
M inisterstw o Spraw ied liw ości 
D epartam ent Prawa Cywilnego Warszawa, d n i a ^  stycznia 2013 r.

DPrC-l-023-220/12 ¡¿j

Pan

Jarosław Formalewicz 

Prezes Zarządu

Polskiego Towarzystwa Geodezyjnego

W odpowiedzi na pismo z dnia 21 listopada 2012 r. w sprawie zasad prowadzenia 

ksiąg wieczystych uprzejmie przedstawiam następujące stanowisko.

Zgodnie z art. 26 ust. 1 ustawy z dnia 6 lipca 1982 r. o księgach wieczystych 

i hipotece (Dz. U. z 2001 rM Nr 124, poz. 1361, z późn. zm.), zwanej dalej „u.k.w.h.”, 

podstawą oznaczenia nieruchomości w księdze wieczystej są dane katastru 

nieruchomości. Dokumenty, na podstawie których sąd prowadzący księgę wieczystą 

dokonuje wpisów w dziale I-O, zostały określone w § 28 rozporządzenia Ministra 

Sprawiedliwości z dnia 17 września 2001 r. w sprawie prowadzenia ksiąg wieczystych 

i zbiorów dokumentów (Dz. U. Nr 102, poz. 1122, z późn. zm.). Katalog dokumentów 

wymienionych w tym przepisie nie ma charakteru zamkniętego, co wynika z jego ust. 1 

stanowiącego, iż dane dotyczące nieruchomości gruntowych i budynkowych wpisuje 

się w księdze wieczystej na podstawie wyrysu z mapy ewidencyjnej oraz wypisu 

z rejestru gruntów lub innego dokumentu sporządzonego na podstawie przepisów

o ewidencji gruntów i budynków, chyba że odrębne przepisy stanowią inaczej. Pogląd 

taki wydaje się prezentować także Sąd Najwyższy, który w uzasadnieniu orzeczenia 

z dnia 18 lutego 2005 r. (V CK 505/04) wskazał, że: „w wypadku dokonywania 

fizycznego podziału nieruchomości uprawniony geodeta sporządza mapę podziału 

ze stosownym wykazem zmian oznaczenia nieruchomości. Mapa ta jest dokumentem 

źródłowym, na podstawie którego wprowadza się w ewidencji gruntów odpowiednie 

zmiany. Wyrysy z mapy i wypisy z rejestru gruntów w swej treści odzwierciedlają tylko 

ten dokument Gdy więc sądowi wieczystoksięgowemu zostaje przedłożona źródłowa 

mapa podziału, to potwierdzenie przez organ prowadzący księgę wieczystą, 

że naniesione na niej zmiany zostały wprowadzone do ewidencji gruntów, zwalnia sąd


od dalszego badania tej okoliczności.”. Podobne stanowisko Sąd Najwyższy zajął 

też w uchwale z dnia 22 lutego 2001 r. (III CZP 47/00) stwierdzając, że: „Mapa 

podziału nieruchomości z wykazem zmian gruntowych może być podstawą dokonania 

wpisów w dziale pierwszym księgi wieczystej, jeżeli organ prowadzący ewidencję 

gruntów potwierdzi, że w ewidencji zostały dokonane zmiany zgodne z tym 

dokumentem”

Celem powyższych regulacji jest zapewnienie zgodności danych ewidencji 

gruntów z oznaczeniem nieruchomości w księdze wieczystej. Podobną rolę odgrywa 

również art. 27 ust 1 u.k.w.h., nakładając na sąd, w razie niezgodności danych 

katastru nieruchomości z oznaczeniem nieruchomości w księdze wieczystej, 

obowiązek dokonania - na wniosek właściciela nieruchomości lub wieczystego 

użytkownika - sprostowania oznaczenia nieruchomości na podstawie danych katastru 

nieruchomości. Sprostowanie może być też dokonane z urzędu, na skutek 

bezpośredniego sprawdzenia danych w bazie danych katastru nieruchomości lub 

zawiadomienia jednostki prowadzącej kataster nieruchomości (ust. 2 art. 27 u.k.w.h.). 

Do zawiadomienia dołącza się wypis z operatu katastralnego, a gdy jest to niezbędne - 

także wyrys z mapy katastralnej lub inny dokument stanowiący podstawę sprostowania 

oznaczenia nieruchomości (ust. 3 art. 27 u.k.w.h.).

Z powyższego wynika zatem, iż podstawę wpisu w dziale I-O księgi wieczystej 

stanowią, co do zasady, dane z katastru nieruchomości. Obowiązujące przepisy 

dopuszczają jednak sytuacje, w których podstawę wpisu mogą stanowić także inne 

dokumenty, np. umowa użytkowania wieczystego i sprzedaży budynku lub decyzja 

administracyjna właściwego organu, jeżeli odrębna własność budynku powstała 

jednocześnie z oddaniem gruntu w użytkowanie wieczyste (ust. 5 § 28 rozporządzenia 

w sprawie prowadzenia ksiąg wieczystych i zbiorów dokumentów).

Zgodnie z § 21 pkt 1 rozporządzenia Ministra Sprawiedliwości z dnia 20 sierpnia 

2003 r. w sprawie zakładania i prowadzenia ksiąg wieczystych w systemie 

informatycznym (Dz. U. Nr 162, poz. 1575, z póżn. zm.), w księdze wieczystej ujawnia 

się dane dotyczące działek katastralnych. Działka katastralna (ewidencyjna) jest 

podstawową jednostką geodezyjną i może ona stanowić nieruchomość, jak też być 

częścią nieruchomości, składającej się z kilku działek. Księgi wieczyste prowadzone 

są dla nieruchomości i dlatego też w przypadku, gdy w skład nieruchomości wchodzi 

kilka działek, powierzchnia takiej nieruchomości wyraża się jako suma powierzchni 

wszystkich działek ewidencyjnych.


Wskazać też należy, iż zgodnie z § 74 rozporządzenia Ministra Sprawiedliwości 

w sprawie zakładania i prowadzenia ksiąg wieczystych w systemie informatycznym 

obszar nieruchomości gruntowej, powierzchnię użytkową budynku, powierzchnię 

użytkową lokalu wraz z powierzchnią pomieszczeń przynależnych wyraża się 

w jednostce miary określonej w rozporządzeniu Ministra Rozwoju Regionalnego 

i Budownictwa z dnia 29 marca 2001 r. w sprawie ewidencji gruntów i budynków 

(Dz. U. Nr 38, poz. 454). Rozporządzenie to w § 62 m.in. stanowi, iż pole powierzchni 

działki ewidencyjnej określa się w hektarach z dokładnością zapisu do 0,0001.

W świetle powyższych rozważań uzasadniony wydaje się pogląd o niemożności 

sprostowania oznaczenia nieruchomości w księdze wieczystej na podstawie 

nieaktualnych już określeń nawiązujących do dawnych jednostek, takich jak parcele 

gruntowe czy budynkowe. Dane katastru nieruchomości muszą bowiem korelować z 

oznaczeniem nieruchomości w księdze wieczystej, choć prawo nie wymaga w tym 

zakresie jednakowej szczegółowości, a to z uwagi na różny cel tych rejestrów. Na 

marginesie wskazać należy, iż w chwili obecnej prowadzone są prace nad wdrożeniem 

Zintegrowanego Systemu Informacji o Nieruchomościach, w ramach którego w 

niedalekiej przyszłości możliwa będzie elektroniczna wymiana i weryfikacja danych 

dotyczących działek ewidencyjnych zawartych w ewidencji gruntów i budynków oraz 

księgach wieczystych.

Odnosząc się natomiast do podniesionej przez Pana Prezesa kwestii 

możliwości dokonywania w aktualnym stanie prawnym wpisów w dawnych księgach 

wieczystych, w szczególności w zakresie oznaczenia nieruchomości, uprzejmie 

informuję, iż zgodnie z § 2 pkt 1 rozporządzenia Ministra Sprawiedliwości z dnia 14 

lipca 1986 r. w sprawie prowadzenia ksiąg wieczystych założonych przed dniem 1 

stycznia 1947 r. oraz utraty mocy prawnej niektórych takich ksiąg (Dz. U. Nr 28, poz. 

141), dla nieruchomości objętej księgą dawną urządza się przy pierwszym wpisie po 

dniu wejścia w życie rozporządzenia nową księgę wieczystą. Do nowej księgi przenosi 

się wpisy z księgi dawnej w sposób określony w § 4 tego rozporządzenia, a następnie 

zamyka się księgę dawną. Natomiast zgodnie z § 3 powołanego rozporządzenia, w 

księdze dawnej dopuszczalne jest dokonywanie wpisów dotyczących wykreślenia 

obciążeń, odłączenia z księgi jednej z nieruchomości nią objętych lub części 

nieruchomości, która ma stanowić odrębną nieruchomość, dotyczących ograniczeń w 

rozporządzaniu nieruchomością oraz hipoteki przymusowej. Przepis ten wyraźnie

3


zatem wskazuje, jakie wpisy są dopuszczalne w księgach dawnych w rozumieniu 

wskazanego wyżej rozporządzenia.

Zauważyć jednakże należy, iż problem dotyczący wpisów w księgach dawnych 

jest bardziej złożony. W zasobach sądów prowadzących księgi wieczyste znajdują się 

bowiem księgi wieczyste dawne, które nie utraciły mocy prawnej w rozumieniu 

przepisów rozporządzenia Ministra Sprawiedliwości w sprawie prowadzenia ksiąg 

wieczystych założonych przed dniem 1 stycznia 1947 r. oraz utraty mocy prawnej 

niektórych takich ksiąg, i które nie mogą również zostać przeniesione do struktury 

informatycznej - w trybie ustawy z dnia 14 lutego 2003 r. o przenoszeniu treści księgi 

wieczystej do struktury księgi wieczystej prowadzonej w systemie informatycznym (Dz. 

U. Nr 42, poz. 363). Wynika to z faktu, iż na podstawie art. 9 ust. 1 tej ustawy, migracji 

podlega treść dotychczasowych ksiąg wieczystych założonych lub urządzonych po 

dniu 1 stycznia 1947 r. Stosownie do ust. 2 powyższego przepisu, migracji podlega 

także treść ksiąg hipotecznych (gruntowych, wieczystych) założonych przed dniem 1 

stycznia 1947 r., zwanych dalej „księgami dawnymi”, dla których urządzono dalszy tom 

w trybie rozporządzenia Ministra Sprawiedliwości z dnia 29 listopada 1946 r. o 

prowadzeniu dotychczasowych ksiąg hipotecznych (gruntowych, wieczystych) po dniu 

31 grudnia 1946 r. (Dz. U. Nr 66, poz. 367, z późn. zm.). Urządzony dalszy tom staje 

się z dniem wejścia w życie ustawy dotychczasową księgą wieczystą, do której przed 

przekazaniem do ośrodka migracyjnego ksiąg wieczystych sąd z urzędu przenosi 

wpisy z księgi dawnej, stosując przepisy rozporządzenia Ministra Sprawiedliwości 

z dnia 14 lipca 1986 r. w sprawie prowadzenia ksiąg wieczystych założonych przed 

dniem 1 stycznia 1947 r. oraz utraty mocy prawnej niektórych takich ksiąg. Podkreślić 

jednak należy, że w myśl § 5 ust. 1 rozporządzenia Ministra Sprawiedliwości w sprawie 

prowadzenia ksiąg wieczystych założonych przed dniem 1 stycznia 1947 r. oraz utraty 

mocy prawnej niektórych takich ksiąg, z dniem 1 stycznia 1989 r. tracą moc prawną i 

podlegają zamknięciu z urzędu księgi dawne nie zawierające w działach 

odpowiadających działowi drugiemu, trzeciemu i czwartemu obecnej księgi wieczystej 

wpisów dokonanych po dniu 31 grudnia 1946 r. W sądach prowadzących księgi 

wieczyste znajdują się natomiast księgi wieczyste, założone przed dniem 1 stycznia 

1947 r., w których: dokonano wpisów po tej dacie, a dla których nie został urządzony 

dalszy tom; dokonano po tej dacie wyłącznie wykreśleń wpisów w działach III i IV (a 

więc księgi, które nie zostały objęte dyspozycją przepisu § 5 ust. 1 cyt. wyżej 

rozporządzenia), jak również księgi, które nie utraciły mocy prawnej i nie zostały

4


zamknięte w oparciu o przepisy szczególne. Zważywszy na opisany wyżej stan rzeczy 

uzasadnione może być twierdzenie, że w niektórych wypadkach także do tzw. ksiąg 

dawnych możliwe, a nieraz wręcz nawet konieczne, jest dokonywanie stosownych 

wpisów, skoro księgi takie mieszczą się w zakresie przedmiotowym normy wyrażonej 

w art. 114 u.k.w.h.

Odnosząc się natomiast do pytania, czy w przypadku pierwotnego nabycia 

własności nieruchomości wymagane jest sporządzenie dokumentacji geodezyjnej 

mającej na celu dokonanie wpisów w księgach wieczystych (dawnych księgach 

wieczystych) w zakresie oznaczeń nieruchomości, dla których nie zachodzi 

następstwo prawne, na wstępie należy zgodzić się ze stwierdzeniem, iż powołany w 

piśmie Pana Prezesa art. 34 u.k.w.h. ma na celu zapewnienie nieprzerwanego ciągu 

następstwa prawnego osób ujawnionych w księdze wieczystej, a tym samym ma 

zastosowanie w przypadku pochodnego nabycia własności. Przepis ten nie dotyczy 

więc przypadków pierwotnego nabycia własności, kiedy to nie występuje następstwo 

prawne i z punktu widzenia skuteczności nabycia własności obojętne jest, kto był 

uprzednio właścicielem, a tym samym kto został ujawniony w księdze wieczystej jako 

właściciel. Podkreślić jednak należy, iż norma zawarta w tym przepisie odnosi się 

wyłącznie do wpisów w dziale II księgi wieczystej, a nie wpisów dokonywanych w 

dziale I-O księgi wieczystej (dotyczących oznaczenia nieruchomości).

Nie można natomiast zgodzić się z twierdzeniem Pana Prezesa, iż art. 34 

u.k.w.h. nie powinno się stosować w przypadku pierwotnego nabycia własności 

nieruchomości. Z pewnością wniosku takiego nie można wyciągnąć w oparciu

o tezę postanowienia Sądu Najwyższego z dnia 16 czerwca 2010 r. (I CSK 82/10). 

Zauważyć bowiem należy, iż w uzasadnieniu tego postanowienia odwołano się do 

stanowiska Sądu Najwyższego wyrażonego w orzeczeniu z dnia 18 lutego 2005 r. 

(sygn. akt V CK 505/04), w którym S.N. m.in. stwierdził: „odłączenie części 

z dotychczasowej nieruchomości i utworzenie dla niej nowej księgi wieczystej wymaga 

nowego oznaczenia nowo powstałej, a nieraz i macierzystej nieruchomości. Trzeba tu 

odróżnić dwie sytuacje. Pierwsza z nich dotyczy odłączenia całej dotychczasowej 

działki bez zmiany je j konfiguracji (kształtu i obszaru). W takim wypadku prawidłowe 

oznaczenie nowej nieruchomości w nowo utworzonej księdze wymaga przedstawienia 

wyrysu z mapy ewidencyjnej i wypisu z rejestru gruntów, natomiast dokumenty te będą 

zbędne dla oznaczenia nieruchomości macierzystej, ponieważ wystarczy wykreślenie

5


wydzielonej z niej działki, która jest uwidoczniona na mapie ewidencyjnej znajdującej 

się w księdze macierzystej. Sytuacja taka dotyczy wypadku, w którym odłączeniu 

ulega działka granicząca z resztą nieruchomości, jak też położona oddzielnie, tzn. 

niemająca wspólnej granicy z żadną działką pozostałą w dotychczasowej księdze 

nieruchomości macierzystej. (...) Inaczej natomiast jest w sytuacji, w której odłączenie 

części nieruchomości połączone jest z geodezyjnym wydzieleniem i utworzeniem 

nowej działki, pozostała część nieruchomości ulega zmianie pod względem 

konfiguracji i obszaru tak dalece, że nie znajduje to odbicia na znajdującej się w aktach 

dotychczasowej księgi mapie ewidencyjnej. W takim wypadku niezbędne jest 

przedstawienie nowego wyrysu z mapy ewidencyjnej i wypisu z rejestru gruntów 

zarówno co do części odłączonej, jak i co do części pozostałej. Inaczej bowiem nie 

byłoby możliwe oznaczenie ani nowej, ani pozostałej po odłączeniu nieruchomości. ”

Z powyższego wynika zatem, iż w przypadku pierwotnego nabycia własności 

nieruchomości, pominięcie stosowania § 36 rozporządzenia Ministra Sprawiedliwości 

w sprawie prowadzenia ksiąg wieczystych i zbiorów dokumentów może mieć miejsce - 

według poglądu Sądu Najwyższego - jedynie w sytuacji odłączenia z nieruchomości 

macierzystej całej dotychczasowej działki bez zmiany jej konfiguracji (kształtu

i obszaru).

Odnosząc się natomiast do twierdzenia Pana Prezesa, iż art. 15 ustawy z dnia 

26 października 1971 r. o uregulowaniu własności gospodarstw rolnych (Dz. U. Nr 27, 

poz. 250, z późn. zm.) „w sposób jednoznaczny wskazuje, że akt własności ziemi jest 

dokumentem wystarczającym do założenia księgi wieczystej a odwoływanie się do 

dokumentów poprzedzających ten stan jest bezprzedmiotowe”, uprzejmie zauważam, 

że zgodnie z tym przepisem ostateczna decyzja stwierdzająca nabycie własności 

nieruchomości stanowi podstawę do ujawnienia nowego stanu własności w księdze 

wieczystej oraz w ewidencji gruntów. Z przepisu tego wynika zatem, iż dokument w 

postaci „aktu własności ziemi” (w istocie decyzja administracyjna) stanowi jedynie 

podstawę do ujawnienia prawa własności w dziale II księgi wieczystej, tym samym nie 

jest „wystarczającym do założenia księgi wieczystej”. Do założenia księgi wieczystej 

niezbędne jest bowiem złożenie wraz z wnioskiem także stosownych dokumentów 

geodezyjnych (§ 20 i § 36 rozporządzenia Ministra Sprawiedliwości w sprawie 

prowadzenia ksiąg wieczystych i zbiorów dokumentów). Obowiązek złożenia 

dokumentów geodezyjnych wraz z wnioskiem o założenie księgi wieczystej na 

podstawie „aktu własności ziemi” wynikał również z przepisów rozporządzenia Ministra

6


Sprawiedliwości z dnia 26 listopada 1946 r. o urządzeniu i prowadzeniu ksiąg 

wieczystych (Dz. U. Nr 66, poz. 366, z późn. zm.), tj. aktu prawnego obowiązującego 

do dnia 9 kwietnia 1983 r.

Odnosząc się z kolei do pytania dotyczącego przepisów szczególnych,

0 których mowa w art. 27 ust. 3 u.k.w.h. oraz § 28 ust. 1 rozporządzenia Ministra 

Sprawiedliwości w sprawie prowadzenia ksiąg wieczystych i zbiorów dokumentów 

przykładowo wskazuję art. 12 ustawy z dnia 10 kwietnia 2003 r. o szczególnych 

zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych (Dz. U. 

z 2008 r., Nr 193, poz. 1194, z późn. zm.), zgodnie z którym podział nieruchomości 

zatwierdza się decyzją o zezwoleniu na realizację inwestycji drogowej, a linie 

rozgraniczające teren ustalone decyzją o zezwoleniu na realizację inwestycji drogowej 

stanowią linie podziału nieruchomości, zaś decyzja o zezwoleniu na realizację 

inwestycji drogowej stanowi podstawę do dokonania wpisów w księdze wieczystej

1 w katastrze nieruchomości.

sędzia

7


