

**Stanowisko wobec projektu ustawy o zmianie ustawy
Kodeks postępowania cywilnego oraz niektórych innych ustaw**

(projekt z dnia 28 sierpnia 2011 roku)

Art. 1 pkt 2 i 3

Są to poprawki o charakterze techniczno-legislacyjnym. Proponujemy jednak wykorzystać sposobność, aby wprowadzić do zwykłego procesu cywilnego rozwiązania, które sprawdziły się już w EPU:

"Art. 68 § 2. Przepisu § 1 nie stosuje się

1) w przypadku dokonania czynności procesowej w postępowaniu wszczętym drogą elektroniczną,

2) gdy skład organu oraz sposób reprezentacji strony są ujawnione w Krajowym Rejestrze Sądowym,

jednak przedstawiciel ustawowy i organy oraz osoby wymienione w art. 67 mają obowiązek wskazać podstawę swojego umocowania."

„Art. 89 § 1. Pełnomocnik jest obowiązany przy pierwszej czynności procesowej powołać się na pełnomocnictwo, wskazując jego datę, zakres, imiona i nazwiska osób, które go udzieliły oraz okoliczności wymienione w art. 87. Sąd może w razie wątpliwości zażądać oryginału lub urzędowo poświadczonego dokumentu pełnomocnictwa, jak również dokumentów, z których wynika sposób reprezentacji strony, chyba że jest on ujawniony w Krajowym Rejestrze Sądowym."

Odpowiedniej korekty wymagałby wówczas także art. 505 [37] § 1 i 4 Kpc (art. 1 pkt 25 lit. a i d projektu). Byłaby to zmiana w duchu postulatów zawartych w opinii PKPP Lewiatan z dnia 6 września 2011 roku¹ i nawiązująca do wcześniejszych propozycji Stowarzyszenia (np. stanowisko wobec projektu nowelizacji k.p.c. z października 2010, s. 5)².

Zwolnienie podmiotów ujawnionych w KRS z obowiązku składania odpisów z rejestru do akt sprawy odciąży te podmioty od niepotrzebnych kosztów. Jednocześnie należałoby zapewnić dostęp do pełnych danych z KRS dla orzeczników aby mogli weryfikować czy strona jest prawidłowo reprezentowana.

Art. 1 pkt 20 lit. b oraz pkt 23

Żądanie umorzenia postępowania na wypadek niepomyślnego przebiegu procesu w toku EPU nie powinno dotyczyć przypadków a) wniesienia sprzeciwu i b) stwierdzenia braku

1 http://pkpplewiatan.pl/opinie/prawo/1/dochodzenie_naleznosci_trwa_zbyt_dlugo

2 http://www.referendarz.pl/index.php?option=com_remository&Itemid=31&func=startdown&id=112%20

podstaw do rozstrzygnięcia sprawy nakazem. Otworzyłyby to drogę do swoistej zabawy w proces - wielokrotnego ponawiania prób uzyskania prawomocnego nakazu zapłaty (zob. wystąpienia J. Czaji i G. Wałęjko podczas konferencji prasowej³ w siedzibie Helsińskiej Fundacji Praw Człowieka w dniu 16 września 2011 roku).

Warto jednak zauważyć, że i w obowiązującym stanie prawnym pozwany jest narażony na podobne nieuczciwe postępowanie przeciwnika. Art. 203. § 1 Kpc stanowi: *Pozew może być cofnięty bez zezwolenia pozwanego aż do rozpoczęcia rozprawy, a jeżeli z cofnięciem połączone jest zrzeczenie się roszczenia - aż do wydania wyroku.* Proponujemy: *Pozew może być cofnięty bez zezwolenia pozwanego aż do chwili doręczenia mu odpisu pozwu, a jeżeli z cofnięciem połączone jest zrzeczenie się roszczenia - aż do wydania wyroku.* Ewentualnie: *Pozew może być cofnięty bez zezwolenia pozwanego aż do rozpoczęcia rozprawy, w sprawach o zapłatę - do chwili doręczenia mu odpisu pozwu, a jeżeli z cofnięciem połączone jest zrzeczenie się roszczenia - aż do wydania wyroku.* Zapobiegłoby to wcale licznym sytuacjom, w których powód cofa pozew (nawet licząc się z utratą opłaty) bez zrzeczenia się roszczenia dopiero po wniesieniu przez pozwanego sprzeciwu, tylko po to by za jakiś czas spróbować ponownie uzyskać tytuł wykonawczy (gdy np. kolejny nakaz uprawomocni się na skutek doręczenia w trybie art. 139 Kpc). Dyskrecjonalna władza uznania cofnięcia pozwu za niedopuszczalne (art. 203 § 4 Kpc) takim sytuacjom nie może zapobiec w warunkach masowości obrotu (sąd może nie zauważyć, że jest to kolejny pozew o to samo roszczenie) oraz przy dopuszczalności tzw. milczącej prorogacji na podstawie art. 202 zd. 1 i 2 Kpc (kolejny pozew można złożyć do innego sądu).

Art. 1 pkt 22 i 23

Brak możliwości zaskarżenia sprzeciwem tylko części nakazu zapłaty w postępowaniu elektronicznym jest nieuzasadniony i może być sprzeczny z interesem pozwanego.

Art. 1 pkt 25 lit. a

Jeśli e-sąd przekaże do sądu właściwego sprawę nie z powodu wpłynięcia sprzeciwu, lecz z powodu braku podstaw do wydania nakazu zapłaty lub nieskutecznego doręczenia, to uzupełnieniu powinna podlegać także opłata od pozwu, ze skutkami opisanymi w art. 130[3] § 2 Kpc. Takiego wyraźnego zastrzeżenia brak w przepisach obecnych, co powoduje rozbieżności w praktyce. Projekt niestety również pomija tę kwestię. Prawo powinno zniechęcać do wnoszenia powództw bezzasadnych w sposób oczywisty, wątpliwych oraz przeciwko osobom, których miejsca zamieszkania powód nie zna. W przypadkach opisanych w art. 505[33] i 505[34] Kpc sprawa od początku nie nadaje się do rozpoznania w EPU, a zatem wymiar opłaty powinien nastąpić ostatecznie nie na podstawie art. 19 ust. 2 pkt 2 Uksk, lecz na podstawie art. 13 ust. 1 lub art. 28 Uksk.

³ <http://lex.pl/legislacja>

Art. 1 pkt 25 lit. c

Zasadnicze zastrzeżenia budzi wzywianie pozwanego do uzupełnienia sprzeciwu, czyli środka zaskarżenia, który już spełnił swoją rolę i zakończył postępowanie upominawcze. Sensowniejsze byłoby wezwanie pozwanego do złożenia odpowiedzi na pozew (zob. D. Zawistowski, Komentarz do art. 505[37], teza 3, Lex 2010).

Art. 1 pkt 28 w zakresie § 4:

Przyjęty w tym przepisie sposób wyrażenia kompetencji procesowej referendarza jest dobry i wielokrotnie go postulowaliśmy (zob. np *Zakres kompetencji referendarza sądowego* pkt 1.1 oraz 2.1)⁴, podobnie jak i przedstawiciele doktryny (zob. P. Ryłski, *Pozycja ustrojowa i procesowa referendarza sądowego w postępowaniu cywilnym*, Instytut Wymiaru Sprawiedliwości 2010, s. 27 - pkt 5 i s. 69 - pkt 3).

Z tego względu lepiej byłoby zawrzeć takie sformułowanie w art. 781 § 1[1], tak aby poprawne ujęcie kompetencji referendarza odnosiło się do postępowania klauzulowego w ogóle, a nie tylko do elektronicznego postępowania klauzulowego.

Takie posunięcie skutkowałoby ujednoczeniem praktyki sądowej w skali kraju. Część sądów przyjmuje bowiem (słusznie zresztą), że w sprawach o klauzule zwykle referendarz może sprawę umorzyć lub przekazać według właściwości (która zresztą ma charakter wyłączny - zob. art. 781 § 1 i 2 Kpc). Natomiast w innych sądach przyjęto się, że referendarz może tylko nadać klauzulę albo odmówić jej nadania. Ta druga praktyka prowadzi do paradoksalnej sytuacji, w której referendarz przekazuje akta sędziemu, aby ten ostatni podjął określoną decyzję procesową w referacie referendarza (np. umorzenie), niejako w jego zastępstwie.

Z tych samych powodów sugerujemy przeniesienie treści art. 505 [30] § 1 Kpc do art. 497 [1] Kpc i uchylenie art. 353 [1] § 2 Kpc.

Art. 1 pkt 30 w zakresie art. 794 [2] § 3 Kpc

Dla przyspieszenia postępowania egzekucyjnego, proponujemy nadać temu przepisowi następujące brzmienie:

"§ 3. Jeżeli klauzulę wykonalności nadano w sposób określony w art. 783 § 3, dłużnik może zgłosić wniosek o sporządzenie i doręczenie uzasadnienia postanowienia o nadaniu klauzuli wykonalności w terminie tygodniowym od dnia doręczenia mu zawiadomienia o wszczęciu egzekucji."

Jednocześnie należałoby nadać następujące brzmienie art. 805 § 1 Kpc:

4 http://www.referendarz.pl/index.php?option=com_remository&Itemid=31&func=startdown&id=125

"Przy pierwszej czynności egzekucyjnej doręcza się dłużnikowi zawiadomienie o wszczęciu egzekucji wraz z wymienieniem sposobu egzekucji oraz odpis tytułu wykonawczego. W przypadku tytułu wykonawczego, o którym mowa w art. 783 § 4 zamiast odpisu tytułu podaje się jego treść w zawiadomieniu."

Skoro komornik dysponuje oryginałem tytułu wykonawczego, to należy wykorzystać doręczenie zawiadomienia o wszczęciu egzekucji, aby jednocześnie doręczyć dłużnikowi odpis postanowienia klauzulowego i w ten sposób otworzyć mu termin do zaskarżenia postanowienia klauzulowego, jeżeli zawiera ono uzasadnienie. Zaoszczędzi to niepotrzebnego wpływu pism do sądów w toku egzekucji i skróci czas pozostawania wierzyciela w niepewności co do prawomocności postanowienia klauzulowego. Dopuszczalność sporządzania przez komornika odpisów tytułów wykonawczych może zostać zastrzeżona w ustawie o komornikach sądowych i egzekucji.

(Opracował: Michał Pałka, SR Pruszków)