z tym luką w prawie , nie może uwzględnić wniosku . . C j ^ H M 1 z ł o ż y l i apelację , zaskarżając postanowienie Sądu
Rejonowego w całości i domagając się jego uchylenia i przekazania sprawy do ponownego
rozpoznania .

Zarzucili, między innymi, naruszenie prawa materialnego , to jest art. 3051 k.c. przez
TB3S '

błędne uznanie , że nie zachodzą przesłanki do ustanowienia służebności przesyłu , art. 7 ust.
1 pkt 3 ustawy o samorządzie gminnym przez uznanie , że gmina może przekazać swoje
obowiązki wynikające z tej ustawy i zawierając umowę dzierżawy , przestaje być

I

1

przedsiębiorcą przesyłowym i przestaje wykonywać zadania związane ze zbiorowym
zaopatrzeniem w wodę oraz art. 65 § 1 k.c. przez uznanie , że taka umowa dzierżawy
powoduje przeniesienie zadań własnych na inny podmiot, mimo że wynika z niej jedynie fakt
odpłatnego dzierżawienia urządzeń przesyłowych .

Jak chodzi o węzłowe zagadnienia stanu faktycznego to wskazać należy , że Beata
Bł^fefci-^tAB^P BflHfc gruntowych położonych w

miejs(BfijJi n a obszarze Gminy PflHHHt- Przez nieruchomości te przebiega
wodociąg oflHHEfflnej z działek znajduje się element naziemny sieci wodociągowej . Są to
składowe infrastruktury wodociągowej , to jest wodociągu w T f l H B i wodociągu
przesyłowego T t f f l ^ ^ ^ m H l B f l H H B t Stanowią własność Gminy P ^ H H I - W

dniu 28 września 2011 roku Gmina założyła spółkę o na2jBSgg£8^1siębiorstwo Gospodarki
Komunalnej i Mieszkaniowej Spółka z ograniczoną odpowiedzialnością . Gmina jest jedynym
wspólnikiem . Przedmiotem działalności Spółki jest, między innymi , pobór , uzdatnianie i
dostarczanie wody . W tym celu wykorzystuje ona budynki i instalacje dzierżawione od
Gminy F S H H I • Według umowy dzierżawy z dnia 3 marca 2015 roku i załącznika do niej,
Spółka odpłatnie korzysta także z wodociągu w TJ^BBfci ^ ^ H ^ H H I H B

Nie wiedziono sporu co do okoliczności , że Gmina jest właścicielem urządzeń
służących do przesyłu wody , przebiegających przez nieruchomości gruntowe
wnioskodawców , ponieważ urządzenia te przyłączyła do własnej sieci . Jasne jest także , że
następnie urządzenia wodociągowe objęto wspomnianą umową dzierżawy , a Gmina , poza
jej zawarciem , nie wykonuje czynności związanych ze zbiorowym zaopatrzeniem w wodę .
Czynności te podejmuje Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej Spółka z
ograniczoną odpowiedzialnością.

W rozpoznawanej sprawie powstało zagadnienie prawne budzące poważne
wątpliwości , które przedstawia się Sądowi NajwyśflMRi w
związku z art. 13 § 2 k.p.c.

W okolicznościach faktycznych opisanych powyżej powstaje pytanie czy właściciel
2 * 1

nieruchomości może żądać na podstawie art. 305 § 2 k.c. w związku z art. 305 k.c.
ustanowienia na rzecz gminy służebności przesyłu , polegającej na korzystaniu z
nieruchomości obciążonej na potrzeby biegnącej przez nią sieci wodociągowej , jeżeli gmina
jest właścicielem tej sieci, ale urządzenia , które służą do doprowadzania wody wydzierżawiła

g,
| spółce z ograniczoną odpowiedzialnością , będącej przedsiębiorstwem wodociągowo -
I kanalizacyjnym ? 4MK0"
1 1 > 2

Według art. 305 k.c. i art. 305 § 2 k.c. nieruchomość można obciążyć na rzecz
| przedsiębiorcy , którego własność stanowią urządzenia , o których mowa w art. 49 § 1 k.c. ,
I prawem polegającym na tym , że przedsiębiorca może korzystać w oznaczonym zakresie z
?t nieruchomości obciążonej , zgodnie z przeznaczeniem tych urządzeń (służebność przesyłu) .
m

W przypadku gdy przedsiębiorca ten odmawia zawarcia umowy o ustanowienie służebności
i przesyłu , a jest ona konieczna do korzystania z urządzeń , o których mowa w art. 49 § 1 k.c.,
fi właściciel nieruchomości może żądać ustanowienia służebności przesyłu za odpowiednim

wynagrodzeniem . Z kolei art. 49 § 1 k.c. przewiduje , że urządzenia służące do doprowadzania
1
I płynów nie należą do części składowych nieruchomości , jeżeli wchodzą w skład
1
| przedsiębiorstwa.

Przytoczyć trzeba także normy prawa publicznego , a w tym art. 7 ust. 1 ustawy z dnia
8 marca 1990 roku o samorządzie gminnym (tekst jednolity z 2016 roku Dziennik Ustaw
pozycja 446 - w zakresie interesującym ze względu na przedmiot postępowania - w brzmieniu
niezmienianym od pierwotnego) . Do zadań własnych gminy w zakresie zaspokajania
zbiorowych potrzeb wspólnoty należą , między innymi , sprawy wodociągów i zaopatrzenia w
wodę . Zasadę tą powtórzono w art. 3 ust. 1 ustawy z dnia 7 czerwca 2001 roku o zbiorowym
zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (tekst jednolity z 2015 roku
Dziennik Ustaw pozycja 139) . W ustawie tej używa się pojęcia przedsiębiorstwo
wodociągowo - kanalizacyjne (art. 2 pkt 4) . Przedsiębiorstwem takim może być spółka
(„ osoba prawna " z art. 4 ustawy z dnia 2 lipca 2004 roku o swobodzie działalności
gospodarczej - tekst jednolity z 2016 roku Dziennik Ustaw pozycja 1829) , jeżeli prowadzi
działalność gospodarczą w zakresie zbiorowego zaopatrzenia w wodę , ale także gminne
jednostki organizacyjne nieposiadające osobowości prawnej , prowadzące tego rodzaju
działalność (dostarczania wody art. 2 pkt 21) . Przez sieć rozumie się natomiast przewody

,: wodociągowe wraz z uzbrojeniem i urządzeniami , którymi dostarczana jest woda , będące w
posiadaniu przedsiębiorstwa wodociągowo - kanalizacyjnego (art. 2 pkt 7 ustawy o

; zbiorowym zaopatrzeniu w wodę) . Wydaje się , że na tle przepisów o zbiorowym
zaopatrzeniu w wodę przedsiębiorcą wodociągowo - kanalizacyjnym jest podmiot
korzystający z sieci do dostarczania wody (posiadacz wodociągu) i funkcję taką wykonuje

; albo przedsiębiorca , albo gmina - przez swoje jednostki organizacyjne nie mające osobowości
prawnej . Wskazuje to na konieczność przypisania tego przymiotu Przedsiębiorstwu

g-I :

| Gospodarki Komunalnej i Mieszkaniowej Spółce z ograniczoną odpowiedzialnością z siedzibą

I w PtBBfc

Właściciele nieruchomości skierowali roszczenie wobec Gminy , która nie wykonuje
czynności „ dostarczania wody " , choć jest właścicielem urządzeń , które do tego służą . Tym
samym ujawniły się okoliczności odbiegające od typowych . O ile bowiem wymieniano w
piśmiennictwie gminę jako uprawnioną do służebności przesyłu , to wtedy gdy urządzenia

| wodociągowe stanowiły jej własność i prowadziła ona działalność w zakresie zbiorowego
I; zaopatrywania w wodę przez wyodrębniony zakład budżetowy (tak Gerard Bieniek strona 57
| w monografii Urządzenia przesyłowe . Problematyka prawna LexisNexis Warszawa 2008 , a

stanowisko autora oraz podobne wypowiedzi przytoczono w tezie 4 do art. 3051 k.c. w
| Kodeksie cywilnym . Komentarzu . Tom II . Własność i inne prawa rzeczowe pod redakcją
f Andrzeja Kidyby Lex 2012) .

Sąd pierwszej instancji przesłankę oddalenia wniosku widział w braku legitymacji
s
I biernej Gminy . Wydaje się , że w związku z rozpoznawaniem spraw o ustanowienie
I
| służebności przesyłu w postępowaniu nieprocesowym ustalić należy raczej , czy roszczenie z

? art. 3052 § 2 k.c. skierowano do podmiotu , który ma interes prawny , to jest wynik
H;.
| postępowania będzie rzeczywiście dotyczył jego praw . Interes prawny uczestnika w
1 postępowaniu o ustanowienie służebności , opartym na art. 3052 § 2 k.c. , wynika z zbiegu
| następujących przesłanek : uczestnik ten jest właścicielem urządzenia przesyłowego
p biegnącego przez nieruchomość wnioskodawcy , jest przedsiębiorcą i odmówił zawarcia
| umowy o ustanowienie służebności przesyłu , a jest ona konieczna do korzystania z tych
i
| urządzeń.

Tak opisane przesłanki ustanowienia służebności przesyłu mogą wykluczać interes
prawny podmiotu , który nie jest przedsiębiorcą , ponieważ nie dostarcza wody , a więc
ustanowienie na jego rzecz służebności nie jest konieczne do korzystania przez niego z
urządzeń wodociągowych . W rozpoznawanej sprawie oznacza to , że Gmina , będąc
właścicielem wodociągu , nie ma jednak przymiotu przedsiębiorcy , który korzysta z urządzeń

I przesyłowych , co wyłącza ustanowienie na jej rzecz służebności przesyłu . Skoro Spółka
zajmująca się doprowadzaniem wody przy użyciu tych urządzeń nie jest ich właścicielem to i
ona nie może być adresatem takiego roszczenia . Pomimo więc wykorzystywania
nieruchomości wnioskodawców do posadowienia urządzeń przesyłowych nie może dojść do
ustanowienia służebności przesyłu , która dawałaby trwały tytuł prawny do zajęcia gruntu , a
właścicielom słuszne wynagrodzenie (odnośnie podobnego stanu faktycznego - mającego

wyłączać ustanowienie służebności - w punkcie IV do art. 3051 w Kodeksie cywilnym .
Komentarzu do art. 1 - 44911 pod redakcją Macieja Gutowskiego C.H. Beck 2016) .

Jeżeli nadto uznać , że po wprowadzeniu do porządku prawnego instytucji służebności
i przesyłu (z dniem 3 sierpnia 2008 roku - ustawą z dnia 30 maja 2008 roku o zmianie ustawy
I
| Kodeks cywilny I ... I Dziennik Ustaw Numer 116 pozycja 731) uregulowanie sytuacji
fr prawnej wybudowanych urządzeń przesyłowych nastąpić może wyłącznie w sposób określony
| w art. 3051 i nast. k.c. , co wyklucza obecnie ustanowienie w tym celu służebności gruntowej

---- - -...
| na podstawie art. 285 k.c. , to pozostawia się niepożądany stan naruszenia prawa własności
| przez posadowienie i pozostawienie urządzeń przesyłowych na cudzym gruncie oraz otwiera
i
| pole do innych roszczeń służących ochronie naruszonego prawa .

Twierdzić można jednak , że Gmina jest uprawniona do służebności przesyłu ,
. ponieważ będąc właścicielem urządzeń wodociągowych , jako przedsiębiorca , wykonuje

działalność polegającą na dostarczaniu wody w ten sposób , że oddała te urządzenia w
dzierżawę . Nie musi się przy tym posługiwać gminną jednostką organizacyjną nieposiadającą
osobowości prawnej . Za Sądem Najwyższym można powtórzyć , że jednostka samorządu

I
terytorialnego może być uznana za przedsiębiorcę prowadzącego działalność gospodarczą w
zakresie wykonywania zadań własnych , gdy są one związane z udziałem tej jednostki w
obrocie cywilnoprawnym (tak w uzasadnieniu wyroku z 9 sierpnia 2012 roku , zapadłego w
sprawie V CSK 366/2011). Aby realizacja zadania własnego mogła być uznana za działalność
gospodarczą powinna być wykonywana w sposób zorganizowany , ciągły , w celu

| zarobkowym i - z uwagi na specyfikę podmiotu - prowadzona zgodnie z zasadami racjonalnej
gospodarki (tamże) . Wydaje się , że czynności związane z zawarciem i wykonywaniem

| umowy dzierżawy cechy te spełniają . Wystarczy więc , że Gmina przyłączyła wodociąg do
sieci i będąc jego właścicielem , wykonuje czynności w zakresie zbiorowego zaopatrzenia w
wodę , w tym jej dostarczania , odpłatnie udostępniając urządzenia przesyłowe przedsiębiorcy
wodociągowo - kanalizacyjnemu (w rozumieniu ustawy o zbiorowym zaopatrzeniu w wodę).

1 9 • •
Można także twierdzić , że normy art. 305 k.c. i art.

305 § 2 k.c. powinny obejmować
gminę będącą właścicielem urządzeń wodociągowych , ponieważ kryterium własności jest dla
stosowania tych norm wystarczające . Sąd Najwyższy w uzasadnieniu wyroku z dnia 2 grudnia
2015 roku , wydanego w sprawie IV CSK 144/15 , zawarł pogląd , że przy urządzeniach
wybudowanych ustawa wprowadza tylko kryterium własności , a więc nie ma znaczenia

| działalność gospodarcza właściciela urządzeń przesyłowych w zakresie przesyłu .
Wskazywano dalej , że właściciel urządzeń przesyłowych może prowadzić działalność
gospodarczą inną , w tym polegającą na odpłatnym ich udostępnianiu , kontynuując w ten

sposób pośrednio korzystanie z urządzeń zgodnie z ich przeznaczeniem . Jak się wydaje
nawiązywano w ten sposób jednak do przesłanki podmiotowej po stronie uprawnionego do
służebności , to jest przymiotu przedsiębiorcy , choć definiowanego inaczej niż
„ przedsiębiorca przesyłowy " .

Jak wyżej stwierdzono gmina może prowadzić działalność gospodarczą i to nie tylko
przez „ wyodrębnione zakłady budżetowe " . Może mieć status przedsiębiorcy , do czego nie
jest konieczne posiadanie przedsiębiorstwa w znaczeniu przedmiotowym . Może być więc
adresatem roszczenia o ustanowienie służebności przesyłu nie będąc „ przedsiębiorstwem

wodociągowo - kanalizacyjnym " w rozumieniu ustawy o zbiorowym zaopatrzeniu w wodę ,
1 * 2 . . . » ponieważ w art. art. 305 k.c. i art. 305 § 2 k.c. jako uprawnionego nie wymienia się

„ przedsiębiorcy przesyłowego " , a po prostu przedsiębiorcę , będącego właścicielem

urządzenia przesyłowego . Zastrzeżenie zaś z art. 3052 § 2 k.c. , że służebność przesyłu ma
być konieczna do korzystania z urządzeń , o których mowa w art. 49 § 1 k.c. , odnosi się do
zakresu wymaganego obciążenia cudzej nieruchomości - stosownie do charakteru urządzenia
tam posadowionego . Przedstawione wyżej argumenty mogą wskazywać , że służebność
przesyłu może być jednak ustanowiona na rzecz przedsiębiorcy , który nie eksploatuje
urządzenia przesyłowego .

W tym stanie rzeczy celowe jest wyjaśnienie przez Sąd Najwyższy przedstawionego w

sentencji zagadnienia prawnego .

i \
H iCJUf W t ^ i M i m i m u

