


Ustawa

z dnia roku

o zmianie ustawy - Kodeks postępowania cywilnego oraz ustawy o kosztach sądowych w sprawach cywilnych.

Art. 1. W ustawie z dnia 17 listopada 1964 r. – Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296, z późn. zm.) wprowadza się następujące zmiany:

1) art. 47¹ otrzymuje brzmienie:

„1. Referendarz sądowy może wykonywać czynności w postępowaniu cywilnym w sprawach wskazanych w ustawie.

2. W zakresie powierzonych mu spraw referendarz sądowy ma kompetencje sądu i przewodniczącego, chyba że ustawa stanowi inaczej.

3. Do orzeczeń referendarza sądowego stosuje się przepisy o orzeczeniach sądu, chyba że ustawa stanowi inaczej.”;

2) w art. 123 § 2 otrzymuje brzmienie:

„Czynności w przedmiocie ustanowienia pełnomocnika, przewidziane w ustawie, może wykonywać referendarz sądowy.”;

3) art. 130⁵ otrzymuje brzmienie:

„W wypadkach, o których mowa w art. 130-130⁴, czynności może wykonywać także referendarz sądowy.”;

4) w art. 199 dodaje się § 4 w brzmieniu:

„§ 4. Do czasu doręczenia pozwanemu odpisu pozwu, postanowienie może wydać referendarz sądowy.”;

5) w art. 353¹ uchyla się § 2;

6) art. 362 otrzymuje brzmienie:

„Przepisy niniejszego rozdziału stosuje się odpowiednio do zarządzeń przewodniczącego i referendarza sądowego.”;

7) uchyla się art. 362¹;

8) w art. 398²²:

a) § 1 otrzymuje brzmienie:

„Na orzeczenia referendarza sądowego co do istoty sprawy oraz na orzeczenia kończące postępowanie, jak również na orzeczenia, o których mowa w art. 394 § 1 pkt 1, 2, 4, 4² i 5-9, przysługuje skarga, chyba że przepis szczególny stanowi inaczej. Skargę rozpoznaje sąd, w którym wydano zaskarżone orzeczenie.”;

b) dodaje się § 4¹ w brzmieniu:

„Skargę na postanowienie referendarza w przedmiocie kosztów sądowych lub kosztów procesu oraz na postanowienie o odmowie ustanowienia adwokata lub radcy prawnego wnosi się do referendarza sądowego, który stosuje odpowiednio art. 395.”;

9) w art. 398²³ § 2 otrzymuje brzmienie:

„W sprawach, o których mowa w § 1, wniesienie skargi na postanowienie referendarza wstrzymuje jego wykonalność. Sąd orzeka jednoosobowo jako sąd drugiej instancji, stosując odpowiednio przepisy o zażaleniu.”;

10) w art. 497¹ § 3 otrzymuje brzmienie:

„Czynności w postępowaniu upominawczym, nie wyłączając umorzenia postępowania, może wykonywać referendarz sądowy.”;

11) w art. 502¹ dodaje się § 3 w brzmieniu:

„§ 3. Mimo uchylenia nakazu zapłaty, art. 497¹ § 3 stosuje się.”;

12) w art. 505¹⁶:

a) § 2 otrzymuje brzmienie:

„Czynności w sprawie może wykonywać referendarz sądowy.”;

b) uchyla się § 3;

13) w art. 505²² uchyla się § 2;

14) w art. 505³⁰ uchyla się § 1;

15) art. 767^{3a} otrzymuje brzmienie:

„Na postanowienie referendarza sądowego przysługuje skarga. Skargę wnosi się do referendarza sądowego, który stosuje odpowiednio art. 395. Wniesienie skargi nie powoduje utraty mocy przez zaskarżone postanowienie. Sąd orzeka jako sąd drugiej instancji, stosując odpowiednio przepisy o zażaleniu. Rozpoznając skargę, sąd wydaje postanowienie, w którym zaskarżone postanowienie referendarza utrzymuje w mocy albo je zmienia.”;

16) w art. 773:

a) § 1¹ otrzymuje brzmienie:

„Czynności w sprawach, o których mowa w § 1, może wykonywać także referendarz sądowy.”;

b) § 2² otrzymuje brzmienie:

„Jeżeli sąd postanowi, że obie egzekucje ma prowadzić łącznie administracyjny organ egzekucyjny, komornik przed przekazaniem akt administracyjnemu organowi egzekucyjnemu rozliczy koszty egzekucji, zwróci wierzycielowi pozostałości niewykorzystanej zaliczki i odnotuje na tytule wykonawczym wysokość dotychczasowych kosztów egzekucyjnych oraz w jakim zakresie roszczenie wierzyciela zostało zaspokojone.”;

17) w art. 777 w § 1 uchyla się punkt 1¹;

18) w art. 781 § 1¹ otrzymuje brzmienie:

„Jeśli wniosek dotyczy tytułu egzekucyjnego, o którym mowa w art. 777 § 1 pkt 1, 3-6 lub § 3, czynności w postępowaniu może wykonywać referendarz sądowy, z wyłączeniem przypadków wymienionych w art. 778¹, 787, 787¹, 788, 789.”;

19) w art. 795⁶ § 2 otrzymuje brzmienie:

„Czynności w sprawie może wykonywać referendarz sądowy.”;

20) w art. 795⁸ § 2 otrzymuje brzmienie:

„Czynności w sprawie może wykonywać referendarz sądowy.”.

Art. 2. W ustawie z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych (Dz. U. z 2010 r. Nr 90, poz. 594, z późn. zm.) wprowadza się następujące zmiany:

1) w art. 25 ust. 2 otrzymuje brzmienie:

„Opłatę od skargi na orzeczenie referendarza pobiera się w wysokości opłaty od wniosku o wydanie tego orzeczenia, nie więcej jednak niż 100 złotych. Opłata nie może być wyższa niż opłata od zażalenia na postanowienie sądu w takim samym przedmiocie.”;

2) w art. 79 w ust. 1 pkt lit. d otrzymuje brzmienie:

„d) zażalenia lub skargi na postanowienie o przyznaniu wynagrodzenia biegłemu lub tłumaczowi, jeżeli zażalenie lub skarga została uwzględniona w całości.”.

Art. 3. Ustawę stosuje się także do postępowań wszczętych i nie zakończonych przed dniem jej wejścia w życie.

Art. 4. Ustawa wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia.

Uzasadnienie

1. Zarys analizy problemu regulacyjnego.

Po ponad dekadzie od wprowadzenia instytucji referendarza sądowego do prawa cywilnego procesowego, jest ona nadal swoistym ciałem obcym w tej procedurze. Jak zostanie to wykazane poniżej, funkcjonowanie referendarza jako organu procesowego napotyka liczne przeszkody i ujawnia nadmierne rozbieżności w praktyce sądów. W stopniu niedostatecznym procedura cywilna wykorzystuje potencjał tej części kadry orzeczniczej, a przez to nie ułatwia pracy sędziom i nie usprawnia pracy sądów w takim stopniu jak byłoby to możliwe. Przy okazji wyroku Trybunału Konstytucyjnego z dnia 13 marca 2012 roku sygn. P

39/10, trzeba też zwrócić uwagę na niespójność regulacji kompetencji procesowych referendarza. W elektronicznym postępowaniu upominawczym (dalej: EPU) ma on szersze kompetencje niż w postępowaniu upominawczym. W tym ostatnim, podobnie jak w postępowaniu klauzulowym sędzia musi dokonywać rozlicznych wpadkowych rozstrzygnięć w sprawie prowadzonej przez referendarza (szerzej w pkt 4 i 6 uzasadnienia). Skutkiem obecnej rozczłonkowanej i niespójnej regulacji są następujące problemy praktyczne: niepotrzebny zwiększony obieg akt pomiędzy referatami, niepotrzebne obciążenie sędziów (i wspomagających ich asystentów) czynnościami w sprawach prowadzonych przez referendarzy, niestabilność wykładni przepisów procesowych.

W dużych sądach (a to ich sprawność decyduje o wizerunku sądownictwa w ogóle) ilość przypadków, wymagających jednorazowej interwencji sędziego w sprawie prowadzonej przez referendarza, przekracza tą granicę, poza którą staje się to już odczuwalnym obciążeniem dla sędziego (i jego asystenta). Obciążenie to nie jest natomiast uzasadnione względami natury konstytucyjno-prawnej (zob. wyroki TK: z 1 grudnia 2008 r. P 54/07, z 12 maja 2011 r. P 38/08 i z 13 marca 2012 r. P 39/10). Ponadto, opisany stan prawny i ukształtowana na jego podstawie praktyka sądowa prowadzą do niepotrzebnego obiegu akt i sztucznie zwielokrotniają obciążenie pracą także sekretarzy sądowych. Reasumując, konieczność przekazywania akt pomiędzy orzecznikami wpływa negatywnie na sprawność sądu jako zespołu ludzkiego.

Po wspomnianym już wyroku Trybunału Konstytucyjnego z dnia 13 marca 2012 r., sygn. P 39/10 oraz wcześniejszym wyroku z 12 maja 2011 r. P 38/08, które potwierdziły zgodność z Konstytucją niektórych kompetencji procesowych referendarza, nadarza się doskonała okazja aby uracjonalnić przepisy o kompetencjach procesowych referendarza, a także naprawić usterki regulacji skargi na orzeczenie referendarza.

Niniejszy projekt zawiera postulaty na poziomie minimum, na którym - mamy nadzieję - uda się uzyskać konsensus wszystkich stron zaangażowanych w proces legislacyjny. Projekt nie dotyczy więc wszystkich kompetencji procesowych, które można by powierzyć referendarzowi. Wprawdzie Stowarzyszenie nie rezygnuje z propozycji ogłoszonych w dokumencie programowym z marca 2011 roku pt. „*Zakres kompetencji referendarza sądowego. Doświadczenia, wnioski, rekomendacje*” (dostępnym na stronie www.referendarz.pl), ale w niniejszym projekcie skupia się na tych kompetencjach, które już zostały powierzone, lecz z powodu brzmienia ustawy napotykają na trudności, o których mowa wyżej. Stowarzyszenie nadal popiera postulat *kompleksowego przeglądu kognicji sądów na rzecz przeniesienia niektórych kompetencji orzeczniczych z sędziów na referendarzy sądowych* (por. *Wspólne stanowisko Helsińskiej Fundacji Praw Człowieka oraz Fundacji*

Forum Obywatelskiego Rozwoju - FOR do projektu ustawy o zmianie ustawy - Prawo o ustroju sądów powszechnych oraz niektórych innych ustaw - druk sejmowy nr 3655, Wysłuchanie publiczne przed Komisją Sprawiedliwości i Praw Człowieka Sejmu RP, z 11 stycznia 2011 r.) i wyraża nadzieję, że po przyjęciu niniejszego projektu, w następnej kolejności przyjdzie czas na wspomniany kompleksowy przegląd kognicji sądów.

2. O kompetencjach referendarza w postępowaniu cywilnym w ogólności; skutki orzeczenia referendarza.

2.1. Forma prawna przekazywania kompetencji.

*W doktrynie co najmniej dwukrotnie wskazano, że sposób ujęcia kompetencji procesowych referendarza jest wadliwy. Postulowano aby ustawodawca tworząc przepisy kompetencyjne przekazywał referendarzom do rozpoznania całe postępowania a nie tylko poszczególne czynności. Mogą to być pewne postępowania incydentalne (np. postępowanie w przedmiocie ustanowienia adwokata lub radcy prawnego), pomocnicze (np. postępowanie w przedmiocie nadania klauzuli wykonalności) lub wręcz postępowania co do istoty sprawy (np.: postępowanie rejestrowe). W takiej sytuacji nie powstawałyby tak liczne wątpliwości co do uprawnień referendarza sądowego. W przeciwnym razie nie będzie można mówić o prawdziwym odciążeniu sędziów od dokonywania czynności, jeśli w wielu kwestiach będą oni musieli dokonywać czynności w ramach postępowania, w którym orzeczenie ma wydać referendarz sądowy. Zastrzeżenia budzi też forma prawna przekazywania kompetencji referendarzom sądowym. Różnorodność sformułowań użytych w przepisach i ich zawilość prowadzi do licznych trudności interpretacyjnych. (...) Z reguły dokonanie określonej czynności może wymagać dokonania innych czynności poprzedzających, lub czynności następujących już po wydaniu orzeczenia. Przekazanie całego postępowania pozwoli uniknąć ciągłych sporów o to, gdzie w zakresie dokonania danej czynności procesowej kończy się kompetencja referendarza sądowego. (P. Rylski, *Pozycja ustrojowa i procesowa referendarza sądowego w postępowaniu cywilnym*, Instytut Wymiaru Sprawiedliwości 2010, s. 27 i 69).*

Zważywszy, że wyżej cytowana praca powstała na zamówienie instytucji publicznej, tym bardziej trzeba uczynić użytek z uzyskanej w ten sposób eksperckiej wiedzy.

Również zespół problemowy Kongresu prawników Wielkopolski postuluje aby ustawodawca w poszczególnych przepisach nie powierzał referendarzom sądowym kompetencji poprzez wskazywanie konkretnych czynności procesowych, lecz stosował technikę, która nie będzie pozostawiała wątpliwości, że kompetencje przysługują referendarzom sądowym w całym postępowaniu, w którym dana czynność jest dokonywana

(K. Józefowicz, R. Małecki, *Propozycje zmian w Kodeksie postępowania cywilnego przygotowane przez Zespół Prawa Cywilnego Procesowego Pierwszego Kongresu Prawników Wielkopolski*, Polski Proces Cywilny, nr 1/2011).

Autorom niniejszego projektu z codziennej praktyki zawodowej znany jest fakt, że obecne brzmienie przepisu art. 47¹ Kpc oraz szczegółowych przepisów kompetencyjnych skłania do wykładni rygorystycznej i opartej wyłącznie na brzmieniu literalnym. W ramach tej koncepcji wykładni (niepozbawionej zresztą pewnych racji), konkretna czynność procesowa musiałyby być przypisana referendarzowi w sposób dosłowny, aby mógł on ją spełnić. Przepis ten, w powiązaniu z tymi przepisami Kpc, które nie mówią o „czynnościach w postępowaniu”, ale np. o wydaniu konkretnych orzeczeń (art. 353¹ w zw. z art. 497¹ § 3, art. 144, art. 505¹⁶ § 2 i 3, art. 781 § 1¹ k.p.c.), doprowadza więc do paradoksalnych sytuacji. Referendarz może nadać klauzulę wykonalności, lub orzec nakazem zapłaty ale nie może przekazać sprawy według właściwości, odrzucić pozwu (wniosku), umorzyć postępowania w przypadku skutecznego cofnięcia pozwu (wniosku), czy zawiesić postępowania, nawet jeśli zachodzą przesłanki zawieszenia z urzędu. Co najmniej niektórych z wymienionych decyzji procesowych rzeczywiście niepodobna wywieść z obecnych przepisów kompetencyjnych.

Ponadto, obecny stan prawny prowadzi do znacznych rozbieżności w praktyce sądów, zwłaszcza w postępowaniu klauzulowym (kwestia uprawnienia do przekazania sprawy według właściwości). Zdarzają się nawet przypadki sądów, w których przyjmuje się, że referendarz nie może sprostować błędu lub omyłki we własnym orzeczeniu.

Projekt wychodzi z założenia, że referendarz powinien móc prowadzić całościowo pewne postępowania lub ich wyodrębnione etapy, dzięki czemu sędzia nie będzie odrywany od swoich konstytucyjnych obowiązków, żeby np. uchylić nakaz zapłaty (z powodu niemożności doręczenia jego odpisu), zawiesić postępowanie, umorzyć je, czy przekazać sprawę według właściwości. Wymienione orzeczenia może, bez szkody dla rzetelności postępowania, wydawać referendarz, gdyż są one czynnościami wypadkowymi, pobocznymi, służącymi pomocniczo do osiągnięcia celu głównego postępowania. Dla efektywnego wykorzystania urzędu referendarza, powinien on nie tyle wydawać wskazane ustawą orzeczenia i zarządzenia, ile po prostu prowadzić dane postępowania, jako orzecznik posiadający ku temu kompetencje.

Biorąc powyższe pod uwagę proponuje się nadanie art. 47¹ Kpc nowego brzmienia (ust. 1 i 2) i wprowadzenie pojęcia sprawy jako zorganizowanego ciągu czynności (a nie pojedynczych czynności) zmierzających do rozstrzygnięcia kompleksu zagadnień powierzonych organowi procesowemu.

Jednocześnie, niezbędnym jest dokonanie postulowanych w doktrynie prawniczej zmian o charakterze techniczno-legislacyjnym w następujących przepisach Kpc: art. 123 § 2, art. 130⁵, art. 497¹ § 3, art. 505¹⁶ § 2 (oraz skreślenie § 3), art. 773 § 1¹, art. 781 § 1¹, art. 795⁶ § 2 i art. 795⁸ § 2. W wymienionych przepisach formułę „może wydać postanowienie” lub podobną zastępuje się formułą „może wykonywać czynności” lub podobną. Dotyczy to w szczególności następujących postępowań:

- europejskiego postępowania nakazowego (art. 505¹⁶) i o stwierdzenie wykonalności europejskiego nakazu zapłaty (art. 795⁶ § 2),
- o rozstrzygnięcie zbiegu egzekucji (art. 773 § 1¹),
- klauzulowego (art. 781 § 1¹),
- o wydanie zaświadczenia dotyczącego orzeczenia wydanego w europejskim postępowaniu w sprawie drobnych roszczeń (art. 795⁸ § 2).

Proponuje się skreślić § 2 w art. 505²² jako przepis praktycznie pusty i niestosowany w praktyce.

Skutkiem tych zmian będzie uregulowanie kompetencji referendarza w sposób jednoznaczny, niedopuszczający rozbieżności w praktyce sądów, a jednocześnie pozwalający na sprawne załatwianie przez referendarzy powierzonych im spraw. Wyjątkowo, projekt przewiduje odmienną technikę legislacyjną dla art. 199 § 4, o czym niżej w pkt 5.

2.2. Zrównanie skutków orzeczenia referendarza ze skutkami orzeczenia sądu.

Wydawałoby się, że jest oczywistym, iż orzeczenie referendarza ma takie skutki prawne jak orzeczenie sądu. Przeczy temu jednak art. 777 § 1 pkt 1¹ Kpc, a zwłaszcza jego porównanie z art. 840 § 1 pkt 1 Kpc. Skoro ustawodawca zdecydował się wyraźnie wymienić orzeczenie referendarza sądowego jako osobny - od orzeczenia sądu - rodzaj tytułu egzekucyjnego, to oznacza, że równorzędności skutków orzeczenia referendarza ze skutkami orzeczenia sądu nie należy domniemywać. Również Kodeks cywilny rozróżnia orzeczenie sądu od orzeczenia "innego organu powołanego do rozpoznawania spraw danego rodzaju" (art. 125 § 1 Kc). Z tego wynikałoby, że art. 840 § 1 pkt 1 Kpc, nie wymieniając orzeczenia referendarza sądowego, poddaje je innym rygorom w postępowaniu przeciwegzekucyjnym niż orzeczenie sądu. Zatem, choć orzeczenie referendarza jest tytułem egzekucyjnym, to wierzyciel legitymujący się takim tytułem nie korzysta z tej samej ochrony, jak gdyby orzeczenie wydał sąd. Językowa i systemowa wykładnia powołanych przepisów skłania do wniosku, że dłużnik może w powództwie opozycyjnym kwestionować istnienie obowiązku stwierdzonego orzeczeniem referendarza (np. nakazem zapłaty). Stwarza to stan

nieuzasadnionej nierówności wobec prawa, bowiem wierzyciel w postępowaniu rozpoznawczym nie ma wpływu na to czy nakaz zapłaty wyda sędzia czy referendarz.

Aby uniknąć konieczności powielania w rozlicznych przepisach szczegółowych reguły że dana norma znajduje zastosowanie także do orzeczenia referendarza, proponuje się zawrzeć stosowne zastrzeżenie w przepisach ogólnych o procesie cywilnym - art. 47¹ § 3 Kpc. Tak ustanowione zrównanie orzeczenia referendarza pod względem wszelkich skutków prawnych z orzeczeniem sądu będzie miało zastosowanie także w innych postępowaniach na podstawie art. 13 § 2 Kpc.

Konsekwencją przyznania orzeczeniu referendarza skutków orzeczenia sądu jest skreślenie zbędnych powtórzeń: art. 362¹ oraz pkt 1¹ w art. 777 § 1 Kpc, a także pominięcie referendarza w art. 773 § 2² Kpc.

Ponadto, proponuje się zrównanie zarządzeń referendarza z zarządzeniami przewodniczącego (art. 362).

3. Zmiana art. 130⁵ Kpc.

Obecnie art. 130⁵ Kpc przewiduje, że referendarz może wydać jedynie zarządzenia, o których mowa w art. 130-130⁴ Kpc. Projektowana zmiana polega na rozszerzeniu kompetencji także na postanowienia. Potrzeba nowelizacji wynika z tego, że oznaczenie wysokości zaliczki na wydatki i zobowiązanie strony do jej uiszczenia na podstawie 130⁴ k.p.c, jako że zapada w formie postanowienia (M. Jędrzejewska, [w:] *Kodeks postępowania cywilnego. Komentarz*, teza 1 do art. 130⁴; T. Żyżnowski, [w:] *Kodeks postępowania cywilnego. Komentarz*, teza 1 do art. 130⁴), to nie może być dokonane przez referendarza (P.Rylski, *Pozycja ustrojowa i procesowa referendarza sądowego w postępowaniu cywilnym*, Instytut Wymiaru Sprawiedliwości 2010, s. 21).

4. Postępowanie upominawcze.

Jest niekonsekwencją to, że w EPU referendarz ma kompetencje obejmujące całość tego postępowania odrębnego (art. 505³⁰ § 1 k.p.c.), a w "zwykłym" postępowaniu upominawczym są one ograniczone do wydania nakazu zapłaty i zarządzeń, mimo że obie procedury różnią się w zasadzie tylko formą prowadzenia akt, a nie funkcją czy istotą zachodzących w nich stosunków procesowych (zob. art. 505²⁸ k.p.c.). Skutki węższego ujęcia kompetencji w zwykłym postępowaniu upominawczym zostały omówione w pkt 2.1 powyżej.

W EPU referendarz może podejmować wszelkie konieczne czynności prawne i faktyczne, nie wyłączając wydania postanowienia o odrzuceniu sprzeciwu (J. Widło, *Elektroniczne postępowanie upominawcze*, Warszawa 2010, tezy 1 i 3 do art. 505³). Skoro

ustawodawca nie dopatrył się żadnych ku temu przeciwwskazań w EPU, to i w zwykłym postępowaniu upominawczym proponujemy uregulowanie zakresu kompetencji w identyczny sposób. Konsekwencją uregulowania zakresu kompetencji w art. 497¹ § 3 i art. 502¹ § 3 będzie uchylenie art. 505³⁰ § 1 jako zbędnego powtórzenia (zob. art. 505²⁸ k.p.c.). Proponuje się także uchylenie 353¹ § 2 jako ustawowego *superfluum*.

Zastrzeżenie w art. 497¹ § 3, że kompetencja referendarza obejmuje także umorzenie postępowania, jest konieczne z uwagi na to, że postępowanie upominawcze ma charakter wstępny. Sąd (a wg projektu także referendarz) wydając postanowienie o umorzeniu, nie dokonuje w ten sposób “umorzenia postępowania upominawczego”, ale umorzenia sprawy z powództwa o zapłatę. Dlatego konieczne jest to zastrzeżenie, które w przypadku art. 781 § 1¹ byłoby zbyteczne.

Proponujemy także powierzenie referendarzowi tych czynności, które toczą się wprawdzie już po zakończeniu postępowania upominawczego na skutek uchylenia nakazu zapłaty, ale są z nim funkcjonalnie związane w takim stopniu, że ustawodawca uregulował je w tym samym rozdziale kodeksu (art. 502¹). Projekt wychodzi z założenia, że referendarz powinien po uchyleniu przez siebie nakazu zapłaty poprowadzić sprawę dalej aż do momentu gdy zachodzi konieczność orzekania *in merito*. Temu służyć ma projektowany art. 502¹ § 3. Przypadki zawieszenia postępowania z powodu braku informacji o adresie pozwanego lub dacie jego zgonu są bowiem dość liczne, a przedsięwzięte wówczas czynności (zazwyczaj zawieszenie, a następnie umorzenie sprawy) nie dotyczą istoty sporu, a zatem nie wchodzą w zakres wymiaru sprawiedliwości. (Podobnie jest w EPU: referendarz uchyla nakaz zapłaty, a następnie przekazuje sprawę według właściwości.) Jeśli natomiast strona powodowa wykona odpowiednie zarządzenia referendarza, np. w czasie zawieszenia postępowania wskaże prawidłowy adres pozwanego, to sprawę będzie musiał przejąć sędzia.

5. Odrzucenie pozwu.

Proponowany przepis art. 199 § 4 to jedyny przypadek zastosowania w niniejszym projekcie techniki legislacyjnej, której krytyka została przytoczona w pkt 2.1 powyżej. Ten wyjątek jest uzasadniony tym, że odrzucenie pozwu nie jest ani odrębnym postępowaniem, ani dającym się wyodrębnić etapem procesu czy też sprawą wпадkową.

Potrzeba wydawania przez referendarza postanowienia o odrzuceniu pozwu (lub wniosku - art. 13 § 2 Kpc), i to również w sprawach leżących poza zakresem jego kompetencji orzeczniczych, zachodzi w związku z art. 130⁵ Kpc. Bardzo często negatywna przesłanka procesowa (np. brak zdolności sądowej) jest ewidentna już w chwili wstępnego badania pisma.

6. Postępowanie klauzulowe.

Proponowana zmiana art. 781 § 1¹ skutkować będzie ujednoczeniem praktyki sądowej w skali kraju. Część sądów przyjmuje bowiem, 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 przyjęło 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 (szerzej o tym w pkt 1 uzasadnienia).

7. Ustanowienie pełnomocnika.

Obecnie brzmienie art. 123 § 2 wyklucza bądź zdaje się wykluczać dopuszczalność dokonania przez referendarza: zarządzenia dochodzenia co do stanu majątkowego strony (art. 119¹), cofnięcia ustanowienia pełnomocnika i nałożenia grzywny (art. 120).

8. Skarga na orzeczenie referendarza sądowego.

Strona postępowania nie ma wpływu na to, czy postanowienie w jej sprawie wyda sędzia czy referendarz.

Art. 333 § 3 Kpc stanowi, że sąd może na wniosek nadać wyrokowi nadającemu się do wykonania w drodze egzekucji rygor natychmiastowej wykonalności, gdyby opóźnienie uniemożliwiało lub znacznie utrudniało wykonanie wyroku albo narażało powoda na szkodę. Zgodnie z art. 353² Kpc, przepis ten stosuje się odpowiednio do nakazów zapłaty. Skoro referendarz wydaje nakazy zapłaty, to ma też (ewentualnie powinien mieć) kompetencję do rozstrzygnięcia w przedmiocie rygoru natychmiastowej wykonalności, jeżeli powód zgłosi taki wniosek. Rozstrzygnięcie referendarza powinno być zaskarżalne, stąd proponowana zmiana w art. 398²² § 1 Kpc, polegająca na dodaniu punktu 4 do wyliczenia rozstrzygnięć od których przysługuje skarga.

Obecnie nie ma możliwości dokonania autokorekty orzeczenia referendarza, nawet w tych sprawach, w których skarga jest środkiem swoiście dewolutywnym (sąd orzeka jako organ drugiej instancji). Obecne przepisy zezwalają bowiem tylko sądowi na odpowiednie stosowanie przepisów o zażaleniu. Brak natomiast podstaw do odpowiedniego zastosowania przepisów art. 395 Kpc przez organ pierwszej instancji czyli referendarza. Stąd wynika proponowany § 4¹ w art. 398²² oraz zmiana art. 767^{3a}. Według projektowanych

przepisów referendarz będzie mógł zmienić swoje postanowienie w przypadku uznania skargi za oczywiście uzasadnioną. W przeciwnym razie będzie zarządzał doręczenie odpisów skargi pozostałym stronom (względnie podejmował czynności na podstawie art. 130 § 1), a następnie przekazywał sprawę sędziemu.

Zgodnie z art. 398²³ § 2 Kpc w zw. z art. 397 § 2 zdanie drugie Kpc, sąd rozpoznaje skargi na niektóre postanowienia referendarza sądowego w składzie trzyosobowym (zob. postanowienie SN z 8-11-2006 roku III CZP 104/06). Są to np. postanowienie w przedmiocie wynagrodzenia biegłego, należności świadka, zwrotu opłaty lub zaliczki, a także koszty procesu przyznane w nakazie zapłaty. Dlatego w art. 398²³ § 2 proponuje się dodanie zastrzeżenia, że sąd orzeka w składzie 1-osobowym.

Wymiar opłaty od skargi na orzeczenie referendarza sądowego nie jest dostosowany do opłat od zażalenia na orzeczenie sądu w tym samym przedmiocie. Na przykład z porównania art. 19 ust. 3 pkt 2, art. 25 ust. 2 i art. 71 pkt 1 Ukc wynika, że zażalenie na postanowienie sądu o nadaniu klauzuli wykonalności na tytuł egzekucyjny inny niż orzeczenie sądu (np. b.t.e.) wynosi 30 zł, podczas gdy skarga na postanowienie referendarza sądowego w tym samym przedmiocie podlega opłacie równej 50 zł. Natomiast z art. 22 pkt 4 i 5 Ukc wynika, że opłata od zażalenia na postanowienia dotyczące należności biegłego, tłumacza i świadka jest o 10 zł wyższa od opłaty od skargi na analogiczne orzeczenie referendarza.

W projekcie proponuje się wbudowanie w art. 25 Ukc mechanizmu, który zapobiegnie ustanowieniu przez przepisy szczególne opłat od skargi na poziomie wyższym od opłaty od zażalenia. Wyższa opłata od zażalenia niż od skargi może być do pewnego stopnia uzasadniona i akceptowana przez ustawodawcę. Odwrotna sytuacja jest natomiast pozbawiona jakichkolwiek racjonalnych przesłanek.

Z literalnej wykładni art. 79 ust. 1 pkt 1 lit. d i lit. f Ukc wynika, że osoba skarżąca postanowienie o przyznaniu wynagrodzenia biegłemu lub tłumaczowi może liczyć na zwrot opłaty w całości na podstawie różnych przesłanek, w zależności od tego, czy postanowienie wydał sędzia czy referendarz. W pierwszym przypadku opłata od zażalenia zostanie zwrócona jeśli zostało ono uwzględnione w całości, a w drugim - opłata od skargi zostanie zwrócona jeśli sąd rozpoznający skargę stwierdzi oczywiste naruszenie prawa przez referendarza. Nie negując konieczności pozostawienia w ustawie reguły że opłata od skargi podlega zwróceniu gdy nastąpiło oczywiste naruszenie prawa przez referendarza (litera f), proponuje się zrównanie sytuacji skarżących w przypadku gdy orzeczenie referendarza nie jest obarczone taką kwalifikowaną wadą, ale jednak zostanie uwzględniona przez sąd w całości. Stąd proponowana zmiana litery d w art. 79 ust. 1 pkt 1 Ukc. Nowy przepis nie

będzie dotyczył tych przypadków, w których sąd nie rozpoznaje skargi (a zatem nie może jej uwzględnić), lecz rozpoznaje sprawę jako organ pierwszej instancji.