

UWAGA! PRZED WYPEŁNIENIEM NALE Y DOKŁADNIE ZAPOZNA SI Z POUCZENIAMI

SP	SPRZECIW OD WYROKU ZAOCZNEGO* ZARZUTY OD NAKAZU ZAPŁATY* SPRZECIW OD NAKAZU ZAPŁATY*	Data wpływu (wypełnia s d)
Pouczenie		
<p>1. Formularz nale y wypełni czytelnie, dokonuj c wpisów bez skre le i poprawek. Gdy w rubrykach wyst puje tekst oznaczony znakiem *, to nale y niepotrzebne skre li .</p> <p>2. Ka d rubryk niezacieniowan nale y wypełni albo skre li . Je li po wpisaniu tre ci w rubryce pozostało wolne miejsce, nale y je skre li w sposób uniemo liwiają cy dopisywanie.</p> <p>3. Do sprzeciwu (zarzutów) nale y doł czy jego odpisy i odpisy zał czników w celu dor czenia ich uczestnicz ym w sprawie osobom, a ponadto, je eli w s dzie nie zło ono zał czników w oryginale, po jednym odpisie ka dego zał cznika do akt s dowych.</p> <p>4. W wypadku gdy zarzuty i wnioski pozwanego, uzasadnienie lub zał czniki nie zmie ciły si w odpowiedniej rubryce, ci g dalszy zamieszcza si na kolejnych, ponumerowanych kartach formatu A4, ze wskazaniem uzupełnianej rubryki. Pod dodan do formularza tre ci nale y zło y podpis.</p>		
1. S d, do którego s składane sprzeciw lub zarzuty (nazwa i siedziba s du, ewentualnie równie wła ciwy wydział)		2. Sygnatura akt
S D REJONOWY DLA WARSZAWY MOKOTOWA II WYDZIAŁ CYWILNY – SEKCJA NAKAZOWA Ul. PŁOCKA 9/11B, 01-231 WARSZAWA		II Nc 17172/16
W rubrykach 3.1.1.– 3.2.3. nale y poda : imi i nazwisko osoby fizycznej b d pełn nazw osoby prawnej albo jednostki organizacyjnej maj cej zdolno s dow oraz adres (siedzib) ze wskazaniem kodu pocztowego, miejscowo ci, ulicy, numeru domu i lokalu. Strona i jej pełnomocnik mog równie poda numer telefonu.		
3. Dane pozwanych składaj cych sprzeciw (zarzuty)		
3.1.1. Pozwany i jego adres	3.2.1. Pozwany i jego adres	
Zbigniew Sarata 02-792 Warszawa, ul. Lanciego F. M. 9b	Zofia Maciejewska - Sarata 02-792 Warszawa, ul. Lanciego F. M. 9b	
3.1.2. Pełnomocnik pozwanego	3.2.2. Pełnomocnik pozwanego	
-----	-----	
3.1.3. Adres pozwanego do dor cze (je eli jest on inny ni miejsce zamieszkania pozwanego)	3.2.3. Adres pozwanego do dor cze (je eli jest on inny ni miejsce zamieszkania pozwanego)	
-----	-----	
4. Czy wymieniono wszystkich pozwanych składaj cych sprzeciw (zarzuty)? (w wypadku odpowiedzi „nie” nale y wypełni i doł czy formularz DS)		tak*/nie*
W rubrykach 5.1. i 5.2. nale y poda imiona i nazwiska lub nazwy wszystkich wyst puj cych w sprawie podmiotów.		
5.1. Strona powodowa	5.2. Strona pozwana	
Spółdzielnia Mieszkaniowa „Przy Metrze” ul. Lanciego F. M. 9b 02-792 Warszawa	-----	

6. Zakres zaskarżenia nakazu lub wyroku zaocznego

- w całości*

- ~~w części*~~ (dokładnie określi zakres zaskarżenia – np. z tytułu odsetek)

7. Zarzuty i wnioski pozwanego

Należy przytoczyć zarzuty, które pozwany, pod rygorem ich utraty, powinien zgłosić przed wadaniem się w spór co do istoty sprawy.

- **zgłaszam zarzut***

Pozew nie znajduje podstawy prawnej i opiera się na nierzetelnych danych.

- ~~składam powództwo wzajemne*~~ (w takim wypadku należy wypełnić i dołączyć formularz pozwu wzajemnego – PW)

- **zgłaszam inne wnioski*** (wskazać jakie)

1. Oddalenie powództwa ze względu na:

- a) Nieskuteczne ustanowienie przydziału domu jednorodzinnego w zabudowie szeregowej na warunkach własnościowych ponieważ spółdzielnia nie była i nie jest właścicielem gruntu i budynku (Art. 213 prawa spółdzielczego). Dowód - załącznik Nr 1 (pkt 1).
- b) Brak podstawy do zarzucenia budynkiem nie będącym własnością spółdzielni, wobec braku stosownej umowy z właścicielem segmentu Lanciego 9b (art. 1 ust. 5 ustawy o spółdzielniach mieszkaniowych). Dowód – również załącznik Nr 1 (pkt 4).
- c) Brak podstawy prawnej do tworzenia funduszu remontowego z uwagi na brak własności segmentu Lanciego 9b (art. 6 ust. 3 ustawy o spółdzielniach mieszkaniowych) Dowód – również załącznik Nr 1 (pkt .1).
- d) Niewywiązanie się spółdzielni z obowiązku przeniesienia na pozwanych własności budynku jednorodzinnego (art. 21 i 52 pkt 3 ustawy o spółdzielniach mieszkaniowych).
- e) Brak perspektywy uzyskania pełnych praw związanych z własnością domu, ani nawet ekspektatyw odrębnej własności.
- f) Brak udokumentowanych kosztów ponoszonych w związku z utrzymaniem segmentu Lanciego 9b. Powódka przedstawiła tylko uchwały Rady Nadzorczej, nie odrębną ewidencję kosztów dla tej nieruchomości (art. 4¹ ustawy o spółdzielniach mieszkaniowych).

8. danie zwrotu kosztów procesu

Zasądzenie od powódki na rzecz pozwanych wszelkich kosztów postępowania w tym ewentualnego zastępstwa procesowego.

9. Uzasadnienie

Należy wskazać kolejno:

- fakty, które pozwany przyznaje,
- fakty, którym pozwany zaprzecza,
- fakty, z których wynika, że zgłaszane przez pozwanego zarzuty są zasadne.

W piśmie stanowi cym sprzeciw albo zarzuty pozwany powinien przytoczyć okoliczności faktyczne oraz dowody. Sąd pomija spójnione twierdzenia i dowody, chyba że strona uprawdopodobni, że nie zgłosiła ich w sprzeciwie lub zarzutach bez swojej winy lub że uwzględnienie spójnionych twierdzeń i dowodów nie spowoduje zwłoki w rozpoznaniu sprawy albo że wystąpią inne wyjątkowe okoliczności.

Przydział na który powołuje się powódka jest z mocy prawa nieważny, gdy do jego skutecznego ustanowienia spółdzielnia musiałaby być właścicielem segmentu. Właścicielem budynku, co stwierdza pismo urzędowe (załącznik nr 1) jest bowiem miasto stołeczne Warszawa. Wynika to bezpośrednio z artykułu 48 k.c. Segment mógłby stanowić osobną od gruntu własność jedynie w przypadku, gdyby grunt na którym został posadowiony (Art. 235 ust. 1 k.c.) był przedmiotem użytkowania wieczystego.

W momencie dokonania przydziału na rzecz pozwanych, tj. 20 kwietnia 2001 obowiązywały przepisy w zakresie ustanawiania tych praw, m.in. Art. 213 prawa spółdzielczego. Zgodnie z wyrokiem SN z 21 lipca 2004 r. (V CK 676/13):

- 1. Spółdzielnia mieszkaniowa, która jest tylko posiadaczem budynku, nie może skutecznie ustanowić spółdzielczego prawa do lokalu mieszkalnego położonego w tym budynku.*
- 2. Spółdzielcze prawo do lokalu mieszkalnego może być ustanowione w budynku stanowiącym własność lub współwłasność spółdzielni.*
- 3. Przydział członkowi spółdzielni mieszkania w budynku, który w momencie dokonania przydziału nie był własnością tej spółdzielni jest nieważny.*

Powyższe potwierdza uchwała 7 sędziów SN z 24 maja 2013 III CZP 104/12:

Jeżeli zatem spółdzielnia mieszkaniowa nie dysponuje własnością (współwłasnością) gruntu lub jego użytkowaniem wieczystym, to zarówno na podstawie art. 7 ust. 2 ustawy z dnia 14 czerwca 2007 r. i art. 6 ustawy z dnia 18 grudnia 2009 r., jak i bezpośrednio w umowie członka ze spółdzielnią, nie może dojść do skutecznego ustanowienia definitywnego spółdzielczego własnościowego prawa do lokalu jako ograniczonego prawa rzeczowego (art. 244 § 2 k.c.).

(ciąg dalszy uzasadnienia na następujących kartkach)

10. Wnioski dowodowe

Należy dokładnie wskazać każdy wnioskowany dowód i wszystkie dane, które są niezbędne, by sąd mógł ten dowód przeprowadzić (np. w wypadku dowodów niedostępnych do pisma – wskazać, gdzie i u kogo się znajdują, w wypadku wiadomości – podać imię, nazwisko oraz adres ze wskazaniem kodu pocztowego, miejscowości, ulicy, numeru domu i lokalu).

Należy dokładnie wskazać, który z faktów opisanych w uzasadnieniu ma zostać stwierdzony przez przeprowadzenie wnioskowanego dowodu.

10.1.1. Zgłaszany dowód

Załącznik Nr 1
Pismo CRWIP/1734/13 Urzędu Miasta Stołecznej Warszawy z dnia 31 lipca 2013 dotyczącej własności segmentu

10.1.2. Fakt podlegający stwierdzeniu

Stwierdzenie, iż segment Lanciego 9B jest własnością Miasta Stołecznej Warszawy co oznacza, że przydział jest z mocy prawa nieważny, a właściciel nie zawarł ze Spółdzielnią Przy Metrze umowy na administrowanie budynkiem,.

10.2.1. Zgłaszany dowód

Załącznik Nr 2
Wyrok II C 830/15 wraz z uzasadnieniem

10.2.2. Fakt podlegający stwierdzeniu

Szczegółowy wywód potwierdzający, iż pozwanym nie przysługuje ani spółdzielcze własnościowe prawo do lokalu, ani prawo odrębnej własności, ani ekspektatywa tego prawa

10.3.1. Zgłaszany dowód	10.3.2. Fakt podlegaj cy stwierdzeniu
Załącznik Nr 3 Umowa 210 z 23 sierpnia 1997	Zasady finansowania zadania inwestycyjnego i gwarancja przewłaszczenia po zakończeniu budowy
10.4.1. Zgłaszany dowód	10.4.2. Fakt podlegaj cy stwierdzeniu
Załącznik Nr 4 Dwudziestodzielnia umowa dzierżawy z 2 października 1997 roku	Brak zamiaru dotrzymania postanowień umowy 210 z 23 sierpnia 1997 i dokonania przewłaszczenia po zakończeniu budowy
11. Czy powyżej zgłoszono wszystkie dowody? (w wypadku odpowiedzi „nie” należy wypełnić i dołączyć formularz WD) Dowody niezgłoszone w sprzeciwie (zarzutach) i załączniku WD mogą być w postępowaniu uproszczonym zgłaszane tylko wówczas, gdy strona wykaże, że nie mogła ich powołać wcześniej, lub gdy potrzeba ich powołania wynikała później.	tak*/nie*
12. Załączniki (należy wymienić wszystkie dołączone do pozwu dokumenty)	
1) odpis sprzeciwu ze spisem załączników, odpis druku WD ze spisem załączników,	
13. Imię i nazwisko (czytelne) osoby (lub osób) wnoszącej sprzeciw (zarzuty) oraz podpis	14. Data
Zofia Maciejewska Sarata Zbigniew Sarata	13-09-2016

POUCZENIE

(A) Sprzeciw od wyroku zaocznego, zarzuty od nakazu zapłaty w postępowaniu nakazowym, sprzeciw od nakazu zapłaty w postępowaniu upominawczym należy złożyć na urzędowym formularzu w sprawach, które podlegają rozpoznaniu w postępowaniu uproszczonym, tj. w sprawach, w których powód dochodzi:

- 1) roszczenia wynikających z umów, jeżeli wartość przedmiotu sporu nie przekracza dziesięciu tysięcy złotych,
- 2) roszczenia wynikających z rezerwacji lub gwarancji jakości, lub z niezgodności towaru konsumpcyjnego z umową sprzedaży konsumenckiej, jeżeli wartość przedmiotu umowy nie przekracza dziesięciu tysięcy złotych,
- 3) roszczenia o zapłatę czynszu najmu lokali mieszkalnych i opłat obciążających najemcę oraz opłat z tytułu korzystania z lokalu mieszkalnego w spółdzielni mieszkaniowej – bez względu na wartość przedmiotu sporu.

W sprawach tych również pisma zawierające wnioski dowodowe i pozew wzajemny (z wyjątkiem postępowania nakazowego, gdzie jest on niedopuszczalny) należy złożyć na urzędowych formularzach.

(B) Ponadto na urzędowym formularzu należy złożyć zarzuty od nakazu zapłaty w postępowaniu nakazowym, sprzeciw od nakazu zapłaty w postępowaniu upominawczym w sprawach, w których powód – usługodawca lub sprzedawca, dochodzi roszczenia wynikających z umów o:

- 1) świadczenie usług pocztowych i telekomunikacyjnych,
- 2) przewóz osób i bagażu w komunikacji masowej,
- 3) dostarczanie energii elektrycznej, gazu i oleju opałowego,
- 4) dostarczanie wody i odprowadzanie ścieków,
- 5) wywóz nieczystości,
- 6) dostarczanie energii cieplnej,

również wtedy, gdy sprawy te nie podlegają rozpoznaniu w postępowaniu uproszczonym. Gdy roszczenie usługodawcy lub sprzedawcy spełnia warunki wymagane do rozpoznania w trybie uproszczonym, obowiązek stosowania urzędowych formularzy dotyczy wszystkich pism wymienionych w pkt (A).

Formularze dostępne w budynkach sądów oraz w Internecie pod adresem www.ms.gov.pl.

Sprzeciw lub zarzuty należy złożyć w biurze podawczym sądu lub przesłać pocztą.

Niezachowanie warunków formalnych sprzeciwu, które uniemożliwia nadanie mu dalszego biegu, powoduje wezwanie do uzupełnienia braków w terminie tygodniowym. Jeżeli braki nie zostaną w tym terminie uzupełnione, sprzeciw podlega odrzuceniu.

UWAGA! PRZED WYPEŁNIENIEM NALEŻY DOKŁADNIE ZAPOZNAĆ SIĘ Z POUCZENIAMI

WD	PISMO ZAWIERAJĄCE WNIOSKI DOWODOWE	Data wpływu (wypełnia się)
	- załącznik do innego pisma* - samodzielne pismo*	
Pouczenie		
1. Formularz należy wypełnić czytelnie, dokonując wpisów bez skreśleń i poprawek. Gdy w rubrykach występuje tekst oznaczony znakiem *, to należy niepotrzebne skreślić. 2. Każdą rubrykę niezacieniowaną należy wypełnić albo skreślić. Jeśli po wpisaniu treści w rubryce pozostało wolne miejsce, należy je skreślić w sposób uniemożliwiający dopisywanie. 3. Do pisma należy dołączyć jego odpisy i odpisy załączników w celu doręczenia ich uczestniczce w sprawie osobom, a ponadto, jeżeli w sprawie nie złożono załączników w oryginale, po jednym odpisie każdego załącznika do akt sądowych. 4. W wypadku gdy wnioskowane dowody nie zmieściły się w tym formularzu – należy wypełnić i dołączyć kolejny formularz WD.		
1. Strona, do której jest składane pismo (nazwa i siedziba sądu, ewentualnie również właściwy wydział)		2. Sygnatura
SĄD REJONOWY DLA WARSZAWY MOKOTOWA II WYDZIAŁ CYWILNY – SEKCJA NAKAZOWA UL. PŁOCKA 9/11B, 01-231 WARSZAWA		- załącznik do pozwu* - sygnatura akt* (wskazuje się sygnaturę) II Nc 17172/16
3. Strona składająca pismo (lub jej pełnomocnik): Powód*/Pozwany*		
W rubrykach 4.1. i 4.2. należy podać imiona i nazwiska lub nazwy wszystkich występujących w sprawie podmiotów.		
4.1. Strona powodowa		4.2. Strona pozwana
Spółdzielnia Mieszkaniowa „Przy Metrze” ul. Lanciego F. M. 9b 02-792 Warszawa		Zbigniew Sarata 02-792 Warszawa, ul. Lanciego F. M. 9b Zofia Maciejewska - Sarata 02-792 Warszawa, ul. Lanciego F. M. 9b
5. Wnioski dowodowe		
Należy dokładnie wskazać każdy wnioskowany dowód i wszystkie dane, które są niezbędne, by sąd mógł ten dowód przeprowadzić (np. w wypadku dowodów niedołączonych do pisma – wskazać, gdzie i u kogo się znajdują, w wypadku wiadków – podać imię, nazwisko oraz adres ze wskazaniem kodu pocztowego, miejscowości, ulicy, numeru domu i lokalu).		Należy dokładnie wskazać, jaki fakt ma zostać stwierdzony przez przeprowadzenie wnioskowanego dowodu.
5.1.1. Zgłaszany dowód		5.1.2. Fakt podlegający stwierdzeniu
Załącznik Nr 5 Uchwała 287/2000 z dnia 25 lipca 2000 Rady Gminy Warszawa-Ursynów		Możliwość uzyskania przez spółdzielnię prawa użytkownika wieczystego gruntu w roku 2000
5.2.1. Zgłaszany dowód		5.2.2. Fakt podlegający stwierdzeniu
Załącznik Nr 6 Uchwała XXVIII/534/2004 Rady Warszawy z dnia 15 kwietnia 2004 roku		Możliwość uzyskania w 2004 roku własności gruntu z 99% bonifikat

5.3.1. Zgłaszany dowód	5.3.2. Fakt podlegaj cy stwierdzeniu
Załącznik Nr 7 uchwała XLVI/1150/2005 Rady Warszawy z 3 marca 2005	Możliwość uzyskania w 2005 roku własności gruntu z 99% bonifikat
5.4.1. Zgłaszany dowód	5.4.2. Fakt podlegaj cy stwierdzeniu
Załącznik Nr 8 Projekt uchwały i wynik głosowania na walnym zgromadzeniu członków Spółdzielni Mieszkaniowej Przy Metrze	Brak zamiaru powódki do uregulowania stanu prawnego nieruchomości
5.5.1. Zgłaszany dowód	5.5.2. Fakt podlegaj cy stwierdzeniu
Załącznik Nr 9 Fragmenty audytu z dnia 12 grudnia 2012 przeprowadzonego przez Ulivex-Expert Sp. z O.O. na zlecenie Zarządu Spółdzielni Przy Metrze.	Potwierdzenie, iż uchwalane przez Radę Nadzorczą Spółdzielni Przy Metrze stawki opłat w przypadku segmentu Lanciego 9 znacznie przekraczają faktycznie ponoszone przez spółdzielnię koszty.
5.6.1. Zgłaszany dowód	5.6.2. Fakt podlegaj cy stwierdzeniu
Załącznik Nr 10 Fragmenty lustracji Krajowego Związku Rewizyjnego Spółdzielni Mieszkaniowych z dnia 31 grudnia 2013.	Ponowne potwierdzenie, iż uchwalane przez Radę Nadzorczą Spółdzielni Przy Metrze stawki opłat w przypadku segmentu Lanciego 9 znacznie przekraczają faktycznie ponoszone przez spółdzielnię koszty.
5.7.1. Zgłaszany dowód	5.7.2. Fakt podlegaj cy stwierdzeniu
Załącznik Nr 11 Materiały źródłowe do decyzji 245/D/00/MU Burmistrza Gminy Warszawa Ursynów z dnia 15 marca 2000	Brak podstaw do naliczania opłat podawana przez spółdzielnię powierzchnia użytkowa mieszkania jest zawyżona o 50% w stosunku do faktycznej p.u.m. (3112-2066)/2066.
6. Załączniki (należy wymienić wszystkie dołączone do pisma dokumenty)	
1 egz. odpisów pisma i wszystkich załączników	
7. Imię i nazwisko (czytelne) osoby (lub osób) wnoszącej pismo oraz podpis	8. Data
Zofia Maciejewska-Sarata	13-09-2016
Zbigniew Sarata	

POUCZENIE

Wnioski dowodowe należy złożyć na urzędowym formularzu w sprawach, które podlegają rozpoznaniu w postępowaniu uproszczonym, tj. w sprawach, w których powód dochodzi:

- 1) roszczenia wynikających z umów, jeżeli wartość przedmiotu sporu nie przekracza dziesięciu tysięcy złotych,
- 2) roszczenia wynikających z rękojmii, gwarancji jakości lub z niezgodności towaru konsumpcyjnego z umową sprzedaży konsumenckiej, jeżeli wartość przedmiotu umowy nie przekracza dziesięciu tysięcy złotych,
- 3) roszczenia o zapłatę czynszu najmu lokali mieszkalnych i opłat obciążających najemcę oraz opłat z tytułu korzystania

z lokalu mieszkalnego w spółdzielni mieszkaniowej – bez względu na wartość przedmiotu sporu.

Formularze dostępne są w budynkach sądów oraz w Internecie pod adresem www.ms.gov.pl.

Pismo należy złożyć w biurze podawczym sądu lub przesyłać pocztą.

Niezachowanie warunków formalnych pisma, które uniemożliwia nadanie mu dalszego biegu, powoduje wezwanie do uzupełnienia braków w terminie tygodniowym. Jeżeli braki nie zostaną w tym terminie uzupełnione, pismo podlega zwrotowi.

zgłaszane wnioski – ci g dalszy

2. Z najdalej posuni tej ostro no ci procesowej, w przypadku gdyby Wysoki S d zdecydował si odst pi od trybu uproszczonego i dopu ci dowód z opinii biegłego – zobowi zanie powodowej spółdzielni do doł czenia do akt sprawy wszystkich materiałów ródłowych dotycz cych ponoszonych kosztów eksploatacyjnych i wykorzystania funduszu remontowego dla segmentu Lanciego 9b, najlepiej w formie elektronicznej.

uzasadnienie – ci g dalszy

O braku skutecznego ustanowienia przydziału wiadczy te postanowienie II CSK 538/10 oraz uchwała SN III CZP 11/02. Nie istnieje zatem podstawa prawna umo liwiaj ca dochodzenie od nas nale no ci na podstawie art. 4 ust. 1 ustawy o spółdzielniach mieszkaniowych.

Tre art. 4 ust. 1 u.s.m. ko czy si słowami: „**opłat zgodnie z postanowieniami statutu**”. Nale y zaznaczy , i do kwietnia 2015 obowi zywał § 4 ust. 3 pkt 1 Statutu SM Przy Metrze „**W ramach swojej działalno ci Spółdzielnia nabywa potrzebne jej tereny na własno lub przejmuj e w u ytkowanie wieczyste**”. Próby pobierania opłat w przypadku dzier awy gruntu były wi c sprzeczne ze statutem. W obecnym statucie tego postanowienia nie ma. Nie zostałem jednak przez spółdzielni poinformowany o zmianie statutu i do dnia otrzymania wezwania do zapłaty nie byłem wiadom jego zmiany. Nie ma jednak i tak wi kszego znaczenia, gdy SM Przy Metrze w dalszym ci gu nie ma z wła cicielem budynku (m. st. Warszawa) umowy na administrowanie nim.

Skoro spółdzielcze własno ciowe prawo do lokalu nale y do praw na rzeczy cudzej, a rzecz cudz jest w tym wypadku własno budynku „id ca” za własno ci gruntu lub wieczystym u ytkowaniem gruntu (art. 48 k.c. oraz art. 235 § 1 k.c.). Spółdzielnia musi by wła cicielem budynku, w którym ma zosta ustanowione to prawo. Spółdzielcze własno ciowe prawo do lokalu mogło pod rz dami w w/w przepisu, ale i obecnych powsta zatem wył cznie w budynku posadowionym na gruncie stanowi cym własno spółdzielni b d oddanym jej w u ytkowanie wieczyste.

Stanowisko to jest potwierdzone lini orzecznictwa równie w tutejszym s dzie. Pozwy skierowane przez powodow spółdzielni przeciwko trzem ró nym osobom w analogicznych sprawach o sygnaturach II C 803/14, II C 830/15, czy II C 1578/14 upr. zostały oddalone wła nie na podstawie braku skutecznego ustanowienia własno ciowego przydziału lokalu.

Ustawa o spółdzielniach mieszkaniowych z 15 grudnia 2000 (Art. 1 ust. 5) nie daje spółdzielni podstaw do zarz dzania naszym segmentem ze wzgl du na brak stosownej umowy z jego wła cicielem. Potwierdzenie braku umowy znajduje si w zał czniku Nr 1 (pkt 3). Równie odliczenia na fundusz remontowy nie znajduj podstawy prawnej (Art. 6 ust. 3). Spółdzielnia mo e bowiem tworzy fundusz remontowy dla nieruchomości stanowi cej jej własno , lub własno jej członków.

Umowa dzier awy została zawarta w 1997 roku i dotyczyła terenu niezabudowanego. W pó niejszym okresie tre umowy nie została zmieniona. W szczególno ci nie została zawarta

umowa na zarządzenie nieruchomości zabudowanej. Wbrew twierdzeniom powodowej spółdzielni - jako jej mienie może być uznany wyłącznie tytuł prawno rzeczowy. Przepis art. 1 ust. 3 u.s.m. wyraźnie posługuje się pojęciem „nabyte”, tak więc trudno stosunek zobowiązaniowy w postaci umowy dzierżawy zawartej na 29 lat traktować jako nabycie gruntu i tym samym wejście tego gruntu w skład mienia spółdzielni.

Nasz segment powinien zostać przewłaszczony w przeciągu 4 miesięcy od zakończenia budowy (załącznik Nr 3, § 7) i my jako jego właściciele powinni my segmentem administrować. Sądzia Roman Dżiczek autor książki *Spółdzielnie Mieszkaniowe - Komentarz*, wydanie 7, w części Aneks nr 2 *Zasady zarządu i administrowania osiedlem domów jednorodzinnych* odnosi się do tego właśnie tematu.

Do istniejących w dniu wejścia w życie ustawy praw do domów jednorodzinnych w spółdzielni mieszkaniowej oraz praw do lokali budowanych w celu przeniesienia ich własności na rzecz członków stosowano art. 235 § 4 pr.spółdz. (obecnie uchylony). W konsekwencji zarząd nieruchomościami wspólnymi **mógł by wykonywany przez spółdzielnię tylko wówczas, gdy statut tak stanowił** (art. 236 pr.spółdz. – obecnie uchylony), a ponadto jele właściciwy regulamin oraz **umowy z członkami przewidywały umowny sposób zarządu osiedlem domów jednorodzinnych przez spółdzielnię**, stosownie do art. 18 ust. 1 u.w.l. W momencie przewłaszczenia domów sposób zarządu nieruchomościami wspólnymi (osiedlem) mógł zostać powtórzony w aktach notarialnych, a następnie ujawniony w księdze wieczystej prowadzonej dla nieruchomości wspólnych (art. 24 u.k.w.h.).

Ani statut spółdzielni nie przewidywał administrowania domami jednorodzinnymi, ani nie przewidywała tego zawarta z nami w 1997 roku umowa (załącznik Nr 3). Wręcz przeciwnie, statut umożliwiał jedynie budowę domów jednorodzinnych w celu przeniesienia ich własności na nabywców.

W poprzednich wytaczanych nam procesach spółdzielnia wprawdzie skłonna była uznać wadliwość skutecznego ustanowienia przydziału na warunkach własnościowych, ale powoływała się na tak zwane ekspektatywy. W tym przypadku nawet nie może być mowy o ekspektatywie, co zostało szczegółowo umówione w uzasadnieniu wyroku w sprawie II C 830/15 (załącznik Nr 2).

Zgodnie z orzecnictwem SN można mówić o ekspektatywie jakiegoś prawa, gdy to przyszłe, mające dopiero powstać, prawo jest ściśle sprecyzowane w sposób określający wszystkie jego istotne elementy. Ustawa o własności lokali, która w art. 8 i 9 szczegółowo określa zakres treści umowy, by do powstania prawa i roszczenia do prawa odrębnej własności lokalu w ogóle mogły powstać.

W tym wypadku, żadne postanowienia umowne, a przynajmniej powódka nie wykazała tego, nie obejmują istotnych w świetle ww. art. 8 i 9 u.w.l. elementów praw odrębnej własności lokalu, którego ekspektatywa mogłaby nam przysługiwać. Pamiędzy innymi, i opłaty należne zarządcy nieruchomości wspólnej spółdzielni zależne są zgodnie z art. 4 ust. 2 u.s.m. od określenia nieruchomości wspólnej i wielkości udziału właściciela lokalu w nieruchomości wspólnej zgodnie również z art. 13 u.w.l. Tak więc by określić obowiązki właściciela lokalu będzie tego komu przysługuje ekspektatywa takiego prawa, wnosząc o

opłaty, należy określić nieruchomości wspólnej i jego udział w niej, czego spółdzielnia naliczając opłaty nigdy nie zrobiła.

Wielokrotnie zwracaliśmy się do Spółdzielni Mieszkaniowej *Przy Metrze* o dokonanie przewłaszczenia na naszą rzecz zgodnie z postanowieniem § 7 pkt 1 umowy z 210 zawartej 23 sierpnia 1997 roku (zał. cznik Nr 3). Zawierając umowę i przystępując do budowy domu byliśmy przez wiadczeni o dobrej woli spółdzielni. Zostaliśmy poinformowani, iż na czas budowy zadania inwestycyjnego została zawarta trzyletnia umowa dzierżawy. Rodzki wpłacane przez nas miały być zgodnie z treścią § 10 pkt 1 umowy przeznaczone między innymi na pozyskanie terenu. Spółdzielnia jednak od początku **nie miała zamiaru wywieźć nas z podj tych zobowiązań**. Wkrótce po rozpoczęciu budowy i na półtora roku przed upływem terminu na jaki zawarta była poprzednia umowa dzierżawy – spółdzielnia nie informowała nas i pozostałych nabywców, zamiast uzyskać własność gruntu, lub chociażby użytkowanie wieczyste zawarła nową, tym razem umowę 29-letniej dzierżawy (zał. cznik Nr 4), co w żaden sposób nie poprawiło naszej sytuacji prawnej, ale wręcz ją pogorszyło o czym wiadczyłyby niejasne fakty i wyroki sądowe.

Jak jednoznacznie wynika z załączników Nr 5, 6 i 7, zarząd spółdzielni od wielu lat nie czyni nic by uzyskać prawo do gruntu, którego właścicielem jest miasto stołeczne Warszawa. Pierwsza możliwość pojawiła się już w roku 2000 wraz z uchwałą Rady Gminy Warszawa Ursynów. W roku 2004 i 2005 roku uchwały Rady Warszawy umożliwiły uzyskanie własności gruntu przy 99% bonifikacie. Zarząd spółdzielni wykazał całkowitą bierność. Pozwany Zbigniew Sarata wraz z kilkunastoma sąsiadami domagał się, aby członkowie spółdzielni na zbliżającym się walnym zgromadzeniu zobowiązali zarząd do uregulowania stanu prawnego gruntu na którym zostało wzniesione osiedle *Migdałowa I*, w tym nasz segment Lanciego 9b (zał. cznik Nr 8). W ostatnich dniach nawet odległa perspektywa uzyskania własności ziemi stała się nierealna. Na odbytym w dniu 10 października 2015 walnym zgromadzeniu SM *Przy Metrze* projekt uchwały w tej sprawie został odrzucony większością głosów 23 do 4.

Sami członkowie spółdzielni zdecydowali, że są przeciwni uzyskaniu przez spółdzielnię własności gruntu, lub użytkowania wieczystego. Wydaje się to kuriozalne, ale wcale nas nie zaskakuje. Wręcz przeciwnie. Można się doszukać pewnej „racjonalności” w postawie spółdzielców. SM *Przy Metrze* publikuje na swojej stronie internetowej wyniki lustracji: <http://www.smprzymetrze.waw.pl/dokumenty,3,protokoly-lustracji,35>. W dalszej części uzasadnienia sprzeciwu odniesiemy się do wykazanego w lustracji zawyżania rzeczywiście ponoszonych kosztów eksploatacji związanych z naszym segmentem. Teraz o motywacji członków spółdzielni. Większość z nich znając wyniki lustracji nie ma nic przeciwko temu, aby płacić niższe czynsze niż innymi naszym kosztem, co jest potwierdzone protokołem walnego zgromadzenia.

Należy tak właśnie wskazać na motywację zarządu spółdzielni, który w naszej ocenie celowo nie pozyskuje tytułu prawno rzeczowego do gruntu przez tyle lat. Gdyby bowiem spółdzielnia uzyskała własność gruntu - zgodnie z umową przekazałaby nam prawo do domu jednorodzinnego i przestalibyśmy być zmuszani do płacenia tzw. "eksploatacji podstawowej", **czyli utrzymania zarządu i pracowników spółdzielni**. Jedynie korzystne dla nas wyroki w tego typu sprawach mogą stanowić odpowiedni impuls dla spółdzielni w celu uzyskania użytkowania wieczystego, lub własności gruntu i w konsekwencji przekazania nam własności segmentu.

Regulowali my nale no ci wobec podmiotów trzecich – opłaty za centralne ogrzewanie, zimn i ciepł wod , wywóz mieci, o wietlenie osiedla oraz podatki od nieruchomo ci i gruntowy. Powódka za nie przedstawiła adnych dokumentów potwierdzaj cych faktycznie ponoszone wydatki zwi zane z segmentem Lanciego 9b. Stanowi ce zał czniki Nr 9 i Nr 10 do sprzeciwu fragmenty dokumentów urz dowych w postaci lustracji i audytu jednoznacznie stwierdzaj , e spółdzielnia od wielu lat nierzetelnie oblicza koszty utrzymania nieruchomo ci Nr 9 w skład której wchodzi segment pozwanych – Lanciego 9b.

Ponadto, o czym nie mogli wiedzie lustratorzy i audytorzy – spółdzielnia w wewn trznych rozliczeniach zawy a powierzchni p.u.m. wszystkich segmentów a o 50%, co odbija si proporcjonalnie na wysoko ci uchwalanych przez Rad Nadzorc stawek. Zał cznik Nr 11 okre la rzeczywist powierzchnie mieszkaln 16 identycznych segmentów – 2066 m². Na jeden segment przypada zatem około 129 m² p.u.m., a nie 193 m², jak wynika z pozwu. Ł czna powierzchnia gara u, pomieszczenia technicznego, schodów i nieogrzewanego strychu wynosi bowiem 64 m².

Wnosimy o odrzucenie wniosku o przeprowadzenie dowodu z opinii biegłego. Opinia jest zb dna wobec braku skutecznie ustanowionego przydziału i braku podstawy prawnej do zarz dzania przez spółdzielni naszym segmentem. Ponadto zgodnie z Art. 505¹ pkt 2 k.p.c. w sprawach czynszowych ma zastosowanie post powanie uproszczone. W post powaniu uproszczonym zgodnie z tre ci Art. 505⁶ § 2 k.p.c. przepisów Art. 278-291 nie stosuje si .

W przypadku, gdyby Wysoki S d zdecydował si odst pi od okre lonego przez kodeks cywilny dla tego typu spraw – trybu uproszczonego i dopu ci dowód z opinii biegłego niezbd ne b dzie doł czenie do akt sprawy wszystkich dokumentów ródlowych w zakresie wysoko ci opłat eksploatacyjnych i funduszu remontowego (składników kosztów rzeczywistych, jak np. faktury, rachunki, noty i inne dokumenty potwierdzaj ce rzeczywist wysoko naliczanych opłat, w tym tak e struktur kosztów zarz du oraz reguły nalicze kosztów na nieruchomo nr 9). Na powy szych dokumentach biegły b dzie mógł oprze swoj analiz , **opart na rzeczywistych, a nie planowanych** kosztach. Biegły powinien pracowa wył cznie na dokumentach znajduj cych si w aktach sprawy, a nie przekazywanych przez jedn stron selektywnie bez udziału Wysokiego S du i drugiej strony post powania. Je li ilo dokumentów b dzie znaczna, to Spółdzielnia w zw. z art. 308-309 k.p.c. mo e zło y cz dokumentacji w formie skanów nagranych na płyt CD. W przypadku w tpliwo ci S du, Pozwanych albo biegłego w zakresie ich autentyczno ci istnieje mo liwo zobowi zania Powódki do przedło enia oryginału do akt sprawy.

Wobec powy szego pozew powinien by oddalony bez przeprowadzania dalszych dowodów.