
Jadwiga Pazdan

Oświadczenie o przyjęciu
lub odrzuceniu spadku
w prawie prywatnym międzynarodowym
Glosa do postanowienia Sądu Najwyższego
z dnia 15 lipca 2005 r. (IV CK 20/05)

1. Postanowienie Sądu Najwyższego zapadło na tle następującego sta-
nu faktycznego:

Spadkodawca Dariusz Krzysztof F. zmarł 10.02.2002 r. w W. (Niemcy),
gdzie też przed śmiercią zamieszkiwał. Był rozwiedziony z obywatelką nie-
miecką Antje Sabine F., z którą miał syna Kristoffera Dario F., urodzone-
go 13.11.1998 r. Miał też rodzeństwo. Nie pozostawił testamentu. W skład
spadku wchodziło gospodarstwo rolne położone w Polsce.

Po śmierci spadkodawcy Antje Sabine F. objęła spadek w imieniu ma-
łoletniego syna, jednakże 31.05.2002 r. złożyła przed sądem niemieckim
„oświadczenie o uchyleniu objęcia spadku”. Twierdziła, że objęła spadek
położony w Polsce, nie wiedząc o jego zadłużeniu. W dniu 9.08.2002 r. Sąd
w Siegburgu zezwolił jej na „uchylenie objęcia spadku” przez małoletnie-
go syna Kristoffera.

Sąd Rejonowy w Olsztynie orzekł, że spadek po Dariuszu Krzysztofie F.
nabył w całości jego syn Kristoffer Dario F. (łącznie z gospodarstwem rolnym
położonym w Polsce), odrzucenie spadku dokonane przez matkę w imieniu
małoletniego syna jest bowiem nieważne z powodu braku zezwolenia sądu
opiekuńczego (art. 101 § 3 k.r.o.) oraz niespełnienia wymagań określonych
w art. 1019 § 1 k.c.

„Problemy Prawa Prywatnego Międzynarodowego”. T. 3
Red. Maksymilian Pazdan. Katowice 2008, s. 159–163
Prace Naukowe Uniwersytetu Śląskiego nr 2664

Glosy

Jadwiga Pazdan160

Sąd Okręgowy w Olsztynie apelację od powyższego postanowienia odda-
lił. Sąd ten uznał za udowodnione, że Kristoffer Dario F. ma obywatelstwo
polskie, w związku z czym „gdyby nawet oceniać czynności zdziałane przez
matkę małoletniego Kristoffera na podstawie polskiego prawa wskazanego
w art. 19 p.p.m, to właściwe dla tej umowy byłoby prawo polskie, jako pra-
wo ojczyste dziecka. Ocena czynności dokonanych przed sądami niemiec-
kimi nie pozwala natomiast przyjąć, że w świetle prawa polskiego doszło
do skutecznego odrzucenia spadku przypadającego małoletniemu Kristof-
ferowi po ojcu”.

Sąd Najwyższy postanowieniem1, któremu poświęcona jest niniejsza glo-
sa, kasację oddalił.

2. Teza postanowienia Sądu Najwyższego z dnia 15 lipca 2005 r. brzmi
następująco: Wymaganie uzyskania zezwolenia sądu opiekuńczego na odrzu-
cenie spadku w imieniu dziecka pozostającego pod władzą rodzicielską nie
wchodzi w zakres pojęcia formy użytego w art. 12 ustawy z dnia 12 listopada
1965 r. Prawo prywatne międzynarodowe (Dz.U. nr 46, poz. 290 ze zm.).

Pozostaje ona w zgodzie z przeważającym w doktrynie poglądem, że wy-
maganie zgody (zezwolenia) zarówno sądu opiekuńczego lub innego organu
państwowego, jak i osoby trzeciej nie należy do zakresu zastosowania sta-
tutu formy czynności prawnej, w kontekście której to czynności takie wy-
maganie się pojawia2.

Nie przesądza to jednak odpowiedzi na pytanie, jakiemu prawu wyma-
ganie zgody lub zezwolenie podlega. Kwestia ta zostanie poruszona w dal-
szych wywodach.

3. Zgodzić się wypada ze stwierdzeniem Sądu Najwyższego znajdują-
cym się w uzasadnieniu omawianego postanowienia, że przyjęcie lub odrzu-
cenie spadku podlega statutowi spadkowemu. Według tego statutu — jak
słusznie wywodzi SN — oceniać należy: możliwość przyjęcia lub odrzucenia
spadku, dopuszczalność częściowego przyjęcia lub odrzucenia spadku, treść
składanego w tym przedmiocie oświadczenia woli, granice czasowe, w jakich
oświadczenie to może być złożone, skutki przyjęcia lub odrzucenia spadku,

 1 OSN 2006, z. 6, poz. 106, s. 75—82; „Monitor Prawniczy” 2006, nr 18, s. 986—989.
 2 Por. B. Wa l a s z e k: Przysposobienie w polskim prawie rodzinnym oraz w polskim prawie
międzynarodowym prywatnym i procesowym. Warszawa 1966, s. 198; B. Wa l a s z e k, M. S o -
ś n i a k: Zarys prawa międzynarodowego prywatnego. Warszawa 1973, s. 145; M. S o ś n i a k:
Prawo prywatne międzynarodowe. Katowice 1981, s. 119; W. P o p i o ł e k: Umowa wydawnicza
w polskim prawie prywatnym międzynarodowym. Warszawa—Kraków 1982, s. 106; M. P a z -
d a n: Prawo prywatne międzynarodowe. Warszawa 1987, s. 109 (w wyd. 10. z 2007 r., s. 116);
W. L u d w i c z a k: Międzynarodowe prawo prywatne. Poznań 1996, s. 175; J.J. S k o c z y l a s:
Cywilnoprawny obrót nieruchomościami przez cudzoziemców. Warszawa 2005, s. 248; J. G ó -
r e c k i: Forma umów obligacyjnych i rzeczowych w prawie prywatnym międzynarodowym. Ka-
towice 2007, s. 155.

Oświadczenie o przyjęciu lub odrzuceniu spadku w prawie prywatnym międzynarodowym… 161

a także to, czy przyjęcia spadku wprost może dokonać osoba fizyczna nie-
mająca pełnej zdolności do czynności prawnych.

W podobnym duchu wypowiada się nasza doktryna3. Na rozstrzygnięcie
w sferze prawa kolizyjnego nie wywarł na szczęście wpływu dość odosobnio-
ny pogląd, doszukujący się w oświadczeniu o przyjęciu lub odrzuceniu spad-
ku cech czynności procesowej4.

Podzielić należy wypowiedziany w uzasadnieniu omawianego orzecze-
nia pogląd, że wpływ błędu na ważność oświadczenia o przyjęciu lub odrzu-
ceniu spadku podlega także statutowi spadkowemu5. Według postanowień
tego statutu, należy więc oceniać przesłanki prawnej doniosłości i skutki
błędu.

4. Spośród przesłanek ważności oświadczenia o przyjęciu lub odrzuceniu
spadku statutowi spadkowemu nie podlegają natomiast zdolność do doko-
nania tej czynności prawnej oraz wymagania w zakresie formy.

Do oceny zdolności — także w rozważanym tu zakresie — stosować na-
leży postanowienia statutu personalnego kandydata na spadkobiercę, usta-
lanego na podstawie art. 9 § 1 i 2 ustawy z 1965 r.

Jeżeli kandydat na spadkobiercę jest niezdolny do czynności prawnych,
to ostateczne rozstrzygnięcia zależeć będą od tego, czy czynności prawnej,
o którą chodzi, przypiszemy charakter czynności osobistej, przy dokonaniu
której niezdolny do czynności prawnych nie może być przez nikogo zastą-
piony, czy też uznamy ją za czynność prawną niemającą takiego charakteru,
co otwiera drogę do jej dokonania przez przedstawiciela ustawowego.

W razie ustalenia, że chodzi o czynność prawną niemającą osobistego
charakteru, pojawia się pytanie, kto może reprezentować niezdolnego przy
dokonaniu czynności prawnej.

Oświadczenie o przyjęciu lub odrzuceniu spadku nie jest czynnością
prawną o charakterze osobistym6. Można więc przy jej dokonaniu posłu-
giwać się pełnomocnikiem (wyraźnie to podkreślono w art. 1018 zd. 3 pol-
skiego k.c.), może też tej czynności prawnej dokonać w imieniu i ze skutka-
mi dla niezdolnego jego przedstawiciel ustawowy.

 3 Por. M. P a z d a n: Kolizyjnoprawna problematyka nabycia spadku. „Studia Cywilistycz-
ne” 1974, T. 23, s. 152 i nast.; I d e m: Prawo…, s. 290 i 291.
 4 Por. J. P i e t r z y k o w s k i, w: Komentarz Kodeksu cywilnego. T. 3. Warszawa 1972,
s. 1925; jego zdaniem oświadczenie, o którym mowa, jest „czynnością procesową, przez którą
dokonuje się czynności prawnomaterialnej”; oraz E. S k o w r o ń s k a - B o c i a n: Komentarz
do kodeksu cywilnego. Księga czwarta. Spadki. Warszawa 2005, s. 186.
 5 Por. w doktrynie M. P a z d a n: Kolizyjnoprawna problematyka…, s. 158.
 6 Por. J. K o s i k: Złożenie oświadczenia o przyjęciu lub odrzuceniu spadku według art. 1017
k.c. W: Studia z prawa cywilnego. Red. A. R e m b i e l i ń s k i. Warszawa—Łódź 1983, s. 284;
E. S k o w r o ń s k a - B o c i a n: Komentarz…, s. 186; M. P a z d a n, w: Kodeks cywilny. T. 2:
Komentarz do artykułów 450—1088. Red. K. P i e t r z y k o w s k i. Warszawa 2005, s. 1045;
J. K r e m i s, w: Kodeks cywilny. Komentarz. Red. E. G n i e w e k. Warszawa 2006, s. 1525.

11 - Problemy…

Jadwiga Pazdan162

Słusznie podkreślono w uzasadnieniu omawianego postanowienia, że do
oceny władzy rodzicielskiej matki małoletniego Kristoffera stosować należy
prawo wskazane przez normę kolizyjną z art. 19 § 1 ustawy z 1965 r. Prawo
to rozstrzyga między innymi o reprezentacji dziecka przy złożeniu oświad-
czenia o przyjęciu lub odrzuceniu spadku. Decyduje więc nie tylko o tym,
czy matka jako przedstawicielka ustawowa może w rozważanym zakresie
działać samodzielnie, czy też za zezwoleniem sądu opiekuńczego. W prawie
polskim kompetencje sądu opiekuńczego wytycza art. 101 § 3 k.r.o. Nie ule-
ga wątpliwości, że odrzucenie spadku jest czynnością przekraczającą zakres
zwykłego zarządu w rozumieniu tego przepisu. Odrzucenie spadku wyma-
ga więc zezwolenia sądu opiekuńczego. Odrzucenie dokonane bez zezwo-
lenia jest czynnością prawną nieważną bezwzględnie (bez możliwości kon-
walidacji).

5. W uzasadnieniu omawianego postanowienia napisano, że „co się ty-
czy formy wymaganej dla oświadczenia o przyjęciu lub odrzuceniu spadku,
to prawo właściwe w tej mierze wskazuje art. 12 p.p.m., stanowiący, że for-
ma czynności prawnej podlega prawu właściwemu dla tej czynności; wystar-
czy jednak zachowanie formy przewidzianej przez prawo państwa, w któ-
rym czynność została dokonana”.

Skarżąca powoływała się w kasacji na naruszenie art. 12 zd. 2 ustawy
z 1965 r., a więc normy, według której przy dokonaniu czynności prawnej
wystarczy dopełnić wymagania przewidziane przez legem loci actus.

Z zarzutem tym Sąd Najwyższy poradził sobie w sposób dość pokrętny.
Poprawnie objaśnił pojęcie formy występujące w art. 12 ustawy z 1965 r.
Przypomniał zasadę wyrażoną w tezie orzeczenia (o czym była już wcze-
śniej mowa) oraz pochwalił Sąd Okręgowy za to, że „ocenił skutki złożo-
nego przez Antje Sabine F. przed sądem niemieckim oświadczenia o uchy-
leniu się od objęcia spadku przez pryzmat prawa polskiego”. Nie rozważył
jednak, czy dopełnione zostały wymagania w zakresie formy oświadczenia
o przyjęciu lub odrzuceniu spadku, wynikające z prawa miejsca złożenia
tego oświadczenia (czyli z prawa niemieckiego). Odnieść można wrażenie,
iż SN nie dość wyraziście odróżnia wymagania uzyskania zezwolenia sądu
opiekuńczego (nienależące do zakresu zastosowania statutu formy czynno-
ści prawnej) od wymagania udziału organu państwowego w procedurze do-
konania czynności prawnej (należącego do zakresu zastosowania statutu
formy czynności prawnej).

Poza zakresem rozważań Sądu Najwyższego znalazło się pytanie, czy
oświadczenie o uchyleniu się od oświadczenia o przyjęciu lub odrzuceniu
spadku z powodu błędu, uregulowane w art. 1019 § 1 k.c., musi być zło-
żone (w sytuacji, gdy statutem spadkowym jest prawo polskie) przed są-
dem polskim i czy wymaga zatwierdzenia przez sąd polski. Czy nie wystar-
czy dopełnić wymagań w zakresie formy przewidzianych dla oświadczenia

Oświadczenie o przyjęciu lub odrzuceniu spadku w prawie prywatnym międzynarodowym… 163

o uchyleniu się od oświadczenia o przyjęciu lub odrzuceniu spadku złożo-
nego pod wpływem błędu przez prawo miejsca złożenia oświadczenia, o któ-
rym mowa?

6. Uważny czytelnik uzasadnienia postanowienia z łatwością dostrzeże,
że małoletni Kristoffer Dario F. — oprócz obywatelstwa polskiego — miał
zapewne także obywatelstwo niemieckie, pozostawał pod władzą rodziciel-
ską matki, mającej obywatelstwo niemieckie oraz zwykły pobyt w Niem-
czech. Jego związek z niemieckim obszarem prawnym był więc dominujący.
Czy w tych warunkach, kierując się ideą najściślejszego związku, nie należa-
ło zrezygnować z zastosowania prawa polskiego do oceny władzy rodziciel-
skiej matki i wykonywanej przez nią reprezentacji dziecka? Zachętę do ta-
kiej próby mogła stanowić idea, której autorem jest w doktrynie francuskiej
Paul Lagarde, występująca pod nazwą le principe de proximité7. Nie wyko-
rzystano okazji do rozważenia przydatności tej idei w prawie polskim.

 7 P. L a g a r d e: Le principe de proximité dans le droit international privé contemporain.
In: Recueil des cours de l’Académie de droit international. T. 196 (1986-I), odbitka, s. 1 i nast.
Por. też na ten temat T. B a l l a r i n o, G.P. R o m a n o: Le principe de proximité chez Paul La-
garde. In: Le droit international privé: esprit et méthodes (Mélanges en l’honneur de Paul La-
garde). Paris 2005, s. 37 i nast.

11*

