

POSTANOWIENIE
z dnia 10 maja 2012r.
sygn. akt ICa 144/12

Wyrok zobowiązujący właściciela nieruchomości do złożenia oświadczenia woli przenoszącego własność nieruchomości nie przenosi własności tej nieruchomości.

Podstawa prawna - art. 64 kc i 1047 kpc.

Sędziowie Sądu Okręgowego:

- Mieczysław Osucha – Przewodniczący – spr.
- Ewa Domańska
- Grażyna Łuczak

Sąd Okręgowy w Tarnobrzegu w sprawie z wniosku Dietera F. z udziałem Haliny B., Roberta K. i Grzegorza K. o założenie księgi wieczystej dla działek nr 250/3 i 251/3 położonych w N. - obręb N. na skutek apelacji uczestniczki Haliny B. od postanowienia Sądu Rejonowego w Nisku z dnia 20 lutego 2012 r., sygn. akt Dz. Kw. TB1N/000001/12

uchylił zaskarżone postanowienie oraz poprzedzający go wpis do księgi wieczystej nr TB1 N /00091881/9 z dnia 19 grudnia 2011 roku sygn. akt Dz Kw TB1 N /00003436/11 i wniosek oddalił.

Uzasadnienie

Postanowieniem z dnia 20 lutego 2012r., nr Dz. Kw DZKW/TB1N/000001/12, Sąd Rejonowy w Nisku utrzymał w mocy wpis referendarza sądowego z dnia 19 grudnia 2011r. w przedmiocie założenia księgi wieczystej nr TB1N/00099296/7 i dokonanych w niej wpisów.

Na skutek wniosku Otto F. z dnia 6 grudnia 2011r., do którego załączył mapę z projektem podziału nieruchomości nr 250/2 i 251/2 sporządzonym przez biegłego geodetę inż. Jerzego W., przyjętej do państwowego zasobu geodezyjnego i kartograficznego w Nisku w dniu 23 grudnia 2011r., za numerem 2990-106/2011, referendarz sądowy w księdze

wieczyste] nr TB1N/00091881/9 dokonał wpisu podziału nieruchomości nr 250/2 na działki 250/3 i 250/4 oraz podziału nieruchomości 251/2 na działki nr 251/3 i 251/4. Wobec kolejnego wniosku w/w z tego samego dnia, do którego dołączono wyrok Sądu Rejonowego w Nisku z dnia 27 października 2010r., wydany w sprawie o sygn. akt I C 61/08, a zobowiązujący Halinę B. do złożenia oświadczenia, że przenosi na rzecz Otto F. własność części nieruchomości położonych w N. nr 250/3 o pow. 640m² i 251/3 o pow. 354m², referendarz sądowy założył nową księgę wieczystą dla działek nr 250/3 i 251/3 o nr TB1N/00099296/7, w której prawo własności wpisał na rzecz Otto F. W dziale I Sp nowo założonej księgi wieczystej wpisał uprawnienie wynikające z prawa ujawnionego w dziale III księgi wieczystej nr TB1N/00016729/7, czyli nieodpłatne prawo przejazdu i przechodu pasem 3,5-metrowej szerokości przez działkę nr 250/1 jako nieruchomości służebnej wobec nieruchomości nr 250/3 będącej nieruchomością władnącą.

Z powyższym rozstrzygnięciem nie zgodziła się uczestniczka Halina B., która zarzuciła naruszenie przepisu art. 626⁸ § 2 kpc i § 19 pkt 4 rozporządzenia Ministra Sprawiedliwości z dnia 17 września 2001r. w sprawie prowadzenia ksiąg wieczystych i zbirów dokumentów, gdyż nieuwzględnienie wpisu służebności dojazdu o szerokości 4m do działek nr 250/4 i 251/4 miało wpływ na treść wydanego postanowienia.

W uzasadnieniu apelacji skarżąca naprowadzała, że wnioskodawca nie wskazał, aby zgodnie z załączonym projektem działka o nr 250/3 była obciążona służebnością dojazdu pasem szerokości 4m wzdłuż jej granicy północnej na rzecz działek nr 250/4 i 251/4. Zakładając księgę wieczystą referendarz sądowy z urzędu zobowiązany był dokonać wpisu służebności przejazdu dla działek nr 250/4 i 251/4. W projekcie biegłego geodety zawarte jest bowiem zastrzeżenie, że podział może nastąpić tylko wtedy, gdy wydzielone działki będą miały dostęp do drogi publicznej. Po dokonanych wpisach wnioskodawca zabronił uczestniczce przejścia przez działki nr 250/4 i 251/4. W takim stanie rzeczy utrzymanie w mocy wpisu referendarza bez ustanowienia służebności pozbawia uczestniczkę prawa dojazdu do jej działek.

Wobec tak sformułowanych zarzutów i ich uzasadnienia uczestniczka wносиła o zmianę zaskarżonego postanowienia w części, poprzez dokonanie w dziale III księgi wieczystej nr TB1N/00099296/7 wpisu służebności dojazdu o szerokości 4m na rzecz działek nr 350/4 i 251/4. Ewentualnie domagała się uchylenia postanowienia i przekazania sprawy Sądowi I instancji do ponownego rozpoznania.

Sąd Okręgowy zważył, co następuje:

Apelacja pozwanej zasługuje na uwzględnienie, aczkolwiek z przyczyn odmiennych aniżeli w niej podniesione.

Do wniosku o założenie księgi wieczystej dla nieruchomości położonej w N., a stanowiącej działkę o nr 250/3, wnioskodawca Otto F. dołączył odpis wyroku Sądu Rejonowego w Nisku z dnia 27 października 2010r., wydany w sprawie o sygn. I C 61/08, na mocy którego Halina B. została zobowiązana do złożenia oświadczenia o przeniesieniu na rzecz w/w własności części nieruchomości położonych w N. o nr 250/3 i 251/3. Opierając się na tym wyroku referendarz sądowy dokonał wpisu zgodnie z żądaniem wniosku. Na skutek skargi Haliny B. Sąd Rejonowy w Nisku wpis ten utrzymał w mocy. Z takim stanowiskiem nie sposób się jednak zgodzić, gdyż pozostaje ono w sprzeczności z obowiązującymi przepisami prawa materialnego.

Zgodnie z art. 64 kc prawomocne orzeczenie Sądu stwierdzające obowiązek danej osoby do złożenia oznaczonego oświadczenia woli, zastępuje to oświadczenie. Komentowany przepis może być zastosowany, gdy osoba zobowiązana do złożenia oznaczonego oświadczenia woli uchyla się od jego złożenia. Przepis ten nie stanowi jednak samoistnej podstawy do skutków wynikających ze złożenia oświadczenia woli osoby, która była do tego zobowiązana. Jest on jedynie podstawą prawną do przymusowej realizacji obowiązku, który wynika z innego źródła – art. 1047 kpc (wyrok Sądu Najwyższego z dnia 29 stycznia 1999r., I CKU 86/98, Prok. i Pr. 1999, nr 5, s. 30). Orzeczenie Sądu stwierdzające obowiązek strony do złożenia oznaczonego oświadczenia woli zastępuje tylko oświadczenie strony uchylającej się od jego złożenia i w takim zakresie ma ono charakter konstytutywny. Orzeczenie Sądu uwzględniające powództwo o zobowiązanie pozwanego do złożenia oznaczonego oświadczenia woli zastępuje to oświadczenie także wówczas, gdy zobowiązany miał złożyć oświadczenie w szczególnej formie. Orzeczenie Sądu nie zastępuje bowiem zachowania formy aktu notarialnego oraz wszelkich innych form szczególnych wymaganych dla ważności dokonania danej czynności prawnej (teza 13 komentarza Andrzeja Janiaka do art. 64 kc). Jeżeli jednak oświadczenie to ma stanowić składnik umowy, jaka miała być zawarta pomiędzy stronami, to do jej zawarcia konieczne jest złożenie odpowiedniego oświadczenia woli przez drugą stronę z zachowaniem wymaganej formy (tak Sąd Najwyższy w uchwale 7 sędziów z dnia 7 stycznia 1967r., III CZP 32/66, OSNC 1968/12/199).

Z powyższego wynika, że sam odpis wyroku zobowiązującego do złożenia oświadczenia woli nie jest zatem wystarczającą podstawą do dokonania zmian w księgach wieczystych, albowiem nie wywołuje on skutków materialnoprawnych w postaci przeniesienia prawa. W rozpoznawanym stanie faktycznym, dla uwzględnienia żądania wniosku o założenie księgi wieczystej i dokonanie w niej stosownych wpisów, konieczne było złożenie odpowiedniego oświadczenia również przez wnioskodawcę, które winno być złożone w formie aktu notarialnego. Brak takiego powoduje zaś, że wniosek jest przedwczesny.

Dlatego też, mając na uwadze powyższe okoliczności, Sąd II instancji, w oparciu o przepis art. 386 § 1 i 4 kpc w zw. z art. 13 § 2 kpc, uchylił zaskarżone postanowienie oraz poprzedzający je wpis do księgi wieczystej nr TB1N/00091881/9 z dnia 19 grudnia 2011r., sygn. Dz Kw TB1N/00003436/11 i wniosek oddalił z powodu naruszenia prawa materialnego przez zaskarżone rozstrzygnięcia.