

Jestem otwarta również na krytykę. Dam sobie jeszcze jedną szansę i postaram się jeszcze raz przedstawić tą paranoję dotyczącą wznowienia znaków granicznych, modernizacji i rozgraniczenia działki mojej mamy i sąsiedniej. Kolejność tych czynności jest dokładnie taka jak wyżej. Oto szczegóły.

1) W kwietniu 2005 r. uprawniony geodeta dokonał wznowienia znaków granicznych na wniosek sąsiada. Jest pismo Starostwa w którym pisze że nie policzono wtedy powierzchni działek.

Praca ta została zarejestrowana w Osrodku Geodezyjnym.

Geodeta zastabilizował znaki graniczne wzdłuż linii betonowej podmurówki postawionej około pięć lat przed wznowieniem znaków granicznych między działkami. Mama nie podpisała protokołu. Wtedy i aż do ostatnich dni 2005 r. na mapie zasadniczej linia płotu w sposób rażący odbiegała od linii pomiędzy działkami.

2) Mama w Starostwie złożyła wniosek w którym podnosi że granica w czasie modernizacji została zmieniona przesunięta na działkę mamy. Teraz podam cytat z decyzji Starostwa

“Modernizację operatu ewidencji gruntów, założenia ewidencji budynków i lokali oraz założenia numerycznej mapy ewidencji dla miasta... wykonano na podstawie założenia ewidencji gruntów z 1964r.

Ewidencja gruntów na terenie miasta ..została założona w roku 1964 w oparciu o wykonany nowy pomiar poprzedzony opalikiem punktów granicznych palikami drewnianymi. Jak wynika z dokumentów granica pomiędzy działkami... została okazana w terenie... (przez moją Babcie) w październiku 1964 r co potwierdza spisany z tej czynności protokół podpisany przez w/w.

W oparciu o wyżej wymieniony pomiar sporządzono anologowa mapę ewidencji gruntów w skali 1:1000 i powierzchnię działek obliczono graficznie a podczas wykonywania modernizacji operatu ewidencji gruntów i budynków w 2005r te same materiały zostały wykorzystane do obliczenia współrzędnych punktów granicznych i sporządzona została mapa numeryczna ewidencji gruntów i budynków. Obliczona analitycznie powierzchnia działki (mojej Mamy) nie ulega zmianie a działki... (sąsiedniej) uległa zmianie z 0.3521 ha na 0.3613ha.

.....i dalej cytuję

Wskazanie granicy pomiędzy działką nr..... i nr..... wykonane przez geodetę uprawnionego Pana..... nie miało wpływu na powierzchnie działek. Pan..... wskazał przebieg granicy w oparciu o takie same dane jakie przyjęto do opracowania modernizacji ewidencji gruntów i budynków.

Uważam że Starostwo powinno użyć określeń nie “wskazanie granicy” tylko wznowienie znaków granicznych bo taka czynność miała miejsce. Poza tym dlaczego celem poprawności pomiarów ze wznowienia nie dokonano obliczenia powierzchni działki czy działek? Wg. Mnie należało tak zrobić a jeśli czynności geodezyjne były zgodne trybem art. 39 prawa geodezyjnego (Doszukałam się interpretacji tego art. na stronie GUGiK) to wg mnie starostwo powinno było wydać decyzję z urzędu dotyczącą zmiany powierzchni sąsiedniej działki. Tymczasem wypisy z rejestrow gruntu z listopada 2005 r zachowują powierzchnię niezmienną. Zmiana ta zostaje wprowadzona dopiero po wejściu modernizacji i już na wypisie z data styczeń 2006 r powierzchnia (sąsiedniej działki) jest większa. Poza tym uważam że Starostwo w decyzji powołując się na treść 37 Rozporządzenia MRRi B w przypadku kwestionowanej granicy przeczy sobie samo bo przecież protokół ze wznowienia znaków granicznych został przyjęty przez Osrodek Geodezji czyli uznano że dane tam zawarte są wiarygodne bo czynności wznowienia miały miejsce. Dlatego nie rozumiem dlaczego w decyzji powołują się na treść 37 uznając że dane są niewiarygodne lub nie odpowiadają obecnym standardom?

Skoro geodeta (Starostwo pisze wskazał przebieg granicy) w oparciu o te same dane a czynność ta miała miejsce wcześniej w przeszłości to gdyby policzył wtedy powierzchnie działki sąsiedniej to zwiększyłaby się ona o tą różnicę wykazaną po modernizacji o 0.0092 ha. Wyczytałam że przy wznowieniu znaków granicznych powierzchnia nie ulega zmianie. Poza tym myślę że gdyby nie było tego wznowienia po płocie modernizacja nie wykazałaby zmiany powierzchni.

Jak doszło do rozgraniczenia. Po niepodpisaniu protokołu przez mamę sasiad wniósł pozew do sądu (wrzesień 2005) o wznowienie znaków granicznych. Na pierwszej rozprawie zmieniono pozew na sprawę o zakazanie czynienia przeszkód przy stawianiu płotu (plot stoi obecnie do połowy długości działek). Ponieważ nigdy wcześniej nie było robione rozgraniczenie wyroku nie wydano a mama złożyła wniosek o wszczęcie postępowania rozgraniczeniowego.

3) Rozgraniczenie wszczęto na wniosek mamy w marcu 2006 r. Po kontroli operatu (czerwiec 2006) z rozgraniczenia stwierdzono że dokumentacja techniczna nie nadaje się do przyjęcia (cytat z sprawozdania "Wyniesione punkty graniczne są zgodne z operatem ewidencji gruntów natomiast graniczniki Pana (geodety który robił wznowienie znaków granicznych) są przesunięte w stosunku do wyniesionych w odległości 0.40m do 0.06m w linii granicy. I wyjaśnienie geodety "podczas kontroli okazało się że przyjąłem błędne współrzędne punktu poligonowego nr.... dlatego nastąpiło przesunięcie o 0.40 metra w stosunku do graniczników istniejących w terenie.) W lipcu ten geodeta .." okazałem stronom granice wg danych z operatu ewidencji i punkty te są zgodne z granicznikami istniejącymi w terenie.

W grudniu 2006 r burmistrz wydał decyzję po pozytywnej ocenie prawidłowości wykonania rozgraniczenia powołując się na art. 34 ust. 2. Od tej decyzji odwołała się mama do SKO. SKO decyzją z lutego 2007 r uchyliło zaskarżoną decyzję w całości i przekazało sprawę do ponownego rozpatrzenia organowi Instancji. Od tej pory organ ten czeka na zakończenie kwestionowanej sprawy z modernizacją.

Zacytuję jeszcze rozgraniczenie „sprawozdanie ..” dokonałem wyniesienia punktów granicznych metodą biegunową instrumentem Topcon w oparciu o istniejącą podstawę geodezyjną III klasy pkty nr.... i nr.... Punkt nr..... istnieje w terenie jako wznowiony, dlatego też dla kontroli dokonałem wcięcia kąтового tego punktu w oparciu o 2 pół poligony istniejące w terenie zaś w punkcie nr... został odkopany podcentr”

Proszę mi powiedzieć czy ta metoda to to samo co podaje GUGiK odnośnie ustalenia przebiegu granic nieruchomości w postępowaniu rozgraniczeniowym?

Bardzo dziękuję za poświęcony czas i proszę o ocenę mojego stanowiska.

Wg mnie modernizacja przyjęła do zasobu wyniki wadliwie przeprowadzonego wznowienia znaków granicznych (granica się przesunęła i działka sąsiednia się zwiększyła) i na podstawie danych wadliwej ewidencji prowadzone jest rozgraniczenie które potwierdza wcześniejsze wznowienie znaków granicznych zastabilizowanych po linii betonowej podmurówki postawionej około pięć lat temu a może kilka więcej.