

POSTANOWIENIE

Dnia 30 czerwca 2008r.

Sąd Rejonowy w Myślenicach Wydział VI- Sąd Grodzki

Przewodniczący: SSR Dorota Machura - Chrzanowska
Protokolant: osobiście

Po rozpoznaniu w dniu 30 czerwca 2008r. w Myślenicach
na posiedzeniu niejawnym
sprawy z wniosku Władysława Włodarczyka i Jerzego Migdała
przy uczestnictwie U. Adamczyk, S. Szuster Spółka Jawna w Bochni
o zezwolenie na złożenie pieniędzy do depozytu sądowego

postanawia:

- I. oddalić wniosek;
- II. stwierdzić, że koszty postępowania ponoszą wnioskodawcy

SSR Dorota Machura-Chrzanowska

Uzasadnienie:

Pismem z 3 kwietnia 2008 r. wnioskodawcy Władysław Włodarczyk i Jerzy Migdał wnieśli o wydanie z depozytu sądowego kwoty 47.078,08 zł należnej tytułem czynszu za najem lokalu użytkowego położonego w Bochni przy ul. Szewskiej 2, za okres od stycznia 2007 r. do lutego 2008 r., złożonej przez U. Adamczyk, S. Szuster Spółkę Jawną w Bochni na podstawie postanowień Sądu Rejonowego w Myślenicach Wydziału VI-go- Sądu Grodzkiego :z dnia 5 kwietnia 2007 r.VI Ns 3/07 oraz z dnia 24 listopada 2006r.V I Ns 25/06.

Na uzasadnienie swojego żądania, wypłaty kwoty 47078,08 zł-wnioskodawcy przedłożyli Sądowi kserokopie: umowy sprzedaży z dnia 16 czerwca 2005r. sporządzoną przed notariuszem Michaeliem Fossem w kancelarii notarialnej przy ulicy 68 Ibn Gvirol w Tel Avi w Izraelu oraz postanowienia Sądu Okręgowego w Krakowie z dnia 5 września 2007r. II Ca 1025/07 oddalające apelację od postanowienia Sądu Rejonowego w Myślenicach z dnia 20 marca 2007r. I Ns 703/06. Zarządzeniem z dnia 21 kwietnia 2008r. Sąd wezwał wnioskodawców do przedłożenia odpisu postanowienia Sadu Rejonowego w Myślenicach I Ns 703/06 oraz poświadczenia własności — aktualnego odpisu z księgi wieczystej obejmującej przedmiotową nieruchomość. W określonym terminie wnioskodawcy przedłożyli żądany odpis postanowienia, wykaz zmian w danych ewidencji gruntów i budynków oraz pismo procesowe w którym opisali przyczyny niedołączenia odpisu z księgi wieczystej .

Sąd zważył, co następuje:

Zgodnie z art. 693¹⁴kpc na żądanie wierzyciela Sąd postanowi wydać mu depozyt, jeżeli zachodzą warunki określone we wniosku o złożenie do depozytu. Chodzi tu o warunki zawarte w postanowieniu o zezwolenie na złożenie do depozytu sądowego. W obydwu opisanych wyżej postanowieniach - Sąd uzależnił możliwość wypłaty sum depozytowych od wykazania prawa własności w stosunku do nieruchomości położonej w Bochni przy ulicy Szewskiej 2.

Przedłożone przez wnioskodawców dokumenty a to opisana wyżej umowa sprzedaży dokonana w Izraelu oraz wykaz zmian ewidencyjnych — w żaden sposób nie są zdaniem Sądu wystarczającymi dowodami prawa własności. Umowy notarialne sporządzane przed notariuszami państw obcych - są traktowane na równi z takimi dokumentami sporządzonymi w Polsce pod warunkiem ich legalizacji przez Konsulat RP w kraju, w którym akt został sporządzony. W niniejszej sprawie, wnioskodawcy nie przedłożyli dowodu potwierdzającego dokonanie tej legalizacji. Analiza samej treści przedłożonej umowy sprzedaży także budzi wątpliwości Sądu. Sprzedający ręczy bowiem że jest nie tylko jedynym spadkobiercą po ojcu Samuelu ale także po rodzeństwie ojca. Brak jest jednakże jakichkolwiek dowodów na twierdzenie o tym ostatnim, zaś w uzupełnieniu swojego wniosku wnioskodawcy przedłożyli jedynie odpis postanowienia o stwierdzeniu nabycia spadku po Samuelu S.

Odnosząc się do twierdzeń zawartych w piśmie wnioskodawców z dnia 8 maja 2008r. Sąd stwierdził, że nie są one zgodne z obowiązującymi przepisami dotyczącymi ksiąg wieczystych. Poza sprawą pozostaje fakt, iż wnioskodawcy nie przedłożyli zaświadczenia pochodzącego z właściwego miejscowo wydziału ksiąg wieczystych o tym, iż Lwh nr 519 zostało zamknięte. Waloru dowodowego w tej sprawie nie stanowi bowiem w żadnym razie przedłożony

przez nich wykaz zmian w ewidencji gruntów. W sytuacji istnienia zamkniętego Lvh obejmującego właścicieli w żadnym razie nie są pozbawieni możliwości dokonania ujawnienia swojego prawa własności. Przeciwnie, mają nie tylko uprawnienie ale i wynikający z treści art. 35 ustawy z dnia 6 lipca 1982r. o księgach wieczystych i hipotece obowiązek ujawnienia swojego prawa pod rygorem nałożenia na nich grzywny do wysokości 10000 zł. Ponadto są odpowiedzialni wobec osób trzecich za szkody poniesione w związku z zaniedbaniem tego obowiązku. Stosownie do przepisów zawartych w Rozporządzeniu Ministra Sprawiedliwości z dnia 14 lipca 1986r. w sprawie prowadzenia ksiąg wieczystych założonych przed dniem 1 stycznia 1947r. oraz utraty mocy obowiązującej niektórych takich ksiąg (Dz.U.Nr 28, póź. 141) zakładanie nowych ksiąg wieczystych dla nieruchomości, których księgi utraciły moc prawną następuje według przepisów dotyczących zakładania ksiąg wieczystych dla nieruchomości, których księgi zaginęły. *Oznacza to, że istnieje możliwość założenia księgi wieczystej i wpisania prawa własności na rzecz właściciela a następnie przedłożenie odpisu z takiej księgi. Tym samym twierdzenie o niemożności dostosowania się do wezwania Sądu - nie jest prawdziwe. Mając powyższe na względzie, uznając, że wnioskodawcy nie wykazali Sądowi w sposób należyty przysługującego im prawa własności - należało orzec, jak w punkcie pierwszym postanowienia. O kosztach orzeczono na zasadzie art. 520 kpc.*

POUCZENIE
Na otrzymane orzeczenie przysługują
zażalenie w terminie 7 dni od daty
dostarczenia do Sądu Okręgowego
w Krakowie przez tut. Sąd.


Na oryginał własnoręcznie podpisany
Zgodność z oryginałem
Stwierdza

Kierownik Sekretariatu
Wydziału VI - Sądu Grodzkiego

Edyta Mendores