
Zielona Góra 2016

Mój dom – prawo do
dachu nad głową

Poradnik mieszkaniowy

Zielona Góra 2016

(Wydanie drugie – poprawione)

Mój dom – prawo do
dachu nad głową

Poradnik Mieszkaniowy
Niniejsza broszura została opublikowana ze środków programu Obywatele dla De-
mokracji, finanso-wanego z Funduszy EOG w ramach realizowanego przez Stowa-
rzyszenie projektu „Poradnictwo, asystentura i mediacja”.

Poprzez fundusze EOG i fundusze norweskie Islandia, Liechtenstein i Norwe-
gia przyczyniają się do zmniejszania nierówności społecznych i ekonomicznych oraz
wzmacniania relacji dwustronnych z państwami beneficjentami w Europie. Trzy pań-
stwa ściśle współpracują z UE na podstawie Porozumienia o Europejskim Obszarze
Gospodarczym (Porozumienie EOG).

W okresie 2009-2014 wartość funduszy EOG i funduszy norweskich wynosi
1,79 miliarda euro. Norwegia zapewnia około 97% łącznego finansowania. Fundu-
sze są dostępne dla organizacji pozarządowych, instytucji badawczych i szkół wyż-
szych, sektora publicznego i sektora prywatnego w 12 nowoprzyjętych państwach
członkowskich UE oraz Grecji, Portugalii i Hiszpanii. W ich ramach ma miejsce
szeroka współpraca z podmiotami z państw darczyńców, a przedsięwzięcia mogą
być wdrażane do 2016 r.

Najważniejsze obszary wsparcia obejmują ochronę środowiska i zmiany klima-
tyczne, badania i stypendia, społeczeństwo obywatelskie, ochronę zdrowia i wspar-
cie dla dzieci, równość płci, sprawiedliwość i dziedzictwo kulturowe.

Zielona Góra 2016

(Wydanie drugie – poprawione)

Mój dom – prawo do
dachu nad głową

Poradnik mieszkaniowy

Wydawca:
Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

al. Niepodległości 7a/3, 65-048 Zielona Góra
tel.: 68 454 82 47

e-mail: civis-sum@civis-sum.org.pl
www.civis-sum.org.pl

 Opracowanie i redakcja:
adw. Przemysław Piątek

Korekta językowa, projekt okładki, skład i łamanie:
Studio ANATTA
www.anatta.pl

 ISBN: 978-83-943699-3-4

 Stan prawny na 7 stycznia 2016 r.

Spis treści

Wstęp . 	 7

1.. Jak zapewnić sobie dach nad głową 	 9

2.. Meldunek . 	12

3.. Zasady najmu mieszkań komunalnych i socjalnych 	19

4.. Prawa i obowiązki lokatorów i wynajmujących 	27

5.. Mieszkanie a małżeństwo . 	39

6.. Sposoby nabywania mieszkań . 	42

7.. Jak pozbyć się uciążliwego współlokatora 	50

8.. Dodatek mieszkaniowy . 	61

9.. Zadłużenie mieszkania. Nakaz zapłaty 	65

10.. Utrata tytułu prawnego do mieszkania. Eksmisja 	69

11.. Bezdomność . 	75

12.. Prawnokarna ochrona mieszkania . 	82

Wstęp

Potrzeba posiadania miejsca do mieszkania to jedna z najbar­
dziej podstawowych potrzeb człowieka. Prawo do mieszkania
należy do katalogu socjalnych praw człowieka. Jest to również
uprawnienie chronione przez polską Konstytucję. Artykuł 75
Konstytucji nakłada na władze państwowe obowiązek pro­
wadzenia polityki sprzyjającej zaspokojeniu potrzeb miesz­
kaniowych obywateli, w szczególności przeciwdziałaniu bez­
domności, wspieraniu rozwoju budownictwa socjalnego oraz
popieraniu działań obywateli zmierzających do uzyskania włas­
nego mieszkania1.

Niniejsza publikacja powstała z myślą o mieszkańcach sub­
regionu zielonogórskiego (w którego skład wchodzą powiaty:
zielonogórski – ziemski i grodzki, świebodziński, krośnieński,
żarski, żagański, wschowski, nowosolski), którzy borykają się
z problemami mieszkaniowymi.

Od 10 lat prowadzimy Biuro Porad Obywatelskich w Zielo­
nej Górze. Niemal codziennie doradzamy osobom, które mają
problemy mieszkaniowe. W niniejszym poradniku chcemy w zro­
zumiały i przystępny sposób przekazać Państwu informacje
o możliwościach rozwiązania różnych problemów mieszkanio­
wych. Nasz poradnik z pewnością nie wyczerpuje wszystkich
trudnych sytuacji. Opisaliśmy w nim przede wszystkim te, które
najczęściej przytrafiają się klientom naszego Biura.

1	 Art. 75 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.
(Dz.U. Nr 78, poz. 483).

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

8

Jeżeli mają Państwo podobne bądź inne problemy, zapraszamy do
skorzystania z bezpłatnego wsparcia Biura Porad Obywatelskich
w Zielonej Górze, al. Niepodległości 7a/5, tel. 68 454 82 47.

Nasi doradcy dyżurują również w Miejskim Ośrodku Pomocy
Społecznej w Zielonej Górze, ul. Długa 13, tel. 68 323 69 00.

1. Jak zapewnić sobie dach nad głową

Nie każdego stać na nabycie własnego mieszkania, nie każdy też
będzie miał tyle szczęścia, że odziedziczy mieszkanie lub otrzyma
je w darowiźnie. Jeżeli nie posiadamy mieszkania na własność, to
istnieje jeszcze kilka innych możliwości, by zapewnić sobie i ro­
dzinie dach nad głową.

•	 Najem mieszkania na wolnym rynku – to najdroższa opcja,
ale dostępna od ręki. Mieszkanie można znaleźć np. przez
ogłoszenie w gazecie, Internecie, na słupie ogłoszeniowym
lub poprzez biuro pośrednictwa nieruchomości. W tym
ostatnim wypadku będziemy musieli jeszcze pokryć koszt
prowizji dla pośrednika, która wynosi z reguły tyle, co
jednomiesięczny czynsz. Z właścicielem (wynajmującym)
podpisujemy umowę najmu na czas określony lub nieokre­
ślony. W umowie uzgadniamy warunki najmu.

•	 TBS – mieszkania w Towarzystwie Budownictwa Spo­
łecznego2. Korzystanie z tych mieszkań odbywa się na
warunkach najmu. Podpisanie umowy najmu poprzedza
wpłacenie kwoty partycypacji w budowie, zwykle kilka­
dziesiąt tysięcy złotych. Stawki czynszu są regulowane.
Czynsz jest niższy niż na wolnym rynku, ale wyższy niż
w mieszkaniach komunalnych czy socjalnych. Czynsz re­
gulowany nie może przekraczać w skali roku 4% wartości
odtworzeniowej lokalu (w przypadku lokali mieszkalnych

2	 Działa na podstawie ustawy z dnia 26 października 1995 r. o niektórych for-
mach popierania budownictwa mieszkaniowego, t.j. (Dz.U. Nr 98, poz. 1070
z 2000 r.), [dalej – ustawa z dnia 26 października 1995 r. o niektórych for-
mach popierania budownictwa mieszkaniowego].

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

10

wybudowanych przy wykorzystaniu kredytu udzielonego
przez Bank Gospodarstwa Krajowego na podstawie wnio­
sków o kredyt złożony do 30 września 2009 r.) lub 5% war­
tości odtworzeniowej3 (w przypadku lokali mieszkalnych
wybudowanych przy wykorzystaniu finansowania zwrot­
nego). Aby zakwalifikować się do najmu mieszkania TBS,
należy spełniać kryterium dochodowe. Najemca nie może
mieć tytułu prawnego do innego mieszkania w tej samej
miejscowości4.

•	 Mieszkanie spółdzielcze – najczęściej mieszkanie w blo­
ku, którym zarządza spółdzielnia mieszkaniowa. Wyróż­
niamy spółdzielcze własnościowe prawo do lokalu oraz
spółdzielcze prawo do lokalu. W obu przypadkach płaci­
my czynsz do spółdzielni mieszkaniowej. Prawo do miesz­
kania spółdzielczego przysługuje członkom spółdzielni
mieszkaniowej5.

•	 Mieszkanie z zasobów komunalnych gminy (socjalne/ko­
munalne) – każda gmina może tworzyć i posiadać zasób
mieszkaniowy. Zasady wynajmowania lokali wchodzących
w skład mieszkaniowego zasobu gminy muszą zostać okre­
ślone w uchwale rady gminy/miasta6.

3	 Wartość odtworzeniową lokalu oblicza się według przepisów ustawy z dnia
21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gmi-
ny i o zmianie Kodeksu cywilnego (Dz.U. z 2014 r., poz. 150 oraz z 2015 r.,
poz. 1322 i 1777), [dalej – ustawa z dnia 21 czerwca 2001 r. o ochronie praw
lokatorów].

4	 Art. 30 ustawy z dnia 26 października 1995 r. o niektórych formach popiera-
nia budownictwa mieszkaniowego.

5	 Ustawa z dnia 15 grudnia 2000 r. o spółdzielniach mieszkaniowych, t.j. z dnia
13 czerwca 2003 r. (Dz.U. Nr 119, poz. 1116).

6	 Ustawa z dnia 21 czerwca 2001 r. o ochronie praw lokatorów.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

11

Rodzaj
mieszkania Zalety Wady

Najem
na wolnym

rynku

Duży wybór mieszkań
o zróżnicowanym standardzie

Wysoka cena –
czynsz rynkowy

TBS Czynsz regulowany (zwykle
niższy niż na wolnym rynku,
lecz wyższy niż w mieszka­
niach komunalnych)

Konieczność
wpłacenia kwoty
partycypacji

Mieszkanie
spółdzielcze

Stabilność + stosunkowo ni­
ski koszt. Spółdzielnia może
podjąć uchwałę o wygaśnię­
ciu spółdzielczego loka­
torskiego prawa do lokalu
mieszkalnego tylko wtedy,
gdy członek zwleka z uisz­
czeniem opłat za używanie
lokalu lub gdy używa lokalu
niezgodnie z jego przezna­
czeniem, lub zaniedbuje
obowiązki, dopuszczając do
powstania szkód, lub niszczy
urządzenia przeznaczone do
wspólnego korzystania przez
mieszkańców albo wykracza
w sposób rażący lub upor­
czywy przeciwko porządkowi
domowemu, czyniąc uciąż­
liwym korzystanie z innych
lokali

Przez umowę
o ustanowienie
spółdzielczego
lokatorskiego
prawa do lokalu
mieszkalnego czło­
nek zobowiązuje
się wnieść wkład
mieszkaniowy

Mieszkanie
z zasobów

komunalnych

Czynsz regulowany Niski standard,
często do remontu,
długi czas oczeki­
wania na przyzna­
nie lokalu

2. Meldunek

Zameldowanie polega na wskazaniu adresu osoby fizycznej.
Obowiązek meldunkowy polega na:
1)	 zameldowaniu się w miejscu pobytu stałego lub czasowego;
2)	 wymeldowaniu się z miejsca pobytu stałego lub czasowego;
3)	 zgłoszeniu wyjazdu poza granice Rzeczypospolitej Polskiej oraz

powrotu z wyjazdu poza granice Rzeczypospolitej Polskiej7.
Obywatel polski przebywający na terytorium Rzeczpospolitej

Polskiej jest obowiązany zameldować się w miejscu pobytu stałe­
go lub czasowego najpóźniej w 30 dniu, licząc od dnia przybycia
do tego miejsca8.

Meldunek nie stanowi tytułu prawnego do mieszkania

Tytuł prawny do lokalu mieszkalnego to, najprościej mówiąc,
prawo do korzystania z tego mieszkania lub też rozporządza­
nia nim9. Tytułem prawnym do lokalu jest np. prawo własności,
umowa najmu, umowa użyczenia, służebność mieszkania. Za­
meldowanie w lokalu służy wyłącznie celom ewidencyjnym i ma

7	 Art. 24 ustawy z 24 września 2010 r. o ewidencji ludności (Dz.U. Nr 217, poz.
1427), t.j. z dnia 3 marca 2015 r. (Dz.U. z 2015 r., poz. 388) [dalej – ustawa
z 24 września 2010 r. o ewidencji ludności].

8	 Tamże, art. 27.
9	 D. Gajos‑Kaniewska, G. Waraszkiewicz, Co to jest tytuł prawny do lokalu

mieszkalnego, „Rzeczpospolita” 2009, zakładka Prawo, 04. 03. 2009, http://
www.rp.pl/artykul/271471‑Co‑to‑jest‑tytul‑prawny‑do‑lokalu‑mieszkal­
nego.html#ap‑1.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

13

poświadczać fakt pobytu w tym lokalu10. Meldunek jest potwier­
dzeniem, że zameldowana osoba przebywa pod danym adresem.
Meldunek nie gwarantuje w żaden sposób prawa do zamieszki­
wania w danym lokalu.

Zameldowanie i wymeldowanie się z miejsca pobytu jest obo­
wiązkowe. W celu zameldowania się na pobyt stały lub czasowy
albo wymeldowania musimy udać się do urzędu miasta. Aby za­
meldować się na pobyt stały/czasowy, wypełniamy i podpisujemy
formularz „Zgłoszenie pobytu stałego” lub „Zgłoszenie pobytu
czasowego”. Oprócz wypełnionego formularza potrzebne będą:

•	 dowód osobisty, a w uzasadnionych przypadkach – inny
dokument pozwalający na ustalenie tożsamości,

•	 dokument potwierdzający tytuł prawny do lokalu tego pod­
miotu (do wglądu). Dokumentem potwierdzającym tytuł
prawny do lokalu może być umowa cywilnoprawna, wypis
z księgi wieczystej, decyzja administracyjna, orzeczenie sądu
lub inny dokument poświadczający tytuł prawny do lokalu.

Osoba dopełniająca obowiązku zameldowania na pobyt stały
otrzymuje potwierdzenie zameldowania ważne do chwili zmia­
ny miejsca zameldowania, przy czym zaświadczenie o zamel­
dowaniu na pobyt czasowy jest ważne nie dłużej niż do upływu
terminu zameldowania11. Wymeldowania się z miejsca pobytu
stałego lub czasowego, a także zgłoszenia wyjazdu poza granice
Rzeczypospolitej Polskiej oraz powrotu z wyjazdu poza granice
Rzeczypospolitej Polskiej można dokonać w formie dokumentu
elektronicznego przy wykorzystaniu środków komunikacji elek­
tronicznej, na zasadach określonych w ustawie z dnia 17 lutego
2005 r. o informatyzacji działalności podmiotów realizujących
zadania publiczne12.

10	 Art. 28 ustawy z 24 września 2010 r. o ewidencji ludności.
11	 Tamże, art. 32.
12	 Tamże, art. 24.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

14

Przykład:
Pani Marlena i jej mąż wynajęli mieszkanie znalezione przez ogłosze-
nie. Podpisali z właścicielami umowę najmu na okres 1 roku. W celu
zameldowania się na pobyt czasowy udali się do wydziału meldun-
kowego urzędu miasta. Wypełnili formularze „Zgłoszenie pobytu cza-
sowego” oraz pokazali urzędniczce umowę najmu. Urzędniczka poin-
formowała ich, że zameldowanie będzie możliwe po podpisaniu przez
właścicieli mieszkania potwierdzenia, że faktycznie pod wskazanym
adresem przebywają. Pani Marlena zadzwoniła do właścicieli, prosząc
ich o takie potwierdzenie. Właściciele odmówili, oświadczając stanow-
czo, że nie zgadzają się na zameldowanie najemców w mieszkaniu.

Porada:
Potwierdzenie pobytu wymagane do zameldowania ma jedynie
charakter poświadczenia faktu, a nie jest oświadczeniem woli
osoby dysponującej tytułem prawnym do lokalu. Przesłanką
zameldowania jest wyłącznie faktyczne przebywanie pod ozna­
czonym adresem. Właściciel mieszkania nie może zatem odmó­
wić zgody na zameldowanie lokatorów przebywających w jego
mieszkaniu. Potwierdzenie przebywania lokatorów w mieszkaniu
nie jest równoznaczne z zezwoleniem na zameldowanie. Po za­
warciu umowy najmu właściciel w celach meldunkowych musi
potwierdzić najemcy, że ten przebywa w jego lokalu. Obowiązek
meldunkowy spoczywa również na wynajmującym (właścicielu)
– jeżeli najemca sam się nie zamelduje, to jego pobyt powinien
zgłosić w urzędzie miasta/gminy właściciel mieszkania. Naczelny
Sąd Administracyjny wyrokiem z dnia 3 sierpnia 1983 r. sygn. II
SA 808/83 stwierdził, że: „Brak zgody właściciela lokalu na za­
meldowanie (…) nie może stanowić przeszkody w dopełnieniu
obowiązku meldunkowego, gdy osoba faktycznie w danym loka­
lu zamieszkuje; w razie braku potwierdzenia przez właściciela na
formularzu meldunkowym pobytu osoby podlegającej zameldo­
waniu organ przyjmujący zgłoszenie na zameldowanie dokonuje

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

15

we własnym zakresie ustaleń co do faktu przebywania osoby
ubiegającej się o zameldowanie w danym lokalu”.

Co zatem zrobić w sytuacji, gdy właściciel odmawia podpisa­
nia potwierdzenia naszego pobytu, a urzędnik nie chce przyjąć
zgłoszenia meldunkowego bez potwierdzenia dokonanego przez
właściciela?

Możemy złożyć w urzędzie miasta wniosek o wszczęcie po­
stępowania w sprawie zameldowania. Do wniosku należy załą­
czyć wypełniony formularz zgłoszenia pobytu oraz kopię umowy
najmu. W wyniku złożenia takiego wniosku zostanie wszczęte
postępowanie administracyjne. Urząd zapewne wezwie strony
postępowania do złożenia wyjaśnień. W wyniku takiego postępo­
wania zostanie wydana decyzja o zameldowaniu, nie później niż
w ciągu 1 miesiąca od dnia wszczęcia postępowania. A w przy­
padku sprawy szczególnie skomplikowanej – nie później niż
w ciągu 2 miesięcy od dnia wszczęcia postępowania13.

Jeżeli organ administracji publicznej nie wyda żadnej decyzji,
to przysługuje nam zażalenie na niezałatwienie sprawy w termi­
nie na podstawie art. 37 § 1 Kodeksu postępowania administra­
cyjnego. Zażalenie składa się do wojewody za pośrednictwem
prezydenta miasta.

W razie wydania decyzji odmownej możemy się od niej od­
wołać w ciągu 14 dni. Pismo zawierające odwołanie składa się
również do wojewody za pośrednictwem prezydenta miasta.

Wymeldowanie

Osoba, która opuszcza miejsce pobytu stałego lub czasowego
przed upływem deklarowanego okresu pobytu, jest obowiązana

13	 Art. 35 § 3 Kodeksu postępowania administracyjnego – ustawa z dnia 14
czerwca 1960 r. (Dz.U. z 1960 r., Nr 168, poz. 30).

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

16

wymeldować się w organie gminy, właściwym ze względu na do­
tychczasowe miejsce jej pobytu, najpóźniej w dniu opuszczenia
tego miejsca14. Należy wypełnić i podpisać odpowiedni formu­
larz: „Zgłoszenie wymeldowania z miejsca pobytu stałego” lub
„Zgłoszenie wymeldowania z miejsca pobytu czasowego”15. Wy­
pełniony i podpisany formularz składamy w wydziale meldunko­
wym urzędu miasta/gminy.

Mając tytuł prawny do lokalu mieszkalnego, mamy również
obowiązek wymeldować osobę, która opuściła mieszkanie i sama
nie dopełniła obowiązku wymeldowania. Po złożeniu wniosku
w tej sprawie zostaje wszczęte postępowanie administracyjne,
które ma na celu ustalenie, czy dana osoba faktycznie opuściła
lokal.

Przykład 1:
Pani Renata jest najemcą mieszkania komunalnego. Przed 3 laty
wprowadził się do niej jej partner. Po kłótni ze swoim konkuben-
tem pani Renata zażądała, żeby mężczyzna opuścił jej mieszkanie.
Dała mu na to 1 miesiąc, a sama wyjechała na ten czas do matki.
Konkubent pani Renaty nie tylko nie wyprowadził się z mieszka-
nia, ale złożył wniosek o wymeldowanie pani Renaty, twierdząc, że
opuściła mieszkanie dobrowolnie i na stałe. Pani Renata otrzymała
wezwanie do urzędu miasta w celu złożenia wyjaśnień.

Porada:
Po złożeniu wniosku przez konkubenta pani Renaty zostało
wszczęte postępowanie administracyjne w sprawie o wymel­
dowanie. Pani Renata powinna złożyć wyjaśnienia. Jako strona

14	 Art. 33 ustawy z 24 września 2010 r. o ewidencji ludności.
15	 Rozporządzenie Ministra Spraw Wewnętrznych i Administracji w sprawie

określenia wzorów i sposobu wypełniania formularzy stosowanych przy
wykonywaniu obowiązku meldunkowego z dnia 29 września 2011 r. (Dz.U.
Nr 220, poz. 1306).

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

17

postępowania pani Renata ma prawo brać czynny udział w każ­
dej czynności postępowania, wypowiedzieć się co do zebranych
dowodów i materiałów oraz zgłoszonych żądań. Ma ona również
prawo wglądu w akta sprawy16. Zgodnie z art. 63 Kodeksu po­
stępowania administracyjnego wyjaśnienia mogą być wnoszone
pisemnie, telegraficznie, za pomocą telefaksu lub ustnie do pro­
tokołu, a także za pomocą innych środków komunikacji elek­
tronicznej, np. przez elektroniczną skrzynkę podawczą organu
administracji publicznej utworzoną na podstawie ustawy z dnia
17 lutego 2005 r. o informatyzacji działalności podmiotów reali­
zujących zadania publiczne.

W sprawie o wymeldowanie istotne jest, że pani Renata nie
wyzbyła się zamiaru stałego zamieszkiwania w swoim lokalu. Jej
wyjazd nie jest związany z chęcią zmiany stałego miejsca zamiesz­
kania. Jej centrum życiowe przez cały czas stanowi to mieszkanie,
a wyjechała tylko na 1 miesiąc. Jeżeli konkubent nie chce dobro­
wolnie opuścić mieszkania, pani Renata może złożyć przeciwko
niemu pozew o eksmisję. Pani Renata może żądać, żeby sąd na­
kazał konkubentowi opuszczenie mieszkania, ponieważ nie przy­
sługuje mu żaden tytuł prawny do zamieszkiwania.

Przykład 2:
Pani Matylda ma mieszkanie komunalne. Przyjęła pod swój dach
pełnoletniego wnuka. Zgłosiła jego pobyt w administracji budyn-
ków mieszkalnych oraz zameldowała na pobyt stały. Wnuk pani
Matyldy zaczął nadużywać alkoholu, stracił pracę i przestał do-
kładać się do opłat za mieszkanie. Pani Matylda jeszcze by to
zniosła, gdyby nie fakt, że wnuk zaczął ją okradać i awanturować
się. Pani Matylda pyta, czy może wymeldować wnuka ze swojego
mieszkania.

16	 Art. 73 Kodeksu postępowania administracyjnego – ustawa z dnia 14 czerw­
ca 1960 r.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

18

Porada:
Pani Matylda nie może wymeldować wnuka, ponieważ on fak­
tycznie mieszka w jej mieszkaniu. Wymeldowanie jest możli­
we dopiero po opuszczeniu przez niego mieszkania. Pamiętaj­
my, że meldunek jest potwierdzeniem, że dana osoba mieszka
pod wskazanym adresem. Aby pozbyć się uciążliwego lokatora,
pani Matylda ma prawo wystąpić do sądu z pozwem o eksmisję
wnuka. Wymeldowanie będzie możliwe dopiero po faktycznym
opuszczeniu lokalu przez wnuka (patrz: rozdział VII – Jak pozbyć
się uciążliwego lokatora).

3. Zasady najmu mieszkań
komunalnych i socjalnych

Miasto Zielona Góra, jak każda gmina, powinno tworzyć wa­
runki do zaspokajania potrzeb mieszkaniowych swoich miesz­
kańców. Osoby o niskich dochodach mogą starać się o uzyskanie
mieszkania socjalnego lub komunalnego z zasobu mieszkanio­
wego miasta.

Zasady wynajmowania lokali oraz pomieszczeń tymczaso­
wych wchodzących w skład mieszkaniowego zasobu Miasta Zie­
lona Góra określa Uchwała Nr XX.180.2015 Rady Miasta Zielona
Góra z dnia 25 sierpnia 2015 r. w sprawie zasad wynajmowania
lokali oraz pomieszczeń tymczasowych wchodzących w skład
mieszkaniowego zasobu Miasta Zielona Góra.

Warunki, jakie należy spełnić, by móc uzyskać mieszkanie ko­
munalne/socjalne, przedstawia poniższa tabela:

Warunki Mieszkanie
komunalne Mieszkanie socjalne

Kryterium
dochodowe dla
gospodarstwa
jednoosobowego

Dochód w wysokości
nieprzekraczającej
150% najniższej
emerytury

Dochód w wysokości
nieprzekraczającej
100% najniższej
emerytury

Kryterium
dochodowe na
osobę w przypad­
ku gospodarstwa
wieloosobowego

Dochód w wysokości
nieprzekraczającej
100% najniższej
emerytury

Dochód w wysokości
nieprzekraczają­
cej 75% najniższej
emerytury

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

20

Warunki Mieszkanie
komunalne Mieszkanie socjalne

Trudne warunki
mieszkaniowe

1) Osoby zamieszkują­
ce w lokalu o znacz­
nym przegęszczeniu,
w których na jedną
osobę
w gospodarstwie
domowym przypada
mniej niż 5 m2 po­
wierzchni pokoi
2) Osoby zamieszku­
jące w lokalu niespeł­
niającym warunków
technicznych okre­
ślonych w odrębnych
przepisach
3) Osoby zamieszku­
jące w lokalu niedo­
stosowanym do stanu
zdrowia wniosko­
dawcy lub członka
jego gospodarstwa
domowego

1) Osoby zamieszkują­
ce w lokalu o znacz­
nym zagęszczeniu,
w których na jedną
osobę
w gospodarstwie
domowym przypada
mniej niż 5 m2 po­
wierzchni pokoi
2) Osoby zamieszku­
jące w lokalu niespeł­
niającym warunków
technicznych okre­
ślonych w odrębnych
przepisach
3) Osoby zamieszku­
jące w lokalu niedo­
stosowanym do stanu
zdrowia wniosko­
dawcy lub członka
jego gospodarstwa
domowego

Wybrane osoby 1) Osoby bezdomne
w rozumieniu odręb­
nych przepisów
2) Osoby peł­
noletnie będące
wychowankami
placówek opiekuń­
czo‑wychowawczych
lub które opuściły
rodzinną pieczę
zastępczą

1) Osoby bezdomne
w rozumieniu odręb­
nych przepisów
2) Osoby peł­
noletnie będące
wychowankami
placówek opiekuń­
czo‑wychowawczych
lub które opuściły
rodzinną pieczę
zastępczą

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

21

Niezależnie od powyższych kryteriów umowa najmu miesz­
kania socjalnego zawierana jest z osobami, które:

•	 mają prawo do lokalu zamiennego lub
•	 posiadają prawomocny wyrok sądowy uprawniający do lo­

kalu socjalnego17.

Tryb rozpatrywania wniosków o najem lokali

Wniosek o otrzymanie lokalu składa się na odpowiednim formu-
larzu w Biurze Gospodarki Komunalnej i Mieszkaniowej przy
al. Zjednoczenia 110 B w Zielonej Górze.

Wnioski o najem lokalu rozpatruje Społeczna Komisja Miesz­
kaniowa. Osoby spełniające warunki do przyznania mieszkania
są umieszczane na liście osób zakwalifikowanych do otrzymania
lokalu z zasobów miasta. Wnioski rozpatrywane są w ostatnim
kwartale każdego roku. Wnioski złożone po 30 czerwca rozpatry­
wane są w roku następnym18. Jeżeli komisja negatywnie rozpatrzy
wniosek, wnioskodawca może w terminie 14 dni od otrzymania
zawiadomienia złożyć odwołanie do Prezydenta Miasta19. Obec­
nie czas oczekiwania na przyznanie mieszkania w Zielonej Górze
wynosi od 8 do 10 lat.

Osoby zakwalifikowane na listę oczekujących mogą zostać
z niej skreślone, w szczególności gdy:

•	 we wniosku o najem mieszkania podały nieprawdziwe dane,
•	 przestały spełniać kryteria i warunki do ubiegania się o na­

jem lokalu komunalnego,
•	 na trwałe opuściły Miasto Zielona Góra,

17	 § 8 Uchwały Nr XX.180.2015 Rady Miasta Zielona Góra z dnia 25 sierpnia
2015 r. w sprawie zasad wynajmowania lokali oraz pomieszczeń tymczaso­
wych wchodzących w skład mieszkaniowego zasobu Miasta Zielona Góra.

18	 Tamże, § 20.
19	 Tamże, § 21.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

22

•	 opuściły placówkę opiekuńczą lub rodzinną pieczę zastęp-
czą i powróciły do domu rodzinnego, gdzie mają zapew­
nione warunki mieszkaniowe,

•	 w określonym terminie nie uzupełniły wniosku o najem
mieszkania o wymagane dokumenty20.

Prezydent Miasta, po uzyskaniu pozytywnej opinii Społecz­
nej Komisji Mieszkaniowej, może wydać skierowanie do zawarcia
umowy najmu poza kolejnością wynikającą z listy oczekujących.

Pierwszeństwo do zawarcia umowy najmu przysługuje oso­
bom, które:

•	 zostały pozbawione mieszkań w wyniku klęsk żywiołowych,
katastrof lub pożarów i mają prawo do lokalu zamiennego;

•	 zamieszkują w lokalach mieszkalnych, w których w trybie
przepisów o nadzorze budowlanym stwierdzony został
stan zagrożenia życia;

•	 zamieszkują w budynkach przeznaczonych do rozbiórki
lub sprzedaży z uwagi na inwestycje miasta;

•	 są niepełnosprawne w rozumieniu ustawy z dnia 27 sierpnia
1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnieniu
osób niepełnosprawnych (Dz.U. z 2011 r. Nr 127, poz. 721);

•	 opuściły placówkę opiekuńczą lub rodzinną pieczę zastęp­
czą w wyniku osiągnięcia pełnoletniości i spełniają warun­
ki do ubiegania się o najem mieszkania komunalnego;

•	 zostały zakwalifikowane na listę uprawnionych i ukończyły
co najmniej 70 lat;

•	 posiadają przyznane prawo do lokalu socjalnego na pod­
stawie prawomocnego wyroku sądowego21.

Umowy najmu mieszkań komunalnych zawierane są na czas
nieoznaczony. Natomiast umowy najmu lokali socjalnych zawie­
rane są na czas oznaczony.

20	 Tamże, § 22.
21	 Tamże, § 9.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

23

Wstąpienie w najem po śmierci najemcy

Przepis art. 691 Kodeksu cywilnego22 określa, kto wstąpi w sto­
sunek najmu w razie śmierci najemcy. Jeżeli najemcami miesz­
kania byli oboje małżonkowie, to po śmierci jednego z nich
najemcą pozostaje drugi współmałżonek. W pozostałych sytua­
cjach w razie śmierci najemcy lokalu mieszkalnego w stosunek
najmu lokalu wstępują:

•	 małżonek niebędący współnajemcą lokalu,
•	 dzieci najemcy i jego współmałżonka,
•	 inne osoby, wobec których najemca był obowiązany do

świadczeń alimentacyjnych, oraz
•	 osoba, która pozostawała faktycznie we wspólnym poży­

ciu z najemcą (konkubent/konkubina).
Osoby te mogą wstąpić w stosunek najmu lokalu mieszkal­

nego tylko wtedy, jeżeli stale zamieszkiwały z najemcą w tym
mieszkaniu do chwili jego śmierci. Warunek ten nie jest speł­
niony, zarówno gdy dana osoba w określonym mieszkaniu
w ogóle nie zamieszkała, ale także i wtedy, gdy w mieszka­
niu tym zamieszkała, ale bez najemcy, który użyczył jej swoje
mieszkanie.

Przykład:
Pani Mariola po śmierci męża związała się z panem Markiem.
Pan Marek wprowadził się do pani Marioli. Razem zamieszka-
li w mieszkaniu komunalnym, którego ona była najemcą. Pani
Mariola niedługo potem zmarła. Pan Marek otrzymał z Ad-
ministracji Budynków Mieszkalnych wezwanie do opuszczenia
lokalu.

22	 Kodeks cywilny z dnia 23 kwietnia 1964 r. (Dz.U. Nr 16, poz. 93), [dalej –
Kodeks cywilny].

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

24

Porada:
Pan Marek wstąpił z mocy prawa w stosunek najmu mieszkania,
którego najemcą była pani Mariola. Spełniał przesłanki wska­
zane w art. 691 Kodeksu cywilnego, tj. pozostawał faktycznie
we wspólnym pożyciu z panią Mariolą i zamieszkiwał wspól­
nie z nią do chwili jej śmierci. Pan Marek nie musi opuszczać
mieszkania, ponieważ stał się jego najemcą. Pan Marek po­
winien poinformować o tym Biuro Gospodarki Komunalnej
i Mieszkaniowej, a prawo najmu powinno zostać przepisane na
pana Marka. Jeżeli wynajmujący nie uzna roszczeń pana Marka
i nadal będzie żądał zdania mieszkania, pan Marek będzie mógł:
1) wystąpić do sądu cywilnego z pozwem o ustalenie wstąpienia
w stosunek najmu lub 2) poczekać, aż miasto wystąpi do sądu
z pozwem o eksmisję i w odpowiedzi na pozew podnieść zarzut
wstąpienia w stosunek najmu na podstawie art. 691 Kodeksu
cywilnego.

Zasady postępowania w stosunku do osób,
które pozostały w lokalu opuszczonym

przez najemcę, lub w lokalu, w którego najem
nie wstąpiły po śmierci najemcy

Jeżeli nikt nie wstąpi w stosunek najmu po zmarłym najemcy,
najem wygasa, a mieszkanie należy opróżnić i w terminie 1 mie­
siąca od otrzymania wezwania od wynajmującego zdać je Admi­
nistracji Budynków Mieszkalnych. Jeżeli najemca opuścił lokal
socjalny, a osoba, która pozostała w lokalu, spełnia kryterium, tj.
ich średni dochód na jednego członka gospodarstwa domowego
w okresie 12 miesięcy kalendarzowych poprzedzających datę zło­
żenia wniosku nie przekracza kwoty 75% najniższej emerytury
w gospodarstwie wieloosobowym i 100% tej kwoty w gospodar­
stwie jednoosobowym oraz na podstawie prawomocnego wyroku

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

25

sądowego przyznano jej prawo do lokalu socjalnego, może z nimi
zostać zawarta umowa najmu tego lokalu23.

Uchwała Rady Miasta dotycząca zasad najmu mieszkań okre­
śla, że w wyjątkowych, szczególnie uzasadnionych przypadkach,
jeżeli osoby, które pozostały w lokalu komunalnym opuszczonym
przez najemcę lub w którego najem nie wstąpiły po śmierci na­
jemcy, mogą otrzymać skierowanie do najmu tego lokalu. Osoby
starające się o przyznanie prawa najmu w tym trybie muszą speł­
niać warunki do ubiegania się o najem mieszkania komunalnego
oraz inne, następujące warunki:

•	 zamieszkiwały i były zameldowane w lokalu opuszczonym
przez najemcę co najmniej 8 lat bezpośrednio przez opusz­
czeniem go przez najemcę;

•	 w poprzednim miejscu zamieszkania i zameldowania ak­
tualnie przypadałoby mniej niż 5 m2 powierzchni pokoi na
osobę z uwzględnieniem wnioskodawców;

•	 pozostawały w bliskim stosunku pokrewieństwa lub powi­
nowactwa z byłym najemcą (rodzice, rodzeństwo, wnuki,
zięć, synowa, teściowie);

•	 powierzchnia zajmowanego lokalu nie przekracza 20 m2

powierzchni mieszkalnej na jedną osobę, a w przypadku
rodziny – 10 m2 na jednego członka rodziny24.

Przykład:
Pan Zdzisław mieszkał w mieszkaniu komunalnym. Nie miał żony
ani dzieci. Kiedy poważnie zachorował, zaopiekowała się nim sio-
stra – pani Alina. Początkowo przychodziła do niego codziennie,
jednak kiedy stan zdrowia pana Zdzisława się pogorszył, pani Ali-
na zamieszkała u brata. Pani Alina opiekowała się swoim chorym
23	 § 17 Uchwały Nr XX.180.2015 Rady Miasta Zielona Góra z dnia 25 sierpnia

2015 r. w sprawie zasad wynajmowania lokali oraz pomieszczeń tymczaso­
wych wchodzących w skład mieszkaniowego zasobu Miasta Zielona Góra.

24	 Tamże, § 18.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

26

bratem i mieszkała z nim w jego mieszkaniu komunalnym jeszcze
przez 10 lat. Po śmierci brata pani Alina chciała pozostać w jego
mieszkaniu, bo nie miała się gdzie wyprowadzić. Zakład Gospo-
darki Komunalnej i Mieszkaniowej wezwał ją jednak do opróżnie-
nia i opuszczenia mieszkania w terminie 1 miesiąca.

Porada:
Pani Alina nie wstąpiła w stosunek najmu po śmierci brata na
podstawie art. 691 Kodeksu cywilnego. Co prawda, mieszka­
ła z bratem do dnia jego śmierci, jednak nie spełniała drugiego
warunku dotyczącego stopnia pokrewieństwa lub pozostawania
w faktycznym pożyciu (konkubinacie) z najemcą. Z tego powodu
otrzymała wezwanie do opuszczenia i opróżnienia mieszkania.
Pani Alina może złożyć wniosek do Prezydenta Miasta o najem
lokalu po śmierci brata na podstawie § 18 Uchwały XX.180.2015
Rady Miasta Zielona Góra z dnia 25 sierpnia 2015 r. w sprawie
zasad wynajmowania lokali oraz pomieszczeń tymczasowych
wchodzących w skład mieszkaniowego zasobu Miasta Zielona
Góra, tj. w trybie przewidzianym dla wyjątkowych, szczególnie
uzasadnionych przypadków.

4. Prawa i obowiązki lokatorów
i wynajmujących

Prawa i obowiązki najemcy reguluje rozdział 2 – Prawa i obowiąz-
ki właścicieli i lokatorów ustawy z dnia 21 czerwca 2005 r. o ochro­
nie praw lokatorów, mieszkaniowym zasobie gminy i zmianie
przepisów Kodeksu cywilnego oraz przepisy Kodeksu cywilnego
dotyczące najmu lokali mieszkalnych i użytkowych.

Przez umowę najmu wynajmujący zobowiązuje się do odda­
nia najemcy rzeczy do używania przez czas oznaczony lub nie­
oznaczony, a najemca zobowiązuje się płacić wynajmującemu
umówiony czynsz25.

Najemca może podnająć lokal lub oddać go do bezpłatnego
używania, jeżeli uzyska zgodę wynajmującego. Nie dotyczy to
osób, w stosunku do których najemca obciążony jest obowiąz­
kiem alimentacyjnym26.

Obowiązki wynajmującego

Zgodnie z art. 6a ustawy o ochronie praw lokatorów27 wynajmu­
jący ma następujące obowiązki względem najemcy:

1.	 Wynajmujący jest obowiązany do zapewnienia sprawne­
go działania istniejących instalacji i urządzeń związanych z bu­
dynkiem, umożliwiających najemcy korzystanie z wody, paliw

25	 Art. 659 Kodeksu cywilnego.
26	 Tamże, art. 6882.
27	 Art. 6a ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

28

gazowych i ciekłych, ciepła, energii elektrycznej, dźwigów osobo­
wych oraz innych instalacji i urządzeń stanowiących wyposaże­
nie lokalu i budynku określone odrębnymi przepisami.

2.	 W razie oddania w najem lokalu opróżnionego przez do­
tychczasowego najemcę, wynajmujący jest obowiązany wymienić
zużyte elementy wyposażenia lokalu.

Wynajmujący ma obowiązek utrzymania w należytym stanie,
porządku i czystości pomieszczeń i urządzeń budynku, służących
do wspólnego użytku mieszkańców, oraz jego otoczenia. W przy­
padku uszkodzeń zobowiązany jest do dokonywania napraw bu­
dynku, jego pomieszczeń i ww. urządzeń oraz przywrócenie po­
przedniego stanu budynku uszkodzonego. Koszty napraw pokrywa
wynajmujący, niezależnie od przyczyn ich powstania, z tym, że
koszt pokrycia strat powstałych z winy najemcy pokrywa sam na­
jemca. Wynajmujący zobowiązany jest do dokonywania napraw
lokalu, napraw lub wymiany instalacji i elementów wyposażenia
technicznego w zakresie nieobciążającym najemcy, a zwłaszcza:

a)	 napraw i wymiany wewnętrznych instalacji: wodociągo­
wej, gazowej i ciepłej wody – bez armatury i wyposażenia,
a także napraw i wymiany wewnętrznej instalacji kanaliza­
cyjnej, centralnego ogrzewania wraz z grzejnikami, insta­
lacji elektrycznej, anteny zbiorczej – z wyjątkiem osprzętu,

b)	 wymiany pieców grzewczych, stolarki okiennej i drzwiowej
oraz podłóg, posadzek i wykładzin podłogowych, a także
tynków.

Obowiązki najemcy

Zgodnie z ustawą o ochronie praw lokatorów najemcę obciążają
następujące obowiązki28:

28	 Tamże, art. 6b.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

29

1.	 Najemca jest obowiązany utrzymywać lokal oraz pomiesz­
czenia, do których używania jest uprawniony, we właściwym sta­
nie technicznym i higieniczno‑sanitarnym określonym odrębny­
mi przepisami, oraz przestrzegać porządku domowego. Najemca
jest także obowiązany dbać i chronić przed uszkodzeniem lub de­
wastacją części budynku przeznaczone do wspólnego użytku, jak
dźwigi osobowe, klatki schodowe, korytarze, pomieszczenia zsy­
pów, inne pomieszczenia gospodarcze oraz otoczenie budynku.

2.	 Najemcę obciąża naprawa i konserwacja:
1)	 podłóg, posadzek, wykładzin podłogowych oraz ściennych

okładzin ceramicznych, szklanych i innych;
2)	 okien i drzwi;
3)	 wbudowanych mebli, łącznie z ich wymianą;
4)	 trzonów kuchennych, kuchni i grzejników wody przepły­

wowej (gazowych, elektrycznych i węglowych), podgrze­
waczy wody, wanien, brodzików, mis klozetowych, zlewo­
zmywaków i umywalek wraz z syfonami, baterii i zaworów
czerpalnych oraz innych urządzeń sanitarnych, w które
lokal jest wyposażony, łącznie z ich wymianą;

5)	 osprzętu i zabezpieczeń instalacji elektrycznej, z wyłącze­
niem wymiany przewodów oraz osprzętu anteny zbiorczej;

6)	 pieców węglowych i akumulacyjnych, łącznie z wymianą
zużytych elementów;

7)	 etażowego centralnego ogrzewania, a w przypadku gdy nie
zostało ono zainstalowane na koszt wynajmującego, także
jego wymiana;

8)	 przewodów odpływowych urządzeń sanitarnych aż do
pionów zbiorczych, w tym niezwłoczne usuwanie ich nie-
drożności;

9)	 innych elementów wyposażenia lokalu i pomieszczeń
przynależnych przez:
a)	 malowanie lub tapetowanie oraz naprawę uszkodzeń

tynków ścian i sufitów,

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

30

b)	 malowanie drzwi i okien, wbudowanych mebli, urzą­
dzeń kuchennych, sanitarnych i grzewczych.

Kaucja

Zawarcie umowy najmu może być uzależnione od wpłacenia
przez najemcę kaucji. Kaucja ma zabezpieczać należności wyni­
kające z czynszu oraz inne należności, które powstały w czasie
trwania najmu, np. koszt dokonanych uszkodzeń. Maksymalna
wysokość kaucji nie może przekroczyć dwunastokrotności mie­
sięcznego czynszu29.

Ulepszenia

Przed wydaniem najemcy lokalu strony sporządzają protokół,
w którym określają stan techniczny i stopień zużycia znajdują­
cych się w nim instalacji i urządzeń. Protokół stanowi podstawę
rozliczeń przy zwrocie lokalu30. Sporządzając protokół, należy
dopilnować, aby został on sporządzony w sposób bardzo dokład­
ny, gdyż w przypadku późniejszego sporu pomiędzy najemcą
a wynajmującym to protokół będzie stanowił dowód na wszystkie
stwierdzone w nim fakty i nie będzie możliwe powołanie świad­
ków lub innych dowodów w celu udowodnienia, że stan lokalu był
inny, niż na to wskazuje protokół. Wynajmujący jest zobowiązany
do wydania najemcy mieszkania przydatnego do korzystania.

Jeśli najemca będzie chciał dokonać w lokalu ulepszeń, będzie
musiał uzyskać na to zgodę wynajmującego31. Ponadto niezbędne
29	 Tamże, art. 6.
30	 Tamże, art. 6c.
31	 Art. 676 Kodeksu cywilnego; art. 6d ustawy z dnia 21 czerwca 2001 r.

o ochronie praw lokatorów.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

31

jest zawarcie pomiędzy stronami pisemnej umowy, która dokład­
nie będzie określała sposób, w jaki strony rozliczą się w związku
z dokonanymi w lokalu ulepszeniami. Jeżeli najemca dokona ulep­
szeń bez zgody wynajmującego lub bez zawarcia pisemnej umowy
określającej sposób rozliczeń z ich tytułu, wówczas wynajmujący
po zakończeniu najmu może żądać od najemcy usunięcia wszyst­
kich ulepszeń wprowadzonych przez najemcę i przywrócenia stanu
poprzedniego, jeśli nie narusza to substancji lokalu. Ewentualnie
wynajmujący może zatrzymać wszystkie dokonane w lokalu ulep­
szenia, z jednoczesnym zwrotem ich wartości uwzględniającym
stopień ich zużycia w dniu opróżnienia lokalu.

Za ulepszenia nie poczytuje się założenia w najętym lokalu
oświetlenia elektrycznego, gazu, telefonu, radia i innych podob­
nych urządzeń, dlatego do ich założenia nie jest potrzebna zgo­
da właściciela. Do założenia niektórych urządzeń niezbędne jest
współdziałanie wynajmującego, w takich przypadkach najemca
może domagać się od wynajmującego takiego współdziałania,
przy czym najemca będzie zobowiązany pokryć wszystkie koszty
z tym związane.

Po zakończeniu najmu i opróżnieniu lokalu najemca ma obo­
wiązek odnowić lokal i dokonać w nim niezbędnych napraw, do
których był zobowiązany. W przypadku zużycia elementów wy­
posażenia technicznego, np. podgrzewacza wody lub elementów
instalacji sanitarnej, najemca jest obowiązany zwrócić wynajmu­
jącemu ich równowartość32.

Wynajmujący powinien zwrócić najemcy wartość wymienio­
nych przez niego elementów wyposażenia lokalu, jednak wyso­
kość, jakiej może domagać się najemca za wymienione elementy,
oblicza się w ten sposób, że od wartości wymienionych elemen­
tów według stanu z dnia opróżnienia lokalu odejmuje się wartość
tych samych elementów według stanu z dnia objęcia lokalu.

32	 Art. 6e ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

32

Należy w tym miejscu zaznaczyć, że powyższe regulacje są
stosowane do najmu lokali wchodzących w skład publicznego
zasobu mieszkaniowego, dlatego jeśli najem dotyczy innego lo­
kalu, wówczas strony mogą odmiennie uregulować wymienione
powyżej obowiązki. Jeśli strony umowy nie umówią się inaczej,
wówczas stosuje się ww. regulacje.

Czynsz

Podstawowym obowiązkiem najemcy jest uiszczanie wynajmują­
cemu czynszu w terminie określonym w umowie. Właściciel lo­
kalu ustala stawkę czynszu za 1 m² powierzchni użytkowej lokalu,
biorąc pod uwagę przede wszystkim położenie budynku, położe­
nie lokalu w budynku, wyposażenie budynku i lokalu w urządze­
nia techniczne i instalacje oraz ogólny stan techniczny budynku.

Obniżenie czynszu

W stosunku do najemcy lokalu wchodzącego w skład publiczne­
go zasobu mieszkaniowego, którego średni dochód w przelicze­
niu na członka gospodarstwa domowego nie przekracza poziomu
określonego w uchwale odpowiedniego organu lub w zarządzeniu
wojewody, może zostać zastosowana obniżka czynszu naliczane­
go według stawek w stosunku do najemców o niskich docho­
dach. Obniżka stosowana jest na wniosek najemcy i może zostać
udzielona na okres 12 miesięcy. W uzasadnionych przypadkach
na wniosek najemcy obniżka może zostać udzielona na kolejne
okresy 12‑miesięczne. Uprawnienie do złożenia wniosku o obni­
żenie czynszu przysługuje również podnajemcom.

Wniosek o obniżenie czynszu powinien zawierać deklarację
o wysokości dochodów członków gospodarstwa domowego, przy

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

33

czym właściciel może zażądać dostarczenia zaświadczenia na­
czelnika właściwego miejscowo urzędu skarbowego o wysokości
dochodów uzyskanych przez tę osobę oraz innych członków jej
gospodarstwa domowego. Doręczenie deklaracji lub niedostar­
czenie na żądanie organu zaświadczenia jest o tyle ważne, że bez
wykonania tych czynności nie zostanie obniżony czynsz.

Kolejnym środkiem kontroli przysługującym właścicielo­
wi jest możliwość przeprowadzenia wywiadu środowiskowego
w okresie, kiedy czynsz jest już obniżony, celem sprawdzenia,
czy wnioskodawca nadal spełnia warunki pozwalające na obni­
żenie czynszu. W przypadku złożenia przez najemcę deklaracji
niezgodnej z prawdą, w wyniku której czynsz został obniżony,
najemca musi zwrócić 200% kwoty, nienależnie od otrzymanego
obniżenia czynszu33.

Podwyższenie czynszu

Właściciel ma prawo podwyższyć czynsz lub inne opłaty za
używanie lokalu zgodnie z ustawą o ochronie praw lokatorów,
mieszkaniowym zasobie gminy i zmianie przepisów Kodeksu cy­
wilnego z późniejszymi zmianami (Dz.U. 2001 Nr 71, poz. 733).
W tym celu właściciel wypowiada dotychczasową wysokość ww.
opłat w terminie najpóźniej do końca miesiąca kalendarzowego.
Termin takiego wypowiedzenia wynosi 3 miesiące, lecz strony
umowy mogą ten okres wydłużyć. Należy podkreślić, że wypo­
wiedzenie musi być dokonane na piśmie, gdyż w przeciwnym ra­
zie jest ono nieważne34.

Właściciel nie może w sposób dowolny podnieść wysoko­
ści czynszu lub innych opłat za używanie lokalu. Maksymalna

33	 Tamże, art. 7.
34	 Tamże, art. 8a.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

34

wysokość podwyżki może wynieść w skali roku 3% wartości od­
tworzeniowej lokalu. Wartość odtworzeniowa lokalu to iloczyn
jego powierzchni użytkowej i wskaźnika przeliczeniowego kosztu
odtworzenia 1 m² powierzchni użytkowej budynku mieszkalnego.

Właściciel może podwyższyć czynsz lub inne opłaty o wartość
wyższą niż wyżej wymieniona tylko w uzasadnionych przypad­
kach. Do takich sytuacji należy sytuacja, gdy wydatki związane
z utrzymaniem mieszkania są wyższe niż przychody, jakie właś­
ciciel otrzymuje tytułem czynszu lub innych opłat związanych
z utrzymaniem lokalu. Za uzasadnioną uważa się również pod­
wyżkę nieprzekraczającą w danym roku kalendarzowym wskaź­
nika wzrostu cen towarów i usług konsumpcyjnych ogółem
w poprzednim roku kalendarzowym. Podwyżka jest uzasadniona
w wyższym wymiarze, gdy właściciel nie uzyskuje przychodów
z czynszu i innych opłat związanych z używaniem lokalu na po­
ziomie zapewniającym właścicielowi zwrot kapitału i zysku, jeżeli
wzrost czynszu albo innych opłat za używanie lokalu z tytułu pra­
wa zwrotu kapitału nie przekracza w skali roku 1,5% nakładów
poniesionych przez niego na budowę albo zakupu lokalu bądź
10% nakładów poniesionych przez właściciela na trwałe ulepsze­
nia istniejącego lokalu zwiększające jego wartość użytkową, a wy­
liczony zysk jest godziwy.

Lokator może w terminie 14 dni od dnia otrzymania wypo­
wiedzenia zwrócić się do właściciela z żądaniem przedstawienia
na piśmie przyczyn podwyżki i jej kalkulację. Podwyżka jest nie­
ważna, jeśli właściciel nie przedstawi takich wyjaśnień.

W przypadku gdy podwyżka wynosi do 3% wartości odtwo­
rzeniowej lokalu w skali roku, lokator może nie zgodzić się na
podwyżkę i odmówić jej przyjęcia na piśmie, jednak oznacza to
rozwiązanie stosunku prawnego, na podstawie którego lokator
zajmuje lokal. W takiej sytuacji obowiązuje trzymiesięczny okres
wypowiedzenia, po którym będzie musiał on opuścić zajmowany
lokal. Jeżeli lokator nie odmówi przyjęcia podwyżki, wówczas po

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

35

upływie okresu wypowiedzenia zobowiązany jest do uiszczania
czynszu i innych opłat związanych z używaniem lokalu w wyso­
kości wynikającej z wypowiedzenia.

W przypadku gdy podwyżka jest wyższa niż 3% wartości od­
tworzeniowej lokalu w skali roku, można w terminie 2 miesięcy
od otrzymania wypowiedzenia wnieść do sądu pozew o ustalenie,
że podwyżka jest niezasadna lub że jest zasadna, lecz w innej wy­
sokości. Lokator może także odmówić na piśmie przyjęcia pod­
wyżki, co oznacza rozwiązanie stosunku prawnego, na podstawie
którego lokator zajmuje lokal.

Awaria, przegląd, remont lokalu

Do obowiązków lokatora należy także udostępnienie lokalu
w przypadku wystąpienia w lokalu awarii, która mogłaby spowo­
dować szkodę. W przypadku gdy lokator nie będzie chciał udo­
stępnić lokalu lub nikogo w nim nie będzie, właściciel jest upraw­
niony do wejścia do lokalu w obecności funkcjonariusza policji
lub straży miejskiej. Po wejściu do mieszkania pod nieobecność
lokatora właściciel musi sporządzić protokół z interwencji i za­
bezpieczyć lokal oraz znajdujące się w nim rzeczy35.

Lokator musi udostępniać lokal także podczas okresowego
przeglądu technicznego lokalu. Jeżeli lokal wymaga naprawy,
w czasie której lokator nie będzie mógł w nim przebywać, właś­
ciciel może zobowiązać lokatora do opróżnienia go i przenie­
sienia się do lokalu zamiennego. Jeśli lokator nie będzie chciał
dobrowolnie opuścić lokalu, wówczas właściciel może wymusić
na lokatorze opuszczenie lokalu na drodze postępowania sądo­
wego, podczas którego sąd bada, czy naprawa jest konieczna.
Koszt przeniesienia do lokalu zamiennego pokrywa właściciel.

35	 Tamże, art. 10.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

36

Przeniesienie do lokalu zamiennego nie wpływa na umowę naj­
mu – najem trwa nadal. Czynsz nie może być wyższy niż dotych­
czas płacony bez względu na stan techniczny lokalu zamiennego,
jednak inne opłaty związane z utrzymaniem mieszkania mogą
ulec zwiększeniu. Czas, w jakim może być wykonywana naprawa,
wynosi maksymalnie rok i po jego upływie właściciel jest zobo­
wiązany udostępnić naprawiony lokal.

Nie zawsze wynajmujący dopełnia wszystkich ciążących na
nim obowiązków, takich jak wykonywanie prac go obciążających.
W takiej sytuacji lokator bądź najemca może skierować do sądu
pozew o nakazanie, ewentualnie może wykonać pracę na koszt
wynajmującego. Koszt prac może stanowić podstawę do potrące­
nia z należności czynszowych wobec właściciela.

Rozwiązanie umowy

Właściciel może wypowiedzieć stosunek prawny lokatorowi
uprawnionemu do odpłatnego używania lokalu, jeżeli lokator:

1)	 pomimo pisemnego upomnienia nadal używa lokalu
w sposób sprzeczny z umową lub niezgodnie z jego prze­
znaczeniem, lub zaniedbuje obowiązki, dopuszczając do
powstania szkód, lub niszczy urządzenia przeznaczone
do wspólnego korzystania przez mieszkańców albo wy­
kracza w sposób rażący lub uporczywy przeciwko po­
rządkowi domowemu, czyniąc uciążliwym korzystanie
z innych lokali, lub

2)	 jest w zwłoce z zapłatą czynszu lub innych opłat za uży­
wanie lokalu co najmniej za trzy pełne okresy płatności,
pomimo uprzedzenia go na piśmie o zamiarze wypowie­
dzenia stosunku prawnego i wyznaczenia dodatkowego,
miesięcznego terminu do zapłaty zaległych i bieżących na­
leżności, lub

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

37

3)	 wynajął, podnajął albo oddał do bezpłatnego używania
lokal lub jego część bez wymaganej pisemnej zgody właś­
ciciela, lub

4)	 używa lokalu, który wymaga opróżnienia w związku z ko­
niecznością rozbiórki lub remontu budynku36.

Ponadto właściciel z ważnych przyczyn może wytoczyć po­
wództwo o rozwiązanie stosunku prawnego i nakazanie przez
sąd opróżnienia lokalu, jeżeli strony nie osiągnęły porozumienia
co do warunków i terminu rozwiązania tego stosunku. Wypowie­
dzenie może nastąpić nie później niż na miesiąc naprzód, na ko­
niec miesiąca kalendarzowego.

Jeżeli najemca nie zamieszkuje w lokalu przez ponad rok,
wówczas właściciel lokalu, w którym czynsz jest niższy niż 3%
wartości odtworzeniowej lokalu w skali roku, może wypowie­
dzieć stosunek najmu. Właściciel może wypowiedzieć stosunek
najmu najemcy, któremu przysługuje tytuł prawny do innego lo­
kalu położonego w tej samej miejscowości.

Jeżeli lokatorowi przysługuje tytuł do lokalu, w którym może
on zamieszkać w warunkach takich, jakby otrzymał lokal za­
mienny, lub jeżeli właściciel dostarczy mu lokal zamienny, to
wówczas właściciel może wypowiedzieć stosunek prawny, o ile
zamierza zamieszkać w należącym do niego lokalu. Okres wy­
powiedzenia wynosi 6 miesięcy, na koniec miesiąca kalendarzo­
wego. Jeżeli w takiej samej sytuacji, jak wyżej opisana, właściciel
nie dostarczy lokalu zamiennego, a lokatorowi nie przysługuje
tytuł prawny do lokalu, wówczas wypowiedzenie wynosi 3 lata,
na koniec miesiąca kalendarzowego. Jeżeli lokatorem, któremu
właściciel wypowiada stosunek prawny, jest osoba, której wiek
w dniu otrzymania wypowiedzenia przekroczył 75 lat, a która
po upływie trzyletniego terminu nie będzie posiadała tytułu
prawnego do innego lokalu, w którym może zamieszkać, ani

36	 Tamże, art. 11.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

38

nie ma osób, które zobowiązane są wobec niej do świadczeń
alimentacyjnych, wypowiedzenie staje się skuteczne dopiero
w chwili śmierci lokatora.

Lokator może powrócić do lokalu lub żądać dopłaty do nowe­
go czynszu i opłat, jeżeli właściciel nie zamieszkał w swoim lokalu
lub zaprzestał w nim zamieszkiwać przed upływem pół roku od
ustania wypowiedzianego stosunku prawnego.

5. Mieszkanie a małżeństwo

W wyniku zawarcia małżeństwa między małżonkami powstaje
wspólność ustawowa. Wspólny majątek małżeński to – w upro­
szeniu – wszystko to, czego małżonkowie wspólnie dorobili się
w trakcie trwania małżeństwa. Oboje małżonków ma takie same
prawa do majątku wspólnego i może z niego wspólnie korzystać.

W małżeństwie prawo do mieszkania uregulowane jest nieco
odmiennie niż inne małżeńskie prawa majątkowe.

Kodeks cywilny stanowi, że małżonkowie są wspólnie najem­
cami lokalu bez względu na istniejące między nimi stosunki ma­
jątkowe. Jeżeli nawiązanie stosunku najmu lokalu mającego służyć
zaspokojeniu potrzeb mieszkaniowych rodziny nastąpiło w czasie
trwania małżeństwa, to małżonkowie są współnajemcami tego lo­
kalu. Dla powstania współnajmu nie ma znaczenia, czy w małżeń­
stwie obowiązuje ustrój ustawowej wspólności majątkowej, czy nie.

Ustanie wspólności majątkowej w czasie trwania małżeństwa
nie powoduje ustania wspólności najmu lokalu, mającego służyć
zaspokojeniu potrzeb mieszkaniowych rodziny. Sąd może z waż­
nych powodów na żądanie jednego z małżonków znieść wspól­
ność najmu lokalu37.

Bywają sytuacje, że po ślubie małżonkowie zamieszkują
w mieszkaniu należącym do jednego z nich. Jak kształtują się
w takiej sytuacji prawa drugiego małżonka do mieszkania?

Artykuł 281 Kodeksu rodzinnego i opiekuńczego38 stanowi,
że jeżeli prawo do mieszkania przysługuje jednemu małżonkowi,

37	 Art. 6801 Kodeksu cywilnego.
38	 Kodeks rodzinny i opiekuńczy z 25 lutego 1964 r. (Dz.U. z 1964 r. Nr 9, poz. 59).

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

40

drugi małżonek jest uprawniony do korzystania z tego mieszka­
nia. Uprawnienie to ma służyć zaspokojeniu mieszkaniowych po­
trzeb rodziny. Przepis ten stosuje się odpowiednio do przedmio­
tów urządzenia domowego.

Oznacza to, że jeżeli jeden z małżonków posiada tytuł prawny
do mieszkania (np. jest właścicielem lub najemcą mieszkania), to
drugi z małżonków ma prawo w tym mieszkaniu zamieszkiwać
i korzystać z jego wyposażenia. Małżonek nieposiadający tytułu
prawnego jest po prostu lokatorem, który ma rodzinnoprawny
tytuł do mieszkania.

Małżonek niemający tytułu prawnego do mieszkania ma pra­
wo żądać dopuszczenia go do korzystania z mieszkania należące­
go do współmałżonka.

Jeżeli między małżonkami istnieje spór co do sposobu korzy­
stania ze wspólnie zajmowanego mieszkania, to można wnieść
pozew do sądu rodzinnego o rozstrzygnięcie w tej sprawie. Sąd
rozstrzyga, kto i jaką część mieszkania ma zajmować (np. pokój)
oraz które części mieszkania pozostają do wspólnego użytku.

Jeżeli małżonkowie zajmujący wspólnie mieszkanie rozwodzą
się, to sąd w wyroku rozwodowym ma obowiązek orzec o spo­
sobie dalszego korzystania z mieszkania. Nie chodzi tu jedy­
nie o mieszkanie, którego małżonkowie są współwłaścicielami,
ale o każdy lokal faktycznie zamieszkiwany przez małżonków.
Małżonek na podstawie sądowego rozstrzygnięcia o sposobie
korzystania ze wspólnie zajmowanego mieszkania nie uzyskuje
prawa do tego lokalu, a jedynie faktyczną możliwość tymczaso­
wego zamieszkania. Sądowe orzeczenie o sposobie korzystania
z mieszkania obowiązuje przez czas wspólnego zamieszkiwania
małżonków po rozwodzie. Orzeczenie w tym przedmiocie ma
charakter prowizoryczny, tzn. reguluje wzajemne stosunki roz­
wiedzionych małżonków związane ze wspólnie zajmowanym
mieszkaniem do chwili, gdy przynajmniej jeden z nich nie opu­
ści tego mieszkania.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

41

W wypadku gdy jeden z małżonków swym rażąco nagannym
postępowaniem uniemożliwia wspólne zamieszkiwanie, sąd na
żądanie drugiego małżonka może nakazać jego eksmisję. W wy­
roku orzekającym rozwód sąd może orzec również na zgodny
wniosek stron o podziale wspólnego mieszkania albo o przy­
znaniu mieszkania jednemu z małżonków, jeżeli drugi małżo­
nek wyraża zgodę na jego opuszczenie bez dostarczenia lokalu
zamiennego i pomieszczenia zastępczego, o ile podział bądź jego
przyznanie jednemu z małżonków są możliwe.

6. Sposoby nabywania mieszkań

Handel nieruchomościami podlega szczególnej ochronie. Przy­
kładem tego jest zakaz przeniesienia własności nieruchomości
pod warunkiem lub z zastrzeżeniem terminu. Dodatkowo umo­
wa zobowiązująca do przeniesienia własności nieruchomości po­
winna być zawarta w formie aktu notarialnego. Umowa pozba­
wiona tej formy jest bezwzględnie nieważna39.

Poniżej zostały przedstawione najczęściej spotykane sposoby
nabycia mieszkań.

Umowa sprzedaży

Jednym z najbardziej popularnych sposobów nabycia nierucho­
mości jest jej kupno. Umowa sprzedaży polega na tym, że sprze­
dawca zobowiązuje się przenieść na kupującego własność rzeczy
i wydać mu rzecz, a kupujący zobowiązuje się rzecz odebrać i za­
płacić sprzedawcy cenę40. Najważniejsze jest, aby zawrzeć umowę
chroniącą nasze interesy. Należy pamiętać o zasadzie, że czego nie
ma w umowie, to nie istnieje. Dlatego w przypadku późniejszych
konfliktów decydujące znaczenie będzie miała treść zawartej po­
między stronami umowy.

Przykład:
Pan Jan Kowalski chce kupić mieszkanie od Macieja Nowaka. Jakie

39	 Tamże, art. 157‑158.
40	 Tamże, art. 535.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

43

elementy powinna zawierać umowa, aby zabezpieczała interes
pana Jana?

Porada:
W umowie powinno znajdować się oświadczenie Nowaka, że jest
właścicielem mieszkania. Zapewnienie, że mieszkanie jest wolne
od wszelkich obciążeń, takich jak np. hipoteka, że nie występuje
dług wobec wspólnoty mieszkaniowej czy też spółdzielni (warto
zażądać stosownych zaświadczeń). Ważne jest również dokładne
określenie lokalizacji budynku oraz wskazanie, gdzie w budynku
będzie znajdowało się mieszkanie pana Jana. Niezbędne jest także
podanie wielkości mieszkania i jego ceny. Dwoma najczęściej sto­
sowanymi metodami zapłaty są: zapłata jednorazowa lub na raty.
Korzystne jest zawarcie umowy, zgodnie z którą największą część
ceny zapłaci się, gdy mieszkanie zostanie już odebrane, tj. w dniu,
gdy sprzedający już opuści mieszkanie i odda klucze nabywcy.

Istnieje też możliwość zawarcia umowy przedwstępnej,
w której strony zobowiązują się do zawarcia umowy sprzedaży
w przyszłości, np. w określonym terminie41. Jeżeli mimo zawarcia
umowy przedwstępnej którakolwiek ze stron nie będzie chciała
zawrzeć umowy sprzedaży, wtedy druga strona ma prawo żądać
naprawienia wyrządzonej jej tym faktem szkody. Jeżeli natomiast
umowa przedwstępna została zawarta w formie aktu notarialne­
go, wtedy strona będzie mogła żądać przed sądem, by do sprzeda­
ży doszło, mimo że druga strona zawrzeć umowy nie chce.

Przy umowach przedwstępnych często strony zastrzegają za­
datek42. Zadatek najczęściej polega na tym, że nabywca mieszka­
nia w dniu zawarcia umowy przedwstępnej wpłaca sprzedawcy
określoną część ceny – zwykle od 10 do 30%. Gdyby przed za­
warciem umowy przyrzeczonej nabywca rozmyślił się i nie chciał

41	 Tamże, art. 389.
42	 Tamże, art. 394.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

44

już kupić mieszkania, wówczas zadatek mu przepada, natomiast
gdyby rozmyślił się sprzedawca, wówczas musi zwrócić nabywcy
zadatek w podwójnej wysokości.

Darowizna

Umowa darowizny została uregulowana w art. 888 § 1 Kodeksu
cywilnego, zgodnie z którym przez umowę darowizny darczyńca
zobowiązuje się do bezpłatnego świadczenia na rzecz obdarowa­
nego kosztem swego majątku. Darowizna to umowa, której celem
jest nieodpłatne przysporzenie obdarowanemu korzyści (wzbo­
gacenie obdarowanego) kosztem majątku darczyńcy.

W tym przypadku, tak jak w wypadku sprzedaży, konieczne
będzie zawarcie umowy w formie aktu notarialnego. Umowa po­
zbawiona tej formy jest bezwzględnie nieważna. Notariusz po­
może załatwić nam większość formalności.

Istotą darowizny jest jej nieodpłatność, dlatego darczyńca nie
może żądać od obdarowanego żadnych świadczeń na swoją rzecz
w zamian za przekazaną darowiznę. Jednak darczyńca w umowie
darowizny może nałożyć na obdarowanego obowiązek oznaczo­
nego działania lub zaniechania, nie czyniąc nikogo wierzycielem
(polecenie)43. Przykładowym poleceniem może być obowiązek
coniedzielnego zawiezienia i odebrania darczyńcy z kościoła.
Należy pamiętać, że umowa darowizny jest czynnością prawną
dwustronną i wymaga złożenia przez darczyńcę oświadczenia
zawierającego jego zobowiązanie do przeniesienia własności na
obdarowanego, jak i oświadczenia obdarowanego wyrażającego
na to zgodę. W związku z tym, jeśli polecenie będzie dla obda­
rowanego zbyt uciążliwe, może on odmówić zawarcia umowy
darowizny.

43	 Tamże, art. 893.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

45

Jeżeli po wykonaniu darowizny darczyńca popadnie w nie­
dostatek, obdarowany ma obowiązek, w granicach istniejącego
jeszcze wzbogacenia, dostarczać darczyńcy środków, których
mu brak do utrzymania odpowiadającego jego usprawiedliwio­
nym potrzebom albo do wypełnienia ciążących na nim ustawo­
wych obowiązków alimentacyjnych. Obdarowany może jednak
zwolnić się od tego obowiązku, zwracając darczyńcy wartość
wzbogacenia44.

W przypadku konfliktu darczyńca może próbować odwołać
darowiznę przed sądem. Jednak aby skutecznie odwołać darowi­
znę, niezbędne jest wykazanie, że obdarowany dopuścił się rażą­
cej niewdzięczności w stosunku do darczyńcy.

Zasiedzenie

Zgodnie z art. 172 Kodeksu cywilnego posiadacz nieruchomo­
ści niebędący jej właścicielem nabywa własność, jeżeli posiada
nieruchomość nieprzerwanie od lat 20 jako posiadacz samoistny,
chyba że uzyskał posiadanie w złej wierze (zasiedzenie). Po upły­
wie 30 lat posiadacz nieruchomości nabywa jej własność, nawet
jeśli uzyskał posiadanie w złej wierze.

Instytucja zasiedzenia ma na celu usankcjonowanie stanu fak­
tycznego, który trwał przez dłuższy okres, innego niż stan praw­
ny. Nabycie nieruchomości w wyniku zasiedzenia jest możliwe
jedynie po spełnieniu dwóch przesłanek, a mianowicie: władania
nieruchomością jako posiadacz samoistny oraz upływu ustawo­
wego terminu zasiedzenia.

Przesłanką zasiedzenia nie jest posiadanie złej lub dobrej wia­
ry, ma to jednak znaczenie przy określaniu czasu potrzebnego do
zasiedzenia nieruchomości. Brak jest ustawowej definicji dobrej

44	 Tamże, art. 897.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

46

i złej wiary. Dobra wiara posiadacza polega na usprawiedliwio­
nym przekonaniu, że przysługuje mu takie prawo do władania
rzeczą, jakie faktycznie wykonuje. Jeśli posiadacz wie, że nie jest
właścicielem, wówczas do zasiedzenia dojdzie po władaniu nie­
ruchomością przez okres 30 lat. Dobrą lub złą wiarę ocenia się
w momencie uzyskania posiadania, dlatego zmiana świadomości
posiadacza samoistnego w późniejszym okresie nie ma znaczenia.

Posiadanie samoistne polega na tym, że osoba, mimo iż nie jest
właścicielem nieruchomości, włada nią tak jak właściciel. O tym,
czy posiadanie jest samoistne, decydują okoliczności zewnętrz­
ne, a mianowicie ważne jest zachowanie posiadacza względem
nieruchomości czy czuje się on właścicielem, czy wykonuje nie­
zbędne remonty, uiszcza opłaty związane z mieszkaniem oraz czy
w stosunku do sąsiadów występuje jako właściciel itd. Jeśli jednak
posiadacz czuje się zależny od właściciela lub płaci mu czynsz, to
wówczas posiadacz nie traktuje siebie jak właściciela, tylko jako
posiadacza zależnego. Posiadaczem zależnym jest np. najemca
lub dzierżawca.

Zasiedzenie mieszkania jest możliwe jedynie, gdy lokal jest
przedmiotem prawa odrębnego od własności gruntu. Ponadto
ww. odrębność powinna być ustanowiona wcześniej, niż rozpo­
czął się bieg terminu zasiedzenia.

Lokal można zasiedzieć jedynie jako całość, nie jest dopusz­
czalne zasiedzenie jednego z kilku pokoi wchodzących w skład
mieszkania stanowiącego odrębną własność.

Zasiedzenie następuje z mocy prawa, dlatego sąd jedynie po­
twierdza nabycie prawa. Stwierdzenie zasiedzenia jest potrzebne
do potwierdzenia nabycia prawa oraz celem wpisania prawa do
księgi wieczystej. Wniosek o stwierdzenie zasiedzenia kieruje­
my do sądu rejonowego właściwego dla miejsca położenia nie­
ruchomości. W postępowaniu niezbędne będzie wykazanie, że
wnioskodawca władał nieruchomością jako posiadacz samoistny
przed okres odpowiednio 20 lub 30 lat.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

47

Dożywocie

W zamian za przeniesienie własności nieruchomości nabyw­
ca zobowiązuje się zapewnić zbywcy dożywotnie utrzymanie.
W związku z tym zbywca ma prawo żądać od nabywcy dożywot­
niego utrzymania polegającego na zapewnieniu mu wyżywienia,
ubrania, mieszkania, światła, opału, odpowiedniej pomocy i pie­
lęgnacji w chorobie, pokryciu kosztów pogrzebu, a także aby na­
bywca przyjął go jako domownika.

W umowie dożywocia można zastrzec inne niż wymienione
powyżej obowiązki, jednak z umowy powinno wynikać, że po­
trzeby życiowe uprawnionego zostaną zaspokojone w stopniu
wykluczającym konieczność zdobywania przez niego środków
do życia z innych źródeł (wyrok Sądu Najwyższego z dnia 9 maja
2008 r., III CSK 359/07).

W umowie dożywocia można także zastrzec, że zbywca bę­
dzie mógł użytkować określoną część nieruchomości. Na przy­
kład w mieszkaniu trzypokojowym zbywca może mieć prawo do
użytkowania dwóch pokoi, wspólnej kuchni i łazienki.

Ponadto możliwe jest także ustanowienie służebności miesz­
kania lub renty. Służebność mieszkania polega na umożliwieniu
uprawnionemu zamieszkiwania w cudzej nieruchomości. Prawo
zamieszkiwania można rozciągnąć także na osoby towarzyszą­
ce uprawnionemu, w szczególności jego rodzinie45. Korzystnie
z mieszkania ma mieć jedynie charakter mieszkaniowy, dlatego
np. nie można prowadzić na terenie nieruchomości działalności go­
spodarczej. Natomiast przez umowę renty jedna ze stron zobowią­
zuje się względem drugiej do określonych świadczeń okresowych
w pieniądzu lub w rzeczach oznaczonych tylko co do gatunku46.

45	 Tamże, art. 301‑302.
46	 Tamże, art. 903.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

48

W zamian za opiekę na nabywcę zostaje przeniesione prawo
własności nieruchomości. Prawo dożywocia może być wpisane
do księgi wieczystej. Prawo dożywocia jest ściśle związane z oso­
bą uprawnioną, dlatego nie jest dziedziczone i wygasa wraz z jej
śmiercią.

Lokal może być przedmiotem umowy dożywocia tylko wów­
czas, gdy jest on odrębnym od gruntu przedmiotem własności.
W związku z tym np. spółdzielcze własnościowe prawo do loka­
lu nie może być przedmiotem umowy dożywocia, nie jest to bo­
wiem prawo własności w klasycznym ujęciu, a jedynie tzw. ogra­
niczone prawo rzeczowe.

Umowa dożywocia nie jest bezpłatnym przysposobieniem,
tak jak umowa darowizny, dlatego spadkobiercy nie będą mogli
skutecznie żądać od nabywcy zachowku od wartości zbytej nie­
ruchomości. Umowa darowizny lub dziedziczenie testamentowe
nie chronią nabywcy przed zapłatą zachowku na rzecz spadko­
bierców zbywcy.

Dziedziczenie

Spadkobiercy nabywają spadek z chwilą jego otwarcia, tj. z chwilą
śmierci spadkodawcy. Mieszkanie stanowiące odrębny przedmiot
własności podlega dziedziczeniu. Dziedziczą je osoby powołane
do spadku w drodze testamentu lub ustawy. Dziedziczenie usta­
wowe następuje, gdy spadkodawca nie pozostawił testamentu lub
gdy żadna z osób powołanych do spadku w testamencie nie może
bądź nie chce być spadkobiercą. Dziedziczenie takiego mieszka­
nia nie odbiega od sytuacji nabywania spadku, którego przed­
miotem będzie jakaś inna rzecz, i podlega ogólnym zasadom
spadkobrania.

Pierwsze w kolejności powołane do spadku z ustawy są dzie­
ci spadkodawcy oraz jego małżonek. Dziedziczą oni w częściach

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

49

równych, przy czym część przypadająca małżonkowi nie może być
mniejsza niż ¼ całości spadku. W przypadku gdy dziecko spad­
kodawcy nie dożyło otwarcia spadku, wówczas udział, który by
mu przypadł w częściach równych dziedziczą jego zstępni. Jeśli
spadkodawca nie posiadał dzieci lub jego zstępni nie dożyli ot­
warcia spadku, wówczas spadek dziedziczą małżonek spadkodaw­
cy oraz jego rodzice. Małżonek dziedziczy ½ spadku, natomiast
każdy z rodziców odpowiednio po ¼ spadku. Rodzice dziedziczą
w częściach równych, gdy spadkodawca nie posiadał zstępnych
ani małżonka. Natomiast jeśli jedno z rodziców nie dożyło otwar­
cia spadku, wówczas spadek przypada rodzeństwu spadkodawcy.
Rodzeństwo dziedziczy część przypadającą rodzicowi w częściach
równych, a w sytuacji gdy rodzeństwo nie dożyło otwarcia spadku,
dziedziczą jego zstępni. Jeśli spadkobierca nie posiadał rodzeń­
stwa lub nie dożyło ono otwarcia spadku i nie miało zstępnych,
wówczas spadek w częściach równych przypada małżonkowi
spadkodawcy i dziedziczącemu rodzicowi. Jeżeli jedno z rodzi­
ców nie dożyło otwarcia spadku i brak jest rodzeństwa spadko­
dawcy lub ich zstępnych, udział spadkowy rodzica dziedziczące­
go w zbiegu z małżonkiem spadkodawcy wynosi połowę spadku.
W braku zstępnych spadkodawcy, jego rodziców, rodzeństwa i ich
zstępnych cały spadek przypada małżonkowi spadkodawcy47.

Zamiana

Przez umowę zamiany każda ze stron zobowiązuje się przenieść
na drugą stronę własność rzeczy w zamian za zobowiązanie się
do przeniesienia własności innej rzeczy. Do zamiany stosuje się
odpowiednio przepisy o sprzedaży48.

47	 Tamże, art. 931‑933.
48	 Tamże, art. 603‑604.

7. Jak pozbyć się uciążliwego
współlokatora

Pisząc o uciążliwym współlokatorze, mamy na myśli osobę, która
swoim rażąco nagannym postępowaniem uniemożliwia wspól­
ne zamieszkiwanie. Uciążliwym współlokatorem może być m.in.
osoba agresywna, stosująca przemoc wobec domowników. Może
to być małżonek, rozwiedziony małżonek, pełnoletnie dziecko
lub każdy inny współlokator.

Jeżeli mieszkamy z osobą, której zachowanie w obiektywny
sposób uniemożliwia wspólne zamieszkiwanie, to mamy prawo
wystąpić przeciwko tej osobie z powództwem o eksmisję. Jeże­
li mieszkamy z członkiem rodziny, który swoim zachowaniem,
polegającym na stosowaniu przemocy, czyni wspólne zamiesz­
kiwanie szczególnie uciążliwym, to możemy wystąpić z wniosek
o nakazanie opuszczenia mieszkania49. W każdej z tych sytuacji
radzimy skonsultować się z prawnikiem.

Przez eksmisję rozumie się czynności prawne zmierzające do
usunięcia kogoś z zajmowanego lokalu. Sam termin „eksmisja”
nie występuje w treści przepisów prawnych. Czytając przepisy,
spotkamy się z określeniem „opuszczenie i opróżnienie lokalu”,
które oznacza właśnie eksmisję.

49	 Art. 13 ust. 2 ustawy z 21 czerwca 2001 r. o ochronie praw lokatorów.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

51

Pozew o eksmisję

W postępowaniu o eksmisję sąd musi ustalić, czy faktycznie w da­
nej sprawie występuje stan nagannego postępowania pozwanego
współlokatora. Dlatego, przygotowując się do sprawy o eksmisję,
musimy przede wszystkim zebrać dowody na stwierdzenie rażą­
co nagannego postępowania pozwanego. Pamiętaj, że składając
pozew do sądu, musisz udowodnić fakty, na które się powołujesz.
Dowodami w sprawie mogą być m.in.:

•	 przesłuchanie stron sporu,
•	 zeznania świadków,
•	 dokumenty urzędowe sporządzone przez organy władzy

publicznej,
•	 dokumenty prywatne, np. czyjeś oświadczenie złożone na

piśmie,
•	 zdjęcia, nagrania.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

52

Wzór pozwu o eksmisję

Zielona Góra, dnia

							 Sąd Rejonowy w Zielonej Górze
							 Wydział I Cywilny
							 pl. Słowiański 2
							 65‑069 Zielona Góra

Powódka: imię, nazwisko, adres zamieszkania, numer PESEL
Pozwany: imię, nazwisko, adres zamieszkania

Pozew o eksmisję

W imieniu własnym wnoszę o:
1.	 nakazanie, by pozwany imię i nazwisko opróżnił ze swoich

rzeczy i opuścił mieszkanie położone w Zielonej Górze przy
ul. ;

2.	 zasądzenie od pozwanego na rzecz powódki kosztów procesu
według norm przepisanych;

3.	 rozpoznanie sprawy również w razie nieobecności powódki;
4.	 wydanie wyroku zaocznego opatrzonego rygorem natychmia­

stowej wykonalności w przypadku zaistnienia przesłanek prze­
widzianych w art. 339 Kodeksu postępowania cywilnego50;

5.	 wezwanie na sprawę i przesłuchanie w charakterze świadków:
•	 imię, nazwisko, adres zamieszkania,
•	 imię, nazwisko, adres zamieszkania.

50	 Zgodnie z art. 339 Kodeksu postępowania cywilnego, jeżeli pozwany nie
stawił się na posiedzenie wyznaczone na rozprawę albo mimo stawienia się
nie bierze udziału w rozprawie, sąd wyda wyrok zaoczny. W tym wypadku
przyjmuje się za prawdziwe twierdzenie powoda o okolicznościach faktycz­
nych przytoczonych w pozwie lub w pismach procesowych doręczonych
pozwanemu przed rozprawą, chyba że budzą one uzasadnione wątpliwości
albo zostały przytoczone w celu obejścia prawa.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

53

Wzór pozwu o eksmisję, cd.

Ponadto wnoszę o zwolnienie mnie od kosztów sądowych
w całości.

UZASADNIENIE

Powódka jest najemcą mieszkania komunalnego położonego
przy ul. w Zielonej Górze.

Dowód: umowa najmu.
W mieszkaniu tym mieszka również pozwany imię i nazwi-

sko. Pozwany jest synem powódki, ma 30 lat, nie pracuje.
Pozwany nie płaci za mieszkanie ani za zużycie wody, prądu,

gazu. Powódka sama opłaca wszystkie opłaty związane z miesz­
kaniem. Pozwany swoim rażąco nagannym postępowaniem
uniemożliwia wspólne zamieszkiwanie. Pozwany jest agresywny
w stosunku do powódki, a ponadto urządza głośne całonocne
imprezy. W takich sytuacjach interweniowała policja wzywana
przez sąsiadów. Pozwany był karany za zakłócanie ciszy nocnej.

Zachowanie pozwanego ma charakter rażący i uporczywy,
przez co uniemożliwia wspólne zamieszkiwanie. W związku
z powyższym powództwo jest zasadne i konieczne.

Powódka utrzymuje się wyłącznie z renty w wysokości 830 zł
miesięcznie, w związku z mnie jest w stanie opłacić kosztów są­
dowych bez uszczerbku utrzymania koniecznego dla siebie.

												 /podpis/

Załączniki:
•	 odpis pozwu wraz ze wszystkimi załącznikami;
•	 umowa najmu;
•	 oświadczenie o stanie rodzinnym, majątku, dochodach i źród­

łach utrzymania.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

54

Uwagi do wzoru:
•	 Sądem właściwym jest sąd rejonowy.
•	 Powód to osoba występująca z powództwem, które ma chro­

nić jej uprawnienia. Pozwany to osoba, przeciwko której kie­
rujemy powództwo.

•	 Opłata od pozwu o eksmisję wynosi 200 zł. Jeżeli nie stać nas
na uiszczenie opłaty sądowej, możemy prosić sąd o zwolnie­
nie w całości lub w części od kosztów sądowych. Do wniosku
o zwolnienie od kosztów sądowych należy załączyć wypełnio­
ny formularz „Oświadczenie o stanie rodzinnym, majątku,
dochodach i źródłach utrzymania”.
W wyniku postępowania sądowego zostanie wydany wyrok.

Od treści wyroku każda ze stron, zarówno powód jak i pozwany,
mogą złożyć apelację do sądu okręgowego. Jeżeli nikt nie złoży
apelacji, to wyrok uprawomocni się w ciągu 21 dni.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

55

Wniosek o nakazanie opuszczenia mieszkania –
 na podstawie ustawy o przeciwdziałaniu

przemocy w rodzinie

Jednym z powodów, dla którego lokatorzy decydują się na zło­
żenie pozwu o eksmisję, jest występowanie przemocy domowej.
Jeżeli członek rodziny wspólnie zajmujący mieszkanie swoim
zachowaniem, polegającym na stosowaniu przemocy w rodzi­
nie, czyni wspólne zamieszkiwanie szczególnie uciążliwym, oso­
ba dotknięta przemocą może żądać, aby sąd zobowiązał go do
opuszczenia mieszkania – na podstawie art. 11a ustawy o prze­
ciwdziałaniu przemocy w rodzinie51. Nie ma w tym przypadku
znaczenia, jaki tytuł prawny przysługuje danej osobie do lokalu
mieszkalnego – może być ona nawet właścicielem mieszkania
czy najemcą. Jeżeli dana osoba czyni szczególnie uciążliwym
wspólne zamieszkiwanie z powodu stosowania przemocy wo­
bec wnioskodawcy, jest to wystarczająca przesłanka do wydania
przez sąd orzeczenia zobowiązującego tą osobę do opuszczenia
mieszkania. Nakaz opuszczenia lokalu orzekany na podstawie
tego przepisu nie powoduje utraty tytułu prawnego, a jedynie
czasowe ograniczenie korzystania z lokalu. Nakaz ma charakter
czasowy, bowiem w razie zmiany okoliczności może być zmie­
niony lub uchylony. Sąd wydaje postanowienie po przeprowadze­
niu rozprawy, która powinna odbyć się w terminie 1 miesiąca od
dnia wpływu wniosku. Jest to postępowanie nieprocesowe, a więc
dużo szybsze niż standardowa procedura cywilna, w trybie której
odbywają się sprawy o eksmisję. Postanowienie staje się wykonal­
ne z chwilą ogłoszenia, tzn. nie trzeba czekać 21 dni do uprawo­
mocnienia się.

51	 Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie
(Dz.U. Nr 180, poz. 1493).

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

56

Wzór wniosku o nakazanie opuszczenia mieszkania

Zielona Góra, dnia

								 Sąd Rejonowy w Zielonej Górze
								 Wydział I Cywilny
								 pl. Słowiański 2
								 65‑069 Zielona Góra

Wnioskodawczyni: imię, nazwisko, adres zamieszkania, numer
PESEL

Uczestnik postępowania: imię, nazwisko, adres zamieszkania

WNIOSEK
w trybie art. 11a ustawy o przeciwdziałaniu przemocy

w rodzinie o zobowiązanie sprawcy przemocy
w rodzinie do opuszczenia mieszkania

W imieniu własnym wnoszę o:
1.	 zobowiązanie uczestnika postępowania do opuszczenia

mieszkania położonego w Zielonej Górze przy ulicy ,
zajmowanego wspólnie z wnioskodawczynią;

2.	 zobowiązanie uczestnika postępowania do zwrotu wniosko­
dawcy poniesionych kosztów sądowych;

3.	 wezwanie na sprawę i przesłuchanie w charakterze świadków:
•	 imię, nazwisko, adres zamieszkania,
•	 imię, nazwisko, adres zamieszkania.

UZASADNIENIE

Wnioskodawczyni i uczestnik postępowania są małżeństwem.
Dowód: odpis aktu małżeństwa.
Mieszkają w mieszkaniu socjalnym przy ul. w Zie­

lonej Górze. Wraz nimi mieszka dwoje małoletnich dzieci.
Dowód: umowa najmu

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

57

Wzór wniosku o nakazanie opuszczenia mieszkania, cd.

Uczestnik postępowania dopuszcza się aktów przemocy
wobec wnioskodawczyni. W wyniku pobicia przez uczestnika
postępowania w dniu 01.04.2014 r. wnioskodawczyni doznała
obrzęku oka, licznych otarć naskórka i sińców.

Dowód: zaświadczenie lekarskie o przyczynach i rodzaju
uszkodzeń ciała związanych z użyciem przemocy w rodzinie

Wnioskodawczyni zwróciła się o pomoc do dzielnicowego,
który założył „Niebieską Kartę”. Pomimo rozmowy z dzielni­
cowym uczestnik postępowania nadal zachowuje się agresyw­
nie wobec wnioskodawczyni. Świadkami przemocy są dzieci.
Agresywne zachowanie uczestnika postępowania wspólne za­
mieszkiwanie czyni uciążliwym. Zachowanie uczestnika spra­
wia, że wnioskodawczyni boi się wraz z dziećmi przebywać
w mieszkaniu. W związku z powyższym wniosek jest zasadny
i konieczny.

												 /podpis/

Załączniki:
•	 odpis wniosku wraz ze wszystkimi załącznikami;
•	 umowa najmu;
•	 odpis aktu małżeństwa.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

58

Egzekucja, czyli wykonanie orzeczenia sądowego

Jeżeli sąd wyda wyrok lub postanowienie, w którym nakaże po­
zwanemu opuszczenie i opróżnienie ze swoich rzeczy zajmowa­
nego mieszkania, a osoba ta nadal się nie wyprowadzi, to może­
my skierować sprawę do komornika.

Komornik jest organem, który wykonuje czynności egzeku­
cyjne na podstawie przepisów Kodeksu postępowania cywilne­
go. Aby komornik przystąpił do wykonania wyroku, musimy
wcześniej wystąpić do sądu z wnioskiem o nadanie wyroko­
wi lub postanowieniu klauzuli wykonalności. Wyrok lub po­
stanowienie opatrzone klauzulą wykonalności stanowi tytuł
wykonawczy52.

Stronami postępowania egzekucyjnego są wierzyciel i dłuż­
nik. W przypadku eksmisji dłużnik to osoba, która ma opuścić
lokal, natomiast wierzyciel to osoba, która na podstawie wyroku
sądowego ma prawo żądać opuszczenia lokalu przez dłużnika.

Koszty egzekucji pokrywa dłużnik. Koszt ten ustala posta­
nowieniem komornik53 i należną kwotę egzekwuje z majątku
dłużnika. Jednak przed wszczęciem egzekucji komornik zażąda
opłaty od wierzyciela. Komornik przed przystąpieniem do wyko­
nania wyroku eksmisyjnego może zażądać od wierzyciela zalicz­
ki na wydatki konieczne w toku egzekucji, a ponadto wszczęcie
egzekucji świadczeń niepieniężnych uzależnione jest od uiszcze­
nia przez wierzyciela opłaty stałej54. Od wniosku egzekucyjnego,

52	 Art. 776 Kodeksu postępowania cywilnego – ustawa z dnia 17 listopada
1964 r. (Dz.U. Nr 43, poz. 296), [dalej – Kodeks postępowania cywilnego].

53	 Tamże, art. 770.
54	 Art. 49a ustawy z dnia 29 sierpnia 1997 r. o komornikach sądowych i egzeku-

cji (Dz.U. Nr 133, poz. 882) – t.j. z dnia 15 września 2011 r. (Dz.U. Nr 231,
poz. 1376), [dalej – ustawa z dnia 29 sierpnia 1997 r. o komornikach sądo-
wych i egzekucji].

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

59

w którym wierzyciel domaga się wykonania wyroku eksmisyjne­
go, pobierana jest przez komornika opłata stała55. Opłata stała za
opróżnienie lokalu z rzeczy lub osób wynosi 40% przeciętnego
wynagrodzenia miesięcznego, z tym, że odrębną opłatę pobiera
się od każdej izby. Przy opróżnianiu lokali mieszkalnych nie po­
biera się odrębnej opłaty od pomieszczeń stanowiących: przed­
pokoje, alkowy, korytarze, werandy, łazienki, spiżarnie, loggie
i podobnych56.

W razie oporu osoby, która ma być eksmitowana, komornik
może wezwać do pomocy organy policji57. Jeżeli eksmisja odbędzie
się z udziałem policji, to dodatkowo doliczona zostanie stała opła­
ta w wysokości 25% przeciętnego wynagrodzenia miesięcznego58.

Problematyczna bywa również kwestia, dokąd eksmitować
uciążliwego współlokatora. Najłatwiejsza dla wierzyciela jest sy­
tuacja, gdy osoba eksmitowana posiada tytuł prawny do innego
lokalu mieszkalnego. Wówczas komornik ma obowiązek usunąć
eksmitowanego do tego właśnie lokalu. Najczęściej jednak osoba
eksmitowana nie ma takiego tytułu.

Jeżeli dłużnikowi nie przysługuje tytuł prawny do innego lo­
kalu lub pomieszczenia, w którym może zamieszkać, komornik
musi wstrzymać się z dokonaniem eksmisji i złożyć wniosek do
gminy o wskazanie dłużnikowi tymczasowego pomieszczenia. Je­
żeli gmina nie wskaże takiego pomieszczenia w ciągu 6 miesięcy,
komornik będzie mógł usunąć dłużnika do noclegowni, schroni­
ska lub innej placówki zapewniającej miejsca noclegowe. Zarów­
no lokal , jak i noclegownia/schronisko muszą znajdować się na
terenie gminy, w której położony jest lokal podlegający opróżnie­
niu. Usuwając dłużnika do noclegowni, schroniska lub innej pla­
cówki zapewniającej miejsca noclegowe, komornik powiadamia
55	 Tamże, art. 51 ust. 1 pkt 3.
56	 Tamże, art. 51 ust. 1 pkt 2‑3.
57	 Art. 765 Kodeksu postępowania cywilnego.
58	 Art. 57 ustawy z dnia 29 sierpnia 1997 r. o komornikach sądowych i egzekucji.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

60

właściwą gminę o potrzebie zapewnienia dłużnikowi tymczaso­
wego pomieszczenia59.

Zgodnie z przepisem art. 1046 § 5 Kodeksu postępowania
cywilnego komornik nie może wstrzymać się z dokonaniem
czynności, jeżeli wierzyciel lub dłużnik albo osoba trzecia wska­
że pomieszczenie odpowiadające wymogom tymczasowego
pomieszczenia.

Osoba, wobec której sąd orzekł eksmisję z powodu60:
•	 stosowania przemocy w rodzinie,
•	 wykraczania w sposób rażący lub uporczywy przeciwko

porządkowi domowemu albo niewłaściwe zachowanie czy­
niące uciążliwym korzystanie z innych lokali w budynku,

•	 zajęcia lokalu bez tytułu prawnego,
może być eksmitowana do noclegowni, schroniska bądź innej
placówki zapewniającej miejsca noclegowe. W tych przypadkach
nie stosuje się ochrony przed eksmisją w okresie od 1 listopada do
31 marca61, tzn. taka eksmisja może się odbyć w każdym czasie.

W przypadkach gdy sąd orzekł eksmisję, ale nie wskazał, że
jej przyczyną jest jeden z powyższych powodów, eksmisja może
odbyć się do pomieszczenia tymczasowego. Jeżeli gmina takiego
pomieszczenia nie wskaże w ciągu 6 miesięcy, to eksmisja może
się odbyć do noclegowni62.

59	 Art. 1046 § 4 Kodeksu postępowania cywilnego.
60	 Powody te muszą zostać wskazane w treści wyroku.
61	 Art. 17 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów.
62	 Art. 1046 § 4 Kodeksu postępowania cywilnego.

8. Dodatek mieszkaniowy

Zasady, tryb przyznawania oraz wysokość dodatków mieszka­
niowych reguluje ustawa z dnia 21 czerwca 2001 r. o dodatkach
mieszkaniowych (Dz.U. Nr 71, poz. 734).

W celu otrzymania dodatku mieszkaniowego należy złożyć
wniosek wraz z kompletem dokumentów w budynku Urzędu
Miasta Zielona Góra przy ulicy Długiej 13. Decyzja rozpatrywa­
na jest przez Prezydenta Miasta Zielona Góra lub osobę upoważ­
nioną do wydawania decyzji w sprawie dodatku mieszkaniowego.

O przyznanie dodatku mieszkaniowego mogą ubiegać się na­
stępujące osoby:

•	 najemcy oraz podnajemcy lokali mieszkalnych;
•	 osoby, którym przysługuje spółdzielcze prawo do lokalu;
•	 osoby mieszkające w lokalach mieszkalnych, które znajdu­

ją się w budynkach stanowiących ich własność;
•	 właściciele samodzielnych lokali mieszkalnych;
•	 osoby posiadające tytuł prawny do zajmowanego lokalu miesz­

kalnego i ponoszącego wydatki związane z jego zajmowaniem;
•	 osoby nieposiadające tytułu prawnego do zajmowanego lo­

kalu, które oczekują na przyznanie im lokalu zamiennego
lub socjalnego.

Dodatek mieszkaniowy przysługuje, jeżeli średni miesięczny
dochód na jednego członka gospodarstwa w okresie 3 miesięcy
poprzedzających datę złożenia wniosku nie przekracza:

•	 175% najniższej emerytury w gospodarstwie jednoosobowym,
•	 125% najniższej emerytury w gospodarstwie wieloosobowym.
Poprzez dochód gospodarstwa domowego rozumiemy wszel­

kie przychody po odliczeniu kosztów ich uzyskania oraz po odli-

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

62

czeniu składek na ubezpieczenie emerytalne i rentowe oraz na
ubezpieczenia chorobowe.

Do dochodów gospodarstwa nie zalicza się m.in.:
•	 świadczeń pomocy materialnej dla uczniów,
•	 dodatków dla sierot zupełnych,
•	 jednorazowych zapomóg oraz dodatków z tytułu urodze­

nia się dziecka,
•	 pomocy w zakresie dożywienia,
•	 zasiłków pielęgnacyjnych,
•	 zasiłków okresowych z pomocy społecznej,
•	 jednorazowych świadczeń pieniężnych i świadczeń w na­

turze z pomocy społecznej,
•	 dodatku mieszkaniowego.
Zliczając wszystkie dochody (brutto) gospodarstwa domowe­

go z ostatnich 3 miesięcy, obliczamy średni miesięczny dochód
przypadający na jednego członka rodzinny. Następnie dzielimy
całą kwotę przez 3 (liczba miesięcy) i przez liczbę osób w gospo­
darstwie. Jeżeli uzyskana kwota jest mniejsza niż:

•	 175% najniższej emerytury – dla gospodarstwa jedno-
osobowego,

•	 125% najniższej emerytury – dla gospodarstwa wielo-
osobowego,

to można ubiegać się o uzyskanie dodatku.
Kolejnym kryterium dotyczącym uzyskania dodatku mieszka­

niowego jest powierzchnia lokalu mieszkalnego. Przy obliczaniu
powierzchni lokalu należy wziąć pod uwagę takie pomieszczenia,
jak: pokoje, kuchnie, hole, łazienki itp. Pozostałe pomieszczenia
takie jak komórki na opał, balkony, tarasy, suszarnie, strychy,
piwnice itp., nie są brane pod uwagę.

W przypadku najmu lub podnajmu części lokalu mieszkalne­
go za powierzchnię użytkową uważa się powierzchnię zajmowa­
nych pokoi, wynikających z umowy najmu lub pod najmu oraz
części wspólnych lokalu, takich jak kuchnia, łazienka, przedpokój

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

63

itp. Powierzchnia pomieszczeń wspólnych dzielona jest przez
liczbę osób zajmujących cały lokal.

Dodatek ten przysługuje wtedy, gdy powierzchnia użytkowa
lokalu nie przekracza normatywnej powierzchni lokalu o 30%
lub 50%, lecz tylko wtedy, gdy udział powierzchni mieszkalnej
i kuchni w powierzchni użytkowej nie przekracza 60%. Poniż­
sza tabela przedstawia dokładne dane dotyczące największej
dopuszczalnej powierzchni lokalu mieszkalnego w obydwu
przypadkach.

Ilość osób

Powierzchnia
normatywna

lokalu
(określona
w ustawie)

Największa
dopuszczalna po-
wierzchnia lokalu

mieszkalnego
(+30%)

Największa
dopuszczalna po-
wierzchnia lokalu

mieszkalnego
(+50%)

1 35 m² 45, 5 m² 52, 5 m²

2 40 m² 52, 0 m² 60, 0 m²

3 45 m² 58, 5 m² 67, 5 m²

4 55 m² 71, 5 m² 82, 5 m²

5 65 m² 84, 5 m² 97, 5 m²

6 70 m² 91, 0 m² 105 m²

Jeżeli w lokalu mieszkalnym mieszka więcej niż 6 osób po­
wierzchnia normatywna zwiększa się o 5 m² dla każdej następnej
osoby.

Normatywna powierzchnia zwiększa się o 15 m², jeżeli w loka­
lu mieszkalnym zamieszkuje osoba niepełnosprawna poruszająca
się na wózku lub jej niepełnosprawność wymaga by zamieszki­
wała w osobnym pokoju. Informację o wymogu zamieszkiwania
w oddzielnym pokoju powinno zawierać orzeczenie o stopniu
niepełnosprawności.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

64

Z wnioskodawcą w miejscu jego zamieszkania może być prze-
prowadzony wywiad środowiskowy przez upoważnionego pra­
cownika. Celem wywiadu jest ustalenie faktycznego stanu mająt­
kowego wnioskodawcy.

Wymagane dokumenty:
•	 wniosek o przyznanie dodatku mieszkaniowego według

obowiązującego wzoru (formularz),
•	 deklaracja o wysokości dochodów osiągniętych w okre­

sie 3 pełnych miesięcy kalendarzowych poprzedzających
dzień złożenia wniosku, według obowiązującego wzoru
(formularz),

•	 do wglądu przy składaniu wniosku należy przedłożyć do­
kumenty, na podstawie których zostały zadeklarowane
dochody za 3 ostatnie pełne miesiące, np. zaświadczenie
o wysokości wynagrodzenia z tytułu zatrudnienia, decyzję
ZUS i trzy ostatnie odcinki renty lub emerytury, zaświad­
czenie o wysokości zasiłku dla bezrobotnych lub utracie
prawa do zasiłku z powiatowego urzędu pracy, decyzja
o przyznaniu zasiłku rodzinnego,

•	 dokument potwierdzający tytuł prawny do zajmowanego
lokalu,

•	 dokument potwierdzający wysokość wydatków poniesio­
nych na mieszkanie,

•	 dowód osobisty – do wglądu.

9. Zadłużenie mieszkania. Nakaz zapłaty

Regularne i terminowe uiszczanie opłat za mieszkanie powinno
być priorytetem, również w sytuacji, gdy mamy trudności finan­
sowe. Powstanie zadłużenia jest bowiem często przyczyną utraty
mieszkania.

Jeżeli wiemy już, że w tym miesiącu z pewnością nie star­
czy nam na czynsz, to skontaktujmy się z właścicielem/zarząd­
cą swojego mieszkania i uprzedźmy o tym. Właściciel/zarządca
może – choć z pewnością nie zrobi tego chętnie – zgodzić się na
odroczenie terminu płatności kolejnego czynszu. Warto rozma­
wiać również w sytuacji, gdy do powstania zadłużenia już doszło.
Można uzgodnić wówczas rozłożenie długu na raty.

Najgorszą rzeczą, jaką możemy zrobić, jest unikanie kontak­
tu z właścicielem/zarządcą. Taka postawa skłoni go z pewnoś­
cią do szybszego wystąpienia na drogę postępowania sądowego
i egzekucyjnego.

Pamiętajmy, że za opłaty z tytułu czynszu odpowiadają so­
lidarnie wszystkie dorosłe osoby, które stale zamieszkują lokal
wraz z najemcą63. Stosunek najmu wiąże, co prawda, tylko najem­
cę z wynajmującym na mocy zawartej przez nich umowy, a oso­
by wspólnie zamieszkujące z najemcą nie są stroną tej umowy,
niemniej jednak art. 6881 Kodeksu cywilnego nakłada również
na nie odpowiedzialność za zapłatę czynszu i innych należnych
opłat. Odpowiedzialność solidarna oznacza, że właściciel/zarząd­
ca mieszkania może dochodzić zapłaty czynszu od każdej z tych
osób, tj. zarówno od najemcy, jak i wszystkich pełnoletnich osób
zamieszkujących wraz z najemcą.
63	 Art. 6881 Kodeksu cywilnego.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

66

Gdy będąc najemcami mieszkania, zalegamy z płatnościami,
to właściciel mieszkania bądź administrator/zarządca prześle
nam w pierwszej kolejności wezwanie do zapłaty. W wezwaniu
do zapłaty znajdziemy kwotę zaległości oraz dodatkowy termin,
do którego mamy spłacić zobowiązanie. Jeżeli nie wpłacimy żą­
danej kwoty w wyznaczonym terminie, sprawa zostanie skie­
rowana do sądu. Sąd najczęściej wydaje nakaz zapłaty w postę­
powaniu upominawczym64. Po wniesieniu pozwu o zapłatę sąd
rozpoznaje sprawę na posiedzeniu niejawnym. Sąd wydaje nakaz
zapłaty, który wraz z pozwem i pouczeniem o sposobie wnie­
sienia sprzeciwu zostaje przesłany pozwanemu. Po otrzymaniu
takiego nakazu mamy 14 dni na złożenie sprzeciwu do sądu.
Jeżeli nie zakwestionujemy istnienia zadłużenia bądź jego wy­
sokości, to nakaz zapłaty stanie się prawomocny. Prawomocne
orzeczenie sądu to takie, od którego nie przysługuje już żaden
środek odwoławczy. Prawomocny nakaz zapłaty po zaopatrze­
niu go w klauzulę wykonalności stanowi podstawę do wszczęcia
egzekucji komorniczej.

Jak złożyć sprzeciw od nakazu zapłaty?

W pierwszej kolejności sprawdźmy, czy zasądzona kwota odpo­
wiada naszemu rzeczywistemu zadłużeniu. Jeżeli uznajemy dług
z tytułu zaległości czynszowych, ale według naszych obliczeń jest
on niższy niż zasądzony w nakazie, to należy wnieść sprzeciw,
zaskarżając nakaz w części. Powinniśmy przedstawić dowody
wskazujące na to, że zadłużenie jest niższe, niż twierdzi powód.

Jeżeli kwestionujemy istnienie długu, to musimy udowodnić,
że zapłaciliśmy za mieszkanie lub nie mieliśmy obowiązku za nie
płacić.

64	 Art. 4971‑505 Kodeks postępowania cywilnego.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

67

Pismo zawierające sprzeciw wnosi się do sądu, który wydał
nakaz zapłaty. W piśmie pozwany powinien:

•	 wskazać, czy zaskarża nakaz w całości, czy w części,
•	 przedstawić zarzuty, które pod rygorem ich utraty należy

zgłosić przed wdaniem się w spór co do istoty sprawy oraz
•	 okoliczności faktyczne i dowody.
Sąd pomija spóźnione twierdzenia i dowody, chyba że stro­

na uprawdopodobni, że nie zgłosiła ich w sprzeciwie bez swojej
winy lub że uwzględnienie spóźnionych twierdzeń i dowodów nie
spowoduje zwłoki w rozpoznaniu sprawy albo że występują inne
wyjątkowe okoliczności.

Jeżeli pozew wniesiono na urzędowym formularzu, wniesie­
nie sprzeciwu wymaga również zachowania tej formy65.

Przykład:
Pan Marcin mieszkał z rodzicami w mieszkaniu komunalnym
do 20 roku życia. Po ukończeniu szkoły średniej wyprowadził się
z domu rodzinnego. Podjął pracę w innym mieście, gdzie wynajął
mieszkanie. Pan Marcin nie dopełnił jednak obowiązku wymel-
dowania się z mieszkania rodziców. Rodzice już od kilku lat mieli
trudności finansowe, ale pan Marcin nie wiedział o tym, że nie
płacą za mieszkanie. Wczoraj pan Marcin dowiedział się, że ko-
mornik zajął jego wynagrodzenie za pracę. Szybko skontaktował
się z komornikiem, od którego dowiedział się, że egzekucja pro-
wadzona jest na podstawie nakazu zapłaty i dotyczy zadłużenia
z tytułu czynszu.

Porada:
W chwili gdy pan Marcin dowiedział się o obciążającym go naka­
zie zapłaty, upłynął już termin (14 dni) do wniesienia sprzeciwu.
Pisma wniesione do sądu po terminie są nieskuteczne – sąd ich

65	 Tamże, art. 503.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

68

nie rozpoznaje66. Jednak w tej sytuacji nakaz zapłaty nie został
prawidłowo doręczony. Nakaz zapłaty został przez sąd wysłany
na adres, pod którym pan Marcin był zameldowany, lecz faktycz­
nie nie mieszkał. Nie mógł zatem odebrać adresowanego do nie­
go pisma, bo o przesyłce nic nie wiedział. Ponieważ nakaz nie
został prawidłowo doręczony, to termin do wniesienia sprzeciwu
nie rozpoczął jeszcze swojego biegu. Pan Marcin powinien złożyć
w sądzie wniosek o doręczenie nakazu zapłaty. Po otrzymaniu są­
dowego orzeczenia pan Marcin powinien złożyć sprzeciw od na­
kazu zapłaty, w którym przedstawi zarzut nieistnienia zobowiąza­
nia. Zarzut ten może udowodnić, przedstawiając w sądzie umowę
najmu dotyczącą mieszkania, w którym faktycznie mieszka. Może
również żądać przesłuchania w charakterze świadków osób, które
potwierdzą, że nie mieszkał w zadłużonym mieszkaniu.

Po skutecznym wniesieniu sprzeciwu od nakazu zapłaty nakaz
ten traci moc, a sąd wyznacza termin rozprawy i wzywa na nią
powoda i pozwanego.

Jeżeli wniesiemy sprzeciw, a jednak powód przed sądem udo­
wodni, że jesteśmy zobowiązani do zapłaty żądanej przez niego
kwoty, wówczas powództwo zostaje uwzględnione. Od wyroku
I instancji przysługuje nam apelacja do sądu II instancji.

Nakaz zapłaty zaopatrzony w klauzulę wykonalności jest tytu­
łem wykonawczym, na podstawie którego komornik może pro­
wadzić przeciwko nam egzekucję.

66	 Tamże, art. 504.

10. Utrata tytułu prawnego
do mieszkania. Eksmisja

Umowa najmu jest jednym z kilku możliwych tytułów prawnych
do mieszkania. W sytuacjach opisanych w rozdziale 4 niniejszego
poradnika najem może zostać wypowiedziany. Najem kończy się
wraz z upływem okresu wypowiedzenia. Do tego czasu powinni­
śmy opuścić i zdać mieszkanie. Jeżeli nie zrobimy tego dobrowol­
nie, to właściciel będzie mógł wystąpić przeciwko nam z pozwem
o eksmisję. Sprawa będzie się toczyła przed sądem rejonowym.
Zostaniemy o niej poinformowani i otrzymamy wezwanie do
stawiennictwa na rozprawie. Sąd może nas również wezwać do
złożenia odpowiedzi na pozew.

Odpowiedź na pozew to pismo, w którym możemy ustosun­
kować się do wniosków i twierdzeń zawartych w pozwie67.

67	 Tamże, art. 207.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

70

Odpowiedź na pozew – przykład

Zielona Góra, dnia

									 Sąd Rejonowy w Zielonej Górze
									 I Wydział Cywilny
									 pl. Słowiański 2
									 65‑069 Zielona Góra

Sygn. akt ……..

Powód: imię i nazwisko lub nazwa powoda, adres
Pozwany: imię i nazwisko pozwanego, adres

Odpowiedź na pozew

W odpowiedzi na pozew (imię i nazwisko lub nazwa powoda)
w sprawie o eksmisję wnoszę o:
1.	 oddalenie powództwa w całości,
2.	 wezwanie na sprawę i przesłuchanie w charakterze świadka:

Jana Kowalskiego, zam. adres – na okoliczność bezzasadnego
wypowiedzenia umowy najmu,

3.	 zasądzenie od powoda na rzecz pozwanego kosztów procesu
według norm przepisanych,

4.	 zwolnienie mnie od kosztów sądowych w całości,
5.	 ustanowienie dla mnie pełnomocnika z urzędu.

UZASADNIENIE

Pozwem z dnia pozwany żąda, by Sąd nakazał mi
opuszczenie i opróżnienie mieszkania położonego w Zielonej
Górze przy ul.

Pozwany twierdzi, że wypowiedział mi umowę najmu miesz­
kania ze skutkiem na dzień Według pozwanego pod­
stawą wypowiedzenia umowy najmu był art. 11 ust. 3 pkt 1 ustawy

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

71

Odpowiedź na pozew – przykład, cd.

z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkanio­
wym zasobie gminy i o zmianie Kodeksu. Przepis ten wskazuje,
że właściciel lokalu może wypowiedzieć stosunek najmu z zacho­
waniem sześciomiesięcznego terminu wypowiedzenia z powodu
niezamieszkiwania najemcy przez okres dłuższy niż 12 miesięcy.

Powód faktycznie doręczył mi wypowiedzenie umowy naj­
mu. Od wypowiedzenia tego odwołałem się pismem z dnia

Dowód: kopia pisma z dnia
Zaprzeczam twierdzeniu powoda o tym, że nie zamieszkiwa­

łem w wynajmowanym mieszkaniu przez okres ponad 1 roku.
Faktycznie, w okresie od do kilkukrotnie wyjeżdża­
łem za granicę. Okresy mojej nieobecności trwały zwykle około
jednego miesiąca. Moje wyjazdy związane były z pracą zarobko­
wą, która nie wiązała się ze zmianą miejsca zamieszkania. Moim
stałym i jedynym miejscem zamieszkania pozostaje mieszkanie
przy ul. Potwierdzić to mogą moi sąsiedzi.

Dowód: zeznania Jana Kowalskiego.
Wypowiedzenie umowy najmy przez powoda było zatem cał­

kowicie bezpodstawne. Wobec powyższego powództwo o eksmi­
sję jest bezzasadne i powinno być oddalone.

Nie jestem w stanie opłacić kosztów sądowych i wynagrodze­
nia pełnomocnika bez uszczerbku utrzymania koniecznego dla
siebie i rodziny. Udział zawodowego pełnomocnika w sprawie jest
konieczny, ponieważ nie potrafię samodzielnie występować przed
sądem w ochronie własnych interesów, a przegranie sprawy spowo­
dowałoby zbyt dotkliwe konsekwencje dla mnie i mojej rodziny.

												 /podpis/
Załączniki:
•	 odpis odpowiedzi na pozew wraz z załącznikami;
•	 kopia pisma z dnia ;
•	 oświadczenie o stanie rodzinnym, majątku, dochodach i źród

łach utrzymania.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

72

Kiedy sąd musi orzec o uprawnieniu
do otrzymania mieszkania socjalnego

w postępowaniu o eksmisję?

Sąd, orzekając eksmisję, musi każdorazowo zbadać, czy zachodzą
przesłanki do otrzymania lokalu socjalnego. Lokal socjalny musi
być obligatoryjnie przyznany w sytuacji, gdy jest spełniony co
najmniej jeden warunek z kolumny I poniższej tabeli oraz jeden
warunek z kolumny II tej tabeli:

I. Rodzaj mieszkania,
z którego ma nastąpić

eksmisja
II. Sytuacja osoby eksmitowanej

Gdy nastąpiła utrata tytu­
łu prawnego do:
• lokalu wchodzącego
w skład publicznego
zasobu mieszkaniowego
(mieszkania socjalne/
komunalne),
• lokalu spółdzielczego,
• lokalu należącego do
TBS*.

1) Kobieta w ciąży,
2) małoletni, niepełnosprawny w ro­
zumieniu przepisów ustawy z dnia 29
listopada 1990 r. o pomocy społecznej
(Dz.U. z 1998 r. Nr 64, poz. 414 z późn.
zm.) lub ubezwłasnowolniony oraz spra­
wujący nad taką osobą opiekę i wspólnie
z nią zamieszkały,
3) obłożnie chorzy,
4) emeryci i renciści spełniających
kryteria do otrzymania świadczenia
z pomocy społecznej,
5) osoba posiadająca status
bezrobotnego,
6) osoba spełniająca przesłanki określo­
ne przez radę gminy w drodze uchwały,
chyba że osoba ta może zamiesz­
kać w innym lokalu niż dotychczas
używany**.

*	 Art. 14 ust. 7 ustawy z dnia 21 czerwca o 2001 r. o ochronie praw lokatorów.
**	 Tamże, art. 14 ust. 4.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

73

W sytuacji gdy nie spełniamy warunków określonych w po­
wyższej tabeli, sąd ustala, czy mamy prawo do lokalu socjalnego,
biorąc pod uwagę dotychczasowy sposób korzystania przez nas
z lokalu oraz naszą szczególną sytuację materialną i rodzinną.

Orzekając o uprawnieniu do otrzymania lokalu socjalnego,
sąd nakazuje wstrzymanie wykonania opróżnienia lokalu do cza­
su złożenia przez gminę oferty zawarcia umowy najmu lokalu
socjalnego.

Jeżeli w wyroku nakazującym opuszczenie i opróżnienie
mieszkania sąd przyznał nam prawo do mieszkania socjalnego,
to pozostajemy w dotychczasowym mieszkaniu do czasu, aż gmi­
na nie wskaże nam mieszkania socjalnego. Nikt nie może nakazać
nam opuszczenia mieszkania wcześniej. Warunki, jakie powinno
spełniać mieszkanie socjalne, określa ustawa o ochronie praw lo­
katorów. Lokal socjalny to lokal nadający się do zamieszkania ze
względu na wyposażenie i stan techniczny, którego powierzchnia
mieszkalna przypadająca na członka gospodarstwa domowego
najemcy nie może być mniejsza niż 5 m2, a w wypadku jednooso­
bowego gospodarstwa domowego niż 10 m2, przy czym lokal ten
może mieć obniżony standard68.

Oczekiwanie na wskazanie mieszkania socjalnego zwykle
trwa kilka lat. W tym czasie należy uiszczać odszkodowanie za
korzystanie z mieszkania bez tytułu prawnego69. Odszkodowanie
to płacimy zamiast czynszu, a nie dodatkowo, oprócz czynszu.
Odszkodowanie powinno być w wysokości czynszu, jaki płaci­
libyśmy z tytułu najmu. Oczekując na przyznanie mieszkania
socjalnego, możemy otrzymywać dodatek mieszkaniowy (patrz:
rozdział 8 – Dodatek mieszkaniowy).

Pomimo utraty najmu i orzeczenia przez sąd eksmisji, nadal
możemy starać się o pozostanie w dotychczasowym mieszkaniu.

68	 Tamże, art. 2, ust. 1, pkt 5.
69	 Tamże, art. 18.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

74

Po spłaceniu zadłużenia możemy złożyć wniosek o przywrócenie
najmu, ale nasz wniosek nie musi zostać uwzględniony.

Jeżeli sąd wydając wyrok eksmisyjny, odmówił nam prawa do
lokalu socjalnego, to eksmisja i tak nie może odbyć się „na bruk”.
Powinniśmy opuścić lokal samodzielnie. Jeżeli tego nie zrobimy,
możemy być eksmitowani przez komornika. Należy pamiętać, że
jeżeli eksmisji dokona komornik, zostaniemy obciążeni kosztami
jego działań.

Komornik powinien w pierwszej kolejności usunąć dłużnika
(eksmitowaną osobę) do innego lokalu, do którego dłużnikowi
przysługuje tytuł prawny. W praktyce jednak eksmitowane osoby
nie mają tytułu prawnego do żadnego innego lokalu. Komornik
musi wstrzymać się z dokonaniem eksmisji do czasu, gdy gmina
właściwa ze względu na miejsce położenia lokalu podlegającego
opróżnieniu wskaże dłużnikowi tymczasowe pomieszczenie, nie
dłużej jednak niż przez okres 6 miesięcy. Jeżeli gmina nie wskaże
lokalu tymczasowego przez ten okres, to eksmisja może odbyć się
do noclegowni.

11. Bezdomność

Zgodnie z ustawą o pomocy społecznej za osobę bezdomną uwa­
ża się „osobę niezamieszkującą w lokalu mieszkalnym w rozu­
mieniu przepisów o ochronie praw lokatorów i mieszkaniowym
zasobie gminy i niezameldowaną na pobyt stały w rozumieniu
przepisów o ewidencji ludności, a także osobę niezamieszkującą
w lokalu mieszkalnym i zameldowaną na pobyt stały w lokalu,
w którym nie ma możliwości zamieszkania”. Artykuł 48 ustawy
o pomocy społecznej gwarantuje każdej osobie lub rodzinie pra­
wo do schronienia, posiłku i niezbędnego ubrania, jeżeli jest tego
pozbawiona. Udzielenie schronienia następuje przez przyznanie
tymczasowego miejsca noclegowego w noclegowniach, schro­
niskach, domach dla bezdomnych i innych miejscach do tego
przeznaczonych. Każdego roku wojewoda ogłasza rejestr placó­
wek zapewniających miejsca noclegowe. Rejestr ten jest ogłasza­
ny w wojewódzkim dzienniku urzędowym, na stronie interne­
towej województwa. Plakaty z rejestrem placówek noclegowych
znajdziemy też w licznych organizacjach pomocowych, w tym
w ośrodkach pomocy społecznej.

Na terenie Zielonej Góry i okolic miejsca noclegowe zapew­
niają następujące placówki:

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

76

Placówka i jej dane
teleadresowe Inne ważne informacje

1. Terenowy Komitet
Ochrony Praw Dziecka

ul. Piaskowa 9E,
65‑204 Zielona Góra
Tel./fax: 68 324 49 00
tkopd@poczta.onet.pl

www.tkopd.pl

Tylko kobiety/kobiety w ciąży
lub z małoletnimi dziećmi,
osoby bezdomne, ofiary
przemocy w rodzinie, oso­
by znajdujące się w sytuacji
kryzysowej.
Formy pomocy: placówka
oferuje możliwość samodzielne­
go przygotowywania posiłków,
w ramach potrzeb artykuły
spożywcze, dostęp do środków
czystości, artykuły higieny oso­
bistej, odzież, wsparcie duchowe,
poradnictwo prawne, psycholo­
giczne, pomoc medyczną

2. Noclegownia dla
Bezdomnych Osób im. Ojca
Stefana Modesta Glorieux

ul. Gen. J. Bema 38,
65‑170 Zielona Góra
Tel./fax: 68 324 15 86

biuro@noclegownia.zgora.pl
www.noclegownia.zgora.pl

Kobiety i mężczyźni – osoby
bezdomne.
Formy pomocy: placówka
zapewnia możliwość samo­
dzielnego przygotowywania
posiłków, dostęp do środków
czystości, artykułów higieny
osobistej, suchego prowiantu,
odzieży; udziela wsparcia,
poradnictwa.

4. Mieszkanie Chronione,
prowadzone przez
Terenowy Komitet

Ochrony Praw Dziecka
ul. Bema 42/2,

65‑001 Zielona Góra

Tylko kobiety/kobiety w ciąży
lub z małoletnimi dziećmi,
ofiary przemocy w rodzinie,
osoby znajdujące się w sytuacji
kryzysowej.
Formy pomocy: placówka
zapewnia możliwość samo­
dzielnego przygotowywania
posiłków, poradnictwo.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

77

Placówka i jej dane
teleadresowe Inne ważne informacje

5. Mieszkanie Chronione,
 prowadzone przez
Terenowy Komitet

Ochrony Praw Dziecka
ul. Spawaczy 7/6,

65‑001 Zielona Góra

Tylko kobiety/kobiety w ciąży
lub z małoletnimi dziećmi,
ofiary przemocy w rodzinie,
osoby znajdujące się w sytuacji
kryzysowej.
Formy pomocy: placówka
zapewnia możliwość samo­
dzielnego przygotowywania
posiłków, poradnictwo.

6. Mieszkanie Chronione,
prowadzone przez
Terenowy Komitet

Ochrony Praw Dziecka
ul. Kingi 4/1,

65‑001 Zielona Góra

Tylko kobiety/kobiety w ciąży
lub z małoletnimi dziećmi,
ofiary przemocy w rodzinie,
osoby znajdujące się w sytuacji
kryzysowej.
Formy pomocy: placówka
zapewnia możliwość samo­
dzielnego przygotowywania
posiłków, poradnictwo.

7. Fundacja Wzajemnej
Pomocy ARKA

ul. Truskawkowa 16,
65‑120 Zielona Góra
Tel. 51 792 03 76

Kobiety i mężczyźni – dom
wspólnoty osób, rodzin i sa­
motnych matek z dziećmi.

8. Noclegownia dla Osób
Bezdomnych prowadzona

przez Kościół
Zielonoświątkowy

„Betlejem”
ul. Gdańska 17, Gubin

Tel. 68 455 82 09

Mężczyźni, liczba miejsc: 12.
Forma pomocy: nocleg, wyda­
wanie odzieży i leków, posiłek,
pomoc rzeczowa.
Czynna od października
do końca marca w godz.
18.00‑8.00.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

78

Placówka i jej dane
teleadresowe Inne ważne informacje

9. Punkt Noclegowy
dla Mężczyzn

prowadzony przez Ośrodek
Pomocy Społecznej
ul. Kościuszki 41/1,
Krosno Odrzańskie
Tel. 68 383 33 62

Mężczyźni.
Forma pomocy: nocleg
i odzież.
Punkt czynny od listopada do
marca dla mieszkańców gminy
Krosno Odrzańskie.

10. Mieszkanie socjalne
w Żelichowie prowadzone

przez Ośrodek Pomocy
Społecznej w Łagowie
Żelechów 36, Łagów
Tel. 68 325 89 59

Kobiety i mężczyźni.
Forma pomocy: nocleg
i posiłek.

11. Noclegownia prowadzona
przez Chrześcijańskie Stowa­

rzyszenie Dobroczynne
ul. Wałowa 7, Świebodzin

Tel. 881 785 365

Kobiety i mężczyźni.
Forma pomocy: nocleg,
posiłek.
Czynna 24 godz.

12. Dom Samotnej Matki i Noc­
legownia prowadzone przez
Stowarzyszenie Miłosierdzia

Św. Wincentego A. Paulo
ul. Piłsudskiego 21, Żagań

Tel. 510 127 253

Kobiety z dziećmi.
Forma pomocy: nocleg,
posiłek raz dziennie, pomoc
rzeczowa.
Czynny 24 godz.

13. Dom dla osób bezdomnych
i najuboższych w Lutynce
prowadzony przez Monar
– Markot, Stowarzyszenie
Monar Wielkopolskiego

Centrum Bliźniego
Lutynka 19, Wymiarki

Tel. 68 360 45 15

Kobiety, mężczyźni i dzieci.
Forma pomocy: nocleg, posi­
łek kilka razy dziennie, odzież.
Czynny 24 godz.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

79

Placówka i jej dane
teleadresowe Inne ważne informacje

14. Ogrzewalnia dla
Bezdomnych przy

Ośrodku Pomocy Społecznej
w Szprotawie

ul. Sienkiewicza 5, Szprotawa
Tel. 68 376 26 81

Kobiety i mężczyźni.
Forma pomocy: lokal zapew­
nia 15 miejsc siedzących, koce
oraz ciepły posiłek i napoje.
Czynna od poniedziałku do
niedzieli w godz. 15.00 –10.00.

15. Ogrzewalnia dla
Bezdomnych prowadzona

przez Miejski Ośrodek
Pomocy Społecznej w Żarach
ul. Bohaterów Getta 9, Żary

Tel. 601 188 649

Kobiety i mężczyźni.
Forma pomocy: nocleg, po­
siłek raz dziennie, odzież na
zmianę.
Czynna od października do
marca w godz. 18.00 – 8.00.
Poza okresem zimowym pro­
wadzona jest łaźnia dla osób
bezdomnych.

16. Dom Samotnej Matki
prowadzony przez

Towarzystwo Pomocy
im. Św. Brata Alberta –

Koło Żarskie
ul. Św. Brata Alberta 4, Żary

Tel. 68 374 39 58

Kobiety z dziećmi.
Forma pomocy: nocleg, posi­
łek kilka razy dziennie, pomoc
rzeczowa, poradnictwo psy­
chologiczne i prawne, pomoc
kapłana, możliwość tymczaso­
wego zamieszkania.

17. Mieszkanie Readaptacyjne
prowadzone przez Miejski

Ośrodek Pomocy Społecznej
ul. Powstańców Wlkp. 17/2, Żary

Tel. 68 475 55 80

Mężczyźni.
Forma pomocy: nocleg – miej­
sce przyznawane na podstawie
decyzji Miejskiego Ośrodka
Pomocy Społecznej w Żarach.

18. Mieszkanie Readaptacyjne
prowadzone przez Miejski

Ośrodek Pomocy Społecznej
ul. Szkolna 5/11, Żary

Tel. 68 475 55 80

Mężczyźni.
Forma pomocy: nocleg – miej­
sce przyznawane na podstawie
decyzji Miejskiego Ośrodka
Pomocy Społecznej w Żarach.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

80

Placówka i jej dane
teleadresowe Inne ważne informacje

19. Mieszkanie Readaptacyjne
prowadzone przez Miejski

Ośrodek Pomocy Społecznej
ul. Moniuszki 32/2, Żary

Tel. 68 475 55 80

Kobiety
Forma pomocy: nocleg – miej­
sce przyznawane na podstawie
decyzji Miejskiego Ośrodka
Pomocy Społecznej w Żarach

20. Schronienie w Hotelu Osir
(Tymczasowe miejsce

zamieszkania)
prowadzone przez Zakład
Gospodarowania Mieniem

Komunalnym w Lubsku
ul. Grunwaldzka 7, Lubsko

Tel. 68 457 62 01

Kobiety i mężczyźni.
Forma pomocy: nocleg.
W placówce nie ma możliwo­
ści udzielenia innego wsparcia
niż nocleg. Wsparcie tylko dla
mieszkańców gminy Lubsko.

21. Lubuski Ruch na Rzecz
Kobiet i Rodziny „Żar”

al. Jana Pawła II 4/2, Żary
Tel. 68 470 14 44

Kobiety i dzieci.
Forma pomocy: tymczasowe
schronienie, bezpłatna pomoc
prawna, psychologiczna,
doraźna pomoc materialna
i finansowa.

22. Mieszkanie Socjalne
prowadzone przez Zakład
Gospodarki Komunalnej

i Mieszkaniowej w Trzebielu
Marcinów 7, Nowe Czaple

Tel. 68 375 51 33

Kobiety i mężczyźni.
Forma pomocy: nocleg.
Czynne 24 godz.

23. Mieszkanie Socjalne
prowadzone przez

Ośrodek Pomocy Społecznej
w Kargowej

ul. Marchlewskiego 1,
Kargowa

Tel. 68 352 51 28

Kobiety, mężczyźni i dzieci.
Forma pomocy: nocleg,
posiłek, pomoc w zdobyciu
mieszkania, pracy itp.

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

81

Placówka i jej dane
teleadresowe Inne ważne informacje

24. Hostel dla Bezdomnych
„Ranczo Nadzieja”

prowadzone przez Kościół
Zielonoświątkowy w Żarach

Mirostowice Górne 78
Tel. 604 228 579

Kobiety i mężczyźni.
Forma pomocy: nocleg,
posiłek kilka razy dziennie,
terapia od uzależnień, pomoc
rzeczowa.
Czynny 24 godz.

25. Noclegownia prowadzona
przez Towarzystwo Pomocy

im. Św. Brata Alberta
Koło Nowosolskie,

ul. Topolowa 4, Nowa Sól
Tel. 68 356 27 31

Kobiety i mężczyźni.
Forma pomocy: nocleg,
posiłek.
Czynna cały rok.

Oprócz doraźnej pomocy w znalezieniu dachu nad głową
ośrodki pomocy społecznej (w przypadku Zielonej Góry jest to
Miejski Ośrodek Pomocy Społeczne przy ulicy Długiej 13) i schro­
niska dla bezdomnych organizują również długofalowe progra­
my, nastawione na trwałą poprawę sytuacji społecznej i bytowej
bezdomnego. Osoby objęte takim programem muszą zobowiązać
się do realizowania indywidualnie stworzonego harmonogramu,
który określa poszczególne etapy wychodzenia z bezdomności.
W ramach programu uczestnik może liczyć w szczególności na
pomoc w poprawieniu swoich stosunków z członkami rodziny,
w uzyskaniu mieszkania, w rozpoczęciu wykonywania pracy za­
robkowej, a także na opiekę psychologiczną70.

70	 Art. 49 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U. Nr 64,
poz. 593), t.j. z dnia 2 października 2009 r., (Dz.U. Nr 175, poz. 1362).

12. Prawnokarna ochrona mieszkania

Prawo do wyłącznego i spokojnego mieszkania stanowi dobro,
które w polskim systemie prawnym podlega szczególnej ochro­
nie. Dom powinien stanowić nasze miejsce odpoczynku, relaksu,
intymne miejsce, w którym powinniśmy móc czuć się bezpiecz­
ne; schronienie, którego nikt bez naszej zgody nie powinien za­
kłócać czy naruszać.

Kodeks karny w art. 193 stanowi, że kto wdziera się do cudze­
go domu, mieszkania, lokalu, pomieszczenia albo ogrodzonego
terenu, albo wbrew żądaniu osoby uprawnionej miejsca takiego
nie opuszcza, podlega grzywnie, karze ograniczenia wolności
albo pozbawienia wolności do roku71.

Warto pamiętać, że ochronie z powyższego przepisu podlega
nie tylko dom czy mieszkanie, którego jesteśmy właścicielami,
ale także taki, do którego przysługuje nam jakikolwiek inny ty­
tuł prawny lub faktyczny (np. najem, dzierżawa, posiadanie itp.).
Co istotne, przepis ten chroni również najemcę przez najściem
ze strony właściciela lokalu. Dodać należy, że chroniona jest tu
nie tylko osoba, która jest właścicielem, głównym najemcą itp.,
ale także jego małżonek czy inny członek rodziny wspólnie z nim
zamieszkujący.

Od 7 stycznia 2016 r. obowiązuje również art. 191 § 1a, któ­
ry stanowi, że kto w celu zmuszenia innej osoby do określone­
go działania, zaniechania lub znoszenia stosuje przemoc upor­
czywie lub w sposób istotny utrudnia innej osobie korzystanie

71	 Art. 193 Kodeksu karnego – ustawa z dnia 6 czerwca 1997 r. (Dz.U. Nr 88,
poz. 553).

Poradnik mieszkaniowy

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”

83

z zajmowanego lokalu mieszkalnego, podlega karze pozbawienia
wolności do lat 3. Aby prokuratura czy policja mogły wszcząć
dochodzenie w tej sprawie, konieczne będzie złożenie przez nas
wniosku o ściganie. Przepis ten chroni nas przed wszelkimi oso­
bami, które zakłócają nam spokojne zamieszkiwanie w celu przy­
muszenia nas do czegoś72.

72	 Tamże, art. 191 § 1a.

Stowarzyszenie Wspierania Aktywności Obywatelskiej „Civis sum”
Al. Niepodległości 7a/3, 65-048 Zielona Góra

tel.: 68 454 82 47, e-mail: civis-sum@civis-sum.org.pl
www.civis-sum.org.pl

egzemplarz
bezpłatny

ISBN 978-83-943699-3-4

