
Skutki przepadku na rzecz powiatu 

pojazdów usuniętych z dróg 

Grzegorz P. Kubalski 


Pojazd przejęty przez powiat = wrak? 

• pojazdy bez tablic 
rejestracyjnych 

• pojazdy, których stan 
wskazuje na to, że nie są 
używane 

usunięcie z drogi 
przez straż gminną 

lub policję na 
podstawie art. 50a 

(gmina) 

• pojazdy pozostawione w 
miejscu, gdzie jest to 
zabronione i utrudnia ruch 

• etc 

usunięcie  pojazdu 
na podstawie art. 

130a 

(powiat) 


Przepadek pojazdu na rzecz powiatu 

(1) 

Przesłanki przepadku: nieodebranie pojazdu przez właściciela (lub 
osobę uprawnioną) w terminie 3 miesięcy od dnia usunięcia 
pojazdu 

lub 

 niesutalenie właściciela (osoby uprawnionej do odbioru) w 
terminie 4 miesięcy od dnia usunięcia pojazdu, mimo dołożenia 
należytej staranności w poszukiwaniu 

Wnioskodawca: starosta, nie wcześniej niż przed upływem 30 dni 
od dnia powiadomienia 

Tryb: postępowanie cywilne, tryb nieprocesowy (por. część 
pierwsza, księga druga, tytuł II, dział III, rozdział 2a KPC) 

Właściwość miejscowa: sąd miejsca, z którego usunięto pojazd 


Przepadek pojazdu na rzecz powiatu 

(2) 

W sprawach o przepadek pojazdu sąd stwierdza, czy zostały 

spełnione wszystkie przesłanki niezbędne do orzeczenia 

przepadku, w szczególności, czy usunięcie pojazdu było 

zasadne i czy w poszukiwaniu osoby uprawnionej do jego 

odbioru, dołożono należytej staranności oraz czy 

orzeczenie przepadku nie będzie sprzeczne z zasadami 

współżycia społecznego. 

art.. 130a ust. 10e Prawa o ruchu drogowym 


Wykonanie orzeczenia o przepadku 

pojazdu – podstawa prawna 

Do wykonania orzeczenia sądu o przepadku pojazdu jest 

obowiązany starosta. Wykonanie orzeczenia następuje w 

trybie i na zasadach określonych w ustawie z dnia 17 

czerwca 1966 r. o postępowaniu egzekucyjnym w 

administracji, z uwzględnieniem przepisów niniejszej 

ustawy. 

art.130a ust. 10f Prawa o ruchu drogowym 


Które przepisy mają zastosowanie? (1) 

Ustawa z dnia 17 czerwca 1966 roku o postępowaniu 

egzekucyjnym w administracji (t.j. Dz.U. z 2005 r. Nr 229, 

poz. 1954 z późn. zm.) nie zawiera bezpośredniego 

odwołania do postępowania z przedmiotami, których 

przepadek na rzecz Skarbu Państwa lub jednostek 

samorządu terytorialnego orzekł sąd. 


Które przepisy mają zastosowanie? (2) 
Rada Ministrów może, w drodze rozporządzenia, rozciągnąć 

stosowanie w całości lub w części przepisów działu II rozdziału 
6 w zakresie przechowywania, oszacowania i sprzedaży 
zajętych ruchomości na określone ruchomości, które stały się 
własnością Skarbu Państwa albo powiatu na podstawie 
przepisów o likwidacji mienia, o przepadku mienia, z tytułu 
spadków lub z innych tytułów albo gdy Skarb Państwa na 
podstawie szczególnych przepisów jest upoważniony do 
sprzedaży cudzej ruchomości. Rozporządzenie to w 
szczególności określi przypadki, w których może nastąpić 
nieodpłatne przekazanie ruchomości przez Skarb Państwa albo 
powiat lub ich niszczenie, a także sposób rozliczania wydatków 
związanych z przechowywaniem lub sprzedażą ruchomości 
niestanowiących własności Skarbu Państwa. 

art. 174 ustawy o postępowaniu egzekucyjnym w administracji 


Które przepisy mają zastosowanie? (3) 
Rozporządzenie Rady Ministrów z dnia 28 lutego 2011 roku w sprawie 

rozciągnięcia stosowania przepisów ustawy o postępowaniu 
egzekucyjnym w administracji: 

Do ruchomości, które stały się własnością powiatu na podstawie 
prawomocnego orzeczenia przepadku przedmiotów stosuje się: 

 wprost przepisy działu II rozdziału 6 ustawy dotyczące przechowywania, 
oszacowania i sprzedaży ruchomości (§3 ust. 1); 

 odpowiednio do starostów przepisy działu II rozdziału 6 o organie 
egzekucyjnym (§4 ust. 1);  

 odpowiednio do pracownika urzędu organu likwidacyjnego 
upoważnionego do likwidacji ruchomości stosuje się przepisy działu II 
rozdziału 6 dotyczące poborcy skarbowego (§4 ust. 2); 

 Odpowiednio do ostatniego właściciela ruchomości przed jej 
przejęciem na własność powiatu stosuje się przepisy działu II rozdziału 
6 dotyczące zobowiązanego (§4 ust. 3). 


Które przepisy mają zastosowanie? (4) 

Zatem posługujemy się przepisami rozdziału 6 działu II 

ustawy o postępowaniu egzekucyjnym w administracji 

 

Dział II – Egzekucja należności pieniężnych 

Rozdział 6 – Egzekucja z ruchomości 

zwłaszcza: 

Oddział 2 - Sprzedaż 


Wycena pojazdu 

 Co do zasady oznaczenia wartości szacunkowej pojazdu 

dokonuje biegły skarbowy (por.  art. 99 §3 zd. 2 u.p.e.a.) 

 Starosta może również zwrócić się o wyrażenie opinii do 

instytucji zajmującej się badaniem cen 


Standardowy tryb likwidacji (1) 

Możliwości likwidacji pojazdu 

1) sprzedaż w drodze licytacji publicznej; 

2) sprzedaż po cenie oszacowania podmiotom 

prowadzącym działalność handlową; 

3) przekazanie do sprzedaży podmiotom prowadzącym 

sprzedaż komisową tego rodzaju ruchomości; 

4) sprzedaż w drodze przetargu ofert; 

5) sprzedaż z wolnej ręki. 

por. art. 105 §1 ustawy o postępowaniu egzekucyjnym w 

administracji 


Standardowy tryb likwidacji (2) 

Artykuł 105 § 1 u.p.e.a. pozostawia organowi 

egzekucyjnemu wybór sposobu sprzedaży.  

wyrok NSA z dnia 14 czerwca 1996 roku, sygn. I SA/Kr 206/96 

 

Art. 105 § 1 u.p.e.a., wprowadzając różne formy sprzedaży 

zajętych ruchomości pozostawia wybór jednej z nich 

decyzji organu egzekucyjnego.  

por. wyrok NSA z 8 kwietnia 1998 r., sygn. I SA/Lu 327/97 

 

 


Standardowy tryb likwidacji (3) 
Przy wyborze formy sprzedaży organ egzekucyjny powinien 

kierować się zasadami ogólnymi postępowania, a w 
szczególności zasadą gospodarnego prowadzenia egzekucji, w 
ramach której organ egzekucyjny powinien wybrać tę formę 
sprzedaży, która pozwoli uzyskać wyższą cenę sprzedaży 
zajętej ruchomości; w praktyce cenę taką uzyskać będzie 
można w drodze licytacji publicznej. Mając na względzie 
powyższe, można uznać, iż organ egzekucyjny powinien 
dobierać formę sprzedaży zajętej ruchomości odpowiednią do 
sytuacji. Przykładowo przy rzeczach używanych zaczynać od 
pierwszej, a nie korzystać z niej wówczas, jeśli koszt jej 
przeprowadzenia mógłby być większy niż spodziewana korzyść 
z licytacyjnego ustalania ceny nabycia. Organ powinien się 
kierować doświadczeniem, dobrem stron, interesem 
publicznym. 

W. Grześkiewicz, komentarz do art. 105 u.p.e.a. 


Alternatywne możliwości (1) 
Przekazanie instytucjom użyteczności publicznej 

 przedmiot: ruchomości nienadające się do obrotu handlowego, 
a przedstawiające wartość użytkową 

 podmiot: zakłady opieki zdrowotnej, jednostki organizacyjne 
pomocy społecznej, szkoły i placówki oświatowe, instytucje 
kultury, organizacje charytatywne, organy administracji 
publicznej oraz szkoły wyższe, instytuty badawcze lub inne 
jednostki organizacyjne prowadzące badania naukowe lub 
prace rozwojowe 

 przesłanka:  możliwość wykorzystania przy realizacji zadań 
statutowych 

 tryb: na podstawie protokołu zdawczo-odbiorczego, w którym 
podaje się wartość szacunkową przekazywanych ruchomości 


Alternatywne możliwości (2) 
Przekazanie w sytuacji klęski żywiołowej 

 przedmiot: ruchomości nadające się do obrotu handlowego 

 podmiot: zakłady opieki zdrowotnej, jednostki organizacyjne 
pomocy społecznej, szkoły i placówki oświatowe, instytucje 
kultury, organizacje charytatywne, organy administracji 
publicznej oraz szkoły wyższe, instytuty badawcze lub inne 
jednostki organizacyjne prowadzące badania naukowe lub 
prace rozwojowe 

 przesłanka:  przyczynienie się do złagodzenia bezpośrednich 
skutków klęski żywiołowej w rozumieniu przepisów o stanie 
klęski żywiołowej 

 tryb: na podstawie protokołu zdawczo-odbiorczego, w którym 
podaje się wartość szacunkową przekazywanych ruchomości 

 


Alternatywne możliwości (3) 

Zniszczenie 

 przedmiot: ruchomości, których likwidacja w innym trybie 

nie doszła do skutku; 

 tryb:  

1. Zakwalifikowanie ruchomości do zniszczenia następuje przez 

komisję powołaną przez organ likwidacyjny.  

2. Zniszczenia dokonuje się komisyjnie. 

3. Z czynności zniszczenia sporządza się protokół 


Rozliczenie kosztów 

Koszty związane z usuwaniem, przechowywaniem, 
oszacowaniem, sprzedażą lub zniszczeniem pojazdu 
powstałe od momentu wydania dyspozycji jego usunięcia 
do zakończenia postępowania ponosi osoba będąca 
właścicielem tego pojazdu w dniu wydania dyspozycji 
usunięcia pojazdu, z zastrzeżeniem ust. 10d [przypadek 
nieustalonego właściciela] i 10i [solidarna 
odpowiedzialność osoby dysponującej pojazdem]. Decyzję 
o zapłacie tych kosztów wydaje starosta. 

art. 130a ust. 10h Prawa o ruchu drogowym 


Dziękuję za uwagę  


