

POSTANOWIENIE

Dnia 14 października 2016 r.

Sąd Rejonowy w Kłodzku Wydział I Cywilny

w składzie:

Przewodniczący SSR Eliza Skotnicka

Protokolant sekr. sąd. Paulina Szkutnik

po rozpoznaniu na rozprawie w dniu 14 października 2016 r. w Kłodzku

sprawy z wniosku E. P.

przy udziale G. M., K. M., M. M. (1), A. M. (1)

o stwierdzenie nabycia spadku po J. M. i M. M. (2)

I. stwierdza, że spadek po J. M.

zmarłym dnia 2 grudnia 1981 roku w K.

ostatnio stale zamieszkałym w K.

na podstawie ustawy nabyli jego żona M. M. (2), córka J. i M. oraz jego wnuki E. P., córka B. i B. i A. M. (2), syn B. i B., każdy po 1/3 części spadku,

II. stwierdza, że spadek po M. M. (2)

zmarłej dnia 23 lutego 2000 roku w D.

ostatnio stale zamieszkałej w K.

na podstawie ustawy nabyły jej wnuki E. P., córka B. i B. i A. M. (2), syn B. i B., każdy po 1/2 części spadku.

UZASADNIENIE

Wnioskodawczyni E. P. wniosła o stwierdzenie nabycia spadku po zmarłych J. M. i M. M. (2) oraz orzeczenie o obowiązku poniesienia kosztów przez strony postępowania stosownie do udziałów w sprawie. W uzasadnieniu wskazała, że spadkodawca J. M. zmarł w dniu 2 grudnia 1981 r. w K., zaś jego spadkobiercami ustawowymi są żona M. M. (2) oraz wnuki E. M. (obecnie P.) i A. M. (2), natomiast spadkodawczyni M. M. (2) zmarła w dniu 23 lutego 2000 r., a spadek po niej z mocy ustawy winien przypaść jej wnukom wnioskodawczyni i jej bratu A. M. (2). Podniosła nadto, że w dniu 18 sierpnia 2010 r. zmarł A. M. (2), zaś na mocy postanowienia spadkowego wydanego przez Sąd Rejonowy w Kłodzku w sprawie (...) spadek po nim nabyła żona G. M. oraz dzieci A. M. (1), K. M. i M. M. (1). Wnioskodawczyni podała, że poza wskazanymi uczestnikami postępowania nie posiada informacji co do innych potencjalnych spadkobierców ustawowych J. i M. M. (2).

Sąd ustalił następujący stan faktyczny:

Spadkodawca J. M. zmarł w dniu 2 grudnia 1981 r. w K., w chwili śmierci pozostawał w związku małżeńskim z M. M. (2). Z małżeństwa mieli jedno dziecko – syna B. M., który zmarł 2 września 1972 r. pozostawiając dwoje dzieci:

wnioskodawczynię E. P. (poprzednio M.) oraz A. M. (2). A. M. (2) zmarł w dniu 18 sierpnia 2000 r., w chwili śmierci był żonaty z G. M., z którą miał troje dzieci: A. M. (1), K. M. i M. M. (1) – uczestników postępowania.

Spadkodawczyni M. M. (2) zmarła w dniu 23 lutego 200 r. w D., w chwili śmierci była wdową, oprócz syna B. M. nie miała innych dzieci.

Spadkodawcy J. M. i M. M. (2) nie pozostawili testamentów.

Dowód:

- zapewnienie spadkowe złożone przez wnioskodawczynię – k. 24
- odpis skrócony aktu zgonu spadkodawczyni M. M. (2) nr (...) – k. 37
- odpisy skrócony aktu zgonu spadkodawcy J. M. nr (...) – k. 39
- odpis skrócony aktu zgonu B. M. nr (...) – k. 11
- odpis skrócony aktu urodzenia A. M. (2) nr (...) – k. 12
- wyciąg z aktu urodzenia wnioskodawczyni – k. 10

Prawomocnym postanowieniem z dnia 15 grudnia 2010 r. wydanym w sprawie (...) Sąd Rejonowy w Kłodzku stwierdził, że spadek po A. M. (2) na podstawie ustawy nabyła żona G. M. oraz dzieci: A. M. (1), K. M. i M. M. (1) – każde po 1/4 części spadku z dobrodziejstwem inwentarza.

Dowód:

- prawomocne postanowienie z 15.12.2010 r. wydane w sprawie (...) – k. 20 akt sprawy tut. Sądu o sygn. (...)

Prawomocnym postanowieniem z dnia 3 lutego 2011 r. wydanym w sprawie (...) Sąd Rejonowy w Kłodzku stwierdził, że spadek po B. M. na podstawie ustawy nabyły jego dzieci: E. M. obecnie P. oraz A. M. (2) – każde po 1/ 2 części spadku.

Dowód:

- prawomocne postanowienie z 03.02.2011 r. wydane w sprawie (...) – k. 48 akt sprawy tut. Sądu o sygn. (...).

Sąd zważył, co następuje:

Przeprowadzone postępowanie dowodowe nie budzi wątpliwości, że wniosek podlegał uwzględnieniu.

Zgodnie z ogólnymi zasadami prawa spadkowego spadkobierca nabywa spadek z chwilą otwarcia spadku tj. z chwilą śmierci spadkodawcy (art. 924 k.c. i art. 925 k.c.). Stosownie zaś do treści art. 931 k.c. w pierwszej kolejności powołane są z ustawy do spadku dzieci spadkodawcy oraz jego małżonek; dziedziczą oni w częściach równych. Jednakże część przypadająca małżonkowi nie może być mniejsza niż jedna czwarta całości spadku.

Jeżeli zaś dziecko spadkodawcy nie dożyło otwarcia spadku, udział spadkowy, który by mu przypadął, przypada jego dzieciom w częściach równych. Przepis ten stosuje się odpowiednio do dalszych zstępnych.

W przedmiotowej sprawie spadkodawca J. M. nie pozostawił testamentu, wobec czego do spadku po nim powołani zostali spadkobiercy ustawowi tj. żona M. M. (2) oraz wnuki – E. P. i A. M. (2) jako jedyni spadkobiercy B. M., który zmarł przed spadkodawcą, a tym samym nie dożył otwarcia spadku. Bacząc na przepis art. 931 k.c. udział spadkowy przypadający spadkobiercom J. M. wynosi po 1/3 części spadku.

Spadkodawczyni M. M. (2) również nie pozostawiła testamentu. Mając na względzie, że w chwili śmierci była wdową, do spadku po niej powołane były z ustawy jej wnuki tj. E. P. i A. M. (2) jako następcy prawni jedynego syna

spadkodawczyni B. M.. Zgodnie z przepisem art. 931 k.c. przypadający im z mocy ustawy udział wynosi po połowie spadku.

Uczestnikami niniejszego postępowania byli spadkobiercy ustawowi A. M. (2), którzy w myśl przepisu art. 510 k.p.c. są zainteresowani w sprawie, bowiem wynik postępowania dotyczy ich praw. Uczestnicy nie należą jednak do kręgu spadkobierców J. i M. M. (2), bowiem w chwili ich śmierci A. M. (2) pozostawał przy życiu.

Mając powyższe na uwadze, orzeczono jak w sentencji postanowienia.