
Sygn. akt I Ns 840/13

POSTANOWIENIE
Dnia 22 grudnia 2014 roku

Sąd Rejonowy w Ząbkowicach Śląskich I Wydział Cywilny

w składzie:

Przewodniczący: SSR Agnieszka Czyniewska

Protokolant: Ewelina Potuszyńska

po rozpoznaniu w dniu 22 grudnia 2014 roku w Ząbkowicach Śląskich

na rozprawie sprawy z wniosku W. S.

o uznanie za zmarłą T. G.

postanawia:

I. oddalić wniosek;

II. ustalić, że wnioskodawca ponosi koszty związane ze swoim udziałem w sprawie.

I Ns 840/13

UZASADNIENIE
Wnioskodawca W. szabat wniósł o uznanie za zmarłą T. G..

W uzasadnieniu wniosku wnioskodawca podniósł, że T. G. zmarła na terenie USA w latach 1996-1997r.; była siostrą
matki wnioskodawcy.

Wnioskodawca podniósł, ze o śmierci T. G. dowiedział się od swojego brata M.s. przebywającego na terenie USA.
Wnioskodawca podniósł też, że z mężem T. G. nie utrzymuje kontaktu.

Sąd ustalił następujący stan faktyczny:

T. B. urodziła się w (...)r.

Ostatnim znanym jej miejscem zamieszkania na terenie Polski był W. ul. (...);

(dowód: - pismo Wydziału Spraw Obywatelskich we W. z dnia 27.01.2014r., k. 21).

T. G. wyjechała do Stanów Zjednoczonych; prawdopodobnie chorowała na nowotwór.

(dowód: - zeznania świadka A. J. k. 46;

- zeznania świadka W. Z. k. 46;

- zeznania świadka Z. K. k. 46

- zeznania wnioskodawcy k. 75).

T. G. pozostawała w związaku małżeńskim z obywatelem Stanów Zjednoczonych- L. B.. M. córkę.

Ostatni raz T. G. była w Polsce w latach 1996-1997.

(dowód: - zeznania wnioskodawcy k. 75).

Sąd zważył:

Zgodnie z art. 29 §1 k.c. zaginiony może być uznany za zmarłego, jeżeli upłynęło lat dziesięć od końca roku
kalendarzowego, w którym według istniejących wiadomości jeszcze żył; jednakże gdyby w chwili uznania za zmarłego
zaginiony ukończył lat siedemdziesiąt, wystarcza upływ lat pięciu.

Uznanie za zmarłego nie może nastąpić przed końcem roku kalendarzowego, w którym zaginiony ukończyłby lat
dwadzieścia trzy (§2).

Regulowane przepisami prawa materialnego i procesowego instytucja uznania za zmarłego (jak również stwierdzenia
zgonu) służą usunięciu problemów prawnych wynikających z zaginięcia osoby fizycznej oraz śmierci w okolicznościach
uniemożliwiających sporządzenie aktu zgonu.

Uznanie za zmarłego oparto na przesłance w postaci zaginięcia oraz przesłance w postaci określonego czasu trwania
nieobecności.

Ustawodawca nie wprowadził do kodeksu cywilnego definicji zaginionego, należy więc posłużyć się potocznym jej
znaczeniem.

Jako zaginionego określa się człowieka, który znalazł się w nieznanym miejscu, nie daje znaku życia, o którym nie
wiadomo gdzie przebywa i czy w ogóle żyje.

Podobnie w doktrynie uznano, za zaginięcie sytuację niepewności co do tego czy dana osoba żyje czy zmarła.

Jak wiec z tego wynika celem postępowania o uznanie za zmarłego jest unormowanie sytuacji prawnej powstającej
w następstwie zaginięcia.

W typowej bowiem sytuacji śmierć człowieka stwierdza lekarz , który wystawia kartę zgonu stanowiącą podstawę do
sporządzenia aktu zgonu.

W sytuacji zaginięcia człowieka połączonej z brakiem znalezienia jego ciała fakt śmierci nie może być stwierdzony w
powyższy sposób; i wtedy właśnie ustaleniu tej okoliczności służy instytucja uznania za zmarłego.

Jednakże taka sytuacja w niniejszej sprawie – w ocenie sądu nie zachodzi.

Z okoliczności sprawy – w szczególności twierdzeń samego wnioskodawcy jak i słuchanych przed sądem świadków
nie wynika aby T. G. zaginęła.

Zeznań wnioskodawcy wynika, że T. G. prawdopodobnie zmarła w Stanach Zjednoczonych w wyniku choroby
nowotworowej.

A wniosek o uznanie za zmarłą złożony został z powodu braku kontaktu z rodziną zmarłej- jej mężem i córką.

Ta jednak okoliczność nie daje – zdaniem sądu podstawy do zastosowania instytucji uznania za zmarłą, która jak
już wyżej wspomniano ma na celu unormowanie sytuacji prawnej powstającej w następstwie zaginięcia danej osoby
połączonej z brakiem znalezienia jej ciała.

Nie może natomiast prowadzić do wydania postanowienia i uznaniu za zmarła osoby, której akt zgonu został z dużym
prawdopodobieństwem sporządzony.

Nie można bowiem potraktować osoby, której zgon został ustalony, jako osoby zaginionej i uznać ją za zmarłą.

W takiej sytuacji wnioskodawca – jeśli twierdzi, ze T. G. zmarła (a nie zaginęła) na terenie Stanów Zjednoczonych
winien poczynić starania o uzyskanie jej aktu zgonu, a nie wnosić o uznanie jej za zmarłą.

Z tych też powodów sąd uznał roszczenie wnioskodawcy i uznanie za zmarłą za nieuzasadnione.

Stwierdzić też należy, ze brak jest również podstaw do uznania zasadności roszczenia wnioskodawcy w trybie
przepisów o stwierdzenie zgonu.

Zgodnie z art. 535 k.p.c. sądowe stwierdzenie zgony może nastąpić gdy w świetle zebranego w sprawie materiału
dowodowego fakt śmierci jest niewątpliwy ale z uwagi na brak ciała nie można sporządzić aktu zgonu. Postępowanie
o stwierdzenie zgonu podlega wszczęciu przy kumulatywnym istnieniu dwóch przesłanek:

1) niesporządzenia aktu zgonu i

2) niewątpliwej śmierci danej osoby.

Śmierć jest "niewątpliwa", gdy okoliczności konkretnego wypadku uzasadniają pełne przekonanie o zgonie określonej
osoby (np. istnieją świadkowie zgonu), a czas i miejsce zgonu są znane (por. postanowienie SN z dnia 30 listopada
1973 r., III CRN 277/73, OSNC 1974, nr 10, poz. 173).

Wnioskodawca nie wykazał jednak, że śmierć T. G. jest niewątpliwa. Nie potwierdzili tego słuchani przed sądem
świadkowie. Świadek A. J. zeznał , że o śmierci T. G. dowiedział z plotek , nie potrafil jednak określić ich źródła. W.
Z. i Z. K. zeznali , że o śmierci T. G. powiedziała mu matka wnioskodawcy , nie mówiła jednak kiedy i gdzie zmarła.
Również wnioskodawca zeznał, ze o śmierci T. G. dowiedział się od brata, ale nie zna bliższych okoliczności. . W takiej
sytuacji brak jest podstaw do uznania, śmierci T. G. za niewątpliwą.

Żaden bowiem ze świadków jak również wnioskodawca nie byli naocznymi świadkami śmierci T. G..

Zaznaczyć tez należy, że wszyscy świadkowie i wnioskodawcy zeznali, że z ich wiedzy wynika, ze T. G. zmarła na
nowotwór. A skoro tak to jak zaznaczono już wyżej z pewnością sporządzony został akt zgony T. G.. Sporządzenie zaś
aktu zgony wyklucza stwierdzenie zgonu.

W tym miejscu zaznaczyć tez należy, że w postępowaniach o uznanie za zmarłego i stwierdzenie zgonu sąd nie
ponosi odpowiedzialności za rezultat postępowania dowodowego. Sąd nie ma obowiązku wyręczania uczestników w
procesowych obowiązkach. Zgodnie bowiem z art. 6 k.c. to wnioskodawca winien wykazać dowody dla potwierdzenia
zgłaszanych faktów.

Nawet biorąc pod uwagę szczególny rodzaj postępowania jakim jest postępowanie o uznanie za zamarłego i
stwierdzenie zgonu, gdzie rola sądu winna być w większym stopniu determinowania działaniem z urzędu, nie
wyłącza ogólnych przepisów dotyczących postępowania dowodowego i nie zwalnia zainteresowanych z obowiązku
udowodnienia twierdzeń, z których wywodzą korzystne dla siebie skutki prawne, ani nie nakłada na sądy orzekające
obowiązku prowadzenia postępowania dowodowego z urzędu, poza wnioskami dowodowymi stron.

Stwierdzić więc należy, że w sprawie o uznanie za zmarłego i stwierdzenie zgonu znajduje odpowiednie zastosowanie
(art. 13§2 k.p.c.) norma całego art. 232 k.p.c. Ze zdania pierwszego tego przepisu wynika, że na tych uczestnikach
spoczywa obowiązek wskazania dowodów dla stwierdzenia faktów, z których uczestnicy Ci wywodzą skutki prawne;
sąd zaś może dopuścić dowód niewskazany przez uczestników tylko w wyjątkowych wypadkach i w zasadzie w
granicach ich wniosków dowodowych.

Konsekwentnie wiec na wnioskodawcy , który podniósł fakt lub zarzut spoczywa ciężar udowodnienia jego
prawdziwości (art. 6 k.c.) .(orzeczenie Sądu Najwyższego z dnia 9.09.2011r., ICSK 12/11 (...) nr (...); orzeczenie Sadu

najwyższego z dnia 21.04.2004r., IIICK 420/02 LEX nr 399729, orzeczenie Sądu Najwyższego z dnia 12.03.2004r.,
IICK 65/03 LEX nr 602408).

Wnioskodawca zaś nie wskazał na żadne okoliczności uzasadniające wniosek o uznanie za zmarłego lub stwierdzeni
zgonu.

Z tych tez powodów Sąd orzekł jak w sentencji postanowienia.

O kosztach Sąd orzekł na podstawie art. 520 §1 k.p.c.

