

OBOWIĄZUJĄCE

na ZIEMIACH WSCHODNICH
O R A Z

U S T A W Y , ROZPORZĄDZENIA I OKÓLNIKI

NAJŚCIŚLEJ Z W I Ą Z A N E Z H I P O T E K Ą

U Ł O Ż Y Ł

L E O N S U M O R O R
Pisarz H i p o t e c z n y w W i l n i e .

C e n a 5 z ł .

W I L N O
Tow Wyd , .POGOŃ * Drukarnia „PAX Wi lno , ul Ś-w Ignacego 5

1 9 3 7

T R E Ś Ć

C Z Ę Ś Ć I.
S t r .

Wstąp IX

Prawo o ustaleniu własności dóbr nieruchomych o przy­
wilejach i hipotekach w brzmieniu z 2 5 W 1928 r.

Przepis wprowadzający 1

Dział I. Urządzenie ogólne.
Oddział I. O tytułach 2
Oddział II. O księgach hipotecznych . . 7
Oddział III. O magistraturach hipotecznych

ich organizacji i postępowaniu w rzeczach
hipotecznych 37

Dział II. O ustaleniu własności dóbr nierucho­
mych 42

Dział III. O przywilejach na dobrach nierucho­
mych 47

Dział IV. O ścieśnieniu własności dóbr nieru­
chomych, o ciężarach wieczystych i służeb-
nościach 49

Dział V. O hipotekach 54
Oddział I. O hipotekach prawnych . . . 70
Oddział II. O hipotekach sądowych . . . 72
Oddział III. O hipotekach umownych . . 75

Dział VI. O wykreśleniu wpisów 78

III

Dział VII. O uskutecznieniu wpisu na dob­
rach nieruchomych lub kapitałach hipoteko-
wanych, należących do spadku

Dział VIII. O ostrzeżeniach (protestacjach) . 91
Dział IX. O stopniowem zaprowadzeniu no­

wego porządku hipotecznego 100
Dział X - 112

Instrukcja dla kancelarji hipotecznych okręgowych . 113
Zarządzenie Ministra Sprawiedliwości z 1 X 1

1935 r. w przedmiocie ksiąg prowadzonych
przez pisarzy hipotecznych 127

Hipoteka powiatowa na Ziemiach Wschodnich 133
Instrukcja dla powiatowych wydziałów hipo­

tecznych 135
Okólnik Ministra Sprawiedliwości w sprawie

zwracania ksiąg hipotecznych do kancelarji
hipotecznych 155

Okólnik Ministra Sprawiedliwości w sprawie
druku ksiąg kancelaryjnych w więzieniu w
Rawiczu 156

Okólnik Ministra Sprawiedliwości w sprawie
załatwiania interesantów 156

Ustawa z 23 ;I 1937 r. o przenoszeniu ksiąg hi­
potecznych z hipotek okręgowych do powia­
towych 158

Taksa dla pisarzy hipotecznych 160
Przepisy dla pisarzy hipotecznych jako specjal­

nych poborców 165
Wyjątki od taksy 169
Ustawa z 19/111 1925 r. o ponownem zakładaniu

ksiąg hipotecznych 172

IV

Okólnik Ministra Sprawiedliwości o opłatach
sądowych, notarjalnych i pisarzy hipotecz­
nych za czynności związane z działalnością
Banku Akceptacyjnego 173

Przepisy o kosztach sądowych z 24/X 1934 r. 175
Rozporządzenie Ministra Sprawiedliwości o uisz­

czaniu opłat sądowych 178
Rozporządzenie Ministra Sprawiedliwości o opła­

cie za doręczenie w sprawach cywilnych . 181
Prawo o Notarjacie 182
Okólnik Ministra Sprawiedliwości w sprawie

stosowania art. 132 i 136 Prawa o Notarjacie 183
stanowisko służbowe Pisarza hipotecznego . . 186
Ordynacja podatkowa 187
Opodatkowanie spadków i darowizn . . . 188
Rozporządzenie wykonawcze 189
Organizacja konsulatów 189
Lista konsulów którzy otrzymali upoważnienie

do wykonywania niektórych czynności nota­
rjalnych 192

C Z Ę Ś Ć II.

Tytuły własności specjalne.

Grunta włościańskie (nadziałowe) 218
Nieruchomości osób prawnych kościelnych . . 219
Grunta zcalone 220
Grunta drobnych dzierżawców rolnych 221
Grunta oddane w posiadanie w drodze parce­

lacji 222
Nieruchomości Poczty, Telegrafu i Telefonu . 225
Grunta czynszowe, dzierżawione 226

V

Majątki b. ziemstw 22$
Grunta przejęte za niektóre należności 228
Przepisy wykonawcze 229

Przepisy dotyczące obrotu nieruchomościami miejskiemi

Piawo budowlane 231
Wyłączenie terenów budowianycn 232
Rozbudowa miast 233
Rozporządzenie wykonawcze 234
Własność lokali 234-
Ujawnienie w księgach hipotecznych odrębnej

własności lokali 236

Przepisy dotyczące obrotu nieruchomościami ziemskiemi.

Rozporządzenie z 1/IX 1919 r. o przenoszeniu
własności nieruchomości ziemskich 239

Rozporządzenie wykonawcze 240
Ustawa z 17/XII 1920 r. o nadaniu ziemi żoł­

nierzom 241
Rozporządzenie wj konawcze 243
Uregulowanie niektórych spraw L zakresu osad­

nictwa 243
Ustawa z 28X11 19z5 r o wykonaniu lerormy

rolnej 244
Ostrzeżenie hipoteczne przewidziane ustawą o

wykonaniu reformy rolnej 248
Główniejsze zmiany w ustawie o wykonaniu re­

formy rolnej 254
Rozporządzenie wykonawcze z 7 Xli 1926 r do

ustawy o wykonaniu reformy rolnej 258
Ustawa z 13 II 1932 r. o ujawnieniu hipotecz-

nem zezwoleń na parcelację 259

VI

Uproszczenia przy regulacji parcelowanych grun­
tów państwowych 260

Ustawa z 14 IV 1937 r. o ograniczeniu obrotu
nieruchomościami powstałemi z parcelacji 263

Ustawa z 31 VII 1923 r o zcaleniu gruntów 269
Rozporządzenie wykonawcze 273
Zniesienie służebności 276
Rozporządzenie wykonawcze 278

Ograniczenia obrotu nieruchomościami ze względu na
ich położenie.

Rozporządzenie Prezydenta Rzeczypospolitej z
23 XII 1927 r. o granicach Państwa 278

Rozporządzenie wykonawcze z 22 1 1937 r 281

Ograniczenia obrotu nieruchomościami ze względu na
podmiot prawa.

Nabywanie nieruchomości przez cudzoziemców 282
Okólnik o nabywaniu nieruchomości przez cu­

dzoziemców 283
Obywatele Z. S. R R 285
Prawo upadłościowe 286
Prawo w postępowaniu układowem 287

Banki hipoteczne

Bank Gospodarstwa Krajowego 289
Zarządzenie Ministra Sprawiedliwości w kwestji

wpisów na rzecz Banku Gospodarstwa Kra­
jowego 290

Państwowy Bank Rolny 291
Egzekucja wykonywana przez Państwowy Bank

Rolny 292
Wileński Bank Ziemski 292

VII

R ó ż n e .

Likwidacja mienia b. rosyjskich osób prawnych 304
Prawo międzydzielnicowe 305
Prawo międzynarodowe 306
Konwersja długów rolniczych 307
Wpisy w walutach zagranicznych 308
Segregacja wierzytelności na nieruchomościach

ziemskich parcelowanych w celu spfaty ucią­
żliwych zobowiązali 309

Opodatkowanie spadków i darowizn 312
Majątki rodowe 313

VIII

W S T Ę P .

Przed odzyskaniem niepodległości Ziemie
Wschodnie nie znały zasad nowoczesnej hipoteki.
Obowiązywała tu Ustawa Notarjalna z 1866 roku.

W myśl art. 158 tej ustawy Starszy Nota-
rjusz zatwierdzał akty, które według ustaw cywil­
nych winny być sporządzone trybem aktów wie­
czystych (krepostnych). Starszy Notarjusz działał
bez ingerencji stron — z urzędu, cała procedura
była tajna, nie było tam właściwie pierwszeństwa
wpisu, jedynie akty zastawu były uprzywiljowane.

Komisarz Generalny Ziem Wschodnich za­
stąpił ten przestarzały tryb systemem hipotecz­
nym, rozciągając na podległe mu terytorjum,
rozporządzeniem z 31 sierpnia 1919 roku moc
obowiązującą „Prawa o ustaleniu własności dóbr
nieruchomych o przywilejach i hipotekach z 1818
roku" (Dz. Ur. Z . C. Z . W. Nr. 18/1919 r. poz. 157).

Nowa ustawa wprowadziła zasady: jawności,
legalności, pierwszeństwa wpisów, oraz pewności

IX

tych wpisów. Nie miejsce tu na omawianie tych
zasad. Wyczerpujące dane w tym względzie znaj­
dują się w obszernej literaturze w szczególności
w kapitalnem dziele Walentego D u t k i e w i c z a
„Prawo hipoteczne w Królestwie Polskim" War­
szawa 1850 rok (obecnie niedawno ponownie
wydanem), w wybitnej pracy J a k u b a G l a s s a
„Zarys prawa hipotecznego", w książce Kurmana
„Notarjat, hipoteka i akty", mającej charakter
praktyczno-informacyjny, wreszcie w szeregu arty­
kułów prasy fachowej w tej liczbie w „Przeglądzie
Notarjalnym" i „Wileńskim Przeglądzie Prawni­
czym", gdzie zostały uwzględnione odrębności
naszej hipoteki.

Sposób rejestracji praw rzeczowych na nieru­
chomościach przedstawia w Rzeczypospolitej Pol­
skiej istną mozaikę. System hipoteczny, obowiązu­
jący na terytorjum b. zaboru rosyjskiego, różni się
znacznie od systemów przyjętych w Małopolsce,
Wielkopolsce i na Pomorzu. Zasadnicza różnica
polega na tern, iż każda nieruchomość, według
wymogów prawa hipotecznego z 1818 roku, po­
siada swą odrębną księgę hipoteczną (zasada
realna) i że przepisy prawa hipotecznego nie sta­
nowią integralnej części kodeksu cywilnego, przez
co są one mniej sztywne, więcej elastyczne i zna-

X

komicie nadają się do tego by stać się wzorem
dla przyszłej jednolitej dla całego Państwa ustawy
hipotecznej.

Niezależnie od tego Ustawa z 1818 roku
posiada poważne walory wewnętrzne, jest ona
wytworem myśli prawniczej polskiej, jako mająca
swe źródła w dawnych naszych przepisach praw­
nych; jej twórca Antoni Wyczechowski pomyślał
i zredagował tę ustawę doskonale, zwłaszcza o ile
wziąć pod uwagę odległy czas jej wydania.

Przeszło stuletnia praktyka na terenie b.
Królestwa Kongresowego spaczyła nieco zdrowe
zasady ustawy hipotecznej, szafując decyzjami
zawieszającemi, zamiast stosować decyzje odmow­
ne, przez co utworzył się w księgach istny las
zastrzeżeń, sprzeczny z zasadą przejrzystości tych
ksiąg. Winę tu ponosi nie sama ustawa, lecz
błędne jej stosowanie, któremu na przyszłość nie
trudno zapobiec przez wydanie odnośnych prze­
pisów ściślej normujących tryb postępowania
zwierzchności hipotecznej.

Podkreślona wyżej różnorodność przepisów
hipotecznych ma miejsce nawet w b. zaborze
rosyjskim. Komisarz Generalny bowiem nadał
ustawie z 1818 roku nieco odmienne brzmienie,
skracając ją znacznie. Dalszym modyfikacjom, się-

Xl

Rającym już głębiej w samą istotę przepisów,
uległa ustawa przez wydanie noweli z 17 maja
1927 roku.

Główna różnica obowiązującej obecnie u nas
ustawy hipotecznej, z ustawą z 1818 roku polega
na tern że na Ziemiach Wschodnich nie jest
obowiązkowe osobiste stawiennictwo, można je
nastąpić przez wniosek przesyłany pisemnie.
Podpis przesyłającego taki wniosek winien być
jednak zaświadczony przez Notarjusza (ust. 2
art. 2) . Pozatem nowela z 1927 roku skasowała
wymóg pełnomocnictwa szczegółowego, wobec
czego obecnie wszelkie czynności hipoteczne
mogą być dokonane przez pełnomocnika na mocy
pełnomocnictwa ogólnego.

Przypuszczam że przez przeoczenie został
zachowany wymóg pełnomocnictwa szczegółowego
w hipotekach powiatowych na naszem terytorjum,
tą anomalję należało by uchylić.

Podkreślam tu te główne odrębności naszej
hipoteki zwłaszcza dla prawników z pod działania
innych przepisów hipotecznych. Również uważam
za wskazane nadmienić że u nas w archiwum
hipotecznem nie przechowują się akty stanu cy­
wilnego, te akty sporządzają i przechowują od­
nośne władze duchowne.

Xli

Poprzednio obowiązujący tekst ustawy hi~
potecznej w brzmieniu z 1919 roku został opraco­
wany i wydany w 1927 roku przez Jakuba Glassa
i Stanisława Kuziora.

Od tego czasu zaszły zmiany w samej usta­
wie hipotecznej, wydano moc przepisów uzupeł­
niających oraz mających blizką styczność z prze­
pisami hipotecznemi, sądy wytworzyły obszerną
judykaturę, wobec czego wydanie nowego tekstu
z uwzględnieniem tych zmian i uzupełnień nie
będzie pozbawione praktycznego znaczenia.

Wilno,
czerwiec 1937 roku.

XIII

USTAWA HIPOTECZNA
D z . U . Nr . 5 3 p o z . 5 1 0 .

Rozporządzenie Ministra Sprawie­
dliwości

z dnia 25 kwietnia 1928 r.

w sprawie ogłoszenia jednolitego tekstu
przepisów hipotecznych obowiązujących
na obszarach, na których obowiązuje roz­
porządzenie Komisarza Generalnego Ziem
Wschodnich z dnia 31 sierpnia 1919 r.,
dotyczące wprowadzenia ustroju hipotecz­

nego

Na podstawie art. 3 rozporządzenia Prezy­
denta Rzeczypospolitej z dnia 17 maja 1927 roku
o zmianach w przepisach hipotecznych obowią­
zujących na obszarach, na których obowiązuje roz­
porządzenie Komisarza Generalnego Ziem Wschod­
nich z dnia 31 sierpnia 1919 r. dotyczące wpro­
wadzenia ustroju hipotecznego (Dz. U. R. P.
Nr. 46, poz. 408) ogłaszam jednolity tekst „Pra-

Ustawa hipoteczna

1
1

Art. 1

wa o ustaleniu własności dóbr nieruchomych,
o przywilejach i hipotekach" zawartego w rozpo­
rządzeniu Komisarza Generalnego Ziem Wschod­
nich, dotyczącem wprowadzenia ustroju hipotecz­
nego z dnia 31 sierpnia 1919 roku (Dz. Urz. Z.
C. Z. W. za 1919 r. Nr 18, poz. 157) w brzmie­
niu nadanem mu rozporządzeniem Prezydenta
Rzeczypospolitej z dnia 17 maja 1927 roku (Dz.
U. R. P. Nr. 46, poz. 408).

Minister Sprawiedliwości: A. Meysztowicz

Załącznik do rozp. Min. Sprawiedl.
z dn. 25 kwietnia 1928 r. (poz. 510).

PRAWO O USTALENIU WŁASNOŚCI
DÓBR NIERUCHOMYCH, O PRZYWILE­

JACH I HIPOTEKACH.

D Z I A Ł I.

Urządzenia ogólne.
O d d z i a ł I.

O tytułach.

Art. 1. Wszelkie czynności między żyją­
cymi, których skutkiem ma być przeniesienie wła­
sności dóbr nieruchomych (art 5), ścieśnienie
(art. 6), obciążenie (art. 7) , uwolnienie od obcią-

2

Art. 1

±eń (art. 9) tejże własności, wszelkie podobne
czynności, które się ściągają do praw hipoteko-
wych (art. 8, 9), zawieranemi będą w księdze
hipotecznej danej nieruchomości przez strony oso­
biście lub przez pełnomocników urzędownie umo­
cowanych.

U w a g a 1. Tryb zatwierdzania aktów, do­
tyczących przejścia lub obciążenia prawa własno­
ści na nieruchomości wiejskie obszaru do 60
dziesięcin (65,55 hektara) włącznie, i miejskie
{ t . j . w miastach i miasteczkach) do 29.000 złotych
szacunku włącznie, o ile te nieruchomości nie mają
już uregulowanej hipoteki, — przewidziany jest
niżej w art. 140a ustawy niniejszej.

U w a g a 2. Po zatwierdzeniu i wykonaniu
przepisu art. 258 ust. not. akty przesyłają się na
przechowanie do notarjuszów, u których były za­
warte. (Nie obowiązuje na obszarach b. Litwy
Środkowej).

Art. 272. Prawa o ustroju Sądów powszechnych
(Dz. U. N. 102/32, poz. 863).

§ 1. Na obszarze sądu apelacyjnego w Wilnie oraz
sądów okręgowych w Łucku i Równem z chwilą wejścia
w życie niniejszego prawa znosi się urząd zastępcy star­
szego notarjusza i ustaje rejestracja praw do nierucho­
mości na podstawie ustawy notarjalnej 1866 r.

§ 2. Dotychczasowe archiwa zastępców starszych

3

Art. 1—2

4

notarjuszów przechodzą w zawiadywanie właściwych pi­
sarzy hipotecznych.

§ 3. Minister Sprawiedliwości wyda przepisy wy­
konawcze o regulacji hipotecznej nieruchomości, zareje­
strowanych dotychczas na podstawie ustawy notarjalnej
1866 r.

1. Umowa o pozostawienie nadal na sprzedanej)
nieruchomości wierzytelności hipotecznej, aby mogła od­
nieść skutek przy wykonywaniu warunków licytacyjnych,
winna być zawarta w formie aktu notarialnego. O. S. P.
515/1934.

2. Po wejściu w życie Kodeksu zobowiązań, obla­
ta aktów unormowanych przez ten kodeks (pełnomoc­
nictwo) nie może mieć miejsca. O. S. P. 1/1936.

Art. 2* Wolno jest czynności w artykule
poprzedzającym wymienione zawierać nie w księ­
dze hipotecznej danej nieruchomości, a nawet
zagranicą, byleby w ostatnim razie podług formy
urzędowej kraju zagranicznego zawierane były-
Czynności, zawierane rie w księgach hipotecz­
nych, a dotyczące przeniesienia tytułu własności!
majątku nieruchomego, mającego urządzoną hi­
potekę, winny być przez czyniącego notariusza
z urzędu składane lub przesyłane wraz z kosz­
tami ujawnienia czynności w księdze hipotecznej,,
obliczonemi przez notarjusza, do właściwej kan­
celarji hipotecznej w ciągu dni dziesięciu od da­
ty sporządzenia czynności; o ile jednak strona
w przeciągu powyższego terminu okaże czyniące-

Art. 2

5

gnu notarjuszowi zaświadczenie właściwej kance-
iarji hipotecznej o dokonanem już ujawnieniu
czynności w hipotece, notarjusz zaświadczenie
to dołącza do czynności i od obowiązku komu­
nikowania właściwej kancelarji hipotecznej o za­
warciu tej czynności jest zwolniony.

Czynności wszelkiego innego rodzaju, za­
wierane nie w księgach hipotecznych, a podlega­
jące ujawnieniu, składa lub przesyła do właściwej
kancelarji hipotecznej wraz z podaniem, na któ-
rem podpis winien być notarjalnie uwierzytelnio­
ny, — strona interesowana lub jej pełnomocnik
urzędownie do tego upoważniony; do złożenia
lub przesłania aktu może być również upoważ­
niony przez stronę notarjusz czyniący.

W czynnościach, zawieranych nie w księ­
gach hipotecznych, tak dotyczących przeniesienia
własności majątku nieruchomego, jak i wszelkich
innych, podlegających ujawnieniu hipotecznemu,
winny być zarazem zaprojektowane treści do wy­
kazu hipotecznego (art. 18).

Notarjusz, przed którym zawartą została
czynność nie w księdze hipotecznej danej nie­
ruchomości, obowiązany jest strony uprzedzić

Art. 2, 3—4

o skutkach z art. 11, o czem uczyniona być win*

na wzmianka w samym akcie.
1. Przez przelew pełnomocnictwa powstaje praw-

ny stosunek między mocodawcą a substytutem. O. S. P.
7/1936.

A r t . 3» Czynności zawarte nie podług prze­

pisów art. 1 i 2, choćby były zawieranemi na pi­

śmie, nie mogą być wciągnięte do ksiąg hipo­

tecznych.

A r t . 4. Względem innych tytułów prawa

obecne co do formy, żadnej nie czyni zmiany

w przepisach obowiązującego prawa cywilnego;

co zaś do jawności (publicite) przepisy poniższe

stosują się do wszystkich tytułów, z wyłączeniem

jedynie przewilejów (Art. 40 i 41) i niektórych

służebności (Art. 45) .
1. Art. XII Traktatu Ryskiego, w rozumieniu art. 4-

ust. hip., nie może być uważany za tytuł przenoszący
własność, nie jest bowiem tytułem szczególnym, lecz
zawiera dyspozycje ogólne, zaś ustalenie, czy dana nie­
ruchomość podpada pod powołany artykuł może nastąpić
jedynie w postępowaniu sadowem kontradyktoryjnem,
lecz nie w trybie hipotecznym, który ma charakter ho­
mologacyjny. S. N. 177/1928.

2. Na zasadzie specjalnego przepisu art. 1574 u, p.
do księgi hipotecznej składa się wyrok adjudykacyjny..
wydany nie w formie tytułu wykonawczego, lecz w formie
wypisu orzeczenia sądowego o zasądzeniu majątku na
rzecz nowonabywcy. Przepis ten tłumaczy się względami
celowości: tytuł wykonawczy mieści w sobie tylko sen-

6

Art. 4—5

tencję wyroku (patrz dawny wzór do art. 937 u. p. a,
obecnie wzór 22 ac w szeregu wzorów, zamieszczonych
w Dzienniku Urzędowym Departamentu Sprawiedliwości
Nr. 3/1917, dział III, poz. 8 str. 147), podczas gdy w tym
wypadku dla wydziału hipotecznego potrzebne są wiado­
mości, w jaki sposób nastąpiło wykonanie warunków li­
cytacyjnych (art. 1584 u. p. c) , co stwierdzić może jedy­
nie całkowity wypis wyroku. (Glass 71),

O d d z i a ł II.

O księgach hipotecznych.

A r t . 5 . Prawo rozporządzenia własnością
dóbr nieruchomych zyskuje się przez wciągnienie
tytułu nabycia do ksiąg hipotecznych.

1. Wyrok, nakazujący dział spadku nieruchomego,
mającego urządzoną hipotekę, może zapaść przed prze­
pisaniem tytułu własności na spadkobierców, lecz wyko­
nanie wyroku, nakazującego sprzedaż przez licytację, nie
może nastąpić przed prawomocną regulacją w hipotece
spadkobierców. O. S. P. 408/192T.

2. (Contra^ Przedmiotem działu własności nie­
ruchomej hipotecznej może być jedynie to, co zgodnie
z przepisami art. 5, 11, 30 Ust. Hip. na sukcesorów z mo­
cy art. 125 i nasf. tejże ustawy zostało przepisane. S. N.
62/1919.

3. Dział nieruchomości, mającej urządzoną hipo­
tekę, może być dokonany dopiero po przepisaniu tytułu
własności na spadkobierców. O. S. P, 9/1923. *

4. Dział nieruchomości, mającej urządzoną hipo­
tekę, może nastąpić nie wcześniej, jak po ujawnieniu
praw spadkobierców w wykazie hipotecznym w trybie
art. 125—131 Ust. Hip. Sądy powinny z urzędu przestrze­
gać aby spadkobiercy wylegitymowali się ue właściwe}

7

Art. 5

księdze hipotecznej przed dokonaniem działu; wyjątkowo
tylko dział może być przeprowadzony, jeżeli wniosek
o zamknięcie postępowania spadkowego został przez wy­
dział hipoteczny zawieszony jedynie z przyczyn formal­
nych, prawa zaś dzielących się wątpliwości nie budzą;
jednakowoż sprzedaż nieruchomości spadkowej przez li­
cytację publiczną nie może być wyznaczona przed zam­
knięciem postępowania spadkowego i uregulowania tytułu
własności na spadkobierców. O. S. P. 474/1924.

5. Dopuszczalną jest sprzedaż publiczna w drodze
działów nieruchomości hipotekowanej, pomimo, iż nie­
którzy współwłaściciele nie są ujawnieni w wykazie czy­
stym wpisem, jeżeli wszyscy współwłaściciele, figurujący
w wykazie bądź czystym wpisem, bądź przez zastrzeże­
nie, brali udział w postępowaniu działowem i ci ostatni
prawa swoje wywodzą od pierwszych. O. S. P. 412/1926.

6. Własność przechodzi na nabywcę dopiero skut­
kiem wciągnienia tytułu do księgi wieczystej; do tego
czasu nabywca ma tylko prawo osobiste. S. C. 10/1890;
98/1896; 95/1900; 8/1903.

7 (Contra). Z zestawienia przepisów art. 5, 11,
12, 30, 31, 33 Ust. Hip. wynika, iż zasada, w myśl której
sam tytuł nabycia przenosi na nabywcę prawo własności,
o tyle tylko zmieniona została przez prawodawcę z 1818 r ,
o ile tego wymagało przeprowadzenie przyjętych w Ust.
Hip. zasad pierwszeństwa praw rzeczowych i jej jawności
hipotecznej; nabywca nieruchomości, mającej urządzoną
hipotekę, przed przepisaniem na niego prawa własności
w wykazie hipotecznym, może wytoczyć powództwo prze­
ciwko dzierżawcy tejże nieruchomości o czynsz dzierżaw­
ny, względnie o rozwiązanie umowy dzierżawy z powodu
niewykonania jej postanowień przez dzierżawcę. O. S. P.
252/1923.

8. W myśl art. 5, 11, 30—36 Ust. Hip. nabywca
nieruchomości za tytułem ważnym, lecz pozahipotecz-
nym, ma prawo własności od chwili uzyskania tego tytu­
łu, zwłaszcza w stosunku do sprzedawcy (art. 1583 K. C.)

8

Art. 5

i wszystkich tych. którzy od sprzedawcy w charakterze
ogólnych następców swoje prawa wywodzą. Orzecz. S.
N. G. 11/1924.

9. Na obszarze województw wschodnich własność
nieruchomości przechodzi na kupującego z chwilą zawar­
cia notarjalnego aktu kupna-sprzedaży; jednakże, gdy
przedmiotem sprzedaży jest nieruchomość, mająca urzą­
dzoną hipotekę, — tylko względem sprzedawcy i tych
wszystkich, których nie zasłania jawność hipoteczna.
O . 5 . P. 261/1924.

10. Brak legitymacji hipotecznej nie tamuje właś­
cicielowi wykonywania prawa posiadania i obrony tegoż
posiadania w drodze sądowej. S. N. 61/1924,

11. Każda nieruchomość może być uregulowana
wyłącznie w jednej księdze wieczystej. Wobec tego za­
prowadzenie dla tej samej nieruchomości drugiej księgi
i uregulowanie w tejże tytułu własności na imię osoby
obcej nie może mieć żadnych skutków pod względem
hipotecznym, a tern samem nie daje wierzycielom tef
ostatniej rękojmi wiary publicznej, osłaniającej tylko te
osoby, które w dobrej wierze zawarły czynność z właś­
cicielem nieruchomości, mającą zaprowadzoną jawnie
księgę. S. C. 6^ 908.

12. W rozumieniu art. 555 i 1314 Cz. I. T. X. Zb .
Praw Ros. prawo współwłaściciela do pierwokupu ma
charakter nie rzeczowy, lecz osobisty i wygasa z chwilą
przeniesienia prawa własności na nowonabywcę. Ponie­
waż zaś pod rządem Ust. Hip. Z. W. własność nierucho­
mości przechodzi na kupującego z chwilą zawarcia aktu
notarjalnego kupna-sprzedaży, z zastrzeżeniem tylko praw,
z jawności hipotecznej płynących, to zaniedbanie przez
sprzedawcę obowiązku zawiadomienia współwłaścicieli
o zamierzonej sprzedaży swego udziału może zrodzić je­
dynie odpowiedzialność jego za szkody i straty względem
uprawnionych do pierwokupu, lecz nie może spowodo­
wać unieważnienia dokonanej sprzedaży. S. N. 160/1924.

13. Z mocy art. 555 i 1314 t. X. Zw. Pr. prawo

9

Art 5.

współwłaścicieli do pierwokupu udziału we wspólne}
własności jest prawem osobistem, wobec czego wygasa
z chwilą przeniesienia własności do udziału we wspólnej
własności na nowonabywcę. O. S. P. 102/1931.

14. Za moment przeniesienia w tym wypadku
uznać należy sporządzenie aktu notarjalnego sprzedaży,
a nie ujawnienie tego aktu w wykazie hipotecznym O.
S. P. 102/1931.

15. Zaniedbanie przez współwłaściciela obowiązku
zawiadomienia innych współwłaścicieli o zamierzone}
sprzedaży udziału nie może skutkować nieważności do­
konanej sprzedaży, lecz powoduje jedynie odpowiedzial­
ność sprzedawcy względem uprawnionych do prawa pier­
wokupu za szkody i straty. O. S. P. 102/1931.

16. Kontrakt kupna i sprzedaży chociaż urzędowy,
nie przenosi własności ale stanowi osobiste zobowiązanie
do przeniesienia; nie skutkuje prawa rzeczowego, jus in
re, ale tylko jus ad rem. Niema wątpliwości że własność
dóbr nieruchomych przenosi się przez przepisanie tytułu;
lecz to następuje, jak powszechnie u nas mniemają, tyl­
ko względem trzecich.

Prawo hipoteczne nigdzie tego nie powiedziało,
aby wciągnienie tytułu nabycia przenosiło własność tylko
względnie trzecich, i aby między sprzedającym a naby­
wającym, ten skutek do samej umowy był przywiązany;
owszem ogólnie mówi, bez żadnego odróżnienia, że pra*
wo rozporządzenia, nabywa się przez wciągnienie tytułu
do ksiąg hipotecznych. Gdybyśmy tak przyjęli, że prze­
pisanie tytułu nabycia, skutkuje przeniesienie własności
tylko w stosunku do trzecich, a w stosunkach kontraktu­
jących sama umowa ma ten skutek; tobyśmy mieli w jed­
nej chwili dwóch właścicieli, z których ten, co w hipotece
stoi, ma prawo rozporządzenia, i mieć go w żadnej chwili
nie przestał, a obok niego nabywca, drugi właściciel, bez
prawa rozporządzenia, czyli bez własności.

(Dutkiewicz 62 i 63).

10

Art. 6, 7, 8, 9— IG

11

Art. 6. Ścieśnienie własności dóbr nieru­
chomych (Art. 43) , szczególne ciężary wieczyste
(Art. 44), służebności gruntowe (Art. 45) , powin­
ny być jawnemi przez wciągnienie tytułu da
ksiąg hipotecznych.

Art. 7 . Wszelkie obciążenia w ł a s n o ś c i
dóbr nieruchomych (Dział V) powinny być jaw­
nemi przez wciągnienie tytułu do ksiąg hipotecz­
nych, wyjąwszy przywileje (Art. 40 i 41).

Art* 8 . Prawa hipotekowane (Art. 7) ta­
kie, względem których służy wierzycielowi wła­
dza rozporządzania, powinny być tą samą formą
przelewanemi i obciążanemi, jak same nierucho­
mości. Każdy czyn tego rodzaju powinien być
jawnym przez wciągnienie tytułu do ksiąg hipo­
tecznych.

Art. 9. Uwolnienie dóbr nieruchomych
i praw hipotekowanych od obowiązków, którym
ulegają (Art. 6, 7, 8) , powinno być jawnem przez
wykreślenie wpisu z ksiąg hipotecznych.

Art. 10. Ktoby sądził mieć jakie z wy­
mienionych w art. 5, 6, 7, 8, praw, które dopiera
w drodze sądowej wykazanemi być mogą, mocen

Art. 10—11

jest zabezpieczyć sobie ich skutek przez uczy­
nienie ostrzeżenia w księgach hipotecznych pod­
ług przepisów art. 137.

Toż samo stosuje się do uwolnień, których
wymaga dłużnik od wierzyciela (Art. 9) w dro­
dze sądowej (Art 3 4 , 6 1 , 1 2 0 , 1 3 2 — 1 3 9 włącznie).

Art. 11. Wszelkie tytuły (Art. 1, 2, 4),
które wciągnione do ksiąg hipotecznych stanowią
prawo rzeczowe (ius reale), dopóki nie zostały
wciągnionemi są tylko prawami osobistemi (ius
personale).

U w a g a . Osobom, wskazanym w art. 911
i 912 cz. I tomu X Zw. Praw. Ros. wolno zawie­
rać czynności w art. 1 Ust. Hipotecznej wymie­
nione według przepisów we wspomnianych artyku­
łach cz. I tom X Zw. Praw Ros. przewidzianych.

1. Prawa wieczystych dzierżawców realności szcze­
gółowych, chociaż nieobjawione w dziale 1 wykazu hipo­
tecznego, służą przeciwko trzecim nabywcom. S. IX.
5/1849.

2. Prawo własności przechodzi na nabywcę nie­
ruchomości hipotecznej nie z mocy umowy, zawartej
między stronami, lecz wskutku wniesienia umowy do
księgi wieczystej. S. C. 10/1890, 98/1896, 95/1900, 8/1903.
Contra: patrz pod art. 5: O. S P. 252/1923; Orzecz. S.
N. G. 11/1924; O. 5. P. 261/1924; S. N. 61/1924.

3. Ustawa hipoteczna nie ubliża przepisom prawa
publicznego. Wierzyciele przeto dominium nie są władni

12

Art. 1f

skierowywać swych poszukiwań do gruntów włościań­
skich, chociażby w hipotece nie było śladu o nadaniu
włościanom gruntów. S. C 112/1900; 9ri911; S O. 32/1905.

4. Nabywca nie może domagać się w drodze hi­
potecznej wniesienia prawa, nadanego na rzecz jego po­
przednika, gdy w umowie brak zastrzeżenia o wniesieniu
treści do wykazu hipotecznego. S. C. 1/1904.

5. Patrz pod art. 47. O. S. P. 187/1923.
6. Postanowienia art. 11, iż wszelkie tytuły przed

wciągnięciem do ksiąg hipotecznych są tylko prawami
osobistemi, nie należy rozumieć w sensie ścisłym (teo­
retycznym), lecz tylko w ten sposób, że pomienione ty­
tuły przed wciągnięciem do ksiąg hipotecznych nie dają
podstawy do akcji windykacyjnej przeciwko trzecim, któ­
rzy, polegając na wykazie hipotecznym, prawa rzeczowe
w dobrej wierze nabyli (art. 30, 31). O. S. P. 252/1923.

7. Umowna zmiana właściwości sądu co do spo­
rów, wynikających z zobowiązań hipotecznych, jest nie­
ważna. O. S. P. 389/1931.

8. Przez wniesienie kaucji do hipoteki powstaje
prawo rzeczowe, przez zmianę zaś kaucji na hipotekę;
sądową, nowe prawo nie powstaje O. S, P. 464/1936.

9. Przy zestawieniu art. 11 i 12 u. h., wyprowadzili­
byśmy wniosek następujący: przez „wciągnięcie tytułu
do ksiąg hipotecznych1* rozumieć należy wpis treści do
wykazu hipotecznego po decyzji zatwierdzającej zwierz­
chności hipotecznej, gdyż jedynie decyzja zatwierdzająca
stwarza prawo rzeczowe. Tym sposobem tytuł pozahipo-
teczny, do księgi nie wciągniony, jest prawem osobistem
(cz. 2 art. 11 u. h,), dopiero tytuł do księgi hipotecznej
wniesiony i zatwierdzony, a zatem skutkujący wniesienie
treści do wykazu hipotecznego, prawo rzeczowe stanowi
(cz. 1 art. 11), Tytuł zaś do księgi umów wniesiony, lecz
przez zwierzchność hipoteczną nie zatwierdzony, lubo
prawa rzeczowego jeszcze nie stanowi, zapewnia miejsce,
a zatem na wypadek zatwierdzenia nadaje pierwszeństwo

13

Art. 11 — 12

ze skutkiem wstecznym od chwili wciągnięcia tytułu do
księgi umów, czyli od chwili zapisanego w wykazie hipo-
iecznym zastrzeżenia, (art. 18). (Glass 52 i 53).

Art. 12, Pierwszeństwo prawa rzeczowe­

go zależy od pierwszeństwa wpisu. Pomiędzy wpisa­

mi dnia jednego porządek numerów stanowić bę­

dzie pierwszeństwo. Gdyby razem kilka doku­

mentów podanych było do wpisu, dokument pod

datą wcześniejszą powinien być pierwiej wciąg­

niętym, gdyby zaś data ich była wspólna, będzie

dla nich i pierwszeństwo wspólne.
1. Właściciel nieruchomości może skarżyć decyzję

hipoteczną, przyznającą pierwszeństwo jednemu z wie­
rzycieli. S. IX. 16/1859.

2. Trzeci, płacący za dłużnika raty zaległe Towa­
rzystwa Kredytowego, nie może skorzystać z prawa su­
brogacji i zająć miejsca, przysługującego Towarzystwu,
lecz musi poprzestać na pierwszeństwie, zależnem od
pierwszeństwa wpisu. S. IX. 12/1874.

3. Umowa zawarta w księdze hipotecznej w przed­
miocie przedłużenia okresu ewikcji hipotecznej, niewnie-
siona do wykazu, trzecich nie obowiązuje. S. C. 11/1880.

4. Nabywca procentów za czas dawniejszy, cho­
ciażby ujawnił swój tytuł w wykazie, nie może powoły­
wać się odnośnie do nabywcy procentów późniejszych
na przepis art 12 wbrew art. 70 Ust. Hip. S. C. 14/1889.

5. Kaucja hipoteczna nawet nie zamieniona na
czysty wpis, może być zaliczona na poczet szacunku
przy nabyciu nieruchomości, obciążonej tą kaucją na
licytacji, o ile nabywca w terminie wyznaczonym do wy­
konania warunków licytacyjnych, przedstawi w sądzie do

14

Art. 12—13

zaliczenia swoje wierzytelności na sumę kaucji, zasą­
dzone prawomocnemi wyrokami. O. 5 . P. 389/1936.

6. Sumy wciągnięte do wykazu hipotecznego przez
ostrzeżenie z klauzul egzekucyjnych mogą być zaliczone
na poczet szacunku licytacyjnego, o ile zostanie stwier­
dzone, że klauzule te przed upływem terminu na wyko­
nanie warunków licytacyjnych stały się prawomocne.
O. S. P. 389/1936.

7. Kaucja hipoteczna zabezpieczona w dolarach
przy zmianie jej na czysty wpis sumy złotych, należnej
na zasadzie prawomocnej klauzuli egzekucyjnej, winna
być przeliczona na złote według kursu z dnia, kiedy za­
pisane zostały w wykazie hipotecznym w kolumnie
zlewkowej ostrzeżenie dla powyższej sumy, zasądzonej
nieprawomocną wówczas jeszcze klauzulą. S. O. P.
395/1936.

Art. 13. Nie są objęte przepisem art. 12

zgłoszenia się interesowanych, przepisane artyku­

łami od 125 do 128. Gdyby się jednak zgłosił

wierzyciel, mający tytuł od osoby, po której otwo­

rzył się spadek, pierwszeństwo liczyć się będzie

od dnia podania tytułu do ksiąg hipotecznych,

skoro ten tytuł był sporządzony w sposób prze­

pisany dla czynności hipotecznych i skoro w nim

hipoteka zapisaną została.

1. Czyli nabywca może przepisać kontrakt za życia
z właścicielem zawarty, wtedy, kiedy już kto z intereso­
wanych do spadku, ogłosił postępowanie spadkowe? Na-
szem zdaniem, może, a postępowanie spadkowe wykreś­
lone być winno; ani bowiem sukcesor z prawa, ani lega-
tarjusze nic zyskać nie mogą. (Dutkiewicz 97).

15

Art. 14—15

16

Art. 14. Księgi hipoteczne składać się
będą z trzech części J

a) z księgi umów wieczystych,
b) z zbioru dokumentów składanych do księ­

gi wieczystej,
c) z wykazu hipotecznego.
1. Skład ksiąg różni się od innych tego systematu

będących prawodastw; jestto nowy pomysł naszego re­
daktora prawa. (Dutkiewicz 701),

Art. 15. Księga umów wieczystych prze­
znaczoną jest:

a) do zapisania tranzakcyj hipotecznych w
kancelarji właściwej dobrom zawieranych,

b) do zapisania w n i o s k u i oświadczenia
stron, żądających wpisu z powodu tran­
zakcyj, nie w księdze hipotecznej danej
nieruchomości, bądź za granicą zawar­
tych, albo żądających wpisu z powodu
zapadłego wyroku lub z powodu innych
tytułów.

Wszelkie wnioski pisarz hipoteczny sporzą­
dza bądź na skutek osobistego stawiennictwa
strony lub jej pełnomocnika urzędownie umoco­
wanego, bądź na zasadzie piśmiennego żądania
strony, której podpis notarjalnie uwierzytelniony

Art. 15

został, lub na zasadzie odezwy notarjusza, prze­
słanych do kancelarji hipotecznej.

Początkowe stronice księgi umów wieczy­
stych, przeznaczone są do wykazu hipotecznego.

Księga umów wieczystych będzie oprawną,
każda jej stronica będzie oznaczona liczbą, wy­
pisaną literami, a przy końcu umieszczone być
ma zaświadczenie, z wielu stronic się składa.

Każda majętność ziemska będzie miała od­
dzielną księgę, choćby się składała z różnych
części do różnych właścicieli należących, byleby
te części w jednym obwodzie położone były,
i majętność pod jednem imieniem składały, które
to jednak części w wykazie hipotecznym odzna­
czone będą podług alfabetu.

Gdyby zaś majętność składała się z róż­
nych posiadłości do jednego właściciela należą­
cych i pod ogólnem imieniem nabywanych i ob­
ciążanych, wtenczas dla wszystkich razem może
być jedna księga, choćby która z przyległości
położoną była za obrębem kancelarji właściwej
posiadłości głównej.

W przypadku dopiero rozdzielania takowej
majętności utworzoną będzie później dla każdej
nieruchomości oddzielnej osobna księga.

Ustawa hipoteczna
17

2

Art. 15-a

18

Art. 15-a. Przesyłane do kancelarji hipo­
tecznej podanie strony lub odezwa notarjusza
wciągane są do prowadzonego w tym celu dzien­
nika hipotecznego z oznaczeniem roku, miesiąca
i dnia nadesłania, celem zapewnienia pierwszeń­
stwa hipotecznego do czasu rozpatrzenia po­
dania przez pisarza hipotecznego. Przy podaniu
przechowana być winna koperta. Na zasadzie na­
desłanego podania lub odezwy pisarz hipoteczny
niezwłocznie wpisuje na marginesie odpowiednie­
go działu wykazu hipotecznego numer dziennika
hipotecznego, a nie później, niż następnego dnia
urzędowego po otrzymaniu podania lub odezwy,
sporządza wniosek w księdze hipotecznej właści­
wej nieruchomości.

O ile jednak nadesłane przy podaniu lub
odezwie dokumenty nie stanowią żadnej podsta-
wy do sporządzenia wniosku w księdze hipotecz­
nej, pisarz hipoteczny w terminie powyżej wska­
zanym podanie lub odezwę wraz z postanowie­
niem odmownem zwraca.

Na to postanowienie, odmawiające sporzą­
dzenia wniosku, strona może złożyć odwołanie
do wydziału hipotecznego sądu okręgowego w
terminie 7'dniowym od daty doręczenia postano-

Art. 15-a, 15 b - 1 6

wienia. W wydziale hipotecznym odwołania te
rozpatrywane będą bez wezwania stron na naj-
bliższem posiedzeniu po ich otrzymaniu. Decyzja
wydziału hipotecznego sądu okręgowego nie ule­
ga zaskarżeniu.

A r t , 15-b. Należne pisarzowi hipoteczne­
mu opłaty składa przy załatwieniu czynności,
bądź przesyła przy podaniu, żądającem czyn­
ności, strona interesowana.

W razie nadesłania kwoty, niepokrywającej
opłat skarbowych i kosztów wniosków, pisarz hi­
poteczny zawiadomi w ciągu trzech dni stronę
o wysokości brakującej kwoty. Do czasu nade­
słania całkowitej należnej kwoty wniosek wpisa­
ny nie będzie. O ile przed upływem dni dziesię­
ciu od daty doręczenia zawiadomienia pisarza
hipotecznego brakująca kwota nadesłana nie zo­
stanie, podanie wraz z załącznikami zwrócone
będzie i wpisany na marginesie numer dziennika
hipotecznego ulega skreśleniu.

Art. 16. Zbiór takowych dokumentów,
okładanych przy zawieraniu umów w miejscu,
stanowić będzie drugą część księgi hipotecznej.
Na każdym dokumencie powinny być położone

19

Art. 16—17

20

oznaki przez osoby składające je i przez pisarza?
hipotecznego.

Art. 17. Osnowa jednej umowy lub do­
kumentu może w sobie zawierać zobowiązania
dwojakie: jedne, które obowiązują osobę tylko,
drugie, które się stosują do gruntu i praw hipo-
tekowanych. Treść zobowiązań drugiego rodzaju
powinna być wniesioną do wykazu hipotecznego,
którego przeznaczeniem jest, aby mieć skrócony
obraz wszelkich zdarzeń, które się ściągają do
gruntu i praw hipotekowanych każdej nieruchomo­
ści, aby oraz każdy zawierający czynność uwol­
nionym był od czytania całej osnowy umów i do­
kumentów, rozstrząsania jakie zobowiązania mogą
się rozciągać do osoby tylko, a jakie do gruntu,
lub praw hipotekowanych.

1. Trzeci nie jest obowiązany czytać, oprócz wy­
kazu, także i tytuły, w tym wykazie z dat powołane, t. j .
akty, w księdze zeznane, lub dokumenty, do nich dołą­
czone. S. IX. 23/1842.

2. Zamieszczenie wpisu w niewłaściwym dziale
wykazu hipotecznego nie pozbawia go mocy prawnej.
S. N. 71'1923.

3. Patrz pod art. 30. S. N. 146/1924.
4. Okoliczność, iż dług stanowi resztę szacunku,

nieujawnioną w wykazie hipotecznym, nie obowiązuje
trzeciego nabywcy. Orzecz. S. A. w Warszawie G, 12/1925.

5. Trzeci, zawierający czynność hipoteczną, nie
jest zwolniony od sięgania do treści i odczytywania do-

Art. 17—18

21

lcumentów, gdy sama osnowa wykazu hipotecznego wy­
raźnie odsyła do warunków, wymienionych szczegółowo
w tytule, powołanym z daty w treści; w tym przypadku
wymienione w tytule warunki obowiązują trzeciego, o ile
należą do istoty prawa, zapisanego w wykazie hipotecznym.

Do warunków, ściśle z istotą wieczysto-czynszowej
dzierżawy związanych, należy zaliczyć zastrzeżenie na
rzecz właściciela pierwszeństwa do kupna wieczysto-
dzierżawnego prawa. O. S. P. 339/1926.

Art. 18. Przy zawieraniu umów, strony
ułożyć się powinny o treść ich, jak ma być
wciągniętą do wykazu hipotecznego. Gdy z jed­
nostronnego żądania na mocy przepisów prawa,
wpis do ksiąg hipotecznych uczynionym być po­
winien, żądający wpisu także obowiązanym jest
podać treść, jaka ma być umieszczoną w wyka­
zie hipotecznym.

Zamiast ułożenia treści, strony mogą za­
strzec, iż chcą mieć treść do tego wykazu hipo­
tecznego wciągniętą według jednego z wzorów,
podanych w instrukcji, którą władny jest wydać
Minister Sprawiedliwości.

Pisarz hipoteczny przy wniosku sporządzo­
nym na zasadzie przesłanego mu podania lub
odezwy projektuje treść, jaka stosownie do za­
łączonego tytułu ma być wciągnięta do wykazu
hipotecznego.

Art. 18—19

22

1. Jeżeli osnowa aktu wskazuje, że zrealizowanie-
umowy może nastąpić jedynie przez ujawnienie jej w wy­
kazie hipotecznym, wspólne projektowanie wpisu hipo­
tecznego, ani też szczególne do tego upoważnienie jed­
nej strony przez drugą nie jest potrzebne. O. S. P. 7/1928.

Art. 19. Gdyby treść zaprojektowana mmey
w sobie obejmowała, niż umowa lub jej szcze­
gólny warunek albo warunki, gdyby treść którego
warunku całkiem opuszczoną została, nie mogą:
wprawdzie takowe pomyłki żadnej korzyści ani
szkody przynieść stronom, zawierającym umowę,
ale względem każdego trzeciego, który się spu­
ścił na rzetelność i wiarę wykazu hipotecznego*
stanowić tylko będzie sama osnowa wykazu hi­
potecznego.

Pisarz hipoteczny lub notarjusz przyjmujący
akt obowiązanym jest z urzędu oświecić stronę
o przepisach poprzedzającegori obecnego artykułu
oraz zaproponować im treść, jaka w krótkości i
dostatecznie wyraża wszystko, co się w istocie
ściąga do gruntu lub praw hipotekowanych.

1. Pomimo prawomocności decyzji hipotecznej
można żądać sprostowania treści w drodze sądowej, je­
żeli prawo nie przeszło w ręce trzeciego. S. IX. 9/1849*

2. Wszelkie zobowiązania poprzedniego właści­
ciela, niewciągnięte do wykazu hipotecznego, nowona-
bywcy na licytacji publicznej nie obowiązują S. C 105/1892^

Art. 1 9 - 2 0

23

3. Nabywca nieruchomości, której służył serwitut,
ujawniony w wykazie hipotecznym, nie może, powołując
się na jawność hipoteczną, żądać wykonania serwitutu,
jeżeli wiedział o istnieniu w akcie sprzedaży, za którym
poprzednik jego nabył nieruchomość, warunku, wyłącza­
jącego od sprzedaży prawo do serwitutu. S. C. 40/1912.

4. Patrz pod art. 33. S. N. 91/1922.

Art. 20. Wszelkie czynności i żądania
stron, przyjęte przez pisarza hipotecznego lub
notarjusza, roztrząsanemi będą przez zwierzchność
hipoteczną, której obowiązkiem jest uważać: czyli
czynność nie sprzeciwia się prawom trzeciego,
wiadomym z ksiąg hipotecznych; czyli treść za­
projektowana, mająca być wciągniętą do wykazu
hipotecznego, nie obejmuje w sobie więcej nad
osnowę umowy lub dokumentu; czyli czynność
tego jest rodzaju, że może sprawić zamierzony
przez stronę skutek; czyli nie uchybiono przepi­
som prawa, na których polega ważność czynu
lub istota hipotek. Dopiero przez uznanie zwierzch­
ności, iż akt nie podlega powyższym zarzutom^
przybiera takowy akt znamię wiary publicznej
względem trzeciego, mającego czynność z wła­
ścicielem gruntu lub prawa hipotekowanego (Art*
30, 32, 53, 55, 60, 61, 131).

1. Rękojmia wiary publicznej osłania jedynie hi­
potekę umowną, a nie sądową i prawną. S. IX. 7/1844;
S. C, 91/1911; 48/1912.

Art. 20

2. Art. 20 dozwala zwierzchności hipotecznej oce­
niać wewnętrzną moc aktu. S. IX. 1/1848.

3. Rozstrzyganie sporów o pierwszeństwo hipo­
teczne (porządek i kolej wpisów) wchodzi w zakres wła­
dzy zwierzchności hipotecznej. S. IX. 11/1853.

4. Zwierzchność hipoteczna jest obowiązana pil­
nować praw osób trzecich, jawnych z wykazu, nie ma
atoli obowiązku pilnować praw legatarjuszów szczegól­
nych, gdy spadkobierca testamentowy żąda przepisania
na siebie praw, które służyły zmarłemu testatorowi,
z pominięciem legatarjuszów. S. IX. 15/1861; S. C. 48/1881.

5. Zwierzchność hipoteczna przy rozpoznawaniu
czynności hipotecznej w danej książce wieczystej może
czerpać potrzebne wiadomości nawet z innych ksiąg, gdy
wskazówka w tej mierze podaną jest w danej księdze.
5 . IX. 32/1862.

6. Decyzje Izby Sądowej, działającej w charakte­
rze instancji apelacyjnej, uprawomacniają się na ogólnej
zasadzie art. 893 U. P. C. odnośnie do przedmiotu, który
podlegał rozpoznaniu Izby, jako zwierzchności, zatwier­
dzającej wpisy hipoteczne, a nie rozstrzygającej spory.
Jednakże zatwierdzenie wpisu przez zwierzchność hipo­
teczną nie wyklucza możności wszczęcia sporu na dro­
dze sądowej co do istoty lub bytu danego prawa. S. C.
15/1903.

7. Zwierzchność hipoteczna nie ma prawa z urzę­
du kwestjonować prawidłowości granic i przestrzeni na
przedstawionych planach, jak również i legalności planów
S. C 87/1907.

8. Odmowa zatwierdzenia wniosku z przyczyny
nieobjętej art. 20 Ust. Hip., stanowi obrazę tego artykułu.
S. N. 48/1920.

9. Twierdzenie sądu, iż mógłby odmówić zatwier­
dzenia wniosku nabywcy tylko na skutek orzeczenia sądu
w trybie zabezpieczenia powództwa, wytoczonego prze­
ciwko nabywcy, sprzeciwia się prawom współwłaścicieli,

24

Art. 20

płynącym z art. 1314 Cz. I. T. X. Zb. Praw Ros. O.S . P.
(IW) 495/1921—2.

10. Art. 555 i 1314 Cz. I. T. X. Zb, Praw Ros. nie
uzasadniają wniosku do hipoteki, iż współwłaściciel nie
ma prawa sprzedać lub odstąpić należących doń praw
bez zgody innych współwłaścicieli. O. S. P. (IW) 495/1921-2.

11. Przy rozważaniu wniosku nabywcy praw jed­
nego z współwłaścicieli nieruchomości wydział hipotecz­
ny powinien z urzędu zbadać, czy pozostali współwłaś­
ciciele zrzekli się uprawnień z art. 1314 Cz. I. T. X. Zb.
Praw Ros., gdyż ograniczenie prawa zbycia współwłaś­
cicieli wypływa z samego prawa. O .S . P. (IW) 495/1921-2.
Contra: patrz pod art. 5 S. N 160/1924.

12. Uchwała Okręgowej Komisji Ziemskiej, wyda­
na w trybie art. 6 ustawy z dnia 15 lipca 1920 r. o wy­
konaniu reformy rolnej, nie stanowi tytułu do wciągnię­
cia do wykazu hipotecznego ostrzeżenia o przeznaczeniu
majątku do wykupu na rzecz Państwa. S. N. 93/1923.

13. Jeżeli wierzyciel hipoteczny ustąpił prawa
pierwszeństwa dla pożyczki Towarzystwa Kredytowego
i jeżeli ustąpienie to ujawnione było w wykazie hipotecz­
nym, to w razie spłaty rzeczonej pożyczki przez złoże­
nie należnej sumy do depozytu, zwierzchność hipoteczna
w myśl art. 20 Ust. Hip. nawet bez wniosku osoby inte­
resowanej, z urzędu obowiązana jest rozważyć, czy zło­
żenie w tych warunkach sumy quaestionis do depozytu
nie szkodzi płynącym z ustąpienia pierwszeństwa prawom
wierzycieli. S. N. 38/1924.

14. Postanowienie art. 20 Ust. Hip., wkładające
na zwierzchność obowiązek dopilnowania, „aby nie uchy­
biono przepisom prawa, na których polega ważność czy-
nu", ma na względzie czynności nieważne z samego
prawa.

Zwierzchność hipoteczna nie jest powołaną do
sprawdzania, czy okazany jej wyrok sądu cywilnego wy­
dany został w granicach przedmiotowej właściwości tego
sądu. O. S. P. 559/1924.

25

Art. 20

15. Nie może we własnem imieniu ważnie zbyć
dóbr nieruchomych osoba nie mająca nawet pozahipo-
fecznego tytułu nabycia, lecz działająca na mocy umo­
wy przyrzeczenia sprzedaży, na podstawie której jawny
z wykazu hipotecznego właściciel nieruchomości upo­
ważnił ją do rozporządzenia nieruchomością we własnem
imieniu. O. S. P. 401/1925.

16. Akt, mocą którego jeden lub kilku jawnych
z wykazu hipotecznego współspadkobierców sprzedaje
na rzecz osoby trzeciej swoje prawa spadkowe,— choćby
nie do całej nieruchomości spadkowej, ale do określone}
przez siebie w tymże akcie, bez udziału pozostałych
spadkobierców, pewnej fizycznej części tejże nierucho­
mości,— nie jest prawu przeciwny i przeto może być
zatwierdzony przez zwierzchność hipoteczną. Orzecz. 5 .
N. G. 22/1926.

17. Komornik, kierujący egzekucją do nierucho­
mości, jest obowiązany zawiadomić o niej również wie­
rzycieli, ujawnionych w dziale III wykazu, jednakże tylko
tych, których prawa są ujawnione w wykazie w chwili
rozpoczęcia egzekucji.

Wystarcza zawiadomienie wierzycieli hipotecznych
o rozpoczęciu egzekucji, zawiadomienie ich o wszystkich
czynnościach egzekucyjnych jest zbędne.

Na niepowiadomienie o licytacji nieruchomości
ziemskiej Urzędu Ziemskiego i Państwowego Banku Rol­
nego skarżyć się mogą tylko te instytucje; nie może zaś
żądać unieważnienia licytacji z tego tytułu właściciel
majątku licytowanego. O. S. P. 462/1928

18. Z mocy art. 1417 i 1420 (w nowej redakcji
1919 r.) t. X. cz. J. Zw. Pr. nabywca posiada własność
nieruchomości i może nią rozporządzać już od chwili
zawarcia aktu kupna, nawet pozahipotecznego z zastrze­
żeniem jedynie skutków jawności hipotecznej; ma on
przeto legitymację do obrony nabytej własności przed
roszczeniami osób trzecich, nie mających oparcia w hi­
potece. O. S. P. 66/1928.

26

Art. 20

19. Ograniczenie spadkobierców w prawie rozpo­
rządzenia majątkiem spadkowym, wyrażone w testamen­
cie, jest dopuszczalne i umowa, zawarta wbrew tym
ograniczeniom, jest nieważna; na nieważność tę atoli nie
mogą powoływać się spadkobiercy, którzy umowę tę do­
browolnie zawarli. O. 5 . P. 275 1929.

20. Żadne przepisy nie przewidują możności wy­
kreślenia z wykazu hipotecznego na podstawie planu
klasyfikacyjnego ograniczeń własności, nie mających żad­
nego związku z podziałem sumy, osiągniętej na licytacji.
O. S. P. 381/1929.

21. Likwidator mienia b, osoby prawnej rosyjskiej
może żądać unieważnienia czynności zdziałanych w imie­
niu tej spółki po 7 listopada 1917 roku, lecz przed 22
marca 1928 r., tylko w drodze kontradyktoryjnej, zgło­
szenie żądania takiego w trybie hipotecznym jest niedo­
puszczalne.

Dopóki sąd prawomocnie nie orzekł nieważności
takiego aktu, likwidator nie ma tytułu do podważania
mocy decyzji wydziału hipotecznego zatwierdzającej akt*
O. S. P. 507/1930.

22. W myśl przepisów rozporządzenia Rady Mini­
strów z dnia 1 sierpnia 1930 roku (Dz. U. R. P. Nr, 6G
poz. 484), dotyczących wykonania w stosunku do oby­
wateli Związku Socjalist. Republiki Rad art. 40 ustawy
o prawie właściwem dla stosunków prywatnych, zatwier­
dzenie wniosku o hipoteczne ujawnienie aktu w przed­
miocie sprzedaży nieruchomości przez obywatela Z. S»
R. R. obywatelowi polskiemu nie może być uzależnione
od złożenia zaświadczenia, o ktdrem jest mowa w § 1
pomienionego rozporządzenia, jeżeli akt ten spisany
został przed wejściem w życie rzeczonego rozporządze­
nia. (Zasadę powyższą uchwalono wpisać do księgi zasad
prawnych). O. S. P. 443/1932.

23. Zwierzchność hipoteczna nie jest uprawniona
do badania i sprawdzania wymienionych w akcie oświad­
czeń co do granic i obszaru nieruchomości. O. S. P.
109'1933.

27

Art. 20

24. Zwierzchność hipoteczna winna czerpać wia­
domości też i z innej księgi w obrębie tej samej kance-
larji hipotecznej, o tyle jednak tylko, o ile wskazówki co
do tych wiadomości znajdują się w księdze, w której
czynności dokonano. O. S. P. 123/1936.

25. Decyzje Zwierzchności hipotecznej wydane
w toku postępowania egzekucyjnego, odbywającego się
według przepisów statutu Towarzystwa Kredytowego
miejskiego, mają powagę rzeczy osądzonej i nie mogą
być wzruszone w drodze powództwa. O. S. P. 193/1936.

26. W trybie postępowania hipotecznego Sąd Ape­
lacyjny rozpoznaje wszczęty spór w tych samych grani­
cach, w jakich był on rozstrzygany przez wydział hipo­
teczny i wobec tego może ze skargi strony na decyzję
wydziału hipotecznego o zawieszeniu rozpoznania zgło­
szonego przez nią wniosku, oddalić ten wniosek, chociaż
strona przeciw na decyzji tej nie skarżyła. O. S. P. 399 /1936.

27. Wydział hipoteczny nie jest uprawniony do
uchylania lub zmiany swego postanowienia bez zgody
strony, biorącej udział w sporządzonej czynności praw­
nej, uznanej pierwotnie za niepodlegającą zarzutowi, lub
osoby, na której rzecz ta czynność została dokonana,
o ile takie uchylenie lub zmiana połączone są z naru­
szeniem jej interesów i o ile mogła ona już otrzymać
wiadomość o tej czynności. O. S. P. 461/1936.

28. Wydział hipoteczny nie jest uprawniony do
powtórnego rozpoznania z urzędu czynności już zatwier­
dzonej, choćby z dopuszczeniem błędów natury prawnej,
-czy faktycznej.

Ustawa z 24.111. 1920 r. uznając za nieważne na­
bycie nieruchomości przez cudzoziemca wbrew jej posta­
nowieniom, nakazuje zwrócenie się do sądu o unieważ­
nienie tranzakcji. Wydział hipoteczny do rozstrzygania
wniosku o to nie jest upoważniony. O. S. P. 722/1936.

29. Zbycie majątku instrukcyjnego może mieć
miejsce jedynie za zezwoleniem Ministra Rolnictwa.
S. N. 173/1927.

28

Art. 20

30. Zatwierdzenie wniosku przez Zwierzchność hipo­
teczną uważa się za niepodlegające wzruszeniu inaczej,
jak w drodze przepisanej, czyli bądź trybem apelacji,
bądź w drodze procesu w myśl ust. 2 art. 21 i art. 33 u. h.
S. N. 229/1929.

31. Skoro wpis główny został wykreślony naturalną
tego konsekwencją musi być wykreślenie zlewku na tym
wpisie opartego, pozostawienie — bowiem zlewku przy
wykreśleniu wpisu głównego nie nadało mu bytu samo­
istnego. S. N. 229/1929.

32. Wobec tego, że zatwierdzenie aktu przez Zwierz­
chność hipoteczną nie nadaje stronom żadnych praw,
gdyż mają one je z mocy umowy i że zatwierdzenie wy­
wiera skutek nie od daty decyzji, lecz od daty spisania
aktu w księdze hipotecznej, wpis subhastacyjny o egze­
kucji skierowanej do poprzedniego właściciela nie może
być zatwierdzony, chociażby akt kupna zeznany przed
wpisaniem subhasty nie był jeszcze zatwierdzony. S. N.
20/1933.

33. Uprawnienia Zarządu Wileńskiego Banku Ziem­
skiego wynikające z § 38 statutu tegoż Banku z dnia 13
października 1931 r. (Monitor Polski Nr. 262). nie mogą
naruszyć obowiązków zwierzchności hipotecznej, wynika­
jących z ert. 20 u. hip. z 31 sierpnia 1919 r. (Dz. Urz.
z 1928 r. Nr. 53 poz. 510). S. N. 438/1935.

34. Granica, do jakiej może i powinien dojść wydział
hipoteczny, jest zaprawdę do wytknięcia niełatwa. Gdzie
ustaje niezbędna interwencja przedstawiciela porządku
publicznego, a zaczyna się przykra ingerencja urzędowa
do spraw prywatnych — to pytanie bardzo subtelne i draż­
liwe, w wielu wypadkach nasuwające poważne wątpli­
wości. Jako zasadę wytyczną jedno chyba postawić tit
można: gdy idzie o prawa osób trzecich i o porządek
hipoteczny, niechaj zwierzchność posuwa się jak najda­
lej; gdy zaś zachodzi pytanie, czy dana czynność jest
nieważną, czy też może być tylko na żądanie osób inte-

29

Art. 20—21

resowanych za nieważną uznana, niechaj zwierzchność
interweniuje jak najostrożniej. Lepiej zawsze w tym wy­
padku czynić za mało niż za wiele. Dans le doute ab-
siens — toi. (Glass 37).

35. Jak tylko prawo przyjęło zasadę, że wykaz hipo­
teczny jest rękojmią dla każdego nabywającego; musiało
obmyślić środki, aby wszelkie wpisy były legalnemu
Ztąd wynikła potrzeba zatwierdzenia homologacyi.

(Dutkiewicz 709).
36. Zdaniem naszem, wydział hipoteczny ma prze­

strzegać praw tylko rzeczowych, osobiste prawa nie
ulegają kontroli. (Ibid. 777).

37. Z jednej strony wydział hipoteczny, chcąc na­
dać aktowi cechę prawności, winien go z całą ścisłością
prawną roztrząsać i być surowym cenzorem, tak z dru­
giej, nie powinien posuwać krytyki do pedantyzmu i prze­
sady; nie powinien wyszukiwać trudności gdzie jej niema;
nie powinien wymagać więcej jak prawo wymaga, bo
zbytnia skrupulatność, tak jak każda ostateczność, jest
-szkodliwa, naraża strony na zwłokę i niepotrzebne koszta.

{Ibid. 715).

Art. 21. Nie może odnosić korzyści z aktu

zatwierdzonego zawierający tenże akt w złej wierze.

Samo uznanie zwierzchności hipotecznej, iż

akt żadnym nie podlega zarzutom, inaczej zatwier­

dzeniem zwane, będąc tylko rękojmią wiary pu­

blicznej względem trzecich osób, nie nadaje aktowi

większej mocy w stosunkach między samemi stro­

nami, które go zawierały. (Art. 33, 34, 61, 120,

132 — 139 włącznTe.)
1. Nabywca nieruchomości, wchodząc w prawa po­

przednika, może w drodze sądowej skarżyć prawa, z mocy

30

Art. 21

prawomocnej decyzji w hipotece wpisane, o ile nie prze­
szły one w trzecie ręce. S. IX. 9/1850.

2. Ustalenie prawa własności przez zwierzchność
hipoteczną nadaje tytułowi uznanego właściciela jedynie
rękojmię wiary publicznej względem osób trzecich, za­
wierających z nim czynności hipoteczne w dobrej wierze,
tytułu zaś ani sposobu nabycia prawa własności nie sta­
nowi. S. N. 95/1923.

3. Zatwierdzenie aktu w trybie hipotecznym nie
nadaje aktowi większej między stronami mocy, niż w is­
tocie akt ten posiada, a zatem nie przecina kontrahentom
drogi sporu przeciwko aktowi. Tern samem dopuszczalne
są spory co do ważności wykreślenia z wykazu wierzy­
telności hipotecznej, z zastrzeżeniem jednak, że przez
przywrócenie hipoteki wykreślonej nie mogą doznać u-
szczerbku prawa osób trzecich, opierających się w dob­
rej wierze na jawności hipotecznej. O. S. P. 338/1926.

4. Zmiana kaucji, zabezpieczającej weksle, na
czysty wpis po uzyskaniu klauzuli egzekucyjnej w trybie
art. 161 1 i następnych U. P. C. nie wyklucza powództwa
dłużnika o uchylenie klauzuli w trybie art. 161 1 1 U. P. C.
O. S. P. 490/1936.

5. Dłużnik, przeciwko któremu wydana została na
podstawie wekslu klauzula egzekucyjna, ma prawo wyto­
czyć w przewidzianym w art. 161 1 1 U. P. C. sześciomie­
sięcznym terminie powództwo o uchylenie klauzuli i uzna­
nie długu za wygasły, bez względu iż zapisana na jego
wierzytelności na zabezpieczenie należności z weksli
kaucja hipoteczna została na podstawie powyższej kla­
uzuli zamieniona z decyzji wydziału hipotecznego na
czysty wpis. O. S. P. 490/1936.

6 Sama świadomość zawierającego czynność z właś­
cicielem hipotecznym o tern, że przeciwko ostatniemu
osoby trzecie wytoczyły proces o daną nieruchomość,
nie dowodzi jego złej wiary i nie pozbawia go prawa
powoływania się na jawność hipoteczną, skoro osoby te

31

Art. 21, 22—23

w dacie powyższej nie były prawdziwymi, niewpisanymi
do wykazu hipotecznego właścicielami nieruchomości,
a tylko osobami, dochodzącemi w drodze powództwa
rzekomych praw swych do tej nieruchomości, a w wy­
kazie hipotecznym nie było ostrzeżenia, podającego
w wątpliwość prawa właściciela hipotecznego. S. N*
417/1935.

7. Często się zdarza, że u nas za wielką rozcią­
głość nadają znaczeniu dobrej wiary. (Dutkiewicz 105).

8. Nic nie szkodzi, iż jeden z wierzycieli wie, że
inni mają tytuły hipoteczne, i byliby w możności otrzy­
mać hipotekę: on może ich uprzedzić, nie potrzebuje się
na nikogo oglądać, i tu ma pełne zastosowanie zasada
vigilantibus jura scripta. (Ibid. 706),

9. Dobra wiara winna być w chwili nabycia.
(Ibid. 132).

10. Dobra wiara domniemywa się, quilibet presu-
mitur bonus; kto zarzuca złą wiarę, dowodzić jej winien-

(Ibid. 133).

Art. 22. Gdy akt przez zwierzchność hi­

poteczną zatwierdzonym będzie, treść zaprojekto­

wana umowy lub dokumentu do wykazu hipotecz­

nego wciągniętą, i wzmianka o zatwierdzeniu

uczynioną będzie w wykazie hipotecznym.

Art. 23. Pisarz hipoteczny lub notarjusz,

przyjmując umowy, oświadczenia i żądania stron,

obowiązanym jest z odwołaniem się do liczby

aktu i stronicy księgi wieczystej, zapisać w wy­

kazie hipotecznym, iż się zastrzega miejsce dla

umieszczenia treści takowego aktu i jego szcze-

32

Art. 23, 24—25

gólnych warunków, gdy takowe mają być do wy­
kazu hipotecznego wpisanemi.

1. Zastrzeżenie, zachowując miejsce lub pierw­
szeństwo dla czystego wpisu na wypadek zatwierdzenia
aktu lub wniosku, samo jednak żadnych praw hipotecz­
nych nie ustala. S. C. 71/1881.

2. Zatwierdzenie przez zwierzchność hipoteczną
tytułu, wniesionego do wykazu hipotecznego przez za­
strzeżenie, ma moc wsteczną. S. N. 184/1924.

Art. 24. Księgi hipoteczne są oryginałem
nie wyłączając nawet dokumentów do księgi wie­
czystej składanych, które co do skutku hipotecz­
nego uważają się jako oryginały. Ekstrakty z ksiąg
hipotecznych są tylko kopjami wierzytelnemi,
których przedawać, przelewać, obciążać nie wolno;
lecz nabycie jakiego bądź rodzaju, którego celem
jest, aby uzyskać prawo rzeczowe, powinno być
jawnem przez wpisanie tytułu do ksiąg hipotecznych

1. Nasza hipoteka, która z całą ścisłością przewiodła
zasadę jawności, rożni się od hipoteki pruskiej w tern,
że jedynemi oryginałami, są nasze księgi oraz dokumenta
do zbioru przy księdze złożone. {Dutkiewicz 135).

Art. 25. Strony mogą między sobą skutek
czynności uczynić zawisłym od zatwierdzenia
zwierzchności hipotecznej względnie instancji wyż­
szej, przyczem mogą na zatwierdzenie swej czyn­
ności wyznaczyć termin prekluzyjny. Po upływie

33
Ustawa hipoteczna

Art. 25

tego terminu, a w razie jego niewyznaczenia po
upływie terminu na zaskarżenie decyzji zwierzch­
ności odmownej lub zawieszającej względnie po
uprawomocnieniu się takiejże decyzji instancji
wyższej, czynność niezatwierdzona uważana bę­
dzie za niedoszłą i każda ze stron może żądać
skreślenia zastrzeżenia.

Gdyby strony skutku czynności nie uczyniły
zawisłym od zatwierdzenia czynności hipotecznej
a zwierzchność hipoteczna żądała dodatkowych ob­
jaśnień lub czynności, albo uznała, że czynność
całkowicie ostać się nie może, pozostawia się
stronom rok czasu do wykonania żądań zwierzch­
ności lub uzyskania pomyślniejszych rezolucyj
przez odwołanie się do sądu apelacyjnego. Po
bezskutecznym upływie tego roku, który będzie
liczony od dnia wręczenia decyzji zwierzchności
hipotecznej, strony, o ile nie uzyskają od zwierzch­
ności hipotecznej przedłużenia tego terminu, uleg­
ną na mocy decyzji zwierzchności hipotecznej
grzywnie od pięciu złotych do tysiąca złotych.
Grzywna ta może być ponawiana. Od grzywny
może być zwolniona strona, która skreśli zastrze­
żenie, zapisane na skutek jej wniosku. Gdy cho­
dzi jednak o przelew własności na nieruchomość,

34

Art. 25, 26—27

-strona może być zwolniona od grzywny tylko
w tym wypadku, gdy jednocześnie udowodni, że
^am akt o przelewie prawa własności został roz­
wiązany względnie unieważniony.

1. Art. 25 nie stawia za konieczny warunek, aże­
by strona interesowana sama osobiście wykonała żądania
zwierzchności hipotecznej S. IX. 6/1873.

2. Art. 25, pomieszczony w Dziale I Oddziale II,
zawierającym Urządzenie ogólne „O księgach hipotecz­
nych", stosuje się do całego postępowania we wszystkich
czynnościach, tych ksiąg dotyczących, tern samem ma
zastosowanie i do czynności regulacji pierwiastkowej.
S. N. 127/1922.

3. Stosownie do pierwszego zdania ustępu 1 art. 25,
„strony mogą między sobą skutek czynności uczynić
.zawisłym od zatwierdzenia zwierzchności hipotecznej1*,
zaciągając w ten sposób zobowiązanie pod warunkiem
zawieszającym (art. 1181 us. I. K. C) . Wówczas decyzja
zwierzchności hipotecznej ma skutek nie w stosunku do
trzecich, ale między stronami. (Glass 43).

A r t * 2 6 . Nie obowiązuje.
1. Wyraźnie nadto w rzeczonym przepisie prawa

stwierdza ustawodawca, że skutek rzeczowy przywiązany
jest jeno do tych zobowiązań które uzyskały „znamię
wiary publicznej", a zatem nie do wierzytelności, wcią­
gniętych tylko do ksiąg hipotecznych, lecz do tych, które
weszły czystym wpisem do wykazu hipotecznego. Dopiero
z chwilą zatwierdzenia aktu przez zwierzchność hipo­
teczną prawo rzeczowe powstało i zapewnia wierzycie­
lowi najwyższą sankcję hipoteczną: możność skierowania
egzekucji do nieruchomości, bez względu na to, w czyim
ręku ona się znajduje. Art. 26 w sposób jak najbardziej
stanowczy wspiera pogląd wyżej przez nas wypowiedzia-

35

Art. 2 6 - 2 7

ny, że prawo rzeczowe nabywa się przez wciągnięcie
tytułu do wykazu hipotecznego, nie zaś przez samo ujaw­
nienie go w księdze hipotecznej. {Glass 54).

Art. 27. Każdy zawierający czynność

w księdze hipotecznej danej nieruchomości, lub

żądający wpisu, obowiązanym jest obrać sobie

zamieszkanie w obrębie Rzeczypospolitej Polskiej.

Wolno jest odmienić zamieszkanie obrane

z obowiązkiem wybrania i wskazania innego.

Wszelkie wręczenia, ściągające się do praw i obo­

wiązków do księgi hipotecznej wniesionych, dziać

się będą w temże obranem zamieszkaniu.

1. Z mocy art. 27 u. hip. wierzyciel hipoteczny
winien obrać sobie zamieszkanie, w którem dokonywane
są doręczenia, dotyczące praw zabezpieczonych hipo­
tecznie, a w ich liczbie zawiadomienia o egzekucji, skie­
rowanej do nieruchomości przez innego wierzyciela, gdy
zaś zamieszkanie nie zostało wskazane, wierzyciel egze­
kwujący nie ma obowiązku poszukiwania miejsca za­
mieszkania wierzyciela hipotecznego, a zatem zawiado­
mienia, skierowane do niego ważnie — mogą być dorę­
czane w trybie art. 945 u. p. c. S. N. 74/1933.

2. Prawo stanowi, że wszelkie wręczenia ściąga­
jące się do praw i obowiązków do księgi hipotecznej
wniesionych, dziać się będą w temże obranem zamiesz­
kaniu. (Dutkiewicz 144).

3. Gdzieby zaś wierzyciel nie miał obranego za­
mieszkania, wręczenie uwiadomienia o subhastacyi z nie~
wiadomego zamieszkania, za ważne przyjąć należy.

(Ibid. 145).

36

Art. 28—29

37

Art. 28. Każdemu właścicielowi nierucho­
mości, każdemu mającemu zabezpieczone jakie
prawo na tejże nieruchomości i tym, co od nich
uzyskali pozwolenie, wolno jest przejrzeć w każ­
dym czasie właściwą księgę. Innym wtenczas
tylko przez pisarza hipotecznego, lub w przypadku
odmówienia, przez przewodniczącego zwierzch­
ności hipotecznej dozwolonem będzie jej przej­
rzenie, gdy przewodniczącemu lub pisarzowi udo­
wodnią potrzebę oświecenia się z księgi.

Co się orzekło o przejrzeniu, stosuje się
oraz do żądania wypisu. Przeglądanie nie może
nastąpić jak tylko w obliczu pisarza lub notar­
iusza, którzy odpowiedzialnymi są za całość i nie­
tykalność aktów w księgach zawartych.

O d d z i a ł III.

0 magistraturach hipotecznych, ich orga­
nizacji i postępowaniu w rzeczach hipo­

tecznych.
Art. 29. Księgi hipoteczne, dotyczące nie­

ruchomości w obrębie okręgu sądowego położo­
nych, przechowywane są pod bezpośrednią opieką
1 odpowiedzialnością pisarza hipotecznego w ar­
chiwum hipotecznem przy sądzie okręgowym.

Art. 29

Szczegółowe przepisy o księgach hipotecz­
nych obejmie instrukcja hipoteczna.

W tym samym gmachu co wydział hipotecz­
ny znajduje się biuro jednego lub więcej notar-
juszów, którzy mają prawo sporządzać czynności
w księdze hipotecznej.

Pisarz hipoteczny i notarjusze w gmachu
hipoteki urzędujący stanowią kancelarję hipoteczną.

Zwierzchność hipoteczną stanowi dwóch sę­
dziów sądu okręgowego i pisarz hipoteczny.

Zwierzchność hipoteczna, nie wzywając stron,,
roztrząsa akty i wnioski w księgach hipotecznych
zeznawane, aby im nadać znamię wiary publicz­
nej (Art. 20), choćby żadnego sporu nie było,,
rozważanie zaś istotnych sporów należeć będzie
do drogi sądowej.

1. Zwierzchność hipoteczna (art. 20 i 29 Ust. Hip.>
obowiązana jest rozważać v.szystkie akty, wniesione do
księgi umów wieczystych, pod względem legalności i
skutków hipotecznych w zakresie, przepisanym powoła-
nemi artykułami, a więc oceniać zasadność żądania
ustanowienia praw rzeczowych na nieruchomości, biorąc
pod uwagę treść aktów, ogólne przepisy prawa oraz pra­
wa osób trzecich, ujawnione w wykazie hipotecznym, i
po tym rozważaniu albo żądanie wpisania treści do wy­
kazu hipotecznego zatwierdzić albo odmówić zatwier­
dzenia, względnie nakazać złożenie dodatkowych dowo­
dów; natomiast zwierzchność hipoteczna, jako władza^
jedynie zatwierdzająca akty pod względem skutków hi-

38

Art. 29, 29-a—29-b

39

potecznych, nie może wdawać się w ustalenie zasadno­
ści roszczeń stron, albowiem merytoryczne rozstrzygnię­
cie sporu oddane jest pod rozpoznanie sądów cywilnych.
S. N. 25/1921.

2. Wniosek strony w przedmiocie przeniesienia
hipotecznie części dóbr z Sądu Okręgowego do Sądu
Grodzkiego nie jest sprzeczny z prawem, byleby wsku­
tek tego nie były naruszone prawa osób innych. Do roz­
poznania takiego wniosku powołana jest w myśl art. 29
U. H. zwierzchność hipoteczna, od której orzeczenia
służy skarga apelacyjna. O. S. P. 1/1932.

Art. 29-a. Decyzje: 1) zawieszające lub
odmowne, 2) decyzje zatwierdzające, o ile doty­
czą wykreślenia praw osób trzecich, które nie
wpływały do rozpatrywanych przez wydział hipo­
teczny czynności, lub zapisania hipoteki sądowej
albo prawnej — wydział wręcza z urzędu; w pier­
wszym przypadku stronie, w drugim przypadku
zainteresowanej osobie trzeciej.

Doręczenie nie ma miejsca, gdy wykreślenie
praw nastąpiło na zasadzie planu klasyfikacyjnego.

Art. 29-fo. Decyzje wydziału hipoteczne­
go mogą być w terminie miesięcznym skarżone
do sądu apelacyjnego. Termin ten biegnie bądź
od daty wydania decyzji, bądź w wypadku, gdy
wymaganem jest wręczenie decyzji, od daty wrę­
czenia.

Art. 29-b

1. Sąd apelacyjny działa w charakterze zwierz­
chności hipotecznej; ponieważ zaś postępowanie hipo­
teczne różni się od postępowania spornego, wkłada bo­
wiem w myśl art. 20 i 29 na zwierzchność hipoteczną
obowiązek przestrzegania z urzędu, czy przy czynnoś­
ciach hipotecznych zachowane zostały przepisy prawa
i czy nie została pogwałcona ustawa hipoteczna, więc
decyzję wydziału hipotecznego, powziętą z jawną obrazą
prawa, Sąd Apelacyjny mocen jest uchylić, nie krępując
się zakresem skargi. S. N. 96/1922.

2. Wzbronione art. 706 U. P. C. wyrokowanie
w przedmiotach nieżądanych dotyczy zwykłych sporów
sądowych, a nie hipotecznych. Sąd apelacyjny nie może
przeto poprzestać na samem uchyleniu decyzji wydziału
hipotecznego, lecz powinien również wyrazić skutki uchy­
lenia dla wykazu hipotecznego, chociażby strona apelu­
jąca w konkluzji skargi apelacyjnej żądała tylko uchyle­
nia zaskarżonej decyzji. O. S. P. 336/1926.

3. Termin miesięczny z art. 29-b Ust. Hip. Ziem
Wsch. do zaskarżenia decyzji wydziału hipotecznego dla
osoby wpływającej do rozpatrywanych przez wydział
czynności biegnie od daty wydania decyzji zatwierdzają­
cej. O. S. P. 2/1927.

4. W województwach wschodnich termin miesięcz­
ny do zaskarżenia decyzji wydziału hipotecznego w sto­
sunku do trzecich osób, którym decyzja doręczona nie
została, biegnie od dnia rzeczywistego powzięcia wiado­
mości o zapadłej decyzji, O. S. P. 67/1928.

5. Wierzyciel, który nie uczestniczył w czyn­
ności, zatwierdzonej decyzją wydziału hipotecznego ma
prawo zaskarżyć pomienioną decyzję w drodze apelacji,
jeżeli czynność ta sprzeciwia się jego prawom, wiado­
mym z wykazu hipotecznego; w tym wypadku termin do
apelacji biegnie od daty kiedy wierzyciel powziął wia­
domość o zapadłej decyzji, z zastrzeżeniem wszakże
praw osób trzecich, w dobrej wierze nabytych. O. S. P.
398/1930.

40

Art. 29-b

6. Dla wierzyciela, który nie uczestniczył w czyn­
ności, zatwierdzonej decyzją Wydziału Hipotecznego, ter­
min do zaskarżenia pomienionej decyzji w drodze ape­
lacji, gdy czynność ta sprzeciwia się jego prawom wia­
domym z wykazu hipotecznego, biegnie od daty, kiedy
wierzyciel powziął wiadomość o zapadłej decyzji. O. S.
P 6/1931.

7. W przypadku wyżej przytoczonym wskazanie
przez apelującego daty, w której doszła go wiadomość
o decyzji, pozostaje miarodajne, dopóki nie będzie oba­
lone przez stronę przeciwną. O. 5 . P. 6/1931.

8. W stosunku do trzeciego, którego prawa hipo­
teczne zostały naruszone czynnością, dokonaną bez jego
udziału, umowa stron kontraktujących nie na mocy obo­
wiązującej nawet, gdy strony te uzależniły, w myśl ust. I
art. 25 ust. hip., skutek czynności od zatwierdzenia
zwierzchności hipotecznej. O. S. P. 6/1931.

9. Uchylenie przez Sąd Okręgowy decyzji wydzia­
łu hipotecznego bez wydania orzeczenia co do wniosku,
będącego przedmiotem rozpoznania, stanowi uchybienie
natury redakcyjnej i w razie wątpliwości może być spro­
stowane w trybie art. 161 U. P. C. — O. S. P. 6/1931.

10. Sąd Apelacyjny, jako druga instancja zwierz­
chności hipotecznej, w myśl art. 29 U. H. nie może roz­
poznawać wniosku nie zgłoszonego w księdze hipotecz­
nej i nie rozpoznawanego przez wydział hipoteczny.
O . S. P. 398/1932.

11. Kto chce zasłonić się jawnością hipoteczną,
nie może poprzestać na sprawdzeniu wykazu hipotecz­
nego, lecz winien także przekonać się czy decyzja Wy­
działu Hipotecznego, nakazująca wykreślenie, ulega jesz­
cze zaskarżeniu. S. N. 12/1932.

12. Kurator, wyznaczony do obrony majątku oso­
by, nieznanej z miejsca pobytu, nie ma prawa do zaskar­
żenia decyzji wydziału hipotecznego, zamykającej postę­
powanie spadkowe po tej osobie. O. S. P. 463/1936.

41

Art. 29-c—30

42

Art. 29-c. Od decyzji sądu apelacyjnego

służy w drodze ustawą postępowania cywilnego

dla skarg kasacyjnych przepisanej skarga do sądu

orzekającego w charakterze instancji kasacyjnej,

o ile instancja ta wprowadzoną będzie.

D Z I A Ł II.

O ustaleniu własności dóbr nierucho­
mych.

Art. 30. Po uznaniu zwierzchności hipo­

tecznej, iż tytuł nabywcy żadnemu nie podlega

zarzutowi, po zapisaniu treści tytułu do wykazu

hipotecznego, tenże nabywca uważanym jest w czyn­

nościach, z trzecim o dobra nieruchome zawiera­

nych, za istotnego właściciela.
1. Osobie trzeciej służy prawo wytoczyć spór

z powodu zapisania w hipotece takiego ograniczenia,
które jej zdaniem, nie może mieć odnośnie do niej zna­
czenia i skutku prawnego. S. C. 108/1896.

2. Jeżeli po wykreśleniu hipoteki prawnej z mocy
wyroku Izby Sądowej właściciel sprzeda nieruchomość
trzeciemu, rzeczona hipoteka prawna nie może być po­
nownie na sprzedanej nieruchomości zapisaną, chociaż­
by Senat wyrok Izby uchylił. S. C. 34/1902.

3. Nowonabywcę nieruchomości obowiązuje nie
tylko ostatni wpis działu drugiego, zawierający tytuł
własności sprzedawcy, lecz również wpisy poprzednie,
mogące mieć znaczenie przy określaniu praw sprzedaw­
cy. S. N. 71/1923.

Art. 30, 31—32

4. Wykaz hipoteczny stanowi jedną całość, przy
sprawdzaniu więc, czy jakiekolwiek prawa obciążają nie­
ruchomość, nie wystarcza stwierdzenie, iż prawa te za­
pisane są w odpowiednim dziale wykazu, należy jeszcze
przekonać się, czy wpisy w innych działach tegoż wyka­
zu nie wprowadziły istotnych zmian. S. N. 146/1924.

5. Członek towarzystwa włościańskiego, który wy­
zbył się własności parceli, nabytej przy pomocy banku
włościańskiego, nie może działać o usunięcie z niej osób
trzecich, chociaż pozostaje właścicielem jawnym z wy­
kazu hipotecznego. O. S. P. 395/1925.

6. Dopuszczalne jest egzekwowanie wierzytelności
i sprzedaż z licytacji nieruchomości, której prawo włas­
ności zapisano jedynie przez zastrzeżenie. O.S.P. 416/1930.

Art* 31* Zawierający czynność z takowym

właścicielem zaslonionym jest od wszelkich po­

szukiwań tego lub mającego od niego zlewek,

który, sądząc mieć lepsze prawo do własności,

nie postarał się o wpisanie swego prawa włas­

ności do ksiąg hipotecznych.
1. Przepis art. 31, gwarantujący jawność, pewność,,

niewzruszalność hipoteki, w zupełności zabezpiecza na­
bywcę przeciwko wszelkim roszczeniom trzecich, a mię­
dzy innemi, przeciw roszczeniom, opartym na przedaw­
nieniu nabywczem, które, jako tytuł pozahipoteczny, nie
ma przeciwko nabywcy żadnej mocy S. C. 49/1900.

Art* 32* Zastrzega się wszakże niewpisa-

nemu właścicielowi prawo dochodzenia straty,

stąd wynikającej, na osobie uznanego właściciela

podług przepisów prawa.

43

Art. 33

Art. 33. Gdyby jednak zawierający czyn­
ność o dobra z właścicielem uznanym wiedział,
iż ten nie jest prawdziwym właścicielem, nie
może nabywać żadnego prawa ze szkodą praw­
dziwego właściciela.

1. Art. 33 ma zastosowanie we wszystkich wy­
padkach, gdy osoby trzecie zawierają tranzakcje z właś­
cicielem uznanym, mając świadomość o prawach nieza-
pisanego do ksiąg właściciela, np. gdy ten ostatni został
pozbawiony własności skutkiem fałszu lub gdy właściciel
sprzedał nieruchomość pod warunkiem rozwiązującym,
który się spełnił. S. C. 10/1890.

2. Wiadomość nabywcy o tern, że część majątku
była sprzedana osobie trzeciej na mocy umowy ustnej,
nie służy za zasadę do zastosowania art. 33. S. C. 10/1890.

3. Wiadomość nabywcy o tern, że część nabytego
majątku była sprzedana przez właściciela osobie trzeciej
za pismem prywatnem, nie ma żadnego znaczenia od­
nośnie do skutków, jakie gwarantuje nabywcy jawność
hipoteczna. S. C. 103/1900.

4. Zawierający czynność z właścicielem uznanym
jest w złej wierze jeżeli wiedział, że tenże za aktem no-
tarjalnym pozahipotecznym sprzedał nieruchomość oso­
bie trzeciej Jeżeli zaś mniemał, że sprzedaż ta jest nie­
ważna bądź nie może być zatwierdzona, to ocena dobrej
lub złej wiary zależy od uznania sądu. S. C. 95/1900.

5. Ustawa z dnia 29 lipca 1919 r. w przedmiocie
umów przyrzeczenia sprzedaży nieruchomości ziemskich
reguluje tylko osobisty stosunek prawny pomiędzy kont­
rahentami i nie nadaje nabywcy prawa rzeczowego; po-
zahipoteczna umowa obietnicy kupna - sprzedaży części
nieruchomości nie obowiązuje późniejszego nabywcy tej
nieruchomości na subhastacji ani nabywcy z wolnej ręki.
S. N. 91/1922.

44

Art. 33, 34—35

6. W zrozumieniu art. 33 Ust. Hip. zła wiara musi
istnieć w chwili zawierania tranzakcji. S. N. 184 yl924.

7. Gdy trzeci świadomie, z pominięciem zastrze­
żonego na rzecz domini directi pierwszeństwa do kupna
wieczysto-czynszowej dzierżawy, nabył ją dominus direc-
tus, celem urzeczywistnienia prawa swego do pierwokupu,
może wystąpić ze skargą windykacyjną wprost przeciwko
temu trzeciemu o wydanie objektu dzierżawy, oczywiście
za zwrotem zapłaconego szacunku. O. S, P. 339/1926.

8. Prawodawca zaprowadził cały skomplikowany
system ksiąg hipotecznych, aby trzecich, wchodzących
w umowę z osobą jawną z wykazu ustrzedz od niespo­
dzianek. Bynajmniej jednak nie miał przez to prawodaw*
ca na celu osłonić tych, którym dobrze jest wiadomo,
że stosunki hipoteczne nie odpowiadają rzeczywistości.
Hipoteka istnieje dla ludzi dobrej wiary, nie zaś dla
sprytnych wyzyskiwaczy. (Glass 73).

Art. 34. Toż samo się rozumie, gdy pra­

wo właściciela wpisanego jest wątpliwem, i wąt­

pliwość ta stała się jawną przez wpisanie do

ksiąg hipotecznych.

1. Sąd, nie ustaliwszy, że nieruchomość, do któ­
rej wierzyciel hipoteczny skierował egzekucję, nie wcho­
dzi w skład majątku hipotekowanego, nie ma prawa
zwolnić jej z pod zajęcia na tej tylko podstawie, że
znajduje się ona w faktycznym posiadaniu osoby trze­
ciej. S. C. 114/1899.

Art. 35. Gdyby różne osoby przed zwierzch­

nością hipoteczną popisywały się ważnym tytułem

do własności dóbr nieruchomych, pierwszeństwo

45

Art. 35, 36, 37—38

służy tej, która uzyskała tytuł od uznanego w księ­
gach hipotecznych właściciela.

1. Dyspozycja artykułu 35 jest prostem następst­
wem przepisu artykułu 5 Prawa Hipotecznego.

{Dutkiewicz 775).
2. W artykule tym znajduje poparcie przedstawiony

wyżej (§ 36 do 47) nasz sposób zapatrywania się, a mia­
nowicie, że własność przenosi się podług Prawa Hipo­
tecznego przez wciągnienie tytułu, co stanowi, modum
adqwirendi dominii. Pośredni system, że się własność
przenosi między kontraktującemi przez umowę, a tylko
w stosunku do trzecich własność nie uważa się za prze­
niesioną, jeżeli przepisanie tytułu w księdze hipotecznej
nie nastąpiło; nie ma za sobą ścisłości prawnej i do ni­
czego nie doprowadza (Ibid 176).

Art. 36. Jeżeli ich tytuł pochodzi wspól­
nie od właściciela do ksiąg hipotecznych wpisa­
nego i uznanego, pierwszeństwo służy nabywcy,
którego tytuł pierwiej wciągnięty został do ksiąg
hipotecznych. Gdyby zaś żadnego nabywcy tytuł
jeszcze wciągniętym nie został, tytuł pod wcześ­
niejszą datą będzie miał pierwszeństwo.

Art. 37. Nie obowiązuje.

Art. 38. Przyłączenie i odrywanie przy-
ległości powinno być zapisanem w księdze hipo­
tecznej dóbr głównych, od których oderwane i do
których przyłączone zostały.

46

Art. 38, 39—40

47

Odrywanie nie może szkodzić wierzycielom
których suma lub prawo zabezpieczonem jest na
całości.

1. W wypadku sporu co do przedmiotu sprzeda­
ży licytacyjnej nieruchomości hipotekowanej nie można
poprzestać na zbadaniu czynności egzekucyjnych, do któ*
rych należy opis, tylko z punktu widzenia przepisów pro­
ceduralnych, lecz należy je ocenić w związku i w świetle
przepisów hipotecznych. O. S. P. 126/1936.

Art. 39. Wartość dóbr, jaka się okazuje
z dokumentów, może być wciągniętą do wykazu
hipotecznego. Zwierzchność hipoteczna odpowie­
dzialną jest za rzetelność wpisu, ale nie za rze­
telność wartości.

D Z I A Ł III.

O przywilejach na dobrach nieru­
chomych.

Art, 40. Przywilejem na dobrach nierucho­
mych nazywają się takie należności, którym choć
niewpisanym do ksiąg hipotecznych służy pierw­
szeństwo przed wszelkiemi wpisanemi do ksiąg
hipotecznych wierzytelnościami.

1. Do uczestnictwa w podziale sum mogą być
dopuszczone tylko te należności, które zgłoszone zostały
przed dokonaniem podziału, chociaż by należały do ka-
tegorji uprzywilejowanych. O. S. P. 565/1932.

Art. 4 0 - 4 1

2. Czem się różni hipoteka od przywileju?
a) Przywilej powstaje tylko z mocy prawa dla

przymiotu wierzytelności; hipotekę ustanawia i wola
człowieka.

b) Hipoteka odnosi się tylko do nieruchomości,
i o tyle ma skutek, o ile jest wpisaną; przywilej ma
miejsce i na ruchomościach, a do skuteczności wpisania
nie potrzebuje.

c) Porządek między hipotekami ustanawia porzą^
dek wpisu; przywileje nie z czasu, lecz z jakości wierzy­
telności oceniają się. (Dutkiewicz 238).

Art. 41. Następujące należności są przy­
wilejami, obciążającemi dobra nieruchome:

1) Podatki wszelkiego rodzaju do skarbu
publicznego, które właściciel obowiązanym jest
ponosić z gruntu, biegnące i zaległe od lat dwócho

2) Należności do kas miejskich, gminnych,
powiatowych i dla kościołów i instytutów publicz­
nych, jeżeli te należności są przywiązane do
gruntu, a przytem powszechne w całym kraju,
powiecie, gminie lub okolicy, w której położone
są dobra; inne zaś, które są przywiązane do szcze­
gólnych dóbr, powinny być wpisanemi do ksiąg
hipotecznych (Art. 44). Przywilej rozciąga się
tylko do należności biegnących i zaległych od
lat dwóch.

3) Składki dla towarzystwa ogniowego tam,
gdzie do nich ustawy rządowe obowiązują, lub

48

Art. 41, 42—45

tam, gdzie właściciel się dobrowolnie do nich
obowiązał, biegnące i zaległe od lat dwóch.

4) Zasługi, ordynajra dla sług i czeladzi,
znajdujących się na gruncie, biegnące i zaległe,
byleby pierwsze i drugie nie przenosiły rocznej
należytości.

1. Dzierżawca, który za właściciela podatki za-
płacił, nie wchodzi w prawa skarbu do przywileju. S. IX.
13/1867.

Art. 42. Uchylony.

D Z I A Ł IV.

O ścieśnieniu własności dóbr nierucho­
mych, o ciężarach wieczystych

i służebnościach.

Art. 43. Pod wyrazem ścieśnienia wła­
sności dóbr nieruchomych rozumieją się wszelkie
ograniczenia, którym ulega właściciel w zarzą­
dzeniu dobrami, jako to: dzierżawa wieczysta,
warunek odkupienia dóbr, prawo pierwszeństwa
do kupna, dożywocia, zastawy, którym to zasta­
wom dwoiste miejsce służy: jako długom — miej­
sce pomiędzy hipotekami, jako umowom, ograni­
czającym posiadania właściciela — miejsce wła­
ściwej rubryki.

49
Ustawa hipoteczna 4

Art. 43

1. Warunek, zastrzeżony w akcie pożyczki, że
dłużnikowi zabrania się obciążać nieruchomość nowemi
długami, jest nie ważny. Ważny jest natomiast warunek,
zamieszczony w kontrakcie kupna-sprzedaży nierucho­
mości, że dopóki szacunek nie będzie zapłacony, na­
bywca nie ma prawa zbyć nieruchomości ani obciążać
jej długami. S. IX. 20/1855.

2. Nabywca majątku przez licytację nie ma pra­
wa kwestjonować ważności kontraktu dzierżawy, zawar­
tego przez poprzedniego właściciela wbrew rygorowi,
zapisanemu w wykazie hipotecznym, jeżeli wzmianka
o kontrakcie dzierżawy była wciągniętą do akt subha-
stacyjnych. S. C. 78/1893.

3. Do działu III wykazu hipotecznego zapisują
się tylko takie ograniczenia prawa własności, które wy­
pływają ze specjalnych tytułów. Jeżeli zaś ograniczenia
prawa własności wprowadzone są przez ustawę (np, pra­
wo 11 czerwca 1891 r. o trybie zbywania i dzierżawienia
osad włościańskich) względem pewnej kategorji nieru­
chomości, to przy założeniu dla tego rodzaju nierucho­
mości księgi wieczystej o przynależytości jej do odpo­
wiedniej kategorji winna być uczyniona wzmianka w dzia­
le I, nie zaś w 111 wykazu hipotecznego. S. C. 40/1894.

4. Aczkolwiek w art, 43 Ust. Hip. wymieniono
ograniczenia prawa własności, jakie winny być wciągnię­
te do ksiąg hipotecznych, wyszczególnienie to nie ma
jednak znaczenia wyczerpującego: przez ograniczenie
prawa własności rozumieć należy wszelkie ograniczenie
któremu podlegać może właściciel w rozporządzaniu ma­
jątkiem. Obowiązek zaś właściciela zezwolenia na wy­
bieranie gliny na swoim gruncie, jako połączony nie
tylko ze zniszczeniem części powierzchni lub wnętrza
gruntu, lecz nadto z pozbawieniem właściciela używania
gruntu przez czas pewien, stanowi niewątpliwie ograni­
czenie właściciela w rozporządzaniu majątkiem. S. C.
30/1905.

50

Art. 43

5. Postanowienie komitetu ochrony leśnej, mocą
którego właściciel dóbr obowiązany jest do zalesienia
sztucznego bezprawnie wyrąbanych przestrzeni, o ile nie
było ujawnione w hipotece, nie obowiązuje nabywcy
dóbr. S. C. 45/1906

6. Rozporządzenie Kom. Nacz. Z. W. i F. P. z dn.
2 kwietnia 1920 r. Nr 63, nadające długoletnim dzier­
żawcom prawo wykupu przymusowego od właściciela,
dzierżawionych przez nich gruntów, nie pozbawia moż­
ności właściciela majątku (w szczególności także hipo-
tekowanego) sprzedawania go w inne ręce, ponieważ
nabyte przez długoletnich dzierżawców prawo pierw­
szeństwa do wykupu na swoje dobro tego majątku może
być zawsze urzeczywistnione i względem nowego posia­
dacza dzierżawionego majątku. O. S. P. (AW) 26/1923.

7. Prawa wieczysto-czynszowe i wieczysto-dzier-
żawne na ziemiach wschodnich winny być ujawnione
w drugim dziale wykazu hipotecznygo. S. N. 63/1924.

8. Sprzedaż budynków na rozbiórkę nie powoduje
ścieśnienia własności dóbr nieruchomych w rozumieniu
art. 43 Ust. Hip. Z. W. i przeto nie ulega ujawnieniu
w dziale trzecim wykazu hipotecznego. S. N. 137/1924.

9. Rygor de non alienando (nieważność aktu al-
jenacji nieruchomości i niemożność ujawnienia go w hi­
potece do czasu spłaty wierzytelności) należy uznać za
bezwzględnie nieważny i za nie mogący stanowić prze­
szkody do przeniesienia w wykazie hipotecznym tytułu
własności na imię nabywcy nieruchomości. Orzeczenie
S. A. w Warsz. G. 19/1925.

10. Zastrzeżenie co do uprzedniej zgody domini
xlirecti na zbycie nieruchomości wieczysto - czynszowej
ma tylko to znaczenie, że prawo nowego wieczystego
dzierżawcy, bez zezwolenia właściciela lub pozyskania
wyroku sądowego, nie może być zatwierdzone w hipo­
tece. O. S. P. 150/1926.

11. W myśl § 34 ust. 2 rozp. Prez. Rzplitej z dn.
14 maja 1924 r. wkupne (laudemium), jako ciężar realny.

51

Art. 43

ulega przerachowaniu według skali § 2 w pełnych staw­
kach. O. S. P. 150/1926.

12. Wniesienie do wykazu hipotecznego wpisur

poddającego dobra ziemskie wszelkim rygorom i ogra­
niczeniom, przewidzianym w ustawie b. banku Szlachec­
kiego, oraz Banku Rolnego i wydanemi być mogącemi
czyni zbędnem wymienianie poszczególnie niektórych,
z tych ograniczeń i odpowiada wymaganiom o zwięzło­
ści wpisów stosownie do art. 23 instrukcji hip. Ziem
Wschodnich.

W porządku hipotecznym nie mogą być roztrząsa­
ne zagadnienia w przyszłości powstać mogące na tle
uprawnień stron. O . S . P. 503/1933.

13. Inne wszakże należy zająć stanowisko wobec
rygorów de non alienando i de non amplius onerando.
Rygory te są sprzeczne z zasadniczem pojęciem prawa
własności. (Glass 107).

14. Skoro niema u nas normy prawnej, wyróżnia­
jącej dzierżawę długoterminową od krótkoterminowej,
zakaz zaś ujawniania w wykazie hipotecznym dzierżaw
długoterminowych byłby szkodhwszy od obecnego zwy­
czaju wpisywania na żądanie stron dzierżaw lub najmu
o terminie krótkim, nie upatrujemy powodu do odstępo­
wania od ogólnie u nas przyjętej praktyki, która, nie
wiele się troszcząc o ścisłość prawniczą pozwala wnosić
do wykazu dzierżawę lub najem, zarówno długo jak i krót­
koterminowy. (Glass 111).

15. Klauzula, de non amplius oppignorando, w pra­
wie pruskiem jest nic nieznacząca (tyt. 20 część I § 439)j
że zaś nasza hipoteka miała wzór w hipotece pruskiej,
czyli z niej powstała, stąd mamy może najsilniejszy argu­
ment, że warunek taki u nas bez znaczenia pozostać by

16. Podobna klauzula jest przeciwna istocie hi-

winien. {Dutkiewicz 207\

poteki. (Ibid. 208).

52

Art. 43-a, 44, 45—46

Art. 43-a. Przejście prawa własności nie­
ruchomości wieczysto - czynszowej nie wymaga
zgody właściciela zwierzchniego, o ile warunek,
w tym względzie zastrzeżony, nie jest ujawniony
w wykazie hipotecznym.

Art. 44. Pod wyrazem ciężary wieczyste
rozumieją się opłaty, daniny lub obowiązki stałe,
polegające na szczególnych tytułach, które umie­

szczają się w księdze hipotecznej jako długi.

Art. 45. Służebności pastwiska i wręby
powinny być zapisanemi w księdze hipotecznej
dóbr, którym służą, i w księdze hipotecznej dóbr,
które są niemi obciążone. Inne służebności grun­
towe, choć nie wpisane, nie tracą swej mocy. Nie
iracą jednak swej mocy, choć niewpisane, słu­
żebności pastwiska, wodopoju i inne, przyznane
włościanom przy nadaniu im ziemi.

Art. 46. Wyrażone w art. 43, 44, 45 ście­
śnienie własności, obciążenia i służebności, któ-
reby do ksiąg hipotecznych wniesionemi zostały
przeciw właścicielowi w tychże księgach uznane­
mu i zapisanemu, nie mogą być wzruszanemi
przez właściciela, który sądząc mieć lepsze pra-
ivo do własności, nie postarał się o wpisanie

53

Art. 46—47

54

swego prawa własności do ksiąg hipotecznych,,
któremu zastrzega się tylko zwrot do osoby wpi­
sanego właściciela (Art. 32) podług przepisów
prawa.

1. Nasz artykuł powołuje tylko art. 32 Prawa Hi­
potecznego, a powinienby był raczej powołać art. 33.
Myśl prawodawcy jest jedna i ta sama; prawodawca nie
proteguje i protegować nie może złej wiary, podstępu,,
działania na szkodę cudzą. (Dutkiewicz 230).

D Z I A Ł V.

O hipotekach.

A r t . 4 7 . Hipoteka jest rzeczowe prawo*
na nieruchomościach, do których przywiązane jest
zaspokojenie wpisanych lub uprzywilejowanych,
zobowiązań.

Hipoteka z natury swojej jest niepodzielna,
utrzymuje się w całości na wszystkich nierucho­
mościach zobowiązaniu uległych, na każdej z nick
i na wszelkiej ich części.

Zawsze jest do nich przywiązana w jakie­
kolwiek ręce one przechodzą.

1. Wierzyciel współwłaściciela nieruchomości hi­
potecznej nie ma potrzeby żądać działów tejże nierucho­
mości; owszem z zasady niepodzielności hipoteki mocen
jest żądać sprzedaży całej nieruchomości. S. C 115/1889-

2. Przepis art. 47 o niepodzielności hipoteki, po-

Art. 47.

mimo przejścia nieruchomości w trzecie ręce, nie stosuje
się do budynków, które właściciel nieruchomości, obcią­
żonej długami hipotecznymi, rozebrał i sprzedał. Wierzy­
cielom hipotecznym służy tylko prawo sprzeciwienia się
sprzedaży budynków, rozbiórce i odłączeniu ich od gruntu.
S. C. 30/1891.

3. W myśl art. 11, 47, 119 Ust. Hip. wierzyciel
przez wniesienie swej pretensji do hipoteki nabywa pra­
wo rzeczowe do jej zaspokojenia z nieruchomości, obcią­
żonej sumą hipoteczną. O. S. P. 187/1923.

4. Nietylko sumy, wpisane do wykazu hipotecz­
nego czystym wpisem, lecz i należności, objęte kaucją
hipoteczną, są „wierzytelnościami, zabezpieczonemi hi­
poteką" w rozumieniu § § 5 i 6 rozp. walor. O. S. P.
229/1929.

5. Wskazany w § § 5 i 6 rozp. walor, sposób prze-
rachowania wierzytelności hipotecznych stosuje się do
wszelkich pożyczek, mających zabezpieczenie hipoteczne,
bez względu na formę, w jakiej były udzielone, a zatem
i do należności z weksli, zabezpieczonych kaucją hipo­
teczną. O. S. P. 229/1929.

6. Dla przerachowania należności, zabezpieczonych
kaucją hipoteczną, nie jest potrzebne uprzednie przera-
chowanie tej kaucji. O. S. P. 229/1929.

7. Pozostawienie sumy na hipotece nieruchomości
samo przez się nie nadaje zobowiązaniu nabywców nie­
ruchomości cechy niepodzielności. O. S. P. 236/1930,

8. Zmiana ewikcji hipotecznej, zabezpieczającej
wydane przez dłużnika weksle, na czysty wpis nie skut­
kuje odnowienia zobowiązania.

Wobec tego przy przerachowaniu należy wziąć pod
uwagę date pierwotnego zobowiązania wekslowego. O. S.
P. 574/193Ó.

9. Określenie art. 47 stwierdza, że hipoteka jest to
w systemacie ustawy z r. 1818 prawo dodatkowe, akce-
soryjne, zależne od istnienia zobowiązania głównego.
Jeżeli zobowiązanie gaśnie, gaśnie i hipoteka jako akce-

55

Art. 47, 48, 49, 50—51

soryum. Jednakże ustawa hipoteczna polska szanuje
prawa osoby trzeciej, która z jawnym z wykazu weszła
w umowę (art. 60): prawa trzeciego dobrej wiary nie
mogą być wzruszone, nawet gdy by zobowiązanie, sta­
nowiące przedmiot wpisu, okazało się nieważnem.

{Glass 118).
10. Nie wahamy się twierdzić, że i w stosunku

do sum hipotecznych, dobra wiara nabywcy stanowi wa­
runek nieodzowny skuteczności wpisu. {Ibid. 127).

11. Nie mniemajmy przecież, że niepodzielność
hipoteki nadaje wierzytelności którą zabezpiecza, cha­
rakter niepodzielności; wierzytelność, chociaż hipoteko-
wana zawsze jest podzielna, splata może nastąpić po­
dzielnic {Dutkiewicz 236).

Art. 4 8 . Hipoteka ma miejsce tylko pod­
ług form ustanowionych prawem, i w przypadkach
prawem przewidzianych.

Art. 4 9 . Hipoteka jest albo prawna, albo
sądowa, albo umowna.

Art. 50. Hipoteka prawna z prawa wypływa.
Hipoteka sądowa wypływa z wyroku.
Hipoteka umowna wypływa z umów i formy

zewnętrznej w aktach i kontraktach.

Art. 51. Żadna hipoteka, ani prawna, ani
umowna, ani sądowa nie jest wyjętą od obowiązku
zapisania jej w księgach hipotecznych (Art. 11).
Pierwszość pomiędzy wierzytelnościami zyskuje
hipoteka od uczynionego wpisu (Art. 12).

56

Art. 51—52

1. Nasze hipoteki są wyłącznie i bezwarunkowo jaw­
ne: żadna nie jest wyjęta od obowiązku zapisania w księ«
gach hipotecznych; niema więc żadnej hipoteki tajnej.

{Dutkiewicz 239).

A r t . 52. Przedmiotem hipoteki być mają:
1) dobra nieruchome, które są własnością

prywatnych i obciążeniu podlegają,
2) prawa i kapitały hipotekowane tej samej

istoty.
1. Przewidziana w art. 15 pr. o przyw. i hipot.

z 1825 r. — możność zapisania hipoteki prawnej z tytułu
zaległości podatkowych może być zrealizowana w myśl
art. 52 u. nip. z 1818 r. przez wpisanie tej hipoteki za­
równo na nieruchomości podatkiem obciążonej, jak i nie-
obciążonej, jak również na zabezpieczonym na nierucho­
mości kapitale dłużnika podatku. Hipoteka prawna służy
należnościom związku komunalnego z tytułu dodatku do
państwowego podatku od nieruchomości oraz kary za
zwłokę w uiszczeniu tego dodatku.

Hipoteka prawna służy Skarbowi Państwa nietylko
co do podatków, lecz także co do kary za zwłokę w ich
uiszczeniu. S. N. 244/1935.

2. Stanowi przedmiot zabezpieczenia hipoteczoego
wynagrodzenie za spalone budynki, ponieważ wynagro­
dzenie to jest równoważnikiem nieruchomości. (Glass 724)

3. Nie może stanowić przedmiotu obciążenia dzier­
żawa czasowa w systemacie kodeksu stanowiąca, jak wi­
dzieliśmy, nie prawo rzeczowe, lecz osobiste.

Z tymi jednak nielicznymi wyjątkami może stano­
wić przedmiot hipoteki każde prawo hipotekowane, prze-
dewszystkiem zaś — co najważniejsza — kapitał hipote-
kowany.

Poza tern jednak kapitał hipotekowany zachowuje
cechę przedmiotu ruchomego. (Ibid. 725).

57

Art. 52, 53, 54, 55—56

58

4. Wszelka własność publiczna, to jest rządowa
i instytutowa, kościołów, klasztorów, oraz wszelka włas­
ność, na którą długów zaciągnąć niewolno, jak np. ma­
joraty, nie jest przedmiotem hipoteki. (Dutkiewicz 243).

Art. 53. Prawo, które ma być wciągnięte
do ksiąg hipotecznych, służyć powinno wierzycie­
lowi przeciw uznanemu właścicielowi.

Art. 54. Niewpisany do ksiąg hipotecz­
nych właściciel nie może wzruszać praw zahipo-
tekowanych przeciw uznanemu właścicielowi; pier­
wszemu służy tylko prawo poszukiwania strat na
osobie drugiego.

1. Takie samo rozporządzenie mamy w artykule
54 co do wierzytelności, jakie mieliśmy w artykule 31 co
do praw własności, a w artykule 46 co do praw na rze­
czy służyć mogących. (Dutkiewicz 252).

Art. 55. Przepisy poprzedzających dwóch
artykułów stosują się oraz do zlewku i obciążeń
praw hipotecznych.

Art. 56. Ktoby nabył prawa hipotekowa-
nego przez zlewek, ktoby nabył jakie zabezpie­
czenie na temże prawie bez wpisania tytułów do
księgi hipotecznej, sam sobie przypisze straty,
jakieby wyniknąć mogły przez powtórne zarzą­
dzenie tymże prawem i wpisanie tytułów póź­
niejszego nabywcy, biorącego przed nim pier-

Art. 56, 57—58

wszeństwo, albo przez umorzenie i wykreślenie
prawa z ksiąg hipotecznych (Art. 11, 12).

1. Przepis ten szczegółowy jest wynikłością ogól­
nej zasady, że nabywca w dobrej wierze prawa hipo-
tekowanego polegać może bezpiecznie na rękojmi wiary
publicznej. (Dutkiewicz 255).

Art. 57. Uwiadomienie właścicieli dóbr
o zlewku lub obciążeniu praw hipotekowych nie
jest potrzebnem. Dłużny właściciel, chcący za­
spokoić obowiązek hipotekowany z zupełnem dla
siebie zabezpieczeniem, przejrzeć powinien księgę
hipoteczną, z której oświeconym będzie o wszel­
kich zmianach. Co się jednak dotyczy procentu
biegnącego i zaległego od kapitałów hipotekowa-
nych, te opłacać będzie właściciel pierwiastko­
wemu wierzycielowi, dopóki mu wręczonem nie
będzie uwiadomienie o zaszłej zmianie.

A r t . 5 8 . Wierzyciel, mający późniejszy
wpis, któremuby wierzyciel pierwej zapisany ustą­
pił pierwszeństwa, postarać się powinien o wciąg­
nienie takowego aktu do ksiąg hipotecznych, ina­
czej ustąpienie byłoby tylko ważnem przeciw ustę­
pującemu i jego sukcesorom, ale nie przeciw trze­
cim nabywcom sumy pierwej zapisanej, nie mają­
cym wiadomości o ustąpieniu pierwszeństwa (Art»
11, 12) .

59

Art. 58—59

Ustępstwo pierwszeństwa hipotecznego w ni­

szem nie może wpływać na prawa wierzycieli,

zapisanych pomiędzy wierzycielem ustępującym

pierwszeństwa, a wierzycielami, którym pierwszeń­

stwo ustąpiono.

1. Wierzyciel hipoteczny, który w akcie pożyczki
ustąpił pierwszeństwa dla pożyczek Towarzystwa Kredy­
towego, nie ulega przymusowemu spłaceniu z pożyczki,
udzielonej na nieruchomość przez Towarzystwo Kredy­
towe. S. N. 55/1923; 152/1923; Orzecz. S. N. R. 1/1925.

2. Z przepisu art. 58 wywnioskować można jedy­
nie, że prawo ustępstwa pierwszeństwa dopuszcza. Bliższe
zaś szczegóły wyprowadzić należy z zasad ogólnych:
pierwszeństwo nie powinno ubliżać prawom osób jaw­
nych z wykazu i zarazem nie powinno komplikować nad­
miernie wykazu hipotecznego.

Dla trzecich wszakże jest to res inter alios acta,
^tóra nie może im wyjść ani na szkodę, ani na pożytek.
Wskutek tego, jeżeli między wierzytelnością ustępującą,
a wierzytelnością posuwającą się naprzód istnieją pozy­
cje pośrednie, ustępstwo pierwszeństwa na ich pravva
nie wpływa.

Ustępstwo pierwszeństwa może być albo ostatecz­
ne, gdy dotyczy numerów bezpośrednio za sobą w wy­
kazie sąsiadujących, albo tymczasowo, gdy pomiędzy
•sumą ustępującą a sumą posuwającą się naprzód są po*
zycje pośrednie. Wówczas bowiem realizacja ustępstwa
pozostaje w zależności od tego, czy w chwili tej reali­
zacji obie sumy w wykazie jeszcze figurują. (Glass 128).

Art. 59. Przez wciągnienie należności do

isiąg hipotecznych, nie traci jeszcze dłużnik pra-

60

Art. 59, 60, 61, 6 2 - 6 5 , 6 6 - 6 7

61

wa czynienia zarzutu, służącego mu z innej stro­
ny przeciw jej prawnej mocy.

Art. 60. Zarzut ten nie służy jednak prze­
ciw trzeciemu nabywcy tej należności, którego
dłużnik o służącym mu zarzucie przed nabyciem
nie uwiadomił.

Art. 61. Chcąc sobie dłużnik zastrzec
wolność czynienia w każdym czasie zarzutu prze­
ciw każdemu nabywcy, obowiązanym jest podać
ostrzeżenie do ksiąg hipotecznych.

Art. 62 — 65. Nie obowiązują.

Art. 66. Zapewnienie, że wartość dóbr
nieruchomych wystarczy na zaspokojenie obo­
wiązku hipotekowanego, nie jest przedmiotem*
uznania zwierzchności hipotecznej.

Art. 67. Właścicielowi, zarządzającemu
swym majątkiem nieruchomym, służy wprawdzie
wolność zarządzenia przychodami dóbr nadal i po­
bierania ich zgóry, przecież takowe zarządzenia
w niczem nadwerężać nie mogą środków satys­
fakcji w drodze egzekucji sądowej dla wierzycieli
hipotekowanych, tak co do kapitału, jako też do
procentów.

Art. 6 7 - 6 8

1. Ponieważ zaciągnięcie długu nie stanowi by­
najmniej częściowego wyzbycia się własności, przeto
właściciel nieruchomości, pomimo obciążenia jej długami
hipotecznymi, zachowuje wszystkie prawa przywiązane
do własności: prawo rozporządzania i użytkowania nie­
ruchomością. (Glass 730).

2. Dzierżawa majątku, zeznana po doręczeniu na­
kazu egzekucyjnego, tak samo, jak umowa o sprzedaż
lasu na wyrąb i t. d. mogą być na podstawie art. 1097
u. p. c unieważnione. (Ibid. 131).

A r t . 6 8 . Kto zaciągnął dług na nierucho-
chomość, odpowiedzialnym jest nietylko z tej
nieruchomości, ale również osobiście, o ile nie
zastrzegł sobie odpowiedzialności wyłącznie z da­
nej nieruchomości. Odpowiedzialność osobista
pierwotnego dłużnika ustaje, o ile obciążona nie­
ruchomość przeszła do innej osoby, wierzyciel

0 tern przejściu został urzędowo powiadomiony
1 po powiadomieniu w ciągu lat pięciu nie skie­
rował egzekucji do obciążonej nieruchomości.
Czasokres pięcioletni liczy się od daty zawiado­
mienia o przejściu nieruchomości do innej osoby,
jeżeli zaś w tej dacie nie nastąpił jeszcze termin
płatności, to od dnia płatności.

Kto, nabywając nieruchomość, przejął z nią
dług hipotekowany odpowiedzialny jest za dług
iylko z tej nieruchomości, o ile nie przejął rów­
nież odpowiedzialności osobistej.

62

Art. 68

U w a g a : Ustęp I tego artykułu co do od­
powiedzialności osobistej dłużnika nie tyczy się
aktów zastawu, zatwierdzonych przez starszego
notarjusza, o ile w tych aktach nie jest zastrze­
żona odpowiedzialność osobista.

1. Nabywca dóbr odpowiada za procenty długu
hipotecznego nie tylko z nabytych dóbr, ale i osobiście,
o ile procenty należą się za czas użytkowania z majątku
nabytego, a przy tern od takiego długu, który się mieści
korzystnie w szacunku majątku nabytego. S. IX. 10/1844.

2. Wyrok, zasądzający dług od poprzedniego wła­
ściciela nieruchomości, jest dostatecznym tytułem do
poszukiwania sumy przeciw trzeciemu nabywcy z nieru­
chomości. S. C. 24/1886.

3. Kto, nabywając dobra, przejął z niemi dług hi-
potekowany, odpowiedzialny jest za ten dług z tych tylko
dóbr i nie odpowiada zań osobiście ani przed wierzycie­
lem ani przed sprzedawcą, jeżeli tylko nie przyjął na
siebie wyraźnie w akcie odpowiedzialności przed sprze­
dawcą. S. C. 32/1895.

4. Jeżeli dług został zaciągnięty osobiście przez
właściciela nieruchomości, spadkobierca tegoż może być
pozwany o zapłatę nawet przed przepisaniem nań tytułu
własności. Jeżeli zaś spadkodawca przejął do zapłaty
dług w szacunku nabytej przezeń nieruchomości, skarga
przeciwko spadkobiercy nie może być wytoczoną przed
przepisaniem na jego imię tytułu własności. S. C. 8/1903.

5. Nabywca nieruchomości hipotekowanej odpo­
wiada za wypłatę uprzywilejowanych procentów, podob­
nie, jak samego długu hipotekowanego. Nabywca nie może
zasłaniać się obowiązkiem płacenia tych procentów tylko
za czas swego posiadania, gdyż procenty uważają się za
zabezpieczone zawsze łącznie z kapitałem, lecz odpowia­
da za nie jedynie z nabytej nieruchomości. S. N. 99/1921

63

Art. 68

6. Nabywca nieruchomości jest osobiście odpo­
wiedzialny za odsetki od pożyczonego kapitału od daty
nabycia chociażby z mocy rozporządzenia waloryzacyj­
nego część tych odsetek została włączona do kapitału.
O. S. P. 467/1930.

7. Zobowiązanie sprzedawcy ddbr obciążonych
długami hipotecznemi do wykreślenia tych długów wła­
snym kosztem i staraniem nie może pozbawić nabywcy
prawa samoistnego występowania przeciwko wierzycie­
lom z tytułu tych długów! O.S.P. 59/1930.

8. Jeżeli w wykazie hipotecznym majątku dona-
cyjnego zastrzeżony został w mocy aktu donacyjnego
deputat dla nauczyciela szkoły ludowej, to jest to stypu-
lacja na korzyść trzeciej osoby, która może zostać przy­
jęta milcząco przez korzystanie nauczycieli z tego upraw*
nienia.

Wierzycielem tego uprawnienia jest każdorazowy
nauczyciel wobec czego przejście majątku na skarb pań­
stwa nie powoduje upadku zobowiązania przez pomie­
szanie w jednej osobie przymiotu wierzyciela i dłużnika.
O. S. P. 99/1931.

9. Spadkobiercy wierzycieli hipotecznych, których
wierzytelność została niesłusznie z wykazu hipotecznego
wykreślona, mogą domagać się w jednem powództwie
przywrócenia wpisu i zasądzenia sumy, bez względu na
brak przeprowadzenia w hipotece postępowania spadko*
wego. O. S. P. 100/1931.

10. Nabywca nieruchomości, obciążonej długiem
hipotecznym, który niezgodnie z prawem dług ten wy*
kreślił i pozbawił przez to wierzyciela zabezpieczenia hi­
potecznego, odpowiada za ten dług całym swoim mająt-
kiem. O. S. P. 267/1931.

11. Do aktu kaucji hipotecznej, jako aktu jedno­
stronnego winno mieć zastosowanie prawo miejsca za­
mieszkania strony dającej kaucję (art. 11 pr. między-
dzieln.) O . S . P . 107/1933.

64

Art. 68—69

12. Od dającego kaucję hipoteczną za innego nie
można zasądzić należności osobiście, zasądzenie zaś
z majątku nie może nastąpić przed uregulowaniem hipo­
teki tego majątku. O. S. P. 107/1933

13. Wierzyciel, posiadający zabezpieczenie hipo­
teczne, nie może poszukiwać swej należności na innym
majątku dłużnika bez ustalenia, iż majątek, na którym
ma hipotekę, nie wystarcza. O. S. P. 508/1933.

14. Dla przerachowania sumy zabezpieczonej jako
reszta szacunku miarodajna jest wartość majątku w cza­
sie sprzedaży, oraz wartość jej w chwili wydania wyro­
ku, nie zaś wartość w dacie wytoczenia powództwa.
O. S. P. 69/1933.

15. W przypadku, gdy należność została zasądzo­
na w złotych, podczas gdy zapisane w wykazie hipo­
tecznym ostrzeżenie opiewało na marki, z miejsca w hi­
potece, zachowanego przez zapisane ostrzeżenie może
korzystać zasądzona kwota tylko do wysokości sumy,
objętej ostrzeżeniem, po dokonaniu przerachowania tej
sumy. O. S. P. 494/1936.

Art. 69. Kontrakt, mocą którego dłużny

właściciel sprzedaje dobra za szacunek niewystar­

czający na zaspokojenie długów hipotekowanych,

jest tylko ważnym w stosunkach między przeda-

jącym i kupującym, nie naruszając w niczem praw

wierzycieli do nieruchomości sprzedanych.

Nabywca nie jest mocen znaglać wierzycieli,

aby ci albo w oznaczonym czasie żądali publicz­

nej przedaży dla uzyskania wyższej ceny, ręcząc

przytem za podniesienie jej o dziesiątą część

wyżej, albo dobra, za szacunek przez niego umó-

Ustawa hipoteczna
65

5

Art. 69—70

66

wiony, w jego ręku zostawili; ale raczej wierzy­
cielom zostawia się, kiedy i jakich środków chcą
użyć przeciw nabywcy dóbr nieruchomych obcią­
żonych hipotekami.

Art. 70. Wierzyciel, którego kapitał przy­
noszący procenta wpisanym został do ksiąg hi­
potecznych, ma prawo być umieszczonym co do
procentów za dwa lata tylko i za rok bieżący
w tymże samym stopniu hipoteki, w jakim jest
jego kapitał, a to nie szkodzi wpisom szczegól­
nym, jakie może czynić względem procentów nie-
ocalonych pierwszym wpisem, które mieć będą
pewność hipoteczną od daty rzeczonych wpisów.

U w a g a : Procenty zaległe za czas ubiegły
do uregulowania hipoteki z aktów zastawu, za­
twierdzonych przez starszego notarjusza lub spo­
rządzonych w instytucjach długoterminowego kre­
dytu, winny być umieszczone w tym samym stopniu
hipoteki, w jakim jest i dług kapitalny, jeżeli
zgłoszone były do chwili regulacji pierwiastkowej.

1. Procenta uprzywilejowane liczą się wstecz nie
od daty klasyfikacji, lecz od daty adjudykacji. S. IX.
26/1843.

2. Procenta nieuprzywilejowane, nieocalone osob­
nym wpisem i niepoparte złożeniem wyroku, nie mogą
być pomieszczone w planie klasyfikacyjnym na szacunku,

.Art. 70

po zaspokojeniu wierzycieli hipotecznych pozostającym.
S. IX ; 19/1868.

3. Przez wyrażenie „rok biegnący" należy rozu­
mieć część roku od daty, wskazanej w tytule, po datę
składu szacunku licytacyjnego. S. IX. 14/1872

4. Za „dwa lata ubiegłe** należy uważać te, które
bezpośrednio poprzedzają rok biegnący, czyli rok, w któ­
rym ma miejsce klasyfikacja, nie zaś te, które się na­
leżą za czas dawniejszy. S. C 14/1889.

5. Jeżeli do wykazu wniesiony został wpis na pew­
ną sumę wraz z odsetkami od pewnej daty bez skapita­
lizowania ich, to odsetki mają zabezpieczenie w tern sa­
mem miejscu, co i kapitał, za cały czas od daty, we
wpisie wskazanej, aż do daty wniesienia treści do wy­
kazu. Dalsze zaś odsetki, biegnące już od chwili wpisania
treści do wykazu mają w tern samem miejscu zabezpie­
czenie tylko za lat dwa i rok bieżący. S. C. 86/1890.

6. Przez wyrażenie „rok biegnący" należy rozu­
mieć nie rok kalendarzowy, lecz umowny od daty, wska­
zanej w akcie, odkąd dłużnik zaczął korzystać z kapitału.
S. C. 77/1897.

7. Do rat Towarzystwa Kredytowego, które nie są
zwykłemi ratami procentowemi od kapitału, są bowiem
zarazem środkiem umorzenia samego długu, art. 70 Ust.
Hip. wobec przepisów ustaw specjalnych każdego posz­
czególnego Towarzystwa Kredytowego (np. wobec prze­
pisu § 99 ust. Towarzystwa Kredytowego miasta War­
szawy) nie ma zastosowania. S. N. 72/1921.

8. Kaucja hipoteczna, w braku odmiennego za­
strzeżenia w treści aktu, ustanawiającego kaucję, stanowi
zabezpieczenie zapłaty zarówno samego kapitału, jak
i odsetek od niego, będących akcesorjum kapitału. O. S.
P. 398/1931.

9. Zalegle odsetki od należności, zabezpieczonych
kaucją hipoteczną, za okres czasu do 31 grudnia 1924
roku, względnie do 30 czerwca 1924 r. co do których do
<dnia wejścia w życie rozporządzenia waloryzacyjnego, to

67

Art. 70, 71—71-a

jest do dnia 21 maja 1924 r. nie upłynął przewidzianym
w ustawie termin przedawnienia, stały się kapitałem
hipotecznym, wyłączonym z pod działania przedawnienia
chociażby odsetki te były nie umowne, lecz zasądzone
wyrokiem i Sąd przy przerachowaniu kapitału odsetek
tych nie obliczył i nie włączył do sumy kapitalnej, lecz
tylko określił ich stopę i czas, za który przypadają.
O.. S. P. 398/1931.

10. Odsetki za przewidziany ust. 3 § 5 rozporzą­
dzenia waloryzacyjnego okres, zrównane zostały z kapi­
tałem, a wobec tego za nie, jako za część kapitału hipo-
tekowanego, odpowiada z nieruchomości wobec wierzy­
cieli nabywca tej nieruchomości. O.S.P. 350,351, 447/1933.

11. Nie tamuje wszakże ten przepis wierzycielowi *
możności zabezpieczenia procentów wcześniejszych, czyli
nie ocalonych wpisem sumy kapitalnej wraz z odsetkami.

Odsetki uprzywilejowane, ustanowione art. 70, zy­
skują miejsce w wykazie hipotecznym zawsze tylko przez
upływ czasu — poczynając od daty zabezpieczenia sumy.
Gdyby w chwili zabezpieczenia sumy suma ta, na sku­
tek żądania dłużnika, iriała być zabezpieczoną wraz
z odsetkami, dajmy na to, za lat 2 i pół wstecz, należy
odsetki te skapitalizować, do sumy kapitalnej dołączyć
i utworzoną w ten sposób nową sumę zapisać w wykazie
jako kapitał; odsetki zaś od sumy zasadniczej biec będą
nadal i znajdą pomieszczenie przy sumie zawsze tylko
od daty wpisania treści do wykazu. (Glass 138).

Art. 71. Ilekroć idzie o rękojmię sądowa
albo prawną, przyjętą będzie tylko rękojmia zapi­
sana na dobrach nieruchomych, lub kapitałach
hipotekowanych i do ksiąg hipotecznych wniesiona.

Art. 71-a. Hipoteka tyle tylko jest ważną,,

ile suma, na jaką ma być zapisana, jest ozna-

68

Art. 71-a

czorta w walucie, w której mogą być zawierane
umowy i zobowiązania.

1. Zapisanie kaucji hipotecznej na zabezpieczenie
kredytu otwartego właścicielowi nieruchomości, nie ubli­
ża ani Ust. Hip. ani art. 117 w szczególności, gdy granica
maksymalna otwartego kredytu wyraźnie jest zakreślona.
S. C. 37/1899.

2. Wpisani do ksiąg wierzyciele hipoteczni bez
względu na to, czy przed, czy po wydaniu rozporządzenia
waloryzacyjnego uzyskali hipotekę, mogą wystąpić o uzna­
nie później zawartych przez właścicieli nieruchomości
umów co do ugodowego przerachowania zabezpieczonych
na tej nieruchomości wierzytelności hipotecznych ze stop­
niem wyższym za nieszkodzące ich prawom, o ile to
ugodowe przerachowanie odstępuje od norm rozporzą­
dzenia waloryzacyjnego i umowy te zawarte zostały po
dniu 21 maja 1924 r O. S. P. 336/1931.

3. Ugodowe przerachowanie wierzytelności hipo­
tecznej na złote w złocie, stanowiąc odstępstwo od za­
sad rozp. waloryzacyjnego, przewidującego przerachowanie
tylko na „złote", a nie „złote w złocie", daje podstawę
wierzycielom ze stopniem niższym do wystąpienia w myśl
§ 38 rozp. walor, z żądaniem uznania tego przeracho­
wania za nieszkodzące ich prawom i za obowiązujące
ich tylko w granicach, objętych przepisami rozporządze­
nia waloryzacyjnego. O. S. P. 336/1931.

4. Z mocy art. 45 i 46 ustawy z dn. 31 lipca 1923 r.
o scalaniu gruntów Urząd Ziemski władny jest nietylko
uregulować tytuł własności lecz także może zaprojekto­
wać wpisy, obciążające nieruchomość, jeżeli to z doku­
mentów, będących w jego rozporządzeniu, wynika. O. S.
P. 366/1934.

5. Wprowadzenie do działu III wykazu hipotecz­
nego wpisu o obowiązku właściciela nieruchomości wy­
dania pewnej ilości sztuk cegły w oznaczonych terminach
albo równowartości w pieniądzach, obliczonej według cert

69

Art. 71-a—72

70

rynkowych, nie stoi w sprzeczności z art. 117 Ust. Hip t o

skoro zastrzeżono, iż wierzytelność, polegająca na obo­
wiązku wydania cegły, może być zastąpiona sumą pie­
niężną, której obliczenie nie nastręcza trudności. O. S.
P. 366/1934.

O d d z i a ł I.

O hipotekach prawnych.

A r t . 7 2 . Hipoteka prawna służy skarbowi
dla wszystkich wogóle jego należności, którym
prawo nadaje charakter bezsporny, z wyjątkiem
jedynie kar pieniężnych i grzywien.

Służy także skarbowi i kasom komunalnym
co do należności wynikłych z odpowiedzialności
poborców i tych wszystkich, którym własność
publiczna w jakim bądź względzie jest lub była
powierzoną.

Przeciw trzeciemu nabywcy nieruchomości
tytuł do hipoteki prawnej służy tylko skarbowi
i to jedynie co do podatków gruntowych z ostat­
nich dwóch lat przed jego nabyciem zaległych.

1. Hipoteka ppprawna służy skarbowi na nieru­
chomości dzierżawcy dóbr rządowych. S. IX. 14/1847.

2. Skarbowi służy tytuł do hipoteki prawnej z po­
wodu należności opłaty paszportowej. S. IX. 19/1854.

3. Skarbowi służy tytuł do hipoteki prawnej Z Ł
wszelkie podatki i opłaty skarbowe. S. C. 60/1900.

Art. 72

4. Postanowienie komitetów leśnych, zapadłe na
mocy art. 725 Ustawy leśne , dotyczące przymusowego
zalesienia obszarów, daje tytuł do hipoteki prawnej, o ile
zatwierdzony został kosztorys „zalesienia" wraz ze ścis-
łem oznaczeniem sumy, a dobra pozostają w ręku właś­
ciciela, który przez pogwałcenie przepisów o ochronie
lasów spowodował powyższe postanowienie. S. C. 45/1906.

5. Zwierzchność hipoteczna rozpoznając wniosek
o zabezpieczeniu hipoteki prawnej obowiązana jest zba­
dać, czy przedstawiony tytuł wydany został w trybie właś­
ciwym przez właściwą władzę i czy w myśl tego tytułu
dłużnikiem jest osoba, której nieruchomość ma być ob­
ciążona hipoteką prawną. S. N. 121/1929.

6. Jest to rodzaj ostrzeżenia, które z samego
prawa do hipoteki przyjętem być musi, które jednakże
nie stanowi źródła zobowiązania ponieważ nikt nie może
sobie samemu tworzyć tytułu. {Glass 162).

7. Hipoteka prawna zapisuje się do księgi hipo­
tecznej bez zezwolenia dłużnika (art. 16 przyw.), a zara­
zem bez potrzeby składania jakichkolwiek tytułów lub
dowodów, ponieważ tytuł opiera się na samym przepisie
ustawy (us. I art. 50 u. h.). {Ibid. 159).

8. Osoby, którym ustawa nadaje tytuł do hipoteki
prawnej, obowiązane są jedynie stwierdzić charakter,
w jakim występują, czyli usprawiedliwić w ogóle tytuł
swój do hipoteki prawnej, poza tern żadne dowody co
do należności albo jej rozmiarów nie są wymagane.

{Ibid 161).
9. Jeżeli, jak to widzieliśmy powyżej, i hipoteka

sądowa po nastąpionem doręczeniu nie korzysta z rękoj­
mi wiary publicznej, gdyż rękojmia ta z woli prawodawcy
osłania jedynie tylko hipotekę umowną, tern bardziej
z rękojmi tej korzystać nie może hipoteka prawna, która
po wręczeniu, tak samo jak i przed wręczeniem, nie o-
piera się na żadnym zgoła tytule. * {Ibid. 163).

71

Art. 73, 74, 75—110, 111

72

Art. 73. Hipoteki prawne powinny być
bez zezwolenia nawet dłużnika do ksiąg hipo­
tecznych przyjęte.

Art. 74. Skutek hipoteki prawnej zależy
od wpisania wierzytelności do ksiąg hipotecznych.
Gdyby majątek teraźniejszy nie był wystarczają­
cym na jej zabezpieczenie, może wierzyciel ją
zapisać na majątku później uzyskanym.

Art. 7 5 — 110. Uchylone.

O d d z i a ł II.

O hipotekach sądowych.

Art. 1 1 1 . Hipoteka sądowa wypływa z wy­
roku prawomocnego.

Skutek hipoteki sądowej zależy od wpisania
wyroku do ksiąg hipotecznych. Gdyby majątek
teraźniejszy nie był wystarczającym na zaspoko­
jenie długu, mocen jest wierzyciel wpisać hipo­
tekę sądową na majątku później uzyskanym.

Wyroki sądu polubownego wtenczas dopiero
wpisane być mogą do księgi hipotecznej, gdy
przez sąd za ulegające wykonaniu uznane zostaną
(Art. 1395 — U. P. C) .

Art. 111

Wyroki sądów zagranicznych wtenczas do­
piero wpisane być mogą do księgi hipotecznej,
gdy właściwy sąd uznał je za obowiązujące do
wykonania, wyjąwszy wyroki zagraniczne tych kra­
jów, względem których prawa polityczne, lub
traktaty inaczej by postanowiły.

1. Hipoteka sądowa jest środkiem egzekucji w dro­
dze hipotecznej. Uzyskanie hipoteki sądowej nie przecina
trzeciemu możności dowodzenia, iż przedmiot, z którego
wierzyciel poszukuje zaspokojenia, nie dłużnika, lecz
jego jest własnością. S. IX. 7/1844.

2. Wniesienie do hipoteki wyroku prawomocnego,
nadając wierzycielowi prawo rzeczowe, stanowi przystą­
pienie do wykonania wyroku, przeto art, 735 U. P. C.
nie może być stosowany do zaocznego wyroku prawo­
mocnego, wniesionego do hipoteki w ciągu lat 3. S. C.
123/1896.

3. Rękojmia wiary publicznej osłania jedynie hi­
potekę umowną. Hipoteka zaś sądowa stanowi tylko śro­
dek zabezpieczenia długu osobistego. A zatem zapisanie
hipoteki sądowej nie wyłącza skargi istotnego właściciela
o prawo do nieruchomości, oparte na tytułach pozahipo-
tecznych, lub o uznanie, że suma, na której hipotekę
sądową zapisano, już uiszczoną została. 5. C. 91/1911.

4. W przeciwstawieniu do hipoteki umownej, opar­
tej na ścisłej specjalności (art. 115 Ust. Hip.), hipoteka
sądowa zwróconą być może do każdego majątku dłużnika.
S. C. 91/1911.

5. Ostrzeżenie oparte na decyzji sądowej, zapi­
sane na sumie, uprzednio aktem pozahipotecznym już
scedowanej, ulega (z wyroku sądowego) wykreśleniu,
pomimo, że cesja ujawnioną została w wykazie dopiero
po zmianie ostrzeżenia na czysty wpis. S. C. 48/1912.

73

Art. 111

6. W razie zgłoszenia do wykazu hipotecznego
nieruchomości po śmierci właściciela której toczy się
postępowanie spadkowe, hipoteki sądouej na prawach
jednego ze spadkobierców oraz zgłoszenia się nabywcy
praw spadkobiercy z żądaniem uregulowania na niego
własności, dla zapisania hipoteki sądowej koniecznem
jest, by spadkobierca w chwili wniesienia żądania był
jeszcze w posiadaniu prawa, na którem hipoteka ta ma
być zapisana. O. S. P. 466/1930.

7. Nie można obciążyć hipoteką sądową na rzecz
osobistego wierzyciela spadkobiercy praw tegoż do włas­
ności majątku nieruchomego, przypadłych mu w drodze
spadku, jeżeli spadkobierca przedtem w toku postępo­
wania spadkowego sprzedał osobie trzeciej te prawa,
a wierzyciel zgłosił się później, chociaż przed zamknię­
ciem postępowania spadkowego. O. S. P. 19/1931.

8. Jawnością hipoteczną może się zasłaniać tylko
ten, kto zyskuje hipotekę, opartą na umowie z jawnym
właścicielem nieruchomości lub innego prawa, zabezpie-*
czonego hipotecznie, natomiast przywilej taki nie służy
wierzycielowi, który na podstawie tytułu egzekucyjnego
wnosi hipotekę sądową, i ta hipoteka nie może odnieść
skutku prawnego, jeżeli została zabezpieczona na prawie,
które już nie wchodzi w skład majątku dłużnika. O.S.P.
405/1934.

9. Jedynie hipoteka umowna a nie sądowa pod­
lega ograniczeniom wynikającym z p, b art. 9 Rozporzą­
dzenia Prez. Rzplit. z dnia 2 7 X 32 r. poz. 809. O. S. P.
637/1936.

10. Ustawa hipoteczna z r. 1818 odróżnia w skut­
kach hipotekę sądową od umownej, z tą ostatnią jeno
łącząc rękojmię wiary publicznej. (Glass 144).

11. Podstawę do hipoteki sądowej stanowić może
również spisany w sądzie protokuł pojednawczy, jako
równoważny prawomocnemu wyrokowi sądowemu (art-
1364 u. p. c) . (Ibid. 154).

74

Art. 111, 112—115

12. Podstawą hipoteki sądowej może być nadto
wyrok sądu polubownego (art. 111 us. 3), gdy właściwy
sąd państwowy wydał tytuł wykonawczy w drodze art.
1395 u. p. c. (Ibid. 155).

13. Wierzyciel hipoteki sądowej może bez udo­
wodnienia rzeczywistej potrzeby pretensję swoją zapisać
na wszystkich nieruchomościach i prawach hipotekowa-
nych dłużnika, a nawet na majątku uzyskanym po wy­
daniu wyroku (us. 2 art. 111 u. h.).

Upływ terminu do apelacji w przedmiocie hipoteki
sądowej stwierdza jedynie, że właściciel nie zaprzecza
temu, iż złożony do hipoteki wyrok prawomocny zapadł
w sprawie przeciwko niemu wytoczonej. (Ibid. 157).

14. Przed ewentualnością, jaka mogłaby wyniknąć
z tego, gdyby osoba, do wykazu hipotecznego wniesiona,
nie okazała się właścicielką rzeczywistą, fakt uprawo­
mocnienia się decyzji wydziału hipotecznego, która za­
twierdziła hipotekę sądową, wierzyciela tejże hipoteki
bynajmniej nie osłania. (Ibid 157).

O d d z i a ł III.

O hipotekach umownych.

A r t . 1 1 2 . Nie mający zdolności rozpo­
rządzenia swym majątkiem, nie może zaciągać
obowiązku hipotecznego.

1. Do ważności hipoteki umownej potrzeba: 1) aby
istniało zobowiązanie głównej 2) aby ustanawiający hipo­
tekę był zdolny do rozporządzenia swym majątkiem;
3) aby akt był sporządzony w formie urzędowej, ozna­
czał specjalnie dobra i sumę (Glass 145).

A r t . 113 . Zyskujący hipotekę od właści­
ciela dóbr nieruchomych lub praw hipotecznych,

75

Art. 113—114

którego prawo jest zawieszone przez pewny wa­

runek, albo ulegające rozwiązaniu w pewnych

przypadkach, zyskuje ją z takiemi samemi ogra­

niczeniami, skoro te ograniczenia są wiadomemi

z wykazu hipotecznego.
1. Jeżeli z wykazu jest jawnem, że źródłem prawa

zabezpieczonego jest darowizna, to każdy trzeci nabywca
tego prawa powinien wiedzieć, że darowizna może być
odwołaną bądź zmniejszoną w wypadkach, przez prawo
przewidzianych, że przeto nabywa prawo warunkowe.
S. IX. 15/1859.

2. Kaucja hipoteczna ze wzmianką, iż w terminie
oznaczonym, o ile nie zostanie zgłoszony przez wierzy­
ciela sprzeciw sądowy, ma być wykreślona z wykazu,
ulega po upływie tego terminu wykreśleniu wobec art.
113 ust. hip. bez wpływu subintabulowanych na niej
wierzycieli. S. N. 244/1936.

3. Konstrukcja kaucji oparta jest, jak widzieliśmy,
przedewszystkiem na warunkowości wpisu, który pozo­
staje w zależności od tego, czy dłużnik będzie w przy­
szłości korzystał z kredytu lub nie, w razie zaś faktycz­
nie udzielonego kredytu, cofa się co do skutków do daty
aktu ustanowienia kaucji. Tego rodzaju wpis warunkowy
ma podstawę w wyraźnym przepisie art. 113 u. h.

(Glass 162\

Art* 114. Dobra małoletnich, bezwłasno-

wolnych, dobra nieprzytomnych, póki posiadanie

ich powierzone jest tylko tymczasowo, nie ule­

gają ciężarom hipotecznym, tylko dla przyczyn,

i w formach ustanowionych przez prawo, albo

na mocy wyroków.

76

Art. 114, 115, 116—117

77

1. Sąd może upoważnić kuratora osoby nieobec­
nej do zaciągnięcia pożyczki z obciążeniem nią hipoteki
nieruchomości nieobecnego. O. S. P. 183/1921.

2. Jestto niejako uzupełniający przepis, a raczej
wyjątkowy artykuł 52 Prawa Hipotecznego, określający
bliżej, jakie dobra nie mogą stanowić przedmiotu hipo­
teki umownej. Przepis ten nie stosuje się ani do hipo­
teki prawnej ani do hipoteki sądowej. Spod hipoteki
prawnej i sądowej, dobra w artykule niniejszym nie są
wyłączone. (Dutkiewicz 431).

Art. 115. Taka tylko umowna hipoteka jest
ważną, która zawarta w księdzie hipotecznej da­
nej nieruchomości, albo będąc zawarta nie w
księdze danej nieruchomości, lub zagranicą, bądź
w tytule urzędowym ustanawiającym wierzytel­
ność, bądź w urzędowym akcie późniejszym, wy­
raża w szczególności naturę i położenie każdej
z nieruchomości rzeczywiście należącej do dłuż­
nika, na których on hipotekę wierzytelności przyj­
muje. Każde z dóbr jego teraźniejszych może
być imiennie poddane hipotece. Na dobra, któ­
rych własność jest dopiero spodziewana, nie
można zaciągać obowiązku hipotecznego.

1. Umownej hipoteki jeneralnej prawo nasze bez­
warunkowo nie dopuszcza. (Glass 147).

Art. 116. Nie obowiązuje.

Art. 117. Skreśla się.

Art. 118—119

Art. 118. Nabyta hipoteka rozciąga się

do wszelkich polepszeń, jakie nastąpiły w nieru­

chomości hipoteką objętej.

D Z I A Ł VI.

O wykreśleniu wpisu.

Art. 119. Przez zaspokojenie wierzytel­

ności hipotecznie zabezpieczonej umarza się pra­

wo rzeczowe wierzyciela.
1. Trzeci nie może w dobrej wierze nabywać

wierzytelności, jeżeli wykaz hipoteczny objaśnia, że wie­
rzytelność umorzoną została przez pomieszanie praw
i obowiązków, mianowicie, że ta osoba, na rzecz której
wierzytelność jest zapisana, stała się właścicielką nieru­
chomości. S. IX. 8/1850.

2. Ażeby niżsi wierzyciele hipoteczni mogli zająć
w wykazie miejsce wyższe, nie wystarcza samo zaspo­
kojenie wierzytelności, wyżej zapisanej, naprzykład, przez
potrącenie, koniecznem jest nadto wykreślenie jej z wy­
kazu. S. C. 17/1893.

3. Wpis hipoteczny nie może pozostawać w wy­
kazie, gdy na zaspokojenie długu, wpisem tym zabezpie­
czonego, złożoną została przy wypłacie pożyczki Towa­
rzystwa Kredytowego do depozytu odpowiednia suma,
bez względu na to, czy zostało rozstrzygnięte pytanie,
do kogo suma rzeczona należy. S. C. 70/1905.

4. Należność z weksli, zabezpieczona kaucją hi­
poteczną, waloryzuje się według stawek, wymienionych
w § § 5 i 6 rozp. Prez. Rzplitej z dnia 14 maja 1924 r.
(Dz. Ust. Nr. 42, poz. 441). Orzecz. S. A. w Warszawie
43. 35/1925.

78

Art. 119

5. W powództwie o zasądzenie w myśl § § 5 i 6
rozp. Prez. Rzplitej z dnia 14 maja 1924 r. (Dz. Ust.
Nr. 42, poz. 441) odsetek od wierzytelności hipotecznej
.zbyteczną jest konkluzja o przerachowanie kapitału, jeżeli
obliczenia tego kapitału oraz nieprzedawnionych odsetek
powód dokonał ściśle według miary i przepisów rzeczo­
nego rozporządzenia. Orzecz. S. A. w Warszawie G. 46/1925.

6. (Contra). Wierzyciel kapitału, hipotecznie za­
bezpieczonego, podlegającego przerachowaniu, nie może
wystąpić sądownie o zasądzenie należnych mu odsetek,
o ile nie stawia żądania w przedmiocie przerachowania
kapitału. Orzecz. S. A. w Warszawie G. 3/1926.

7. Przerachowanie wierzytelności hipotecznych
(z wyjątkiem wierzytelności instytucji kredytu długoter­
minowego), nie będących przedmiotem innego (poza hi-
potecznem) postępowania sądowego, winno się odbywać
w trybie incydentalnym, chociażby wierzytelność nie była
ustalona wyrokiem sądowym albo układem pojednawczym,
w sądzie zawartym. O. S. P. 202/1926.

8. Waloryzacja reszty ceny kupna za nierucho­
mość, hipotecznie zabezpieczonej, winna uwzględniać
spadek wartości nieruchomości. O. S. P. (1.I1I.) 305/1926.

9. Postanowienia § § 5 i 6 rozp. o przerachowa­
niu mają zastosowanie zarówno do hipotek umownych,
jak i hipotek egzekucyjnych (sądowych). O. S. P.
351/1926.

10. Dla stosowania miary przerachowania wierzy­
telności hipotecznej, ciążącej na nieruchomości, która
podlega ustawie o ochronie lokatorów, rozstrzygający jest
stan rzeczy w czasie wejścia w moc przepisów o prze­
rachowaniu, nie zaś czas powstania hipoteki. O. S. P.
(1.111.) 366/1926.

11. Zgoda wierzycieli, pozostawiających na hipo­
tece sprzedanych dóbr swoje wierzytelności, winna na­
stąpić przed upływem 14 dni od daty licytacji. O. S. P.
472/1933.

79

Art. 119

12. Wileński Bank Ziemski, w myśl swego statutu,
ma prawo uznać licytację za doszła do skutku i warunki
licytacyjne za wykonane, oraz wydać akt adjudykacyjny,
w którego konsekwencji nie wolno pozostawić w księdze
hipotecznej sprzedanej nieruchomości nieważnych już
wpisów. O. S. P. 405/1932.

13. Zasada iż wierzytelności, obciążające nieru­
chomość, w razie jej sprzedaży na publicznej licytacji,
ulegają wykreśleniu z wykazu hipotecznego na podstawie
prawomocnego wyroku adjudykacyjnego bez potrzeby
wyczekiwania na sporządzenie planu klasyfikacyjnego,
ma zastosowanie również i w przypadku, gdy nabywca
przy uiszczaniu szacunku potrącił z niego pożyczkę to­
warzystwa kredytowego miejskiego lub ziemskiego. O. S.
P. 617/1932.

14. Okoliczność, że sprzedawca nie zwolnił sprze­
danej nieruchomości od obciążających ją długów, daje
nabywcy podstawę do zatrzymania przy zapłacie szacun­
ku sumy, za którą jest odpowiedzialny wobec wierzycieli
sprzedawcy, ale nie usprawiedliwia odmowy zapłacenia
całego szacunku. O. S. P. 348/1933.

15. W postępowaniu klasyfikacyjnem nie może być
rozstrzygany spór o ważności wpisów hipotecznych, za­
twierdzonych przez zwierzchność hiDoteczną. O. S. P.
405/1933.

16. Wskutek zaspokojenia zobowiązanie wygasło,
wierzyciel przeto, po zaspokojeniu zobowiązania przez
dłużnika, żadnej do niego rościć nie może pretensji
i musi się zgodzić na wykreślenie wierzytelności z wy­
kazu, ponieważ, jak się wyraża nasz artykuł, „prawo jego
rzeczowe się umorzyło". Uiszczenie, jakkolwiek umarza
prawo rzeczowe, wykreślenia wpisu jeszcze nie skutkuje.

(Glass 200).
17. Uiszczenie dobrowolne, gdy miało miejsce

w formie aktu urzędowego, może skutkować wykreślenie
zobowiązania na żądanie wierzyciela. Nie potrzeba tutaj.

80

Art. 119

ani zezwolenia na wykreślenie ani upoważnienia dłużnika

18. Wpisy na rzecz władz rządowych ulegają wy­
kreśleniu na zasadzie orzeczenia właściwej władzy i urzę­
dowego komisorjum, udzielonego przedstawicielowi tejże
władzy. W tym wypadku orzeczenie właściwej władzy
stanowić będzie ów tytuł urzędowy, o jakim wspomina

19. Zauważyć przytem należy, że wykreślenie
z wyroku nie będzie stanowiło hipoteki sądowej, czyli
nie wymaga doręczenia celem uprawomocnienia decyzji.
Przy powstaniu zobowiązania prawo rozróżnia hipotekę
umowną, sądową i prawną, ponieważ odmiennie traktuje
tych, co od dłużnika zyskali zabezpieczenie rzeczowe,
a odmiennie wierzycieli osobistych. Stąd wprowadzone
doręczenie, uprawomocnienie się decyzji i t. d. Przy
ustaniu zobowiązania, tego rodzaju rozróżnienie nie mia­
łoby celu, i dla tego w tym wypadku na zasadzie wyroku
wpis wykreśla się niezwłocznie i stanowczo. (Ibid. 204).

20. Uiszczenie wierzytelności przez dłużnika bez
zgody wierzyciela następuje w drodze zaofiarowania wy­
płaty i złożenia należności do depozytu, czyli w drodze
t. zw. zaznaczenia (art. 1257 K. C) , poczem dłużnik zy­
skuje wyrok, uznający zaofiarowanie i zaznaczenie za
ważne (art. 1262 K. C) . Wyrok ten, po uprawomocnieniu
się onego złożony do hipoteki, skutkuje wykreślenie
wpisu. 1 tutaj stwierdzić należy, że wyrok taki nie sta­
nowi hipoteki sądowej, czyli że wykreślenie jest stanow­
cze bez potrzeby wręczania zawiadomień stronie prze­
ciwnej.

Gdy przeto do hipoteki złożonem zostanie urzę­
dowe świadectwo komornika wydelegowanego do wyko­
nania orzeczenia sądowego, na którego podstawie ostrze­
żenie zapisanem zostało, o przymusowem wyegzekwowaniu
przez tegoż komornika lub o odebraniu od dłużnika ca­
łej należności wraz z odsetkami i kosztami, świadectwo

do wniesienia aktu do hipoteki. (Ibid 201).

art. 1 i 2 u. h. (Ibid 202).

81
Ustawa hipoteczna 6

Art. 119—120

to stanowić będzie tytuł wystarczający do wykreślenia
ostrzeżenia. (Ibid. 206).

21. W wypadku nastąpionej konsolidacji sumę
trzeba natychmiast z wykazu wykreślić, jeżeli zaś jest
ona obciążona subintabulatami, dla wiadomości osób
trzecich zaznaczyć, że suma ulega wykreśleniu po zaspo­
kojeniu subintabulatów. (Ibid. 206).

22. Prawo rzeczowe, jak nie powstaje, tylko przez
wpis (art. 11 Prawa Hipotecznego), tak się nie umarza,
tylko przez wykreślenie (art. 9 Prawa Hipotecznego).

(Dutkiewicz 453).
23. Umorzenie wszakże prawa rzeczowego, jedy­

nym tylko następuje sposobem, to jest przez wykreśle­
nie. * (Ibid. 454).

24. Wykreślenie w tym sposobie następuje jak
wpis. Wydział hipoteczny zatwierdzić musi akt wykreś­
lenie skutkujący. Na wykreślenie musi zezwolić wierzy­
ciel. (Ibid. 454).

A r t . 120. Gdyby jednak dłużnik nie po­

starał o wykreślenie wierzytelności z ksiąg hipo­

tecznych, a trzecia osoba, podług formy prawnej

i w dobrej wierze, weszła w czynności z wierzy­

cielem, dłużnik nie może się zasłaniać zaspoko­

jeniem długu przeciw tej osobie, chyba gdyby

do ksiąg było wniesione ostrzeżenie o zaspoko­

jeniu długu. Wierzyciel może zezwolić na wykre­

ślenie wpisu, choćby nie był zaspokojonym.
1. Zapisujący hipotekę sądową na kapitale hipo-

tekowanym swego dłużnika nie korzysta z praw, wynika­
jących z zasady jawności hipotecznej. Nie może więc
dochodzić swojej należności od właściciela nieruchomości,

82

Art. 120—121

jeżeli się okaże, że kapitał został spłacony pozahipotecz-
r\ie przed wpisaniem hipoteki sądowej. 5 . N. 617/1934.

Art. 121. Wierzyciel, który wykreślonym

został z hipoteki, nie może z tego samego tytułu

wrócić, się do niej, jak tylko za wyrokiem sądu

lub zezwoleniem dłużnika; nim zaś pierwszy lub

drugie nastąpi, mocen jest podać ostrzeżenie do

ksiąg hipotecznych dla zabezpieczenia sobie przy­

zwoitego, miejsca. (Art. 137). Gdyby jednak, po

wykreśleniu wierzytelności i przed podaniem

ostrzeżenia, osoba trzecia, polegając na pewności

ksiąg hipotecznych, uzyskała w dobrej wierze

prawo hipoteczne, wierzyciel, chcący się wrócić

do hipoteki powinien się wpisać w miejsce nie

zajęte przez osobę trzecią.

1. Wierzyciel hipoteczny, którego przedwojenna
wierzytelność rublowa, obliczona według parytetu 100 rb.
— 216 mk. została przy akcie wypłaty pożyczki złotej
Tow. Kred. złożona do depozytu tegoż T-wa i wykreślona
2. wykazu hipotecznego, może żądać przywrócenia w wy­
kazie hipotecznym pod numerem kolejnym wpisu pier­
wotnej wierzytelności z przywiązanemi do niej kaucją
i rygorami.

Uprawomocnienie się decyzji zwierzchności hipo­
tecznej, zatwierdzającej akt wypłaty pożyczki Tow. Kred.
i nakazującej wykreślenie spłaconej wierzytelności z wy­
kazu hipotecznego, nie stanowi przeszkody do uwzględ­
nienia wytoczonego przez wierzyciela w danej materji
(Powództwa. Orzeczenie S. A. w Warszawie G. 20/1925,

83

Art. 121, 122—123

2. Ponieważ przez wykreślenie umarza się prawo*
rzeczowe, ale stąd nie wynika, aby się umorzyła sama
należność, samo prawo; wierzyciel więc mając prawo
osobiste, może otrzymać hipotekę, ale do tego potrzebuje
albo nowego zezwolenia dłużnika, albo wyroku sądu
z pierwiastkowego tytułu hipotecznego. (Dutkiewicz 460).

A r t . 1 2 2 . Zastrzega się wierzycielowi, któ­

rego dług nienależnie wykreślonym został, zwrot

do osób, z których winy wykreślenie nastąpiło.

A r t . 1 2 3 . Prawa hipotekowane nię potrze­

bują odnowienia wpisu, dopóki nie zostały wy­

kreślonymi z ksiąg hipotecznych, nie może być

nawet początku przedawnienia.
1. Prawo, które sposobem zastrzeżenia tylko na

marginesie zapisane, z powodu braku potwierdzenia przez
zwierzchność hipoteczną do wykazu nie weszło, nie jest
jeszcze prawem hipotekowanem, zatem przedawnieniu
ulega. S. IX. 5/1863.

2. Służebność do wykazu hipotecznego wpisana,
pomimo niewykonywania jej w ciągu lat trzydziestu, mocy
swej nie traci, wbrew przepisowi art. 706 K. C. S. C.
49/1893.

3. Art. 123, chociaż według literalnego brzmienia
odnosi się tylko do wierzytelności hipotecznych, jednak
ze względu na cel, daje się zastosować do wszelkich
praw hipotekowanych, a w tej liczbie i do prawa włas­
ności. S. C. 49/1900.

4. Z art. 123 w związku z art. 68 Ust. Hip. wynika^
iż dopóki trwa odpowiedzialność hipoteczna, dopóty i od
ogólnej (osobistej) przedawnienie nie broni. S. N. 40/1921.

5. Opisanie granic, wskazane w akcie nabycia
nieruchomości, mającej urządzoną hipotekę, nie stanowi

84

Art. 123, 124—125

/prawa hipotekowanegoj pozwany w sprawie o granice
może przeto bronić się tytułami pozahipotecznemi, np.
posiadaniem, trwającem przeszło 30 lat. Orzecz. S. A.
w Lubi. G. 44/1925.

6. Prawo do nieruchomości, zapisane do wykazu
hipotecznego tylko sposobem zastrzeżenia na marginesie,
nie stanowi prawa hipotekowanego w rozumieniu art.
123 Ust. Hip. i może ulec przedawnieniu. O. S. P. 515/1932.

7. Ujawnienie w hipotece należności z aktu za­
stawu, po uregulowaniu nieruchomości, przerywa bieg
przedawnienia co do tej należności. O. S. P. 641/1936.

8. Hipoteka nie osłania rękojmią wiary publicznej
przestrzeni i granic. O. S. P. 643/1936.

A r t . 1 2 4 . Co się jednak dotyczy zaleg­

łych procentów i części długu, która nie mogła

być zaspokojona z nieruchomości, może dłużnik

zasłaniać się przedawnieniem od czasu, gdy już

dobra przeszły w ręce trzeciego.
1. Co do prowizyj, zwyczajne przedawnienie jest

zawsze, a dług może się wtedy tylko zacząć przedawniać,
kiedy go przedmiot zastawiony, sprzedany, w całości nie
zaspokoił. (Dutkiewicz 466).

D Z I A Ł VII.

O uskutecznieniu wpisu na dobrach nie­
ruchomych lub kapitałach hipotekowa­

nych, należących do spadku.

A r t . 1 2 5 . Na przypadek śmierci właści­

ciela dóbr nieruchomych, lub jakiego prawa hipo­

tekowanego, każdy interesant mocen jest podać

85

Art. 125

do ksiąg hipotecznych urzędowy akt zejścia. O d ­
tąd wszelkie wpisy wstrzymane, a do wykazu hi­
potecznego zapisanemi będą słowa:

Toczy się postępowanie spadkowe.
1. Pomimo ujawnionego w hipotece postępowania*

spadkowego po śmierci właściciela, może być przepisany
tytuł własności na nabywcę w drodze sprzedaży, doko­
nanej przez Towarzystwo Kredytowe Ziemskie. S. IX,
8/1852.

2. Przed ukończeniem postępowania spadkowego
po osobie zmarłej, prawa hipoteczne mającej, nie możnai
żądać skutecznie wykonania wyroków, odnoszących się
do pomienionego prawa. S. IX. 35/1862.

3. Ostrzeżenia hipoteczne na prawach osoby zmar­
łej, przed ogłoszeniem postępowania spadkowego uczy~
nione, mają równe pierwszeństwo z wierzytelnościami
osób, zgłaszających się w terminie, do odbycia postępo­
wania spadkowego wyznaczonym. S. IX. 12/1871.

4. Patrz pod art. 147 O. S. P. (AW) 536/1921.
5. Przepisy Ust. Hip. Z. W. dotyczące otwarcia

postępowania spadkowego w razie śmierci właściciela,
dóbr nieruchomych, nie uznają żadnego wyjątku i przeto
również w przypadku złożenia w hipotece zatwierdzonych
testamentów lub decyzji sądowej o zatwierdzeniu spad­
kobierców winny mieć zastosowanie. Orzecz. S. A. w Wil­
nie 22 marca 1924 r.

6. Jeżeli księgi hipoteczne zniszczone zostały, to
niewykonanie przez spadkobierców czynności hipotecz­
nych z art. 125 Ust. Hip. nie może być przeszkodą do
dokonania działów. Orzecz. S. N. G. 20/1926.

7. Nakazane art. 125 u. hip. Z. W. wstrzymanie
wszelkich wpisów po nastąpionem otwarciu postępowania
spadkowego po zmarłym właścicielu z analogji art. 13
pomienionej ustawy, jako bezcelowe, nie znajduje zasto-

86

Art. 1 2 5 - 1 2 6

sowania przy przepisaniu tytułu własności na nabywcę
z licytacji. S. N. 143/1929.

8. Niezgodne byłoby z przepisem art. 125 Ust.
Hip, ujawnienie w wykazie hipotecznym praw osoby
zmarłej i w tym przypadku wystarcza ujawnienie w wy­
kazie hipotecznym wprost następców prawnych tej osoby.
O. S. P. 642/1936.

9. Prawomocny wyrok Sądu zapadły w sprawie
przeciwko masie spadkowej po zmarłym i nakazujący
wykreślenie z wykazu hipotecznego zapisanej na jego
rzecz sumy, obowiązuje z mocy art. 893 u. p. c. wydział
hipoteczny, który nie może opierając się na przepisie
art. 125 u. hip., wniosku zeznanego przez właściciela nie­
ruchomości o wykreślenie pomienionej sumy zawiesić do
czasu otwarcia i zamknięcia postępowania spadkowego
po zmarłym wierzycielu. S. N. 283/1936.

10. Jeżeli za życia właściciela nie postąpi sub-
hastacya do tego stopnia, żeby zajęcie do księgi hipo­
tecznej wpisane zostało, zachodzi potrzeba przewiedzenia
postępowania spadkowego. Jeżeli zaś zostało zajęcie
wpisane do księgi hipotecznej, żadnej niema potrzeby
legitymowania sukcesorów, kiedy przepisanie na ich imię
tytułu własności żadnejby korzyści nie przyniosło.

(Dutkiewicz IbS i 169).

Art. 126. O śmierci właściciela nierucho­

mości lub prawa hipotekowanego pisarz hipotecz­

ny zawiadamia zarząd gminy wiejskiej lub miejskiej

w której dana nieruchomość jest położona. Za­

wiadomienie to zarząd gminy ogłosi w sposób

przyjęty w gminie dla ogłoszeń publicznych.

1. Przed ukończeniem postępowania spadkowego
co do wierzytelności hipotecznej nie może być dopusz­
czona subhastacja ze strony spadkobierców wierzyciela,

87

Art. 126, 127—128

88

chociażby ci w innej księdze wylegitymowani byli. S. IX.
13/1852.

A r t . 1 2 7 . Spadkobierca, chcący uzyskać
przepisanie tytułu spadkodawcy na swoje imię,
obowiązany jest przy wniosku złożyć lub przesłać
zwierzchności hipotecznej decyzję sądu o zatwier­
dzeniu go w prawach do spadku, względnie o za­
twierdzeniu testamentu. Przepisanie tytułów mo­
że nastąpić nie wcześniej, niż po upływie trzech
miesięcy od daty wysłania przez pisarza hipo­
tecznego zawiadomienia o śmierci spadkodawcy
(art. 126).

1. W żądaniu sprostowania wpisu hipotecznego
mieści się implicite zagadnienia prawa własności do
nieruchomości.

Stwierdzenie, iż żaden spadkobierca o spadek
składający się z nieruchomości hipotekowanej się nie
zgłosił, może nastąpić dopiero po przeprowadzeniu i za­
mknięciu postępowania spadkowego według przepisów
ustawy hipotecznej. Skarb Państwa w stosunku do osób
trzecich może być uważany za właściciela nieruchomości
dopiero po ujawnieniu swego tytułu własności w wykazie
hipotecznym. O. S. P. 202/1934.

A r t . 1 2 8 . Przed upłynięciem terminu trzy­
miesięcznego (art. 127) wierzycielom nieboszczyka
i legatarjuszem wolno się zgłosić do ksiąg hipo­
tecznych, podać swe prawa i załączyć dowody.

1. Wierzyciel spadkobiercy przed zakończeniem

Art. 128

postępowania spadkowego nie może nabyć hipoteki.
Zgłoszenie się takich wierzycieli w terminie postępowa­
nia spadkowego lub przed terminem nie nadaje prawa
rzeczowego: wszystkim im równe służy pierwszeństwo.
S. IX. 11/1847.

2. Przed ukończeniem postępowania spadkowego
mogą się zgłaszać do akt wieczystych i podawać swoje
prawa tylko legatarjusze i wierzyciele spadkodawcy.
Wierzyciele zaś spadkobiercy mogą podawać swoje pra­
wa dopiero w terminie zamknięcia postępowania spad­
kowego. S. C. 50/1896, 50/1900.

3. Wszyscy wierzyciele spadku z pretensjami, od
spadku zasądzonemi, zgłaszający się przed zamknięciem
postępowania spadkowego, mają pierwszeństwo równe
według art. 13, 128, 129 Ust. Hip. niezależnie od tego,
<:zy prawa swe ujawnili hipotecznie przed czy po ogło­
szeniu postępowania spadkowego. S. C. 32/1900.

4. Przy zamknięciu postępowania spadkowego
wydział hipoteczny rozpatruje łącznie wszystkie wnioski
wierzycieli, przed zamknięciem w przedmiocie spadku
zeznane; rozpoznanie i zatwierdzenie wniosku jednego
tylko wierzyciela nie nadaje mu pierwszeństwa przed
innymi. S. C. 32/1902.

5. Jeżeli między osobami, zgłaszającemi się do
spadku celem przepisania prawa własności nieruchomości
lub sumy, na niej zahipotekowanej, nie nastąpi zgoda co
do wpisów do wykazu hipotecznego, wpisy będą jednak
uczynione z ostrzeżeniem o sporze, rozstrzygnięcie zaś
sporu odesłanem będzie do drogi sądowej. S. N. 25/1921.

6. (Contra). W razie zgłoszenia się do zamknięcia
postępowania spadkowego kilku osób, z których jedne
złożyły należyte legitymacje, stwierdzające ich prawa do
spadku, kwestjonując zarazem prawa do spadku pozosta­
łych, których legitymację uznane zostały za niedosta­
teczne, może zwierzchność hipoteczna, zamiast przepi­
sywania spadku na zgłaszających się z wzmianką o spo-

89

Art. 128—129

rze, zawiesić przepisywanie spadku aż do uzupełnienia
legitymacji. O. S. P. 337/1926.

7. Świadomość nabywcy prawa hipotecznego od
spadkobiercy jawnego z wykazu o istnieniu innych osób,
mających prawa do spadku, sama przez się nie dowodzi
złej wiary nabywcy, a to wobec przepisów ustawy hip.
o legitymacji spadkobierców i terminie prekluzyjnym.
S. N. 184/1924.

8. W stosunku do nieruchomości, mającej urzą­
dzoną hipotekę, za spadkobierców zmarłego poczytują się
te osoby, których prawa spadkowe zgłoszone zostały do
hipoteki i uzyskały zatwierdzenie zwierzchności hipo­
tecznej. O. S. P. 205/1926.

9. Jeżeli zwierzchność hipoteczna na zasadzie
dokumentów, złożonych przez rzekomego spadkobiercę,
nie przyzna mu tytułu spadkobiercy, tern samem nie ma
on już prawa zgłaszania w postępowaniu hipotecznem
sporów, lecz może dochodzić swych praw jedynie w dro­
dze procesu (art. 1 U. P. C) . Orzecz. S. N. G. 18/1926.

10. Nabycie w dobrej wierze od spadkobiercy jego
praw spadkowych do nieruchomości za aktem, sporzą­
dzonym przed zatwierdzeniem przez zwierzchność hipo­
teczną zeznanego przez tegoż spadkobiercę wniosku o
zamknięcie postępowania spadkowego i o przepisanie
nań praw spadkowych jest ważne, jeżeli nastąpiło za­
twierdzenie wniosku i aktu nabycia przed zgłoszeniem
praw przez innych spadkobierców do tejże nieruchomości;
zatwierdzenie to ma moc wsteczną od chwili ujawnienia
go w wykazie hipotecznym.

Zawieszenie aktu nabycia z powodu rygorów, figu­
rujących w dziale III wykazu hipotecznego i zapisanych
z mocy aktów pożyczek, zabezpieczonych na tejże nie­
ruchomości, nie ma wpływu na ważność aktu nabycia.
Orzecz. S. A. w Warszawie. G„ 36/1926.

Art. 129. Uchyla się.

90

Art. 130, 131—132

91

Art. 130. Uchyla się.

Art. 131. Uchyla się.

D Z I A Ł VIII.

O ostrzeżeniach (protestacjach).

Art. 132. Ostrzeżenia są czterech rodzajów?

a) Gdy złożony jest wyrok prawomocny* któ­
rego skutkiem jest pozbawienie woli lub
zawieszenie w używaniu praw cywilnych,
lub też zarządzenie administracji z po-
wodu niewypłacalności.

b) Gdy złożony jest akt sądu, ostrzegający
o wytoczonym procesie konkursowym;

c) Gdy złożona jest decyzja sądu, nakazująca
zabezpieczenie wytoczonego powództwa-

d) Gdy zachowuje się pierwszeństwo hipo­
teczne (139-a, 139-b, 139-c, 139-d).

1. Nadzorca sądowy, wyznaczony w trybie postę­
powania o zapobieganiu upadłości, jest uprawniony do*
samodzielnego, bez udziału dłużnika nad którego przed­
siębiorstwem ustanowiono nadzór sądowy, podejmowania
czynności procesowych w jego sprawach majątkowych^
O. S. P. 262/1931.

2. Wniosek wierzyciela o wciągnięcie wpisu hipo­
tecznego celem zabezpieczenia powództwa o należność
pieniężną, zgłoszony przed wydaniem przez sąd wyroku,,
udzielającego odroczenia wypłat dłużnikowi, ulega za-

Art. 132, 133—134

twierdzeniu nawet w razie rozpoznania go przez wydział
hipoteczny po wydaniu pomienionego wyroku. O. $. P.
262/1931.

3. Wierzyciel figurujący przez ostrzeżenia nie jest
zwolniony od złożenia wadjum licytacyjnego. O. S. P.
545/1933.

4. Wydział hipoteczny bada jedynie, czy wniosek
jest formalny, czy ostrzeżenie zostało zaprojektowane
do właściwej księgi hipotecznej (art. 139 u. h.) samą
bowiem kwestję dopuszczalności ostrzeżenia przesądził
już sąd, który wpisanie ostrzeżenia zarządził (art. 137
u. h.). O dopuszczalności zaś ostrzeżenia orzeka ten sąd,
który sądzi meritum sprawy. (Głass 166),

5. Wezwanie o wykonanie wyroku, nie odpowia­
dając ściśle żadnemu z dwóch przyjętych w ustawie
rodzajów ostrzeżeń hipotecznych, zbliża się jednak do
kategorji ostrzeżeń, ograniczających dłużnika w prawie
rozporządzania majątkiem. (Ibid. 179).

6. Skutki, związane z ostrzeżeniem o wystawieniu
nieruchomości na sprzedaż na żądanie towarzystwa kre­
dytowego, są takie same jak te, które, jak widzieliśmy, nor­
malnemu wpisowi subhastacyjnemu towarzyszyć zwykły.

(Ibid. 181).

A r t . 1 3 3 . W przypadku pierwszym wciąg-

nienie wyroku do ksiąg hipotecznych zapobiega

wszelkim następującym czynnościom, mogącym

zmierzać ku uchyleniu skutków wyroku.

A r t . 1 3 4 . Wciągnienie ostrzeżenia o wy­

toczonym konkursie zapobiega działaniom podu­

padłego dłużnika, mogącym przynieść szkody dla

wierzycieli, oraz działaniom wierzycieli, chcącym

.uzyskać przed innymi pierwszeństwo.

92

Art. 134-a

A r t . 1 3 4 - a . Wpis zapisany do wykazu

hipotecznego o skierowaniu egzekucji do nieru­

chomości, prócz skutków przewidzianych w art.

1558 U. P. C , zapobiega zatwierdzeniu przez

zwierzchność hipoteczną czynności właściciela^

dotyczących zbywania tej nieruchomości, przez

zawieszenie skutków tych czynnęści do czasu

skreślenia powyższego wpisu. Przy dokonaniu

sprzedaży z licytacji takiej nieruchomości, za­

strzeżenia z powyższych czynności, w wykazie

hipotecznym wpisane, — ulegają skreśleniu.
1. Zatwierdzenie przez Urząd Ziemski dobrowol­

nej umowy o zniesienie służebności jest niedopuszczalne,
jeżeli w księdze hipotecznej figuruje ostrzeżenie o skie­
rowaniu egzekucji do danego majątku. O. S. P. 103'! 930.

2. Wierzyciel, który będąc w dobrej wierze, wo­
bec nieujawnienia w wykazie hipotecznym ostrzeżenia
o wszczętej egzekucji, uzyskał zabezpieczenie swojej
należności na nieruchomości dłużnika, może, zasłaniając
się jawnością hipoteczną, uniknąć skutków odbytej licy­
tacji, nie jest natomiast uprawniony do żądania unieważ­
nienia licytacji. O. S. P. 64/1932.

3. W myśl przepisów ustawy hipotecznej 1818 r.
wpisy z wykazu hipotecznego mogą być wykreślone tylko
na podstawie zezwolenia osoby zainteresowanej, albo na
podstawie orzeczenia sądowego, natomiast wyciąg z re­
pertorium komornika nie jest dokumentem, mogącym
stwierdzić w postępowaniu hipotecznem wygaśnięcie
prawa, zabezpieczonego hipotecznie. S. N. 100/1935.

4. Komornik nie musi ponawiać wniosku o wpis
subhastacyjny (art. 656 K. P. C.), gdy nowy wierzyciel

93

Art. 134-a, 135, 136—137

przyłącza się do egzekucji, a tembardziej gdy osoba inna
występuje w miejsce wierzyciela, już prowadzącego egze­
kucję. S. O. w Warszawie. 44/1936.

Art. 135. Gdy sąd nakaże ogłoszenie upad­

łości, kurator tejże upadłości winien podać do

ksiąg hipotecznych, w których upadły jakiekolwiek

prawa ma zahipotekowane, ostrzeżenie, iż kon­

kurs otworzony został.

1. Od daty uczynionego ostrzeżenia pozbawione „
są wszelkiego znaczenia prawnego umowy z upadłym"
w księdze hipotecznej zawarte, lub do księgi hipotecznej
wniesione, a to bez względu na to, czy same umowy
zeznane zostały przed czy po zapisaniu ostrzeżeniu.
Każdy taki wierzyciel musi się zadowolić charakterem
wierzyciela osobistego, z dobrodziejstwa korzystać nie
może. Od tej samej daty — zapisanego w księdze hipo­
tecznej ostrzeżenia o upadłości — pozbawione są również
znaczenia ostrzeżenia wszelkiego rodzaju tudzież hipoteki
sądowe i prawne na majątku upadłego, a to z uwagi na
przepis art. 134, który wyraźnie zastrzega, że zapisanie
upadłości zapobiega „działaniom wierzycieli, chcącym
uzyskać przed innemi pierwszeństwo". (Glass 175).

Art* 136. Nie obowiązuje.

Art. 137. Gdy strona chce podać ostrze­

żenie, aby sobie zabezpieczyć skutek praw rze­

czowych na przypadek uzyskania pomyślnego wy­

roku w drodze sądowej, winna uprzednio zyskać

trybem przepisanym w ustawie postępowania cy-

94

Art. 137

wilnego decyzję na wpisanie ostrzeżenia, zezwa­

lającą. Jeżeli pomyślny wyrok nastąpi, pierwszeń­

stwo przysądzonego prawa liczyć się będzie od

daty podanego ostrzeżenia. Jeżeli ostrzegający

upadnie w sprawie, wpis wykreślony będzie. Gdy

z powodu sprawy przed sąd karzący wytoczonej

strona pokrzywdzona chce sobie zabezpieczyć

ilość wynagrodzenia, mocna jest uczynić ostrze­

żenie w księdze hipotecznej na mocy rezolucji

właściwego sądu karzącego.

1. O wykreślenie z wykazu hipotecznego ostrze­
żenia można wystąpić w drodze oddzielnej akcji, bez
skarżenia decyzji, ostrzeżenia dozwalającej. 5. IX. 10/1848.

2 Ostrzeżenie hipoteczne ulega wykreśleniu wsku­
tek wyrzeczonego upadku procesu. S. IX. 8/1851.

3. Nabywca nieruchomości, obciążonej ostrzeże­
niem w zabezpieczeniu powództwa staje się odpowie­
dzialny dopiero po zamianie ostrzeżenia na czysty wpis
i po uprawomocnieniu sie decyzji wydziału hipotecznego.
O. S. P. 509/1928.

4. W wypadku, jeżeli nieruchomość ma urządzoną
hipotekę, protokół zajęcia, którym mylnie ją objęto i o-
party na nim wyrok adjukacyjny nie tamuje pokrzywdzo­
nemu właścicielowi własności dochodzenia swoich praw
a w ich liczbie prawa posiadania drogą zwykłego po­
wództwa bez potrzeby wytaczania powództwa o unieważ­
nienie licytacji. O. S. P. 509/1928.

5. Sprawa o przerachowanie i zasądzenie sumy
hipotecznej nie może być umorzona na tej podstawie,
że z pośród trzech właścicieli obciążonej długiem nie­
ruchomości zapoznani zostali tylko dwaj. O.S.P. 405/1928.

95

Art. 137—138

6 Przepisy § § 5 i 6 Rozporządzenia Prez. z 1£
maja 1924 r. poz. 414 o przerachowaniu, nie mają zasto­
sowania do sum zapisanych w wykazie hipotecznym przez
ostrzeżenie (art. 137 ust. hip.). O. S. P. 324/1929.

7. Kaucja hipoteczna jest zabezpieczeniem miej­
sca hipotecznego dla należności, która w wyniku rozra­
chunku stron została ustalona i ujawniona w wykazie
hipotecznym czystym wpisem, wobec takiego charakteru
wpisu kaucyjnego zapisane na kaucji ostrzeżenia nie ma
skutków uzyskania zabezpieczenia na wierzytelności hi­
potecznej. O. S. P. 653/1936.

8. Ponieważ ustawa nasza zabezpieczeniu sprzyja,,
należy uznać zabezpieczenie praw na ostrzeżeniu, tak
samo jak i na hipotece prawnej, za prawnie dopuszczalne.

(Glass 171).

A r t . 138. Wyrok przysądzający należność

osobistą, nim się stał prawomocnym, może być

wniesiony do ksiąg hipotecznych dla uzyskania

miejsca w hipotece, gdy zmienionym nie będzie

i stanie się prawomocnym.

Wolno również wnieść do księgi hipotecznej

ostrzeżenie z aktów, którym nadano moc wyko­

nawczą (161 8 , 1 6 1 1 0 , 3 6 5 1 U. P. C) .

1. Wierzyciel, który wniósł ostrzeżenie do hipo­
teki dłużnika na podstawie uzyskanej klauzuli egzekucyj­
nej, staje się po uprawomocnieniu się klauzuli wierzy*
cielem hipotecznym z mocą wsteczną od daty wniesienia
ostrzeżenia. O. S. P. 443/1931,

2. Zatwierdzony przez sąd układ między upadłym
i jego wierzycielami staje się obowiązującym dla wszyst­
kich wierzycieli, nie wyłączając tych, którzy nie spraw-

96

Art. 138, 139—139-a

dzili swych pretensyj, nie obowiązuje jednak wierzycieli,
których prawa są hipotecznie zabezpieczone. O. S. P.
443/1931.

A r t . 139« Wszelkie do ksiąg hipotecznych
zaniesione ostrzeżenia, nim do wykazu hipotecz­
nego wciągniętemi będą, poddane być powinny
pod uznanie zwierzchności hipotecznej, która prze­
strzegać będzie dopełnienia przepisów, na mocy
których zaniesionymi być mogą.

A r t . 1 3 9 - a . Właściciel nieruchomości mo­
że żądać zapisania w wykazie hipotecznym ostrze­
żenia o zachowaniu pierwszeństwa hipotecznego
dla zamierzonej sprzedaży nieruchomości w ca­
łości lub w części wyraźnie określonej lub obcią­
żenia jej długiem, którego wysokość podać należy.
Ostrzeżenie to ma ten skutek, że prawa, któ­
re mają być pisane na jego zasadzie, zachowują
miejsce hipoteczne tego ostrzeżenia.

Wierzyciel hipoteczny może również żądać
zapisania ostrzeżenia o zamierzonem odstąpieniu
lub wykreśleniu swej wierzytelności.

Termin, na który może być zapisane ostrze­
żenie o zachowaniu pierwszeństwa hipotecznego,
nie może przekraczać jednego miesiąca od daty
zatwierdzenia wniosku przez zwierzchność hipo-

Ustawa hipoteczna
97

7

Art. 139-a—139-b

teczną. Data wygaśnięcia ostzeżenia powinna być
oznaczona w decyzji zwierzchności hipotecznej
i w treści wciągniętej do wykazu hipotecznego.
Jedynie dla aktów przeniesienia tytułu własności
w drodze parcelacji majątków ziemskich, doko­
nywanych przy udziale lub za zezwoleniem urzę­
dów ziemskich, teriun ten może być wyznaczony
do trzech lat. Dla zapisania takiego ostrzeżenia
z terminem ponad dwa miesiące wymagane jest
przedstawienie zaświadczenia właściwego urzędu
ziemskiego o potrzebie takiego ostrzeżenia.

Art. 139-b. Odpis decyzji zwierzchności
hipotecznej o zachowaniu pierwszeństwa hipo­
tecznego wraz z odpisem wykazu hipotecznego,
zawierającego powyższe ostrzeżenia, o ile osoby,
z któremi przewidywane czynności mają być spo­
rządzone, nie są w ostrzeżeniu wymienione pisarz
hipoteczny wydaje lub przesyła petentowi w jed­
nym tylko egzemplarzu i oprócz tego egzempla­
rza innego nie wydaje. Odpis ten musi być zwróco­
ny do wydziału hipotecznego jednocześnie z przed­
stawieniem czynności przewidzianych w tym
ostrzeżeniu.

Na odpisie wykazu hipotecznego, wymienio­
nego w ustępie pierwszym, w razie sporządzenia

98

Art. 139-b, 139~c—139-d

wymienionej w nim czynności notarjusz obowią­
zany jest uczynić o tern wzmiankę.

O ile jednak osoby, z któremi przewidywane
czynności mają być sporządzone, będą w ostrze­
żeniu wymienione, odpisy decyzji zwierzchności
hipotecznej o zapisaniu ostrzeżenia wraz z odpi­
sem wykazu hipotecznego, zawierającego powyż­
sze ostrzeżenie, mogą być wydawane w nieogra­
niczonej ilości egzemplarzy i zwrot ich do wy­
działu hipotecznego nie jest wymagany.

A r t . 139-c. Po wniesieniu do wykazu
hipotecznego wpisu, przewidzianego w ostrzeże­
niu o zachowaniu pierwszeństwa hipotecznego dla
czynności, dotyczącej zbycia nieruchomości, bądź
cesji lub skreślenia wierzytelności — wszelkie
wpisy, zapisane do wykazu hipotecznego po za­
pisaniu ostrzeżenia, również dotyczące zbycia
nieruchomości, bądź cesji lub skreślenia wskaza­
nych wierzytelności, ulegają skreśleniu.

A r t . 139-d. Po terminie, wymienionym
w ostrzeżeniu o zachowaniu pierwszeństwa hipo­
tecznego, ostrzeżenie skreśla się. Ostrzeżenie to
może być skreślone i wcześniej, jeżeli wcześniej
zwrócony zostanie do wydziału hipotecznego od-

99

Art. 139-d—140

pis wykazu hipotecznego, wymieniony w ustępach?
1 i 3 art. 139-b, bez wzmianki notarjusza o spo­
rządzeniu czynności lub też za zgodą osób, wy~
mienionych w ust. 2 art. 139-b.

D Z I A Ł IX.

O stopniowem zaprowadzeniu nowego
porządku hipotecznego.

Art. 140. Każda strona interesowana może
w każdym 'czasie zażądać od pisarza hipotecz-
nego wywołania nieruchomości do regulacji pier­
wiastkowej.

Wywołanie takie z wyjątkiem wypadków prze­
widzianych poniżej w art. 140-a fjest obowiązu-
jącem dla właściciela nieruchomości w razie spo­
rządzenia aktu, dotyczącego przejścia, lub obcią­
żenia prawa własności, lub w razie nabycia nie­
ruchomości na licytacji. Notarjusz obowiązany
jest uprzedzić o tern strony w akcie.

U w a g a . Ustęp 2 tego artykułu nie ma
zastosowania do nieruchomości wzmiankowanych*
w uwadze 1 do art. 1 Ustawy Hipotecznej.

1. Na obszarze, gdzie obowiązują przepisy hipo­
teczne 1919 r. ze wszystkiemi pćźniejszemi zmianami,
wobec rozciągnięcia na te wszystkie obszary art. 11 prawa

100

Art. 140—140-a

101

1825 r. wywołanie hipoteki powiatowej nieruchomości
w razie jej przejścia, obciążenia lub nabycia na licytacji,
nie jest obowiązkowe, lecz zależy od woli stron. O. S. P.
3/1935.

A r t . 140-a . Wymienione w art, poprzed­

nim akty, o ile dotyczą nieruchomości ziemskich

do 60 dziesięcin (65,55 hektara) przestrzeni, lub

miejskich do 20.000 złotych szacunku włącznie,

o ile te nieruchomości nie mają już uregulowa­

nej hipoteki, mogą być zatwierdzane zależnie od

woli odnośnej strony, w drodze postępowania hi­

potecznego, nakazanego przez ustawę niniejszą,

lub trybem przepisanym w art. 1 5 7 — 192 4 usta­

wy notarjalnej rosyjskiej przez zastępcę starszego

notarjusza, działającego w tych razach w charak­

terze starszego notariusza.

1. Art. 272. Prawa o ustroju Sądów powszechnych
(Dz. U. N, 102/32 poz. 863). § 1. Na obszarze sądu ape­
lacyjnego w Wilnie oraz sądów okręgowych w Łucku i
Równem z chwilą wejścia w życie niniejszego prawa
znosi się urząd zastępcy starszego notarjusza i ustaje
rejestracja praw do nieruchomości na podstawie ustawy
notarjalnej 1866 r.

§ 2. Dotychczasowe archiwa zastępców starszych
notarjuszów przechodzą w zawiadywanie właściwych pi­
sarzy hipotecznych.

§ 3. Minister Sprawiedliwości wyda przepisy wy­
konawcze o regulacji hipotecznej nieruchomości, zare­
jestrowanych dotychczas na podstawie ustawy notarjal-
aiej 1866 r.

Art. 141, 142—143

102

Art* 141. O sporządzeniu jednej z po­
wyższych czynności, notarjusz w ciągu dni trzech
zawiadamia właściwego, ze względu na położenie
nieruchomości, pisarza hipotecznego z podaniem
rzeczywistego miejsca zamieszkania stron inte­
resowanych.

O nastąpionej licytacji sąd, który wydał
decyzję adjudykacyjną, zawiadamia właściwego,,
ze względu na położenie nieruchomości, pisarza
hipotecznego z podaniem rzeczywistego miejsca
zamieszkania stron interesowanych, w ciągu dni
trzech od uprawomocnienia się decyzji adjudy-
kacyjnej.

Art. 142. Jeżeli w ciągu miesiąca od daty
aktu strony celem wywołania hipoteki dobrowol­
nie się nie zgłoszą, pisarz hipoteczny wzywa je
pod karą od 200 do 1000 złotych, aby w nowym
terminie miesięcznym obowiązku tego dopełniły.

Po bezskutecznym upływie tego ostatniego
terminu kara pieniężna ściągniętą, a ponowny
termin mies ?ęczny, pod zagrożeniem kary pod­
wójnej, wyznaczonym będzie.

Art. 143. Akty, sporządzone przed wpro­
wadzeniem w życie niniejszej ustawy, lecz przez:

Art. 143—144

103

notarjusza starszego nie rozpoznane, względem
których termin artykułem 161 ust. not. przewi­
dziany jeszcze nie upłynął, powinny być wywo­
łane do regulacji pierwiastkowej w ciągu roku
od dnia, gdy ustawa niniejsza zyskała moc obo­
wiązującą.

Dla aktów rzeczonych wywołanie do regulacji
pierwiastkowej wraz z następnym jej zatwierdze­
niem przez zwierzchność hipoteczną zastępuje
zatwierdzenie przez notarjusza starszego w dro­
dze art. 157 i następnych ust. not.

1. Gdy do regulacji pierwiastkowej w trybie art.
143 Ust. Hip. Z. W. wystąpili nabywcy nieruchomości,
którym poprzednio został wydany wypis aktu przez no­
tarjusza, który sporządzał akt, z okoliczności tej, wedle
ustalonej jurysprudencji, płynie domniemanie prawne, iż
cały szacunek zbytej nieruchomości został sprzedawcy wy­
liczony wobec notarjusza, akt przyjmującego, a wiec sprze­
dawca nie może już czynić zarzutu względem nieodebra­
nej waluty. S. N. 67/1922.

A r t . 1 4 4 . Celem wywołania nieruchomości
do regulacji pierwiastkowej strona interesowana
składa osobiście do wydziału hipotecznego, lub
przesyła do tego wydziału przy podaniu z pod­
pisem notarjalnie poświadczonym dokumenty, po­
trzebne do stwierdzenia praw swoich do nieru­
chomości, w tej liczbie, o ile to jest możliwe,

Art. 144—145

plan i rejestr pomiarowy. Na zasadzie tych da­
nych pisarz hipoteczny w księdze mającej służyć
dla wywołanej nieruchomości, sporządza odpo­
wiedni protokół. W razie uznania przez zwierz­
chność hipoteczną dokumentów, przedstawio­
nych przez stronę, za niedostateczną, zwierzch­
ność hipoteczna zawiadamia o tern stronę inte­
resowaną dla uzupełnienia dowodów, w razie zaś
konieczności władna jest bądź zażądać stawien­
nictwa osobistego strony interesowanej, bądź jej
przesłuchania przez sędziego*pokoju, w którego ok­
ręgu strona interesowana ma miejsce zamieszkania.

A r t . 1 4 5 . Od aktów, sporządzonych przed
wprowadzeniem w życie niniejszej ustawy, pobie­
rane są przy wywoływaniu nieruchomości do re­
gulacji pierwiastkowej (art, 143) te opłaty, jakie
należą się w chwili wywołania.

W wypadkach, gdy zachował się rejestr wie­
czysty (rejest kriepostnych dieł) oraz księga zaka­
zów i zwolnień (zbornik zapretitielnych i razrie-
szitielnych statiej), strona przy wywołaniu nieru­
chomości do regulacji pierwiastkowej obowiązana
jest złożyć wyciąg z ksiąg pomienionych.

Wszystkie pozycje w powyższym wyciągu za-

104

Art. 145, 146—147

mieszczone, powinny być wciągnięte do wykazu
hipotecznego, o ile strona nie udowodni, źe utra­
ciły one moc prawną.

Art. 146. Zwierzchość hipoteczna, o ile
uważa, że żądaniu wywołania nieruchości do re­
gulacji pierwiastkowej można uczynić zadość, wy­
znacza termin od jednego miesiąca do roku ce­
lem zgłoszenia się osób interesowanych do kan­
celarji hipotecznej.

W wypadkach, gdy rejestr wieczysty i księga
zakazów i zwolnień uległy zniszczeniu, stosuje
się termin do roku.

Art. 147. Wiadomość o wywołaniu nie*
fuchomości do regulacji pierwiastkowej w wyzna­
czonym w tym celu terminie ogłoszona będzie
we właściwym według położenia dóbr dzienniku
urzędowym tudzież przynajmniej w jednym z dzien­
ników prywatnych według uznania zwierzchności
hipotecznej.

Jeżeli wywołanie do regulacji pierwiastko­
wej żąda następca zmarłego właściciela, termin
wywołania przedłuża się do roku.

1. Względem majątków, mających uregulowaną
hipotekę lub ulegających regulacji pierwiastkowej, za­
twierdzenie w prawach spadku zastępuje się: w I-ym

105

Art. 147, 148—149

106

przypadku przez procedurę z art. 125—131 Ust. Hip. Z .
W., a w Il-im — przez art. 147 Ust. Hip. Z . W. O. S. P.
(AW) 536/1921.

Art. 148. Zgłaszającym się służy takie
pierwszeństwo, jakie zawarowane jest prawem
tej epoki, z której pochodzi ich należność, lub
późniejszej, gdy w niej inną przybrała postać.

Skutkiem tego strona interesowana ma prawo
prowadzić odpowiednie poszukiwania i zbierać
informacje w rejestrze wieczystym b. notar-
jusza starszego, celem sprawdzenia, jakie prawa
do danej nieruchomości są w rejestrze zapisane.

Ze swej strony zwierzchność hipoteczna
władną jest zażądać od strony interesowanej zło­
żenia wypisu rejestru wieczystego lub innych
ważnych dokumentów, celem wniesienia do księgi
hipotecznej tych praw rzeczowych, których ujaw­
nienie z uwagi na ustęp pierwszy niniejszego ar­
tykułu za konieczne poczytywać będzie.

Art. 149. Gdy udowodnione zostało, że
rejestr wieczysty, lub inne ważne dokumenty,
mogące służyć za podstawę do stwierdzenia ty­
tułu do nieruchomości, lub innego prawa rzeczo­
wego w toku wypadków ostatniej wojny znisz­
czeniu uległy, pisarz hipoteczny może wchodzić

Art. 149—150

107

w korespondencję z instytucjami rządowemi lub
komunalnemi i wogóle czynić z urzędu odpowied­
nie kroki, celem umożliwienia stronie stwierdzenia
jej praw. Zwierzchność zaś hipoteczna w braku
innych dowodów władną jest na żądanie strony
zarządzić w tym celu badanie świadków, które
prowadzone będzie trybem wskazanym w ustawie
postępowania cywilnego.

1. Na ziemiach Wschodnich w razie spowodowa­
nia przez wypadki wojenne niemożności złożenia do hi­
poteki dokumentów wieczystych może zwierzchność hi­
poteczna przy pierwiastkowej regulacji hipoteki przyjąć
wszelkie inne dowody. O. S. P. 383/1920.

A r t . 1 5 0 . W terminie wyznaczonym stro­
ny interesowane zwracają się osobiście lub pi­
semnie do pisarza hipotecznego, składają doku­
menty, potrzebne celem ostatecznego stwierdzenia
ich praw i projektują odpowiednie treści do wy­
kazu hipotecznego. W braku projektu stron, treści
do wykazu hipotecznego projektuje pisarz hipo­
teczny.

1. W myśl art. 2 rozp. Prez. Rzp. z dnia 14 paź­
dziernika 1927 r. (Dz. Ust. 1927 r. Nr. 92, poz. 822) jako
dowody prawa własności do gruntów nadanych włościa­
nom przy uwłaszczeniu w wymienionych w art. 1 tegoż
rozporządzenia województwach i powiatach (grunta na-
działowe, ukazowe) służą, między innemi, należycie za­
twierdzone uchwały zebrań wiejskich, stwierdzające prawo

Art 150, 151, 152—153

własności „faktycznego posiadacza". Pozwany przeto,
przeciwko któremu wytoczone zostało powództwo o wy­
łączenie z posiadania gruntu, oparte na uchwale zebrania
wiejskiego, które przyznało prawo własności do gruntu
powodowi pomimo, że grunt ten w dacie uchwały w rze­
czywistości znajdował się w faktycznem posiadaniu po­
zwanego, może skutecznie zarzucić na swoją obronę
nieważność uchwały zebrania wiejskiego bez potrzeby
wytoczenia w tym przedmiocie od siebie samoistnego
powództwa, pomimo iż powyższej uchwały w przepisanym
trybie i w właściwym terminie nie zakwestionował.
O. S. P. 337/1931.

Art. 151. Właściciel, nie zostający pod
opieką, pozbawionym jest wszelkich dobrodziejstw
prawnych względem wierzycieli, którzyby nie byli
w stanie uzyskać zabezpieczenia swych wierzy­
telności, dla niedopełnionego przez właściciela
obowiązku, względem utwierdzenia praw własności.

Art. 152. Każdy, który sądził mieć lepsze
lub równe prawo do własności dóbr nieruchomych,
lub jakie prawo rzeczowe, ściągające się do gruntu
lub praw hipotekowanych, wyłączając takie przy­
wileje, które nadal jeszcze istnieć będą podług
niniejszego prawa, obowiązanym jest również
zgłosić się w czasie oznaczonym i złożyć dowody
oryginalne na poparcie swego prawa.

Art. 153. Każdy z interesowanych w art.
152 wymienionych, któryby się nie zgłosił w dniu

108

Art. 153-

oznaczonym, a najpóźniej przed upłynieniem czasu

prekluzji, uważanym jest, jakoby się zrzekł prawa*

rzeczowego.

Prawo jego stanie się osobistem w ten spo­

sób, iż może być w każdym czasie wykonanem

przeciw temu, który był osobiście obowiązanym,

lub jego sukcesorom uniwersalnym; lecz nie mo­

że być wniesionem do ksiąg hipotecznych, gdyby-

już dobra przeszły w ręce trzeciego; a choćby

się jeszcze znajdowały w ręku osobiście zobo­

wiązanego, wciągnienie do ksiąg hipotecznych-

nie może szkodzić ani zabierać pierwszeńswa te­

mu, który uzyskał wpis poprzedzający.

1. Osoby, które się nie zgłosiły w terminie, wy­
znaczonym dla regulacji hipotecznej, i tym sposobem
uległy prekluzji, nie mogą już praw swych ujawniać w
drodze hipotecznej, lecz winny zwrócić się w drodze
powództwa przeciwko tym, których prawa zostały stwier­
dzone protokułem regulacyjnym, zatwierdzonym przez
zwierzchność hipoteczną. O. S. P. 132/1924; S. N. 18/1922;
68/1925.

2. Po zatwierdzeniu przez zwierzchność hipotecz­
ną protokułu pierwiastkowej regulacji hipotecznej trzeci,
będący w dobrej wierze, może polegać na wykazie hipo­
tecznym i nie jest obowiązany sprawdzać, czy nie zaszło
jakiekolwiek uchybienie w postępowaniu regulacyjnemu
O. S. P. 406/1924.

3. Skutki prekluzji do osób, roszczących sobie'
prawo do nieruchomości, wywołanej do pierwiastkowej
regulacji hipotecznej, następują w chwili podpisania pro-

109

Art. 153—154

tokułu pierwiastkowej regulacji, a nie po upływie ter­
minu do zaskarżenia decyzji wydziału hipotecznego.
O. S. P. 213/1931.

A r t . 154 . Oświadczenia interesowanych,

bądź zgodne, bądź różniące się, będą zapisane-

mi w księdze tranzakcji wieczystej.

W przypadku niezgodności, uczyniona bę­

dzie w projekcie do wykazu hipotecznego wzmian­

ka o sporze, a rozwiązanie sporu należeć będzie

do właściwej drogi sądowej.

1. Nie każdy z interesowanych obowiązany jest
złożyć dokument i zaprojektować treść; jeżeli inni zgła­
szający się dokumenty złożyli i treści zaprojektowali, to
już na tle złożonych przez jedną stronę dowodów i za­
projektowanych przez nią wpisów może wywiązać się
spór (art. 154 Ust. Hip. Z. W.), i zwierzchność hipoteczna
może wywnioskować, na czem polega istota sporu i czy
strona, spór czyniąca, rości jakie prawa rzeczowe. S. N.
38/1923.

2. Treść art. 154 Ust. Hip. Z. W. nie obowiązuje
zwierzchności do uzależnienia całości wniosków regulu­
jących od każdego sporu, choćby dotyczącego tylko nie­
których wpisów do wykazu hipotecznego. Oświadczenie
niesporne może być wciągnięte bez zastrzeżeń do wykazu
hipotecznego, sporne zaś -ujawnione w wykazie z wzmian­
ką o sporze. S. N. 38/1923.

3. Sąd apelacyjny nie przekroczył art. 20 i 29
Ust. Hip. Z. W., gdy w postępowaniu hipotecznem (art.
29-b) nie rozważył sporu merytorycznie, lecz ustalił je­
dynie, na czem polega spór i jaka jest jego istota; był
do tego obowiązany, gdyż art. 154 w związku z art. 29
Ust. Hip. Z. W., nakazują odesłanie stron do drogi spor-

110

Art. 154, 155—156

nej jedynie w wypadku sporów, mających znaczenie istot­
ne i nie należących do jurysdykcji zwierzchności hipo­
tecznej. Przytem art. 154 nakazuje nie zawieszać w razie
sporu wpisania treści do wykazu hipotecznego, lecz ujaw­
nić w nim istotę sporu. S. N. 38/1923.

4. Wpisy do wykazu ze wzmianką o sporze do­
puszczalne są w wyjątkowych przypadkach, mianowicie
przy postępowaniu spadkowem i pierwiastkowej regulacji.
S. N. 177/1928.

5. Oświadczenie strony co do własności nieru­
chomości nie poparte żadnym dowodem nie może służyć
za podstawę do zawieszenia regulacji i odesłania stron
na drogę sporu. O. S. P. 552/1932.

Art. 155. W braku sporów zwierzchność

hipoteczna, o ile dowody złożone uznaje za do­

stateczne, czynność regulacji pierwiastkowej za­

twierdza.

Od tej chwili osoby, których prawa w wy­

kazie hipotecznym, ujawnione zostały, zyskują

skutki hipoteczne.
1. Prawomocne orzeczenie urzędów administra­

cyjnych w przedmiocie przejęcia z mocy ustawy z 17 grud­
nia 1920 r. (poz, 17, 1921 r.) na własność państwa ziem
prywatnych nie są bezwzględne i mogą być wykonywane
jedynie w stosunku do osób, przeciw którym zapadły.
O. S. P. 7/1927.

2. Wniosek o przepisanie na rzecz Państwa tytu­
łów własności dóbr, które w czasie postępowania admi­
nistracyjnego zostały zasądzone z mocy wyroku sądo­
wego na rzecz osoby trzeciej, jest spóźniony, skoro zgło­
szono go po ostatecznem zatwierdzeniu czynności regu­
lacji pierwiastkowej na rzecz tejże osoby. O. S. P. 7/1927.

111

Art. 1 5 5 - 1 5 6

3. Okoliczność, że nabycie od hipotecznego właś'
ciciela nieruchomości, następnie uznanej w drodze sporu
za własność innej osoby, miało miejsce przed zatwier­
dzeniem przez zwierzchność hipoteczną wniosku tegoż
sprzedawcy o przepisanie na niego przy pierwiastkowej
regulacji hipoteki praw własności z tytułu spadku, nie
pozbawia rzeczonej czynności znamion nabycia od jaw­
nego z hipoteki właściciela, skoro wniosek jego był przez
hipotekę zatwierdzony. O. S. P. 71/1933.

4. W okresie pierwiastkowego urządzenia hipoteki,
prawa, według innego systematu uprzednio już zarejest­
rowane, dawne pierwszeństwo zachowują, wszystkie zaś
prawa, dopiero w ciągu regulacji zgłaszane, zyskują jed­
no pierwszeństwo wspólne z chwilą ukończenia regulacji.

(Glass 215).

D Z I A Ł X .

A r t . 1 5 6 . Z chwilą wejścia w życie ni­
niejszej ustawy tracą moc obowiązującą wszelkie
przepisy dotychczasowych praw z niniejszą usta*
wą niezgodne.

1. Na Ziemiach Wschodnich wywołanie nierucho­
mości do pierwiastkowej regulacji na mocy aktów naby­
cia, sporządzonych przed wprowadzeniem tam ustawy
hipotecznej i przez starszego notarjusza nierozpoznanych,
może nastąpić tylko przy złożeniu wymienionych aktów
w wypisach a nie w odpisach. O. S. P. 361/1924.

112

Instr. Art. 1

Instrukcja dla kancelaryj hipo­
tecznych.

1. Do obowiązków pisarza hipotecznego,
prócz czynności, w art. 29 Ust. Hip. zawartych,
należy:

a) dozór bezpośredni nad archiwum hipo-
tecznem i notarjalnem,

b) sporządzanie protokułów pierwiastkowego
zaprowadzenia hipotek,

c) przyjmowanie wniosków stron (Art. 15
p. b. Ust. Hip.),

d) wydawanie wypisów, odpisów, wyciągów
i świadectw z wykazów hipotecznych,

e) wydawanie wypisów i odpisów z aktów
r ejestrów notarjalnych,

f) wydawanie odpisów z wniosków hipotecz­
nych tudzież dokumentów, do zbioru dowodów
złożonych,

g) wydawanie świadectw zamieszkań właści­
cieli i wierzycieli hipotecznych,

h) doręczanie decyzyj wydziałów hipotecz­
nych,

113
Ustawa hipoteczna 8

Instr. 1, 2, 3, 4—5

114

i) wykonywanie decyzyj wydziałów hipotecz­
nych,

k) dozór nad archiwum b. Notarjusza Star­
szego.

2. Pracowników hipotecznych przyjmuje,
uwalnia i utrzymuje własnym kosztem pisarz hi­
poteczny. On też jest odpowiedzialnym za ich
czynności.

3. Księgę hipoteczną, ułożoną według wzo­
ru, zatwierdzonego przez Wydział Sprawiedliwości
Zarządu Cywilnego Ziem Wschodnich, mocno
oprawioną, ponumerowaną i podpisaną przez prze­
wodniczącego w Wydziale Hipotecznym, przy za­
znaczeniu ilości stronic w wykazie hipotecznym
i w księdze umów, dostarcza pisarz hipoteczny.

4 . Na grzbiecie księgi hipotecznej wybite
będą: nazwa dóbr i oznaczenie powiatu lub Nr.
nieruchomości miejskiej i nazwa ulicy.

5. Pisarz hipoteczny prowadzi księgi na­
stępujące:

1) repertorjum nieruchomości, w danem
archiwum uregulowanych,

2) skorowidz nieruchomości, ułożony dla dóbr

lnstr. 5—6

115

ziemskich w porządku abecadłowym, dla nieru­
chomości zaś miejskich w porządku numerów,

3) skorowidz właścicieli nieruchomości,

4) repertorjum czynności, wpływających do
Wydziału Hipotecznego (aktów i wniosków),

5) wykaz doręczonych stronom interesowa­
nym decyzyj,

6) wykaz apelacyj, założonych od decyzyj
wydziału hipotecznego,

7) dziennik zamówionych wypisów, odpisów,
wyciągów i świadectw,

8) wykaz wydanych wypisów, odpisów, wy­
ciągów i świadectw,

9) dziennik zamówionych wniosków i pro-
tokułów regulacji pierwiastkowej,

10) wykaz sporządzonych wniosków i proto-
kuło w regulacji pierwiastkowej,

11) wykaz zamieszczonych ogłoszeń spadko­
wych,

12) dziennik pism nadchodzących i
13) dziennik pism wysyłanych.

6. Pisarz hipoteczny wydaje notarjuszowi,
urzędującemu w tym samym gmachu, co wydział
hipoteczny, księgę hipoteczną celem sporządzenia

Instr. 6, 7, 8, 9—10

116

czynności, poczem księga bezpośrednio do archi­
wum hipotecznego zwrócona być powinna.

7. Księgi hipoteczne zachowane będą w
archiwum hipotecznem w miejscu, przez sąd ozna-
czonem i od przypadku zabezpieczonem; za ich
ciągły porządek i całość odpowiedzialnym będzie
pisarz hipoteczny, pod jego zatem zawsze zosta­
wać mają bezpośrednio dozorem i kluczem, a przy­
stęp do nich bez jego zezwolenia nikomu nie
jest wolny.

8. Pisarz hipoteczny zostawać będzie pod:
bezpośrednią kontrolą przewodniczącego w wy­
dziale hipotecznym.

9. Notarjusz lub pisarz hipoteczny nie mogą:
użyć księgi wieczystej do zapisania aktu w innem
miejscu, jak tylko w kancelarji hipotecznej.

Wogóle księga hipoteczna nie może być pocT
żadnym pozorem wyniesiona poza obręb kance­
larji hipotecznej.

1 0 . W księdze hipotecznej razem oprawione
mieścić się będą: wykaz hipoteczny, księga umów
wieczystych i teka dla zbioru dokumentów, da
księgi wieczystej składanych (Art. 14 U. H.).

Instr. 11, 1 2 - 1 3

117

11. Wykaz hipoteczny, zajmujący począt­
kowe stronice księgi wieczystej (Art. 15 U. H.),
prowadzony będzie według wzoru ustalonego.

12. W księdze umów wieczystych spisy­
wane będą: protokuły pierwiastkowego zaprowa*
dzenia hipotek, akty i wnioski, w art. 15 U. H.
wymienione, protokuły zeznań świadków, badanych
w wypadkach, w Ustawie Hipotecznej przewidzia­
nych, oraz decyzję zwierzchności hipotecznej,
zapadające w przedmiocie czynności, w księdze
hipotecznej zeznanych.

Ostatnie stronice księgi wieczystej przezna­
czone są na sumarjusz dokumentów. W suma-
rjuszu każdy dokument dokładnie oznaczony być
powinien.

13. Każdy dokument, składany przy czyn­
nościach, zeznawanych w księgach umów wieczy­
stych, opatrzony oznakami osób, składających go,
oraz notarjusza lub pisarza hipotecznego, otrzy­
muje swój numer porządkowy, kolejnemi licz­
bami arabskiemi oznaczony, pod którym zapisany
jest w sumarjuszu. Przy złożeniu dokumentu nu­
mer ten wyrzucony będzie na marginesie księgi
wieczystej.

Instr. 14, 15—16

118

14. Wykaz hipoteczny składa się z czterech
działów.

Dział 3 i 4 składa się każdy z dwóch rub­
ryk: głównej i zlewkowej.

15. Dział I wymienia nieruchomość i opi­
suje jej granice. Zawiera w sobie powołanie się
na plany, rejestry pomiarowe i protokuły opisania
granic, o ile te do księgi hipotecznej złożone zo­
stały, i na charakter nieruchomości (nabyta lub
rodowa), o ile takowy jest wskazany w tytule
prawnym nabycia właściciela. Bliższych wszakże
szczegółów co do przedmiotów, znajdujących się
na danej nieruchomości, dział I w sobie nie mieści.

Do działu I należą również służebności, da­
nej nieruchomości służące. W dziale tym z lewej
strony ma być zapisane zastrzeżenie miejsca
(Art. 15).

16. Dział 2-gi wymienia właściciela i tytut

własności.

Dział ten rozłożony jest na cztery kolumny.

W pierwszej kolumnie zastrzeżeń notarjusz
lub pisarz hipoteczny, przyjmujący akt lub wnio­
sek, obowiązany jest jednocześnie z podpisaniem

Instr. 16, 17, 18—19

aktu lub wniosku zaznaczyć, iż się zastrzega miej­
sce dla danej czynności (Art. 23 U. H.).

W drugiej kolumnie należy wymienić wła­
ściciela.

W trzeciej kolumnie ma być wyrażonym z tre­
ści tytuł prawny nabycia własności albo wniosek
strony, żądającej przeniesienia własności na rzecz
osoby z powodu składanego przez siebie aktu,
przyjętego w innem miejscu.

W czwartej kolumnie ma być zapisaną war­
tość dóbr, która wykazana będzie w kolumnie trze­
ciej, przy opisaniu tytułu nabycia, literami, w ko­
lumnie zaś czwartej liczbami.

17. Jeżeli od nieruchomości odłączoną bę­
dzie jaka część lub gdy do niej jaka część przy­
będzie, wypływające stąd powiększenie lub zmniej­
szenie wartości zapisanem będzie w dziale drugim.

18. Jeżeli własność służy kilku osobom
wspólnie, wtedy wpis do działu drugiego powinien
obejmować wszystkie osoby, których prawa w da­
nej księdze hipotecznej są uregulowane.

19. Dział trzeci przeznaczony jest do za­
pisania wszelkiego rodzaju ścieśnień własności,
ciężarów wieczystych i służebności.

119

Instr. 19—20

120

Dział ten składa się z pięciu kolumn.
W kolumnie pierwszej ma być zapisanem

zastrzeżenie miejsca na treść, do kolumny trzeciej
lub piątej projektowaną (Art. 15 us. 3) .

W kolumnie drugiej wyrazi się ilość pieniężna
liczbami, jeżeli przedmiotem wpisu jest należytość
pieniężna, która to ilość w kolumnie trzeciej wy­
pisaną będzie literami.

Do kolumny trzeciej zapisanemi będą tytuły
prawne, z których wypłynęło ścieśnienia własno­
ści, ciężary wieczyste lub służebności, wzmianki
0 toczącem się postępowaniu spadkowem, o obra-
nem zamieszkaniu prawnem i t. p.

Kolumna czwarta przeznaczona jest do zapi­
sania wykreśleń. W niej wyrazi się liczbami ilość
pieniężna, która wykreśloną została, jeżeli przed­
miotem wykreślenia jest należytość pieniężna.

Kolumna piąta wymieni z daty akt, na mocy
którego nastąpiło wykreślenia, oraz w przypadku,
gdy przedmiotem wykreślenia jest należytość pie­
niężna, wymieni literami wykreśloną ilość pie­
niężną.

20 . Dział czwarty mieści w sobie długi
1 inne obowiązki hipoteczne, zaciągnięte przez
właściciela.

lnstr. 20—21

Przeznaczenie kolumn pięciu, z których się
ten dział składa, jest następujące :

Kolumny pierwszej do zastrzeżeń na treści,
do kolumny trzeciej lub piątej projektowane
(Art. 15 us. 3); kolumny drugiej do wyrażenia ilości
pieniężnej liczbami; kolumny trzeciej do wyraże­
nia tytułów, na mocy których dług lub obowiązek
hipoteczny jest wpisanym; kolumny czwartej do
wyrażenia wykreślonej ilości pieniężnej liczbami;
kolumny piątej do wyrażenia aktów, na mocy
których nastąpiło wykreślenie, i wyrażenia ilości
pieniężnej, która wykreśloną została, literami.

21. W dziale trzecim i czwartym, oprócz
opisanej powyżej rubryki głównej, mieści się nadto
rubryka zlewkowa, składająca się z tych samych
pięciu kolumn, co i rubryka główna.

Rubryka zlewkowa mieści w sobie zlewki
i obciążenia praw, w rubryce głównej zapisanych,
oraz wszelkiego rodzaju wpisy, ściągające się do
wpisu z rubryki głównej lub do innego wpisu,
poprzednio w rubryce zlewkowej wpisanego, jak
naprzykład, wpis o ustąpionem pierwszeństwie
hipotecznem, o obranem zamieszkaniu prawnem,
o dodatkowem zabezpieczeniu hipotecznem, o to-
czącem się postępowaniu hipotecznem.

121

Instr. 22, 2 3 - 2 4

122

22. Każdy wpis, zapisany w jednym z czte­
rech działów wykazu hipotecznego, czy to w rub­
ryce głównej czy zlewkowej, czy w kolumnie
wpisów czy wykreśleń, mieści w sobie obowią­
zkowo datę tytułu, datę zatwierdzenia czynności
przez zwierzchność hipoteczną oraz numer czyn­
ności w księdze umów wieczystych.

23. Treści powinny być zredagowane zwię­
złe, nie zawierać w sobie żadnych szczegółów,
prócz tych, które się stosują do gruntu i praw
hipotekowanych (Art. 17 Ust. Hip.).

Drobniejsze usterki przy zaprojektowaniu
treści, jako to np., oczywiste omyłki faktyczne
albo włączenie warunków wyłącznie osobistych
mocną jest prostować zwierzchność hipoteczna.

24. Notarjusz i pisarz hipoteczny obowią­
zani są przedstawić każdą czynność nie później*,
jak w dwa tygodnie od daty jej zatwierdzenia
pod rozpoznanie zwierzchności hipotecznej.

Zwierzchność hipoteczna obowiązana jest
rozpoznać każdą czynność nie później, jak w dwa
miesiące od daty jej przedstawienia do wydziału
hipotecznego.

Wyznaczenie i ogłoszenie terminów do pierwiast­
kowej regulacji hipotecznej nieruchomości należy do za-

Instr. 24, 25—25

123

kresu działalności wydziału hipotecznego sądu; czynności
te przeto, dokonane własną władzą pisarza hipotecznego,
który jest tylko organem wykonawczym w tej mierze,
uznać należy za nieważne. O. S. P. 336/1926.

2 5 . Po zatwierdzeniu czynności przez wy-*
dział hipoteczny, pisarz hipoteczny wciąga do
właściwego miejsca wykazu hipotecznego, a to,
o ile możności, charakterem ozdobnym, i stwier­
dza swoim podpisem treść w redakcji, przez zwierz-
chność hipoteczną przyjętej. Wprowadzenie treści
do wykazu, inaczej wykonaniem zwane, powinna
nastąpić niezwłocznie, a w każdym razie nie póź­
niej, jak w dni dziesięć po zapadłej decyzji.

2 6 . W dziale pierwszym i w dziale drugim
treści wpisuje się bezpośrednio jedną po drugiej.

W dziale trzecim i w dziale czwartym każdą^
treść do rubryki głównej (mianowicie, do kolumny
trzeciej czyli do kolumny wpisów) zapisuje się^
o ile możności, na osobnej stronicy.

W kolumnie wykreśleń rubryki głównej, jak:
również w kolumnie wpisów i kolumnie wykreśleń
rubryki zlewkowej każdą treść wpisuje się obok
tego numeru w rubryce głównej, do którego się
dana treść odnosi, przyczem w każdej kolumnie
bezpośrednio jedną po drugiej, bez pozostawiania
miejsc wolnych.

Instr. 26, 2 7 - 2 8

124

Pilnie baczyć należy, żeby każda treść zapi­
saną była we właściwej rubryce. Tak np., gdy
z danego aktu zaprojektowane zostały treści do
rubryki zlewkowej obok N. N. 1 i 3, nie można
ich zapisać w wykazie hipotecznym bezpośrednio
po sobie, lecz miejsce pierwszej przypadnie w ru­
bryce zlewkowej obok Nr. 1-go, miejsce zaś dru­
giej w rubryce zlewkowej obok Nr. trzeciego.

2 7 . Zastrzeżenie, jakie notarjusz lub pisarz
hipoteczny poczyni na brzegu wykazu hipotecz­
nego, brzmi tak: „na wpis treści z aktu (lub wnio­
sku) Nr.... str.... podpis notarjusza lub pisarza".

W dziale trzecim i czwartym zastrzeżenie
na treść do kolumny wpisów rubryki głównej po­
winno być zaopatrzone numerem kolejnym („Nr.
5"), zastrzeżenie zaś na treść do kolumny wy­
kreśleń rubryki zlewkowej powinno być zaopa­
trzone wzmianką, do którego numeru kolejnego
rubryki głównej się odnosi („do Nr. 5").

2 8 . Zastrzeżenia na treść do działu pierw­
szego lub drugiego pisze się w kolumnie zastrze­
żeń danego działu, bezpośrednio jedno po drugiem.

Zastrzeżenia w dziale trzecim i czwartym
na treść do kolumny wpisów rubryki głównej pisze

Instr. 28—29

się w kolumnie zastrzeżeń rubryki głównej bez­
pośrednio jedno po drugiem.

Zastrzeżenia w dziale trzecim i czwartym
na treść do kolumny wykreśleń rubryki głównej
pisze się w kolumnie zastrzeżeń rubryki głównej,
obok tego numeru w rubryce głównej, do którego
się dane zastrzeżenie odnosi, w danem miejscu
również bezpośrednio jedno po drugiem.

Zastrzeżenia w dziale trzecim i czwartym
na treść do kolumny wpisów albo kolumny wy­
kreśleń rubryki zlewkowej pisze się w kolumnie
zastrzeżeń rubryki zlewkowej, obok tego numeru
w rubryce głównej, do którego się dane zastrze­
żenie odnosi, w danem miejscu również bezpo­
średnio jedno po drugiem.

2 9 . Wraz z wciągnięciem do wykazu hipo­
tecznego treści (Art. 25) pisarz hipoteczny prze­
kreśla jednocześnie cienką kreską, o ile możności,
atramentem kolorowym, oraz podpisem... zastrze­
żenie na daną treść, z powołaniem stronicy księgi
umów, na której zapisaną jest decyzja. Gdy
w myśl decyzji zwierzchności hipotecznej nastą­
piło skreślenie zastrzeżenia bez wciągnięcia treści
do wykazu, pisarz hipoteczny przy skreślonemu

125

*Instr. 29, 30, 31—32

126

zastrzeżeniu zaznacza: skreślono z decyzji str...
(podpis pisarza).

30. W wypadkach, artykułem 29 a Ustawy
Hip. przewidzianych, pisarz hipoteczny o nastą­
pione m doręczeniu decyzji czyni z urzędu obok
decyzji wzmiankę w wyrazach: „odpis decyzji
w dniu... doręczony został N. N.".

31. Uchylony nowelą z 17.V. 27 r. Dz. U.
Nr. 46 poz. 408.

32. Uchylony nowelą z 17.V. 27 r. Dz. U.
Nr. 46 poz. 408.

Zarządź. § 1

Zarządzenie Ministra Sprawiedli­
wości

z dnia 1 listopada 1935 r.
w sprawie ustalenia wzorów dla ksiąg
prowadzonych przez pisarzy hipotecznych
na obszarach, gdzie obowiązują przepisy
hipoteczne z roku 1919 (Dz. Urzędowy Z.

C. Z. W. 1919 r. Nr. 18).

§ 1. Wskazane w § 5 instrukcji z 1919 ro­
ku dla kancelaryj hipotecznych księgi kancela­
ryjne mają być przez pisarza hipotecznego pro­
wadzone według wzorów podanych w załącz­
niku do rozp. Ministra Sprawiedliwości z dnia
1 lipca 1934 r. (Dz. U. R. P. Nr. 66, poz. 584) ,
mianowicie:

a) repertorjum ksiąg hipotecznych nierucho­
mości ziemskich (Z) według wzoru Nr. 1,

b) repertorjum ksiąg hipotecznych nierucho­
mości miejskich (M) według wzoru Nr. 2.

Repertorjum ksiąg hipotecznych nierucho­
mości ziemskich (Z) zakłada się na każdy powiat
oddzielnie. Na grzbiecie księgi będzie oznaczony
numer kolejny, wraz z nazwą powiatu.

127

Zarządź. § 1

128

Papier użyty na repertorja musi być trwały
bezdrzewny. Każdy tom repertorjum zawierać bę­
dzie nie więcej niż 300 kart.

Każdy wpis w repertorjach pod numerem
kolejnym, po wypełnieniu rubryki i pozostawieniu
jednego wiersza zapasowego, powinien być od­
dzielony od numeru następnego kreską czerwo­
nym atramentem;

c) skorowidz właścicieli nieruchomości ziem­
skich i miejskich razem, prowadzony być winien
systemem kartoteki. Na karcie wypisuje się na­
zwisko i imię właściciela nieruchomości, oraz nu­
mer lub nazwę nieruchomości i datę nabycia.
Przy zmianie właściciela należy kartkę z nazwis­
kiem poprzedniego właściciela usunąć po za­
twierdzeniu zbycia przez zwierzchność hipoteczną;
kartkę z nazwiskiem nowego właściciela należy
sporządzić niezwłocznie po dokonaniu czynności
przenoszącej własność;

d) repertorjum czynności wpływających do
wydziału hipotecznego (aktów i wniosków) według
wzoru Nr. 6. W rubryce 4 należy wpisywać na­
zwisko notarjusza, przed którym czynność była
dokonaną. Jeżeli czynność była sporządzona przed
pisarzem hipotecznym, to należy wpisać „pisarz

Zarządź, § 1

Ustawa hipoteczna
129

9

hipoteczny". W rubryce 5 należy wpisać datę,
kiedy czynność została zapisana do niniejszego
repertorjum;

e) wykaz apelacyj złożonych od decyzji wy­
działu hipotecznego — według wzoru Nr. 8;

f) dziennik zamówionych wypisów, odpisów,
wyciągów i świadectw będzie prowadzony łącznie
z wykazem wydanych wypisów, odpisów, wycią­
gów i świadectw w jednej książce, która będzie
nosiła nazwę „dziennik zamówionych i wydanych
wypisów, odpisów, wyciągów i świadectw" i bę­
dzie prowadzona według wzoru Nr, 4. W rubryce
10 interesant wyraźnie wymieni, jaką resztę za­
liczki otrzymał zpowrotem. Dowody według ru­
bryki 9 w postaci kwitów pocztowych, kwitów P.
K. O. i t. p. — należy starannie przechowywać.
Ilość stron w końcu książki poświadcza dla hi­
potek powiatowych sędzia grodzki, dla hipotek
okręgowych — przewodniczący zwierzchności hi­
potecznej;

g) dziennik zamówionych i sporządzonych
wniosków i protokółów regulacji pierwiastkowej —
według wzoru Nr. 3;

h) dziennik pism nadchodzących i wysyła­
nych według wzoru Nr. 10.

Zarządź. § 2

130

§ 2. Oprócz książek wymienionych w § 1
mają być przez pisarza hipotecznego prowadzo­
ne wskazane w instrukcji z 1919 roku:

i) skorowidz nieruchomości ziemskich uło­
żony w porządku abecadłowym;

j) skorowidz nieruchomości miejskich w po­
rządku numerów — oba te skorowidze mają być
prowadzone w formie książek.

O ileby nieruchomości ziemskie nie miały
nazwy, a tylko numer, to nieruchomości z iemi
numerami będą zamieszczone, po wyczerpaniu
abecadła w końcu skorowidza ziemskiego w po­
rządku numerów.

O ileby nieruchomości miejskie nie miały
numerów, a tylko nazwę, to nieruchomości z temi
nazwami będą zamieszczone w końcu skorowidza
miejskiego w porządku abecadłowym;

k) wykaz doręczonych stronom interesowa­
nym decyzyj (art. 25 prawa hipotecznego 1919 r.
—Dz. U. R. P. 1928 r. Nr. 53, poz. 510) według
wzoru załączonego do niniejszego zarządzenia Nr. 1;

1) wykaz zamieszczonych ogłoszeń spadko­
wych otrzymuje nazwę „Wykaz zawiadomień o
śmierci właścicieli praw hipotecznych" i będzie
prowadzony według wzoru Nr. 2 dołączonego do

Zarządź. § 2—3

niniejszego zarządzenia. W rubryce 3 tego wyka­
zu należy wymienić nieruchomość (względnie nie"
ruchomości) według nazwy, lub numer odnośnej
książki hipotecznej ze wskazaniem gminy, w któ­
rej jest każda nieruchomość i wskazać jakiego
fodzaju prawa zapisano lub zastrzeżono na rzecz
zmarłego wymieniając numer działu wykazu hi­
potecznego.

§ 3. Ponadto mają być przez pisarza hi­
potecznego prowadzone:

m) dziennik hipoteczny według wzoru Nr. 3
dołączonego do niniejszego zarządzenia;

n) dziennik posiedzeń zwierzchności hipo­
tecznej według wzoru Nr. 7 (załącznik do rozp.
Nin. Sprawiedl. z dnia 1 lipca 1934 r. — Dz.
U. R. P. Nr. 66, poz. 584). Dziennik ten będzie
prowadzony nie na oddzielnych kartkach, ale jako
książka, do której będą wpisywane kolejno posie­
dzenia zwierzchności hipotecznej;

o) kontrola ksiąg wydanych notarjuszom
według wzoru Nr. 9 (załącznik do rozp. Min. Spra­
wiedl. z dnia 1 lipca 1934 r. — Dz. U. R. P.
Nr. 66, poz. 584) . W rubryce 4 kwituje albo no­
tarjusz osobiście, albo specjalnie do tej czyn-

131

Zarząd. § 3, 4, 5 - 6

ności upoważniony przez notarjusza jego praco*
wnik. O takim upoważnionym notarjusz na piśmie
zawiadomi pisarza hipotecznego, wyraźnie nad­
mieniając, że upoważnia pracownika do zabiera­
nia książek z kancelarji hipotecznej z tern za­
strzeżeniem, że notarjusz bierze na siebie całko-
witą odpowiedzialność za wziętą przez pracownika
książkę.

§ 4. Pisarz hipoteczny obowiązany jest wszel­
kie zawiadomienia i okólniki władz łączyć w zeszyt.

§ 5. Wszystkie wymienione w § § 1 — 3
książki powinny być mocno oprawne i mieć na
okładce napis, zawierający nazwę w tern zarzą­
dzeniu podaną. Każda książka co do ilości stron
powinna być poświadczona przez pisarza hipo~
tecznego, o ile co do poszczególnych książek,
prowadzonych przez pisarzy hipotecznych przepisy
nie stanowią inaczej. Papier użyty na książki
powinien być formatu normalizowanego. Stronice
powinny być numerowane numeratorem.

§ 6. Przepisy niniejsze w niczem nie uchy­
biają uprzednio wydanym przepisom, dotyczącym
innych książek; wchodzą w życie z dniem 1 stycz­
nia 1936 roku.

132

Hip. pow. § 1, 2, 3—4

Hipoteka powiatowa na Ziemiach
Wschodnich.

Rozporządzenie Rady Ministrów z dn.
8 lipca 1932 r. o hipotekach powiatowych
w województwach wschodnich (Dz. Ust.
Nr 66, poz. 618) .

§ 1 . Na obszary sądu apelacyjnego w Wil­
nie i sądów okręgowych w Łucku i Równem roz­
ciąga się moc obowiązującą artykułów: 11, 12,
22, 23 prawa o przywilejach i hipotekach z dnia
6 sierpnia 1825 r. (Dziennik Praw, tom IX, str.
355 i nast.).

§ 2 . Władzą powołaną do czynności, wy­
mienionych w art. 12 prawa o przywilejach i hi­
potekach z dnia 6 sierpnia 1825 r. jest Minister
Sprawiedliwości.

§ 3. Tworzenie wydziałów hipotecznych,
wraz z archiwami hipotecznemi w poszczególnych
miejscowościach zarządzi każdorazowo Minister
Sprawieliwości.

§ 4. Upoważnia się Ministra Sprawiedli­
wości do przenoszenia z urzędu z archiwum hi-

133

Hip pow. § 4

11. Do regulacji nowej hipoteki tych nie**
ruchomości, do których się prawo z dnia 2 6 - g a
kwietnia 1818 r. dotąd nie rozciągało, nie prze-
znaczą się ogólnego terminu prekluzyjnegoj re­
gulacja każdej szczególnej nieruchomości przed­
sięwziętą zostanie, gdy o to zajdzie żądanie
strony interesowanej.

12. Komisja Sprawiedliwości urządzi co
do takich hipotek skrócone i mniej kosztowne
postępowanie, wskaże oraz do kogo czynności
hipoteczne należeć mają.

22. Do nieruchomości, których hipoteka
podług prawa z dnia 2 6 - g o kwietnia 1818 roku
przez Komisje hipoteczne uregulowaną być mia­
ła, a z powodu małej ich wartości uregulowana
nie została, stosować się będą przepisy artyku-

134

potecznego sądu okręgowego do archiwum hipo­
tecznego przy sądzie grodzkim, powstającego*
z mocy rozporządzenia Ministra Sprawiedliwości
(§ 2) , wszystkich książek hipotecznych, dotyczą­
cych nieruchomości, położonych na terenie, któ­
ry co do prowadzenia ksiąg hipotecznych będzie
poddany temu sądowi grodzkiemu w myśl art &
prawa o ustroju sądów powszechnych.

Instr. § 1

łów 11 i 12 niniejszego prawa, wyjąwszy, gdyby
właściciel chciał, stosownie do przepisu artykułu
następnego hipotekę swoją mieć uregulowaną.

23. Ile razy zachodzić będzie potrzeba
uregulowania hipoteki nieruchomości, która przez
Komisje hipoteczne nie z powodu małej wartości
lecz dla innych przyczyn wywołana i uregulowa­
na nie była, wywołanie z terminem nie krótszym
jak 3 miesięcy, a nie dłuższym jak roku jednego
nastąpi przed właściwy Trybunał, który w miej­
scu Komisji hipotecznej hipotekę takowej nieru­
chomości, stosownie do prawa z 1818 roku ure­
guluje.

Instrukcja dla powiatowych wydziałów
hipotecznych w wojewódz. wschodnich.

Rozporządzenie Ministra Sprawiedli­
wości z dnia 27 lipca 1932 roku (Dz. Ust.
Nr. 66, poz. 619).

§ ! • Na obszarach sądu a p e l a c y j n e g o
w Wilnie i sądów okręgowych w Łucku i w Rów­
nem pierwiastkowe uregulowanie oraz sporządze­
nie wszelkich innych czynności dotyczących hi­
potek: 1) wszystkich nieruchomości miejskich
tych miast i miasteczek i innych osiedli, gdzie

135

Instr. § 1

niema sądu okręgowego, 2) nieruchomości wiej­
skich małej wartości, to jest nieruchomości o ob­
szarze nie przewyższającym 50 ha, położonych
w granicach właściwości danego wydziału hipo­
tecznego powiatowego, — będzie mogło odbywać
się w powiatowych wydziałach hipotecznych utwo­
rzonych przy sądach grodzkich, gdzie zostaną
również utworzone kancelarje, archiwa hipoteczne
i połączone z niemi archiwa notarjalne, w któ­
rych przechowywane będą książki hipoteczne do­
tyczące nieruchomości powyżej wymienionych.
Czynności powyższe sporządzane będą na zasa­
dzie przepisów prawa o ustaleniu własności dóbr
nieruchomych, o przywilejach i hipotekach zamie­
szczonych w rozporządzeniu (10157/153) Komi­
sarza Generalnego Ziem Wschodnich dotyczącem
wprowadzenia ustroju hipotecznego (Dzień. Urzę­
dowy Zarządu Cywilnego Ziem Wschodnich z dn.
17 września 1919 r. Nr. 18, poz. 157) w brzmię-
niu ustalonym w rozporządzeniu Ministra Spra­
wiedliwości z dnia 25 kwietnia 1928 roku (Dz.
U. R. P. Nr. 53, załącznik do poz. 510), (prawo
hipoteczne 1919 roku), obowiązujących na obsza­
rach sądu apelacyjnego w Wilnie i sądów okrę­
gowych w Łucku i Równem.

136

Instr. § 2, 3—4

137

§ 2 . Do załatwiania wszelkich czynności
w zakres hipoteki wchodzących, mianowani będą
przez Ministra Sprawiedliwości pisarze powiato­
wych wydziałów hipotecznych, którzy pozostawać
będą pod bezpośrednim nadzorem i kontrolą sę­
dziów grodzkich.

§ 3 . Do obowiązków pisarza powiatowego
wydziału hipotecznego należy wykonywanie czyn­
ności, zleconych pisarzom hipotecznym przez po­
wołane w § 1 przepisy prawa o ustaleniu wła­
sności dóbr nieruchomych, o przywilejach i hipo­
tekach (Dz. U. R. P. z 1928 r. Nr. 53, załącznik
do poz. 510) i instrukcję dla kancelaryj hipotecz­
nych ogłoszoną w powołanym w § 1 Dzienniku
U. Z. C. Z. W. z uwzględnieniem wszystkich zmian
późniejszych i postanowień w poniższych artyku­
łach zamieszczonych.

§ 4 . Czynność pierwiastkowej regulacji hi­
potek nieruchomości, wymienionych w artykułach
11 i 22 prawa z dnia 6 sierpnia 1825 r. o przy­
wilejach i hipotekach uskuteczni właściwy powia­
towy wydział hipoteczny w trybie niżej przepi­
sanym.

Instr. § 5, 6, 7—8

138

§ 5 . Rozpoznawanie i zatwierdzenie aktów
tejże r e g u l a c j i jako też wszelkich następnych
czynności hipotecznych należeć będzie do tegoż
powiatowego wydziału hipotecznego, jako zwierz­
chności hipotecznej z odwołaniem się od decy-
zyj w tej mierze wydanych do sądu okręgowego*

§ 6. Komplet powiatowego wydziału hipo­
tecznego stanowić będzą: sędzia grodzki, pisarz
powiatowego wydziału hipotecznego i asesor są­
dowy bądź notarjusz, lub adwokat, z których
każdy ma głos stanowczy.

§ 7 . Strona, żądająca pierwiastkowej re­
gulacji nowej hipoteki zgłosi swe żądania do po-
wiatowewo wydziału hipotecznego ustnie lub na
piśmie. Spisany będzie krótki protokół zgłoszo­
nego żądania,

§ 8 . Protokół ten stanowić będzie podsta­
wę do założenia akt hipotecznych lub, na żąda­
nie zgłaszającego wniosek — księgi hipotecznej.
Na okładce akt lub księgi pisarz zapisze nazwę
powiatu, nazwę nieruchomości samej, jeżeli jest
wiejską, a numer i nazwę miasta, jeżeli jest miej­
ską i numer, pod którym akta zostały wpisane do

Instr. § 8 - 3

repertorjum akt hipotecznych. Jeżeli kilka jest
nieruchomości w tymże powiecie lub mieście, ma*
jącym jednakową nazwę lub jeden i ten sam nu­
mer, pisarz oznaczy akta hipoteczne stosownie
do przepisu zamieszczonego w § 11, lit. b ni­
niejszego rozporządzenia. Na samym początku
akt zostawiona będzie potrzebna ilość kart, z któ­
rych jedna lub dwie pierwsze przeznaczone będą
na sumarjusz akt, reszta zaś na wykaz hipotecz­
ny, według wzoru przyjętego dla hipotek okręgo­
wych. Po wykazie następować będzie protokół
zgłoszenia się o regulację i dalsze czynności,
z dołączonemi do nich dowodami. Karty, prze­
znaczone na sumarjusz i wykaz, sędzia grodzki
zaparafuje stosownie do artykułu 15 prawa o usta­
leniu własności d ó b r nieruchomych, inne zaś
czynności przybywające do akt i składane przy
nich dokumenty, pisarz, po wszyciu ich do akt,
zaliczbuje na każdej stronicy i zaciągnie do su-
marjusza z wymieniem daty ich i liczby karty.

§ 9 . Akta hipoteczne są przeznaczone:
a) na zapisanie do nich aktu regulacji no­

wej hipoteki; na zapisanie w nich przez
notarjusza wszelkich hipotecznych czyn­
ności d o b r e j w o l i , których zapisania

139

Instr. § 9, 1 0 - 1 1

w aktach hipotecznych strony żądać bę-
dą; na zapisanie przez pisarza wszelkich
wniosków i oświadczeń stron, dotyczą­
cych działań hipotecznych, tudzież de-
cyzyj zwierzchności hipotecznej;

b) na zachowanie w nich wszelkich doku­
mentów, złożonych przy akcie regulacyj
lub późniejszych czynnościach;

c) na wykaz hipoteczny znajdujący się na
początku akt, do którego w rubrykach
właściwych powinien pisarz zapisać skró­
coną treść praw i obowiązków hipotecz­
nych stosownie do decyzji zwierzchności
hipotecznej, podając datę tej decyzyji.

§ 10. Powiatowy wydział hipoteczny najda­
lej w dni 14 po otrzymaniu żądania pierwiastko­
wej regulacji, wywoła przez obwieszczenie pu­
bliczne nieruchomość, której żądanie dotyczy.

Jeżeli w jednym czasie zgłoszone będzie
żądanie regulacji kilku poszczególnych nierucho­
mości, powiatowy wydział hipoteczny połączy wy­
wołanie ich w jednem obwieszczeniu.

§ 1 1 . Obwieszczenia powinny obejmować:
a) wzmiankę o wniesionem żądaniu regulacji;

140

Instr. § 11

b) nazwę nieruchomości wywoływanej, jeżeli
jest wiejską, a numer jej, jeżeli jest miej­
ską, ze wskazaniem nazwy miasta i ulicy,
przy której jest położona oraz jej obsza­
ru. Jeżeli w powiecie jest więcej nieru­
chomości oddzielnych pod jedną nazwą,
lub w mieście kilka nieruchomości pod
jednym numerem, należy je albo podług
liter lub innych znamion, lub podług naz­
wiska właścicieli, tak odznaczyć, aby
można było z pewnością wiedzieć, której
mianowicie obwieszczenie dotyczy;

c) oznaczenie stałego terminu do regulacji
dla każdej poszczególnej nieruchomości;

d) wezwanie do właściciela i wszystkich in­
teres w tern mających, aby w oznaczo­
nym terminie stawili się w powiatowym
wydziale hipotecznym, osobiście lub pi­
semnie lub przez pełnomocnika, urzędow-
nie i szczególnie na to umocowanego
i podali żądania swe i wnioski do aktu
regulacji, popierając je dokumentami pra­
wa ich udowodniającemi;

e) ostrzeżenie właściciela, wierzycieli i in­
nych osób interesowanych, że w przy-

141

Instr. § 11, 1 2 - 1 3

padku niestawienia się w terminie regu
lacji, właściciel, jeśliby, która z osób in­
teresowanych tego żądała, podpadnie
grzywnie od 10 do 500 zł. Każda zaś oso­
ba interesowana, któraby w terminie oz­
naczonym z prawami swemi nie zgłosiła
się, podpadnie skutkom prekluzji, przepi­
sanym w artykule 153 prawa o ustaleniu
własności dóbr nieruchomych;

f) zawiadomienie o sób i n t e r e s o w a n y c h
o dniu, w którym na posiedzeniu zwierz­
chności hipotecznej ogłoszona będzie de­
cyzja dotycząca aktu pierwiastkowej re­
gulacji: że od dnia ogłoszenia tej decyzji
zacznie się rachować czas do odwołania
się od niej: że zatem w tymże dniu, bez
dalszego wezwania, winni być obecni przy
jej ogłoszeniu.

§ 12. Termin do pierwiastkowej regulacji
nowej hipoteki będzie wyznaczony zgodnie z prze­
pisami, wyłuszczonemi w art. 146 prawa o usta­
leniu własności dóbr nieruchomych.

§ 13. Wolno każdemu, mającemu jakikol­
wiek tytuł do hipoteki, zgłosić się do powiato-

142

Instr. § 1 3 - 1 4

wego wydziału hipotecznego w celu zapewnienia
sobie prawa i pierwszeństwa, jakieby mu służyć
mogło.

Jeżeli przed takiem zgłoszeniem się nie na­
stąpiło jeszcze przez właściciela lub inną osobę
interesowaną żądanie pierwiastkowej regulacji, żą­
danie takie połączone będzie z temże zgłosze­
niem się.

W przypadkach powyższych, pisarz spisze
protokół wniosków zgłaszającego się, ostrzeże go
że powinien on stawić się w terminie oznaczonym
do pierwiastkowej regulacji pod skutkami prze-
widzianemi w artykule 153 prawa o ustaleniu
własności dóbr nieruchomych; o takiem ostrze­
żeniu uczyni pisarz wzmiankę w protokóle.

Powiatowy wydział hipoteczny na skutek
takiego zgłoszenia się uskuteczni wywołanie do
regulacji hipoteki.

§ 14: Obwieszczenia, wywołujące regulację,
ogłoszone będą w Dzienniku Urzędowym Minister­
stwa Sprawiedliwości raz jeden. Powiatowy wy­
dział hipoteczny odeśle obwieszczenia gotowe do
Redakcji Dziennika Urzędowego Ministerstwa Spra­
wiedliwości tak wcześnie, aby najdalej w dni 14

143

Instr. § 14—15

144

od ich daty, mogły być umieszczone w Dzien­
niku Urzędowym Ministerstwa Sprawiedliwości,*
wezwie zarazem redakcję o nadesłanie do akt
hipotecznych egzemplarza Dziennika z dokona-
nem ogłoszeniem.

W przypadku, gdyby w jednem obwieszcze­
niu było wywołanych kilka nieruchomości, lub
w jednym egzemplarzu Dziennika Urzędowego
Ministerstwa Sprawiedliwości znajdowało się kilka
obwieszczeń jednego wydziału hipotecznego, po­
wiatowy wydział hipoteczny nie ma żądać prze­
słania sobie oddzielnego egzemplarza Dz. Urz.
Min. Sprawiedl. do akt każdej wywołanej nieru­
chomości, lecz jednego tylko, a przyjmujący akt
nowej regulacji zapisze tylko w akcie wzmiankę
o dokonaniu obwieszczenia i wymieni, gdzie się
znajduje egzemplarz zawierający ogłoszenie.

§ 15. Oprócz ogłoszenia w Dz. Urz. Min.
Sprawiedl. obwieszczenia te aż do terminu pier­
wiastkowej regulacji wywieszone będą w sądzie
grodzkim w miejscu, przeznaczonem na obwie­
szczenia sądowe. Pisarz poświadczy z urzędu
dokonane wywieszenie ich i dołączy poświadczę*
nie do akt pierwiastkowej regulacji.

Instr. § 1 6 - 1 7

§ 16. Nietylko właścicielowi lecz również
wierzycielowi i wogóle każdemu interes w tern
mającemu, wolno żądać wywołania nieruchomości
do pierwiastkowej regulacji. W przypadku zgło­
szenia żądania przez inną osobę, a nie przez
właściciela, powiatowy wydział hipoteczny, oprócz
obwieszczeń publicznych, zawiadomi w krótkości
właściciela o wniesionem żądaniu, o dniu wyzna­
czonym do regulacji i do ogłoszenia decyzji, wy­
dać się mającej wskutek aktu regulacji i wezwie
go do stawienia się w terminie, a to pod grzyw­
ną 10 do 500 zł. — jeśliby która z osób intere­
sowanych o to wnosiła. Woźny doręczający po­
wyższe zawiadomienie zostawi odpis właścicielowi,
a oryginał z poświadczeniem doręczenia, zwróci
powiatowemu wydziałowi hipotecznemu.

§ 17. Powiatowy wydział hipoteczny ter­
miny wyznaczone do regulacji i ogłoszenia decyzji
wciągnie niezwłocznie do oddzielnego rejestru
terminów hipotecznych, jaki utrzymywać winien.
Z rejestru tego pisarz w każdą sobotę każe wy­
pisać terminy przypadające na następny tydzień,
wymieniając nieruchomości mające się regulować:
wyciąg ten każe pisarz wywiesić w zwykłem miej­
scu obwieszczeń sądowych, gdzie pozostanie aż
do upływu terminu.
Ustawa h ipoteczna 10

Instr. § 1 8 - 1 9

146

§ 18. W terminie regulacji zapisze pisarz
do protokółu stawiennictwo zgłaszających się stron
wymieni zamieszkanie, jakie każda z nich, podług
artykułu 27 prawa o ustaleniu własności dóbr
nieruchomych powinna obrać w kraju i w którem
nastąpić mają wszelkie wręczenia dotyczące hi­
poteki; załączy do protokółu obwieszczenie wy­
wieszone w sądzie grodzkim, tudzież w przypadku
wyżej w § 16 przewidzianym, zawiadomienie
przesłane do właściciela i egzemplarz Dziennika
Urzędowego Ministerstwa Sprawiedliwości, w któ­
rym obwieszczenie ogłoszone zostało; a jeżeli
ten egzemplarz, jako obejmujący kilka obwiesz­
czeń, lub w jednem obwieszczeniu wywołanie
kilku nieruchomości załączony został do innych
akt, to zrobi o tern w protokule wzmiankę, ze
wskazaniem akt, przy których się egzemplarz znaj­
duje. Poczem pisarz przystąpi do regulacji hipo­
teki zamieszczając w protokule wnioski i oświad­
czenia stawających, bądź zgodne, bądź różniące się.

§ 19. Przy regulacji, pisarz przedewszy-
stkiem powinien zająć się wyjaśnieniem stanu
własności, i w tym celu przyjmie oświadczenie
właściciela i złożone przez niego dowody; wy-

Instr. § 19, 20—21

mieni także w protokóle wartość nieruchomości,
jaka się z dokumentów okazuje.

§ 20. Następnie pisarz przyjmie oświad­
czenia osób interesowanych, któreby równe lub
lepsze prawo własności mieć sądziły, oraz do­
wody przez nie złożone.

§ 21. Przystąpi dalej pisarz do wyjaśnienia
stanu obciążeń i wierzytelności, jakim nierucho­
mość ulega. W tym celu wezwie nasamprzód wła­
ściciela, aby je sam podał, zwracając jego uwagę,
że chociażby który z wierzycieli jego, mających
prawny tytuł do hipoteki, sam nie zgłosił się przy
regulacji i rzeczowe prawa jego uległy prekluzji
to przecież podług artykułu 153 prawa o ustale­
niu własności dóbr nieruchomych, właściciel, jako
dłużnik, nie przestaje być odpowiedzialnym za
wierzytelność z wszelkiego ruchomego i nierucho­
mego swego majątku. Poczem zapisze obciążenia
i wierzytelności podane czy to przez właściciela,
czy też przez zgłaszające się strony, zarówno
i wzajemne ich względem nich oświadczenia i wnios­
ki, przyjmie złożone dowody, wreszcie przekona
się i wyjaśni, jaką winna być kolejność wierzy­
telności, oraz czy zgodni są ze sobą wierzyciele
co do kolejności swych wierzytelności.

147

Instr. § 22, 23, 24—25

§ 22. Po wyjaśnieniu stanu obciążenia, pi­
sarz przystąpi do wyjaśnienia suboneracyj, jakim*
prawa hipotekowane ulegają.

§ 23. Dokumenty złożone do aktu regulacji
będą przez pisarza i strony zaznaczone stosownie
do artykułu 16 prawa o ustaleniu własności dóbr
nieruchomych. Dokumenty te jako oryginały pozo­
staną przy aktach hipotecznych.

§ 24. Po spisaniu tym sposobem wniosków
i oświadczeń stron stawających, pisarz ułoży pro­
jekt treści do wykazu hipotecznego i całą czyn­
ność przedstawi stawającym do podpisu.

§ 25, Chociażby właściciel w terminie regu­
lacji nie stawił się, lub nie przysłał pisma z żą­
daniem dokonania regulacji pisarz zapisze sta­
wiennictwo tych, którzy zgłoszą się i wolno
im będzie podać do protokółu swoje prawa
i wierzytelności, oraz zgłaszać wnioski co da
pierwszeństwa i kolejności między sobą; aż do
czasu ostatecznej regulacji, będzie to miało sku­
tek ostrzeżenia co do ich praw, tak względem
właściciela jak i osób trzecich, oraz nada to im
prawo żądania wymierzenia na właściciela grzyw­
ny zapowiedzianej w obwieszczeniu.

148

Instr. § 26, 2 7 - 2 8

§ 26. Tak sporządzone akta, wraz z do­
wodami, pisarz przedstawi zwierzchności hipo­
tecznej, która je rozpozna w komplecie w § 6
przepisanym, stosownie do przepisów prawa o usta­
leniu własności dóbr nieruchomych, i wyda de­
cyzję, czy to odnośnie nowej regulacji, czy to
odnośnie postanowionej w artykule 153 tegoż
prawa prekluzji osób interesowanych niezgłasza-
jących się; istotne zaś spory, stosownie do ostat­
niego ustępu artykułu 29 tegoż prawa odeśle do
drogi sądowej.

§ 27. W przypadkach, w których właści­
ciel do regulacji nie stawił się lub nie przysłał
pisma z żądaniem dokonania regulacji, zwierzch­
ność hipoteczna wniosków stron zgłaszających się
rozpoznawać nie będzie, lecz decyzję w tej mie­
rze zawiesi do czasu regulacji tytułu własności;
wyrzecze natomiast prekluzję względem niezgła-
szających się, i jeśliby która z osób interesowa­
nych tego żądała, wymierzy na właściciela, za
niestawienie się w terminie regulacyj, grzywnę
od 10 do 500 zł.

§ 28. Właściciel niestawający w terminie
pierwiastkowej regulacji i nie nadsyłający pisma,

149

Instr. § 28—29

a któryby później żądał uregulowania tytułu wła­
sności, winien zgłosić się do powiatowego wy­
działu hipotecznego o wyznaczenie nowego ter­
minu tak regulacji jak i ogłoszenia wydać się ma­
jącej decyzji, dotyczącej zarówno jego żądania*
jak i wniosków zgłoszonych przez osoby intere­
sowane w terminie poprzednio do regulacji wy­
znaczonym.

O nowym tym terminie powinien właściciel
osoby, które w poprzednim terminie zgłosiły się,,
nie przez obwieszczenia, lecz imienne na swój
koszt zawiadomić i wezwać, aby mogły być obec­
ne tak przy uregulowaniu tytułu własności, jaka
też przy ogłoszeniu decyzji zwierzchności hipo­
tecznej.

Po spisaniu tego nowego aktu regulacji ty­
tułu własności i wniosków osób stawających,
zwierzchność hipoteczna ten nowy akt oraz akt
regulacji spisany w terminie poprzednio wyzna­
czonym, który z powodu nieuregulowanego tytułu
własności, rozpoznawany być nie mógł, rozpozna,
decyzję swoją wyda i w dniu oznaczonym ogłosi.

§ 29. Decyzje, w materjach hipotecznych
wydane, pisarz zaraz na posiedzeniu zwierzchności)

150

Instr. § 29, 3 0 - 3 1

hipotecznej zapisze w aktach hipotecznych. De­
cyzje będą podpisane przez cały komplet. Ogło­
szenie ich nastąpi, bez dalszego wezwania stron
na posiedzeniu zwierzchności hipotecznej w dniu
wyznaczonym w tym celu w obwieszczeniu. Pi­
sarz zapisze pod decyzją krótką wzmiankę, o jej
ogłoszeniu, ze wskazaniem dnia, w którym to
nastąpiło.

§ 30. Zatwierdzony lub zmieniony projekt
do wykazu pisarz stosownie do wydanej decyzji
wpisze charakterem czytelnym, z wymienieniem
daty decyzji, do wykazu, umieszczonego na po­
czątku akt hipotecznych i każdą treść wprowa­
dzoną do wykazu podpisze.

§ 31. Termin odwołania się od wszelkich
decyzyj przez zwierzchność hipoteczną wydanych,
stosownie do artykułu 29-b prawa o ustaleniu
własności dóbr nieruchomych będzie miesięczny
licząc od daty wydania decyzji: w przypadku zaś
gdy wymagane jest doręczenie decyzji—od daty
doręczenia. Strona, odwołująca się od decyzji
zwierzchności hipotecznej obowiązana będzie ape­
lację w przeciągu czasu do jej założenia dozwo­
lonego ujawnić w aktach (§ 8): jeśliby zaś nie

151

Instr. § 31, 32—33

ujawniła, a osoby trzecie po upływie terminu
apelacyjnego, zawarły czynności dotyczące tej
nieruchomości, lub je do akt wniosły, tedy decyzja
względem tych trzecich osób uważana będzie za
prawomocną.

Ujawnienie apelacji odbywa się w ten spo­
sób, że się zeznaje wniosek przed pisarzem wraz
z zaprojektowaniem treści do tego działu wykazu
hipotecznego, w którym znajduje się wpis, będą­
cy przedmiotem sporu.

§ 32. Żądający nowej regulacji jest obo­
wiązany do zapłacenia wynikających stąd kosztów.
Na pobrane koszty pisarz, na żądanie, wyda po­
kwitowanie.

§ 33. Do pisarza należeć będzie: przyjmo­
wanie do akt hipotecznych wszelkich czynności,
dotyczących hipoteki i dokonanych w obcej kan-
celarji, któreby strony do hipoteki składały, przyj­
mowanie wszelkich wniosków i oświadczeń stron
które nie wchodzą w zakres czynności notarjusza,
tudzież wydawanie wykazów, wyciągów i odpisów
i ścisłe wykonanie wszelkich poleceń zwierzch­
ności hipotecznej.

152

Instr. § 34, 35, 36—37

153

§ 34. Co do należności pisarza za wszel­
kie czynności w zakres hipoteki wchodzące sto­
sować się będą przepisy taksy dla pisarzy hipo­
tecznych. Na pobrane należności wyda pisarz,
w razie żądania, pokwitowanie.

§ 35. Pisarz obowiązany jest utrzymywać
dokładne repertorium wszelkich nowych akt hi­
potecznych i wciągać do niego każde nowe akta
porządkiem alfabetycznym i numerów, oraz zano­
tować na okładce akt numer, pod którym w re-
pertorjum są zapisane.

§ 36. Pisarz powiatowego wydziału hipo­
tecznego używać będzie pieczęci ustalonej dla
pisarzy hipotecznych z napisem: „Pisarz powiato­
wego wydziału hipotecznego przy Sądzie Grodz­
kim w

§ 37. Gdyby właściciel nieruchomości: ure­
gulowanej w hipotece powiatowej, chciał ją po­
łączyć z nieruchomością mającą uregulowaną hi­
potekę okręgową, — zgłosi się w tej mierze do
wydziału hipotecznego sądu okręgowego. Ten
ostatni zawiadomi o tem właściwy powiatowy
wydział hipoteczny, który powinien wstrzymać się
od dalszych czynności hipotecznych, dotyczących

Instr. § 37—38

154

tej nieruchomości i odesłać akta hipoteczne da
wydziału hipotecznego sądu okręgowego, czyniąc
o tern wzmiankę w swem repertorjum. O połą­
czeniu hipotek i o sporządzeniu stosownego wy­
kazu hipotecznego postanowi zwierzchność hipo­
teczna wydziału hipotecznego sądu okręgowego.

§ 38. Gdyby właściciel nieruchomości, któ­
ra wcale nie miała uregulowanej hipoteki, żądał"
uregulowania jej w hipotece okręgowej, zgłosi
się o to do wydziału hipotecznego sądu okręgo­
wego. Ten zaś, celem uniknięcia, aby nierucho­
mość ta również w powiatowym wydziale hipo­
tecznym do regulacji wywołana nie była, zawia­
domi o tern właściwy powiatowy wydział hipo­
teczny, sam zaś postąpi stosownie do artykułu
22 prawa o przywilejach i hipotekach z roku 1825.,

Okólnik

O K Ó L N I K Nr. 1 7 2 0 ILA 3 4

w s p r a w i e z w r a c a n i a k s i ą g h i p o t e c z n y c h
d o k a n c e l a r y j h i p o t e c z n y c h .

D o PP. P r e z e s ó w S ą d ó w O k r ę g o w y c h
i N o t a r j u s z ó w Hipotecznych — urzędują­
cych na obszarach , gdz ie o b o w i ą z u j ą p r z e ­

p i sy h i p o t e c z n e z r. 1818, 1825 i 1919.

Wobec często zdarzających się przypadków^
przetrzymywania bez istotnej potrzeby książek
hipotecznych, które po dokonaniu czynności zbęd­
nie pozostają w kancelarjach notarjalnych, pole­
cam pp. Notarjuszom hipotecznym natychmiast
po dokonaniu niezbędnych czynności zwracać
książki hipoteczne do kancelarji hipotecznej.

Pod żadnym pozorem książka hipoteczna
nie może być oddawana przez jednego notarjusza
bezpośrednio drugiemu z pominięciem kancelarji
hipotecznej.

Panowie Prezesi Sądów Okręgowych zechcą
czuwać nad ścisłem przestrzeganiem powyższego
polecenia.

155

Okólnik

156

O K Ó L N I K Nr. 1734/II .GS. /34

w s p r a w i e k s i ą g p i s a r z y h i p o t e c z n y c h .
D o P a n ó w Pisarzy h i p o t e c z n y c h , urzędu­
jących na o b s z a r a c h , g d z i e o b o w i ą z u j ą

przepisy h i p o t e c z n e z roku 1818 i 1825.

Celem szybszego wprowadzenia do użytku
w kancelarjach pisarzy hipotecznych papieru, dru­
ków i ksiąg biurowych o formatach i gatunkach
znormalizowanych, polecam zamówienia na księgi
i druki, wprowadzone rozporządzeniami z dnia
10 marca 1930 r. (Zb. rozp. i okólników Min.
Sprawiedliwości poz. 330) i z dn. 1 lipca 1934 r.
(Dz. U. R. P. Nr. 66 poz. 584) kierować do Dru­
karni Więzienia w Rawiczu.

O K Ó L N I K Nr. 1808 II .A 36

w s p r a w i e z a ł a t w i a n i a i n t e r e s a n t ó w w
k a n c e l a r j a c h h i p o t e c z n y c h n a t e r e n a c h
b ę d ą c y c h p o d r z ą d e m p r z e p i s ó w h i p o ­

t e c z n y c h z l a t 1818 , 1825 , 1 9 1 9 .

Doszło do mojej wiadomości, że w kance­
larjach hipotecznych interesanci są przyjmowa­
ni przez personel kancelaryjny i załatwiani nie

Okólnik

przez pisarza hipotecznego osobiście, co wielo­
krotnie było źródłem nadużyć. Taki stan rzeczy
uważam za nienormalny i nie może on być na­
dal utrzymany.

Interesanci we wszystkich sprawach muszą
być kierowani be/pośrednio do pisarza hipo­
tecznego; pisarz hipoteczny powinien sam pro­
wadzić „wykaz wydanych wypisów, odpisów, wy­
ciągów, świadectw i t. p. wraz z kontrolą pobra­
nych zaliczek", — bądź „dziennik zamówionych
i wydanych wypisów, odpisów, wyciągów i świa­
dectw" w szczególności, co nie wyklucza prowa­
dzenia kasy przez skarbnika. We wnioskach i pro­
tokółach pierwiastkowej regulacji ostatni ustęp
wniosku lub protokółu, zaznaczający jakie i w ja­
kiej wysokości opłaty pobrane zostały, powinien
być pisany ręką pisarza hipotecznego i opłaty
winny być pobrane osobiście przez pisarza hipo­
tecznego.

Wogóle w każdym wypadku, gdzie strona
interesowana uiszcza jakąś opłatę, — opłata ta
winna być uiszczana do rąk pisarza hipotecznego,
lub na jego polecenie do rąk kasjera.

157

Arf. 1, 2 - 3

U s t a w a o p r z e n o s z e n i u k s i ą ż e k h i p o ­
t e c z n y c h

z dnia 23 s tycznia 1937 r. Dz. U. Nr. 6 poz . 50.

A r t . 1 . Na obszarze mocy obowiązującej
przepisów prawa hipotecznego z 1818 r. (Dz. Pr.
tom V, str. 295) i z 1919 r. (Dz. U. R. P . z 1928 r.
Nr. 53, poz. 510) Minister Sprawiedliwości może
z urzędu przenosić z archiwum hipotecznego sądu
okręgowego do archiwum wydziału hipotecznego
powiatowego, właściwego według miejsca poło­
żenia nieruchomości, książki hipoteczne, dotyczące
nieruchomości wiejskich o obszarze nie przewyż­
szającym 50 ha oraz nieruchomości miast, w któ­
rych nie ma sądu okręgowego.

Art* 2* Zarządzenie Ministra Sprawiedli­
wości o przeniesieniu książek hipotecznych do
archiwum wydziału hipotecznego powiatowego
ogłasza się w Dzienniku Urzędowym Ministerstwa
Sprawiedliwości z oznaczeniem daty przeniesienia.

A r t . 3 . 1) Jeżeli nie sprzeciwia się temu
szczególny przepis prawa, właściciel nierucho­
mości, uregulowanej w hipotece sądu okręgowego,

158

Art. 3 - 4

może zadać pozostawienia książki hipotecznej tej
nieruchomości w archiwum hipotecznym sądu
okręgowego. Żądanie takie należy zgłosić do wy­
działu hipotecznego tegoż sądu najpóźniej na
siedem dni przed terminem przeniesienia książek;
decyzja wydziału nie ulega zaskarżeniu.

2) Niezgłoszenie takiego żądania nie pozba­
wia właściciela prawa późniejszego żądania prze­
niesienia na własny koszt książki hipotecznej
z powrotem do archiwum hipotecznego sądu
okręgowego, jednak za zgodą osób, mających
prawa, ujawnione w wykazie hipotecznym.

A r t . 4 . 1) Na obszarze mocy obowiązu­
jącej prawa hipotecznego z 1818 r. (Dz. Pr. tom V,
str. 295) właściciele nieruchomości, których książ­
ki hipoteczne, w związku z utworzeniem wydziału
hipotecznego powiatowego, zostały z urzędu prze­
niesione przed wejściem w życie ustawy niniej­
szej do archiwum tego wydziału z archiwum sądu
okręgowego, mogą żądać przeniesienia książek
hipotecznych z powrotem do archiwum hipotecz­
nego sądu okręgowego. Żądanie takie należy zgło­
sić w ciągu dwóch tygodni od daty wejścia w ży­
cie ustawy niniejszej.

159

Art 4, 5—6 i Taksa

T A K S A
d l a p i s a r z y h i p o t e c z n y c h

R o z p . Rady Min. z 10/111 1924 r. Dz. U.
N. 26 poz . 264 (z u w z g l ę d n i e n i e m zmian
w Dz. U. N. 49/24 r. poz . 495, N. 83/25 r.
poz . 572, N. 114/25 r. poz . 806, N. 56/33 i\

p o z . 425, N. 45/36 r. poz . 333).

§ 1. Ustanawia się następującą taksę dla
pisarzy hipotecznych:

1. Od wniosku o przepisanie tytułu własno­
ści, wciągnięcie do ksiąg hipotecznych (wykazu
hipotecznego) tytułów dłużnych oraz regulacji
spadków.

a) do 20.000 zł 1%
najmniej jednak 6 zł.

b) powyżej 20,000 zł. od nadwyżki . 1 / 5 %

160

2) W razie zgłoszenia takiego żądania pa
tym terminie, stosuje się przepis art. 3 ust. (2).

A r t . 5. Wykonanie ustawy niniejszej po-
rucza się Ministrowi Sprawiedliwości.

A r t . 6. Ustawa niniejsza wchodzi w życie
z dniem ogłoszenia.

Taksa

2. Od wniosku o wpisanie do wykazu hipo­
tecznego kaucyj, hipotek sądowych i hipotek praw­
nych oraz wszelkich ostrzeżeń na sumę:

a) do 20,000 zł 1 %
najmniej jednak 6 zł,

b) powyżej 20,000 zł. od nadwyżki .
nie więcej jednak niż 50 zł.

3. Od wniosku o wykreślenie praw hipote-
kowanych na sumę:

a) do 20,000 zł 1/2°/o
najmniej jednak 6 zł.

b) powyżej 20,000 zł. od nadwyżki . 1/4°/o
nie więcej jednak niż 50 zł.

4. Od wniosku o odłączeniu ksiąg hipotecz­
nych lub o połączenie ksiąg oddzielnych:

a) w księdze głównej 18 zł.
b) w księdze nowozałożonej 6 zł.
5. Od wniosku o przerobienie czyli uporząd­

kowanie wykazu hipotecznego 12 zł.
ponadto od każdej treści, ulegającej prze­

pisaniu 1fe zł.
6. Od protokułu pierwiastkowego zaprowa­

dzenia hipoteki:
a) w kancelarjach hipotecznych przy sądach

pokoju 10 zł.

161
Ustawa h ipoteczna 11

Taksa

b) w kancelarjach hipotecznych przy sądach

7, Od wszelkich innych wniosków, jak to:
o wezwanie do pierwiastkowego zaprowadzenia
hipoteki, o ogłoszenie postępowania spadkowego,
o podniesienie decyzji zwierzchności hipotecznej,
ujawnienia spadku wakującego, działów o ujawnie­
nie wzmianki, że wierzytelność hipoteczna stanowi
zabezpieczenie posiadaczy listów zastawnych, po­
zostawienie w niepodzielności, wdrożenie postę­
powania egzekucyjnego, od wniosków łącznych
(dodatkowych) i t. p 6 zł.

8. Za wciągnięcie listów zastawnych Towa­
rzystw Kredytowych Miejskich do księgi kontroli
hipotecznej przy aktach wypłaty pożyczek tychże
towarzystw kredytowych — od wartości nominal­
nej listów zastawnych 0,04%
za tęż czynność przy konwersjach tychże poży­
czek — od wartości nominalnej listów zastaw-

9. Za wciągnięcie do wykazu hipotecznego

10. Od odpisów wykazów hipotecznych, wy­
pisów i odpisów aktów notarjalnych, aktów stanu
cywilnego, zaświadczeń z repertoriów i ksiąg opłat,

okręgowych 18 zł.

nych 0,02°/o

treści za każdą treść V2 Zł.

162

Taksa

poświadczenia terminów zamknięcia postępowania
spadkowego:

za każdą stronicę całą lub zaczętą . V 2 zł.

Stronica arkusza powinna obejmować naj­
mniej 25 wierszy, a każdy wiersz najmniej 18 sylab.

11. Za świadectwa z wykazu hipotecznego

12. Od każdej pozycji świadectwa zamiesz-
kań osób, mających ujawnione prawa w wykazie

13. Opłata za czynności, wyszczególnione
•w punktach 1, 2 i 3, nie może przekraczać trzy­
krotnej najniższej stawki, ustanowionej za daną
czynność, jeżeli czynności te są wykonywane na
żądanie Skarbu Państwa, instytucyj państwowych
lub przedsiębiorstw państwowych i jeżeli opłata
za rzeczone czynności ciąży na Skarbie Państwa,
względnie instytucjach lub przedsiębiorstwach
państwowych

14. Od wniosku, ustalającego wynik przera-
chowania wierzytelności hipotecznej w myśl roz­
porządzenia Prezydenta Rzeczypospolitej z dnia
14 maja 1924 r. o przerachowaniu zobowiązań

najmniej jednak 1 zł.

specjalne (rozumowane) 6 zł.

hipotecznym
najmniej jednak

V2 Zł.
3 zł.

163

Taksa

164

prywatnoprawnych (Dz. Ust. Nr. 42 poz 441) r

opłata wynosi 1/5% od sumy, jaka w złotych
będzie zabezpieczona wzamian dawnej wierzytel­
ności, przyczem wykreślenie dawnej sumy hipo­
tecznej opłacie nie podlega.

15. Od wniosku, ustalającego wynik prze-
rachowania zabezpieczonych na nieruchomościach
wierzytelności b. rosyjskich banków ziemskich
oraz Wileńskiego Banku Ziemskiego w myśl roz­
porządzenia Prezydenta Rzeczypospolitej z dnia*
14 maja 1524 r. o przerachowaniu zobowiązań
prywatno - prawnych (Dz. Ust. Nr. 42 poz, 441),
opłata wynosi 1/20% od sumy, jaka w złotych
będzie zabezpieczcna wzamian dawnej wierzytel­
ności, najmniej jednak 6 złotych; odkreślenie u-
morzonej wierzytelności opłacie nie podlega.

§ 3. Rozporządzenie niniejsze wchodzi wży­
cie z dniem 20 marca 1924 r.

Jednocześnie traci moc obowiązującą roz^
porządzenia Rady Ministrów z dnia 17 grudnia
1923 r. w przedmiocie taksy dla pisarzy hipotecz­
nych (Dz. U. R. P. Nr. 133 poz. 1101).

Przepisy § 1—2

Przepisy dla pisarzy hipotecznych

j a k o s p e c j a l n y c h p o b o r c ó w d o c h o d ó w
b u d ż e t o w y c h M i n i s t e r s t w a S p r a w i e d l i ­
w o ś c i w o k r ę g a c h s ą d ó w a p e l a c y j n y c h
w W a r s z a w i e , L u b l i n i e i W i l n i e w y d a n e
p r z e z Min i s t ra S p r a w i e d l i w o ś c i w p o r o ­
z u m i e n i u z M i n i s t e r s t w e m S k a r b u i N a j ­

w y ż s z ą I z b ą K o n t r o l i .

(Dz . Urz. Min. Spraw. , Nr. 6, 1930 r.)

§ 1 . Pisarze hipoteczni oprócz przypada-
dających im według taksy należności własnych
pobierają w gotowiźnie opłaty hipoteczne i kan­
celaryjne na zasadzie właściwych przepisów o po­
bieraniu tych opłat (przepisy o kosztach sądo­
wych—Dz. U. Nr. 93/1934 r. poz. 837).

§ 2 . Pisarze hipoteczni nie wydają osobom
interesowanym pokwitowań na pobrane wpływy
pieniężne. Każda wpłacona suma winna być zapi­
saną w księdze kontroli wpływów pieniężnych
(wzór Nr. 1) i wysokość jej winna być potwier­
dzona w tej księdze podpisem wpłacającego, przy-

165

Przepisy § 2, 3—4

166

czem kwota złotych ma być wyrażona słowami?
jeżeli mimo podpisu w księdze kontroli intereso­
wany żąda wydania mu potwierdzenia odbioru na
wpłaconą sumę, to pisarz hipoteczny wyda mu
odpowiednie pokwitowanie, zaopatrzone pieczęcią
urzędową pisarza hipotecznego.

§ 3 . Pisarze hipoteczni wpłacają zebraną,
gotowiznę z opłat hipotecznych i kancelaryjnych
do właściwej kasy skarbowej na dochód budżetu
Ministerstwa Sprawiedliwości, na rachunek właś­
ciwego sądu okręgowego z końcem każdego ty­
godnia. W miarę nagromadzania się większych sum
wpłaty należy uskuteczniać także w terminach
wcześniejszych. W ostatnim powszednim dniu
okresu budżetowego należy wpłacić wszelką goto­
wiznę z powyższych opłat do kasy skarbowej.

Dochody powyższe wpłaca się bądź bez­
pośrednio do miejscowej kasy skarbowej zapomocą?
deklaracji płatniczej (wzór Nr. 2), bądź też na
konto czekowe kasy skarbowej w siedzibie właś­
ciwego sądu okręgowego przy użyciu skarbowega
blankietu nadawczego P. K. O.

§ 4 . Księgę kontroli wpływów pieniężnych
zakłada się na każdy okres budżetowy oddzielnie

Przepisy § 4—5

a sumuje się miesięcznie, przyczem pod sumą
miesięczną należy wykazać poszczególne sumy
wpłaconych w danym miesiącu do kasy skarbo­
wej dochodów budżetowych, z powołaniem się
na odnośne pokwitowania, następnie zaś należy
wyprowadzić ogólną wpłaconą sumę miesięczną
oraz pozostałość na miesiąc następny.

Księga kontroli wpływów pieniężnych po­
winna być ponumerowana, zesznurowana i należy­
cie zaświadczona przez prezesa właściwego sądu
okręgowego.

Podskrobywania w księdze są niedopuszczal­
ne: cyfry lub wyrazy mylnie zapisane należy prze­
kreślić czerwonym atramentem i nad niemi tymże
atramentem wpisać cyfry lub wyrazy właściwe;
dokonane sprostowanie powinno być zaświadczo­
ne podpisem pisarza hipotecznego.

§ 5. Na podstawie powyższej księgi pisarz
hipoteczny sporządza za każdy miesiąc sprawo­
zdanie o wpływach budżetowych (wzór Nr. 3)
w trzech egzemplarzach, z których jeden pozo­
staje u pisarza hipotecznego, dwa zaś najdalej
dnia 5~go miesiąca następnego po sprawozdaw­
czym przesyła się prezesowi właściwego sądu

167

Przepisy § 5—6

168

okręgowego. Ten ostatni w terminie do piewszego
dnia drugiego miesiąca po sprawozdawczym prze­
syła jeden z tych egzemplarzy właściwej izbie
kontroli po uzgodnieniu z zapisami księgi docho­
dów budżetowych. W egzemplarzu, który pozo­
staje w sądzie okręgowym, jako też w egzempla­
rzu, przeznaczonym dla izby kontroli, należy w ru­
bryce „uwagi" podać odnośne pozycje zarachowania
w księdze dochodów budżetowych sądu okręgo­
wego.

§ 6. Prezesi sądów okręgowych lub dele­
gowani przez nich sędziowie przeprowadzają szcze­
gółowe rewizje czynności pisarzy hipotecznych
przynajmniej raz na rok, wydają odpowiednie za­
rządzenia stosownie do wyników rewizji a w razie
zauważenia donioślejszych uchybień przedstawiają
sprawozdania o wyniku rewiwizji prezesowi sądu
apelacyjnego, który stosownie do potrzeby wydaje
dalsze zarządzenia.

O stwierdzonym przy rewizji wyniku kaso­
wym należy każdorazowo zamieścić odpowiednią
uwagę w księdze kontroli wpływów pieniężnych.

Wyjątki

W y j ą t k i o d t a k s y d i a P i s a r z y h i p o t e c z ­
n y c h .

I. Opłaty na rzecz Pisarza hipotecznego
ulegają obniżeniu o 50$.

1) przy wywołaniu i regulacji scalonych
gruntów na podstawie tytułów uzyskanych w trybie
ustawy z 21.III 1931 r. (Dz. U. N. 39 poz. 340),

2) przy czynnościach związanych ze sprze­
dażą działek przy parcelacji, dokonywanej na
mocy ustawy z 28.XII 1925 r. o wykonaniu re­
formy rolnej (Dz. U. z 1926 r. Nr. 1 poz. 1),
z tern, że przy parcelacji gruntów Państwowego
Banku Rolnego opłata nie może przekraczać
trzykrotnej najniższej stawki ustalonej za tę czyn­
ność (Dz. U. z 1932 r. Nr. 92 poz. 801 i z 1933
roku Nr. 22 poz. 166),

3) przy czynnościach wynikających z ustawy
z 18.111 1932 roku o uregulowaniu prawa własno­
ści gruntów oddanych w drodze parcelacji w po­
siadanie nabywców na obszarze województw cen­
tralnych i wschodnich (Dz. U. Nr. 30 poz. 308
ze zmianami Dz. U. Nr. 32/1933 r. poz. 278)

4) przy czynnościach wynikających z ustawy

169

Wyjątki

170

z 15.11 1933 roku o wpisywaniu do ksiąg hipo­
tecznych na rzecz Skarbu Pańswa prawa włas­
ności nieruchomości państwowych, będących w za­
rządzie państwowego przedsiębiorstwa „Polska
Poczta, Telegraf i Telefon (Dz. U. Nr. 17 poz. 111),

5) przy czynnościach z ustawy z 24.111
1933 roku o ulgach dla nowowznoszonych budowli
(Dz. U. Nr. 22 poz. 173),

6) przy parcelacji prowadzonej z zastoso­
waniem ustawy z 12.111 1932 r. o ułatwieniu
spłaty uciążliwych zobowiązań, obciążających go­
spodarstwo rolne (Tekst jednolity Dz. U. Nr. 55
z 1933 r. poz. 423),

7) przy czynnościach dokonywanych na pod­
stawie tytułów uzyskanych w trybie Rozp, Prez,
Rz. z 23.VIII 1932 r. w sprawie segregacji wie­
rzytelności na nieruchomościach ziemskich par­
celowanych w celu spłaty uciążliwych zobowią­
zań (Tekst jednolity Dz. U. Nr. 55/1932 r. poz.
424),

8) przy czynnościach wynikających z usta*
wy z 18.111 1932 r. o wykupie gruntów podlega­
jących ustawie w przedmiocie ochrony drobnych
dzierżawców rolnych (Tekst jednolity Dz. U. Nr.
69/1933 r. poz. 516),

Wyjątki

9) przy czynnościach z Rozporządzeniem
Prez. Rz. z 24.X 1934 roku o własności lokalir
(Dz. U. Nr. 94 poz. 848),

10) przy czynnościach związanych z działal­
nością Banku Akceptacyjnego w myśl Rozp. Min.
Sprawiedl. z 17.XII 1934 r. (Dz. U. Nr. 109
poz. 969),

11) przy czynnościach w związku z konwersją-
i uporządkowaniem długów rolniczych w myśl
Rozp. Min. Sprawiedl. z 30.X 1936 r, o opłatach
sądowych, notarjalnych i pisarzy hipotecznych za
czynności związane z konwersją i uporządkowa­
niem długów rolniczych. (Dz. U. Nr. 84 poz. 591).

II. Opłata ryczałtowa w wysokości 10 zło­
tych:

1) za ujawnienie tytutów wraz z ustalonymi
w nich prawami i ciężarami przewidzianych w u-
stawie z 17.111 1933 roku o uproszczeniach sto­
sowanych przy regulacji hipotek parcelowanych
gruntów państwowych (Dz. U. Nr. 22 poz. 166),

2) od podań i wpisów hipotecznych oraz
innych czynności związanych z ujawnieniem umow-
nem lub konwersją w księgach hipotecznych w myśl
Rozp. Prez. Rz. z 24.X 1934 r. o obniżeniu za­
dłużenia gospodarstw rolnych z tytułu należności

171

Wyjątki

172

Funduszu Obrotowego Reformy Rolnej (Dz. U.
Nr. 94 poz. 842).

III. Opłata ryczałtowa w wysokości 20 złotych:
1) od wniosków za wniesienie odpowiednich

treści do wykazu hipotecznego i za wydanie in­
stytucji Kredytu długoterminowego świadectwa
o dokonanych wpisach z tytułu konwersji prze­
widzianych w Rozp. Prez Rz. z 27,X 1932 r.
(Dz. U. Nr. 94 poz. 810), w Ust. z 20X11 1932 r.
(Dz. U. Nr. 115 poz. 950) w myśl Rozp. Prez.
Rz. z 12,VI 1934 roku o wierzytelnościach w wa­
lutach zagranicznych (Dz. U. Nr. 59 poz. 509).

IV. Bezpłatnie.
Wyciągi z ksiąg hipotecznych w myśl art. 18

Ust. o wykonaniu reformy rolnej (Dz. U. Nr. 1/
1926 r. poz. 1).

U s t a w a z 19 m a r c a 1925 r. o p o n o w n e m
z a k ł a d a n i u z a g i n i o n y c h , z n i s z c z o n y c h
l u b w y w i e z i o n y c h z g r a n i c P a ń s t w a

k s i ą g l u b a k t h i p o t e c z n y c h .

Dz U. Nr. 38 poz . 254.

Art. 7 tej ustawy nie obowiązuje wskutek
upływu terminu.

Okólnik

173

O K Ó L N I K Nr. 1805/1. C/36

w s p r a w i e s t o s o w a n i a r o z p o r z ą d z e n i a
Min i s t ra S p r a w i e d l i w o ś c i z d n i a 17 g r u d ­
n i a 1 9 3 4 r. o o p ł a t a c h s ą d o w y c h , n o t ar -
j a l n y c h i p i s a r z y h i p o t e c z n y c h , z a c z y n ­
n o ś c i , z w i ą z a n e z d z i a ł a l n o ś c i ą B a n k u
A k c e p t a c y j n e g o (D z . U. R. P . Nr. 1 0 9

p o z . 969) .

D o wszys tk i ch s ą d ó w , pisarzy h i p o t e c z ­
nych oraz notarjuszów.

Rozporządzenie Ministra Sprawiedliwości
z dnia 17 grudnia 1934 r. (Dz. U. R. P. Nr. 109,
poz. 969) wprowadziło ulgi w opłatach sądowych,
notarjalnych i pisarzy hipotecznych przy czyn­
nościach zdziałanych dla zrealizowania celów, ob­
jętych ustawą z dnia 24 marca 1933 r. o ułatwie­
niach dla instytucyj kredytowych, przyznających*
dłużnikom ulgi w zakresie wierzytelności rolni­
czych (Dz. U. R. P. z 1934 r. Nr. 109, poz. 973).
Przepis ustępu drugiego paragrafu pierwszego tegoż
rozporządzenia przewidział, że czynności takie
mogą być dokonywane nietylko na rzecz Banku
Akceptacyjnego lecz także na rzecz instytucyi
wskazanych przez ten bank.

Okólnik

174

Przystępując do realizacji jednego ze swoich
zadań, a mianowicie do przejmowania wierzytel­
ności rolniczych od instytucyj kredytowych za
zapłatą wypuszczonemi przez siebie obligacjami,
Bank Akceptacyjny S A. dnia 2 kwietnia 1936 r.
zawarł umowę z Bankiem Rolnym, mocą której
Bank Rolny zobowiązał się dokonać przejęcia
wierzytelności rolniczych Banku Związku Spółek
Zarobkowych S. A. na rachunek Banku Akcepta-
cyjnego i za zapłatą obligacjami Banku Akcepta-
cyjnego. Zgodnie z treścią umowy, przelew po­
szczególnych wierzytelności winien być dokonany
na imię Banku Rolnego, który będzie administro­
wał przejętemi wierzytelnościami na rachunek Ban­
ku Akceptacyjnego.

W związku z powyższem wyjaśniam, że ulgi
w opłatach sądowych, notarjalnych i pisarzy hi­
potecznych, przewidziane w rozporządzeniu Mini­
stra Sprawiedliwości z dnia 17 grudnia 1934 r.
(Dz. U. R. P. Nr. 109, poz. 969), dotyczą również
wszelkich czynności dokonywanych w myśl po­
wyższej umowy przez Bank Związku Spółek Zarob­
kowych oraz Bank Rolny, w szczególności dotyczą
one ujawnienia przelewu wierzytelności hipotecz­
nych na rzecz Banku Rolnego oraz przepisania

Art. 42, 93—94

na rzecz Banku Rolnego klauzul wykonalności
tytułów, stwierdzających przelane wierzytelności.

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j z d n i a 2 4 p a ź d z i e r n i k a 1 9 3 4 r.

P r z e p i s y o k o s z t a c h s ą d o w y c h .
Dz U. Nr. 93 poz . 837.

A r t . 4 2 . Od każdego załącznika do pisma
lub protokółu pobiera się opłatę w wysokości 50 gr-

Opłaty nie pobiera się w postępowaniu na-
kazowem od dołączonych do pozwu dokumentów,
które uzasadniają żądanie pozwu.

O D D Z I A Ł 2.
O p ł a t y w p o s t ę p o w a n i u h i p o t e c z n e m .

A r t . 9 3 . Od każdej projektowanej do wy­
kazu hipotecznego treści pobiera się opłatę hipo­
teczną stałą lub stosunkową.

A r t . 9 4 . Opłatę stalą w wysokości 3 zł.
pobiera się od każdej treści, której przedmiotem
jest wpis praw następujących: 1) prawa własności
nieruchomości, 2) praw, opierających się wyłącz­
nie na spadku, zapisie lub darowiźnie, 3) prawa,
którego wartość pieniężna nie da się oznaczyć,

175

Art. 94, 95, 96, 9 7 - 9 8

176

4) kaucji. Opłatę w takiej samej wysokości po­
biera się od treści, dotyczących ostrzeżeń, hipo­
tek sądowych, prawnych, wpisów, związanych
z egzekucją i wykreśleń.

A r t . 9 5 . Od treści, niewymienionych w ar*
tykule poprzedzającym, pobiera się opłatę stosun­
kową od wartości w wysokości lh%. Wartość
ustala się w kwocie, która jest podstawą wymiaru
opłaty stemplowej od czynności prawnej, z które}
wynika prawo, będące przedmiotem treści.

A r t . 9 6 . Jeżeli treść, podlegającą opłacie
stosunkowej, projektuje się do kilku miejsc tego
samego wykazu hipotecznego lub nawet do róż­
nych wykazów hipotecznych, pobiera się od niej.
opłatę stosunkową raz jeden, pozatem opłatę stałą

A r t . 9 7 . Opłata stosunkowa nie może wy­
nosić mniej niż 3 zł.

A r t . 98 . Opłata hipoteczna od środków
odwoławczych na orzeczenia wydziełów hipotecz­
nych przy sądach grodzkich wynosić będzie 5 zł.,
przy sądach okręgowych 20 z ł , od skarg zaś
kasacyjnych: w pierwszym przypadku — 20 zł.
w drugim — 50 zł.

Art. 99, 100, 101—102

A r t , 9 9 . Od wszelkich dokumentów, wy­
dawanych przez pisarzów hipotecznych (kopji,
świadectw z wykazów i ksiąg hipotecznych i t. p.)
nie pobiera się opłaty stemplowej; dokumenty te
podlegają opłacie kancelaryjnej w myśl przepisów
art. 44 rozporządzenia niniejszego.

Zwolnienie od opłaty stemplowej nie stosuje
się do dokumentów, wydawanych na podstawie
akt stanu cywilnego.

A r t . 1 0 0 . Opłaty od treści, stosunkowe
i stałe, pobiera projektujący treść notarjusz lub
pisarz hipoteczny, a opłaty kancelaryjne i opłaty
od środków odwoławczych na orzeczenia wydzia­
łów hipotecznych — pisarz hipoteczny z obowią­
zkiem przelewania tych opłat do właściwych kas
państwowych.

A r t . 1 0 1 . Na obszarze mocy obowiązują­
cej tomu X. cz. I. Zwodu praw nie pobiera się
opłaty stosunkowej od projektowanej przy pier-
wiastkowem zaprowadzeniu hipoteki do wykazu
treści, jeżeli dotyczy ona prawa, które było uprzed­
nio zarejestrowane w rejestrze wieczystym.

A r t . 1 0 2 . W sprawach, wymienionych w roz­
dziale niniejszym, stosuje się odpowiednio prze-

Ustawa h ipo teczna
177

12

Rozporz. § 1—2

178

pisy art. 25, 28, 37 — 51 i 69 — 72 rozporzą­
dzenia niniejszego.

R o z p o r z ą d z e n i e Min i s tra S p r a w i e d l i w o ś ­
c i z d n i a 17 g r u d n i a 1 9 3 4 r.

W s p r a w i e u i s z c z e n i a o p ł a t s ą d o w y c h .
Dz. U. Nr. 109 poz 971.

Na podstawie art. 22 i 115 przepisów o kosz­
tach sądowych (Dz. U. R. P. z 1934 r. Nr. 93,
poz. 837) w porozumieniu z Ministerstwem Skarbu
i Najwyższą Izbą Kontroli zarządzam co następuje.

§ 1 . Opłaty sądowe uiszcza się, jeżeli wy­
sokość tych opłat nie przewyższa 50 zł. znacz­
kami sądowemi z napisem „oplata sądowa".

§ 2 . Gotówką uiszcza się wszelkie opłaty,
których wysokość przewyższa 50 zł. a ponadto,
bez względu na ich wysokość — opłaty, ściąga­
ne w drodze egzekucji, kaucje kasacyjne oraz
opłaty w postępowaniu karnem.

W braku znaczków sądowych każdą opłatę
sądową można uiścić w gotówce.

Opłaty gotówkowe wpłaca się do kas sądo­
wych na podstawie szczegółowych przepisów
o tych kasach.

Rozporz. § 3

179

§• 3 . Opłacający znaczkami sądowemi na*
kleją je na podaniu i na załącznikach wnoszo­
nych do sądu. Znaczki należy naklejać na egzem­
plarzach, przeznaczonych dla sądu.

Kto opłaca na wezwanie sądu lub dodatko­
wo, wnosi opłatę do sądu przez naklejenie znacz­
ków na otrzymanem wezwaniu; może nakleić znacz­
ki również na karcie czystego papieru, podając
na nim numer sprawy i swe nazwisko. Można
nakleić znaczki także osobiście na odnośnem
piśmie w sekretariacie właściwego wydziału
(oddziału).

Opłatę za sporządzenie dokumentu, spisa­
nie ugody lub za dokonanie innej czynności są­
dowej uiszcza się przez naklejenie znaczków na
odpowiedniej karcie akt sprawy, stwierdzającej
tę czynność; na wydanych stronie dokumentach
należy zaznaczyć wysokość pobranej opłaty. Je-
iel i z czynności sądowej nie spisuje się proto­
kółu, należy znaczki nakleić na dokumencie, wy­
danym stronie.

Znaczki nakleja się na pierwszej stronie
pisma lub załącznika jedne obok drugich lub
jedne nad drugiemi, w miarę możności bez od­
stępu.

Rozporz. § 4

180

§ 4» Opłacający znaczkami nie może icb
kasować. Znaczki przez niego skasowane nie bę­
dą przyjmowane.

Znaczki kasować będzie sędzia lub urzęd­
nik, upoważniony do przyjmowania pism w są­
dzie lub do wydawania dokumentów zaraz po
otrzymaniu w sądzie pisma, zaopatrzonego znacz­
kami.

Znaczki kasuje się kasownikiem lub przez
przekreślenie nakrzyż atramentem tak, aby koń­
ce kresek przechodziły na papier, na którym na-
klejono znaczki, przyczem należy na każdym z nich.
zaznaczyć datę skasowania, a obok znaczków wy­
pisać sumę, na jaką skasowano, oraz położyć
podpis kasującego.

Przy składaniu ustnych oświadczeń, znacz­
ki nakleja na odpowiedniej karcie akt i zaraz ka­
suje sędzia lub urzędnik, który oświadczenie
przyjął.

Każdy urzędnik obowiązany jest nakleić i
skasować znaczek, jeżeli załatwiając sprawę do­
strzeże znaczek nienaklejonym lub nieskasowanym.

Przed skasowaniem znaczków należy zba­
dać, czy nie są one sfałszowane lub powtórnie
użyte. Jeżeli istnieje co do tego podejrzenie, nie

Rozporz. § 4, 5—7

należy znaczków kasować; natomiast o istnieją-
cem podejrzeniu trzeba bezwłocznie zawiadomić
kierownika sądu. Jeżeli kierownik uzna podejrze­
nie za uzasadnione, wydaje zarządzenie co do
ponownego uiszczenia opłaty oraz wszczyna właś­
ciwe dochodzenie, przesyłając znaczki do Oddziału
Ekspertyz Banku Polskiego przy Polskiej Wytwórni
Papierów Wartościowych w Warszawie, Do akt
sprawy dołącza się uwierzytelnione odpisy pism,
które były zaopatrzone podejrzanemi znaczkami.

O każdym stwierdzonym fakcie użycia znacz­
ków sfałszowanych należy zawiadomić Minister­
stwo Sprawiedliwości.

§ 5. Na żądanie osoby interesowanej na­
leży wydać jej bezpłatnie poświadczenie wyso­
kości opłaty uiszczonej znaczkami.

R o z p o r z ą d z e n i e Minis tra S p r a w i e d l i w o ś ­
c i z d n i a 17 g r u d n i a 1 9 3 4 r.

O o p ł a c i e z a d o r ę c z e n i e w s p r a w a c h
c y w i l n y c h .

Dz. U. Nr. 109, poz . 972.

§ 7. Opłatę stałą za doręczenie w wyso­
kości 50 gr. od każdego doręczenia pobiera się

181

Art. 8 2 - 1 3 5

. . . 3) w postępowaniu hipotecznem na ob­
szarze mocy obowiązującej Kodeksu Napoleona?
i tomu X cz. 1 Zwodu praw.

P R A W O O N O T A R J A C I E
Dz. U. z 1933 r. Nr. 84, poz . 609.

A r t . 82 . § 1. Umowy o przejście, ograni­
czenie lub obciążenie prawa własności do nie­
ruchomości powinny być pod nieważnością samej
umowy sporządzane w formie aktu notarjalnego.

§ 2. W postępowaniu sadowem formę, prze­
pisaną w § 1, zastępuje ugoda, układ lub orze­
czenie sądowe.

§ 3. Pełnomocnictwa, na których podstawie
mają być zawarte przed notarjuszem umowy, wy­
mienione w § 1, wymagają do swej ważności
formy aktu notarjalnego.

A r t . 135. § 1. Na obszarze mocy obo­
wiązującej t. X. cz. I. Zwodu Praw notarjusz na
żądanie strony poświadcza zgłoszenie do obiaty:
obligów pożyczkowych, zarówno po ich sporzą­
dzeniu, jak po upływie ich terminu (Ustawy cywil­
ne, wyd, r. 1914, art. 2036,2056), pełnomocnictw,
umów dzierżawy i najmu nieruchomości, umów

182

Art. 135—136 i Okólnik

0 pracę, o przedsiębiorstwo robót, o dostawę
1 innych.

§ 2. Zgłoszenie dokumentu do obiaty no-
tarjusz poświadcza na samym dokumencie, wy­
mieniając osoby, które w poświadczeniu uczestni­
czyły, przyczem stwierdza tożsamość oraz zdol­
ność prawną tych osób.

A r t . 136 . § 1. Przepis art. 82 nie naru­
sza w niczem przepisów prawa hipotecznego.

§ 2. Postępowanie przed wydziałami hipo-
tecznemi odbywa się według przepisów, obowią­
zujących w chwili wejścia w życie prawa ni*
niejszego.

§ 3. Wnioski hipoteczne mogą być sporzą­
dzane wyłącznie przez pisarza hipotecznego, jed­
nakże notarjusz ma prawo sporządzić wniosek,
celem ujawnienia w hipotece sporządzonego prze­
zeń aktu notarjalnego.

O K Ó L N I K Nr. 1712/1.C./34
w s p r a w i e s p o r z ą d z a n i a p r z e z n o t a r j u -
s z ó w c z y n n o ś c i w k s i ę g a c h i a k t a c h

h i p o t e c z n y c h .

Celem zapobieżenia błędnej praktyce, jakaby
mogła się wytworzyć na tle niewłaściwej wykładni

183

Okólnik

184

przepisów art. 132 i 136 prawa o notarjacie,
wyjaśniam, że przepisy powyższe należy interpre­
tować w związku z całokształtem przepisów hi­
potecznych.

Zgodnie z obowiązującem prawem hipotecz-
nem, księgi i akta hipoteczne mogą być wynoszo­
ne do sporządzenia aktu notarjalnego tylko do
kancelarji notarjusza, mieszczącej się w tym sa­
mym gmachu, co wydział hipoteczny i komuni­
kującej się z nią bezpośrednio, pod żadnym zaś
pozorem nie mogą być wynoszone poza obręb
kancelarji hipotecznej (art. 88, 124 i 126 instrukcji
hipotecznej z 30 czerwca 1819 r., art. 46 p. 1
instrukcji hipotecznej z 22 grudnia 1825 r., art.
6, 7 i 9 instrukcji dla kancelaryj hipotecznych
z 31 sierpnia 1919 r., § 3 instrukcji dla powia­
towych wydziałów hipotecznych w województwach
wschodnich z 27 lipca 1932 r.).

Wobec tego notarjusz tylko wtedy może
sporządzać czynności w księgach lub aktach wy­
działu hipotecznego, przy którym urzęduje (art.
132 prawa o notarjacie), jeżeli jego kancelarja
jest połączona z archiwum hipotecznem. Gdyby
bowiem inaczej rozumieć art. 132 prawa o no­
tarjacie, to wobec niemożności (wynoszenia ksiąg

Okólnik

hipotecznych poza obręb kancelarji hipotecznej,
należałoby dojść do niedopuszczalnego wniosku,
że notarjusz może razem ze stronami i świadkami
przyjść do kancelarji pisarza hipotecznego i tam
sporządzić akt; wniosek taki nie ma oparcia
w obowiązującem prawie, które tylko pozwala
notarjuszowi — pod wspomnianym wyżej warun­
kiem—odebrać księgi od pisarza i w swojej kan­
celarji sporządzić akt

Art. 136 § 3 prawa o notarjacie dotyczy
tych przypadków, gdy notarjusz urzędujący w tym
samym gmachu, co wydział hipoteczny, nie może
odrazu sporządzić aktu w księdze hipotecznej
lub aktach hipotecznych z powodu czasowej prze­
szkody (sporządzanie aktu w czasie, gdy archi­
wum hipoteczne jest zamknięte lub gdy księga
hipoteczna jest zajęta przez innego notarjusza,
albo też sporządzanie aktu, dotyczącego nieru­
chomości, która w tym czasie nie ma jeszcze
urządzonej hipoteki, i t. p.).

185

Art. 271

186

Stanowisko służbowe Pisarza Hi­
potecznego.

U s t a w a z d n i a 1 4 k w i e t n i a 1937 r. o z m i a ­
n i e p r a w a o u s t r o j u s ą d ó w p o w s z e c h n y c h *

Dz. U. Nr. 30 poz . 220.

Art* 2 7 1 . § 2. Pisarzy hipotecznych mia­
nuje, przenosi na inne miejsce służbowe i zwal­
nia Minister Sprawiedliwości.

§ 3. Pisarze hipoteczni ponoszą odpowie­
dzialność dyscyplinarną według zasad, ustalonych
dla sędziów okręgowych.

§ 4. Przy przenoszeniu pisarza hipotecz­
nego na inne miejsce służbowe mają odpowied­
nie zastosowanie przepisy art. 102, przy zwal­
nianiu zaś — przepisy art. 109, 110 pkt. a)—c)
i 111 § 2 prawa niniejszego.

§ 5. W okresie czasu do końca 1937 r*
Minister Sprawiedliwości może w wypadku, za­
sługującym na szczególne uwzględnienie, pozo­
stawić na czas określony, nie dłuższy jednak niż
na 2 lata, pisarza hipotecznego, który ukończył
70 lat życia, na zajmowanym stanowisku.

§ 6. W okresie czasu do końca 1937 r.
Minister Sprawiedliwości może zwalniać lub mia-

Art. 60>

nować urzędnikami sądowymi pisarzy hipotecz­
nych, którzy nie ukończyli uniwersyteckich stu­
diów prawniczych.

T e k s t j e d n o l i t y u s t a w y z d n i a 15 m a r ­
c a 1 9 3 4 r. „ O r d y n a c j a P o d a t k o w a " .

Dz. U. Nr. 14/1936 r. p o z . 134.

A r t . 6 0 . § 1. Wszelkie władze, urzędy
i przedsiębiorstwa, tak państwowe, jak samorzą­
dowe, giełdy, instytucje ubezpieczeniowe i kre­
dytowe, inne przedsiębiorstwa wszelkiego rodzaju
właściciele gospodarstw wiejskich oraz osoby
wykonywujące zajęcia przemysłowe i samodzielne
wolne zajęcia zawodowe, nie wyłączając notar-
juszów, obowiązane są:

1) zezwalać organom władz skarbowych na
przeglądanie wszelkiego rodzaju akt, ksiąg, doku­
mentów i innych zapisów,

2) zezwalać na sporządzanie z nich odpo­
wiednich odpisów i wyciągów potrzebnych do
wymiaru podatków,

3) dostarczać na pisemne żądanie władz
skarbowych, bezpłatnie wszelkich posiadanych da­
nych i informacyj, potrzebnych do wymiaru po~
datków.

187

Art. 27

§ 2. W razie rzeczywistej trudności w do­
starczeniu wspomnianych danych i informacyj,
powinny wyżej wymienione władze, urzędy i in­
stytucje, przedsiębiorstwa i osoby zawiadomić
o tern wzywającą władzę skarbwą, która zarzą­
dzi sporządzenie odpowiednich odpisów i wycią­
gów własnemi siłami.

T e k s t j e d n o l i t y u s t a w y o o p o d a t k o w a ­
n i u s p a d k ó w i d a r o w i z n n a o b s z a r z e b .

d z i e l n i c y r o s y j s k i e j .

Dz. U. Nr. 55/1923 r. poz . 391.

A r t . 27 . Przed uiszczeniem lub zabez­
pieczeniem podatku spadkowego nie może na­
stąpić bez zezwolenia władzy skarbowej ani prze­
pisania majątku spadkowego w księdze hipo­
tecznej, ani uiszczenie długu przez dłużnika spad­
kodawcy, ani wydanie przedmiotów spadkowych,
przechowywanych przez osoby trzecie. Dotyczy
to również wydania przedmiotów, wymienionych
w art. 6 oraz wypłaty sum ubezpieczenia, płat­
nych wskutek śmierci spadkodawcy.

Kto świadomie wbrew temu przepisowi uisz­
cza dług lub wydaje przedmioty wyżej wymienio-

188

Art. 18

ne, odpowiada za podatek, o ile on się należy
od wierzytelności, umorzonej przez uiszczenie
lub od wydanych przedmiotów.

R o z p o r z ą d z e n i e w y k o n a w c z e d o u s t a w y
o o p o d a t k o w a n i u s p a d k ó w i d a r o w i z n

n a o b s z a r z e b . d z i e l n i c y r o s y j s k i e j .

Dz. U. Nr. 101/1923 r. poz. 794.

Przepisy co do wykonania a r t 27 Ust. za­
wiera § 84.

U s t a w a z d n i a 11 l i s t o p a d a 1 9 2 4 r. o or ­
g a n i z a c j i k o n s u l a t ó w i o c z y n n o ś c i a c h

k o n s u l ó w .
Dz. U. Nr. 103 poz. 944.

A r t . 18 . Konsulowie pełnią zgodnie z usta­
wami polskiemi i nie wykraczając przeciwko ukła­
dom i zwyczajom międzynarodowym, następujące
czynności:

1) legalizują dokumenty, wystawione lub
uwierzytelnione przez władze urzędników publicz­
nych i osoby, publicznego zaufania (notarjuszów
tłumaczów sądownie zaprzysiężonych i t. p.);

189

Art. 18

2) pośredniczą w zawieraniu ugód w spra­
wach obywateli polskich między sobą lub z cudzo­
ziemcami, oraz mogą przyjmować urząd sędziego
polubownego, jeśli będą ustanowieni przez strony
^v formie, przypisanej ustawami miejscowemi; ugody
zawarte przed konsulem w przedmiocie roszczeń
prywatno-prawnych, mają moc ugód sądowych,
^zawartych przed sądami polskiemi;

3) pełnią czynności urzędników stanu cywil­
nego, zakres i sposób wykonywania tych czynności
określą rozporządzenia;

4) na wezwanie władz sądowych polskich
przesłuchują strony, świadków i znawców bez
przysięgi i pod przysięgą, dokonywują doręczeń,
wezwań, pokwitowań i t. p. przestrzegając trybu
postępowania i formy, obowiązujących władzę,
wzywającą o ile rozporządzenia nie dopuszczają
wyjątków, czynności konsulów i sporządzone przez
nich protokóły w tym zakresie mają tę samą moc
i skutki, jak czynności i protokóły właściwych pol­
skich władz sądowych;

5) pełnią czynności notarjuszów, a miano­
wicie sporządzają i uwierzytelniają akty prawne,
które zawierają obywatele polscy między sobą lub
z cudzoziemcami, a także — jeśli układy między-

190

Art. 1 8 - 1 9

narodowe konsula do tego upoważniają — cudzo­
ziemcy między sobą; stwierdzają zgodność od­
pisów z oryginałami dokumentów i zgodność
przekładów z oryginałami lub podpisami, uwierzy­
telniają podpisy i znaki ręczne; inne zaś czynności
notarjuszów pełnią o tyle, o ile będą im przekazane
rozporządzeniami, akty, sporządzone lub uwierzy­
telnione przez konsulów w zakresie ich właści­
wości są pod każdym względem zrównane z aktami
notarjuszów polskich, szczegółowe przepisy do­
tyczące czynności konsulów jako notarjuszów będą
wydane w drodze rozporządzenia;

6) pełnią funkcje sądownictwa niespornego
w sprawach spadkowych i pieczy (opieki, kurateli
i t. d.) nad obywatelami polskimi; zakres i sposób
wykonania tych czynności określą rozporządzenia;

7) w sprawach spadków, znajdujących się
w ich okręgu są konsulowie upoważnieni z mocy
samego prawa zastępować osoby, uprawnione do
spadku o ile osoby te są nieobecne i nie ustano­
wiły zastępów, a są obywatelami polskimi.

A r t . 1 9 . Rozporządzenia, wymienione w
art. 18 wyda Minister Spraw Zagranicznych w po*
rozumieniu z Ministrem Sprawiedliwości.

191

Art. 19

Uprawnienia, wymienione w art. 18, mogą
wykonywać prócz konsulów również inni funkcjo-
narjusze konsularni, których do tego upoważni
Minister Spraw Zagranicznych.

Uprawnienia, wyszczególnione w art. 18 pun­
kcie 2, o ile chodzi o zawieranie ugód przed kon­
sulem, punktach 3 i 4 punktach 5 i 6, mogą
konsulowie i inni funkcjonarjusze konsularni wy­
konywać tylko na zasadzie i w granicach imien­
nego osobnego upoważnienia Ministra Spraw Za­
granicznych, udzielonego w porozumieniu z Mini­
strem Sprawiedliwości.

O G Ó L N A L I S T A
k o n s u l ó w , k t ó r z y o t r z y m a l i u p o w a ż n i e ­
n i e d o w y k o n y w a n i a c z y n n o ś c i , p r z e w i ­
d z i a n y c h w a r t . 18 i 19 u s t . 3 u s t a w y
z d n i a 11 l i s t o p a d a 1 9 2 4 r. (D z . U. R.
P . N r . 1 0 3 , p o z . 9 4 4) z e s t a w i o n a w e d ł u g

s t a n u w d n i u 1 l u t e g o 1 9 3 6 r.

D o w i a d o m o ś c i w s z y s t k i c h w ł a d z i urzę­
d ó w w y m i a r u s p r a w i e d l i w o ś c i .

I. Do wykonywania czynności przewidzia­
nych w p. 2 i 4 art. 18 ustawy z dnia 11 listo-

192

Ogólna lista

pada 1924 r. (Dz. U. R. P. Nr. 103, poz. 944),
otrzymali upoważnienie:

Dr. Gawroński Wacław, Konsul Generalny
R. P. w Chicago,

Dr. Gruszka Sylwester, Konsul Gener. R. P,
w New Yorku,

Dr. Kurnikowski Zdzisław, Konsul Gen. R.
P. w Jerozolimie,

Łukaszewicz Stanisław, Konsul R. P. w
Tel-Aviv,

Dr. Ripa Karol, Konsul Gen. R. P. w Pitts-
burgu,

Dr. Szygowski Juljusz, Konsul w Konsula­
cie Gen. R. P. w Chicago.

II. Do wykonywania czynności przewidzia­
nych w p. 4 art. 18 wspomnianej ustawy, otrzy­
mał upoważnienie:

Jodko-Narkiewicz Stanisław, Attache kon­
sul w Konsulacie Gen. R. P. w Stambule.

III. Do wykonywania doręczeń, wezwań
i pokwitowań przewidzianych w p. 4 art. 18
wspomnianej ustawy, otrzymał upoważnienie:

Kicki Władysław, Konsul w Konsulacie Ho­
norowym R. P. w Montrealu.

193
Ustawa h ipoteczna 13

Ogólna lista

194

IV. Do stwierdzania zgodności odpisów
z oryginałami dokumentów oraz do uwierzytelnia­
nia podpisów i znaków ręcznych (art 18 p. 5
cytowanej wyżej ustawy) otrzymali upoważnienie:

Adler Artur, Prac. kontr. Konsulatu R. P.
w Wiedniu,

Babiński Mieczysław, Konsul, Kierownik Kon­
sulatu R. P. w Dyneburgu.

Baliński Stanisław, Sekretarz Poselstwa, Kie­
rownik Wydz. Konsul. Poselstwa R. P. w Kopen­
hadze,

Dr. Banasiński Eugenjusz, Konsul, Kiero­
wnik Konsulatu R. P. w Bombaju,

Białokur Wacław, Sekretarz Poselstwa, Zast.
Kierownika Konsulatu R. P. w Wiedniu,

Bieliński Michał, Wicekonsul w Konsulacie
R. P. w Winnipegu,

Bociański Jan, Wicekonsul w Konsulacie
Gen. R. P. w Opolu,

Buynowski Tadeusz, Konsul w Konsulacie
R. P. w Dyneburgu,

Buzek Jan, Attache konsul w Konsulacie
R. P. w Czerniowcach,

Byszewski Jan Lech, Konsul R. P. w Pradze,

Ogólna lista

195

Chałubczyński Mieczysław, Konsul R. P.
iv Użhorodzie,

Chamiec Antoni, Konsul, Kierownik Konsu­
latu R. P. w Tuluzie,

Dr. Chełmicki Zdzisław, Konsul R. P. w Bu­
dapeszcie,

Czosnowski Leon, Konsul w Konsulacie Gen.
^R. P. w Królewcu,

Czosnowski Wacław, Konsul R. P . w Lyonie,
Czudowski Michał, Konsul R. P. w Lipsku,
Czyżewski Edward, Wicekonsul, Kierownik

Konsulatu R. P. w Kwidzyniu,
Dąbrowski Wiesław, Attache konsul w Kon­

sulacie Gen. R. P. w Paryżu,
Dobrzyński Wacław Tadeusz, Konsul hono­

rowy R. P. w Dublinie,
Domański Stefan, Wicekonsul w Konsulacie

R. P. w Morawskiej Ostrawie,
Dostał Wacław, Sekretarz Poselstwa, Kie­

rownik Wydz. Konsul. Poselstwa R. P. w Bue­
nos Aires,

Dr. Drobniak Tadeusz, Konsul R. P. w Pile,
Dumarąuez Ludwik, Konsul honorowy R. P .

w Nicei,

Ogólna lista

196

Dygat Stanisław, Konsul, Kierownik Konsu*
latu R. P. w Trieście,

Eska Stanisław, Konsul Gen., Kierownik
Wydz. Konsul. Ambasady R. P. w Moskwie,

Fiedler Alberti Stefan, Konsul, Kierownik
Konsulatu Gen. R. P. w Zagrzebiu,

Gajdziński Maksymiljan, Konsul, Kierownik
Konsulatu R. P. w Antwerpji,

Dr. Gawroński Wacław, Konsul Gen. R. P.
w Chicago,

Gieburowski Józef, Konsul Gen, R. P. w
Kurytybie,

Głębocki Jan, Wicekonsul w Konsulacie R..
P. w Bukareszcie,

Głogowski Adam, Attache Poselstwa i Kie­
rownik Wydz. Konsul. Poselstwa R. P. w Te­
heranie,

Głuski Stanisław, Sekretarz Ambasady i Za­
stępca Kierownika Wydz. Konsul. Ambasady R.
P. w Moskwie,

Grabiński Mieczysław, Konsul Gen., Kie­
rownik Konsulatu R. P. w Wiedniu,

Dr. Gruszka Sylwester, Konsul Gen R. P..
w New Yorku,

Ogólna lista

Hładki Zygmunt, Kierownik Konsulatu R. P.
w Morawskiej Ostrawie,

Hopting Gustaw, Attache konsul, w Konsu­
lacie Gen. R. P. w Opolu,

Iwaszkiewicz Jarosław Leon, prow. Sekretarz
Poselstwa, Kierownik Wydz. Konsul. Poselstwa
R. P. w Kopenhadze,

Jakubski Zbigniew, Attache konsul, w Kon­
sulacie R. P. w Bratislawie,

Jarocki Tadeusz, Attache Poselstwa R. P.
w Meksyku,

Jodko Narkiewicz Stanisław, Attache konsul.
VJ Konsulacie Gen. R. P. w Stambule,

Kamiński Kazimierz, Prac. kontr, w Konsu-
lacie Hon. R. P. w Zurychu,

Kara Stanisław, Konsul. Gen. Kierownik
'Konsulatu Gen. R. P. w Paryżu,

Karszo-Siedlewski Jan, Radca Ambasady,
Kierownik Konsulatu Gen. R. P. w Kijowie,

Kicki Władysław, Konsul w Konsulacie Hon.
K. P. w Montrealu,

Dr. Kipa Emil, Konsul Gen. R. P. w Ham­
burgu,

Kłopotowski Jerzy Tadeusz, Konsul, Kie­
rownik Konsulatu Gen. R. P. w Tyflisie,

197

Ogólna lista

198

Kolankowski Witold, Konsul Gen. w Kon­
sulacie Gen. R. P. w Medjolanie,

Korsak Witold Ryszard, Radca Poselstwa,,
Kierownik Wydz. Konsul. Poselstwa R. P. w Sofj)V

Korsak Witold Adam, Konsul, Kierownik
Konsulatu R. P. w Essen,

Korzeniowski Stanisław, Konsul, Kierownik
Konsulatu Gen. R. P. w Frankfurcie n/M,

Kossobudzki Stanisław, Attache konsul, w
Konsulacie R. P. w Lyonie,

Krasicki Kazimierz, Attache konsul, w Kon­
sulacie R. P. w Brukseli,

Dr. Kruczkiewicz Adam, Konsul R. P. ŵ
Berlinie,

Dr. Krysiński Jan, Radca Poselstwa R. P .
w Szanghaju, p. o. Konsula R. P. w Chinach,

Krzyżanowski W7ojciech, Attache kons. w
Konsulacie R. P. w Czerniowcach,

Kula Alfons, Wicekonsul, Kierownik Wydz.
Konsul. Poselstwa R. P. w Kairze,

Kurnicki Piotr, Attache konsul, z tyt. Wice-
konsula w Konsulacie R. P. w Kijowie,

Dr. Kurnikowski Zdzisław, Konsul Gen. Rc

P . w Jezorolimie,

Ogólna lista

Kwiatkowski Aleksander, Konsul w Konsu­
lacie R. P. w Charbinie,

Kwiecień Roman, Wicekonsul w Konsulacie
Gen. R. P. w New Yorku,

Lechowski Jerzy, Konsul R. P. w Strasburgu,
Lisiewicz Adam, Konsul Gen. R. P. w Mo-

nachjum,
Łaciński Wacław, Konsul, Kierownik Kon­

sulatu Gen. R. P. w Bratislawie,
Łepkowski Rafał Jan, Attache konsul, w

Konsulacie Gen. R. P. w Chicago,
Łukaszewicz Stanisław, Konsul R. P. w

Tel-Aviv,
Mach Leon, Sekretarz kons. w Wydz. Konsul.

Poselstwa R. P. w Budapeszcie,
Majewski Jan, Wicekonsul Agencji Konsu­

larnej R. P. w Capetown,
Dr. Marchlewski Mieczysław, Konsul Gen.

R. P . w Królewcu,
Matusiński Jerzy, Konsul Gen., Kierownik

Konsulatu Gen. R. P. w Lille,
Mikucki Adam, Konsul R. P. w Bukareszcie,
Mniszek Aleksander, Attache konsul, w Kon­

sulacie Gen. R. P. w Mińsku,

199

Ogólna lista

200

Moc Aleksander, Wicekonsul w Konsulacie
R. P. w Pittsburgu,

Mościcki Józef, Sekretarz Poselstwa i Kie­
rownik Wydz. Konsul. Poselstwa R. P. w Bernie,

Nagórny Tadeusz, Konsul R. P. w Bukseli,
Noskowski Władysław, Konsul Honorowy

R. P . w Sydney,
Obrębski Witold, Konsul Gen., Kierownik

Konsulatu R. P. w Marsylji,
Okoński Witold, Sekretarz Ambasady, Kie­

rownik Konsulatu Gen. R, P. w Mińsku,
Dr. Oxner Mieczysław, Konsul hon. R. P.

w Monaco,
Paszkiewicz Marjan, Prac. Kontr. Wydz.

Kons. Poselstwa R. P. w Lizbonie,
Pol Wiktor, Radca Poselstwa, Kierownik

Wydz. Konsul. Poselstwa R. P. w Belgradzie,
Poncęt de Sandon Aleksander, Konsul, Kie­

rownik Konsulatu R. P. w Kiszyniowie,
Dr. Poznański Karol, Konsul Gen. R. P. w

Londynie,
Dr. Przybyłkiewicz Zygmunt, Wicekonsul hon.

w Konsulacie Honorowym R. P. w Batawji,
Dr. Ripa Karol, Konsul Gen. R. P, w Pitts­

burgu,

Ogólna lista

Rogalski Mieczysław, Konsul, Kierownik Wi-
<:ekonsulatu R. P. w Ełku,

Rosmański Stanisław, Sekretarz konsul, z tyt.
Wicekonsula w Konsulacie R. P. w Essen,

Ryniewicz Stefan Jan, Konsul R. P. w Rydze,
Rzewuski Adam, Radca legacyjny, Kierownik

Wydz. Konsul. Poselstwa R. P . w Sofji,
Sakowski Juljusz, Konsul w Konsulacie R.

P . w Marsylji,
Samborski Bohdan, Konsul. Gen., Kierownik

Konsulatu Gen. R. P. w Opolu,
Siemiątkowski Stefan, Sekretarz Poselstwa,

Kierownik Wydz. Konsul. Poselstwa R. P. w
Sztokholmie,

Sławiński Jan, Wicekonsul w Konsulacie
Gen. R. P. w Lille,

Sośnicki Stanisław, Konsul, Kierownik Kon­
sulatu R. P. w Charkowie,

Sroka Emil, Attache konsul, z tyt. Wice­
konsula w Konsulacie Gen. R. P. w Medjolanie,

Stahl Adam, Attache konsul, w Konsulacie
Gen. R. P. w Londynie,

Staniszewski Karol, Attache konsul, w Kon­
sulacie R. P. w Tuluzie,

201

Ogólna lista

202

Strzałecki Tomasz, Attache konsul, w Kon­
sulacie R. P. w Kiszyniowie,

Świętochowski Stanisław, Attache konsul,
w Konsulacie R. P. w Essen,

Szczerbiński Zdzisław, Sekretarz Ambasady,
Zastępca Kierownika Wydz. Kons. Ambasady R.
P . w Moskwie,

Sztark Heljodor, Konsul R. P. w Szczecinie,
Szydłowski Stanisław, Attache Poselstwa

i Kierownik Wydz. Kons. Poselstwa R. P. w Oslo,
Dr. Szygowski Juljusz, Konsul w Konsulacie

Gen. R. P. w Chicago,
Tarnowski Antoni, Attache kons. w Kon­

sulacie R. P. w Amsterdamie,
Tyszka Józef, Attache Poselstwa i Kiero-

rownik Wydz. Kons. Poselstwa R. P. w Tallinie,
Uzdowski Marjan, Konsul R. P. w Czer-

niowcach,
Wajdemajer Alfons Brunon, Attache kons»

w Konsulacie R. P. we Wrocławiu,
Weese Eugenjusz, Konsul, Kierownik Kon­

sulatu R. P. w Leningradzie,
Węckowski Roland, Attache kons. w Kon­

sulacie Gen. R. P. w Królewcu,

Ogólna lista

203

Wierski Zygmunt, Attache Poselstwa, Kie­
rownik Wydz. Kons. Poselstwa R. P. w Atenach*

Wierusz Kowalski Tadeusz, Konsul w Kon­
sulacie R. P. w Strasburgu,

Wyszogrodzki Tadeusz, Prac. kontr. Kon­
sulatu R. P. w Lyonie,

Zaleski Franciszek, Wicekonsul w Konsu­
lacie R. P. w Charbinie,

Zalewski Antoni, Wicekonsul, Kierownik Kon­
sulatu R. P. w Olsztynie,

Zaniewski Kazimierz, Attache Poselstwa i Kie­
rownik Wydz. Konsul. Poselstwa R. P. w Rio de
Janeiro,

Zembrzuski Władysław, Sekretarz kons. w
Wydz. Kons. Poselstwa R. P . w Sofji,

V. Do sporządzania i uwierzytelniania ak­
tów prawnych, zawieranych przez obywateli pol­
skich (art. 18 p. 5 powołanej wyżej ustawy),
otrzymał upoważnienie:

Dr. Krysiński Jan, Radca Poselstwa R. P.
w Szanghaju p. o. Konsula R. P. w Chinach,

VI. Do stwierdzania zgodności przekładów
z oryginałami dokumentów lub ich odpisami (art.
18 p. 5 powołanej wyżej ustawy), otrzymali upo­
ważnienie :

Ogólna lista

204

Adler Artur, Prac. kontr. Konsulatu R. P.
-w Wiedniu, dla jęz. niemieckiego,

Babiński Mieczysław, Konsul R. P. w Dy-
neburgu, dla jęz. łotewskiego,

Dr. Banasiński Eugenjusz, Konsul, Kierownik
Konsulatu R. P. w Bombaju, dla jęz. angielskiego,

Białokur Wacław, Sekretarz Poselstwa, Zast.
Kierownika Konsulatu R. P. w Wiedniu, dla jęz.
niemieckiego,

Bieliński Michał, Wicekonsul w Konsulacie
R. P. w Winnipegu, dla jęz. angielskiego,

Biliński Włodzimierz, P r a c kontr, w Kon­
sulacie Gen. R. P. w New Yorku, dla jęz. an­
gielskiego,

Bociański Jan, Wicekonsul w Konsulacie
Gen. R. P. w Opolu, dla jęz. niemieckiego,

Brochwicz Lewiński Zbigniew, Prac. kontr.
Konsulatu R. P. w Tuluzie, dla jęz. francuskiego,

Broel Plater Ludwika, Prac. kontr, w Wy­
dziale Kons. Poselstwa R. P. w Oslo, dla jęz.
norweskiego,

Brzęk Antoni, Prac. kontr, w Konsulacie
Gen. R. P. w Chicago, dla jęz. angielskiego,

Brzoskówna Zofja, Prac. Kontr. Konsulatu
R. P. w Brukseli, dla jęz. francuskiego,

Ogólna l ist*

Budarz Jan, Prac. kontr. Konsulatu R. P.
w Pittsburgu, dla jęz. angielskiego,

de Calasso Antoni, Prac. kontr. Konsulatu
R. P. w Trieście dla jęz. włoskiego,

Dr. Chełmicki Zdzisław, Konsul R. P. w Bu­
dapeszcie, dla jęz. francuskiego, angielskiego,
włoskiego i niemieckiego,

Czosnowski Wacław, Konsul R. P. w Lyo­
nie, dla jęz. francuskiego,

Czudowski Michał, Konsul R. P. w Lipsku,,
dla jęz. niemieckiego,

Czyżewski Edward, Wicekonsul, Kierownik
Konsulatu R. P. w Kwidzyniu, dla jęz. niemieckiego,

Dąbrowski Wiesław, Attache kons. w Kon­
sulacie Gen. R. P. w Paryżu, dla jęz. francu­
skiego,

Domagalski Józef, Prac. kontr. Konsulatu
R. P. w Pile, dla jęz. niemieckiego,

Dr. Drobniak Tadeusz, Konsul R. P. w Pile
dla jęz. niemieckiego,

Eska Stanisław, Konsul Gen., Kierownik
Wydz. Kons. Ambasady R. P. w Moskwie, dla
jęz. rosyjskiego,

de Faro Lacerda Carmen, Prac. kontr. Wydz.

205

Ogólna lista

206

Kons. Poselstwa R. P« w Rio de Janeiro, dla jęz.
portugalskiego,

Filcek Antoni, Prac. kontr. Konsulatu Gen.
R. P. w Londynie, dla jęz. angielskiego,

Fynfsztyk Czesław, Prac. kontr. Konsulatu
<3en. R. P. w Jerozolimie, dla jęz. angielskiego,

Gajdziński Maksymiljan, Konsul, Kierownik
Konsulatu R. P. w Antwerpji, dla jęz. francuskiego,

Gerasimow Angela, Prac. kontr. Wydz. Kons.
Poselstwa R. P. w Tallinnie, dla jęz. estońskiego,
•rosyjskiego i niemieckiego,

Głębocki Jan, Wicekonsul w Konsulacie R.
P . w Bukareszcie, dla jęz. rumuńskiego,

Głogowski Adam, Attache Poselstwa i Kie­
rownik Wydz. Kons. Poselstwa R. P. w Teheranie,
<lla jęz. francuskiego, niemieckiego i rosyjskiego,

Głuski Stanisław, Sekretarz Ambasady, zast.
Kierownika Wydz. Kons. Ambasady R. P. w Mo­
skwie, dla języka rosyjskiego,

Godymirski Czesław, P r a c kontr. Ambasady
R. P. w Angorze, dla jęz. tureckiego,

Grabiński Mieczysław, Konsul Gen. i Kie­
rownik Konsulatu R. P. w Wiedniu, dla jęz. nie­
mieckiego,

Ogólna lista

207

Gruszczyński Marjan, Prac. Kont. Konsulatu
R. P. w Amsterdamie, dla jęz. holenderskiego,

Harajewicz Henryk, Prac. kontr. Konsulatu
R. P. w Winnipegu, dla jęz. angielskiego,

Hładki Zygmunt, Kierownik Konsulatu R. P .
w Morawskiej Ostrawie, dla jęz. czeskiego,

Hopting Gustaw, Attache kons. w Konsulacie
Gen. R. P . w Opolu, dla jęz. niemieckiego,

Jakowiszczuk Onufry, Prac. kontr. Konsu­
latu R. P. w Budapeszcie, dla jęz. węgierskiego,

Jodko Narkiewicz Stanisław, Attache kons.
w Konsulacie Gen. R. P. w Stambule, dla jęz.
francuskiego,

Kaczkowska Ada, Prac. kontr. Konsulatu R.
P. w Charbinie, dla jęz. francuskiego,

Kamiński Kazimierz, Prac. kontr, w Konsu­
lacie Honorowym R. P. w Zurychu, dla jęz. nie­
mieckiego,

Karsch Jan, Prac. kontr. Konsulatu R. P .
w Leningradzie, dla jęz. rosyjskiego,

Karszo Siedlewski Jan, Radca Ambasady,
Kierownik Konsulatu Gen. R. P. w Kijowie, dla
jęz. rosyjskiego,

Kicki Władysław, Konsul w Konsulacie Ho-

Ogólna lista

208

norowym R. P. w Montrealu, dla jęz. francuskie-
go i angielskiego,

Dr. Kipa Emil, Konsul Gen. R. P . w Ham­
burgu, dla jęz. niemieckiego,

Kłopotowski Jerzy Tadeusz, Konsul, Kie­
rownik Kosulatu Gen. R. P. w Tyflisie, dla jęz-
rosyjskiego,

Kobyłecki Eugenjusz, Prac. kontr. Konsu­
latu Gen. R. P. w Rzymie, dla jęz. włoskiego,

Koczwański Mieczysław, Prac. kontr. Kon­
sulatu R. P. w Pittsburgu, dla jęz. angielskiego,

Koenig Czesław, Prac. kontr. Konsulatu Gen.
R. P. w Chicago, dla jęz. angielskiego,

Komierowski Ludomir, Prac. kontr. Konsu­
latu Gen. R. P. w Medjolanie, dla jęz. włoskiego,

Korsak Witold Adam, Konsul, Kierownik Kon­
sulatu R. P. w Essen, dla jęz. niemieckiego,

Korzeniowski Stanisław, Konsul, Kierownik
Konsulatu Gen. R. P. w Frankfurcie n/M., dla
jęz. niemieckiego,

Kossobudzki Stanisław, Attache konsul, w
Konsulacie R. P. w Lyonie, dla jęz, francuskiego,

Kotas Rudolf, Prac. kontr. Konsulatu R. P -
w Lipsku, dla jęz. niemieckiego,

Ogólna lista

Ustawa h ipoteczna
209

14

Kowalewski Stanisław, Prac. kontr. Konsu­
latu R. P. w Szczecinie, dla jęz. niemieckiego,

Krasicki Kazimierz, Attache kons. w Kon­
sulacie R. P. w Brukseli, dla jęz. francuskiego,

Dr. Kruczkiewicz Adam, Konsul R. P. w
Berlinie, dla jęz. francuskiego i niemieckiego,

Krygiel Alfred, Prac. kontr. Konsulatu R.
P. w Morawskiej Ostrawie, dla jęz. czeskiego,

Dr. Krysiński Jan, Radca Poselstwa R. P.
w Szanghaju, p. o. Konsula R. P. w Chinach, dla
jęz. angielskiego i francuskiego,

Krzyżanowski Wojciech, Attache kons. w
Konsulacie R. P. w Czerniowcach, dla jęz. fran­
cuskiego i niemieckiego,

Kurnicki Piotr, Attache kons. z tyt. Wice-
konsula w Konsulacie R. P. w Kijowie, dla jęz.
rosyjskiego,

Dr. Kurnikowski Zdzisław, Konsul Gen. R.
P. w Jerozolimie, dla jęz. angielskiego,

Kwiatkowski Aleksander, Konsul w Konsu­
lacie R. P. w Charbinie, dla języka rosyjskiego,

Lechowski Jerzy, Konsul R. P. w Strasburgu^
dla jęz. francuskiego i niemieckiego,

Lisiewicz Adam, Konsul Gen. R. P. w Mo-
nachjum, dla jęz. niemieckiego,

Ogólna lista

210

Łaciński Wacław, Konsul, Kierownik Kon­
sulatu R. P. w Bratislawie, dla jęz. czeskiego,

Łepkowski Rafał Jan, Attache kons. w Kon­
sulacie Gen. R, P. w Chicago, dla jęz. angiel­
skiego,

Łubieński Stefan, Prac. kontr. Konsulatu R
P. w Amsterdamie, dla jęz. holenderskiego,

Łukasiewicz Kamila, Prac. kontr. Konsulatu
R. P. w Czerniowcach, dla jęz. rumuńskiego.

Mach Leon, Sekretarz Kons. w Wydziale
Konsularnym Poselstwa R. P. w Budapeszcie dla
jęz. niemieckiego i węgierskiego,

Majewski Jan, Wicekonsul Agencji Konsu­
larnej R. P. w Capetown, dla jęz. angielskiego,

Makarewicz Roman, Prac. kontr. Konsulatu
R. P. w Wrocławiu, dla jez. niemieckiego,

Maleszka Franciszek, Prac. kontr. Konsulatu
R. P. w Essen, dla jęz. niemieckiego,

Dr. Marchlewski Mieczysław, Konsul Gen.
w Królewcu, dla jęz. niemieckiego,

Matusiak Józef, Prac. kontr. Konsulalu R, P.
w Antwerpji, dla jęz. francuskiego,

Mechlowicz Bronisław, Prac. kontr, w Wy­
dziale Kons Poselstwa R. P. w Buenos Aires,
dla jęz. hiszpańskiego,

Ogólna lista

211

Michałowski Jacek, Prac. kontr. Konsulatu
R. P. w Szczecinie, dla jęz. niemieckiego,

Mniszek Aleksander, Attache kons. w Kon­
sulacie Gen. R. P. w Mińsku, dla jęz. rosyjskie­
go i francuskiego,

Moc Aleksander, Wicekonsul w Konsulacie
R, P. w Pittsburgu, dla jęz. angielskiego,

Mościcki Józef. Sekretarz Poselstwa i Kie­
rownik Wydziału Kons. Poselstwa R. P. w Ber­
nie, dla jęz. francuskiego i niemieckiego,

Noskowski Władysław, Konsul Honorowy R.
P . w Sydney, dla jęz. angielskiego,

Obrębski Witold, Kons. Gen., Kierownik
Konsulatu R. P. w Marsylji, dla jęz. francuskiego,

Okoński Witold, Sekretarz Ambasady i Kie­
rownik Konsulatu R. P. w Mińsku dla jęz. ro­
syjskiego.

Dr. Oxner Mieczysław, Konsul Honorowy
R. P w Monaco, dla jęz. francuskiego,

Papasian Teodor, Prac. kontr. Konsulatu Gen.
R. P . w Stambule, dla jęz. tureckiego,

Paszkiewicz Marjan, Prac. kontr. Wydziału
Kons. Poselstwa R. P . w Lizbonie, dla jęz. por­
tugalskiego,

Ogólna lista

212

Piotrowski Jan, Prac. kontr. Wicekonsulatu
R. P. w Ełku, dla jęz. niemieckiego,

Poliwoda Józef, Prac. kontr. Konsulatu Gen.
R. P. w Opolu, dla jęz. niemieckiego,

Poliwoda Wojciech, Prac. kontr. Konsulatu
Gen. R. P. w Opolu, dla jęz. niemieckiego.

Dr. Poznański Karol, Konsul Gen. R. P„
w Londynie, dla jęz. angielskiego,

Przybylski Ludwik, Prac. kontr. Konsulatu
Gen. R. P. w Monachjum, dla jęz. niemieckiego,

Dr. Przybyłkiewicz Zygmunt, Wicekonsul
hon. w Konsulacie Honorowym R. P. w Batawji,
dla jęz. angielskiego, francuskiego, niemieckiego
i holenderskiego,

Rediger Bolesław, Prac. kontr. Poselstwa
R. P . w Kopenhadze, dla jęz. duńskiego,

Rogalski Mieczysław, Konsul, Kierownik Wi->
cekonsulatu R. P. w Ełku, dla jęz. niemieckiego,

Rosmański Stanisław, Sekretarz. Kons. z tyt.
Wicekonsula w Konsulacie R. P. w Essen, dla
jęz. niemieckiego,

Rusiecki Ryszard, Prac. kontr, w Wydz.
Kons. Poselstwa R. P. w Sofji, dla jęz. bułgar­
skiego,

Ogólna lista

213

Sakowski Juljusz, Konsul w Konsulacie R.
P . w Marsylji dla jęz. francuskiego,

Sakowski Antoni, Prac. kontr, w Konsulacie
Gen. R. P. w Ottawie, dla jęz. angielskiego,

Samborski Bohdan. Konsul Gen., Kierownik
Konsulatu R. P. w Opolu, dla jęz. niemieckiego,

Schifmiller Stanisław, Prac. kontr, w Wy­
dziale Kons. Poselstwa R. P. w Belgradzie, dla
jęz. serbskiego,

Schwann Karol, Prac. kontr. Konsulatu R.
P . w Czerniowach, dla jęz. rumuńskiego,

Siemiątkowski Stefan, Sekretarz Poselstwa,
Kierownik Wydz. Kons. Poselstwa R. P. w Sztok­
holmie, dla jęz. niemieckiego,

Sikora Jan, Prac. kontr, w Wydziale Kons.
Poselstwa R. P. w Buenos Aires, dla jęz. hisz­
pańskiego,

Sławiński Jan, Wicekonsul w Konsulacie
Gen. R. P. w Lille, dla jęz. francuskiego,

Sośnicki Stanisław, Konsul, Kierownik Kon­
sulatu R. P. w Charkowie, dla jęz. rosyjskiego,

Sroka Emil, Attache kons. z tyt. Wicekon-
sula w Konsulacie Gen. R. P. w Medjolanie, dla
jęz włoskiego,

Sroka Emiljan, Prac. kontr. Konsulatu R. P .

Ogólna lista

212

Piotrowski Jan, Prac. kontr. Wicekonsulatu
R. P. w Ełku, dla jęz. niemieckiego,

Poliwoda Józef, Prac. kontr. Konsulatu Gen.
R. P. w Opolu, dla jęz. niemieckiego,

Poliwoda Wojciech, P r a c kontr. Konsulatu^
Gen. R. P. w Opolu, dla jęz. niemieckiego.

Dr. Poznański Karol, Konsul Gen. R. P^
w Londynie, dla jęz. angielskiego,

Przybylski Ludwik, Prac. kontr. Konsulatu
Gen. R. P. w Monachjum, dla jęz. niemieckiego,

Dr. Przybyłkiewicz Zygmunt, Wicekonsul
hon. w Konsulacie Honorowym R. P. w Batawji,
dla jęz. angielskiego, francuskiego, niemieckiego
i holenderskiego,

Rediger Bolesław, Prac. kontr. Poselstwa'
R. P . w Kopenhadze, dla jęz. duńskiego,

Rogalski Mieczysław, Konsul, Kierownik Wi­
cekonsulatu R. P. w Ełku, dla jęz. niemieckiego,

Rosmański Stanisław, Sekretarz. Kons. z tyt.
Wicekonsula w Konsulacie R. P. w Essen, dla
jęz. niemieckiego,

Rusiecki Ryszard, Prac. kontr, w Wydz.
Kons. Poselstwa R. P. w Sofji, dla jęz. bułgar­
skiego,

Ogólna lista

213

Sakowski Juljusz, Konsul w Konsulacie R.
P . w Marsylji dla jęz. francuskiego,

Sakowski Antoni, Prac. kontr, w Konsulacie
Gen. R. P. w Ottawie, dla jęz. angielskiego,

Samborski Bohdan. Konsul Gen., Kierownik
Konsulatu R. P. w Opolu, dla jęz. niemieckiego,

Schifmiller Stanisław, Prac. kontr, w Wy­
dziale Kons. Poselstwa R. P. w Belgradzie, dla
jęz. serbskiego,

Schwann Karol, Prac. kontr. Konsulatu R.
P . w Czerniowach, dla jęz. rumuńskiego,

Siemiątkowski Stefan, Sekretarz Poselstwa,
Kierownik Wydz. Kons. Poselstwa R. P. w Sztok­
holmie, dla jęz. niemieckiego,

Sikora Jan, Prac. kontr, w Wydziale Kons.
Poselstwa R. P. w Buenos Aires, dla jęz. hisz­
pańskiego,

Sławiński Jan, Wicekonsul w Konsulacie
Gen. R. P. w Lille, dla jęz. francuskiego,

Sośnicki Stanisław, Konsul, Kierownik Kon­
sulatu R. P. w Charkowie, dla jęz. rosyjskiego,

Sroka Emil, Attache kons. z tyt. Wicekon-
sula w Konsulacie Gen. R. P. w Medjolanie, dla
jęz włoskiego,

Sroka Emiljan, P r a c kontr. Konsulatu R. P .

Ogólna lista

214

w Bratislawie, dla jęz. słowackiego, czeskiego*
i niemieckiego,

Staniszewski Karol, Attache kons. w Kon­
sulacie R. P . w Tuluzie, dla jęz. francuskiego,

Starzyński Andrzej, Prac. kontr, w Konsula­
cie Gen. R. P. w Lille, dla jęz. francuskiego,

Stefaniak Franciszek, Prac. kontr, w Wydz*
Kons. Poselstwa R. P. w Sztokholmie, dla jęz.
szwedzkiego,

Szczerbiński Zdzisław, Sekretarz Ambasady
i zast. Kierów. Wydz. Kons. Ambasady R. P .
w Moskwie, dla jęz. rosyjskiego,

Szpanowska Marja, Prac. kontr. Konsulatu
Gen. R. P. w Berlinie, dla jęz. niemieckiego X ro­
syjskiego,

Sztark Heljodor, Konsul R. P. w Szczeci­
nie, dla jęz. niemieckiego,

Szulc Przemysław, Prac. kontr, w Konsu­
lacie Gen. R. P. w Frankfurcie, dla jęz. niemiec­
kiego,

Szydłowski Stanisław, Attache Poselstwa>
i Kierownik Wydziału Kons. Poselstwa R. P. w
Oslo, dla jęz. francuskiego i niemieckiego,

Dr. Szygowski Juljusz, Konsul w Konsula­
cie Gen. R. P. w Chicago, dla jęz. angielskiego*

Ogólna lista

215

Szymański Teofil, Prac. kontr. Konsulatu
R. P . w Brukseli, dla jęz. francuskiego,

Tarnowski Antoni, Attache kons. w Konsu­
lacie R. P. w Amsterdamie, dla jęz. francuskiego,
niemieckiego i angielskiego,

Tchen-Tao-Tai, dragoman w Konsulacie R.
P. w Charbinie, dla jęz. chińskiego i rosyjskiego,

Tigersted Gustaw, Prac. kontr, w Wydz.
Kons. Poselstwa R. P. w Helsingforsie, dla jęz.
fińskiego i szwedzkiego,

Tworowski Józef, Prac. kontr. Konsulatu
Gen. R. P. w Frankfurcie n/M, dla jęz. niemiec­
kiego,

Uszpolewicz Ryszard, Prac. kontr. Konsu­
latu Gen. R. P. w Lille, dla jęz. francuskiego,

Wajdemajer Alfons Brunon, Attache kons.
w Konsulacie w Wrocławiu, dla jęz. niemieckiego,

Waligórski Andrzej, Prac. kontr. Konsulatu
R. P. w Użhorodzie, dla jęz. rosyjskiego i ukra­
ińskiego,

Wasserberger Ryszard Maurycy, Prac. kontr.
Konsulatu R. P. w Hamburgu, dla jęz. niemiec­
kiego,

Weber Jan Janusz, P rac kontr. Konsulatu
R. P. w Pile, dla jęz. niemieckiego,

Ogólna lista

216

Weese Eugenjusz, Konsul, Kierownik Kon­
sulatu R. P. w Leningradzie, dla jęz. niemieckiego,

Wesołowski Stefan, Prac. Kontr. Konsulatu
Gen. R. P. w Królewcu, dla jęz. niemieckiego,

Węckowski Roland, Attache kons. w Konsu­
lacie Gen. R. P. w Królewcu dla jęz. niemieckiego.

Wierski Zygmunt, Attache Poselstwa, Kie­
rownik Wydz. Kons. Poselstwa R. P. w Atenach,
dla jęz. francuskiego i niemieckiego,

Wierusz Kowalski Tadeusz, Konsul w Kon­
sulacie R. P. w Strasburgu, dla jęz. francuskiego,

Wiesiołowski Aleksander, Prac. kontr, w
Wydz. Kons. Poselstwa R. P. w Meksyku, dla
jęz. hiszpańskiego,

Winter Leon, Prac. kontr, w Wydz. Kons.
Poselstwa R. P. w Kopenhadze, dla jęz. duńskiego,

Wiszniowska Eugenja, Prac. kontr. Konsu­
latu R. P. w Kiszyniowie, dla jęz. rumuńskiego,

Wojciechowska Anna, Prac. kontr. Konsu­
latu R. P. w Rydze, dla jęz. łotewskiego,

Wojewoda Bolesław, Prac. kontr. Konsulatu
R. P. w Użhorodzie, dla jęz. czeskiego, słowac­
kiego i węgierskiego,

Wyszogrodzki Tadeusz, Prac. kontr. Kon­
sulatu R. P. w Lyonie, dla jęz. francuskiego,

Ogólna lista

Zajączkowska Anna, Prac. kontr. Konsulatu
R. P. w Marsylji, dla jęz. francuskiego, angiel­
skiego, niemieckiego i rosyjskiego,

Zaleski Franciszek, Wicekonsul w Konsu­
lacie R. P. w Charbinie, dla jęz. angielskiego,
francuskiego, niemieckiego, rosyjskiego i japoń­
skiego,

Zaleski Wiktor, Prac. kontr. Konsulatu R.
P . w Kijowie, dla jęz. rosyjskiego,

Zand-Stankiewicz Helena, Prac. kontr. Kon­
sulatu Gen. R. P. w New Yorku, dla jęz. an­
gielskiego,

Zaniewski Kazimierz, Attache Poselstwa
i Kierownik Wydz. Kons. Poselstwa R. P. w Rio
de Janeiro, dla jęz. francuskiego i angielskiego,

Zbąski Marjan, Prac. kontr. Konsulatu R.
P w Bukareszcie, dla jęz. rumuńskiego,

Zembrzuski Władysław, Sekretarz kons. w
Wydz. Kons. Poselstwa R. P. w Sofji, dla jęz.
bułgarskiego.

(Dz. Urzęd. Min. Spraw. Nr. 3/1936 r.).

217

Tytuły własn. spec.

Tytuły własności specjalne

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j z d n i a 1 4 p a ź d z i e r n i k a 1927 r»
o u s t a l e n i u p r a w a w ł a s n o ś c i d o g r u n t ó w
n a d a n y c h w ł o ś c i a n o m p r z y u w ł a s z c z e n i u

Dz. U. Nr. 92/1927 r. poz . 822

Art* 2 . Jako dowody prawa własności do
gruntów nadanych włościanom przy uwłaszczeniu
(grunty nadziałowe, ukazowe) służą decyzje b .
urzędów włościańskich oraz urządzeń rolnych,
wyroki i decyzje sądowe, dotyczące gruntów, na­
danych włościanom przy uwłaszczeniu, wszelkie
inne akty o własności, sporządzone na mocy
przepisów obowiązujących i, w braku wyżej wymie­
nionych dowodów, należycie zatwierdzone uchwały
zebrań wiejskich (art. 3), stwierdzające prawa
własności faktycznego posiadacza.

218

Tytury własn. spec*

219

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j P o l s k i e j z d n i a 7 l u t e g o 1928 r*
0 w p i s y w a n i u d o k s i ą g h i p o t e c z n y c h
p r a w w ł a s n o ś c i p o l s k i c h o s ó b p r a w n y c h

k o ś c i e l n y c h i z a k o n n y c h

Dz. U. Nr. 16/1928 r. poz . 120

A r t . 2. Osobami prawnemi kościelnemt
1 zakonnemi (art. 1) są jednostki i instytucje,
posiadające osobowość prawną w rozumieniu pra­
wa kanonicznego.

A r t . 3 . Wpisanie prawa własności do księ­
gi hipotecznej (gruntowej, wieczystej) następuje
na podstawie deklaracji właściwego ordynarjusza
(arcybiskupa, biskupa, administratora diecezji).
Wymagane przez poszczególne ustawy zezwole­
nie jawnego z księgi wieczystej właściciela na
dokonanie wpisu hipotecznego nie jest potrzebne*

Art* 4 . Deklaracja winna zawierać:
1) dokładne określenie nieruchomości lub

innego prawa i posiadanie według art. 1 ust. 2;
2) wymienienie polskiej osoby prawnej ko­

ścielnej lub zakonnej, na której imię wpis hipo­
teczny ma nastąpić;

3) podanie okoliczności i dowodów, stwier-

Tytuły własn. spec.

220

dzających, że prawo powyższe odpowiada warun­
kom, przewidzianym w art. 1 ust. 2.

A r t . 5. Deklarację poświadcza delegat Rzą­
du, wyznaczony dla danej diecezji przez Radę
Ministrów na wniosek Prezesa Rady Ministrów
z pośród funkcjonarjuszów państwowych.

A r t . 7. Deklaracja ordynarjusza, poświad­
czona przez delegata Rządu stanowi dostateczną
podstawę do wpisania prawa własności do księgi
hipotecznej (gruntowej wieczystej).

A r t . 1 0 . Wpisy hipoteczne i deklaracje
wolne są od opłat sądowych i stemplowych.

U s t a w a z d n i a 21 m a r c a 1931 r. o d o ­
w o d a c h p r a w a w ł a s n o ś c i d o g r u n t ó w

s c a l o n y c h .
Dz. U. Nr. 39/1931 r. poz . 340

A r t . 3 . 1) Po upływie terminu, wskaza­
nego w art. 1 okręgowy urząd ziemski zaopatrzy
prawomocne orzeczenie okręgowej komisji ziem­
skiej lub orzeczenie Głównej Komisji Ziemskiej,
zatwierdzające projekt scalenia, klauzulę, stwier­
dzającą, iż orzeczenie to łącznie z odnośnemi
dowodami pomiarowemi będzie podstawą do pier­
wiastkowej regulacji hipoteki scalonych gruntów

Tytuły własn. spec.

oraz w braku lepszych tytułów, do ustalenia
własności na rzecz tych osób, którym poszczegól­
ne działki przy scaleniu zostały przyznane, W klau­
zuli powyższej winny być wyszczególnione numery
nowoutworzonych działek ich obszar oraz ich wła­
ściciele, z pominięciem tych działek, do których
w terminie, wskazanym w art. 1 lub poprzednio
w toku postępowania scaleniowego zostały zgło­
szone pretensje o prawo własności. Co do tych
działek okręgowy urząd ziemski wyda — klauzulę
po złożeniu dowodów rozstrzygnięcia sporu sądo­
wego, (art. 5).

2) Odpis orzeczenia, opatrzonego klauzulą-
w myśl cz. 1 łącznie z odrysem odnośnego planu
i odpisem rejestru pomiarowego po scaleniu,
stanowi dokument, dostateczny dla wykonania
wymienionych w cz. 1 czynności hipotecznych.

J e d n o l i t y t e k s t u s t a w y z d n i a 18 m a r c a
1 9 3 2 r. o w y k u p i e g r u n t ó w , p o d l e g a j ą ­
c y c h u s t a w i e w p r z e d m i o c i e o c h r o n y

d r o b n y c h d z i e r ż a w c ó w r o l n y c h .
Dz. U. Nr. 69/1933 r. poz . 591.

A r t . 18 . 1) Wykonalne orzeczenie wła­
ściwej władzy (art. 7) — zatwierdzające umowę

221

Tytuły własn. spec.

222

stron lub kończące postępowanie przymusowe,
łącznie z dowodem wypłaty (złożenia do depo­
zytu) ceny wykupu, a w razie przyznania kredy­
tu na zasadzie art. 17 — łącznie z zaświadcze­
niem urzędu ziemskiego lub Państwowego Banku
Rolnego o przyznaniu kredytu lub o rozłożeniu
należności na raty stanowi tytuł własności do
gruntu wykupionego.

§ 2. Z wnioskiem o dokonanie czynności
hipotecznych, wynikających z ustawy niniejszej,
wystąpić może każda ze stron lub właściwy po­
wiatowy urząd ziemski na koszt strony zainte­
resowanej.

U s t a w a z d n i a 18 m a r c a 1 9 3 2 r. o u r e ­
g u l o w a n i u p r a w a w ł a s n o ś c i g r u n t ó w ,
o d d a n y c h w d r o d z e p a r c e l a c j i w p o s i a ­
d a n i e n a b y w c ó w n a o b s z a r z e w o j e ­
w ó d z t w c e n t r a l n y c h i w s c h o d n i c h z e
z m i a n a m i z 1 9 3 3 r. D z . U. Nr . 32 p o z . 278 .

Dz. U. Nr. 30/1932 r. poz . 308.

A r t . 6. Na podstawie dowodu złożenia
do sądu podania w myśl art. 3 okręgowy urząd
ziemski wystąpi do właściwego wydziału hipo­
tecznego z wnioskiem o wpisanie w dziale III

Tytuły własn. spec.

wykazu hipotecznego nieruchomości, objętej par­
celacją, ostrzeżenia o wszczęciu postępowania
na mocy ustawy niniejszej. Ostrzeżenie to ma ten
skutek, że hipoteki i inne prawa rzeczowe, wpi­
sane po tern ostrzeżeniu, nie stanowią przeszkody
do przepisania tytułu własności działek bez prze­
niesienia na nie tych praw.

A r t . 1 9 . 1) Prawomocne postanowienie
sądu, uwzględniające podanie okręgowego urzędu
ziemskiego, stanowi tytuł własności do nabytych
działek i podlega ujawnieniu w księdze hipotecznej
wraz z wszelkiemi hipotekami, ciężarami ograni­
czeniami, w decyzji tej wymienionemi.

2) Czynności, przewidziane w cz. I, będą
dokonane na wniozek stron zainteresowanych lub
okręgowego urzędu ziemskiego na koszt stron
(art. 17)

A r t . 2 2 . 1) Wszczęcie lub prowadzenie
egzekucji z nieruchomości nie stanowi przeszkody
do wszczęcia i-prowadzenia postępowania, unormo­
wanego niniejszą ustawą, ani też naodwrót postę­
powanie to nie przeszkadza wszczęciu i dalszemu
prowadzeniu egzekucji z danej nieruchomości.

2) W razie prowadzenia egzekucji z nieru­
chomości, ostrzeżenie o wszczęciu postępowania

223

Tytuły własn. spec.

na mocy niniejszej ustawy (art. 6) ma ten skutek*
że na nabywcę z licytacji, odbytej po wniesieniu
ostrzeżenia, przechodzą wszelkie prawa i obo­
wiązki, jakie miał poprzedni właściciel względem
nabywców bez naruszenia wszakże praw wierzy­
cieli uprzywilejowanych i hipotecznych, którzy
utrzymali się w cenie kupna; przepis ten obowią­
zuje również, gdy nieruchomość przejdzie w wy­
niku licytacji na rzecz instytucji kredytu długo­
terminowego. Ostrzeżenie jednak o wszczęciu*
postępowania, unormowanego ustawą niniejszą
w odniesieniu do nieruchomości, wystawionych
na licytację przez instytucję kredytu długotermi­
nowego, korzystające z przywileju przeprowadza­
nia egzekucji we własnym zakresie, będzie miała
wyżej przewidziane skutki jedynie w razie wnie­
sienia go do hipoteki w terminie najmniej dwu­
dziestu dni przed dniem licytacji. Instytucje te
obowiązane są wysłać zawiadomienie do okręgo­
wego urzędu ziemskiego o zamierzonej licytacji
co najmniej sześćdziesiąt pięć dni przed dniem
licytacji, w przeciwnym razie ostrzeżenie o wszczę­
ciu postępowania, unormowanego w ustawie ni­
niejszej, będzie miało skutki prawne niezależnie
od terminu wniesienia go do hipoteki.

224

Tytuły własn. spec.

Ustawa h ipoteczna
225

15

U s t a w a z d n i a 15 l u t e g o 1 9 3 3 r. o w p i ­
s y w a n i u d o k s i ą g h i p o t e c z n y c h n a r z e c z
S k a r b u P a ń s t w a p r a w a w ł a s n o ś c i n i e ­
r u c h o m o ś c i p a ń s t w o w y c h , b ę d ą c y c h w
z a r z ą d z i e p a ń s t w o w e g o p r z e d s i ę b i o r s t w a

. . P o l s k a P o c z t a . T e l e g r a f i T e l e f o n " .

Dz. U. Nr. 17/1933 r. poz . 111.

A r t . 1 . Prawo własności nieruchomości,
które stanowią własność Skarbu Państwa i były
w jego posiadaniu w dniu 30 czerwca 1928 r.
ulega wpisaniu do ksiąg hipotecznych w trybie
przepisanym niniejszą ustawą, jeżeli nierucho­
mości te nie były dotychczas wpisane do ksiąg
hipotecznych na imię tegoż Skarbu, a na podsta­
wie art. 4 rozporządzenia Prezydenta Rzeczy­
pospolitej z dnia 22 marca 1928 r. o utworzeniu
państwowego — przedsiębiorstwa Polska Poczta,
Telegraf i Telefon" (Dz. U. R. P. z 1932 r. Nr. 105,
poz. 879) są w zarządzie powierniczym i użytko­
waniu tegoż przedsiębiorstwa.

A r t . 2 . Wpisanie prawa własności do księ­
gi hipotecznej następuje na podstawie deklaracji
Prezesa tej Dyrekcji Poczt i Telegrafów, w któ­
rej granicach nieruchomość się znajduje.

Tytuły własn. spec.

226

Art* 3* Deklaracja winna zawierać :
a) określenie nieruchomości na podstawie

dołączonych do niej planów sporządzonych przez
właściwą Dyrekcję Poczt i Telegrafów i zatwier­
dzonych przez prezesa tej że Dyrekcji, oraz
stwierdzenie posiadania według arf. 1;

b) stwierdzenie, że nieruchomość jest w za­
rządzie powierniczym i użytkowaniu państwowego
przedsiębiorstwa „Polska Poczta, Telegraf i Te­
lefon" na podstawie art. 4 rozporządzenia Prezy­
denta Rzeczypospolitej z dnia 22 marca 1928 r,
o utworzeniu państwowego przedsiębiorstwa „Pol­
ska Poczta, Telegraf i Telefon" (Dz. U. R. P.
z 1932 r. Nr. 105 poz. 879).

U s t a w a z d n i a 28 m a r c a 1 9 3 3 r* o w y ­
k u p i e — p r z e z d z i e r ż a w c ó w g r u n t ó w ,
z a j ę t y c h p o d b u d y n k i , o r a z g r u n t ó w
c z y n s z o w y c h w m i a s t a c h i m i a s t e c z k a c h
n a o b s z a r z e s ą d ó w a p e l a c y j n y c h w W a r ­

s z a w i e * L u b l i n i e i Wi ln ie*
Dz. U. Nr. 29/1933 poz . 250.

Rozdział L Wykup gruntów czynszowych.
Art* 10* Po uprawomocnieniu się wyroku

każdy dzierżawca czynszowy, który nie miał od-

Tytuły własn. spec.

227

dzielnej księgi hipotecznej, zgłosi do właściwej
kancelarji hipotecznej wniosek o założenie oddziel­
nej księgi hipotecznej dla wykupionej nierucho­
mości, o zapisanie w wykazie hipotecznym tytułu
własności nieruchomości na swoje imię i o wy­
kreślenie wszelkich zobowiązań i ścieśnień, jakie
wynikały ze stosunku czynszowego bez ogłoszeń
i wezwań, poprzedzających pierwiastkowe zapro­
wadzenie hipotek.

Rozdział II. Wykup gruntów wydzierżawionych
na określony termin.

A r t . 2 3 . 1) Po uprawomocnieniu się wy­
roku i złożeniu przez powoda dowodu uiszczenia
opłat stemplowych oraz po złożeniu do depozytu
sądu określonej przez sąd ceny wykupu, lub
pierwszej raty, sąd wyda powodowi tytuł wyko­
nawczy, który będzie podstawą do przepisania
tytułu własności na wykupującego.

2) Jeżeli powód w ciągu sześciu miesięcy
od dnia uprawomocnienia się wyroku nie uiścr
określonej przez sąd ceny wykupu lub pierwszej
raty, wyrok traci moc, a dzierżawca traci prawo
do ochrony i wykupu.

Tytuły własn. spec.

228

U s t a w a z d n i a 22 m a r c a 1935 r. o m a ­
j ą t k a c h , p o z o s t a ł y c h p o b . z i e m s t w a c h
i i n n y c h b . z r z e s z e n i a c h p u b l i c z n o - p r a w -

n y c h .

Dz. U. Nr. 27/35 r. p o z . 201.

A r t . 9 . 2) Prawomocne orzeczenie Mini­
stra Spraw Wewnętrznych stanowi dostateczny
tytuł prawny do przepisania prawa własności,
bądź też do wywołania hipoteki danej nierucho­
mości.

T e k s t j e d n o l i t y r o z p o r z ą d z e n i a P r e z y ­
d e n t a R z e c z y p o s p o l i t e j z d n i a 28 p a ź ­
d z i e r n i k a 1 9 3 3 r. o p r z e j m o w a n i u n a
w ł a s n o ś ć P a ń s t w a g r u n t ó w z a n i e k t ó r e

n a l e ż n o ś c i p i e n i ę ż n e .

Dz. U. Nr. 77/1936 r. poz . 544.

A r t . 1 6 . Na podstawie decyzji wojewody
o wszczęciu postępowania będzie wpisane w księ­
dze hipotecznej nieruchomości ostrzeżenie z tym
skutkiem, że w dalszem postępowaniu uwzględ­
niony będzie taki stan prawny nieruchomości, jak!
istniał w chwili wpisania ostrzeżenia.

A r t . 1 7 . Po oszacowaniu gruntów przez

Tytuły własn. spec.

229

organa, powołane w myśl art. 5 ust. (6) pkt. d)
wojewoda określi obszar i granice gruntów przej­
mowanych oraz wyda decyzję o przejęciu ich na
własność Państwa. Decyzja ta jest ostateczna
i stanowi tytuł:

a) do objęcia przejętych gruntów w posiada­
nie Państwa;

b) do wydzielenia gruntów przejętych i prze­
pisania prawa własności na rzecz Państwa;

c) do ujawnienia w wykazie hipotecznym
gruntów przejętych obciążeń przewidzianych w art .
7 ust. (2) oraz do skreślenia z pozostałej części
nieruchomości wpisów, dotyczących tych należ­
ności, za które zostały przyjęte grunty.

P r z e p i s y w y k o n a w c z e z d n i a 12 s t y c z ­
n i a 1 9 3 4 r . d o r o z p o r z ą d z e n i a P r e z y d e n t a
R z e c z y p o s p o l i t e j z d n i a 28 p a ź d z i e r n i k a
1933 r. o p r z e j m o w a n i u n a w ł a s n o ś ć P a ń ­
s t w a g r u n t ó w z a n i e k t ó r e n a l e ż n o ś c i

p i e n i ę ż n e .
Dz. U. Nr. 5 1934 r. poz . 36.

Do art. 16.
§ 42. W treści ostrzeżenia winna być po-

Tytuły własn. spec.

230

dana suma należności, za którą przejmuje się
grunty. Jeżeli suma ta nie jest w chwili wpisu
ostrzeżenia ustalona, należy podać w ostrzeżeniu
maksymalną wysokość, jaką suma ta może osią~
gnąć .

Do art. 17.
§ 43. 1) W decyzji o przejęciu gruntów

winny być określone obszar i granice gruntów
przejmowanych, szacunek tych gruntów oraz sza-
cunek nieruchomości, z której grunty przejęto, o
ile szacunek taki był dokonany.

2) Decyzję o przejęciu gruntów należy do­
ręczać właścicielowi nieruchomości oraz wierzy*
cielom, uczestniczącym w danem postępowaniu^

Przepisy

231

Przepisy dotyczące obrotu nieru­
chomościami miejskiemi.

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j z d n i a 1 6 l u t e g o 1 9 2 8 r. o p r a ­
w i e b u d o w l a n e m i z a b u d o w a n i u o s i e d l i
z e z m i a n a m i w p r o w a d z o n e m i p r z e z R o z p .
P r e z . z 3.XII 1 9 3 0 r. (D z . U . Nr. 86 p o z .
663 i u s t a w ę z d n i a 14.VII 36 r. (D z . U .

Nr . 56 p o z . 405) .

Dz. U. Nr. 23/1928 r. poz . 202.

A r t . 5 2 . Podział położonych w osiedlach
terenów budowlanych, nie stanowiących własności
Państwa albo związków komunalnych na dwie
lub więcej działek, może być dokonywany tylko
na podstawie zatwierdzonego planu parcelacji.

Przed uzyskaniem takiego zatwierdzenia umo­
wy o odstąpieniu części nieruchomości nie mają
mocy prawnej.

A r t . 137 . Niezwłocznie po uprawomoc­
nieniu się projektu scalenia organa przeprowa­
dzające scalenie powinny zgłosić do sądu (wy­
działu hipotecznego) z załączeniem jednego
egzemplarza projektu wniosek o wpisanie do

Przepisy

232

ksiąg wieczystych nowego stanu własności dzia­
łek, które były przedmiotem tych ksiąg.

Sąd wskutek wymienionego w ustępie pierw­
szym wniosku skreśli ostrzeżenie (adnotację)
0 wdrożeniu postępowania scaleniowego (art. 108)
1 zarządzi wpisanie do ksiąg wieczystych nowego
stanu własności działek.

U s t a w a z d n i a 2 4 m a r c a 1933 r. o w y ­
ł ą c z e n i u t e r e n ó w b u d o w l a n y c h z p o d
d z i a ł a n i a p r z e p i s ó w o p r z e b u d o w i e u s t r o ­

j u r o l n e g o .

Dz. U. Nr. 27/1933 r. poz . 230.

A r t . 1 . 1) Do gruntów prywatnych, sta­
nowiących tereny budowlane w rozumieniu art. 53
rozporządzenia Prezydenta Rzeczypospolitej z dnia
16 lutego 1928 r. o prawie budowlanem i zabu­
dowaniu osiedli (Dz. U. R. P. Nr. 23 poz. 202)
w brzmieniu, nadanem rozporządzeniem Prezy­
denta Rzeczypospolitej z dnia 3 grudnia 1930 r.
(Dz. U. R. P. Nr. 86 poz. 663), nie mają zasto­
sowania: ustawa z dnia 28 grudnia 1925 r. o wy­
konaniu reformy rolnej (Dz. U. R. P. z 1926 r.
Nr. 1 poz. 1).

Przepisy

233

J e d n o l i t y t e k s t r o z p o r z ą d z e n i a P r e z y ­
d e n t a R z e c z y p o s p o l i t e j , z 22/IV 1 9 2 7 r .

o r o z b u d o w i e m i a s t .

Dz. U. Nr. 10/1936 r. p o z . 107.

A r t . 2 0 . Do nieruchomości ziemskich, po-
łożonych w granicach administracyjnych miast,
rozporządzenie tymczasowe Rady Ministrów z dnia
1 września 1919 r. normujące przenoszenie włas­
ności nieruchomości ziemskich (Dz. U. R. P .
"Nr. 73, poz. 428), rozporządzenie Niemieckiej
Rady Związkowej z dnia 15 marca 1918 r. (Dz.
u. Rz. str. 327) oraz rozporządzenie Komisarjatu
Naczelnej Rady Ludowej z dnia 25 czerwca 1919 r.
{Tygodnik Urzędowy Nr. 27 poz. 83) — nie mają
zastosowania.

Podział nieruchomości, położonych w gra­
nicach administracyjnych miasta, nastąpić może
tylko na podstawie planu podziału zatwierdzonego
przez zarząd miejski. Przed uzyskaniem tego za­
twierdzenia nie mogą być dokonywane wpisy hi­
poteczne podziału nieruchomości, a umowy w spra­
wie odstąpienia części nieruchomości nie mają
mocy prawnej.

Podział nieruchomości, położony w sferze

Przepisy

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j z d n i a 2 4 p a ź d z i e r n i k a 1 9 3 4 r.

o w ł a s n o ś c i lokal i*
Dz. U. Nr. 94/1934 r. p o z . 848.

A r t . 1* 1) Mieszczące się w jednym bu­
dynku oddzielne lokale, piętra i części pięter,
uznane przez właściwą władzę budowlaną za sa­
modzielne pomieszczenia, mogą stanowić przed­
miot odrębnej własności.

2) W tym przypadku grunt, podwórza, ogród*
ki, fundamenty, mury zewnętrzne, mury konstruk-

234

interesów mieszkaniowych miasta, o ile sfera ta
została określona, wymaga zatwierdzenia podziału
przez właściwe władze, wymienione w ustawie
z dnia 28 grudnia 1925 r. o wykonaniu reformy
rolnej (Dz. U. R. P. z 1926 r. Nr. 1, poz. 1) po
zasięgnięciu opinji zarządu miejskiego odnośnego
miasta.

R o z p o r z ą d z e n i e Min i s t ra S k a r b u z 9 IV.
1 9 3 7 r. w s p r a w i e w y k o n a n i a r o z p o r z ą ­
d z e n i a P r e z . R z e c z , z 22/IV 1927 r. o r o z ­

b u d o w i e m i a s t .
Dz. U. Nr. 34/1937 r. poz . 267.

Przepisy

cyjne i mury oddzielające poszczególne, wyłączone
ze wspólnej własności lokale, dachy, kominy oraz
wszelkie części budynku i wszelkie urządzenia,
służące do użytku wszystkich właścicieli lokali
lub pewnych grup właścicieli, jak strychy, piwnice,
klatki schodowe, korytarze, bramy, ogólne ustępy,
wspólne łazienki, pralnie, suszarnie, dźwigi, urzą­
dzenia kanalizacyjne, wodociągowe, ogrzewania
centralnego, oświetlenia i t. p. — stanowią wspól­
ną własność wszystkich właścicieli poszczegól­
nych lokali.

A r t . 1 5 . 1) Prawo odrębnej własności lo­
kalu wraz z przynależnym do niego udziałem we
współwłasności podlega ujawnieniu w księgach
hipotecznych (gruntowych) i może stanowić przed­
miot zabezpieczenia rzeczowego.

2) Jeżeli nieruchomość, z której ma być
wyłączona odrębna własność lokali, jest obcią­
żona hipotecznie, wyłączenie lokali może nastąpić
tylko za zgodą wierzycieli hipotecznych oraz p a
przeprowadzeniu za ich zgodą podziału wierzy­
telności hipotecznych między poszczególne lokale.
Nie jest jednak przeszkodą do wyłączenia lokali
brak zgody uprawnionych ze służebności grun­
towych.

235

Przepisy

236

A r t . 17 . Egzekucyjna sprzedaż lokalu sta­
nowiącego odrębną własność wraz z przynależ­
nym do niego udziałem we współwłasności odby­
wa się według przepisów o egzekucji z nierucho­
mości i może być prowadzona przeciwko właści­
cielowi lokalu, choćby lokal ten wraz z przyna­
leżnym udziałem we wspólnej własności był
obciążony łącznie z innemi lokalami i przynależ-
nemi do nich udziałami we współwłasności.

A r t . 2 0 . 1) Ulgi, przewidziane w ustawie
z dnia 24 marca 1933 r. o ulgach dla nowo-
wznoszonych budowli (Dz. U. R. P. Nr. 22, poz.
173), stosuje się również do lokali, które miesz­
czą się w takich budynkach i stanowią odrębną
własność.

R o z p o r z ą d z e n i e Mini s tra S p r a w i e d l i w o ś ­
c i z d n i a 28 p a ź d z i e r n i k a 1 9 3 4 r. o s p o ­
s o b i e u j a w n i e n i a w k s i ę g a c h h i p o t e c z ­
n y c h p r a w a o d r ę b n e j w ł a s n o ś c i l o k a l i
i i n n y c h p r a w r z e c z o w y c h n a t y c h l o ­

k a l a c h .

Dz. U. Nr. 94/1934 r. poz . 853.

I. Przepisy dla obszaru mocy obowiązują-

Przepisy

237

cej Kodeksu Napoleona i Tomu X cz. 1 Zwodir
prawnego.

§ 1. Dla każdego lokalu, stanowiącego
przedmiot odrębnej własności, należy założyć
nową księgę hipoteczną.

§ 2. W dziale pierwszym tej księgi należy
uwidocznić rodzaj, położenie i rozmiar danego
lokalu z powołaniem się na plan oraz stosun­
kowy udział właściciela lokalu we współwłasności
nieruchomości, z której wydzielona została włas­
ność lokalu z przytoczeniem numeru księgi hipo­
tecznej tej nieruchomości.

Do innych wpisów w tej księdze stosuje się
obowiązujące przepisy.

§ 3. Ustanowienie odrębnej własności lokali
należy uwidocznić w dziale pierwszym dotych­
czasowej księgi hipotecznej nieruchomości, przy-
czem we wpisie należy powołać akt notarjalny,
na podstawie którego wydzielenie nastąpiło, oraz
numery wszystkich ksiąg hipotecznych wydzielo­
nych lokali.

§ 4. W dziale drugim dotychczasowej księgi
należy jako właścicieli wpisać właścicieli wydzie­
lonych lokali, jednak bez wymieniania ich imion

Przepisy

238

i nazwisk, a jedynie z powołaniem numerów ksiąg
hipotecznych wydzielonych lokali. We wpisie na­
leży zaznaczyć stosunek, w jakim właściciele
poszczególnych lokali uczestniczą we współwłas­
ności nieruchomości.

§ 5. W dziale trzecim dotychczasowej księgi
pozostają wpisy służebności gruntowych i innych
praw, dotyczących wyłącznie niewydzielonych
części nieruchomości.

Rygory, wniesione w związku z wpisami
w dziale czwartym, należy wykreślić łącznie z wy­
kreśleniem odnośnych wpisów w dziale czwar­
tym (§ 6).

Z pozostałemi wpisami w tym dziale należy
postąpić stosownie do zawartych umów i obowią­
zujących ze względu na istotę prawa, którego
wpis dotyczy przepisów.

§ 6. W dziale czwartym dotychczasowej
isięgi należy wykreślić wszystkie wierzytelności
hipoteczne, podzielone między poszczególne lokale
(art. 15 ustęp 2 rozporządzenia Prezydenta Rzeczy­
pospolitej z dnia 24 października 1934 r. o włas­
ności lokali Dz. U. R. P. Nr. 94 poz. 848).

IV. Przepisy wspólne.

Przepisy

239

§ 18. Z chwilą ujawnienia w księdze hipo­
tecznej (gruntowej) ustanowienia odrębnej włas­
ności lokali wszelkie obciążenia wpisuje się wy­
łącznie do ksiąg (wykazów) poszczególnych lokali.

Wyjątek stanowią służebności gruntowe i pra­
wa, dotyczące wyłącznie niewydzielonych części
nieruchomości, które nadal wpisuje się w dotych­
czasowych księgach (wykazach).

Przepisy dotyczące obrotu nieru­
chomościami ziemskiemi.

R o z p o r z ą d z e n i e t y m c z a s o w e R a d y Mini­
s t r ó w z 1 IX 1919 r. n o r m u j ą c e p r z e n o ­
s z e n i e w ł a s n o ś c i n i e r u c h o m o ś c i z i e m ­

s k i c h .

Dz. U. Nr. 73/1919 r. poz . 428.

A r t . 1 . Umowy o przeniesieniu prawa wła­
sności nieruchomości ziemskich wymagają dla swej
ważności, poprzedniego zezwolenia władzy pań­
stwowej.

A r t . 2 . Nie wymagają zezwolenia prze­
widzianego w art. 1, wypadki:

Przepisy

a) gdy chodzi o nieruchomość włościańską,
rustykalną,

h) gdy chodzi o działy spadkowe spowodo­
wane wypadkiem śmierci zaszłym przed 1/1 1919 r.

c) gdy przeniesienie prawa własności nastę­
puje w drodze sprzedaży przymusowej,

d) gdy nieruchomość przechodzi na rzecz
instytucyi państwowych lub komunalnych i

e) gdy podziału dokonują instytucje państwo­
we lub przez Państwo upoważnione.

R o z p o r z ą d z e n i e W y k o n a w c z e P r e z e s a
G ł ó w n e g o U r z ę d u Z i e m s k i e g o i M i n i s t r a
S p r a w i e d l i w o ś c i z d n i a 2 7 - g o m a j a
1 9 2 1 r o k u o s t o s o w a n i u r o z p o r z ą d z e n i a
t y m c z a s o w e g o R a d y M i n i s t r ó w z d n i a
1 w r z e ś n i a 1 9 1 9 r. n o r m u j ą c e g o p r z e n o ­
s z e n i e w ł a s n o ś c i n i e r u c h o m o ś c i z i e m ­
s k i c h n a o b s z a r z e w o j e w ó d z t w n o w o ­
g r ó d z k i e g o , p o l e s k i e g o i w o ł y ń s k i e g o
o r a z p o w i a t ó w g r o d z i e ń s k i e g o , b i a ł o ­
w i e s k i e g o i w o ł k o w y s k i e g o w o j e w ó d z ­

t w a b i a ł o s t o c k i e g o .
Dz. U. Nr. 52/1921 r. poz. 325.

§ 1. Za nieruchomości ziemskie, w rozu­
mieniu rozporządzenia tymczasowego Rady Mini­
strów z dnia 1 września 1919 r. normującego

240

Przepisy

Ustawa h ipo teczna
241

16

przenoszenie własności nieruchomości ziemskich,
należy uważać nieruchomości, położone poza gra­
nicami miast *i miasteczek.

Nieruchomości, nie mające charakteru użyt­
ków rolnych, jak istniejące wille, letniska, zakłady
lecznicze, fabryki, kolonje robotnicze, urzędnicze
osady, położone przy stacjach kolejowych i t. p.
nie są nieruchomościami ziemskiemi w rozumie­
niu rozporządzenia Rady Ministrów z dnia 1 wrześ­
nia 1919 r., normującego przenoszenie własności
nieruchomości ziemskich.

§ 2. Za nieruchomość włościańską, prze­
widzianą w art. 2 p. a) rozporządzenia tymczaso­
wego Rady Ministrów z dn. 1 września 1919 roku,
normującego przenoszenie własności nierucho­
mości ziemskich, należy uważać nieruchomość
„nadziałową", t. j . otrzymaną na mocy manifestu
cesarskiego z dn. 19 lutego 1861 r.

U s t a w a z d n . 17 g r u d n i a 1 9 2 0 r. o n a ­
d a n i u z i e m i ż o ł n i e r z o m W o j s k a P o l s k i e g o
z e z m i a n a m i w e d ł u g u s t a w y z dn . 14/111

1 9 3 2 r. (D z . U. Nr . 32 p o z . 335) .
Dz. U. Nr. 4/1921 r. poz. 18.

A r t . 6. Żołnierz, któremu ziemia została

Przepisy

242

nadana, a który lub którego rodzina nie osiedli
się w terminie rocznym, lub osiedliwszy się nie
zagospodaruje się w terminie trzyletnim od daty
nadania, może być z nadanego gruntu w drodze ad­
ministracyjnej na podstawie uchwały Komitetu Na­
dawczego usunięty, przyczem własność gruntu po­
wraca do Państwa dla dyspozycji Komitetów Nadaw­
czych, względnie Głównego Urzędu Ziemskiego.

A r t . 1 0 . Gospodarstwa, utworzone w try­
bie ustawy z dnia 17 grudnia 1920 r. (Dz. U. R.
P. z 1921 r. Nr. 4, poz. 18), rozporządzenia Pre­
zydenta Rzeczypospolitej z dnia 24 listopada 1930 r.
(Dz. U. R. P. Nr. 80, poz. 628) oraz ustawy ni­
niejszej, nie mogą być przed upływem 25 lat od
daty protukólarnego wprowadzenia osadnika w po­
siadanie działki dzielone, sprzedawane, wydzier­
żawiane ani obciążane (za wyjątkiem obciążeń
na rzecz Skarbu Państwa lub państwowych insty­
tucji kredytowych) bez zezwolenia powiatowych
urzędów ziemskich. Wszelkie umowy wbrew po­
stanowieniu temu zawarte, są nieważne. O nie­
ważności orzekają sądy na skutek powództwa
Okręgowych Urzędów Ziemskich, a do czasu ich
utworzenia—Powiatowych Komitetów Nadawczych.

Przepisy

243

R o z p o r z ą d z e n i e P r e z e s a G ł ó w n e g o U r z ę ­
d u Z i e m s k i e g o o r a z M i n i s t r ó w R o l n i c t w a
i D ó b r P a ń s t w o w y c h . S p r a w W o j s k o ­
w y c h , w p o r o z u m i e n i u z Min i s trami S k a r ­
b u i S p r a w W e w n ę t r z n y c h z d n i a 2 3 m a r ­
c a 1 9 2 1 r. w p r z e d m i o c i e w y k o n a n i a
u s t a w y z d n . 17 g r u d n i a 1 9 2 0 r. o n a ­
d a n i u z i e m i ż o ł n i e r z o m W . P . (D z . U s t .

R z . P . Nr . 4 z r. 1921 p . 18) .

Dz. U. Nr. 31/1921 r. poz . 192.

Główne zmiany: Rozp. z 29/1V 1927 r.
(Dz. U. Nr. 72/1921 r. poz. 631).

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j z 24 .XI 1 9 3 0 r. o u r e g u l o w a n i u
n i e k t ó r y c h s p r a w z z a k r e s u o s a d n i c t w a

w o j s k o w e g o .

Dz. U. Nr. 80/1930 r, poz . 628.

A r t . 2 . Brak w akcie nadawczym lub w
wykazie hipotecznym nadanej działki wzmianki
o rygorach z art. 6 i 10 ustawy z 17.XII 1920 r.
o nadaniu ziemi żołnierzom Wojska Polskiego—nie
uwalnia działki od tych ograniczeń nawet w wy-

Przepisy

244

padku pozbycia działki przez pierwotnego nabywcę*
0 ile nie upłynęły terminy, określone w art. &
1 10 wymienionej ustawy.

U s t a w a z d n i a 28 g r u d n i a 1925 r. o w y ­
k o n a n i u r e f o r m y ro lnej*
Dz. U. Nr. 1/1926 r. poz . 1.

A r t . 4 . Z ogólnego obszaru użytków rol­
nych, będących na całym obszarze Rzeczypospo­
litej Polskiej własnością jednej osoby fizyczne}
lub prawnej względnie współwłasnością kilkiu
osób (art. 2 p. e), nie ulegają obowiązkowi par-
celacyjnemu obszary o następujących rozmiarach:

a) w nieruchomościach ziemskich, położo­
nych w okręgach przemysłowych i podmiejskich,
które oznaczy rozporządzenie Rady Ministrów na
wniosek Ministra Reform Rolnych — 60 ha,

b) w nieruchomościach ziemskich na pozo­
stałym obszarze — 180 ha. Jednak w wojewódz­
twach: nowogródzkiem, poleskiem, wołyńskiem
i okręgu administracyjnym wileńskim, oraz w po­
wiatach: grodzieńskim, wołkowyskim, bielskim,,
białostockim, sokolskim województwa białostoc­
kiego, o ile wstępni właściciele majątków gospo-

Przepisy

245

darowali na obszarze Rzeczypospolitej Polskiej
co najmniej od dnia 1 stycznia 1864 r. obowiąz­
kowi parcelacyjnemu nie podlega obszar użytków
solnych, wynoszących 300 ha.

A r t . 5. Niezależnie od obszaru, przewi­
dzianego w części I art. 4, nie podlegają obo­
wiązkowi parcelacyjnemu obszary, niezbędne —
,przy uwzględnianiu miejscowych stosunków agrar­
nych — dla utrzymania na odpowiedniej wyso­
kości kultury rolnej i meljoracyi rolnych w gos­
podarstwach poświęconych wytwórczości nasien­
nej lub hodowlanej, w gospodarstwach o wyróż­
niającej się w danej okolicy intensywności pro­
dukcji oraz w gospodarstwach, stanowiących typ
wysoce uprzemysłowiony.

A r t . 6. 1) Właściciel nieruchomości ziem­
skich ma prawo zatrzymać z ogółu posiadanych
na obszarze Państwa majątków, poza wydzielo-
nemi z mocy art, 5, łącznie tylko obszar, wska­
zany w p. a) lub b) art. 4, w jednej lub kilku
jednostkach gospodarczych — z tern, że jeden
hektar ziemi w okręgach przemysłowych i pod­
miejskich przyjmuje się za równoważny 3 ha zie­
mi na pozostałych obszarach Państwa.

Przepisy

246

2) Rodzina, podzielona co do praw mająt~
kowych prawnie i fizycznie po dniu 14 września
1919 r. bez ustawowo wymaganych zezwoleń
właściwych urzędów ziemskich, lub niezgodnie
z ich treścią, uważana ma być za jednostkę,
a to bez względu na podziały i przewłaszczenia,
dokonane po tym terminie. Ta sama zasada sto­
suje się do współwłasności kilku osób, nie nale­
żących do rodziny. Nie dotyczy to jednak wy­
padków, gdy chodzi o działy spadkowe, spowo-
dowane wypadkiem śmierci, zaszłym przed dniem
14 września 1919 r. Zamiast powołanego wyżej
terminu 14 września 1919 r. — dla województw:
nowogródzkiego, poleskiego i wołyńskiego, oraz
powiatów: grodzieńskiego, białostockiego i wołko-
wyskiego w woj. białostockiem, w granicach, ja­
kie posiadały te województwa i powiaty w maju
1921 r., ustala się termin 6 kwietnia 1921 r
a dla ziemi wileńskiej — termin 25 lutego 1924 r.

A r t . / 1 9 . 2) Na podstawie tych imiennych
wykazów okręgowe urzędy ziemskie wniosą do
prowadzonych przy sądach okręgowych i powia­
towych (pokoju), względnie przez starszych no-
tarjuszy, ksiąg hipotecznych (gruntowych) nieru-

Przepisy

247

chomości ziemskich.objętych imiennemi wykazami,
ostrzeżenia (adnotacje) o zarządzeniu przymuso­
wego wykupu, z tym skutkiem, że w dalszym po­
stępowaniu uwzględniony będzie wyłącznie ten
stan prawny nieruchomości, jaki stwierdzony był
w księdze hipotecznej (gruntowej) jako prawnie
obowiązujący w chwili wniesienia ostrzeżenia (wpi­
su, adnotacji). Szczegółowe przepisy w tym wzglę­
dzie wyda Minister Sprawiedliwości w porozu­
mieniu z Ministrem Reform Rolnych.

A r t . 6 1 . 1) Przy parcelacji, przeprowadza­
nej przez urzędy ziemskie, przeniesienie prawa wła­
sności na rzecz nabywców ustalają właściwe okrę­
gowe urzędy ziemskie w drodze orzeczeń. Orze­
czenia wyznaczają nabywców, oraz warunki naby­
cia, wyszczególniając przedmiot, cenę nabycia,
osoby nabywców, zobowiązania i ograniczenia
rzeczowe, ciążące na nabywcach, oraz zobowią­
zania i ciężary hipoteczne, które mają być wy­
kreślone, względnie wpisane, i mogą odnosić się
tak do całych nieruchomości ziemskich, jak i do
ich części. Orzeczenia te w zakresie wyznacze­
nia nabywców są ostateczne.

2) Odpisy orzeczeń, których wykonalność

Przepiyy

248

jest zaświadczona przez prezesa okręgowego urzę­
du ziemskiego stanowią tytuł do przewłaszczenia
nieruchomości w księgach hipotecznych (grunto­
wych) na rzecz nabywców i wpisania do tych
ksiąg, względnie wykreślenia z nich, wszystkich
praw rzeczowych, ustalonych w orzeczeniu.

3) Wpisy hipoteczne następują na żądanie
okręgowego urzędu ziemskiego lub nabywcy.

A r t . 85 . Plenipotencje, wydane dla zrea­
lizowania celów, ustawą niniejszą objętych, nie
gasną przez śmierć mocodawcy.

R o z p o r z ą d z e n i e Min i s t ra S p r a w i e d l i w o ś ­
c i z d n i a 16 m a r c a 1928 r. w y d a n e w p o ­
r o z u m i e n i u z M i n i s t r a m i R e f o r m R o l ­
n y c h . R o l n i c t w a i S k a r b u o o s t r z e ż e n i a c h
(a d n o t a c j a c h) h i p o t e c z n y c h p r z e w i d z i a ­
n y c h u s t a w ą o w y k o n a n i u r e f o r m y ro l ­
n e j (z uwzględnieniem zmian zawartych w Dz.

U. Nr 10/1933 r. poz. 67).
Dz. U. Nr. 45/1928 r. poz . 447.

§ 1. Ostrzeżenia (adnotacje) hipoteczne
o zarządzeniu przymusowego wykupu nierucho­
mości ziemskiej w myśl cz. 2 art. 19 ustawy

Przepisy

249

fo wykonaniu reformy rolnej winny zawierać
wzmiankę, że przymusowy wykup zostanie wyko­
nany, o ile do dnia 15 lutego roku następują­
cego po roku, w którym ogłoszono wykaz imien­
ny, nieruchomość ta nie zostanie rozparcelowana
iub sprzedana Państwowemu Bankowi Rolnemu.

§ 2. Ostrzeżenie powyższe ma ten skutek
i e w dalszem postępowaniu przed urzędami ziem-
skiemi, £ wszelkie zmiany w stosunkach włas­
ności, poza wymienionemi w § 1 oraz obciąże­
nia i ograniczenia własności tudzież zmiany w nich,
zaszłe po uskutecznieniu ostrzeżenia pozostają
bez wpływu na wykonanie przymusowego wyku­
pu. — Ostrzeżenie to nie stoi jednak na przesz­
kodzie do uwzględnienia przy rozdziale ceny wy­
kupu w postępowaniu sadowem praw, nabytych
po uskutecznieniu ostrzeżenia.

§ 3. Jeżeli przymusowy wykup nie dotyczy
całej nieruchomości ziemskiej to ostrzeżenia o
przymusowym wykupie winny wskazywać przed­
miot lub obszar, poddany przymusowemu wyku­
powi. W tych wypadkach skutki ostrzeżenia do­
tyczą jedynie określonego przedmiotu lub obszaru.

§ 4. Ostrzeżenia, przewidziane w ustawie

Przepisy

250

o wykonaniu refcrmy rolnej, będą wpisane na pod­
stawie jednostronnego wniosku właściwego urzę­
du ziemskiego, lub o ile mają za przedmiot ogra­
niczenia z art. 54 ustawy o wykonaniu reformy
rolnej, — Państwowego Banku Rolnego. Wpis
ostrzeżenia wyłączenia z art. 16 ustawy o wyko­
naniu reformy rolnej lub jego zmiany z art. 17
tej że ustawy oraz ostrzeżeń z art. 54 ustawy
o wykonaniu reformy rolnej może nastąpić rów­
nież na wniosek właściciela nieruchomości.

§ 5. Wniosek o wpis ostrzeżenia o zarzą­
dzeniu przymusowego wykupu — (art, 19 cz. 2)
winien zawierać powołanie się na ogłoszone w
Dzienniku Ustaw Rz. P. rozporządzenie Rady Mi­
nistrów, obejmujące wykaz imienny majątków, pod­
danych przymusowemu wykupowi z wskazaniem
pozycji, pod którą nieruchomość dana w wykazie
tym umieszczona została.

We wszystkich innych wypadkach z wyjąt­
kiem przewidzianego w cz. 1 i 3 art. 54 ustawy.,
winien być dołączony do wniosku uwierzytelnio­
ny i potwierdzony co do wykonalności odpis od­
nośnego orzeczenia. Dotyczy to w szczególności

Przepisy

251

także wniosku o wpis ograniczeń, przewidzianych
w cz 2 art. 54 ustawy.

W razie niezałatwienia przez powiatowy
urząd ziemski w przeciągu miesiąca wniosku
o wyłączeniu (cz. 3 art. 16 ustawy) odpis tego
wniosku, poświadczony przez powiatowy urząd
ziemski, będzie stanowił podstawę wpisu ostrze­
żenia .

Ograniczenia prawa własności z cz. 1, art*
54 ustawy będą wpisane z mocy samej ustawy
na podstawie dokumentu, uzasadniającego wpis za­
bezpieczenia hipotecznego dla sumy pożyczkowej.
W tym przypadku zbędne jest zezwolenie wła­
ściciela nieruchomości na wpis ograniczenia pra­
wa własności.

§ 7. Jeżeli w wykazie imiennym podany
został jedynie obszar gruntu poddanego przymu­
sowemu wykupowi, bez ścisłego określenia jega
granic, i w ten sposób zostało również wpisane
ostrzeżenie o zarządzeniu przymusowego wykupu,
to powiatowy urząd ziemski przed przystąpieniem
do wykonania przymusowego wykupu w myśl
art. 20 ustawy, winien na wniosek właściciela w
ciągu dwóch miesięcy po dniu postawienia wnio-

Przepisy

252

sku na podstawie zebranego materiału i wniosku
właściciela, powziąć orzeczenie w przedmiocie
-ścisłego określenia granic gruntu, objętego wy­
kazem imiennym oraz złożyć wniosek o zmianę
uskutecznionego ostrzeżenia w księdze hipotecz­
nej stosownie do ustalenia, dokonanego w orze­
czeniu.

Jeżeli powiatowy urząd ziemski mimo wnio­
sku właściciela nie dokonał ustalenia gruntu, ob­
jętego wykazem imiennym, to po upływie powyż­
szego terminu, winna być na jednostronne żądanie
właściciela wpisana w księdze hipotecznej zmia­
na ostrzeżenia stosownie do postawionego wnio­
sku. W tym przypadku odpis wniosku poświad­
czony przez powiatowy urząd ziemski będzie
stanowił podstawę wpisu zmiany ostrzeżenia.

§ 8. Ostrzeżenia o przymusowym wykupie
lub o zarządzeniu wykonania parcelacji na koszt
i niebezpieczeństwo właściciela lub instytucji, do
parcelacji upoważnionej, nie będą przeniesione
do wykazów hipotecznych nowopowstających wsku­
tek parcelacji.

§ 9. Ostrzeżenia hipoteczne o zakazie dzie­
lenia, sprzedaży, wydzierżawiania lub zastawiania

Przepisy

253

gruntów, uskutecznione w myśl art. 54 ustawy -
będą wykreślone z urzędu lub na wniosek wła­
ściciela równocześnie z wykreśleniem wpisu za­
bezpieczenia hipotecznego dla pożyczki z fundu­
szów państwowych lub Państwowego Banku Rol­
nego, z powodu której ograniczenia te powstały.

Wszystkie inne ostrzeżenia hipoteczne prze­
widziane ustawą o wykonaniu reformy rolnej mo­
gą być wykreślone na podstawie zezwolenia wła­
ściwego urzędu ziemskiego lub, gdy właścicielem
nieruchomości jest Państwowy Bank Rolny, na
jednostronny wniosek tegoż Banku.

§ 10. Okręgowe urzędy ziemskie są upraw­
nione na rzecz zapisów długu hipotecznego ustą­
pić pierwszeństwo hipoteczne, służące ostrzeże­
niom z cz. 2 art. 19 ustawy o wykonaniu refor­
my rolnej.

Glówniejsze zmiany

254

Główniejsze zmiany w ustawie
z dnia 28.XII 1925 r. o wykonaniu

reformy rolnej.
R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j P o l s k i e j z d n i a 19 .XI 1927 r o k u
o l i k w i d a c j i u m ó w d z i e r ż a w n y c h , d o t y ­

c z ą c y c h g r u n t ó w p a r c e l o w a n y c h *
Dz. U. Nr 106/1927 r. poz. 909.

W myśl art. 24 tego rozporządzenia tracą
moc obowiązującą art. 38, 39, 40, 41, 42 i 43
ustawy o wykonaniu reformy rolnej.

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j P o l s k i e j z d n i a 19.XII 1927 r o k u
o t e r m i n a c h o g ł a s z a n i a i w y k o n a n i a p l a ­
n ó w p a r c e l a c y j n y c h i w y k a z ó w i m i e n ­
n y c h n i e r u c h o m o ś c i p o d l e g a j ą c y c h w y ­

k u p o w i n a c e l e r e f o r m y r o l n e j .

Dz. U. Nr 114/1927 r. poz . 973.

W myśl art. 7 tego rozporządzenia tracą
moc obowiązującą sprzeczne z tern rozporządze­
niem postanowienia art. 12, 19 i 20 ustawy o
wykonaniu reformy rolnej.

Główniejsze zmiany

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j P o l s k i e j z d n i a 28.XII 1927 r o k u
o u r e g u l o w a n i u c i ę ż a r ó w i w i e r z y t e l n o ­
ś c i , c i ą ż ą c y c h n a p r z y m u s o w o w y k u p i o ­

n y c h n i e r u c h o m o ś c i a c h z i e m s k i c h .
Dz . U. Nr 3/1928 r. poz . 22.

W myśl art. 18 tego rozporządzenia traci
moc obowiązującą cz. I, art. 26 ustawy w wyko­
naniu reformy rolnej

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j P o l s k i e j z d n i a 7.II 1928 r o k u
o p r z y m u s o w y m w y k u p i e n a c e l e r e f o r ­
m y r o l n e j n i e r u c h o m o ś c i z i e m s k i c h o s ó b

n i e o b e c n y c h .
Dz. U. Nr 16/1928 r. poz . 119.

W myśl p. 2 art. 5 tego rozporządzenia
tracą moc obowiązującą sprzeczne z niem po­
stanowienia ustawy o wykonaniu reformy rolnej,
a w szczególności p. e. cz. 1 art. 3 tej ustawy.

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j P o l s k i e j z d n i a 6.I1I 1928 r o k u
o s k u t k a c h n a r u s z e n i a p r z e p i s ó w p r z y

p a r c e l a c j i p r y w a t n e j .
Dz. U. Nr 27/1928 r. poz. 247.

W myśl art. 5 tego rozporządzenia tracą
255

Główniejsze zmiany

moc obowiązującą sprzeczne z niem postanowie­
nia ustawy o wykonaniu reformy rolnej, oraz do­
tychczas obowiązujące przepisy, wydane w przed­
miotach unormowanych tern rozporządzeniem.

U s t a w a z d n i a 26.11 1932 r. w s p r a w i e
w y k o n a n i a p l a n ó w p a r c e l a c y j n y c h .

Dz. U. Nr 25/1932 r. poz . 216.
W myśl art. 4 tej ustawy tracą moc obo­

wiązującą postanowienia cz. 3 art. 11 ustawy o
wykonaniu reformy rolnej.

U s t a w a z d n i a 9.III 1932 r. o F u n d u s z u
o b r o t o w y m R e f o r m y R o l n e j .
Dz. U. Nr 26/1932 r. poz- 236.

W myśl art .27 tej ustawy tracą moc obowią­
zującą przepisy cz. 2 art. 68, sprzeczne z tą usta­
wą postanowienia art. 72 i 75 ustawy o wykona­
niu reformy rolnej oraz niektóre inne przepisy.

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j P o l s k i e j z d n i a U.VII 1932 r o k u
o u n o r m o w a n i u w ł a ś c i w o ś c i w ł a d z i t r y ­
b u p o s t ę p o w a n i a w z a k r e s i e a d m i n i s t r a ­

cji r o l n i c t w a i r e f o r m r o l n y c h .
Dz. U. Nr 67/1932 r. poz . 622.

Rozporządzenie te wprowadza zmiany w ca-

256

Główniejsze zmiany

Ustawa h ipoteczna 17

łym szereg przepisów mających styczność z usta­
wą o wykonaniu reformy rolnej oraz w przepi­
sach tej ustawy.

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o s ­
p o l i t e j z d n i a 27 p a ź d z i e r n i k a 1 9 3 3 r.
0 z e s p o l e n i u u r z ę d ó w z i e m s k i c h z w ł a ­
d z a m i a d m i n i s t r a c j i o g ó l n e j i o r g a n i ­

z a c j i k o m i s j i z i e m s k i c h .

Dz. U. Nr. 85/1933 r. poz . 635.

Z a s a d y z e s p o l e n i a .
A r t . 1 . Sprawy administracji reform rol­

nych włącza się do zakresu działania wojewodów
1 starostów stosownie do postanowień rozporzą­
dzenia niniejszego.

P r z e p i s y k o ń c o w e .
A r t . 1 4 . 1) Z dniem wejścia w życie roz­

porządzenia niniejszego (art. 20) wymienione w
poszczególnych ustawach i rozporządzeniach upra­
wnienia i obowiązki przechodzą:

a) Głównej Komisji Ziemskiej — na Główną
Komisję Ziemską ustanowioną na podstawie art.
3 i 4 ;

257

Glówniejsze zmiany

b) okręgowych komisyj ziemskich—na wo­
jewódzkie komisje ziemskie;

c) okręgowych urzędów ziemskich i preze­
sów okręgowych urzędów ziemskich — na wo­
jewodów;

d) powiatowych urzędów ziemskich, komi­
sarzy ziemskich, podkomisarzy ziemskich oraz
delegatów okręgowych urzędów ziemskich — na
starostów.

R o z p o r z ą d z e n i e w y k o n a w c z e M i n i s t r a
R e f o r m R o l n y c h z d n i a 7.XII 1926 r o k u
d o u s t a w y o w y k o n a n i u r e f o r m y r o l n e j
w y d a n e w p o r o z u m i e n i u z Min i s trami :
R o l n i c t w a i D ó b r P a ń s t w o w y c h . S k a r b u

o r a z S p r a w i e d l i w o ś c i .

Dz. U. Nr 8/1927 r. p o z . 66.

G ł ó w n i e j s z e z m i a n y : w rozporządzeniu
wykonawczem z dnia 7.XII. 1926 r.:

Rozporządzenia Ministra Reform Rolnych z
dnia 30.X 1928r. Dz. U. Nr 101 poz. 903, z dnia
10.X 1932 r. Dz. U. Nr 111 poz. 914 oraz z dn.
9.1 V 1936 r. Dz. U. Nr 28 poz. 233.

258

Przepisy

259

U s t a w a z d n i a 13 l u t e g o 1932 r. o u j a w ­
n i a n i u h i p o t e c z n e m z e z w o l e ń n a p a r c e ­

l a c j ę g r u n t ó w .

Dz. U. Nr 16/1932 r. poz . 95.

A r t . 1. Udzielenie zezwolenia na parcela­
cję w trybie ustawy z dnia 28 grudnia 1925 roku
o wykonaniu reformy rolnej (Dz. U. R. P. z 1926 r.
Nr 1, poz. 1) na wniosek okręgowego urzędu
ziemskiego będzie ujawnione w księdze hipotecz­
nej (gruntowej) parcelowanej nieruchomości.

A r t . 2 . Ujawnienie zezwolenia na parce­
lację następuje w formie wpisu—ostrzeżenia (ad­
notacji). W razie gdy parcelacji ulega część nie­
ruchomości w ostrzeżeniu winny być wymienione
obszar i szczegółowe oznaczenie gruntów, prze­
znaczonych na parcelację. Ostrzeżenie to ma ten
skutek, że wpisy, ujawnione po tern ostrzeżeniu,
nie przechodzą na działki, nabyte w toku parce­
lacji, której ostrzeżenie dotyczy. Sumy wpłacone
przez nabywców zatwierdzonych przez urząd
ziemski na poczet ceny kupna parcelowanych —
.gruntów mają ustawowe pierwszeństwo zaspoko­
jenia z całej nieruchomości z równym między
sobą pierwszeństwem przed wszystkiemi prawami,

Przepisy

260

wpisanemi po ostrzeżeniu, jednak tylko do wyso­
kości ceny sprzedażnej parcelowanego obszaru,,
zatwierdzonej w projekcie parcelacji.

A r t . 3 . Wykreślenie ostrzeżenia lub ustą­
pienie pierwszeństwa na rzecz zapisów długu hi-
potecznego następuje na wniosek okręgowego*
urzędu ziemskiego lub za zgodą tego urzędu na
wniosek zainteresowanych osób. Zgoda Okręgo­
wego Urzędu Ziemskiego na wykreślenie ostrze­
żenia nie jest potrzebna, o ile tytuł własności
wszystkich gruntów, objętych parcelacją, prze­
pisany został na nabywców.

A r t . 4 . Ustawa niniejsza ma zastosowa­
nie również do zezwoleń na parcelację, wyda­
nych przed wejściem w życie tej ustawy.

U s t a w a z d n i a 1 7 - g o m a r c a 1933 r o k u
o u p r o s z c z e n i a c h , s t o s o w a n y c h p r z y r e ­
g u l a c j i h i p o t e k p a r c e l o w a n y c h g r u n t ó w

p a ń s t w o w y c h .
Dz. U. Nr 22/1933 r. poz . 166.

Rozdział I. Regulacja hipotek gruntów
przekazanych do parcelacji.

A r t . 1. 1) Pierwiastkowa regulacja hipo­
tek państwowych nieruchomości ziemskich, prze-

Przepisy

261

Mazanych urzędom ziemskim do parcelacji na
mocy art. 9 ustawy z dnia 28 grudnia 1925 r.
o wykonaniu reformy rolnej (Dz.U.R.P. z 1926 r.
Nr 1 poz. 1), może być wszczęta na wniosek
-właściwego okręgowego urzędu ziemskiego.

2) Do wniosku winna być dołączona de­
klaracja okręgowego urzędu ziemskiego, stwier­
dzająca, iż regulowana nieruchomość stanowi
własność i znajduje się w posiadaniu Skarbu
Państwa lub osób, które swe prawa od Skarbu
Państwa wywodzą, oraz plan nieruchomości, spo­
rządzony zgodnie z obowiązującemi przepisami.

3) Określona w części 2 deklaracja zastę­
puje tytuł własności Skarbu Państwa.

Rozdział II. Regulacja hipotek na rzecz
nabywców.

A r t . 2 . 1) Tytuł własności gruntów pań­
stwowych, które przed wejściem w życie niniej­
szej ustawy zostały rozparcelowane, lub nadane
osadnikom wojskowym na podstawie ustawy z
•dnia 17 grudnia 1920 r. (Dz. U. R. P. z 1921 r .
Nr 4 poz. 18) rozporządzenia Prezydenta Rze­
czypospolitej z dnia 24 listopada 1930 r. (Dz.U.
R . P . z 1930 r. Nr 80 poz. 628) i ustawy z dnia

Przepisy

262

14 marca 1932 r. (Dz. U. R. P. z 1932 r. Nr 32
poz. 335), jeżeli grunty te stanowiły zapas ziemi
w rozumieniu pkt. a) cz. 1 art. 2 ustawy z dnia
28 grudnia 1925 r. o wykonaniu reformy rolnej^
może być przepisany na nabywców lub osadni­
ków bez przeniesienia na nabyte lub nadane
działki hipotek i praw rzeczowych, ciążących na*
tych gruntach. Przepis powyższy nie dotyczy
wierzytelności instytucyj kredytu długoterminowe­
go oraz służebności gruntowych.

2) Ciężary i wierzytelności, zapisane na nie­
ruchomościach, przejętych na własność Państwa
na podstawie ustawy z dnia 17 grudnia 1920 r.
(Dz. U. R. P. z 1921 r. Nr 4 poz. 17), w przy-
padkach przewidzianych w cz. 1 mogą ulec skre­
śleniu przed złożeniem do depozytu wynagrodze­
nia za przejęte majątki (Cz. 2 art. 32 ustawy z
dnia 28 grudnia 1925 r. o wykonaniu reformy
rolnej).

A r t . 4 . Ujawnienie w księgach hipotecz­
nych orzeczeń, ustalających przeniesienie prawa
własności rozparcelowanych gruntów państwo­
wych na nabywców (art. 61 ustawy z dnia 28
grudnia 1925 r. o wykonaniu reformy rolnej) oraz

Przepisy

ujawnienie aktów nadawczych, wydanych osadni­
kom wojskowym na podstawie ustawy z dnia 17
grudnia 1920 r. (Dz. U. R. P. z 1921 r. Nr 4
poz. 18) Rozporządzenia Prezydenta Rzeczypo­
spolitej z dnia 24 listopada 1930 r. (Dz.U. R. P.
Nr 80 poz. 628) i ustawy z dnia 14 marca 1932
roku (Dz. U. R. P. Nr 32 poz. 335) następuje
wyłącznie na wniosek właściwych urzędów ziem­
skich .

A r t . 5. 4) Wydzielenie do osobnej księgi
może nastąpić na wniosek właściwego urzędu
ziemskiego lub właściciela. W tym ostatnim wy­
padku wydatki podług przepisów powyższych
ponosi właściciel.

U s t a w a z d n i a 1 4 k w i e t n i a 1937 r o k u
o o g r a n i c z e n i u o b r o t u n i e r u c h o m o ś c i a ­

m i p o w s t a ł y m i z p a r c e l a c j i .

Dz. U. Nr. 36/1937 r. poz . 272.

A r t . 1 . Ustawa niniejsza stosuje się do
gospodarstw, powstałych w drodze parcelacji nie­
ruchomości ziemskich, niezależnie od tego, czy
parcelowana nieruchomość stanowiła własność

263

Przepisy

264

Państwa, Państwowego Banku Rolnego lub in­
nych osób prawnych i fizycznych. Ustawa ni­
niejsza nie ma jednak zastosowania do gruntów,
określonych w art. 53 rozporządzenia Prezydenta
Rzeczypospolitej z dn. 16 lutego 1928 r. o pra­
wie budowlanym i zabudowaniu osiedli (Dz. U.
R. P. Nr 23, poz. 202) w brzmieniu ustawy z dn.
14 lipca 1936 r. (Dz. U. R. P. Nr 56, poz. 405).

A r t . 2 . 1) Gospodarstwa, powstałe z par­
celacji, nie mogą być zbywane w całości lub w
części, dzielone, wydzierżawiane, zastawiane lub
obciążane bez zezwolenia władzy. Gospodarstwa,
będące własnością małoletnich, mogą być wy­
dzierżawiane do czasu osiągnięcia pełnoletności
za zgodą władzy opiekuńczej.

2) Właściciele gospodarstw, powstałych z
parcelacji, obowiązani są do osobistego gospoda­
rowania na tych gospodarstwach. Władza może
zezwolić na powierzenie gospodarowania innej
osobie.

A r t . 3 . 1) W licytacji gospodarstw, pow­
stałych z parcelacji, mogą brać udział tylko te
osoby, które na nabycie nieruchomości uzyskały
zezwolenie władzy, właściwej ze względu na

Przepisy

265

miejsce położenia licytowanej nieruchomości.
Władzy tej doręczane będą obwieszczenia o li­
cytacji.

2) Przepis o obowiązku uzyskiwania zezwo­
leń nie dotyczy instytucji kredytu długotermino­
wego, biorących udział w licytacji.

A r t . 4 . 1) Ograniczenia, wynikające z
ustawy niniejszej, stosują się tak do pierwot­
nych, jak i do następnych nabywców.

2) W aktach sprzedaży gospodarstw, pow­
stałych z parcelacji, notarjusze z urzędu zamie­
szczają wzmiankę o ograniczeniach, wynikających
z ustawy niniejszej. W przypadkach przyznania
tytułu własności w postępowaniu sądowym na
podstawie przepisów, przewidzianych w ustawach
o uregulowaniu prawa własności gruntów, odda­
nych w posiadanie nabywców w drodze parcela­
cji nieruchomości ziemskich, sąd na wniosek
władzy zamieści w orzeczeniu wzmiankę o po­
wyższych ograniczeniach.

3) Brak wzmianki o ograniczeniach w umo­
wie sprzedaży lub w wykazie hipotecznym nie
zwalnia gospodarstwa od tych ograniczeń. Prze-

Przepisy

266

pis ten nie dotyczy nieruchomości, wymienionych
w art. 5 i 6.

A r t . 5. 1) Gospodarstwa, powiększone w
drodze nabycia działek z parcelacji po wejściu
w życie ustawy niniejszej do normy gospodarstwa
samodzielnego, mogą być również poddane ogra­
niczeniom, wynikającym z ustawy niniejszej, przez
ujawnienie tych ograniczeń w księgach hipotecz­
nych na wniosek władzy.

2) Normy obszarowe gospodarstw samo­
dzielnych dla poszczególnych województw lub
powiatów ustali Minister Rolnictwa i Reform
Rolnych po zasiągnięciu opinji właściwej izby
rolniczej.

Art* 6. Gospodarstwa, powstałe z parce­
lacji, przeprowadzonej przed wejściem w życie
ustawy niniejszej, a po dniu 1 września 1919 r.,
mogą być poddane ograniczeniom, wynikającym
z ustawy niniejszej, od daty ujawnienia tych ogra­
niczeń w trybie, określonym w art. 5 ust. 1.

A r t . 7. 1) Umowy, zawarte wbrew prze­
pisom art. 2, są nieważne.

2) Gospodarstwo, którym rozporządzona
wbrew przepisom art. 2, może być poddane przy-

Przepisy

musowemu wykupowi według przepisów art. 22
i 23 ustawy z dnia 28 grudnia 1925 r. o wyko­
naniu reformy rolnej (Dz.U. R.P. z 1926 r. Nr 1,
poz. 1). Jeżeli wykup następuje z powodu sprze­
daży nieruchomości, dokonanej wbrew przepisom
art. 2, władza może określić wynagrodzenie za.
wykupione gospodarstwo bądź na podstawie art.
27, 28 i 29 powołanej ustawy o wykonaniu re­
formy rolnej, bądz w wysokości ceny sprzedaż­
nej, ustalonej w umowie. Wypłata wynagrodzenia
następuje według zasad i w trybie, stosowanym
przy wypłacie wynagrodzenia za nieruchomości
przymusowo wykupywane na cele reformy rolnej.

A r t * 8. 1) Kto rozporządza działką, pow­
stałą z parcelacji, wbrew ograniczeniom, zawar­
tym w art. 2, podlega karze aresztu do 3 mie­
sięcy i grzywny do 3,000 złotych lub jednej z
tych kar. Tej samej karze podlega, kto nabywa
lub użytkuje działkę wbrew przepisom art. 2.

2) Do dochodzenia i karania wykroczeń,
określonych w ust. 1), właściwa jest powiatowa
władza administracji ogólnej.

A r t . 9 . 1) Do udzielania zezwoleń, prze­
widzianych w art. 2 i 3, oraz do składania wnio-

267

'Przepisy

268

sfców w myśl art. 5 i 6, właściwy jest starosta.
2) Minister Rolnictwa i Reform Rolnych

ustala zasady, którymi kierować się będą staro­
stowie przy wykonywaniu przepisów ust. 1).

A r t . 1 0 . Za ujawnienie w księgach hipo­
tecznych łącznie z prawem własności ograniczeń,
wynikających z ustawy niniejszej, sądy i pisarze
hipoteczni nie pobierają osobnych opłat. Sądowe
opłaty hipoteczne i stawki wynagrodzenia pisa­
rzy hipotecznych od wpisów, wnoszonych w myśl
art. 5 i 6, obniża się o 50%.

A r t . U. Rada Ministrów, na wniosek Mi­
nistra Rolnictwa i Reform Rolnych, może w dro­
dze rozporządzeń zawieszać całkowicie lub czę­
ściowo działanie ustawy niniejszej w stosunku
do poszczególnych województw i powiatów oraz
poszczególnych kategorji gospodarstw.

A r t . 12. Do nieruchomości, podlegających
ograniczeniom, wynikającym z ustawy niniejszej,
nie stosuje się rozporządzenia tymczasowego Ra­
dy Ministrów z dnia 1 września 1919 roku, nor­
mującego przenoszenie własności nieruchomości
ziemskich (Dz. U. R. P. Nr 73, poz. 428), oraz
rozporządzenia niemieckiej Rady Związkowej z

Przepisy

15 marca 1918 r. o obrocie nieruchomościami
ziemskimi (Zb. Ust. Rzeszy str. 123) i art. 54
ustawy z dnia 28 grudnia 1925 r. o wykonaniu-
reformy rolnej (Dz.U.R. P. z 1926 r. Nr 1 poz. 1).
Ustawa niniejsza nie narusza jednak skuteczności
wpisów hipotecznych, ujawnionych przed wejściem
w życie ustawy niniejszej, a zawierających po­
dobne ograniczenia.

A r t . 13. Wykonanie ustawy niniejszej po-
rucza się Ministrowi Rolnictwa i Reform Rolnych
oraz Ministrowi Sprawiedliwości, każdemu we
właściwym mu zakresie działania.

A r t . 14. Ustawa niniejsza obowiązuje na
całym obszarze Rzeczypospolitej, z wyjątkiem
górnośląskiej części województwa śląskiego.

A r t . 15. Ustawa niniejsza wchodzi w ży­
cie z dniem ogłoszenia.

T e k s t j e d n o l i t y u s t a w y z d n . 31 /VII.
1 9 2 3 r o k u o s c a l e n i u g r u n t ó w .

Dz. U. Nr. 92/1927 r. poz . 833.

A r t . 3 1 . 2). Przy scalaniu dla ustalenia
stanu własności i posiadania miarodajne są wpisy
hipoteczne, prawomocne wyroki sądowe i niespor-

269

Przepisy

270

ne umowy pisemne, oraz inne dokumenty, mające
siłę dowodową na mocy obowiązujących na danym
terenie praw; w razie braku tych dowodów lub
w razie sporu miarodajne będzie dla ustalenia stanu
posiadania stwierdzone w dochodzeniu ostatnie
posiadanie gruntu

3) Ustalenie stanu posiadania w niczem nie
przesądza tytułu własności.

V. Sprostowanie wpisów w księgach grun­
towych (hipotecznych).

A r t . 4 5 . 1) Nowy stan własności scalo­
nych gruntów, które były przedmiotem ksiąg grun­
towych (hipotecznych), będzie na wniosek okrę­
gowego urzędu ziemskiego wpisany na zasadzie
prawomocnego orzeczenia, zatwierdzającego sca­
lenie, do ksiąg gruntowych (hipotecznych).

2) Wpisy te oraz sprostowanie dawniejszych
wpisów w księgach gruntowych (hipotecznych)
przeprowadzają:

c) wydziały hipoteczne sądów w b. zaborze
rosyjskim przez wpisanie w dziale I wykazów hi­
potecznych, obejmujących grunty, poddane scale­
niu gruntów, przy scaleniu wyznaczonych na miejs­
ce działek ziemi, dotychczas wykazami objętych,

Przepisy

271

tudzież przez wykreślenie z ksiąg hipotecznych
tych służebności i praw osób trzecich, które zo­
stały zniesione.

Art* 4 6 . 1) Na obszarze obowiązywania
ustaw hipotecznych z 1818 i 1825 roku grunty,
które dotychczas nie miały urządzonej hipoteki,
będą na wniosek okręgowego urzędu ziemskiego
nie późniei, jak po upływie roku od dnia upra­
womocnienia się orzeczenia zatwierdzającego sca­
lenie, wywołane we właściwym wydziale hipotecz­
nym powiatowym do regulacji pierwiastkowej, a to
na zasadzie instrukcji hipotecznej b. Komisji Spra-
widliwości z dnia 22 grudnia 1825 r.

2) Obwieszczenie, przewidziane w art. 15
instrukcji hipotecznej z r. 1825, umieszczone bę­
dzie bezpłatnie w urzędowym lub samorządowym
organie danego powiatu, względnie województwa,
o ile zaś taki nie istnieje—w Monitorze Polskim,

3) Niezależnie od tego o wywołaniu nieru­
chomości do regulacji pierwiastkowej sołtys ogłosi
na zebraniu gromadzkiem jednostki lub jednostek
administracyjnych, objętych obszarem scalenia
(art. 5).

4) O ile w przeciągu trzech miesięcy od

Przepisy

272

upływu terminu trzymiesięcznego do pierwiastkowe}
regulacji hipotecznej, przepisanego art. ^ i n s t r u k ­
cji hipotecznej, z r. 1825, osoby interesowane
nie zaprojektują zamknięcia regulacji hipotecznej,
czynność tę na koszt tych źe osób interesowa­
nych wykona okręgowy urząd ziemski, który w tym
względzie opierać się będzie przedewszystkiem
na dokumentach, złożonych w toku postępowa­
nia scaleniowego.

A r t . 4 7 . 1) O dokonanem sprostowaniu
wpisów w księgach gruntowych sądy zawiadomią
właścicieli gruntów oraz osoby trzecie, na rzecz
których są zahipotekowane prawa i wierzytelności*

2) Wierzyciele hipoteczni mogą żądać na­
tychmiastowego zaspokojenia swych roszczeń
z sum, przyznanych właścicielowi z tytułu usta­
lonej orzeczeniem okręgowej komisji ziemskiej
dopłaty do nowowydzielonych gruntów.

3) Żądanie to zgłosić należy w ciągu dni
14 od dnia doręczenia zawiadomienia o sprosto­
waniu wpisu (art. 45) do tego sądu, który jest
właściwy do przeprowadzenia przymusowej sprze­
daży danego gruntu. O przyznaniu wierzycielom
sum dopłaty do nowowydzielonych gruntów orze-

Przepisy

kają sądy przy odpowiedniem zastosowaniu przepi­
sów, dotyczących podziału licytacyjnej ceny kupna.

Sprostowanie stanu faktycznego wynikłego na sku­
tek scalenia, winno być przeprowadzone w księdze hi­
potecznej uregulowanej nieruchomości bez względu na
to czy cały obszar scalenia jest przedmiotem ksiąg hipo­
tecznych. Winny być dołączone do księgi hipotecznej
grunta które nie tylko nie były uregulowane, lecz nawet
nie zostały wywołane do pierwiastkowej regulacji, grunta
zaś z uregulowanej księgi przez odłączenie ich bez wpi­
sania do innej księgi przestają być uregulowanemu

S. A. w Wilnie 16/V 1935 r. I. C. A. 469/34.
(Popierający wywody Sądu Apelacyjnego artykuł

W. Kozlińskiego Wileński Przegląd Prawniczy z 1936 r.
Nr. 11.

Contra artykuł L. Sumoroka tamże za 1935 rok
Nr. 12).

R o z p o r z ą d z e n i e Min i s t rów R e f o r m R o l ­
n y c h i S p r a w i e d l i w o ś c i z d n i a 27 s i e r ­
p n i a 1 9 2 8 r. w s p r a w i e w y k o n y w a n i a

u s t a w y o s c a l a n m g r u n t ó w .

Dz. U, Nr. 87/1928 r. poz . 763.

§ 73. Na obszarze oznaczonym w cz. 1
§ 75 pełnomocnik, a na pozostałym obszarze
obowiązywania prawa o ustaleniu własności dóbr
nieruchomych, o przywilejach i hipotekach z ro­
ku 1818, szczególnie umocowany pełnomocnik okrę­
gowego urzędu ziemskiego składa pisarzowi hi-

Ustawa h ipoteczna
273

18

Przepisy

274

potecznemu dokumenty (§ 72) wymienione oraz
pełnomocnictwo i zeznaje wniosek o sprostowa­
nie księgi lub akt hipotecznych zgodnie z wyni­
kami scalenia, tudzież projektuje treści do wyka­
zu hipotecznego.

§ 74. Jeżeli przedmiotem postępowania sca­
leniowego były równocześnie nietylko grunty, ma­
jące urządzoną hipotekę, ale i takie, dla których
księgi lub akty hipoteczne dotychczas założone
nie były, należy w dotychczasowej księdze lub
aktach hipotecznych zamieścić wzmiankę, jakie
wpisy i obciążenia mają być przeniesione do księ­
gi lub akt hipotecznych gruntów, nie mających
dotąd urządzonej hipoteki, przy wywoływaniu ich
do regulacji pierwiastkowej z tern zastrzeżeniem,
że przeniesieniu ulegną również wszelkie później­
sze zmiany w tych obciążeniach i wpisach. Wzmian­
ka ta będzie wykreślona na jednostronny wniosek
pełnomocnika okręgowego urzędu ziemskiego po
hipotecznem uregulowaniu takiej nieruchomości.

§ 76. 1) W przypadku przewidzianym w §
74 pełnomocnik okręgowego urzędu ziemskiego
zezna wniosek i zaprojektuje treści do wykazu
hipotecznego nowozakładanej księgi hipotecznej

Przepisy

275

•w przedmiocie wpisu ścieśnień, podlegających
wykreśleniu z wykazu dawnej księgi hipotecznej.

2) Obwieszczeń (cz. 2 art. 46) dokona pi­
sarz hipoteczny.

§ 78. 1) O dokonaniu wpisów w księgach
wieczystych (hipotecznych) zgodnie z wynikami
.przeprowadzonego scalenia gruntu sądy, względ­
nie wydziały hipoteczne, zawiadomią właścicieli,
wierzycieli hipotecznych i wszystkie osoby, na
fktórych rzecz zapisane są prawa w wykazach
hipotecznych.

2) Wierzyciele hipoteczni zabezpieczeni na
-nieruchomościach, objętych postępowaniem sca-
ieniowem, mogą w ciągu dni 14 od dnia dorę­
czenia im zawiadomienia o sprostowaniu wpisu
zwrócić się do sądu właściwego do przeprowa­
dzenia sprzedaży przymusowej danej nierucho­
mości z wnioskiem o wydzielenie na poczet ich
należności i ściągnięcia tych sum, które właści­
ciel ma przyznane orzeczeniem okręgowej komisji
ziemskiej tytułem dopłaty pieniężnej dla wyrów­
nania wartości działki, wydzielonej mu przy sca­
laniu. Sąd przeprowadzi rozdział ściągniętych do­
płat według przepisów o podziale ceny osiągnię­
tej przy sprzedaży nieruchomości przez licytację.

Przepisy

276

§ 79. 1) Należności pisarzy hipotecznych?
związane z wykonaniem sprostowania wpisów hi­
potecznych oraz pierwiastkową regulacją hipo­
teczną (cz. 2 art. 48), pokrywać będą właściwe
okręgowe urzędy ziemskie z kredytów na wyko­
nanie scalenia, na podstawie wykazów opłat, skła­
danych w tym celu przez pisarzy hipotecznych.

2) Przy wnioskach o wywołanie nierucho­
mości do pierwiastkowej regulacji hipotecznej
okręgowe urzędy ziemskie na żądanie pisarzy-
hipotecznych udzielają im odpowiednich zaliczek
na pokrycie kosztów, związanych z założeniem
nowych ksiąg hipotecznych.

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j z d n i a 1 l u t e g o 1 9 2 7 r. o z n i e ­
s i e n i u s ł u ż e b n o ś c i w w o j e w ó d z t w i e w o ­
ł y ń s k i e m u p o l e s k i e m , n o w o g r ó d z k i e m ,
w i l e ń s k i e m i w e w s c h o d n i e j c z ę ś c i w o ­

j e w ó d z t w a b i a ł o s t o c k i e g o .
Dz. U. Nr. 10/1927 r. poz . 75.

A r t . 5 1 . Nadto przy przymusowem po­
stępowaniu okręgowy urząd ziemski: c) zeznaje
w wydziale hipotecznym przez delegata, do tego
szczególnie umocowanego, wnioski niezbędne do

Przepisy

277

^wykonania orzeczenia we właściwych księgach
hipotecznych.

A r t . 5 2 . 1) Grunty, wydzielone na mocy
niniejszego rozporządzenia, wolne są z chwilą
uprawomocnienia się orzeczenia, zatwierdzającego
<umowę lub projekt tego wydzielenia, od wszelkich
ciężarów i ograniczeń prawa własności, zapisa­
nych w działach III i IV wykazu hipotecznego,
lub w rejestrze wieczystym nieruchomości, z któ-
trej zostały wydzielone.

2) Z chwilą uprawomocnienia się orzeczenia,
zatwierdzającego umowę lub projekt, oraz wpro­
wadzenia uprawnionych w posiadanie wydzielonego
wynagrodzenia, dziedzina służebna zostaje zwol­
niona od zniesionych obciążeń. Przepis niniejszy
nie narusza postanowienia cz. 4 art. 31 rozporzą­
dzenia niniejszego.

A r t . 53. W toku zniesienia służebności
mogą być przez strony oddzielnie zawarte —
w trybie i ze skutkami niniejszego rozporządzenia
lub objęte umową o zniesienie służebności —
^wszelkie umowy o zamianę gruntów dziedzin słu­
żebnej i władnących. Umowy takie, gdy co do
projektowanej zamiany nie zostanie zgłoszony
sprzeciw, ulegają zatwierdzeniu i wykonaniu w try-

Przepisy

278

bie, przewidzianym w niniejszem rozporządzeniu'
dla znoszenia służebności.

Z uwzględnieniem zmian: w 1932 r. Dz. IL
Nr. 67 poz. 622 art. 14, w 1933 r. poz. 165.

R o z p o r z ą d z e n i e Min i s tra R e f o r m R o l ­
n y c h z d n i a 1 4 l u t e g o 1 9 2 7 r.

Dz U. Nr. 14/1927 r. poz. 110.

W sprawie wykonywania rozporządzenia Pre­
zydenta Rzeczypospolitej z dnia 1 lutego 1927 r.
o zniesieniu służebności w województwie wołyń-
skiem, poleskiem, nowogródzkiem, wileńskiem i we
wschodniej części województwa białostockiego*
wydane w porozumieniu z Ministrem Sprawiedli­
wości.

Zmiana w 1932 r. Dz. U. Nr. 111 poz. 921.

Ograniczenia obrotu nieruchomoś­
ciami ze względu na ich położenie*
T e k s t j e d n o l i t y R o z p o r z ą d z e n i a P r e z y ­
d e n t a R z e c z y p o s p o l i t e j z d n i a 23 g r u d ­

n i a 1927 r. o g r a n i c a c h P a ń s t w a .
Dz. U. Nr. 11/1937 r. poz . 83.

A r t . 4 . 1) Pas drogi granicznej ustano­
wiony wzdłuż linii granicznej obejmuje obszar

Przepisy

279

gruntu o szerokości najwyżej 15 metrów, licząc
od linii granicznej, względnie taki sam obszar
gruntu wzgłuż brzegu wód granicznych.

A r t . 5. 1) Strefa nadgraniczna obejmuje
obszar leżący wzdłuż linii granicznej szerokości
2 kilometrów, licząc od linii granicznej,

2) W wypadkach w których tego wymagają
właściwości terenu lub ukształtowanie granicy,
może być strefa nadgraniczna rozszerzona do 6
kilometrów, względnie zwężona poniżej 2 kilo­
metrów.

A r t . 1 0 . 1) Pas graniczny obejmuje cały
obszar powiatów przylegających do granicy Pań­
stwa, łącznie z powiatami miejskimi położonymi
na tym obszarze. O ile szerokość pasa granicz­
nego nie osiąga w ten sposób 30 kilometrów,
włącza się do pasa granicznego również te gmi­
ny sąsiednich powiatów, których obszar leży
w całości lub w części w odległości 30 km od
linii granicznej.

A r t . 1 2 . 1) W pasie granicznym cudzo­
ziemcy, cudzoziemskie osoby prawne, jako też
osoby prawne krajowe, w których w skład zarzą­
dów lub innych wyższych organów kierowniczych
lub kontrolnych wchodzą cudzoziemcy albo któ-

Przepisy

280

rych chociażby część udziałów bądz akcyj należy
do cudzoziemców, mogą tylko na podstawie ze­
zwolenia:

a) nabywać nieruchomości w drodze aktów
prawnych zawartych między żyjącymi,

b) dalej zatrzymać własność nieruchomą,
nabyta w drodze spadkobrania, na podstawie ak­
tów prawnych zdziałanych na wypadek śmierci,
o ile obdarzony nie byłby zarazem powołany do
spadku z ustawy.

2) Zezwolenie może udzielić Minister Spraw
Wewnętrznych w porozumieniu z Ministrem Spraw
Wojskowych, jeżeli zachodzą okoliczności uwzględ­
nienia godne.

8) Obciążenie nieruchomości, położonych
w pasie granicznym, zobowiązaniami pieniężnymi
na rzecz osób wymienionych w u s t 1. wymaga
zezwolenia wojewody.

A r t . 1 4 . Wszelkie czynności prawne zdzia­
łane w celu obejścia ograniczeń przewidzianych
w art. 12 i 13 są nieważne. O nieważności orze­
kają sądy na żądanie powiatowej władzy admini­
stracji ogólnej.

A r t . 2 7 . Do nieruchomości, położonych
na obszarze pasa granicznego, nie stosuje się

Przepisy

281

ustawa z dnia 24 marca 1920 r. o nabywaniu
nieruchomości przez cudzoziemców (Dz. U. R. P .
z 1933 r. Nr. 24 poz. 202).

R o z p o r z ą d z e n i e Min i s tra S p r a w W e w n ę ­
t r z n y c h z d n i a 22 s t y c z n i a 1937 r. w y ­
d a n e w p o r o z u m i e n i u z Min i s t rami : S k a r ­
b u . S p r a w i e d l i w o ś c i . K o m u n i k a c j i o r a z
R o l n i c t w a i R e f o r m R o l n y c h w s p r a w i e
w y k o n a n i a r o z p o r z ą d z e n i a P r e z y d e n t a
R z e c z y p o s p o l i t e j o g r a n i c a c h P a ń s t w a .

Dz. U. Nr. 12/1937 r . poz . 84.

R o z d z i a ł I. Nabywanie nieruchomości
w pasie granicznym.

§ 1. 1) Obywatele polscy i polskie osoby
prawne mogą nabywać nieruchomości w pasie
granicznym po uzyskaniu zezwolenia wojewody
właściwego ze względu na położenie nierucho­
mości. Zezwolenie nie jest wymagalne, jeśli za­
chodzi przypadek spadkobrania z ustawy.

2) Zezwolenie, o którym mowa w ust. 1
wymagane jest również do zawarcia lub przedłu­
żenia umowy o dzierżawę, użytkowania lub zarząd
nieruchomości w pasie granicznym.

Przepisy

282

§ 38. 1) Rozporządzenie niniejsze wchodzi
w życie w 60 dni po dniu ogłoszenia, z wyjąt­
kiem § § 1 i 2, które wchodzą w życie z dniem
1 lipca 1937 roku (Dz. U. Nr. 31 poz. 249).

Ograniczenia obrotu nieruchomo­
ściami ze względu na podmiot

prawa.
T e k s t j e d n o l i t y u s t a w y z 2 4 III 1 9 2 0 r»
0 n a b y w a n i u n i e r u c h o m o ś c i p r z e z c u ­

d z o z i e m c ó w .

Dz. U. Nr. 24/1933 r. poz . 202.

A r t . 5. W wypadkach, przewidzianych w
art. 1 niniejszej ustawy, nie wolno sporządzać
1 zatwierdzać aktów prawnych, ani na aktach tych
podpisów stron uwierzytelniać, a władze hipotecz­
ne nie mogą przepisywać tytułu własności na
nabywcę bez złożenia zezwolenia Ministra Spraw
Wewnętrznych, oraz urzędowego dowodu, że te
warunki, które w myśl zezwolenia powinny po­
przedzać dokonanie tranzakcji, zostały spełnione.
W aktach prawnych powinny być ściśle uwzglę­
dnione pod rygorem nieważności aktów wszystkie
warunki, wyszczególnione w zezwoleniu.

Przepisy

283

O K Ó L N I K Nr. 1729/II .A. /34
w s p r a w i e n a b y w a n i a n i e r u c h o m o ś c i

p r z e z c u d z o z i e m c ó w .

D o w s z y s t k i c h s ą d ó w .

W myśl art. 1 ustawy z dnia 24 marca 1920 iv
o nabywaniu nieruchomości przez cudzodziemców
(Dz. U. R. P. z 1933 r. Nr. 24 poz. 202) cudzo­
ziemcy mogą nabywać nieruchomości jedynie po
uprzedniem zezwoleniu Ministra Spraw Wewnę­
trznych, wydanem w porozumieniu z Ministrem
Spraw Wojskowych. Ograniczenia powyższe od­
noszą się także do nabywania nieruchomości w
drodze licytacji (art. 7 powołanej ustawy).

Nabywanie nieruchomości przez cudzoziem­
ców w pasie granicznym jest ponadto ograniczone
postanowieniami art. 12 rozporządzenia Prezydenta
Rzeczypospolitej z dnia 23 grudnia 1927 r. o gra­
nicach Państwa (Dz. U. R. P. Nr. 117, poz. 996)
w brzmieniu rozporządzenia Prezydenta Rzeczy­
pospolitej z dnia 16 marca 1928 r. (Dz. U. R. P.
Nr. 12, poz. 306).

Pomimo tych ograniczeń zdarzył się szereg
przypadków, iż cudzoziemcy wpisani zostali w
księgach hipotecznych jako właściciele.

Przepisy

284

Celem uniknięcia na przyszłość podobnych
^usterek zarządzam, aby odnośna władza sądowa
{zwierzchność hipoteczna, wydział hipoteczny)
w przypadkach, jeśli z uwagi na narodowość na­
bywcy nieruchomości, jego miejsce urodzenia i t. p.
zachodzi wątpliwość, czy jest on obywatelem
polskim, przed dokonaniem wpisu w księgach
hipotecznych żądała przedstawienia dowodu oby­
watelstwa lub też, jeżeli nabywca jest cudzoziem­
cem, sprawdzała, czy posiada wymagane prawem
warunki do nabycia danej nieruchomości.

Jeśli wpis zmiany własności następuje na
podstawie wniosku, złożonego przez strony bez­
pośrednio w wydziale hipotecznym bez uprzed­
niego zawarcia umowy notarjalnej (art. 147 prawa
o notarjacie), to obowiązkiem sądu jest przy przy­
jęciu wniosku sprawdzić, czy nabywca posiada
obywatelstwo polskie, a w przypadku, jeśli jest
cudzoziemcem, czy uzyskał wymagane zezwolenie.
Do stwierdzenia obywatelstwa powołane są po­
wiatowe władze administracji ogólnej. Jeśli noto­
rycznie jest wiadome, iż nabywca posiada oby­
watelstwo polskie, można zaniechać sprawdzenia,
lecz w takim razie w akcie należy okoliczność tę
zaznaczyć.

Przepisy

Panów Prezesów proszę o czuwanie nad
przestrzeganiem postanowień niniejszego okólnika^
Dz. Urzęd. Minister. Spraw. Nr. 12/1934 r.

R o z p o r z ą d ź . R a d y Min. z LVIII 1 9 3 0 r.,
d o t y c z ą c e w y k o n a n i a w s t o s u n k u d o
o b y w a t e l i Z w i ą z k u S o c j a l i s t y c z n y c h R e ­
p u b l i k R a d a r t . 4 0 u s t a w y o p r a w i e
w ł a ś c i w e m d l a s t o s u n k ó w p r y w a t n y c h

m i ę d z y n a r o d o w y c h .
Dz. U. Nr. 60/1930 r. p o z . 484.

A r t . 1 . Obywatele Z. S. R. R. mogą doko­
nywać wszelkich czynności prawnych, odnoszą­
cych się do mienia nieruchomego, położonego na
obszarze Rzeczypospolitej Polskiej, tylko po
uprzedniem uzyskaniu zaświadczenia Ministerstwa
Skarbu, że do danej czynności niema przeszkód.

A r t . 2 . Sądy, notarjusze i pisarze hipo­
teczni nie mogą sporządzać ani legalizować do­
kumentów, odnoszących się do czynności praw­
nych o charakterze majątkowym, dokonywanych
przez obywatela Z.S.R.R., przed złożeniem przez
osobę interesowaną zaświadczenia Ministerstwa
Skarbu, że niema przeszkód do dokonania danej
czynności prawnej.

285

Przepisy

286

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j P o l s k i e j z d n i a 2 4 p a ź d z i e r n i k a

1 9 3 4 r. P r a w o u p a d ł o ś c i o w e *
Dz. U. Nr. 93/1934 r. poz . 834.

Art* 2 4 . Czynności prawne upadłego, do­
tyczące majątku, wchodzącego w skład masy
upadłości dokonane po ogłoszeniu upadłości, nie
mają skutków prawnych w stosunku do masy,
jednak kto wykonał zawartą z upadłym umowę,
może domagać się zwrotu tego, czem masa się
zbogaciła.

Art* 25* Uiszczenia, dokonane do rąk
upadłego po obwieszczeniu w Monitorze Polskim
o ogłoszeniu upadłości, nie są dla masy upad­
łości obowiązujące, chyba, że równowartość zo­
stała przekazana do masy lub uiszczający w cza­
sie uiszczenia nie mógł wiedzieć o ogłoszeniu
upadłości.

Art* 26* Przepisy poprzedzających dwóch
artykułów stosuje się również do czynności hipo­
tecznych, jeżeli przepisy hipoteczne inaczej nie
stanowią.

A r t . 33* § 1. Odsetki od wierzytelności,
przypadających od upadłego, nie biegną w sto­
sunku do masy od daty ogłoszenia upadłości.

Przepisy

§ 2. Nie dotyczy to odsetek od wierzytel­
ności, zabezpieczonych hipoteką w rejestrze, za­
stawem lub prawem zatrzymania, jednak odsetki
te mogą być zaspokojone tylko z przedmiotu za­
bezpieczenia.

Art* 95. Syndyk obowiązany jest podjąć
odpowiednie czynności celem ujawnienia posta­
nowienia o ogłoszeniu upadłości w księgach hi­
potecznych oraz w innych księgach i rejestrach,
do których wpisany jest majątek upadłego.

A r t . 2 1 9 . Prawomocne postanowienie o
umorzeniu postępowania jest tytułem do wykre­
ślenia wpisów, dotyczących upadłości, w księgach
hipotecznych i w innych księgach i rejestrach.

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o s ­
p o l i t e j z d n i a 2 4 p a ź d z i e r n i k a 1 9 3 4 r.

P r a w o o p o s t ę p o w a n i u u k ł a d o w e m .

Dz. U. Nr 93/1934 r. poz . 836.

A r t . 27 . Postanowienie o otwarciu postę­
powania układowego będzie na żądanie sędziego-
komisarza ujawnione z urzędu w księgach hipo-
tocznych oraz w innych księgach i rejestrach do
których wpisany jest majątek dłużnika.

287

Przepisy

288

A r t . 2 8 . § 1. Od daty otwarcia postępowania
układowego aż do czasu prawomocnego rozstrzyg­
nięcia co do układu lub umorzenia postępowania
dłużnik nie może bez zgody nadzorcy rozrządzać
swym majątkiem, ani zaciągać zobowiązań, o ile
*o przekracza zakres zwykłego zarządu. Czynności
prawne wbrew temu przepisowi zawarte, są w sto­
sunku do wierzycieli bezskuteczne, jeżeli strona
druga wiedziała, że dłużnik przekroczył granice
zwykłego zarządu przedsiębiorstwa, a nadzorca
nie udzielił na to zezwolenia lub temu się sprze­
ciwił. Zobowiązania zaciągnięte za zezwoleniem
nadzorcy lub niewymagające takiego zezwolenia,,
nie są objęte postępowaniem układowem.

§ 2. Zbycie ani obciążenie praw dłużnika
wpisanych do ksiąg lub rejestrów, nie może na­
stąpić bez zezwolenia nadzorcy od daty ujawnie­
nia w tych księgach i rejestrach postanowienia
o otwarciu postępowania układowego.

A r t . 2 9 . § 1. Po otwarciu postępowania
układowego do czasu prawomocnego rozstrzyg­
nięcia co do układu albo umorzenia postępowa­
nia nie może być dokonywana spłata długów^
objętych postępowaniem.

Banki Hipoteczne

§ 2 Nie może być również w tym że cza­
sie wszczęta lub prowadzona dalej przeciwko
dłużnikowi egzekucja w poszukiwaniu wierzytel­
ności, objętych postępowaniem układowem, oraz
nie mogą być uzyskiwane hipoteki sądowe. Po­
stępowanie egzekucyjne, wszczęte wcześniej, bę­
dzie zawieszone.

A r t . 78 . § 3. Na podstawie prawomocne­
go postanowienia o ukończeniu postępowania
będą wykreślone z ksiąg* hipotecznych i rejestrów
wpisy o zabezpieczeniu wykonania układu.

Banki Hipoteczne*
B a n k G o s p o d a r s t w a K r a j o w e g o * Tekst

jednolity Rozporządzenia Prezydenta Rzeczypo­
spolitej z 30 maja 1924 roku o połączeniu (fuzji)
państwowych instytucyj kredytowych w Bank Go­
spodarstwa Krajowego (Dz. U. Nr. 59/1936 r.
poz. 438).

Statut Banku Gospodarstwa Krajowego (Dz.
U. Nr. 46/1924 r. poz. 478).

Zmiany w Statucie Banku Gospodarstwa
Krajowego.

Dz. U. Nr. 107/1924 r. poz. 749; Dz. U.
Nr. 47/1925 poz. 332; Dz. U. Nr. 91/1925 r.

Ustawa h ipoteczna
289

19

Banki Hipoteczne

poz. 640; Dz. U. Nr. 32/1926 r. poz. 195; Dz. U.
Nr. 56/1928 r. poz. 532; Dz. U. Nr. 38/1929 r.
poz. 334; Dz. U. Nr. 59/1936 r. poz. 436.

Z a r z ą d z e n i e Min i s tra S p r a w i e d l i w o ś c i
z d n i a 2 4 m a r c a 1 9 3 6 r. w s p r a w i e w y ­
k o n a n i a a r t . 3 p k t . 4 r o z p o r z ą d z e n i a
P r e z y d e n t a R z e c z y p o s p o l i t e j z dn ia 3

g r u d n i a 1 9 3 0 r.

Dz. U. R. P. Nr. 86 poz . 666.

Na podstawie art. 3 pkt. 4 rozporządzenia
Prezydenta Rzeczypospolitej z dnia 3 grudnia
1930 r. w sprawie zmian i uzupełnień rozporzą­
dzenia Prezydenta Rzeczypospolitej z dnia 30 ma­
ja 1924 r. o połączeniu (fuzji) państwowych in-
stytucyj kredytowych w Bank Gospodarstwa Kra­
jowego zarządzam co następuje:

§ 1. Wpis, dokonywany w księdze hipotecz­
nej (gruntowej) na rzecz Banku Gospodarstwa
Krajowego dla zabezpieczenia pożyczek, stano­
wiących podstawę wydania listów zastawnych
lub obligacyj, powinien być na żądanie Banku
Gospodarstwa Krajowego lub właściciela nierucho­
mości zaopatrzony wzmianką następującą:

290

Banki Hipoteczne

„W myśl art. 3 pkt. 3 rozporządzenia Pre­
zydenta Rzeczypospolitej z dnia 3 grudnia 1930 r.
(Dz U. R. P. Nr. 86, poz. 666) wierzytelność
niniejsza stanowi przedewszystkiem zabezpie­
czenie praw posiadaczy listów zastawnych (obli-
gacyj) emisji (dokładnie określić emisję
listów zastawnych lub Obligacyj Banku Gospo-
podarstwa Krajowego). Prawa te nie mogą być
naruszone przez egzekucję, skierowaną do mająt­
ku Banku z innego tytułu.

§ 2. Zarządzenie niniejsze wchodzi w ży­
cie z dniem ogłoszenia.

P a ń s t w o w y B a n k R o l n y .

O b w i e s z c z e n i e Min i s t ra S k a r b u z 26 .XI
1 9 3 2 r. w s p r a w i e o g ł o s z e n i a j e d n o l i t e ­
g o t e k s t u u s t a w y z 10.VI 1 9 2 1 r o k u w
p r z e d m i o c i e u t w o r z e n i a P a ń s t w o w e g o

B a n k u R o l n e g o .

Dz. U. Nr. 117/1932 r. poz . 966.

S t a t u t P a ń s t w o w e g o B a n k u R o l n e g o *

Dz. U. Nr. 117/1932 r. poz . 967.

291

Banki Hipoteczne

S t a t u t W i l e ń s k i e g o B a n k u Z i e m s k i e g o
S p ó ł k i A k c y j n e j .

„Moni tor Po l sk i" Nr. 262, z dn. 13.XL31 r.

§ 30. 1) Jeżeli w ciągu terminu ulgowego,
określonego w ustępie 1 § 29, cała zaległość z
tytułu pożyczki, łącznie z uiszczonemi przez
Bank opłatami asekuracyjnemi i innemi wydatka­
mi, które Bank zmuszony był ponieść na rachu­
nek dłużnika w związku udzieloną mu pożycz­
ką, nie zostanie wniesiona do Banku, Zarząd ma
prawo wystawić obciążone dobra na sprzedaż z
licytacji, o czem zawiadamia dłużnika, a poza
tern wystąpić do Sądu o zasądzenie pomienio-
nych wyżej należności od osoby osobiście za^
dług odpowiedzialnej, celem skierowania egze­
kucji i do innego jej majątku.

2) Na prośbę właściciela dóbr Zarząd mo-

292

R o z p o r z ą d z e n i e P r e z y d e n t a R z e c z y p o ­
s p o l i t e j z 2 1 . X 1932 r o k u o w y k o n y w a ­
n i u e g z e k u c y j z n i e r u c h o m o ś c i p r z e z

P a ń s t w o w y B a n k R o l n y .

Dz. U. Nr. 91/1932 r. poz. 967.

Banki Hipoteczne

£e wystawić je na sprzedaż z licytacji w całym
składzie lub tylko ich część.

3) Zarząd wysyła dłużnikowi i jawnym z
Wykazu Hipotecznego zainteresowanym osobom
zawiadomienia o wystawieniu dóbr na licytację
w liście poleconym za zwrotnym recepisem pod­
ług adresów, podanych przez pomienione osoby
w Banku lub wskazanych w Hipotece. W razie
niewiadomego adresu właściciela, zawiadomienie
wysyła się pod adresem dóbr, wystawionych na
sprzedaż, a w razie niewiadomego adresu osób
zainteresowanych, jawnych z Wykazu Hipotecz­
nego, zawiadomienie dla nich składa się w Hipo­
tece. Zawiadomienie zawierać winno wysokość
sumy egzekwowanej, za którą dobra są wysta­
wione na sprzedaż, oraz przepisy Statutu, okre­
ślające dalsze postępowanie egzekucyjne. Jedno­
cześnie w lokalu Banku wywiesza się ogłoszenie
o wystawieniu dóbr na licytację.

4) W razie wniesienia do księgi hipotecznej
wzmianki o otwarciu postępowania spadkowego
po właścicielu, współwłaścicielu lub wierzycielu,
bieg egzekucji Banku nie będzie wstrzymany, a
zawiadomienie wysyłać należy spadkobiercom
^zbiorowo, bez wskazania ich nazwisk, do obra-1

293

Banki Hipoteczne

294

nego lub rzeczywistego miejsca zamieszkania?
spadkodawcy, jak również i pod adresem dóbr,
podlegających sprzedaży.

5) Niedoręczenie dłużnikom lub innym oso­
bom zainteresowanym zawiadomienia nie wstrzy­
muje dalszych działań egzekucyjnych i nie unie­
ważnia postępowania egzekucyjnego.

6) Po powzięciu decyzji o wystawieniu na
sprzedaż dóbr, obciążonych pożyczką Banku, Za­
rząd Banku przez osobę delegowaną składa do
księgi hipotecznej powyższych dóbr odpis swej?
decyzji o wystawieniu ich na sprzedaż i zeznaje
wniosek o wpisanie do Działu III Wykazu Hipo­
tecznego ostrzeżenia, że dobra wystawione sa>
na sprzedaż przez Wileński Bank Ziemski w ter­
minie i na warunkach, wskazanych w pomienio-
nych decyzji Zarządu.

7) Decyzje Wydziału Hipotecznego, posta­
nawiające wniesienie do księgi wieczystej wyżep
wymienionego ostrzeżenia, nie ulegają zaskar­
żeniu .

§ 31. 1) Po upływie co najmniej 6-ciu ty­
godni od chwili wysłania zawiadomienia o wysta­
wieniu dóbr na sprzedaż (§ 30) Bank zamiesz­
cza obwieszczenie o licytacji w Monitorze Pol-

Banki Hipoteczne

295

skim, w jednym z wybranych przez Walne Zgro­
madzenie dzienników wileńskich, o którym podaje
do publicznej wiadomości w Monitorze Polskim,
a także w piśmie wyznaczonem przez Ministra
Przemysłu i Handlu zgodnie z prawem o spół­
kach akcyjnych (art, 27).

2) Obwieszczenie te winny być drukowane
w Monitorze Polskim i w czasopiśmie wyznaczo­
nem przez Ministra Przemysłu i Handlu nie póź­
niej jak na sześć tygodni przed terminem pierw­
szej licytacji, a w organie prasy wileńskiej nie
później jak na dwa tygodnie od dnia ogłoszenia
w Monitorze Polskim.

3) W obwieszczeniach wskazać należy :
1) Imię i nazwisko właściciela, wymie­

nionego w aktach Banku,
2) wyszczególnienie, podlegających sprze­

daży dóbr, oraz miejsce ich położenia,
3) sumę niespłaconej pożyczki, mogącą

być przekazaną na nabywcę wraz z
zaległą półroczną ulgową ratą i z na-
leżnemi od niej odsetkami i karą za
zwłokę,

4) wszelkie zaległe opłaty i koszty, któ­
re winien uiścić nowonabywca,

Banki Hipoteczne

296

5) czas i miejscie pierwszej i drugiej li­
cytacji,

6) sumę, od której mają być licytacje
rozpoczęte (§ 34),

7) czas i miejsce, w którym można prze­
glądać akta postępowania egzekucyj­
nego,

8) warunki udziału w licytacji, ze wska­
zaniem wysokości wadjum oraz wa­
runki przepisania na imię nabywcy
tytułu własności.

4) Koszty, poniesione w związku z wysta­
wieniem dóbr na licytację Bank pobiera od od­
nośnych dłużników, obciążając indywidualnie ich
rachunki, a sumę wydatkowaną na ogłoszenia
dzieli pomiędzy dłużników w zależności od su­
my ich zaległości w taki sposób, że dłużników,
których zaległości wynosiły więcej niż 100 zło­
tych, obciąża sumą dwa razy większą, a dłużni­
ków, których zaległości wynosiły powyżej 300
złotych, sumą trzy razy większą, niż dłużników
o zaległościach poniżej 100 złotych.

§ 32. Zarząd Banku może odwołać licyta­
cję wystawionych na sprzedaż dóbr, jeżeli dłuż­
nik przed licytacją, a nawet w czasie samej li-

Banki Hipoteczne

297

cytacji, lecz przed jej ukończeniem, wpłaci okre­
ślone przez Zarząd Banku zaległości wraz z
odsetkami, karami za zwłokę i kosztami, związa-
nemi z wystawieniem dóbr na licytację (hipo-
tecznemi, pocztowemi i za ogłoszenia).

§ 33. 1) Licytacji dóbr, zalegających w
należnych Bankowi opłatach, dokonywa sam Za­
rząd Banku w lokalu swym w Wilnie, lub w in­
nych miastach wojewódzkich, położonych na te ­
renie działalności Banku, w lokalu, wskazanym
w odnośnych zawiadomieniach i ogłoszeniach.

2) Kolegjum licytacyjne składać się winno
co najmniej z trzech Członków Zarządu lub ich za­
stępców.

§ 34, 1) Licytację poprzedza odczytanie
protokułu licytacyjnego, zawierającego wszelkie
wiadomości, umieszczone w obwieszczeniu, ze
wszelkiemi uzupełnieniami i zmianami, jakie zo­
stały ujawnione przed terminem licytacji.

2) Licytacja rozpoczyna się od sumy, wy­
znaczonej przez Zarząd, ale nie mniejszej od su­
my nieumorzonej pożyczki z doliczeniem półrocz­
nej bieżącej raty ulgowej, wszelkich zaległości,
odsetek, kar za zwłokę, wydatków, poniesionych
przez Bank na rachunek dłużnika kosztów wyni-

Banki Hipoteczne

298

kających z licytacji, oraz wszelkich należności
uprzywilejowanych. Określając sumę, od której
rozpoczyna się licytacja, Zarząd Banku może
uwzględnić sumę oszacowania dóbr, dokonanego
przy wydaniu pożyczki albo przed licytacją (§18
i ust. 1 §22).

3) Bank może nieumożoną pozostałość po­
życzki łącznie z ostatnią półroczną ratą ulgową,
odsetkami od niej i karami za zwłokę pozosta­
wić na hipotece dóbr sprzedanych z licytacji.

4) Stawający do licytacji obowiązani są,
przed rozpoczęciem przetargu, złożyć Bankowi
wadjum, równające się sumie zaległych należno­
ści bankowych, wydatków, poniesionych przez
Bank na rachunek dłużnika, kosztów sprzedaży
oraz wszelkich należności uprzywilejowanych,
podlegających uiszczeniu przez nowonabywcę*
Wadjum to winno być złożone w gotówce, w li­
stach zastawnych Wileńskiego Banku Ziemskie­
go, lub w innych walorach, posiadających bez­
pieczeństwo pupilarne.

5) Walory powyższe przyjmują się według
kursu, oznaczonego dla przyjmowania papierów
wartościowych przez urzędy państwowe jako kau­
cji przy przetargach.

Banki Hipoteczne

299

§ 35. 1) Licytację uważa się za odbytą,
jeśli oprócz sumy, od której zgodnie z § 34 zo­
stała ona rozpoczęta, złożono przynajmniej dwa
postąpienia.

2) Jeżeli w ciągu ośmiu dni po odbytej li­
cytacji Zarządowi Banku zaofiarowaną zostanie
suma o jedną-czwartą część wyższa, od cenjr
sprzedażnej, to może być wywołana powtórna
tych samych dóbr licytacja. Postępujący część
powyżej oznaczoną winni w tymże terminie 8-mio
dniowym wnieść do Banku piśmienne oświadcze­
nie i wpłacić wadjum, wskazane w p. 4 § 34,
Zarząd Banku wyznacza wówczas termin pow­
tórnej licytacji i wzywa na nią licytanta, który
utrzymał się przy poprzedniej licytacji, oraz oso­
by, ofiarujące wyższą, niż on, sumę. Wezwania
winny być wysłane zainteresowanym podług
wskazanych przez nich w Banku adresów w li­
stach poleconych za zwrotnym recepisem.

3) Od sumy sprzedażnej, uzyskanej na li­
cytacji, odtrąca się złożone wadjum, nieumorzona.
część pożyczki, oraz ostatnią ratę ulgową i przy­
padające od niej odsetki i kary za zwłokę. Resz­
tę, wraz z opłatą alienacyjną za nabytą nierucho­
mość, winien wpłacić nabywca w ciągu trzech

Banki Hipoteczne

300

tygodni od dnia licytacji. W tymże terminie win­
na być uregulowana przeterminowana pożyczka,
spłacana jednorazowo, o ile Zarząd Banku nie
zgodzi się prolongować jej na rzecz nowona-
bywcy.

4) Z przypadającej do wniesienia reszty su­
my sprzedażnej nabywca może potrącić i zatrzy­
mać, do czasu klasyfikacji, własną niesporną su­
mę hipoteczną, oraz sumę każdego wierzyciela
hipotecznego, który zgodzi się na to. W obu wy­
padkach potrącenie następuje w takiej jedynie
wysokości, w jakiej sumy powyższe mogą być
pokryte z tej reszty.

5) W razie nieuiszczenia w powyższym ter­
minie wyżej wymienionych należności, nabywca
traci złożone przed licytacją wadjum, które zo­
staje użyte na pokrycie należności skarbowych
oraz opłat, przewidzianych w art. 40 Ustawy Hi­
potecznej, kosztów egzekucji, wydatków poniesio­
nych przez Bank na rachunek dłużnika i zaległo­
ści, należnych Bankowi za wystawienie na sprze­
daż dóbr, które pozostają własnością dawnego
właściciela.

6) Po dokonaniu licytacji i wypełnieniu
przez nabywcę warunków licytacyjnych, Zarząd

Banki Hipoteczne

301

Banku zatwierdza licytację i wydaje nowonabyw-
cy odnośną decyzję w celu ujawnienia jej w hi­
potece.

§ 36. Po wydaniu decyzji, zatwierdzającej
licytację, i po potrąceniu z osiągniętej sumy
sprzedażnej należności bankowych, Zarząd Banku
przesyła pozostałą po tern potrąceniu sumę do
odpowiedniego Sądu Okręgowego w celu doko­
nania klasyfikacji, zgodnie z przepisami Ustawy
Postępowania Cywilnego.

§ 37. 1) W razie niedojścia do skutku
pierwszej licytacji, zarządza się drugą licytację,
nie wcześniej jednak niż w dwa tygodnie po
pierwszej. Jeżeli na drugiej licytacji nikt nie za­
ofiaruje sumy mogącej pokryć wszystkie opłaty,
należne Bankowi z wystawienia na sprzedaż dóbr,
oraz należności uprzywilejowane, to dobra te
przechodzą na własność Banku w szacunku wszy-
stkich należności z tytułu pożyczki bankowej oraz
należności uprzywilejowanych.

2) Decyzja Zarządu o przejściu dóbr na
własność Banku, wobec niedojścia do skutku
pierwszej i drugiej licytacji, ujawnia się w hipo­
tece w celu przepisania tytułu własności na imię

Banki Hipoteczne

302

Banku i wykreślenia z Wykazu Hipotecznego od­
nośnych wpisów.

3) Zarząd Banku winien sprzedać te dobra
w możliwie krótkim czasie z licytacji lub z wol­
nej ręki.

4) Do dóbr, obciążonych pożyczką Banku,
nie stosują się w razie sprzedaży ich przez Bank
żadne ograniczenia, dotyczące przenoszenia pra­
wa własności na nieruchomości, z wyjątkiem
ograniczeń, przewidzianych dla cudzoziemców.

5) W ciągu okresu posiadania dóbr przez
Bank wszelkie zaległości i opłaty z tytułu po­
życzki oraz zaległe podatki skarbowe i kumunal-
ne, bezpośrednio z temi dobrami związane, jak
również opłaty asekuracyjne powinny być uisz­
czane przez Bank z dochodów tych dóbr, a nie­
wystarczające sumy pokrywane z funduszów Ban­
inu. Umorzenie pożyczki całkowite lub częściowe
i wykreślenie jej z Wykazu Hipotecznego do
chwili sprzedaży dóbr przez Bank zależy od uzna­
nia Zarządu.

6) W razie sprzedaży dóbr, które przeszły
na własność Banku, ewentualny niedobór nieumo-
rzonej pożyczki pokrywa się z zysków Banku,

-a w razie, gdyby ich nie wystarczyło, z kapitału

Banki Hipoteczne

303

rezerwowego, zapasowego i ostatecznie z zakła­
dowego.

§ 38. Przy dokonywaniu przez Bank czyn­
ności, związanych z licytacją, obciążonych po­
życzką dóbr, władze i urzędy obowiązane są bez
opóźnienia zadośćuczynić wszelkim prawnym wy­
maganiom Zarządu Banku.

§ 39. W razie sprzedaży obciążonych po­
życzką Banku dóbr z licytacji za zaległości wo­
bec Skarbu Państwa, lub osób prywatnych, po­
życzka Banku wraz ze wszystkiemi zaległemi ra­
tami, karami za zwłokę i innemi należnościami
nie wchodzi do masy upadłości dłużnika, lecz
zaspakaja się przed należnościami Skarbu i osób
prywatnych, za wyjątkiem zaległości z tytułu
wszelkich należności uprzywilejowanych.

Różne

304

R ó ż n e .
J e d n o l i t y t e k s t R o z p o r z ą d z e n i a P r e z y ­
d e n t a R z e c z y p o s p o l i t e j z d n i a 22 m a r c a
1 9 2 8 r. o l i k w i d a c j i m i e n i a b y ł y c h ro ­

s y j s k i c h o s ó b p r a w n y c h .
Dz. U. Nr. 34/1933 r. poz. 293.

A r t . 6. 2) Likwidator jest uprawniony do
wszelkich czynności prawnych, zmierzających do
ustalenia i zachowania przeznaczonego do likwida-
dacji mienia, oraz do zastępstwa sądowego tak
w sprawach spornych, jak i postępowaniu nie*
spornem, nie wyłączając postępowania hipotecz­
nego, bez obowiązku składania pełnomocnictwa.

A r t . 7. 2) O przystąpieniu do likwidacji
poda likwidator ostrzeżenie do ksiąg hipotecznych
i rejestrów wieczystych nieruchomości lub kapi­
tałów hipotekowanych, należących do osoby praw­
nej. Poda również ostrzeżenie do ksiąg i rejest­
rów nieruchomości lub kapitałów hipotekowanych^
które w dniu 7 listopada 1917 roku należały da
tej że osoby prawnej, chociażby już przeszły
w obce ręce, o ile należą jeszcze do bezpośred­
nich nabywców albo do ich spadkobierców.

4) Wpisanie po dniu 7 listopada 1917 roku

Różne

do ksiąg hipotecznych i rejestrów wieczystych
wyroków i decyzyj sądowych przez wierzycieli
osób prawnych, o których mowa w art. 1, a któ­
rych mienie zostało przeznaczone do likwidacji,
nie będzie miało skutków hipoteki sądowej, ro­
szczenia zaś temi wyrokami zasądzone będą do­
łączone do ogółu wierzytelności i zaspokojone
w sposób i pod warunkami przewidzianemi w
art. 8, 10, 13, 14 i 16.

U s t a w a z 2.VIII. 1926 r. o p r a w i e w ł a ś -
c i w e m d l a s t o s u n k ó w p r y w a t n y c h w e ­

w n ę t r z n y c h .

Dz. U. Nr. 101/1926 r. p o z . 580.

A r t . 8. 1) Posiadanie i prawa rzeczowe
podlegają ustawie miejsca, w którem znajduje się
ich przedmiot.

3) ^Nabycie, zmiana lub umorzenie praw rze­
czowych na nieruchomości, jak również zobowią­
zania z czynności prawnych wynikające, na pod­
stawie których prawa takie mają być nabyte,
zmienione lub umorzone, podlegają co do formy,
jak i innych warunków ważności, wyłącznie prawu
miejsca, gdzie nieruchomość jest położona. Nie

Ustawa h ipoteczna
305

20

Różne

tyczy się to jednak obowiązków, wynikających ze
stosunków familijnych lub praw spadkowych.

Przy dziedziczeniu właściwe są ustawy miejsca
otwarcia spadku, one też stanowią o uprawnieniu do
dziedziczenia oraz o wysokości udziałów spadkowych
(5 . N. 44/1927 r.) (Patrz Wileński Przegląd Prawniczy
Nr 3 z 1930 roku. L. Sumorok. Kolizja ustaw dzielni­
cowych co do dziedziczenia).

U s t a w a z 2.VIII. 1926 r. o p r a w i e w ł a ś -
c i w e m d l a s t o s u n k ó w p r y w a t n y c h m i ę ­

d z y n a r o d o w y c h .

Dz. U. Nr. 101/1926 r. poz . 581.

A r t . 6. 3) Nabycie, zmiana lub umorzenie
praw rzeczowych na nieruchomości, położonej
w Polsce, jak również zobowiązania, z czynności
prawnych wynikające, na postawie których prawa
takie mają być nabyte, zmienione lub umorzone,
podlegają co do formy, jak i innych warunków
ważności, wyłącznie prawu obowiązującemu w
Polsce. Nie tyczy się to jednak obowiązków, wy­
nikających ze stosunków familijnych lub praw
spadkowych.

306

Różne

T e k s t j e d n o l i t y r o z p o r z ą d z e n i a P r e z y ­
d e n t a R z e c z y p o s p o l i t e j z d n . 2 4 p a ź d z i e r ­
n i k a 1 9 3 4 r. o k o n w e r s j i i u p o r z ą d k o ­

w a n i u d ł u g ó w r o l n i c z y c h .

Dz. U. Nr. 5/1936 r. poz . 59.

A r t . 3 3 . I. Na obszarze mocy obowiązu­
jącej prawa o ustaleniu własności dóbr nierucho­
mych z 1918 r. i rozporządzenia Komisarza Ge­
neralnego Ziem Wschodnich z dnia 31 sierpnia
1919 r. (Dz. U. R. P. z 1928 r. Nr. 53 poz. 510)
wydział hipoteczny zatwierdza lub odrzuca akt
konwersji. Decyzja zatwierdzająca powinna za­
wierać:

1) zarządzenie wniesienia wpisów do ksiąg
hipotecznych.

2) podział listów zastawnych i gotowizny
z wymienieniem, ile komu wydać należy bądź
w listach zastawnych, bądź w gotowiźnie, lub
ile powinno być zachowane w depozycie instytucji.

3) Wydział (sąd) hipoteczny powinien ba­
czyć, aby hipoteka zabezpieczająca udzieloną
pożyczkę była zapisana zgodnie ze statutem in­
stytucji kredytu długoteminowego.

307

Różne

308

R o z p o r z ą d z e n i a Min i s t rów: S k a r b u
i S p r a w i e d l i w o ś c i z d n i a 31 s t y c z n i a
1 9 3 6 r. w s p r a w i e w n o s z e n i a d o k s i ą g
h i p o t e c z n y c h w p i s ó w w w a l u t a c h z a ­

g r a n i c z n y c h .

Na podstawie art. 9 ust. (2) pkt. 1 rozpo­
rządzenia Prezydenta Rzeczypospolitej Polskiej
z dnia 12 czerwca 1934 roku o wierzytelnościach
w walutach zagranicznych (Dz. U. R. P. Nr 59,
poz. 509) zarządza się co następuje:

§ 1. Wpisy do ksiąg hipotecznych mogą być
wnoszone w walutach zagranicznych w przypad­
kach następujących:

1) jeżeli wpis ma zabezpieczać listy za­
stawne lub obligacje, wypuszczone w walucie
zagranicznej w drodze emisji publicznej na ryn­
kach zagranicznych i miejsce płatności tych listów
i obligacyj oraz ich kuponów znajduje się poza
obszarem Państwa Polskiego i Wolnego Miasta
Gdańska;

2) jeżeli wpis ma zabezpieczać wierzytel­
ności z tytułu pożyczek, udzielonych przez insty­
tucję lub firmy zagraniczne w walucie zagranicz­
nej i miejsce płatności tych wierzytelności znaj-

Różne

duje się poza obszarem Państwa Polskiego i
Wolnego Miasta Gdańska;

3) w innych przypadkach — za specjalnem
zezwoleniem Ministra Skarbu.

J e d n o l i t y t e k s t R o z p o r z ą d z e n i a P r e z y ­
d e n t a R z e c z y p o s p o l i t e j z d n i a 23 s i e r p ­
n i a 1 9 3 2 r. w s p r a w i e s e g r e g a c j i w i e ­
r z y t e l n o ś c i n a n i e r u c h o m o ś c i a c h z i e m ­
s k i c h p a r c e l o w a n y c h w c e l u s p ł a t y u c i ą ­

ż l i w y c h z o b o w i ą z a ń .

Dz. U. Nr. 55/1933 r. poz . 424.

A r t . 1 2 . 2) Przed rozpoczęciem czynności
segregacyjnych (art. 13) okręgowy urząd ziemski
wystąpi do właściwego sądu hipotecznego z wnios­
kiem o dokonanie wpisu ostrzeżenia (adnotacji)
o przystąpieniu do segregacji wierzytelności hi­
potecznych. Ostrzeżenie to (adnotacja) ma ten
skutek, że od daty tego ostrzeżenia (adnotacji)
wszelkie późniejsze zmiany stanu hipotecznego
tak co do własności jak i obciążeń pozostaną
bez wpływu na przebieg postępowania segrega-
cyjnego. Ostrzeżenie to (adnotacja) ulega wy­
kreśleniu z chwilą ujawnienia w księdze hipotecz-

309

Różne

310

nej (gruntowej) tytułów wymienionych w art. 16
za zgodą okręgowego urzędu ziemskiego ostrze­
żenie (adnotacja) może być wykreślone w każdym
czasie.

3) Segregacja sporządzona będzie według
stanu księgi hipotecznej (gruntowej) w dacie wpi­
su ostrzeżenia (adnotacji), przewidzianego w cz. 2.

A r t . 2 3 . 1) W przypadku zastosowania
rozporządzenia niniejszego nie mają mocy prawnej:

a) 'ygory* zakazujące segregacji wierzytel­
ności;

b) rygory, zakazujące przedterminowe lub
częściowej spłaty wierzytelności, przyczem posta­
nowienie to nie dotyczy instytucji kredytu dłu­
goterminowego.

2) Rygory, zakazujące zbywania obciążonego
gruntu przed spłaceniem wierzytelności, nie maję
mocy prawnej w razie zbycia gruntu w drodze
parcelacji.

3) Toczące się postępowanie spadkowe nie
przerywa postępowania, unormowanego w rozpo­
rządzeniu niniejszem i nie stanowi przeszkody da
ujawnienia w księgach hipotecznych (gruntowych)
zmian w istniejących prawach na podstawie tytu­
łów, uzyskanych w trybie rozporządzenia niniej-

Różne

szego. W przypadku śmierci osoby, będącej stro­
ną w postępowaniu, unormowanem rozporządze­
niem niniejszem, sąd na wniosek okręgowego
urzędu ziemskiego wyznaczy kuratora masy spad­
kowej, któremu służyć będą wszelkie uprawnienia
kuratora spadku wakującego.

A r t . 2 4 . Opłaty w postępowaniu hipo-
tecznem oraz stawki wynagrodzenia, ustalone
w taksie dla pisarzy hipotecznych za czynności,
dokonywane na podstawie tytułów, uzyskanych
w trybie rozporządzenia niniejszego, ulegają ob­
niżeniu o połowę.

A r t . 2 5 . 2) Od chwili wpisu ostrzeżenia
(adnotacji) o udzieleniu zezwolenia na parcelację
aż do jego wykreślenia, nie może być z wyjątkiem
przymusowego prawa zastawu wszczęta egzekucja
z nieruchomości, będącej przedmiotem postępo­
wania, unormowanego w rozporządzeniu niniej­
szem, jednak wierzyciele hipoteczni mogą w celu
przeprowadzenia egzekucji z części nieulegającej
parcelacji, zgłosić wniosek o wydzielenie hipo­
teczne tej części nieruchomości przyczem zwią­
zane z tern koszty ponosi wnioskodawca.

3) Postanowienia cz, 1 i 2 nie dotyczą wie­
rzytelności instytucji kredytu długoterminowego.

311

Różne

312

T e k s t j e d n o l i t y u s t a w y o o p o d a t k o w a n i u
s p a d k ó w i d a r o w i z n n a o b s z a r z e b . d z i e l ­

n i c y r o s y j s k i e j
Dz. U. Nr. 55/1923 poz . 391.

A r t . 27 . Przed uiszczeniem lub zabezpie­
czeniem podatku spadkowego nie może nastąpić
bez zezwolenia władzy skarbowej ani przepisania
majątku spadkowego w księdze hipotecznej, anf
uiszczenie długu przez dłużnika spadkodawcy, ani
wydanie przedmiotów spadkowych, przechowywa­
nych przez osoby trzecie. Dotyczy to również
wydania przedmiotów, wymienionych w art. 6 oraz
wypłaty sum ubezpieczenia, płatnych wskutek
śmierci spadkodawcy.

Kto świadomie wbrew temu przepisowi ui­
szcza dług lub wydaje przedmioty wyżej wymie­
nione, odpowiada za podatek, o ile on się należy
od wierzytelności, umorzonej przez uiszczenie lub
od wydanych przedmiotów.

R o z p o r z ą d z e n i e w y k o n a w c z e d o u s t a w y
o o p o d a t k o w a n i u s p a d k ó w i d a r o w i z n

n a o b s z a r z e b . d z i e l n i c y r o s y j s k i e j .
Dz. U. Nr. 101/1923 r. poz . 794.

Przepisy co do wykonania art. 27 Ust. za­
wiera § 84.

RÓŻfK*

U s t a w a z d n i a 13 m a r c a 1 9 3 4 r. o z m i a ­
n i e n i e k t ó r y c h p r z e p i s ó w o m a j ą t k a c h
r o d o w y c h w w o j e w ó d z t w a c h w s c h o d n i c h

Dz. U. Nr 29/1934 r. poz . 236.

A r t . 1 . Na obszarze, na którym obowią­
zuje część pierwsza tomu dziesiątego Zwodu Praw,
uchyla się wszelkie ograniczenia w rozporządzaniu
majątkami z tytułu ich charakteru rodowego tam,
gdzie te ograniczenia nie są jeszcze uchylone.

Jednocześnie na całym obszarze, gdzie obo­
wiązuje część pierwsza tomu dziesiątego Zwodu
Praw, uchyla się przepisy o wykupie majątków
rodowych.

313

