

Polska

1

Październik 2015

NIERUCHOMOŚCI

Wybierz sobie sąsiada, czyli jak utrudnić cudzoziemcom nabywanie Nieruchomości

w Polsce

1 stycznia 2016 roku wchodzi w życie nowa Ustawa o kształtowaniu ustroju rolnego. Ustawa

wprowadza istotne modyfikacje dotyczące nabywania gruntów rolnych, w tym również, z

perspektywy cudzoziemców. Interpretacja ustawy nie jest jednoznaczna i może rodzić poważne

problemy praktyczne.

W myśl przepisów Kodeksu cywilnego, nieruchomościami rolnymi (gruntami rolnymi) są

nieruchomości, które są lub mogą być wykorzystywane do prowadzenia działalności wytwórczej w

rolnictwie w zakresie produkcji roślinnej i zwierzęcej, nie wyłączając produkcji ogrodniczej,

sadowniczej i rybnej. Z tego zbioru wyłączone są jednak nieruchomości położone na obszarach

przeznaczonych w planach zagospodarowania przestrzennego na cele inne niż rolne. Ze względu na

fakt, iż plany zagospodarowania przestrzennego są nadal rzadkością, nowo wprowadzone przepisy

będą miały zastosowanie do licznych polskich nieruchomości.

Zgodnie z obecnie obowiązującą Ustawą o nabywaniu nieruchomości przez cudzoziemców, nie jest

wymagane uzyskanie zezwolenia ministra spraw wewnętrznych na nabycie nieruchomości przez

cudzoziemców będących obywatelami lub przedsiębiorcami państw - stron umowy o Europejskim

Obszarze Gospodarczym albo Konfederacji Szwajcarskiej, z wyjątkiem m. in. nabycia

nieruchomości rolnych i leśnych przez okres 12 lat od dnia przystąpienia Rzeczypospolitej Polskiej do

Unii Europejskiej. W konsekwencji, od 1 maja 2016 roku, w związku z zakończeniem okresu

przejściowego po akcesji Polski do Unii Europejskiej, cudzoziemcy będą mogli kupować polską ziemię

rolną bez konieczności uzyskiwania pozwolenia ministra spraw wewnętrznych.

W praktyce, powyższe ograniczenie zostało jednak zastąpione nowymi regulacjami ustanawiającymi,

między innymi, prawo pierwokupu gruntu rolnego. Dotychczas obrót gruntami rolnymi ograniczało

prawo pierwokupu przysługujące jego dzierżawcy i w pewnych wypadkach Agencji Nieruchomości

Rolnych. Od 1 stycznia 2016 roku w przypadku braku dzierżawcy lub nieskorzystania przez

dzierżawcę z prawa pierwokupu, prawo to będzie przysługiwało z mocy ustawy również rolnikowi

indywidualnemu, będącemu właścicielem nieruchomości rolnej graniczącej ze sprzedawaną

nieruchomością, a jeżeli ten warunek spełni więcej niż jeden właściciel, prawo pierwokupu w

pierwszej kolejności będzie mógł wykonać ten, którego wskaże sprzedający nieruchomość rolną.

Powyższa regulacja, jako zupełne novum, będzie musiała rodzić trudności praktyczne i

interpretacyjne. Już na obecnym etapie, wątpliwości doktryny budzi zgodność przepisów z normami

prawa Unii Europejskiej ustanawiającymi zakaz pośrednich form dyskryminacji ze względu na

przynależność państwową.

W konsekwencji, zarówno dla podmiotów krajowych jak i zagranicznych, uzasadnione będzie

rozważenie, czy planowane transakcje dotyczące gruntów rolnych nie powinny zostać sfinalizowane

przed wejściem w życie nowych regulacji, tj. przed 1 stycznia 2016 roku.

http://sip.lex.pl/#/dokument/67435948

 Newsletter Polska

2

ZAMÓWIENIA PUBLICZNE

Ważny wyrok Sądu Najwyższego w sprawie wspólnego prowadzenia postępowania o
udzielenie zamówienia przez zamawiających o niejednorodnym statusie prawnym

W dniu 28 lutego 2014 r. Prezes Urzędu Zamówień Publicznych (dalej „Prezes UZP”) wniósł skargę

kasacyjną od wyroku Sądu Okręgowego w Warszawie z dnia 28 czerwca 2013 r. dotyczącego

wspólnego udzielania zamówienia przez tzw. podmioty o niejednorodnym statusie prawnym. W

zaskarżonym wyroku Sąd Okręgowy stwierdził, że ustawa z 29 stycznia 2004 r. Prawo zamówień

publicznych (dalej „Ustawa”) nie dopuszcza możliwości prowadzenia postępowania o udzielenie

zamówienia publicznego przez podmioty o niejednorodnym statusie, tj. przez podmioty posiadające

status zamawiającego w rozumieniu przepisów Ustawy (tj. głównie jednostki sektora finansów

publicznych) i przez podmioty takiego statusu nieposiadające np. spółki kapitałowe nienależące do

sektora finansów publicznych.

W skardze kasacyjnej Prezes UZP zarzucił Sądowi Okręgowemu naruszenie przepisów Ustawy

poprzez błędną wykładnię polegającą na przyjęciu, iż przepisy te nie dopuszczają wspólnego

prowadzenia postępowania o udzielenie zamówienia publicznego przez podmioty posiadające i

nieposiadające statusu zamawiającego w rozumieniu przepisów Ustawy. Prezes UZP wskazał także,

iż przez wydanie zaskarżonego wyroku doszło do naruszenia podstawowych zasad porządku

prawnego, tj. zasady swobody umów wyrażonej w art. 353¹ Kodeksu cywilnego, należącej do

naczelnych zasad prawa cywilnego.

Wyrokiem z dnia 2 kwietnia 2015 r. (sygn. akt I CSK 207/14) Sąd Najwyższy uchylił zaskarżony

wyrok Sądu Okręgowego i orzekł, iż przepisy Ustawy nie zakazują wspólnego prowadzenia

postępowania o udzielanie zamówienia przez podmioty posiadające status zamawiającego w

rozumieniu Ustawy oraz podmioty, które takiego statusu nie posiadają. Sąd Najwyższy wskazał

także, że na gruncie przepisów Ustawy brak jest podstaw do pozbawienia zamawiających, o

niejednorodnym statusie, możliwości przeprowadzenia postępowania i udzielenia zamówienia

publicznego, zwłaszcza, że potrzeba taka może wynikać z przyczyn o charakterze ekonomicznym,

jak również organizacyjnym.

Komentowany wyrok Sądu Najwyższego może stanowić istotną wskazówkę dla zamawiających

działających w grupach kapitałowych o zróżnicowanej strukturze podmiotowej, szczególnie dla tzw.

zamawiających sektorowych.

FUZJE I PRZEJĘCIA

Nowe zasady kontroli strategicznych inwestycji

W dniu 10 lipca Polski parlament uchwalił ustawę o kontroli niektórych inwestycji (Dz. U. poz. 1272).

Zgodnie z nowymi przepisami inwestorzy, którzy zamierzają przejąć kontrolę firm działających

między innymi w sektorach energetyki i telekomunikacji, są zobowiązani do uzyskania zgody

Ministra Skarbu Państwa.

Inwestor powinien uzyskać zgodę przed zawarciem umowy zmierzającej do przejęcia kontroli nad

firmą.

Zgoda jest również wymagana w przypadku, w którym inwestor przejmuje znaczącą część udziałów

w spółce, dającą mu istotne w niej uczestnictwo. Istotne uczestnictwo w spółce zostało zdefiniowane

jako sytuacja, w której inwestor posiada co najmniej 20 procent głosów w organach stanowiących

podmiotu.

 Newsletter Polska

3

Państwo może odmówić wyrażenia zgody w sytuacji, w której porządek publiczny lub

bezpieczeństwo publiczne mogłyby zostać zaburzone. Państwo powinno wydać decyzję w terminie 90

dni od otrzymania zgłoszenia. Decyzja może być przedmiotem zaskarżenia do Wojewódzkiego Sądu

Administracyjnego.

Umowa, której skutkiem jest zmiana kontroli w spółce, zawarta bez uprzedniej zgody jest nieważna.

W przypadku, w którym osiągnięty został próg istotnego udziału w spółce bez zawiadomienia

właściwych organów, inwestor nie jest uprawniony do wykonywania prawa głosu z nabytych akcji.

Złamanie nowych przepisów może skutkować poważnymi konsekwencjami wobec osób, które

powinny były uzyskać stosowną zgodę. Złamanie tego przepisu jest zagrożone karą do 5 lat

pozbawienia wolności oraz karą pieniężną w wysokości do 100 milionów złotych.

Lista spółek objętych zakresem regulacji zostanie opublikowana przez Ministra Skarbu Państwa.

Może ona zawierać wszelkie publiczne lub prywatne spółki działające w sektorach wymienionych w

ustawie.

Po zakończeniu postępowania parlamentarnego nowa ustawa zostanie podpisana przez prezydenta i

opublikowana przed jej wejściem w życie. Ustawa wejdzie w życie 30 dni po jej opublikowaniu.

PRAWO CYWILNE

Zmiany w prawie spadkowym

18 października 2015 roku weszły w życie nowe przepisy z zakresu prawa spadkowego. Zmieniona

została zasada dotycząca przyjęcia spadku w razie milczenia spadkobierców. Dotychczasowe prze-

pisy stanowiły, że w przypadku niezłożenia przez spadkobiorcę oświadczenia o przyjęciu lub odrzu-

ceniu spadku w określonym terminie, przyjmował on spadek z nieograniczoną odpowiedzialnością za

długi spadkowe. Nowelizacja przewiduje, że podstawowym sposobem dziedziczenia - w razie gdy nie

zostanie przez spadkobiercę złożone oświadczenie o przyjęciu lub odrzuceniu spadku - będzie przy-

jęcie spadku z tzw. dobrodziejstwem inwentarza. Powyższe oznacza, że odpowiedzialność spadko-

biercy za długi spadkowe zostanie ograniczona jedynie do wartości stanu czynnego spadku.

Zmniejszenie odpowiedzialności za długi spadkowe jest z pewnością korzystne dla wszystkich

spadkobierców, może jednak pogorszyć sytuację instytucji finansowych. Ich ryzyko, w szczególności

przy udzielaniu kredytów i pożyczek udzielanych osobom starszym, może się znacząco zwiększyć.

PRAWO PODATKOWE

Ważne zmiany w podatku od nieruchomości

Od 11 września 2015 obowiązują nowe przepisy Ustawy o podatkach i opłatach lokalnych

wprowadzające nową daninę publiczną – opłatę reklamową. Dają one gminom prawo podjęcia

uchwały o pobieraniu tzw. opłaty reklamowej od umieszczonych tablic reklamowych lub urządzeń

reklamowych. Opłata reklamowa będzie mogła być pobierana jedynie na obszarach, dla których

obowiązują zasady i warunki sytuowania obiektów małej architektury, tablic reklamowych i urządzeń

reklamowych oraz ogrodzeń.

 Newsletter Polska

4

Opłatę reklamową pobiera się od:

 właścicieli nieruchomości lub obiektów budowlanych, z wyłączeniem nieruchomości gruntowych

oddanych w użytkowanie wieczyste,

 użytkowników wieczystych nieruchomości gruntowych,

 niektórych posiadaczy nieruchomości lub obiektów budowlanych,

– jeżeli na tych nieruchomościach lub obiektach budowlanych znajdują się tablice reklamowe lub

urządzenia reklamowe, niezależnie od tego, czy na tablicy reklamowej lub urządzeniu reklamowym

eksponowana jest reklama.

Definiując reklamę, tablicę reklamową, urządzenie reklamowe i szyld, nowe przepisy odsyłają do

przepisów Ustawy o planowaniu i zagospodarowaniu przestrzennym.

Opłata reklamowa składa się z części stałej i zmiennej. Część stała ma zryczałtowaną wysokość

ustaloną przez gminę (maksymalnie 2,50 zł dziennie za obiekt). Część zmienna będzie zależeć od

wielkości pola powierzchni tablicy lub urządzenia reklamowego służących ekspozycji reklamy (do 20

groszy dziennie za każdy metr kwadratowy). Co należy podkreślić, kwotę zapłaconego podatku

od nieruchomości od tablicy reklamowej lub urządzenia reklamowego, zalicza się na

poczet opłaty reklamowej należnej od tej reklamy.

Opłaty reklamowej nie pobiera się jeżeli reklama nie jest widoczna z przestrzeni dostępnych

publicznie lub stanowi szyld (o ile jest on zgodny z zasadami i warunkami sytuowania tego typu

obiektów) lub wynika ona z obowiązku nałożonego przepisami prawa. Opłaty reklamowej nie pobiera

się również jeżeli reklama służy wyłącznie do upowszechniania informacji trwale upamiętniającej

osoby, instytucje lub wydarzenia o charakterze religijnym, związanym z działalnością kościołów lub

innych związków wyznaniowych, pod warunkiem, że usytuowana jest w granicach terenów

użytkowanych jako miejsca kultu i działalności religijnej oraz cmentarzy.

 Newsletter Polska

5

Nasi specjaliści:

NIERUCHOMOŚCI

FUZJE I PRZEJĘCIA NIERUCHOMOŚCI

PRAWO KORPORACYJNE

PRAWO KONTRAKTÓW

FUZJE I PRZEJĘCIA

Adwokat, Partner Zarządzający

Pedro Saavedra
T +48 22 540 61 22

pedro.saavedra@garrigues.com

Adwokat

Adriana Andrzejewska
T +48 22 540 61 15

adriana.andrzejewska@garrigues.com

Adwokat

Marcin Łolik
T +48 22 540 60 62

marcin.lolik@garrigues.com

PRAWO PRACY

SPORY SĄDOWE PODATKI

ZAMÓWIENIA

PUBLICZNE

Adwokat

Eliza Głuszko
T +48 22 540 61 16

eliza.głuszko@garrigues.com

Doradca podatkowy

Tomasz Ożdziński
T +48 22 540 61 07

tomasz.ozdzinski@garrigues.com

Adwokat

David Jelicz
T +48 22 540 61 11

david.jelicz@garrigues.com

PRAWO BANKOWE

RYNKI KAPITAŁOWE

Radca prawny

Mateusz Przygodzki
T +48 22 540 61 25

mateusz.przygodzki@garrigues.com

mailto:pedro.saavedra@garrigues.com?subject=Garrigues%20Newsletter%20Polska%20-%20Styczen%202015
mailto:adriana.andrzejewska@garrigues.com?subject=Garrigues%20Newsletter%20Polska%20-%20Styczen%202015
mailto:marcin.lolik@garrigues.com?subject=Garrigues%20Newsletter%20Polska%20-%20Grudzien%202014
mailto:eliza.głuszko@garrigues.com?subject=Garrigues%20Newsletter%20Polska%20-%20Styczen%202015
mailto:tomasz.ozdzinski@garrigues.com
mailto:david.jelicz@garrigues.com?subject=Garrigues%20Newsletter%20Polska%20-%20Styczen%202015
mailto:mateusz.przygodzki@garrigues.com?subject=Garrigues%20Newsletter%20Polska%20-%20Styczen%202015

 Newsletter Polska

6

 www.garrigues.com

Śledź nas na:

Powyższa informacja nie stanowi opinii prawnej. Garrigues oraz jego pracownicy i współpracownicy nie ponoszą odpowiedzialności za
jakiekolwiek zdarzenia podjęte na podstawie niniejszej informacji, chyba że została ona potwierdzona formalną opinią prawną.

© Garrigues Polska i Pablo Olábarri Gortázar sp.k., wszelkie prawa zastrzeżone. Zamieszczone informacje nie mogą być używane,

powielane, rozpowszechniane, publicznie przekazywane, w całości bądź w części,

bez pisemnej zgody Garrigues Polska i Pablo Olábarri Gortázar sp.k

Warsaw Financial Center - Emilii Plater, 53- 00-113 Warszawa (Polska)

T +48 22 540 6100 - F +48 22 540 6101

https://es-es.facebook.com/garriguesabogados
http://www.linkedin.com/company/garrigues
https://twitter.com/garrigues_es
http://blog.garrigues.com/en/

