
 1

III CZP 46/12

ZAGADNIENIE PRAWNE

W sprawie z wniosku Andrzeja S. przy udziale notariusza Iwony K. w przedmiocie

odmowy dokonania czynności notarialnej na skutek zażalenia wnioskodawcy z dnia 2

listopada 2011r.

Czy przedmiotem zapisu windykacyjnego, określonego w treści art.

981¹ § 2 pkt. 1 k.c. może być rzecz będąca w chwili sporządzenia

testamentu przedmiotem ustawowej wspólności małżeńskiej.

UZASADNIENIE

 Skarżący Andrzej Lech S. w zażaleniu na odmowę dokonania czynności

notarialnej wniósł na podstawie art. 83 § 1 ustawy z dnia 14 lutego 1991 r. – Prawo o

notariacie o uchylenie odmowy dokonania czynności notarialnej przez notariusz

Iwonę K, polegającej na sporządzeniu testamentu notarialnego obejmującego

rozrządzenie majątkiem na wypadek śmierci skarżącego, zawierającego, obok

powołania spadkobierców, zapis windykacyjny na rzecz jednego ze spadkobierców w

postaci spółdzielczego własnościowego prawa do lokalu opisanego w księdze

wieczystej […], prowadzonej przez Sąd Rejonowy w Ł. Powyższe prawo należy do

majątku wspólnego skarżącego i jego żony Kamili S. Skarżący wskazał, iż za

dopuszczalnością dokonania takiego zapisu przemawia brzmienie art. 35 k.r.o., który

posługuje się terminem „rozporządzenie”, podczas gdy w prawie polskim

dokonywanie dyspozycji na wypadek śmierci nosi nazwę „rozrządzenia”. Zdaniem

skarżącego uzasadnia to wniosek, iż wymieniony przepis ma na względzie tylko

czynności inter vivos a nie mortis causa. Te ostatnie podlegają jedynie przepisom

prawa spadkowego. Prawo spadkowe przewiduje zaś skuteczność zapisu rzeczy

oznaczonej co do tożsamości, która nie należy do spadku w chwili jego otwarcia.

 2

Skarżący wskazał, iż w tym kontekście dopuszczalny wydaje się zapis całego

przedmiotu, który był objęty wspólnością ustawową.

 W odpowiedzi na zażalenie notariusz Iwona K. wniosła o oddalenie

zażalenia na odmowę dokonania czynności notarialnej, tj. sporządzenia testamentu

w formie aktu notarialnego w części dotyczącej zapisu windykacyjnego. Notariusz

wskazała, iż problem w sprawie sprowadza się do skuteczności zapisu

windykacyjnego udziału w określonym przedmiocie, który był objęty wspólnością

ustawową. Zdaniem notariusz Iwony K. treść art. 35 zd. 2 k.r.o. dotyczy wyłącznie

przyszłego udziału ułamkowego, a zakaz ten dotyczy wyłącznie rozporządzenia

„aktualnego” dokonanego w czasie trwania wspólności, a dotyczącego prawa jeszcze

nie istniejącego, przyszłego. W szczególności ostateczna wielkość udziału może ulec

zmianie. Wskazała, iż art. 35 k.r.o. nie pozwala na dysponowanie udziałem w

majątku wspólnym lub w poszczególnych przedmiotach należących do tego majątku

w drodze zapisu. Zapisy bowiem art. 35 k.r.o. mają moc bezwzględnie obowiązującą

a czynność prawna dokonana z ich naruszeniem jest nieważna (art. 58 § 1 k.c.).

 Rozpoznając zażalenie Sąd Okręgowy powziął poważne wątpliwości,

przedstawione w zagadnieniu prawnym wskazanym na wstępie postanowienia.

Zagadnienie prawne przedstawione Sądowi Najwyższemu do rozstrzygnięcia

dotyczy kwestii czy przedmiotem zapisu windykacyjnego, określonego w treści art.

981 1 § 2 k.c. może być rzecz będąca w chwili sporządzenia testamentu

przedmiotem ustawowej wspólności małżeńskiej.

 1.W ocenie Sądu Okręgowego zachodzi istotna wątpliwość dotycząca wykładni

nowych przepisów kodeksu cywilnego, dotyczących zapisu windykacyjnego.

Zagadnienia przesłanek ważności zapisu windykacyjnego oraz możliwość

odniesienia art. 35 k.r.o. również do czynności mortis causa nie są jednoznacznie

rozstrzygane w doktrynie. Brak jest również wypowiedzi orzecznictwa.

Sąd Okręgowy nieco szerzej niż strony ocenia zakres niezbędnych do

rozstrzygnięcia wątpliwości. Nie ograniczają się one tylko do interpretacji art. 35 k.r.o.

Dla rozstrzygnięcia o zasadności zażalenia istotne jest przesądzenie, czy co do

zasady dla ważności testamentu zawierającego rozrządzenie o zapisie

windykacyjnym niezbędne jest, aby przedmiot zapisu windykacyjnego znajdował się

 3

w majątku testatora. Jeśli bowiem uprawnienie do rozporządzania przedmiotem

zapisu ma być istotne dla jego ważności, to konieczne jest być może rozstrzygnięcie

nakreślonego problemu przy odwołaniu się do przepisów o zarządzie majątkiem

wspólnym. Ponadto, niezależnie od przyjętej w tym zakresie interpretacji, w każdym

wypadku niezbędne jest rozważenie zakresu zastosowania zakazu z art. 35 zd. 2

k.r.o., w szczególności przesądzenie, czy odwołuje się on do czynności mortis causa.

2.Podstawowa wątpliwość, która pojawia się w wypowiedziach doktryny oraz

stanowiskach zajmowanych przez notariuszy sprowadza się do ustalenia, czy

przedmiot zapisu windykacyjnego musi w chwili sporządzania testamentu

przysługiwać testatorowi i czy wystąpienie okoliczności odmiennej powoduje

nieważność testamentu w tym zakresie oraz niedopuszczalność jego sporządzenia

przez notariusza. Dopiero po przesądzeniu tej okoliczności można, w ocenie Sądu

Okręgowego, dokonywać analizy bardziej szczegółowego zagadnienia, w

szczególności pytania o wpływ istnienia wspólności łącznej danego prawa na

możliwość uczynienia go przedmiotem zapisu windykacyjnego.

Sąd Okręgowy za trafniejszy uznaje pogląd, iż przedmiot zapisu nie musi w

chwili jego dokonywania przysługiwać testatorowi, a o skuteczności zapisu decyduje

stan majątku spadkodawcy w chwili otwarcia spadku. Pogląd ten nie jest jednak

wolny od kontrowersji, wynikających przede wszystkim ze specyfiki samej instytucji

zapisu windykacyjnego, a więc jego skutku w postaci nabycia przedmiotu zapisu z

chwilą otwarcia spadku. Istotne znaczenie ma ewentualne zagrożenie osób trzecich

dokonywaniem rozrządzeń ich prawami.

Zagrożenie praw osób trzecich można wiązać m.in. ze skutkami stwierdzenia

nabycia przedmiotu zapisu windykacyjnego. Z przepisu art.10291 k.c. wynika, iż do

stwierdzenia nabycia przedmiotu zapisu windykacyjnego stosuje się przepisy art.

1025 – 1029 k.c., dotyczące stwierdzenia nabycia spadku. Z kolei art. 679 § 4 k.p.c.

nakazuje stosowanie do zarejestrowanego aktu poświadczenia dziedziczenia oraz do

stwierdzenia nabycia przedmiotu zapisu windykacyjnego przepisów art. 679 § 1-3

k.p.c. W związku z tym, z aktem takim ustawodawca wiąże m.in. domniemanie, że

osoba, która uzyskała stwierdzenie nabycia przedmiotu zapisu windykacyjnego jest

zapisobiercą lub według innej możliwej wykładni – że skutecznie nabyła przedmiot

zapisu (art. 1025 § 2 k.c. w zw. z art.10291 k.c.). Ponadto od osoby takiej można –

 4

działając w dobrej wierze – nabyć przedmiot zapisu windykacyjnego (art. 1028 k.c. w

zw. z art.10291 k.c.).

Wskazane okoliczności mogłyby przemawiać za uznaniem konieczności

badania w momencie sporządzania testamentu zawierającego rozrządzenie w

postaci zapisu windykacyjnego okoliczności przysługiwania testatorowi przedmiotu

zapisu. Chodziłoby o zapobieżenie sytuacji, w której na skutek zastosowania

powołanych przepisów, przedmiot zapisu zostanie nabyty przez zapisobiercę (lub

rozporządzi on nim na rzecz osoby trzeciej) mimo, iż przedmiot ten nie wchodził do

majątku spadkodawcy w chwili otwarcia spadku.

Sąd Okręgowy stoi jednak na stanowisku, że bardziej przekonująca jest

odmienna interpretacja powołanych przepisów. Stwierdzenie nabycia przedmiotu

zapisu windykacyjnego potwierdza wyłącznie fakt ustanowienia określonej osoby

zapisobiercą windykacyjnym w testamencie oraz określa przedmiot zapisu. Nie

przesądza natomiast, że przedmiot zapisu wchodził w skład spadku. Również

stwierdzenie nabycia spadku stanowi wyłącznie dowód tego, że wskazane w nim

osoby są spadkobiercami, a nie tego, że pewne prawa wchodzą w skład spadku.

Można też zauważyć, iż nawet zbadanie i przesądzenie w chwili sporządzania

testamentu, że przedmiot zapisu przysługuje testatorowi nie uchroni osób trzecich od

negatywnych skutków przyjęcia odmiennej wykładni powołanych przed chwilą

przepisów. Testator zawsze może bowiem rozporządzić przedmiotem zapisu już po

sporządzeniu testamentu.

Sąd Okręgowy przychyla się zatem do poglądu, że dopuszczalny jest zapis

windykacyjny prawa podmiotowego (rzeczy, przedsiębiorstwa, gospodarstwa

rolnego), które w chwili sporządzania testamentu nie przysługuje testatorowi. Między

sporządzeniem testamentu a otwarciem spadku może upłynąć wiele lat, a skład

majątku testatora może ulegać w tym okresie zmianom. Może on więc nabyć

przedmiot zapisu windykacyjnego, którego nie miał w chwili testowania, lub też mimo

posiadania go w tym momencie – utracić go. Skutki tych wszystkich zmian reguluje w

ocenie Sądu Okręgowego art. 9812 k.c., zgodnie z którym „zapis windykacyjny jest

bezskuteczny, jeżeli w chwili otwarcia spadku przedmiot zapisu nie należy do

spadkodawcy albo spadkodawca był zobowiązany do jego zbycia”. Sąd Okręgowy

 5

skłania się ku przyjęciu w związku z tym wniosku, iż kwestia przysługiwania

spadkobiercy przedmiotu zapisu windykacyjnego może być badana dopiero po

otwarciu spadku, przy okazji ustalania skuteczności rozrządzenia testamentowego.

Za przyjętą interpretacją przemawia także ustawowe uregulowanie kognicji sądu

w postępowaniu o stwierdzenie nabycia spadku (np. art. 670 k.p.c.). Sąd wydając to

orzeczenie, a także stwierdzenie nabycia przedmiotu zapisu windykacyjnego nie

bada tego, jaki był skład spadku oraz – jak się wydaje – czy w chwili sporządzania

testamentu przedmiot zapisu windykacyjnego wchodził w skład spadku. Gdyby

jednak przyjąć pogląd odmienny niż prezentowany przez Sąd Okręgowy, w tym

postępowaniu sąd zobowiązany byłby z urzędu do prowadzenia postępowania

dowodowego co do tej okoliczności, a w szczególności co do tego, czy w chwili

sporządzenia testamentu spadkodawca był uprawniony do rozporządzania

przedmiotem zapisu windykacyjnego. Musi on bowiem brać pod uwagę nieważność

testamentu bez względu na inicjatywę stron.

Należy nadto wskazać, iż zgodnie z art. 95e § 1 prawo o notariacie „po spisaniu

protokołu dziedziczenia notariusz sporządza akt poświadczenia dziedziczenia, jeżeli

nie ma wątpliwości co do osoby spadkobiercy i wysokości udziałów w spadku, a w

przypadku gdy spadkodawca uczynił zapis windykacyjny, co do osoby, na której

rzecz spadkodawca uczynił zapis windykacyjny i przedmiotu zapisu”. Notariusz nie

bada zatem w ogóle, czy przedmiot zapisu windykacyjnego wchodzi w skład spadku,

a jedynie, jaka była w tym zakresie wola spadkodawcy oraz czy została ona

dostatecznie sprecyzowana w zakresie określenia przedmiotu zapisu oraz osoby

zapisobiercy. Można zatem przyjąć, że skoro nawet na etapie wydawania aktu

prawnego, który ma znaczenie materialnoprawne (m.in. powstanie określonych

domniemań) notariusz nie musi badać, czy przedmiot zapisu windykacyjnego

wchodził w skład spadku (a zatem nie bada skuteczności zapisu windykacyjnego

stosownie do przesłanek z art. 9812 k.c.) to tym bardziej nie ma podstaw i potrzeby

badania tej okoliczności na etapie sporządzania testamentu.

W literaturze nie poświęcono dotąd wiele uwagi omawianemu zagadnieniu. W

jednej z publikacji autor zajął jednak stanowisko, zgodnie z którym „w chwili

sporządzenia testamentu spadkodawca nie musi być właścicielem przedmiotu zapisu

windykacyjnego, decydująca jest bowiem chwila otwarcia spadku, ponieważ dla

 6

skutecznej realizacji zapisu windykacyjnego ma znaczenie tylko fakt, czy jego

przedmiot należał w chwili śmierci do spadkodawcy” (J. Turułkowski, Zapis

windykacyjny. Komentarz, Warszawa 2011, s. 30).

Należy jednak dostrzegać inną możliwość interpretacji art. 9812 k.c. Można go

rozumieć w ten sposób, że dotyczy on wyłącznie sytuacji, w której przedmiot zapisu

windykacyjnego wchodził w skład majątku spadkodawcy w chwili testowania (co ma

być warunkiem ważności zapisu), jednak następnie z majątku tego wyszedł.

Wykładnia gramatyczna nie przesądza tej kwestii, dlatego występują w tym zakresie

istotne wątpliwości, uzasadniające zwrócenie się z pytaniem do Sądu Najwyższego.

 Jeśli przyjmie się interpretację, zgodnie z którą testatorowi w chwili

dokonywania zapisu windykacyjnego musi przysługiwać przedmiot tego zapisu,

niezbędne jest rozważenie, czy przepisy o zarządzie majątkiem wspólnym nie dają

podstaw do skutecznego dokonania tej czynności prawnej przez jednego z

małżonków (pkt 3).

Natomiast nawet przy przyjęciu, że możliwe jest dokonanie zapisu

windykacyjnego prawa niewchodzącego w chwili testowania do majątku

spadkodawcy (a więc również zapis składnika majątku wspólnego powinien być

ważny) należy rozważyć wpływ na ocenę tej sytuacji regulacji art. 35 k.r.o. (pkt 4).

3.W razie przyjęcia interpretacji, zgodnie z którą dla ważności testamentu

zawierającego rozrządzenie w postaci zapisu windykacyjnego niezbędne jest

przysługiwanie testatorowi przedmiotu zapisu w chwili testowania, pojawia się

zagadnienie – niedostrzeżone przez strony – możliwości uznania sporządzenia

testamentu za czynność zarządu majątkiem wspólnym. Skoro bowiem ważność

zapisu ma być zależna od możliwości rozporządzania (inter vivos) przez testatora

prawem będącym przedmiotem zapisu, to nie sposób pominąć faktu, że instytucja

zarządu majątkiem wspólnym reguluje m.in. zasady dokonywania rozporządzeń

wspólnymi małżonkom prawami.

Zgodnie z art. 36 § 2 zd. 1 k.r.o. każde z małżonków może zarządzać majątkiem

wspólnym samodzielnie. Wyjątki od tej zasady zawiera art. 37 k.r.o., wymieniający

czynności wymagające dla swej ważności zgody drugiego małżonka (wśród nich

 7

m.in. rozporządzenie własnością nieruchomości, przedsiębiorstwem – a więc

potencjalnymi przedmiotami zapisu windykacyjnego). W razie uznania dokonania

zapisu windykacyjnego za czynność zarządu majątkiem wspólnym małżonków

należałoby przyjąć, że drugi małżonek mógłby na podstawie art. 361 k.r.o. sprzeciwić

się sporządzeniu testamentu. Ponadto, gdyby zapis windykacyjny miał dotyczyć

przedmiotów wymienionych w art. 37 § 1 k.r.o. (np. nieruchomość, przedsiębiorstwo,

gospodarstwo rolne) to dla jego ważności wymagana byłaby zgoda drugiego

małżonka.

 W ocenie Sądu Okręgowego testament jako czynność prawna mortis causa

nie stanowi przejawu zarządzania majątkiem wspólnym, nawet jeśli wskazuje wprost

na składnik majątku wspólnego. Przede wszystkim należy wskazać, że prawo

spadkowe nie przewiduje możliwości udzielenia zgody lub wyrażenia sprzeciwu na

sporządzenie testamentu, który jest ściśle osobista czynnością prawną. Zagadnienie

to może zostać uznane za sporne, wymagać więc może wypowiedzi Sądu

Najwyższego.

4.Notariusz uzasadnił odmowę sporządzenia aktu notarialnego w zasadzie

wyłącznie treścią art. 35 zd. 2 k.r.o., który stanowi, że małżonek nie może

„rozporządzać ani zobowiązywać się do rozporządzania udziałem, który w razie

ustania wspólności przypadnie mu w majątku wspólnym lub w poszczególnych

przedmiotach należących do tego majątku”. Przepis ten zdaniem notariusza ma

formułować zakaz rozrządzeń testamentowych dotyczących nie tylko udziału w

całym majątku wspólnym lub jednym z przedmiotów wchodzących w jego skład, ale

także dotyczących składnika majątku wspólnego. Natomiast w ocenie skarżącej,

skoro przepis posługuje się pojęciem „rozporządzenia”, nie dotyczy on czynności

prawnych mortis causa, gdyż dla nich zarezerwowane jest określenie „rozrządzenia”.

 Zatem nawet w razie przyjęcia stanowiska, że dla ważności zapisu

windykacyjnego nie jest niezbędne przysługiwanie tego prawa testatorowi, w

wypadku akceptacji stanowiska notariusza o tym, że art. 35 k.r.o. dotyczy też

rozrządzeń testamentowych, zapis windykacyjny składnika majątku wspólnego lub

udziału w nim nie byłby dopuszczalny. Sąd Okręgowy podkreśla przy tym, że w takim

wypadku małżonek mógłby uczynić przedmiotem zapisu windykacyjnego prawo

 8

cudze, jednak nie mógłby tego uczynić co do prawa, którego jest podmiotem

wspólnie ze swoim małżonkiem.

 W doktrynie od dawna wyrażano różne poglądy na temat zakresu

zastosowania zakazu z art. 35 zd. 2 k.r.o. Występują zarówno wypowiedzi

stwierdzające, że nie dotyczy on czynności na wypadek śmierci (np. J. S. Piątowski,

w: System prawa rodzinnego i opiekuńczego, Warszawa 1985, s. 333-334, a ostatnio

M. Nazar, w: System Prawa Prywatnego, Tom 11 – Prawo rodzinne i opiekuńcze,

red. T. Smyczyński, Warszawa 2009, s. 246) a także poglądy o odnoszeniu się tego

zakazu także do czynności mortis causa (np. S. Breyer, S. Gross, Kodeks rodzinny i

opiekuńczy. Komentarz, red. B Dobrzański, J. Ignatowicz, Warszawa 1975 s. 177, a

ostatnio. T. Sokołowski Kodeks rodzinny i opiekuńczy. Komentarz, LEX 2010, kom.

do art. 35, teza 3). Wypowiedzi te odnosiły się do niedopuszczalności dokonania

zapisu zwykłego. Niewątpliwie przedstawiciele drugiej grupy poglądów

opowiedzieliby się również przeciwko możliwości dokonania rozrządzenia w postaci

zapisu windykacyjnego udziału w majątku wspólnym oraz w przedmiocie

wchodzącym w skład tego majątku.

Dominujące wydaje się stanowisko pierwsze, jednak wobec istotnych różnic

między wypowiedziami poszczególnych autorów oraz w braku wypowiedzi

orzecznictwa, potrzebne jest w ocenie Sądu Okręgowego przesądzenie

nakreślonych wątpliwości przez Sąd Najwyższy.

Sąd Okręgowy skłania się ku uznaniu prawidłowości stanowiska skarżącego.

Ustawodawca posługuje się w przepisach prawa cywilnego pojęciem

„rozporządzenia” (np. art. 92 § 1, 169 § 1 k.c.) i rozrządzenia (np. art. 923 § 1 zd. 2,

941 k.c.) w sposób konsekwentny i każdorazowo oznaczają one inny rodzaj

czynności prawnych. Pojęcie „rozporządzenia” nie dotyczy nigdy czynności mortis

causa. Zasadą polskiego prawa spadkowego jest swoboda testowania, a jej

ograniczenia mogą wynikać tylko z wyraźnego brzmienia przepisów. Interes rodziny

czy drugiego małżonka (chroniony przez art. 35 k.r.o.) nie jest w żaden sposób

narażony przez dokonanie zapisu windykacyjnego składnika majątku wspólnego

(czego chciał skarżący). W szczególności, zapis taki byłby bezskuteczny

przynajmniej w części dotyczącej udziału drugiego małżonka (art. 9812 k.c.).

 9

Mając na uwadze opisane wątpliwości, Sąd Okręgowy postanowił jak na

wstępie na podstawie art. 390 § 1 k.p.c. w zw. z art. 397 § 2 zd. 1 k.p.c.

