
Sygn. akt III CZP 78/16

POSTANOWIENIE

Dnia 30 listopada 2016 r.

Sąd Najwyższy w składzie:

SSN Maria Szulc (przewodniczący)

SSN Marian Kocon

SSN Barbara Myszka (sprawozdawca)

Protokolant Bożena Kowalska

w sprawie z powództwa Spółdzielni Mieszkaniowej "P." w O.
z siedzibą w O.
przeciwko L. O. i P. O.
o zapłatę,
na posiedzeniu jawnym w Izbie Cywilnej
w dniu 30 listopada 2016 r.,
na skutek zagadnienia prawnego przedstawionego
przez Sąd Okręgowy w O.
postanowieniem z dnia 20 lipca 2016 r., sygn. akt IX Ca …/16,

"Czy właściciel lokalu - garażu wyodrębnionego z budynku

posadowionego na gruncie stanowiącym własność gminy, na którym
ustanowiono prawo użytkowania wieczystego na rzecz spółdzielni
mieszkaniowej, przysługujące obecnie spółdzielni i właścicielom
wyodrębnionych lokali - garaży, jest zobowiązany ponosić na rzecz
spółdzielni mieszkaniowej koszty związane z eksploatacją
i utrzymaniem lokalu - garażu oraz nieruchomości wspólnej na
podstawie art. 4. ust. 2 i 4 ustawy o spółdzielniach mieszkaniowych
(tekst jednolity z 17.10.2013 r., Dz.U. 1222 z 2013 r.) na zasadach
określonych w uchwałach rady nadzorczej spółdzielni mieszkaniowej,
czy też jest zobowiązany do uiszczania tych kosztów w wysokości
rzeczywiście poniesionych przez spółdzielnię?"

odmawia podjęcia uchwały.

2

UZASADNIENIE

 Sąd Rejonowy w O. wyrokiem z dnia 23 grudnia 2015 r. zasądził od

pozwanych P. O. i L. O. solidarnie na rzecz Spółdzielni Mieszkaniowej „P.” w O.

kwotę 688,18 zł z ustawowymi odsetkami od dnia 9 lipca 2014 r. tytułem opłat

związanych z eksploatacją i utrzymaniem garażu.

 Ustalił, że pozwani są właścicielami garażu położonego przy ul. P. w O.,

stanowiącego odrębną nieruchomość objętą księgą wieczystą nr […]. Nabyli go od

Spółdzielni na podstawie umowy z dnia 10 czerwca 2009 r. Dochodzona kwota

stanowi opłatę przypadającą od pozwanych w okresie od kwietnia 2014 r. do maja

2014 r. z tytułu udziału w pokrywaniu kosztów eksploatacji i utrzymania

nieruchomości. Jej wysokość została ustalona na podstawie uchwał rady

nadzorczej Spółdzielni, przyjmujących za miernik obciążeń m2 powierzchni lokalu,

które nie zostały przez pozwanych zaskarżone.

 Sąd Rejonowy stwierdził, że pozwani mogą kwestionować wyliczenie

wysokości opłat przez Spółdzielnię, z tym że sama zasada i związany z nią

obowiązek ponoszenia opłat wynikają z ustawy oraz uchwał rady nadzorczej.

Członek spółdzielni ma również prawo do kwestionowania na drodze sądowej

ustalenia przez spółdzielnię jego zobowiązania z tytułu opłat, bez uprzedniego

uzyskania wyroku uchylającego uchwałę rady nadzorczej określającą zmianę

wysokości opłat lub ustalającą ich wysokość. Uprawnienie to może realizować

w drodze zarzutu w procesie wytoczonym przez spółdzielnię o należność z tego

tytułu albo w drodze powództwa o ustalenie, że określone zobowiązanie z tego

tytułu nie istnieje. Reguły te nie mają jednak zastosowania w niniejszej sprawie,

ponieważ pozwani twierdzili, że w ogóle nie mają obowiązku ponoszenia opłat i nie

wskazywali żadnej innej kwoty, którą powinni uiszczać. W tej sytuacji Sąd

Rejonowy uwzględnił powództwo na podstawie art. 4 ust. 2 i 4 ustawy z dnia

15 grudnia 2000 r. o spółdzielniach mieszkaniowych (jedn. tekst: Dz.U. z 2013 r.,

poz. 1222 - dalej: „u.s.m.”).

3

Przy rozpoznawaniu apelacji pozwanych od tego wyroku Sąd Okręgowy w O.

powziął poważne wątpliwości, którym dał wyraz w przedstawionym zagadnieniu

prawnym, przytoczonym w sentencji postanowienia.

 Sąd Najwyższy zważył, co następuje:

Przedmiotem zagadnienia prawnego przedstawianego do rozstrzygnięcia na

podstawie art. 390 § 1 k.p.c. może być wyłącznie kwestia prawna budząca

poważne wątpliwości, której wyjaśnienie jest niezbędne do rozstrzygnięcia sprawy.

Sąd drugiej instancji, przedstawiając zagadnienie prawne, powinien więc uzasadnić,

na czym polegają jego wątpliwości, dlaczego uważa je za poważne i dlaczego

rozstrzygnięcie zagadnienia jest konieczne do rozpoznania środka odwoławczego.

Przed przedstawieniem zagadnienia prawnego powinien natomiast dokonać

ustaleń niezbędnych do jego rozstrzygnięcia, brak takich ustaleń wyłącza bowiem

możliwość podjęcia uchwały. Zagadnienie prawne nie może też sprowadzać się do

samego postawienia pytania o sposób rozstrzygnięcia sprawy (zob. postanowienia

Sądu Najwyższego z dnia 24 stycznia 2002 r., III CZP 76/01, nie publ., z dnia

22 października 2002 r., III CZP 64/02, nie publ., z dnia 29 listopada 2005 r.,

III CZP 102/05, nie publ., z dnia 15 grudnia 2006 r., III CZP 120/06, nie publ., z dnia

19 stycznia 2007 r., III CZP 135/06, nie publ., z dnia 25 czerwca 2008 r., III CZP

49/08, nie publ., z dnia 28 sierpnia 2008 r., III CZP 67/08, nie publ., z dnia

17 września 2008 r., III CZP 70/08, nie publ., z dnia 17 listopada 2009 r., III CZP

85/09, nie publ. i z dnia 22 listopada 2013 r., III CZP 71/13, nie publ.).

Jak podkreślił Sąd Najwyższy w uzasadnieniu uchwały składu siedmiu

sędziów z dnia 30 marca 1999 r., III CZP 62/98 (OSNC 1999, nr 10, poz. 166),

instytucja pytań prawnych, prowadząca do związania sądu orzekającego w danej

sprawie poglądem Sądu Najwyższego, zawartym w podjętej uchwale, jest

wyjątkiem od konstytucyjnej zasady podległości sędziów tylko Konstytucji

oraz ustawom (art. 178 ust. 1 Konstytucji RP), w związku z czym przepis art. 390

§ 1 k.p.c. należy wykładać w sposób ścisły, bez żadnych koncesji na rzecz

argumentów o nastawieniu celowościowym lub utylitarnym.

Z tych względów w pierwszej kolejności rozważenia wymaga kwestia,

czy zostały spełnione warunki do podjęcia uchwały.

4

Przedstawiając przytoczone w sentencji zagadnienie prawne, Sąd Okręgowy

wyszedł z założenia, że pozwani, jako właściciele garażu stanowiącego odrębną

nieruchomość, powinni ponosić na rzecz spółdzielni mieszkaniowej koszty

związane z eksploatacją i utrzymaniem garażu oraz nieruchomości wspólnej na

podstawie art. 4 ust. 2 i 4 u.s.m. Powziął natomiast wątpliwości co do sposobu

ustalenia „…obciążeń pozwanych…”, które w uzasadnieniu postanowienia wyraził

w pytaniu „…czy ewentualny sposób wyliczenia obciążeń pozwanych w sposób

wiążący określają uchwały rady nadzorczej spółdzielni, które wzruszyć można

w trybie wskazanym w ustawie o spółdzielniach mieszkaniowych, a dalej na drodze

cywilnej jak podkreślał Sąd Rejonowy, czy też prawidłowym będzie obciążenie

pozwanych rzeczywiście poniesionymi kosztami związanymi z nieruchomością

wspólną, skoro ta faktycznie istnieje, a lokal w postaci garażu stanowi odrębną

własność pozwanych…”.

Powołany w przedstawionym zagadnieniu prawnym art. 4 u.s.m. jest

adresowany: w ust. 1 - do członków spółdzielni, którym przysługują spółdzielcze

prawa do lokali, w ust. 11 - do osób niebędących członkami spółdzielni, którym

przysługują spółdzielcze własnościowe prawa do lokali, w ust. 2 - do członków

spółdzielni będących właścicielami lokali, w ust. 3 - do członków, którzy oczekują

na ustanowienie na ich rzecz spółdzielczego lokatorskiego prawa do lokalu

mieszkalnego albo prawa odrębnej własności lokalu, a w ust. 4 - do właścicieli lokali

niebędących członkami spółdzielni. Według art. 4 ust. 2 u.s.m., do którego odwołał

się Sąd Okręgowy w przedstawionym zagadnieniu, członkowie spółdzielni

będący właścicielami lokali są obowiązani uczestniczyć w pokrywaniu kosztów

związanych z eksploatacją i utrzymaniem ich lokali, eksploatacją i utrzymaniem

nieruchomości wspólnych, eksploatacją i utrzymaniem nieruchomości stanowiących

mienie spółdzielni przez uiszczanie opłat zgodnie z postanowieniami statutu.

Z kolei według art. 4 ust. 4 u.s.m., właściciele lokali niebędący członkami

spółdzielni są obowiązani uczestniczyć w pokrywaniu kosztów związanych

z eksploatacją i utrzymaniem ich lokali, eksploatacją i utrzymaniem nieruchomości

wspólnych. Są oni również obowiązani uczestniczyć w wydatkach związanych

z eksploatacją i utrzymaniem nieruchomości stanowiących mienie spółdzielni,

które są przeznaczone do wspólnego korzystania przez osoby zamieszkujące

5

w określonych budynkach lub osiedlu. Obowiązki te wykonują przez uiszczanie

opłat na takich samych zasadach, jak członkowie spółdzielni z zastrzeżeniem art. 5.

Z przytoczonych przepisów art. 4 u.s.m., przyjętych przez Sąd Okręgowy

za podstawę obciążenia właściciela garażu stanowiącego odrębną nieruchomość

kosztami związanymi z eksploatacją i utrzymaniem garażu oraz nieruchomości

wspólnej, wynika, że - zgodnie z upoważnieniem ustawodawcy - kwestia sposobu

uczestniczenia w pokrywaniu tych kosztów powinna być uregulowana w statucie

spółdzielni. W tej sytuacji punktem wyjścia rozważań prowadzących

do rozstrzygnięcia wątpliwości, które legły u podstaw przedstawionego zagadnienia

prawnego, powinna być analiza postanowień statutu powodowej Spółdzielni.

Sąd Okręgowy ograniczył się do stwierdzenia, że odesłanie do postanowień statutu

wskazuje na możliwość ustalenia przez spółdzielnię mieszkaniową dowolnych

zasad, według których następuje wyliczenie należnych jej opłat. Nie poczynił

natomiast żadnych ustaleń dotyczących sposobu uregulowania kwestii opłat

w statucie powodowej Spółdzielni, którego notabene nie załączono do akt sprawy.

Z tej już tylko przyczyny wyłączona jest możliwość prowadzenia dalszych

rozważań zmierzających do rozstrzygnięcia przedstawionego zagadnienia.

W sprawie nie poczyniono też innych istotnych ustaleń faktycznych, w związku

z czym nie wiadomo jakie wydatki zostały objęte opłatą ustaloną w spornych

uchwałach rady nadzorczej, przyjmujących za miernik obciążeń m2 powierzchni

lokalu. Z uzasadnienia wyroku Sądu pierwszej instancji wynika jedynie,

że dochodzona kwota stanowi opłatę „…za utrzymanie garażu w okresie od

kwietnia 2014 r. do maja 2014 r…”. Z kolei Sąd Okręgowy stwierdził, że powódka

dochodzi „…opłat związanych z korzystaniem z garażu…” i sprostował, że chodzi

o opłaty za okres od kwietnia 2012 r. do maja 2014 r. Ubocznie zauważył, że garaż

pozwanych jest posadowiony na nieruchomości stanowiącej własność gminy

Olsztyn, która pozostawała w użytkowaniu wieczystym Spółdzielni, że po

ustanowieniu odrębnej własności garaży ich właścicielom przysługuje stosowny

udział w prawie użytkowania wieczystego gruntu i we współwłasności części

budynków i innych urządzeń, które nie służą wyłącznie do użytku właścicieli lokali

oraz że nie wszystkie garaże zostały wyodrębnione. Nie ustalił czy pozwanym

przysługuje także własnościowe prawo do lokalu i na jakich zasadach uczestniczyli

6

dotąd w pokrywaniu kosztów związanych z eksploatacją i utrzymaniem garażu oraz

nieruchomości wspólnej. Nie zbadał również sposobu sprawowania zarządu

nieruchomościami wspólnymi.

Sąd Okręgowy nie wyjaśnił też na czym polegają jego wątpliwości dotyczące

wiążącego charakteru sposobu „…wyliczenia obciążeń pozwanych…” w uchwałach

rady nadzorczej spółdzielni, „…które wzruszyć można w trybie wskazanym

w ustawie o spółdzielniach mieszkaniowych, a dalej na drodze cywilnej jak

podkreślił Sąd Rejonowy…”. Sąd pierwszej instancji – nawiązując do wyroków

Sądu Najwyższego z dnia 17 listopada 2004 r., IV CK 220/04 (nie publ.) i z dnia

8 czerwca 2006 r., II CSK 37/06 (M. Prawn. 2006, nr 13, s. 681) – przyjął,

że członek spółdzielni ma prawo do kwestionowania bezpośrednio na drodze

sądowej ustalenia przez spółdzielnię jego zobowiązania z tytułu opłat,

że uprawnienie to nie jest uzależnione od uprzedniego uzyskania wyroku

uchylającego uchwałę rady nadzorczej określającą zmianę wysokości opłat lub

ustalającą ich wysokość oraz że uprawnienie to może realizować zarówno

w drodze zarzutu w procesie wytoczonym przez spółdzielnię o zasądzenie

należności z tego tytułu, jak i w procesie wytoczonym spółdzielni o zasądzenie

zwrotu już uiszczonej należności albo w drodze powództwa o ustalenie,

że określone zobowiązanie z tego tytułu nie istnieje, przy zachowaniu pozostałych

wymagań art. 189 k.p.c. W uzasadnieniu postanowienia o przedstawieniu

zagadnienia prawnego Sąd Okręgowy nie wyartykułował jasno swoich wątpliwości

związanych z wywodami na temat kwestionowania uchwał rady nadzorczej ani nie

wyjaśnił dlaczego uważa je za poważne.

W tej sytuacji można jedynie dodać, że stanowisko wyrażone w powołanych

orzeczeniach Sądu Najwyższego znalazło wyraz także w późniejszym

orzecznictwie, w tym m.in. w uchwałach Sądu Najwyższego z dnia 2 lutego

2007 r., III CZP 141/06 (OSNC 2007, nr 12, poz. 189) i z dnia 11 września 2014 r.,

III CZP 58/14 (OSNC 2015, nr 6, poz. 70). W drugiej z wymienionych

uchwał Sąd Najwyższy powtórzył, że na spółdzielni spoczywa ciężar wykazania

prawidłowości ustalenia żądanej od członka należności, niezależnie

od konfiguracji procesowej w konkretnej sprawie, i wskazał na potrzebę

indywidualizowania kosztów eksploatacyjnych lub maksymalnego powiązania

7

zwrotu kosztów z rzeczywistą wysokością wydatków ponoszonych przez

spółdzielnie na poszczególne lokale.

Z tych względów Sąd Najwyższy na podstawie art. 61 § 1 ustawy

z dnia 23 listopada 2002 r. o Sądzie Najwyższym (jedn. tekst: Dz.U. z 2016 r.,

poz. 1254 ze zm.) postanowił, jak w sentencji.

jw

 kc

