

e-Biuletyn PNPP w Żukowie

Nr 2/2017

Publikacja współfinansowana ze środków Ministerstwa Sprawiedliwości za pośrednictwem
Powiatu Kartuskiego

Szanowni Państwo!

Gorąco zachęcam do lektury numeru 2/2017 e-Biuletynu Punktu Nieodpłatnej Pomocy Prawnej w Żukowie.

W bieżącym numerze o uprzykrzającej życie opłacie adiacenckiej, o tym, jak napisać wniosek o sprostowanie świadectwa pracy oraz o prawach osoby mieszkającej w najmowanym mieszkaniu.

Gotowe wzory pism do wykorzystania znajdziecie Państwo na stronie internetowej Fundacji ANTERIS www.anteris.org.pl w MENU + Nieodpłatna Pomoc Prawna + Wzory pism.

*Wszystkie osoby uprawnione zapraszamy do prowadzonego przez Fundację ANTERIS Punktu w Żukowie, mieszczącego się przy **ul. Armii Krajowej 2E (Publiczne Gimnazjum nr 2)**, w godz.:*

poniedziałek: 15.00 -19.00
wtorek: 09.00 -13.00
środa: 15.00 -19.00
czwartek: 10.00 -14.00
piątek: 15.00 -19.00

*Dla Państwa wygody proponujemy umawiać się telefonicznie: **(+48) 697 444 044** (telefon jest czynny w godzinach pracy Punktu).*

Z wyrazami szacunku,

w imieniu zespołu Fundacji ANTERIS

r. pr. Joanna Nowicka

/30-04-2017 r./

SPIS TREŚCI:

I. GOSPODARKA NIERUCHOMOŚCIAMI

1. Opłata adiacencka - czy, dlaczego i kiedy trzeba ją zapłacić s. 4
2. Odwołanie od decyzji w sprawie opłaty adiacenckiej (WZÓR NR 1) s. 6

II. PRAWO PRACY

3. Jak wystąpić o sprostowanie świadectwa pracy s. 8
4. Wniosek pracownika o sprostowanie świadectwa pracy (WZÓR NR 2) s. 11

III. PRAWO CYWILNE

5. Najem mieszkania - słów kilka o prawach lokatorów s. 12

Biuletyn opracował zespół w składzie:

dr Magdalena Kasprzak (red. meryt.)
r. pr. Joanna Nowicka (red. meryt.)
wolont. Wojciech Kasprzak (przyg. mat.)
wolont. Dawid Targosiński (IT)

ANTERIS Fundacja Pomocy Prawnej
81-327 Gdynia, ul. Wolności 61 lok. 2
tel.: (58) 354 70 20; (+48) 503 330 703
e-mail: fundacja.anteris@gmail.com
strona www: www.anteris.org.pl

I. GOSPODARKA NIERUCHOMOŚCIAMI

1. Opłata adiacencka - czy, dlaczego i kiedy trzeba ją zapłacić

Trzy lata temu kupiłem dom. W marcu dostałem od gminy pismo wzywające mnie do zapłacenia opłaty adiacenckiej. Gmina w mojej okolicy wybudowała przyłącze kanalizacyjne, tymczasem ja mam własny, ekologiczny zbiornik na ścieki i nie chcę korzystać z tej inwestycji. Czy mimo wszystko muszę płacić gminie?

Niestety tak, przy ustalaniu opłaty adiacenckiej nie ma znaczenia fakt, że właściciel nie chce skorzystać z nowo powstałych inwestycji/instalacji - do obciążenia opłatą wystarcza samo stworzenie takiej możliwości.

Kwestie związane z **opłatą adiacencką** reguluje ustawa z 21 sierpnia 1997 r. o gospodarce nieruchomościami. Opłata taka może być naliczana, jeśli wartość nieruchomości wzrośnie na skutek jednego z trzech wymienionych zdarzeń:

- 1) Budowy urządzeń infrastruktury technicznej z udziałem środków Skarbu Państwa, jednostek samorządu terytorialnego, środków pochodzących z budżetu Unii Europejskiej lub ze źródeł zagranicznych niepodlegających zwrotowi. Przy czym przez budowę takich urządzeń rozumie się także budowę drogi oraz wybudowanie (pod ziemią, na ziemi albo nad ziemią) przewodów lub urządzeń wodociągowych, kanalizacyjnych, ciepłowniczych, elektrycznych, gazowych i telekomunikacyjnych (art. 144-148 ustawy o gospodarce nieruchomościami).
- 2) Scalenia i podziału nieruchomości, który ma na celu uzyskanie korzystniejszej konfiguracji przestrzennej poszczególnych nieruchomości i umożliwienie właściwego zagospodarowania nieruchomości (art. 107 ustawy o gospodarce nieruchomościami).
- 3) Podziału nieruchomości (art. 98 a ustawy o gospodarce nieruchomościami).

Od obowiązku uiszczenia opłaty adiacenckiej nie zwalnia nawet okoliczność, że właściciel nie ma zamiaru sprzedawać swojej nieruchomości (której wartość wzrosła dzięki poczynionym przez gminę inwestycjom).

Wysokość opłaty adiacenckiej - w formie stawki procentowej - ustala rada gminy w drodze uchwały.

Maksymalne progi stawek, jakie może ustalić gmina w związku z rodzajami zdarzeń, z których wynika obowiązek wniesienia opłaty, wynoszą:

- 30% różnicy wartości nieruchomości, jeżeli opłata została naliczona w konsekwencji wzrostu wartości nieruchomości wskutek jej podziału dokonanego na wniosek właściciela (lub użytkownika wieczystego, który wniósł opłaty roczne za cały okres użytkowania tego prawa),
- 50% wzrostu wartości nieruchomości wydzielonych w wyniku scalenia i podziału, w stosunku do wartości nieruchomości dotychczas posiadanych (przy ustalaniu wartości dotychczas posiadanych nieruchomości nie uwzględnia się wartości urządzeń, których nie można było odłączyć od gruntu, a także drzew i krzewów, jeśli zostało za nie wypłacone odszkodowanie),
- 50% różnicy między wartością, jaką nieruchomość miała przed wybudowaniem urządzeń infrastruktury technicznej, a wartością, jaką nieruchomość ma po ich wybudowaniu (w tym przypadku istnieje możliwość pomniejszenia ewentualnej różnicy wartości działki o koszty poniesione w związku z tą inwestycją).

Wydanie decyzji o ustaleniu opłaty adiacenckiej może nastąpić w terminie **do 3 lat** od:

- dnia stworzenia warunków do podłączenia nieruchomości do poszczególnych urządzeń infrastruktury technicznej albo
- dnia stworzenia warunków do korzystania z wybudowanej drogi, o ile w dniu stworzenia tych warunków obowiązywała uchwała rady gminy dotycząca wysokości opłaty adiacenckiej,
- dnia, w którym decyzja zatwierdzająca podział nieruchomości stała się ostateczna albo orzeczenie o podziale stało się prawomocne.

Po otrzymaniu decyzji z naliczoną opłatą adiacencką **warto sprawdzić:**

- czy uchwała, która została wskazana w decyzji, a określająca wysokość opłaty, obowiązywała w chwili wydania decyzji oraz czy dotyczy inwestycji będących podstawą obciążenia opłatą,

- czy decyzja o obciążeniu opłatą adiacencką została wydana po stworzeniu przez gminę określonej infrastruktury/zakończeniu inwestycji - umożliwiającej korzystanie z niej, a stanowiącej podstawę do żądania takiej opłaty,
- operat szacunkowy, na podstawie którego ustalono wzrost wartości nieruchomości.

Osobie, która zauważyła nieprawidłowości w którymś z ww. punktów, przysługuje odwołanie od otrzymanej decyzji o opłacie adiacenckiej do Samorządowego Kolegium Odwoławczego (SKO).

W przypadku gdy odwołanie do SKO nie zostanie uwzględnione, można wystąpić do gminy z wnioskiem o rozłożenie opłaty na raty.

Na wniosek właściciela nieruchomości opłata adiacencka może zostać rozłożona na roczne raty płatne w okresie maksymalnie do 10 lat.

Podstawa prawna:

- Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jedn. Dz.U. z 2016 r. poz. 2147 ze zm.)

2. Odwołanie od decyzji w sprawie opłaty adiacenckiej (WZÓR NR 1)

....., dnia r.

(miejscowość, data)

.....
(imię i nazwisko)

.....

(adres zamieszkania)

Samorządowe Kolegium Odwoławcze

W

.....

.....

(adres)

za pośrednictwem

Wójt Gminy

.....

.....

(adres)

Dot. Decyzji z dnia nr

ODWOŁANIE OD DECYZJI

Niniejszym odwołuję się od decyzji Wójta Gminy z dnia nr
....., otrzymanej w dniu, ponieważ jestem z niej niezadowolony/a
i nie mogę zgodzić się z jej postanowieniami.

UZASADNIENIE

Przedmiotowa decyzja zawiera następujące uchybienia:
(*należy sprawdzić czy tryb wydania decyzji został prawidłowo przeprowadzony*).

Z postanowieniem decyzji nie zgadzam się ponieważ
Postanowienia decyzji są niezgodne z

.....

(podpis)

opr. dr Magdalena Kasprzak

II. PRAWO PRACY

3. Jak wystąpić o sprostowanie świadectwa pracy

Pracodawca rozwiązał ze mną umowę o pracę, otrzymałam świadectwo pracy, ale według mnie zawiera ono błędy. Jak wystąpić o poprawienie tych błędów?

Pracownik, który zauważy w świadectwie pracy brak wymaganych informacji lub błędne informacje, powinien złożyć do (byłego) pracodawcy wniosek o sprostowanie świadectwa pracy. Taki wniosek należy złożyć w ciągu 7 dni od dnia otrzymania świadectwa pracy.

Pracodawca, który nie zamierza kontynuować zatrudnienia swojego pracownika po zakończeniu jego dotychczasowej umowy, ma obowiązek wystawić pracownikowi świadectwo pracy. Świadectwo powinno zostać wydane pracownikowi w ciągu 7 dni od dnia rozwiązania lub wygaśnięcia jego stosunku pracy.

Pracownik, który otrzymał świadectwo pracy powinien sprawdzić, czy znajdują się w nim wszystkie wymagane informacje oraz czy zamieszczone dane są prawidłowe.

Przypomnijmy, że pracodawca w świadectwie pracy pracownika powinien podać informacje dotyczące:

1. okresu lub okresów zatrudnienia,
2. wymiaru czasu pracy pracownika w czasie trwania stosunku pracy,
3. rodzaju wykonywanej pracy lub zajmowanych stanowisk lub pełnionych funkcji,
4. trybu i podstawy prawnej rozwiązania lub podstawy prawnej wygaśnięcia stosunku pracy, a w przypadku rozwiązania umowy o pracę za wypowiedzeniem - strony stosunku pracy, która dokonała wypowiedzenia,
5. okresu, za który pracownikowi przysługuje odszkodowanie w związku ze skróceniem okresu wypowiedzenia umowy o pracę,
6. urlopu wypoczynkowego przysługującego pracownikowi w roku kalendarzowym, w którym ustał stosunek pracy i wykorzystanego w tym roku,
7. wykorzystanego urlopu bezpłatnego i podstawy prawnej jego udzielenia,
8. wykorzystanego urlopu ojcowskiego,

9. wykorzystanego urlopu rodzicielskiego i podstawy prawnej jego udzielenia,
10. wykorzystanego urlopu wychowawczego i podstawy prawnej jego udzielenia,
11. okresu, w którym pracownik korzystał z ochrony stosunku pracy (obniżony wymiar czasu pracy dla pracownika uprawnionego do urlopu wychowawczego,
12. zwolnienia od pracy na opiekę nad dzieckiem, wykorzystanego w roku kalendarzowym, w którym ustał stosunek pracy,
13. liczby dni, za które pracownik otrzymał wynagrodzenie, zgodnie z art. 92 Kodeksu pracy, w roku kalendarzowym, w którym ustał stosunek pracy,
14. okresu odbytej czynnej służby wojskowej lub jej form zastępczych,
15. okresu wykonywania pracy w szczególnych warunkach lub w szczególnym charakterze,
16. wykorzystanego dodatkowego urlopu albo innego uprawnienia lub świadczenia, przewidzianego przepisami prawa pracy,
17. okresów nieskładkowych, przypadających w okresie zatrudnienia, którego dotyczy świadectwo pracy, uwzględnianych przy ustalaniu prawa do emerytury lub renty,
18. zajęcia wynagrodzenia za pracę w myśl przepisów o postępowaniu egzekucyjnym,
19. należności ze stosunku pracy uznanych i nie zaspokojonych przez pracodawcę do dnia ustania tego stosunku z powodu braku środków finansowych,
20. o wysokości i składników wynagrodzenia oraz o uzyskanych kwalifikacjach - na żądanie pracownika.

Na żądanie pracownika, pracodawca w świadectwie pracy podaje także informacje o wysokości i składnikach wynagrodzenia pracownika oraz o uzyskanych przez niego kwalifikacjach.

W świadectwie pracy zamieszcza się pouczenie o prawie pracownika wystąpienia z wnioskiem do pracodawcy o sprostowanie świadectwa pracy w ciągu 7 dni od otrzymania świadectwa pracy, a w razie nieuwzględnienia tego wniosku przez pracodawcę - o prawie do wystąpienia z żądaniem sprostowania świadectwa pracy do sądu pracy w ciągu 7 dni od zawiadomienia o odmowie sprostowania świadectwa pracy przez pracodawcę.

Przykład

Pracownik otrzymał świadectwo pracy w czwartek 20 kwietnia 2017 r. Na złożenie wniosku o jego sprostowanie miał 7 dni licząc od dnia otrzymania świadectwa, liczbę dni należało w tym przypadku liczyć od dnia następnego po dniu dotarcia świadectwa do pracownika, czyli od piątku 21 kwietnia.

Zgodnie z przepisami art. 111 Kodeksu cywilnego, które wskazują jak liczyć terminy, 7 dni upłynęło w czwartek (27 kwietnia 2017 r.). Tego dnia najpóźniej wniosek powinien być trafić do pracodawcy lub powinien zostać do niego wysłany listem poleconym (ze względu na potwierdzenie daty nadania listu).

Po otrzymaniu wniosku, pracodawca może dokonać sprostowania wskazanych przez pracownika błędów lub może odmówić sprostowania nie zgadzając się z wnioskiem pracownika.

W przypadku gdy pracodawca dokona sprostowania wniosku, pracownik otrzymuje poprawione świadectwo pracy.

Natomiast gdy pracodawca odmawia sprostowania świadectwa pracy na wniosek pracownika, powinien pracownika poinformować o tym na piśmie (pracownika powinien otrzymać od pracodawcy pisemną odmowę sprostowania świadectwa pracy). W takim przypadku pracownik ma 7 dni od dnia otrzymania odmowy na wystąpienie z żądaniem sprostowania świadectwa pracy do sądu pracy.

Podstawa prawna:

- Ustawa z dnia 26 czerwca 1974 r. - Kodeks pracy (tekst jedn. Dz.U. z 2016 r. poz. 1666 ze zm.)
- Ustawa z dnia 23 kwietnia 1964 r. - Kodeks cywilny (tekst jedn. Dz.U. z 2017 poz. 459)
- Rozporządzenie Ministra Rodziny, Pracy i Polityki Społecznej z dnia 30 grudnia 2016 r. w sprawie świadectwa pracy (Dz.U. z 2016 r. poz. 2292)

4. Wniosek pracownika o sprostowanie świadectwa pracy (WZÓR NR 2)

....., dnia r.

(miejscowość, data)

.....
(imię, nazwisko)

.....
(adres zamieszkania)

.....
(nazwa pracodawcy)

.....
(adres pracodawcy)

WNIOSEK

o sprostowanie świadectwa pracy

Na podstawie art. 97 § 2¹ Kodeksu pracy zwracam się z wnioskiem o sprostowanie świadectwa pracy z dnia r., doręczonego mi w dniu r., poprzez zmianę informacji zawartej w pkt 5 ppkt 1 świadectwa pracy, przez:

- 1) wskazanie, że w roku kalendarzowym, w którym ustał stosunek pracy, wykorzystałem/am 24 dni - zamiast 26 dni urlopu wypoczynkowego,
- 2) wskazanie, że w roku kalendarzowym, w którym ustał stosunek pracy, przysługuje mi ekwiwalent pieniężny za niewykorzystany urlop wypoczynkowy w wymiarze 2 dni.

.....
(podpis pracownika)

opr. dr Magdalena Kasprzak

III. PRAWO CYWILNE

5. Najem mieszkania

Od dwóch lat mieszkam w wynajmowanym mieszkaniu, przez cały ten czas właściciel mieszkania nie chciał ze mną podpisać umowy najmu. Dwa dni temu właściciel mieszkania zażądał, abym natychmiast opróżnił i opuścił jego mieszkanie. Czy może wyrzucić mnie z mieszkania z dnia na dzień, bo umowa najmu była ustna?

Umowa najmu lokalu mieszkalnego (mieszkania) może być zawarta zarówno w formie pisemnej, jak i ustnej, zaś wypowiedzenie umowy najmu (nawet ustnej) musi być dokonane z określonych przyczyn (o czym dalej), musi zostać sporządzone na piśmie i musi przewidywać co najmniej miesięczny okres wypowiedzenia.

Zgodnie z art. 60 Kodeksu cywilnego, wola osoby dokonującej czynności prawnej może być wyrażona przez każde zachowanie się tej osoby, które ujawnia jej wolę w sposób dostateczny, w tym również przez ujawnienie tej woli w postaci elektronicznej (oświadczenie woli). Przepis ten pozwala zdefiniować oświadczenie woli jako każde zachowanie podmiotu dokonującego czynności prawnej (np. wynajmującego – właściciela mieszkania), które ujawnia jego wolę w sposób dostateczny. Oznacza to więc, że ustna zgoda wynajmującego (właściciela mieszkania) na dalszy najem lokalu mieszkalnego wraz z ustaleniem wysokości czynszu i opłat eksploatacyjnych za ten najem stanowi wyrażenie woli wynajmującego do kontynuowania umowy najmu lokalu.

Prawa i obowiązki w zakresie najmu określa ustawa z 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego; dalej: ustawa o ochronie praw lokatorów. Zgodnie z przepisami tej ustawy, umowa o odpłatne używanie lokalu - umowa najmu lokalu może być zawarta zarówno na czas oznaczony (określony), jak i nieoznaczony (nieokreślony). Rozwiązanie umowy najmu bez wypowiedzenia jest zatem możliwe jedynie w przypadku gdy upłynie czas, na jaki umowa została zawarta (umowa na czas określony). W pozostałych przypadkach, gdy umowa najmu na czas określony ma zostać rozwiązana wcześniej oraz gdy umowa najmu zawarta jest na czas nieokreślony - niezbędne

jest wypowiedzenie umowy lub rozwiązanie umowy na mocy porozumienia stron.

Zgodnie z art. 11 ust. 1 ustawy o ochronie praw lokatorów, jeżeli lokator jest uprawniony do odpłatnego używania lokalu, wypowiedzenie przez właściciela stosunku prawnego może nastąpić tylko z określonych przyczyn wskazanych w tejże ustawie. Wypowiedzenie powinno być pod rygorem nieważności dokonane na piśmie oraz określać przyczynę wypowiedzenia.

Możliwe przyczyny wypowiedzenia to:

- 1) lokator pomimo pisemnego upomnienia nadal używa lokalu w sposób sprzeczny z umową lub niezgodnie z jego przeznaczeniem lub zaniedbuje obowiązki, dopuszczając do powstania szkód lub niszczy urządzenia przeznaczone do wspólnego korzystania przez mieszkańców albo wykracza w sposób rażący lub uporczywy przeciwko porządkowi domowemu, czyniąc uciążliwym korzystanie z innych lokali, lub
- 2) lokator jest w zwłoce z zapłatą czynszu lub innych opłat za używanie lokalu co najmniej za trzy pełne okresy płatności pomimo uprzedzenia go na piśmie o zamiarze wypowiedzenia stosunku prawnego i wyznaczenia dodatkowego, miesięcznego terminu do zapłaty zaległych i bieżących należności, lub
- 3) lokator wynajął, podnajął albo oddał do bezpłatnego używania lokal lub jego część bez wymaganej pisemnej zgody właściciela, lub
- 4) lokator używa lokalu, który wymaga opróżnienia w związku z koniecznością rozbiórki lub remontu budynku.

Z takich przyczyn wypowiedzenie nie może być krótsze niż miesiąc i umowa najmu musi rozwiązywać się z końcem miesiąca kalendarzowego. Oznacza to, że wypowiedzenie umowy najmu (nawet ustnej) musi być dokonane z ww. przyczyn, musi zostać sporządzone na piśmie i musi przewidywać co najmniej miesięczny okres wypowiedzenia.

W przypadku gdyby takie wypowiedzenie zostało lokatorowi - najemcy dostarczone np. w połowie stycznia 2017 r., to okres wypowiedzenia trwa do końca lutego 2017 r. Z ostatnim dniem lutego umowa najmu zostaje rozwiązana i mieszkanie powinno zostać opuszczone przez lokatora - najemcę.

Podsumowanie:

- umowa najmu może być zawarta pisemnie lub ustnie,
- brak pisemnego wypowiedzenia umowy najmu jest dopuszczalne tylko w sytuacji, gdy umowa najmu została zakończona z upływem okresu, na jaki została zawarta lub strony zawarły porozumienie,
- właściciel mieszkania może żądać natychmiastowego opuszczenia mieszkania przez najemcę gdy umowa najmu została zakończona,
- wcześniejsze rozwiązanie umowy najmu wymaga pisemnego wypowiedzenia umowy z podaniem przyczyny tego wypowiedzenia,
- okres wypowiedzenia umowy najmu nie może być krótszy niż 1 miesiąc kalendarzowy.

opr. dr Magdalena Kasprzak

Podstawa prawna:

- Ustawa z dnia 23 kwietnia 1964 r. - Kodeks cywilny (tekst jedn. Dz.U. z 2017 poz. 459)
- Ustawa z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego (tekst jedn. Dz.U. z 2016 r., poz. 1610)