

Uwaga: kursywą zaznaczono klauzule nienegocjowane; w nawiasach kwadratowych czcionką podkreśloną zawarto objaśnienia lub opisy wariantów

Repertorium A numer [*/2009

AKT NOTARIALNY

Dnia [*] 2009 r. ([*] roku dwutysięcznego dziewiątego) **przede mną, notariuszem [*, w Kancelarii Notarialnej w [*, przy ulicy [*, lokal [*, stawili się:**

1. **Roman Nojszewski [*,** oraz
2. **Mirosław Bryska [*,**

reprezentujący **Bud-Bank Leasing Spółkę z o.o.** z siedzibą w Warszawie przy ulicy Twardej 44, 00-831, wpisaną do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m. st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000027836, NIP 525-158-00-26, REGON 012434657 – **Zarządcę kompensacji** działającego – z mocy art. 83 ust. 2 Ustawy z dnia 19 grudnia 2008 r. o postępowaniu kompensacyjnym w podmiotach o szczególnym znaczeniu dla polskiego przemysłu stoczniowego (Dz. U. Nr 233 z 2008 r., poz. 1569), dalej zwanej „Ustawą kompensacyjną” – w imieniu własnym lecz na rzecz **Stoczni Gdynia Spółki Akcyjnej** z siedzibą w Gdyni przy ulicy Czechosłowackiej 3, 81-969, wpisanej do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez Sąd Rejonowy Gdańsk-Północ w Gdańsku, Wydział VIII Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000060409, NIP 586-010-23-52, REGON: 190021931.

Spółka działająca pod firmą **Bud-Bank Leasing Spółka z o.o.** zwana jest dalej **Zarządcą Kompensacji**, zaś Spółka działająca pod firmą **Stocznia Gdynia S.A.** zwana jest dalej **Sprzedawcą**,

3. [*,

zwany dalej **Kupującym**.

Tożsamość stawających ustalono na podstawie dowodów osobistych o seriach i numerach opisanych wyżej, obok nazwisk.

Powyższy stan rzeczy ustalono na podstawie okazanych przy niniejszym akcie:

- odpisu aktualnego z rejestru przedsiębiorców KRS Stoczni Gdynia Spółki Akcyjnej z siedzibą w Gdyni, wydanego w dniu [*] 2009 roku przez Oddział Centralnej Informacji Krajowego Rejestru Sądowego w Gdańsku;
- odpisu aktualnego z rejestru przedsiębiorców KRS Bud-Bank Leasing Spółki z ograniczoną odpowiedzialnością z siedzibą w Warszawie, wydanego w dniu [*] 2009 roku przez Oddział Centralnej Informacji Krajowego Rejestru Sądowego w Gdańsku;

- odpisu aktualnego z rejestru przedsiębiorców KRS [Kupującego] z siedzibą w [*], wydanego w dniu [*] 2009 roku przez Oddział Centralnej Informacji Krajowego Rejestru Sądowego w Gdańsku / wypis z ewidencji działalności gospodarczej, prowadzonej przez [*], wydany w dniu [*] / pełnomocnictwo [*] / inne;

- odpisu wierzytelnego protokołu Wstępnego Zgromadzenia Wierzycieli Stoczni Gdynia Spółki Akcyjnej z siedzibą w Gdyni, objętego aktem notarialnym sporządzonym w dniu 21 stycznia 2009 roku przez Krzysztofa Buk – notariusza w Warszawie, Repertorium A numer 114/2009, zawierającego uchwałę numer 3 tegoż Zgromadzenia w sprawie ustanowienia Zarządcy Kompensacji;

- odpisu wierzytelnego postanowienia Prezesa Zarządu Agencji Rozwoju Przemysłu Spółki Akcyjnej z siedzibą w Warszawie z dnia 7 stycznia 2009 r., znak: ARP/KR-ILZ/77/2009 o wszczęciu postępowania kompensacyjnego w stosunku do Stoczni Gdynia Spółki Akcyjnej.

Stawający oświadczają, że stan rzeczy, odzwierciedlony w zapisach powyżej opisanych odpisów aktualnych z rejestru przedsiębiorców KRS nie uległ zmianie do dnia sporządzenia niniejszego aktu.

**WARUNKOWA UMOWA SPRZEDAŻY PRAWA UŻYTKOWANIA WIECZYSTEGO,
PRAWA WŁASNOŚCI BUDYNKÓW I URZĄDZEŃ ORAZ RZECZY RUCHOMYCH**

Ponieważ:

- w stosunku do **Stoczni Gdynia Spółki Akcyjnej** w Gdyni zostało wszczęte i jest prowadzone, w oparciu o Ustawę kompensacyjną – postępowanie kompensacyjne,

- Kupujący jest zwycięzcą przetargu przeprowadzonego w trybie Ustawy kompensacyjnej przez Zarządcę Kompensacji w dniu [*], w trakcie którego złożył ofertę nabycia, stanowiącego przedmiot niniejszej umowy, zespołu składników majątkowych **Stoczni Gdynia Spółki Akcyjnej** w Gdyni, oznaczonego nr [*], obejmującego prawa w dalszej części aktu opisane, co wynika z okazanego postanowienia Prezesa Zarządu Agencji Rozwoju Przemysłu S.A. z dnia [*] o zakończeniu procedury przetargowej sprzedaży zespołu składników majątkowych **Stoczni Gdynia Spółki Akcyjnej** w Gdyni, Przetarg nr [*], znak [*],

- w skład przedmiotowego zespołu składników majątkowych wchodzi prawo wieczystego użytkowania nieruchomości, w stosunku do którego – z mocy art. 4 ust. 1 i 2 oraz następne Ustawy z dnia 20 grudnia 1996 r. o portach i przystaniach morskich (tekst jedn. Dz.U. 2002 r., Nr 110, poz. 967 z późn. zmianami) – podmiotowi zarządzającemu portem morskim w Gdyni, tj. Zarządowi Morskiego Portu w Gdyni S.A. z siedzibą w Gdyni oraz Skarbowi Państwa przysługuje prawo pierwokupu przy sprzedaży oraz prawo pierwszeństwa przy oddaniu w użytkowanie wieczyste i przeniesieniu prawa użytkowania wieczystego tej nieruchomości,

Strony postanawiają, jak następuje.

§ 1.

1. *Roman Nojszewski oraz Mirosław Bryska, działający w imieniu Zarządcy Kompensacji, lecz na rachunek Sprzedawcy, oświadczają, że Sprzedawcy przysługują:*

- a. prawo użytkowania wieczystego nieruchomości gruntowej, stanowiącej działki gruntu nr: [*] obszaru [*] m² oraz [*] obszaru [*] m², tj. łącznie obszaru [*] m², położonej w Gdyni, dla którego to prawa Sąd Rejonowy w Gdyni, V Wydział Ksiąg Wieczystych prowadzi księgę wieczystą kw nr [*], w której w dziale II jako właściciel gruntu wpisany jest Skarb Państwa, zaś Sprzedawca jako jego użytkownik wieczysty oraz związane z prawem użytkowania wieczystego prawo własności następujących budynków i budowli na tak opisanym gruncie posadowionych: [tabela]
- b. prawo użytkowania wieczystego nieruchomości gruntowej stanowiącej drogi wewnętrzne, obejmującej działki gruntu nr: 84/2 obszaru 762 m², 122/2 obszaru 2.346 m², 35/1 obszaru 7.690 m², 56/1 obszaru 839 m², 57/1 obszaru 2.701 m², 62/1 obszaru 362 m², 63/1 obszaru 728 m², 64/1 obszaru 1.196 m², 65/1 obszaru 254 m², 68/1 obszaru 312 m², 69/1 obszaru 641 m², 71/1 obszaru 2.079 m² oraz 39/1 obszaru 1.296 m², ujawnione w księdze wieczystej kw nr GD1Y/00022785/4 Sądu Rejonowego w Gdyni, V Wydział Ksiąg Wieczystych, w której w dziale II jako właściciel gruntu wpisany jest Skarb Państwa, zaś Sprzedawca jako jego użytkownik wieczysty,
- c. prawo własności ruchomości, których lista jest załączona do niniejszego aktu i – jako Załącznik nr 1 – stanowi niniejszego aktu integralną część.

Powyższy stan rzeczy potwierdza okazany przy niniejszym akcie odpis zwykły księgi wieczystej kw nr [*], wydany w dniu [*] 2009 roku przez Centralną Informację Ksiąg Wieczystych, Ekspozytura w Gdyni, jak również wypis i wyrys z ewidencji gruntów, sporządzony dla celów wieczystoksięgowych, wydany przez Urząd Miasta Gdyni, Wydział Geodezji, w dniu [*].

2. *Roman Nojszewski oraz Mirosław Bryska, reprezentujący Zarządcę Kompensacji, działającego na rachunek Sprzedawcy, oświadczają nadto, że:*

- a. stan prawny opisanej w ust. 1 lit. a i b powyżej nieruchomości nie uległ zmianie do dnia sporządzenia niniejszego aktu;
- b. czynność objęta niniejszym aktem jest przedmiotem podatku od towarów i usług, zgodnie z Ustawą z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535 z późn. zmianami);
- c. Sprzedawca jest podatnikiem podatku od towarów i usług VAT;
- d. zgodnie z art. 84 ust. 1 – 7 Ustawy kompensacyjnej sprzedaż składników majątkowych dokonana w postępowaniu kompensacyjnym ma skutki sprzedaży egzekucyjnej. Kupujący składniki majątku Sprzedawcy nabywa je w stanie wolnym od obciążeń i nie odpowiada za zobowiązania Sprzedawcy. Z chwilą przejścia własności na Kupującego wygasają

hipoteki, hipoteki przymusowe, hipoteki morskie, zastawy skarbowe, zastawy rejestrowe, zastawy (prawa rzeczowe) oraz prawa i roszczenia osobiste, ciężące na ruchomych i nieruchomościach składnikach majątku, jednakże pozostają w mocy ciężące na nieruchomości lub użytkowaniu wieczystym gruntu: służebności gruntowe, służebności osobiste, służebności przesyłu. Odpis umowy przenoszącej własność na Kupującego wraz z pisemnym potwierdzeniem zapłaconia przez Kupującego całej ceny nabycia, jest tytułem do wykreślenia w księdze wieczystej, rejestrze zastawów, zbiorze dokumentów lub innych rejestrach publicznych, wszelkich praw, które wygasły. Jeżeli z działalnością prowadzoną na nabywanych składnikach majątku związane są koncesje, zezwolenia i licencje, które zostały udzielone Sprzedawcy, przechodzą one na Kupującego, chyba, że ustawa lub decyzja o ich udzieleniu stanowi inaczej. Do sprzedaży zespołów składników majątkowych, dokonanej w postępowaniu kompensacyjnym nie stosuje się przepisów art. 55⁴, art. 59 i art. 527 Ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny oraz art. 112, art. 114 i art. 114a Ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa;

- e. zgodnie z art. 82 ust. 4 Ustawy kompensacyjnej do sprzedaży składników majątkowych Sprzedawcy, objętej niniejszym aktem, nie stosuje się przepisów: Ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (tekst jedn. Dz. U. 2007 r., Nr 223, poz. 1655 z późn. zmianami), art. 1 ust. 2 pkt 2, art. 18 ust. 2 pkt 3, art. 19 i art. 19b Ustawy z dnia 30 sierpnia 1996 r. o komercjalizacji i prywatyzacji (tekst jedn. Dz. U. 2002 r., Nr 171, poz. 1397 z późn. zmianami), art. 3 Ustawy z dnia 20 grudnia 1996 r. o portach i przystaniach morskich (tekst jedn. Dz. U. 2002 r., Nr 110, poz. 967 z późn. zmianami) oraz art. 5a-5c Ustawy z dnia 8 sierpnia 1996 r. o zasadach wykonywania uprawnień przysługujących Skarbowi Państwa (Dz. U. 1996 r., Nr 106, poz. 493 z późn. zmianami).
3. Roman Nojszewski, oraz Mirosław Bryska reprezentujący Zarządcę Kompensacji, działającego na rachunek Sprzedawcy, oświadczają nadto, że na terenie opisanej w ust. 1 lit. a powyżej nieruchomości znajdują się elementy infrastruktury technicznej zapewniającej dostęp do portów lub przystani morskich w rozumieniu Ustawy z dnia 20 grudnia 1996 r. o portach i przystaniach morskich (tekst jedn. Dz. U. 2002 r., Nr 110, poz. 967 z późn. zmianami), stanowiące własność Skarbu Państwa i z mocy art. 5 ust. 1 tej ustawy wyłączone z obrotu.

§ 2.

[*] działający w imieniu i na rzecz Kupującego oświadczają, że:

- a. reprezentowana przez niego spółka jest / nie jest cudzoziemcem w rozumieniu Ustawy z dnia 24 marca 1920 r. o nabywaniu nieruchomości przez cudzoziemców (tekst jednolity Dz. U. z 2004 roku Nr 167, poz. 1758 z późn. zmianami),
- b. reprezentowana przez niego spółka jest / nie jest państwową osobą prawną w rozumieniu art. 1a Ustawy z dnia 8 sierpnia 1996 r. o zasadach wykonywania uprawnień przysługujących

Skarbowi Państwa (Dz. U. Nr 106, poz. 493 z późn. zmianami) i w stosunku do niej mają / nie mają zastosowania ograniczenia przewidziane w art. 5 tej ustawy,

- c. reprezentowana przez niego spółka jest podatnikiem podatku od towarów i usług VAT,
- d. znany jest mu stan prawny i faktyczny ruchomości i nieruchomości, o których mowa w § 1 ust. 1 lit. a i b niniejszego aktu, nie wnosi w tym zakresie jakichkolwiek zastrzeżeń, jak również zrzeka się wobec Zarządcy Kompensacji uprawnień z tytułu rękojmi za wady fizyczne wszystkich rzeczy ruchomych i nieruchomych stanowiących przedmiot niniejszej umowy,
- e. Kupującemu znane są uwarunkowania formalno-prawne i faktyczne towarzyszące zawarciu niniejszej umowy, w szczególności znany jest mu szczególny status Sprzedawcy, wynikający z objęcia go normami Ustawy kompensacyjnej oraz konsekwencje nabycia składników majątkowych Stoczni Gdynia S.A. w Gdyni w trybie określonym przepisami tej ustawy, jak również w pełni, bezwarunkowo i bez zastrzeżeń ten stan rzeczy akceptuje,
- f. Zgromadzenie Akcjonariuszy (Wspólników) Kupującego wyraziło zgodę na nabycie praw, o których mowa w § 1 ust. 1 lit. a i b niniejszego aktu na rzecz Kupującego i zgoda ta wynika z załączonego do niniejszego aktu odpisu uchwały Zgromadzenia Akcjonariuszy (Wspólników) z dnia [*] 2009 r. / nabycie składników nie wymaga zgody Zgromadzenia Akcjonariuszy (Wspólników),
- g. Kupujący zapoznał się z dokumentacją udostępnianą przez Sprzedawcę, odzwierciedlającą stan faktyczny oraz prawny, stanowiącego przedmiot niniejszego aktu, zespołu składników majątkowych i nie wnosi w tym zakresie jakichkolwiek zastrzeżeń.

§ 3.

Roman Nojszewski oraz Mirosław Bryska, reprezentujący Zarządcę Kompensacji, działającego na rachunek Sprzedawcy oświadczają, że **sprzedają** Kupującemu:

1. prawa bliżej opisane w § 1 ust. 1 lit. a niniejszego aktu, tj. prawo użytkowania wieczystego nieruchomości gruntowej, stanowiącej działki gruntu nr: [*] obszaru [*] m² oraz [*] obszaru [*] m², tj. łącznie obszaru [*] m², położonej w Gdyni oraz prawo własności budynków i budowli na tak opisanym gruncie posadowionych, dla których Sąd Rejonowy w Gdyni, Wydział V Ksiąg Wieczystych prowadzi księgę wieczystą kw nr [*];
2. udział w prawie użytkowania wieczystego nieruchomości gruntowej opisanej w § 1 ust. 1 lit. b niniejszego aktu, stanowiącej drogi wewnętrzne, obejmującej działki gruntu nr:
 - 84/2 obszaru 762 m² i 122/2 obszaru 2.346 m² - w udziale wynoszącym [*] części oraz
 - 35/1 obszaru 7.690 m², 56/1 obszaru 839 m², 57/1 obszaru 2.701 m², 62/1 obszaru 362 m², 63/1 obszaru 728 m², 64/1 obszaru 1.196 m², 65/1 obszaru 254 m², 68/1 obszaru 312 m², 69/1 obszaru 641 m², 71/1 obszaru 2.079 m² oraz 39/1 obszaru 1.296 m² - w udziale wynoszącym [*] części,
 dla której Sąd Rejonowy w Gdyni, Wydział V Ksiąg Wieczystych prowadzi księgę wieczystą Kw nr GD1Y/00022785/4 oraz

3. *ruchomości, których lista jest załączona do niniejszego aktu i – jako Załącznik nr 1 – stanowi niniejszego aktu integralną część*

łącznie za cenę [*] (słownie: [*]), **pod warunkiem, że Zarząd Morskiego Portu Gdynia SA z siedzibą w Gdyni albo Skarb Państwa nie skorzystają z prawa pierwokupu przy sprzedaży oraz prawa pierwszeństwa przy oddaniu w użytkowanie wieczyste i przeniesieniu prawa użytkowania wieczystego tej nieruchomości, zagwarantowanych tym podmiotom przez art. 4 ust. 1 i 2 oraz następnę Ustawy z dnia 20 grudnia 1996 r. o portach i przystaniach morskich (tekst jedn. Dz. U. 2002 r., Nr 110, poz. 967 z późn. zmianami), zaś [*], działający w imieniu i na rzecz Kupującego oświadczą, że zespół składników majątkowych, określony w pkt 1, 2 i 3 niniejszego paragrafu pod tym warunkiem i za powyższą cenę **kupuje.****

§ 4.

Na cenę, o której mowa w § 3 składają się:

1. kwota [*] (słownie: [*]), stanowiąca cenę prawa użytkowania wieczystego gruntu oraz związanego z nim prawa własności budynków i budowli, bliżej opisanych w § 1 ust. 1 lit. a i b oraz w § 3 pkt 1 i 2 niniejszego aktu, których sprzedaż zwolniona jest od podatku od towarów i usług na podstawie art. 43 ust. 1 pkt 10 Ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. 2004 r., Nr 54, poz. 535 z późn. zmianami), a w odniesieniu do prawa użytkowania wieczystego gruntu – także na podstawie § 13 ust. 1 pkt 10 Rozporządzenia Ministra Finansów z dnia 28 listopada 2008 r. w sprawie wykonania niektórych przepisów ustawy o podatku od towarów i usług (Dz. U. 2008 r., Nr 212, poz. 1336);
2. kwota [*] (słownie: [*]), stanowiąca cenę ruchomości, których lista jest załączona do niniejszego aktu i – jako Załącznik nr 1 – stanowi niniejszego aktu integralną część i których sprzedaż jest opodatkowana podatkiem od towarów i usług w stawce 22%, przy czym cena bez podatku stanowi kwotę [*] (słownie: [*]), zaś podatek od towarów i usług stanowi kwotę [*] (słownie: [*]).

§ 5.

Strony oświadczają, że zobowiązują się zawrzeć umowę przeniesienia praw do zespołu składników majątkowych, opisanego w § 1 ust. 1 oraz § 3 niniejszego aktu w terminie wskazanym przez Zarządcę Kompensacji, przypadającym w ciągu 21 (dwudziestu jeden) dni po dniu:

- w którym bezskutecznie upłyne termin do złożenia oświadczenia w przedmiocie skorzystania z prawa pierwokupu przy sprzedaży oraz prawa pierwszeństwa przy oddaniu w użytkowanie wieczyste i przeniesieniu prawa użytkowania wieczystego, zastrzeżony na rzecz uprawnionych w art. 4 ust. 5 Ustawy z dnia 20 grudnia 1996 r. o portach i przystaniach morskich (tekst jedn. Dz. U. 2002 r., Nr 110, poz. 967 z późn. zmianami) albo
- w którym doręczone zostaną Sprzedawcy oświadczenia wszystkich podmiotów, którym przysługuje prawo pierwokupu przy sprzedaży oraz prawo pierwszeństwa przy oddaniu w użytkowanie wieczyste i przeniesieniu prawa użytkowania wieczystego, o nieskorzystaniu z tych praw, w zależności od tego, które z tych zdarzeń nastąpi wcześniej.

§ 6.

1. *[*], działający w imieniu i na rzecz Kupującego oświadcza, że w dniu [*] r. Kupujący dokonał na rzecz Sprzedawcy wpłaty kwoty [*] (słownie: [*]), stanowiącej część należności z tytułu ceny, o której mowa w § 3 niniejszego aktu, tj. kwotę [*] (słownie: [*]) na rachunek bankowy Sprzedawcy, numer [*], zaś Roman Nojszewski oraz Mirosław Bryska, reprezentujący Zarządcę Kompensacji, działającego na rachunek Sprzedawcy oświadczają, że Sprzedawca odnotował fakt wpływu tej kwoty na wskazany rachunek bankowy.*

[Ewentualnie: ustanowienie gwarancji bankowej jako zabezpieczenia zapłaty pozostałej części należności z tytułu ceny]

2. *Na poczet pozostałej części ceny w kwocie [*] zostało zaliczone wadium uiszczone przez Kupującego w dniu [*].*

§ 7.

1. *Strony zgodnie ustalają, że wydanie zespołu składników majątkowych, stanowiącego przedmiot niniejszej umowy, bliżej opisany w § 1 ust. 1 oraz § 3 niniejszego aktu, nastąpi w terminie ustalonym w umowie, o której mowa w § 5 niniejszego aktu, jednakże nie później niż w terminie 30 (trzydziestu) od daty zawarcia tej umowy.*
2. *Wydanie zespołu składników majątkowych, o którym mowa w ust. 1 powyżej stwierdzone zostanie protokołem zdawczo-odbiorczym, opatrzonym podpisami osób reprezentujących obie strony umowy, objętej niniejszym aktem lub – w przypadku niestawiennictwa jednej ze stron, zawinionego przez tą stronę – podpisem strony stawającej. Fakt niestawiennictwa drugiej strony zostanie w protokole stwierdzony.*
3. *Z chwilą wydania na Kupującego przechodzą wszelkie ciężary i korzyści związane z przedmiotem wydania oraz niebezpieczeństwo przypadkowej utraty lub uszkodzenia przedmiotu wydania.*

§ 8.

[W sytuacji gwarancji bankowej]

Strony ustalają, że zapłata kwoty [] (słownie: [*]), o której mowa w § 6 ust. 2, stanowi zapłatę zaliczki i wywołuje skutki następujące:*

- a. *jeżeli umowa przeniesienia praw, o której mowa w § 5 niniejszego aktu nie zostanie zawarta z przyczyn, za które odpowiedzialność ponosi Sprzedawca, bądź za które odpowiedzialności nie ponosi żadna ze stron albo odpowiedzialność ponoszą obie strony, Sprzedawca ma obowiązek zwrócić na rzecz Kupującego kwotę zaliczki w nominalnej wysokości. Kupujący zrzeka się dochodzenia jakichkolwiek roszczeń wobec Zarządcy Kompensacji lub Sprzedawcy, związanych z niedośćciem do skutku umowy przeniesienia praw w zakresie przekraczającym wartość podlegającej zwrotowi kwoty zaliczki;*

- b. jeżeli umowa przeniesienia praw, o której mowa w § 5 niniejszego aktu nie zostanie zawarta z przyczyn, za które odpowiedzialność ponosi Kupujący, Sprzedawca uprawniony jest do odstąpienia od umowy objętej niniejszym aktem, do zatrzymania kwoty uiszczonej zaliczki oraz dochodzenia odszkodowania w kwocie przenoszącej wartość uiszczonej zaliczki; w celu usunięcia jakichkolwiek wątpliwości strony zgodnie oświadczają, że mimo odstąpienia od umowy Sprzedawca zachowuje uprawnienie do zatrzymania kwoty zaliczki

[W sytuacji zapłaty pełnej kwoty ceny]

1. Jeżeli umowa przeniesienia praw, o której mowa w § 5 niniejszego aktu nie zostanie zawarta z przyczyn, za które odpowiedzialność ponosi Sprzedawca, bądź za które odpowiedzialności nie ponosi żadna ze stron albo odpowiedzialność ponoszą obie strony, Sprzedawca ma obowiązek zwrócić na rzecz Kupującego kwotę wpłaconą tytułem ceny w nominalnej wysokości. Kupujący zrzeka się dochodzenia jakichkolwiek roszczeń wobec Zarządcy Kompensacji lub Sprzedawcy związanych z niedojściem do skutku umowy przeniesienia praw w zakresie przekraczającym wartość podlegającej zwrotowi kwoty ceny.
2. Jeżeli umowa przeniesienia praw, o której mowa w § 5 niniejszego aktu nie zostanie zawarta z przyczyn, za które odpowiedzialność ponosi Kupujący, Sprzedawca uprawniony jest według swego wyboru:
 - do odstąpienia od umowy objętej niniejszym aktem, do żądania od Kupującego kary umownej w wysokości [*] (słownie: [*]) oraz dochodzenia odszkodowania w kwocie przenoszącej wartość kary umownej; w celu usunięcia jakichkolwiek wątpliwości strony zgodnie oświadczają, że mimo odstąpienia od umowy Sprzedawca zachowuje uprawnienie do żądania zapłaty kary umownej oraz, że może swoją wierzytelność z tytułu kary umownej lub odszkodowania potrącić z wierzytelnością wzajemną Kupującego o zwrot kwoty ceny albo
 - do dochodzenia zawarcia umowy przenoszącej prawa stanowiące przedmiot umowy, objętej niniejszym aktem.

§ 9.

1. Roman Nojszewski oraz Mirosław Bryska, reprezentujący Zarządcę Kompensacji, działającego na rachunek Sprzedawcy oświadczają, że zobowiązują się – w terminie zawarcia umowy, o której mowa w § 5 niniejszego aktu – ustanowić na prawie użytkownika wieczystego zabudowanej nieruchomości gruntowej, stanowiącej działki gruntu nr: [*] obszaru [*] m² oraz [*] obszaru [*] m², tj. łącznie obszaru [*] m², dla której Sąd Rejonowy w Gdyni, Wydział V Ksiąg Wieczystych prowadzi księgę wieczystą kw nr [*], na rzecz kaźdoczesnego użytkownika wieczystego nieruchomości, bliżej opisanej w § 1 ust. 1 lit. a oraz § 3 pkt 1 niniejszego aktu **służebność gruntową przejazdu i przechodu**, do której treści należy prawo przejazdu i przechodu przez nieruchomość obciążoną, której przebieg ilustruje

schemat graficzny, załączony do niniejszego aktu i – jako Załącznik nr 2 – stanowi niniejszego aktu integralną część.

2. *[*], działający w imieniu i na rzecz Kupującego oświadcza, że zobowiązuje się – w terminie zawarcia umowy, o której mowa w § 5 niniejszego aktu – ustanowić na prawie użytkowania wieczystego nieruchomości gruntowej, bliżej opisanej w § 1 ust. 1 lit. a oraz § 3 pkt 1 niniejszego aktu na rzecz każdorazowego użytkownika wieczystego nieruchomości gruntowej, stanowiącej działki gruntu nr: [*] obszaru [*] m² oraz [*] obszaru [*] m², tj. łącznie obszaru [*] m², dla której Sąd Rejonowy w Gdyni, Wydział V Ksiąg Wieczystych prowadzi księgę wieczystą kw nr [*] **służebność gruntową przejazdu i przechodu**, do której treści należy prawo przejazdu i przechodu przez nieruchomość obciążoną, której przebieg ilustruje schemat graficzny, załączony do niniejszego aktu i – jako Załącznik nr 2 – stanowi niniejszego aktu integralną część.*
3. *[*], działający w imieniu i na rzecz Kupującego oświadcza, że udziela [*] nieodwołalnego **pełnomocnictwa** do ustanowienia na prawie użytkowania wieczystego nieruchomości gruntowej, bliżej opisanej w § 1 ust. 1 lit. b oraz § 3 pkt 2 niniejszego aktu, **nieodpłatnej służebności gruntowej przejazdu i przechodu** na rzecz:*
 - a. *każdorazowego użytkownika wieczystego nieruchomości, stanowiącej działki nr: 91/2 obszaru 16.510 m² i 24/2 obszaru 3.096 m², objętej księgą wieczystą kw nr GD1Y/00055994/2, prowadzoną przez Sąd Rejonowy w Gdyni, Wydział V Ksiąg Wieczystych;*
 - b. *każdorazowego użytkownika wieczystego nieruchomości, stanowiącej działki nr: 33/2 obszaru 1.093 m², 88/2 obszaru 5.685 m², 20/1 obszaru 735 m², 25/1 obszaru 3.861 m², 52/1 obszaru 539 m², 53/1 obszaru 5.421 m², 22/1 obszaru 65 m², objęte księgą wieczystą kw nr GD1Y/00022785/4, prowadzoną przez Sąd Rejonowy w Gdyni, Wydział VKsiąg Wieczystych i działkę nr 31/2 obszaru 300 m², objętą księgą wieczystą kw nr GD1Y/00065706/0, prowadzoną przez Sąd Rejonowy w Gdyni, Wydział V Ksiąg Wieczystych;*
 - c. *każdorazowego użytkownika wieczystego nieruchomości, stanowiącej działkę nr 45/1 obszaru 2.081 m², objętej księgą wieczystą kw nr GD1Y/00054873/1, prowadzoną przez Sąd Rejonowy w Gdyni, IV Wydział Ksiąg Wieczystych,*
 - d. *każdorazowego użytkownika wieczystego nieruchomości, stanowiącej działki nr: 28/1 obszaru 438 m², 29/1 obszaru 918 m², 33/1 obszaru 2.116 m², 34/1 obszaru 1.825 m², 48/1 obszaru 1.212 m², 49/1 obszaru 1.793 m², 55/1 obszaru 558 m², 58/1 obszaru 346 m², 59/1 obszaru 867 m², 60/1 obszaru 5.710 m², 61/1 obszaru 5.891 m², 85/1 obszaru 1.682 m², 37/1 obszaru 2.354 m², 38/1 obszaru 189 m², 41/1 obszaru 550 m², 41/1 obszaru 472 m², 42/1 obszaru 40 m², objęte księgą wieczystą kw nr GD1Y/00022785/4, prowadzoną przez Sąd Rejonowy w Gdyni, Wydział V Ksiąg*

Wieczystych i działki nr: 66/1 obszaru 1.624 m², 67/1 obszaru 4.624 m², 44/1 obszaru 977 m², objęte księgą wieczystą kw nr GD1Y/00035886/6, prowadzoną przez Sąd Rejonowy w Gdyni, Wydział V Ksiąg Wieczystych.

Pełnomocnictwo to obejmuje umocowanie do składania wszelkich oświadczeń woli i wiedzy, podpisywania wszelkich dokumentów, jak również dokonywania pozostałych czynności prawnych i faktycznych, służących jego realizacji, w tym w szczególności ujawnieniu ustanowionych służebności we właściwych księgach wieczystych.

4. [*], działający w imieniu i na rzecz Kupującego oświadcza, że zobowiązuje się – w terminie zawarcia umowy, o której mowa w § 5 niniejszego aktu – ustanowić na nieruchomości, bliżej opisanej w § 1 ust. 1 lit. a oraz § 3 pkt 1 niniejszego aktu – na podstawie art. 305¹ i następnego kodeksu cywilnego – na rzecz Sprzedawcy – **służebność przesyłu**, do której treści należy:
 - a. prawo korzystania przez Sprzedawcę z całej tej nieruchomości, w celu konserwacji i naprawy przedmiotowych urządzeń służących do przesyłu gazów oraz cieczy, jak również zaopatrzenia w nie podłączonych do sieci budynków i urządzeń – w zakresie niezbędnym dla tego celu;
 - b. obowiązek właściciela nieruchomości obciążonej w zakresie powstrzymywania się od działań, które uniemożliwiłyby dostęp do urządzeń przesyłowych wybudowanych przez Sprzedawcę lub stanowiących jego własność.
5. Służebności, o których mowa w ust. 1, 2 i 4 [*], działający w imieniu i na rzecz Kupującego, zobowiązuje się ustanowić **nieodpłatnie**.
6. [*], działający w imieniu i na rzecz Kupującego oświadcza, że zobowiązuje się – w terminie zawarcia umowy, o której mowa w § 5 niniejszego aktu – ustanowić na rzecz Sprzedawcy nieodpłatne, nieograniczone w czasie, prawo użytkowania elementów infrastruktury technicznej posadowionych na stanowiącej przedmiot niniejszego aktu, nieruchomości, bliżej opisanej w § 1 ust. 1 lit. a oraz § 3 pkt 1 niniejszego aktu, wymienionych w załączniku do niniejszej umowy, stanowiącym – jako Załącznik nr 3 – jej integralną część.

§ 10.

Koszty niniejszego aktu, w tym koszty sądowe, jak również koszty zawarcia umowy przeniesienia praw, o której mowa w § 5 niniejszego aktu, nie wyłączając kosztów sądowych oraz innych opłat i podatków, ponosi Kupujący.

§ 11.

Na podstawie umowy objętej niniejszym aktem Roman Nojszewski oraz Mirosław Bryska, reprezentujący Bud-Bank Leasing Spółkę z ograniczoną odpowiedzialnością z siedzibą w Warszawie – Zarządcę Kompensacji działającego na rachunek Sprzedawcy, tj. spółki pod firmą Stocznia Gdynia S.A. z siedzibą w Gdyni i [*] działający w imieniu i na rzecz Kupującego, tj. [*] wnoszą do **Sądu Rejonowego w Gdyni, V Wydział Ksiąg Wieczystych**, o dokonanie następujących wpisów:

- w **dziale III** księgi wieczystej **kw nr** [*] roszczenia o ustanowienie na rzecz Sprzedawcy, tj. spółki działającej pod firmą Stocznia Gdynia S.A. z siedzibą w Gdyni służebności przesyłu o treści bliżej opisanej w § 9 ust. 4 i 5 niniejszego aktu;
- w **dziale III** księgi wieczystej **kw nr** [*] roszczenia o ustanowienie na rzecz Sprzedawcy, tj. spółki działającej pod firmą Stocznia Gdynia S.A. z siedzibą w Gdyni prawa użytkownika o treści bliżej opisanej w § 9 ust. 6 niniejszego aktu.

§ 12.

Koszty tego aktu wynoszą:-----

[...]

Akt ten został odczytany, przyjęty i podpisany.