
 

Sygn. akt III CK 565/04 

 

WYROK 

W IMIENIU RZECZYPOSPOLITEJ POLSKIEJ 

 

Dnia 12 maja 2005 r. 

Sąd Najwyższy w składzie: 

 

SSN Stanisław Dąbrowski (przewodniczący, sprawozdawca) 

SSN Antoni Górski 

SSN Barbara Myszka 

 

w sprawie z powództwa J. M. i A. S. 

przeciwko Gminie A. 

z udziałem interwenienta ubocznego C.(…) w A. o uzgodnienie treści księgi wieczystej z 

rzeczywistym stanem prawnym, po rozpoznaniu na rozprawie w Izbie Cywilnej w dniu 12 

maja 2005 r., kasacji powodów od wyroku Sądu Okręgowego w K. z dnia 29 kwietnia 

2004 r., sygn. akt II Ca (...), 

 

uchyla zaskarżony wyrok i przekazuje sprawę Sądowi Okręgowemu w K. do 

ponownego rozpoznania i rozstrzygnięcia o kosztach postępowania kasacyjnego. 

 

Uzasadnienie 

 

J. M. i A. S. wystąpili z powództwem przeciwko Gminie A. o uzgodnienie treści 

księgi wieczystej KW nr (...) prowadzonej przez Sąd Rejonowy w W. dla nieruchomości, 

położonej w A., obejmującej działkę nr (...)/3 o powierzchni 383 m2, poprzez wpisanie w 

dziale II tej księgi powodów jako właścicieli w miejsce Gminy A. 

Sąd Rejonowy w W. wyrokiem z dnia 1 grudnia 2003 r. oddalił powództwo. Sąd 

Rejonowy poczynił następujące ustalenia faktyczne. Postanowieniem z dnia 18 czerwca 


 2 

1986 r. Sąd Rejonowy w W. stwierdził, że Skarb Państwa nabył prawo własności 

nieruchomości składającej się z działek nr (...)1/1, (...)/1 i (...)/3 z dniem 31 grudnia 1985 

r. W dniu 29 grudnia 1986 r. pomiędzy Skarbem Państwa i C.(…) doszło do zawarcia 

notarialnej umowy sprzedaży i ustanowienia prawa wieczystego użytkowania. C.(…) 

nabył odpłatnie prawo użytkowania wieczystego gruntu stanowiącego działkę nr (...)/3 o 

powierzchni 383 m2 do dnia 28 grudnia 2085 r. i prawo własności budynku 

usytuowanego na tej działce. Na podstawie aktu notarialnego w dziale I – 0 księgi 

wieczystej KW nr (...) wpisano, że działka gruntowa nr (...)1/1 została zniesiona do 

działki nr (...)/1, a ta podzielona na działki budowlane o numerach: (...)/3 i (...)/4, a 

następnie z wymienionej księgi wieczystej odłączono działkę o numerze (...)/3 

powierzchni 383 m2 i urządzono dla niej nową księgę wieczystą KW nr (...), gdzie w 

dziale II wpisano Skarb Państwa jako właściciela oraz C.(…) jako wieczystego 

użytkownika i właściciela budynku. Decyzją z dnia 24 stycznia 1991 r. Wojewoda X. 

stwierdził, że nieruchomość stanowiącą działkę (...)/3 nabyła, nieodpłatnie wraz ze 

znajdującym się tam budynkiem, z mocy prawa Gmina A.. Na skutek odwołania C.(…) 

decyzją Wojewody X. z dnia 4 marca 1991 r. zmieniono poprzednią decyzję w ten 

sposób, że z nabycia z mocy prawa wyłączono budynek będący własnością C.(…). 

Na skutej rewizji nadzwyczajnej Ministra Sprawiedliwości postanowieniem z dnia 

26 stycznia 1993 r. Sąd Najwyższy uchylił postanowieniem Sądu Rejonowego w W. z 

dnia 18 czerwca 1986 r. i przekazał sprawę do ponownego rozpoznania. W jego wyniku 

prawomocnym postanowieniem Sądu Okręgowego w B. z dnia 10 kwietnia 1997 r. 

wniosek Skarbu Państwa o zasiedzenie został oddalony. 

Decyzją z dnia 5 grudnia 2000 r. Wojewoda Y odmówił uchylenia ostatecznych 

decyzji administracyjnych Wojewody X. z dnia 24 stycznia 1991 r. i z dnia 4 marca 1991 

r. oraz stwierdził, że wydanie przedmiotowych decyzji nastąpiło z naruszeniem prawa. W 

uzasadnieniu wskazał, że decyzje nie mogą zostać uchylone ze względu na upływ 

pięcioletniego terminu zakreślonego przez art. 146 § 1 k.p.a. 

Sąd Rejonowy wskazał, że na powodach spoczywał ciężar dowodowy wykazania, 

że wpisane w księdze wieczystej prawo własności Gminy A. przysługuje im a nie Gminie 

(art. 6 k.c.). W ocenie Sądu Rejonowego powodowie nie obalili domniemania z art. 3 

ustawy o księgach wieczystych i hipotece, że prawo jawne z księgi wieczystej wpisane 

jest zgodnie z rzeczywistym stanem prawnym. 

Samo uchylenie postanowienia sądu o nabyciu prawa własności spornej 

nieruchomości przez Skarb Państwa wywołuje skutki ex tunc, ale oznacza tylko tyle, że 


 3 

Skarb Państwa nie był samoistnym posiadaczem nieruchomości przez wymagany okres, 

oraz że nie był nim w dniu wpisania do księgi wieczystej jako właściciela. Nadto, nie 

obalono domniemania co do wpisanej obecnie jako właściciel Gminy A.. Decyzje 

administracyjne, na podstawie których uzyskała wpis do księgi wieczystej nadal 

pozostają w obrocie i wywołują skutki prawne. Decyzjami tymi związany jest również 

sąd, gdyż jego kontrola nie może zmierzać do wzruszenia tych decyzji, a sprowadza się 

jedynie do sprawdzenia ich legalności i prawomocności. W konsekwencji wobec braku 

stwierdzenia bezwzględnej nieważności decyzji administracyjnych Sąd jest nimi 

związany. Decyzje te mogą być wzruszone jedynie w trybie administracyjnym. Jeżeli 

doszło do wydania decyzji deklaratoryjnej przez uprawniony organ administracyjny 

należy stosować ogólną zasadę, że sąd jest związany ostateczną decyzją 

administracyjną, gdyż brak podstawy prawnej do ingerowania sądu w kompetencje 

organów administracyjnych i sprawdzania, czy zasadnie wydał decyzję. Wobec 

powyższego dopóki decyzje komunalizacyjne pozostają w mocy stanowią one dowód 

nabycia prawa własności przez Gminę, dlatego Sąd Rejonowy nie znalazł podstaw do 

kwestionowania dokonanego w oparciu o te decyzje wpisu prawa własności spornej 

nieruchomości. 

Powyższy wyrok powodowie zaskarżyli apelacją. Sąd Okręgowy w K. wyrokiem z 

dnia 29 kwietnia 2004 r. zmienił zaskarżone orzeczenie tylko w zakresie rozstrzygnięcia 

o kosztach procesu. W pozostałej części apelację oddalił. 

Zdaniem Sądu Okręgowego, w sprawie o usunięcie niezgodnsoći z rzeczywistym 

stanem prawnym, powód nie może skutecznie kwestionować prawidłowości orzeczenia 

sądowego albo decyzji administracyjnej, na podstawie których został dokonany wpis. 

Powodowie nie wykazali, aby stwierdzona została nieważność decyzji 

komunalizacyjnych, na podstawie których została wpisana w księdze wieczystej Gmina 

A. jako właściciel spornej nieruchomości ani nie wykazali, że wpis został dokonany na 

podstawie nieprawomocnego orzeczenia lub nieostatecznej decyzji administracyjnej. 

Poprzestając na tych okolicznościach Sąd Okręgowy stwierdził, że zarzut apelacji 

co do naruszenia art. 10 pkt 1 ustawy o księgach wieczystych i hipotece poprzez 

uznanie braku podstaw do jego zastosowania, przy jednoczesnej wadliwej interpretacji 

mocy wiążącej decyzji administracyjnych jest bezzasadny. 

Postępowanie dowodowe w sprawie miało zmierzać do obalenia domniemania 

zgodności wpisu prawa własności spornej nieruchomości na rzecz Gminy A. z 

rzeczywistym stanem prawnym. Dopiero w dalszej kolejności, tj. po stwierdzeniu, że 


 4 

ujawniony w księdze wieczystej stan prawny jest niezgodny z rzeczywistością, Sąd 

badałby stan prawny jaki powinien być ujawniony w księdze wieczystej. Z tego względu, 

w ocenie Sądu Okręgowego, brak podstaw do uznania zasadności zarzutu apelacji co 

do naruszenia art. 217 § 2 k.p.c. przez pominięcie dowodów, które powodowie zgłosili 

dla wykazania, że są właścicielami spornej nieruchomości. 

W kasacji od wyroku Sądu Okręgowego, opartej na obu podstawach 

wymienionych w art. 3931 k.p.c., powodowie zarzucili naruszenie prawa materialnego: 

art. 10 ust. 1 ustawy o księgach wieczystych i hipotece poprzez uznanie braku podstaw 

do jego zastosowania, przy jednoczesnej wadliwej interpretacji mocy wiążącej decyzji 

administracyjnych, wydanych na podstawie art. 5 i 18 ustawy z dnia 10 maja 1990 r. 

(przepisy wprowadzające ustawę o samorządzie terytorialnym), z pominięciem treści 

ara. 7 pkt 2 tejże ustawy, a także poprzez wadliwą interpretację art. 5 ustawy o księgach 

wieczystych i hipotece w kontekście przepisów art. 232 § 1 k.c. i art. 235 § 1 i 2 k.c. 

Zarzut naruszenia przepisów postępowania dotyczy art. 382 k.p.c. w zw. z art. 386 § 4 

k.p.c. oraz art. 217 § 2 k.p.c., art. 321 § 1 k.p.c. w zw. z art. 325 k.p.c., art. 328 § 2 k.p.c. 

i art. 98 k.p.c. 

Sąd Najwyższy zważył, co następuje: 

Sąd Okręgowy wychodząc z założenia, że sądy w postępowaniu cywilnym 

związane są ostatecznymi decyzjami administracyjnymi, uznał, że skoro nie została 

uchylona decyzja potwierdzająca nabycie prawa własności spornej nieruchomości przez 

Gminę A., na podstawie której to decyzji Gminę wpisano w księdze wieczystej jako 

właściciela, to niedopuszczalne jest kwestionowanie przez powodów przy pomocy 

innych środków dowodowych, prawa własności Gminy. Stanowisko przyjmujące 

autonomię orzecznictwa sądowego i administracyjnego jest zasadniczo trafne. 

Należy jednak zauważyć, że w judykaturze utrwalony jest pogląd, według którego 

decyzja administracyjna, będąca podstawą wpisu do księgi wieczystej podlega kontroli 

sądu wtedy, gdy została wydana przez organ oczywiście niewłaściwy, bez jakiejkolwiek 

podstawy prawnej, a także z oczywistym naruszeniem administracyjnego prawa 

materialnego i przepisów kodeksu postępowania administracyjnego (uchwała SN z dnia 

21 listopada 1980 r., III CZP 43/80, OSNCP z 1981 r., nr 8, poz. 142, uchwała SN z dnia 

27 listopada 1984 r., III CZP 70/84, OSNCP z 1985 r., nr 8, poz. 108). Kontrola sądu w 

zakresie wyżej wskazanym nie jest wyłączona w procesie o uzgodnienie stanu 

prawnego nieruchomości, ujawnionego w księdze wieczystej z rzeczywistym stanem 

prawnym (wyrok SN z dnia 7 kwietnia 1999 r., I CKN 1079/97, OSNC z 1999 r., nr 11, 


 5 

poz. 89). Przy rozpoznawaniu powództwa z art. 10 ustawy o księgach wieczystych 

i hipotece sądowi nie wolno badać ważności decyzji administracyjnej. Jednakże sąd ma 

obowiązek badania rzeczywistego stanu prawnego nieruchomości dla której 

prowadzona jest księga wieczysta Sąd bada prawo własności takiej nieruchomości, a 

więc ocenia skuteczność zdarzenia cywilnoprawnego, z którego wywodzi się prawo. 

Jeżeli tym zdarzeniem jest decyzja, wówczas obowiązkiem sądu jest rozważyć dla 

potrzeb postępowania cywilnego, czy istotnie zdarzenie takie wprowadziło, czy też nie 

dokonało zmiany prawa własności konkretnej nieruchomości. 

Sąd Okręgowy ograniczył się do stwierdzenia, że podstawą wpisu do księgi 

wieczystej prawa własności Gminy A. były ostateczne decyzje Wojewody X. z dnia 24 

stycznia 1991 r. i z dnia 4 marca 1991 r., potwierdzające nabycie własności przez tę 

Gminę. Poza sferą zainteresowania Sądu Okręgowego pozostałą okoliczność, że 

istnieje także ostateczna decyzja Wojewody Y. z dnia 5 grudnia 2000 r. stwierdzająca, 

że wydanie obu wyżej wymienionych decyzji nastąpiło z naruszeniem prawa. Uchylenie 

tych decyzji uniemożliwił upływ czasu. Przyjmując związanie sądu cywilnego decyzjami 

administracyjnymi trzeba zauważyć, ze wszystkie trzy decyzje są wiążące. Z ostatniej z 

tych ostatecznych decyzji wynika, że Gminie A. z naruszeniem prawa wydano w formie 

decyzji administracyjnej tytuł potwierdzający jej prawo własności. Ten wadliwy tytuł stał 

się podstawą wpisu prawa własności pozwanej Gminy w księdze wieczystej. 

Obowiązkiem sądu rozpoznającego sprawę z powództwa wytoczonego na 

podstawie art. 10 ustawy o księgach wieczystych jest ustalenie rzeczywistego stanu 

prawnego nieruchomości. Jeżeli ostateczną decyzją administracyjną stwierdzono, że 

decyzja, będąca podstawą wpisu prawa własności w księdze wieczystej, została wydana 

z naruszeniem prawa, Sąd powinien zbadać czy wadliwość podstawy wpisu nie 

spowodowała wpisania prawa nie przysługującego i ustalić kto jest rzeczywistym 

właścicielem nieruchomości. 

W konkretnej sprawie Sąd Okręgowy zaniechał ustalenia komu rzeczywiście 

przysługuje prawo własności nieruchomości i uznał, że zgłaszane przez powodów 

dowody z dokumentów na okoliczność, że oni są właścicielami, w ogóle nie mogą być 

przeprowadzane. Z tego względu za usprawiedliwione należy uznać zarzuty kasacji co 

do naruszenia art. 10 ust. 1 ustawy o księgach wieczystych i hipotece i art. 217 § 2 

k.p.c. 

Zarzuty kasacji dotyczące naruszenia art. 5 ustawy o księgach wieczystych i 

hipotece i w związku z tym naruszenia przepisów postępowania nie wymagają 


 6 

ustosunkowania się do nich, gdyż dotyczą wątku ubocznego, wprawdzie rozważanego w 

uzasadnieniach wyroków Sądów obu instancji, ale nie objętego żądaniami pozwu i 

wyrokami. 

Z powyższych względów na mocy art. 39313 k.p.c. Sąd Najwyższy orzekł jak w 

sentencji wyroku. 


