Uzasadnienie

Lokal mieszkalny nr (...), położony we Wrocławiu przy ul. (...) z bonifikatą
w wysokości 90 % został zbyty przez Gminę Wrocław w trybie bezprzetargowym na rzecz jego najemcy – (...) - aktem notarialnym Rep. A nr (...)/2011 z dnia 11.08.2011 r., za cenę 14.550,00 zł (słownie: czternaście tysięcy pięćset pięćdziesiąt złotych). Następnie na podstawie umowy darowizny Rep. A nr (...)/2011 z dnia 23.11.2011 r. właścicielem powyższego lokalu stała się (...). Jak wynika z § 3 powołanego wyżej aktu notarialnego (...) jest córką (...), a więc osobą bliską w rozumieniu art.4 pkt 13 ustawy z dnia 21 sierpnia 1997r.o gospodarce nieruchomościami (Dz. U. z 2014 r. poz. 518 z późn. zm.).
Aktem notarialnym Rep. A nr (...)/2014 z dnia 14.04.2014 r. (...) zbyła ww. lokal w drodze zamiany z (...).

W dniu 14.11.2014 r. wezwano (...) do zapłaty na rzecz Gminy Wrocław kwoty w wysokości 130 432,50 zł (słownie: sto trzydzieści tysięcy czterysta trzydzieści dwa złote 50/100), tytułem zwrotu zwaloryzowanej bonifikaty udzielonej (...) od ceny lokalu mieszkalnego nr (...), położonego we Wrocławiu przy ul. (...).

W dniu 26.11.2014 r. (...) zwróciła się z wnioskiem w przedmiocie wyrażenia zgody na odstąpienie od żądania zwrotu bonifikaty na podstawie art.68 ust.2 c u.g.n., w którym wyjaśnia, co następuje:

(...) - teściowie oraz (...) – synowa dokonali zamiany lokali mieszkalnych, w ten sposób, że (...) małżonkowie (...) przenieśli na rzecz (...) własność lokalu mieszkalnego nr (...), położonego we Wrocławiu przy ul. (...), a (...) lokal ten nabyła i w zamian przeniosła na rzecz (...) własność lokalu mieszkalnego oznaczonego nr (...), położonego we Wrocławiu przy ul.(...). Jak wynika z § 5 powołanego wyżej aktu notarialnego wartość lokalu mieszkalnego oznaczonego numerem (...), położonego we Wrocławiu przy ul. (...) określono na kwotę 300.000,00 zł (słownie trzysta tysięcy złotych), a wartość lokalu mieszkalnego oznaczonego numerem (...), położonego we Wrocławiu przy ul. (...), na kwotę 137.500,00 zł(słownie: sto trzydzieści siedem tysięcy pięćset złotych).
Strony oświadczyły, że z tytułu zamiany nie dokonują między sobą żadnych spłat ani dopłat. Wnioskodawczyni wyjaśnia, że w lokalu mieszkalnym, który wcześniej darowała jej mama zamieszkiwała wspólnie z mężem i dwójką dzieci. Z uwagi na fakt,
że mieszkanie jest bardzo małe (29.57 m²) zamieszkiwanie w nim 4 osób było trudne. Rodzice męża (...) byli właścicielami mieszkania o powierzchni 65 m²
i rozumiejąc trudną sytuację rodziny zaproponowali zamianę mieszkań. Występująca
z wnioskiem o odstąpienie od żądania zwrotu, udzielonej przy zakupie gminnego lokalu mieszkalnego zwaloryzowanej bonifikaty, swą decyzję zamiany lokalu mieszkalnego uzasadniła przede wszystkim koniecznością poprawy warunków mieszkaniowych rodziny. Wnioskodawczyni ma na utrzymaniu dwójkę dzieci. W omawianym przypadku zamiana mieszkań miała na celu poprawienie warunków mieszkaniowych, ponadto zaznaczyć należy, że (...) wraz rodziną jest zameldowana na pobyt stały
w zamienionym lokalu mieszkalnym na ul. (...) nr (...) m. (...) we Wrocławiu.

Działała pod wpływem błędu, nie zdając sobie sprawy z dalszych konsekwencji. Oświadczyła, że gdyby miała świadomość, że w przypadku zamiany darowanego jej lokalu mieszkalnego przed upływem 5 lat od daty pierwotnego nabycia, będzie musiała zwrócić bonifikatę udzieloną pierwotnemu nabywcy, nie zawarłaby umowy zamiany.

Ustawa o gospodarce nieruchomościami w art. 68 ust. 2a wprowadza zamknięty katalog wyłączeń i przewiduje możliwość zbycia lokalu mieszkalnego nabytego od Gminy
z bonifikatą od ceny lokalu, przed upływem 5 lat od daty nabycia, bez konieczności zapłaty na rzecz Gminy kwoty równej udzielonej bonifikacie po jej waloryzacji, jednakże zapis ten odnosi się jedynie do nabywcy pierwotnego, nie zaś do osoby obdarowanej. Wykładnia art. 68 ust. 2b u.g.n. prowadzi do jednoznacznego wniosku, że obowiązek zwrotu przez osobę bliską kwoty równej zwaloryzowanej bonifikaty powstaje z chwilą zbycia przez osobę bliską lokalu mieszkalnego – niezależnie od celu takiego zbycia, jeśli zbycia dokonano przed upływem 5 lat licząc od daty pierwotnego nabycia.

Sąd Najwyższy w wyroku z 14 lipca 2010 r. (sygn. V CSK 15/10) uznał, że literalna wykładnia art. 68 ust. 2a u.g.n. prowadzi do jednoznacznego wniosku: niezależnie
od celu zbycia lokalu mieszkalnego przez osobę bliską ma ona obowiązek zwrotu kwoty równej zwaloryzowanej bonifikacie. Osoba bliska, która nabyła lokal mieszkalny nie może go zbyć, ani wykorzystać na inne cele niż mieszkalne przed końcem pięcioletniego terminu biegnącego od pierwotnego nabycia.

Udzielona bonifikata stanowi kwotę w wysokości 123 750 ,00 zł (słownie: sto dwadzieścia trzy tysiące siedemset pięćdziesiąt złotych). Kwota bonifikaty podlegająca zwrotowi została zwaloryzowana w oparciu o comiesięczny wskaźnik cen towarów i usług konsumpcyjnych i wynosi 130 432,50 zł (słownie: sto trzydzieści tysięcy czterysta trzydzieści dwa złote 50/100).

Wobec powyższego w świetle przepisów art. 68 ust. 2b w związku z ust.2 i 2a pkt 1 ustawy zasadnym jest żądanie od osoby obdarowanej zwrotu kwoty równej bonifikacie udzielonej pierwotnemu nabywcy lokalu mieszkalnego po jej waloryzacji.

W tym miejscu należy wskazać zapis art. 68 ust. 2c ustawy o gospodarce nieruchomościami, zgodnie z którym „właściwy organ może odstąpić od żądania zwrotu udzielonej bonifikaty w innych przypadkach niż określone w ust. 2a, za zgodą odpowiednio wojewody, rady lub sejmiku”.
Mając zatem na uwadze możliwość wystąpienia w praktyce bardzo różnorodnych sytuacji, których nie można było przewidzieć w przepisach ustawy, ustawodawca dał możliwość indywidualnej oceny każdej sytuacji i podejmowania decyzji o sposobie
jej rozwiązywania, na podstawie art. 68 ust. 2 c u.g.n.

Z uwagi na przedstawioną powyżej sytuację oraz fakt, że (...) decyzję zamiany uzasadniła przede wszystkim chęcią poprawy warunków mieszkaniowych rodziny, uznać należy, że jest to szczególny przypadek uzasadniający odstąpienie od żądania zwrotu bonifikaty.

Zgodnie z art. 68 ust. 2c ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami Prezydent Miasta Wrocławia może odstąpić od żądania zwrotu udzielonej bonifikaty po uzyskaniu na to zgody Rady Miasta.

W świetle powyższego Prezydent Wrocławia wnosi o przyjęcie przedłożonego projektu uchwały.

