
Reforma postępowania cywilnego

w świetle projektów
Komisji Kodyfikacyjnej

pod redakcją
Krzysztofa Markiewicza

Wydawnictwo C.H. Beck

Reforma postępowania cywilnego
w świetle projektów Komisji Kodyfikacyjnej

IUSTITIA
BIBLIOTEKA

Reforma postępowania cywilnego

w świetle projektów
Komisji Kodyfikacyjnej

pod redakcją
Krystiana Markiewicza

Wydawnictwo C.H. Beck
Warszawa 2011

Reforma postępowania cywilnego
w świetle projektów Komisji Kodyfikacyjnej

Redakcja: *Izabela Politowska*

© **Wydawnictwo C. H. Beck 2011**

Wydawnictwo C. H. Beck Sp. z o.o.
ul. Bonifraterska 17, 00-203 Warszawa

Skład i łamanie: DTP Service
Druk i oprawa: Elpil, Siedlce

ISBN 978-83-255-2867-6

ISBN e-book 978-83-255-2868-3

Spis treści

Wprowadzenie	IX
Wykaz skrótów	XI

CZĘŚĆ I. REFERATY

Tadeusz Ereciński

Dalsze zmiany czy nowy Kodeks postępowania cywilnego?	3
---	---

Karol Weitz

System koncentracji materiału procesowego według projektu zmian Kodeksu postępowania cywilnego	11
---	----

Wojciech Żukowski

Ciężar wspierania postępowania w projekcie ustawy o zmianie ustawy – Kodeks postępowania cywilnego oraz niektórych innych ustaw, przygotowanym przez Komisję Kodyfikacyjną Prawa Cywilnego	35
--	----

Krzysztof Markiewicz

Zastępstwo procesowe w świetle projektowanych zmian Kodeksu postępowania cywilnego	49
---	----

Paweł Grzegorzcyk

Postępowania odrębne w świetle projektowanych zmian Kodeksu postępowania cywilnego	71
---	----

Arkadiusz Semeniuk

Ocena proponowanych zmian w procedurze cywilnej w zakresie utrzymania sądów gospodarczych i likwidacji odrębnego postępowania w sprawach gospodarczych	101
--	-----

<i>Tadeusz Wiśniewski</i>	
O potrzebie zmiany systemu środków zaskarżenia	119
<i>Janusz Kaspryszyn</i>	
O potrzebie zmiany regulacji środków zaskarżenia w postępowaniu cywilnym – głos w dyskusji	131
<i>Feliks Zedler</i>	
Projektowane zmiany przepisów o postępowaniu egzekucyjnym	153
<i>Daria Popłonyk, Tomasz Zawisłak</i>	
Uwagi do projektu ustawy zmieniającej KPC i inne ustawy przygotowanego przez Komisję Kodyfikacyjną Prawa Cywilnego w zakresie postępowania egzekucyjnego	171

CZĘŚĆ II. GŁOSY W DYSKUSJI

<i>Andrzej Torbus</i>	
Problem nadużycia uprawnień procesowych przez strony w projekcie nowelizacji Kodeksu postępowania cywilnego	217
<i>Andrzej Marciniak</i>	
Właściwość funkcjonalna komornika sądowego. Uwagi <i>de lege ferenda</i>	223

CZĘŚĆ III. POZOSTAŁE MATERIAŁY PRZYGOTOWANE NA KONFERENCJĘ

<i>Katarzyna Gajda-Roszczyńska</i>	
Udział organizacji społecznych w sądowym postępowaniu cywilnym – uwagi <i>de lege lata</i> oraz <i>de lege ferenda</i>	237
<i>Monika Gajdzińska-Sudomir, Cezary Zalewski</i>	
Wpływ ogłoszenia upadłości na postępowanie cywilne w projekcie nowelizacji Kodeksu postępowania cywilnego przygotowanym przez Komisję Kodyfikacyjną	277
<i>Marcin Uliasz</i>	
Udział organizacji społecznych w postępowaniu cywilnym	297

Ireneusz Wolwiak

Doręczenie bezpośrednio w Kodeksie postępowania cywilnego 305

Katarzyna Zawisłak

Uwagi do projektu zmian w Kodeksie postępowania cywilnego
przygotowanego przez Komisję Kodyfikacyjną Prawa Cywilnego
– w zakresie postępowania zabezpieczającego 327

**Projekt ustawy o zmianie ustawy – Kodeks postępowania cywilnego
oraz niektórych innych ustaw wraz z uzasadnieniem 359**

Wprowadzenie

W dniach 21–22.10.2010 r. w Katowicach odbyła się konferencja pt.: „Reforma postępowania cywilnego w świetle projektów Komisji Kodyfikacyjnej”. Współorganizatorami wydarzenia byli: Stowarzyszenie Sędziów Polskich „Iustitia”, Katedra Postępowania Cywilnego Wydziału Prawa i Administracji Uniwersytetu Śląskiego oraz Fundacja Wydziału Prawa i Administracji UŚ „Facultas Iuridica”.

Celem konferencji była dyskusja nad kierunkami rozwoju postępowania cywilnego w kontekście prac prowadzonych przez Komisję Kodyfikacyjną Prawa Cywilnego oraz możliwych konsekwencji praktycznych ich wprowadzenia dla funkcjonowania wymiaru sprawiedliwości. Głównym przedmiotem dyskusji był projekt nowelizacji przedstawiony przez Komisję w listopadzie 2009 r., a następnie kilkakrotnie zmieniany. W zbiorze zamieszczamy jego pierwotną wersję przede wszystkim ze względu na potrzebę utrwalenia myśli twórców projektu oraz z tego względu, że aktualne jego modyfikacje powstałe w toku prac legislacyjnych dostępne są w Internecie. Proponowane zmiany niewątpliwie można kwalifikować jako reformę postępowania cywilnego. Jak wynika z uzasadnienia projektu, jego celem jest z jednej strony uproszczenie struktury postępowania procesowego, a z drugiej strony wprowadzenie mechanizmów, które przyczynią się do usprawnienia i przyspieszenia tego postępowania. Projekt zmierza przede wszystkim do modyfikacji rozwiązań normatywnych o charakterze podstawowym dla funkcjonowania postępowania cywilnego w ogólności.

Tak daleko idące zmiany powinny być poprzedzone rzeczą i możliwie szeroką dyskusją także z prawnikami, którzy na co dzień będą te przepisy stosować. To niełatwe wyzwanie zostało podjęte przez sędziów z Zespołu Prawa Cywilnego SSP „Iustitia”, którzy opracowali stanowisko do wszystkich bloków tematycznych zawartych w projekcie.

Wybrane zagadnienia były tematem wystąpień m.in. członków grup roboczych KKPC przygotowujących projekt reformy i sędziów z ZPC SSP „Iustitia”. W swoich

wystąpieniach prelegenci nie tylko komentowali projektowane przepisy, ale i wskazali możliwe kierunki zmian zmierzających do usprawnienia postępowania cywilnego. O trafności wyboru formuły konferencji wypowiedzieli się w imieniu zaproszonych gości Prezes SN prof. *Tadeusz Ereciński* – Przewodniczący KKPC oraz przedstawiciele WPiA UŚ – dziekan prof. *Zygmunt Tobor* i kurator Katedry Postępowania Cywilnego prof. *Stanisława Kalus*. Wzmocnieniem tego stanowiska były żywe, merytoryczne dyskusje, których jedyne ograniczenie stanowiły ramy czasowe. Z tego też powodu przedmiotem obrad były niektóre z opracowanych tematów. Wszystkie jednak, podobnie jak wypowiedzi w dyskusji tych uczestników, którzy zechcieli przygotować je na piśmie, oraz opracowania przygotowane w związku z konferencją znalazły się w niniejszej publikacji.

W konferencji wzięli udział teoretycy i praktycy prawa, w tym przedstawiciele Komisji Kodyfikacyjnej Prawa Cywilnego, Katedr i Zakładów Postępowania Cywilnego z całej Polski, sędziowie Sądu Najwyższego, sądów powszechnych, Instytutu Wymiaru Sprawiedliwości, Krajowej Rady Komorniczej, Krajowej Rady Sądownictwa, Krajowej Szkoły Sądownictwa i Prokuratury, Prokuraturii Generalnej, Rady Legislacyjnej, Towarzystwa Naukowego Procesualistów Cywilnych oraz przedstawiciele innych zawodów prawniczych.

Organizatorzy jeszcze raz serdecznie dziękują wszystkim osobom i instytucjom, które przyczyniły się do sukcesu konferencji, a w szczególności Dziekanowi Wydziału Prawa i Administracji UŚ prof. *Zygmuntowi Toborowi* oraz Wydawnictwu C.H. Beck, które objęło konferencję patronatem medialnym.

Krystian Markiewicz

Wykaz skrótów

1. Źródła prawa

austr. ZPO	austrzacki Zivilprozessordnung z 1.8.1895 r. (RGeBl 1895/113 ze zm.)
CzKomR	rozporządzenie z 9.3.1968 r. w sprawie czynności komorników (Dz.U. Nr 10, poz. 52 ze zm.)
DziałPożPublWolU ..	ustawa z 24.4.2003 r. o działalności pożytku publicznego i wolontariacie (t. jedn.: Dz.U. z 2010 r. Nr 234, poz. 1536 ze zm.)
EKPCz	Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności z 4.11.1950 r. (Dz.U. z 1998 r. Nr 147, poz. 962)
KC	ustawa z 23.4. 1964 r. – Kodeks cywilny (Dz.U. Nr 16, poz. 93 ze zm.)
KomSEgzU	ustawa z 29.8.1997 r. o komornikach sądowych i egzekucji (t. jedn.: Dz.U. z 2006 r. Nr 167, poz. 1191 ze zm.)
Konstytucja RP	ustawa z 2.4.1997 r. – Konstytucja Rzeczypospolitej Polskiej (Dz.U. Nr 78, poz. 483 ze sprost. i zm.)
KPA	ustawa z 14.6.1960 r. – Kodeks postępowania administracyjnego (t. jedn.: Dz.U. z 2000 r. Nr 98, poz. 1071 ze zm.)
KPC	ustawa z 17.11.1964 r. – Kodeks postępowania cywilnego (Dz.U. Nr 43, poz. 296 ze zm.)
KPC30	<i>rozporządzenie Prezydenta Rzeczypospolitej z 29.11.1930 r. – Kodeks postępowania cywilnego (t. jedn.: Dz.U. z 1950 r. Nr 43, poz. 394 ze zm.)</i>
KPK	ustawa z 6.6.1997 r. – Kodeks postępowania karnego (Dz.U. Nr 89, poz. 555 ze zm.)
KSH	ustawa z 15.9.2000 r. – Kodeks spółek handlowych (Dz.U. Nr 94, poz. 1037 ze zm.)

- niem. ZPO niemiecki Zivilprozessordnung z 30.1.1877 r. (RGBl 83 ze zm.)
- PrAdw ustawa z 26.5.1982 r. – Prawo o adwokaturze (t. jedn.: Dz.U. z 2009 r. Nr 146, poz. 1188 ze zm.)
- PrNot ustawa z 14.2.1991 r. – Prawo o notariacie (t. jedn.: Dz.U. z 2008 r. Nr 189, poz. 1158 ze zm.)
- ProjZmKPCU1 projekt ustawy o zmianie ustawy – Kodeks postępowania cywilnego oraz niektórych innych ustaw wersja z 4.11.2009 r.
- ProjZmKPCU2 projekt ustawy o zmianie ustawy – Kodeks postępowania cywilnego oraz niektórych innych ustaw wersja z 26.4.2010 r., dostępny na: www.ms.gov.pl
- PrUpN ustawa z 28.2.2003 r. – Prawo upadłościowe i naprawcze (t. jedn.: Dz.U. z 2009 r. Nr 175, poz. 1361 ze zm.)
- PrUSP ustawa z 27.7.2001 r. – Prawo o ustroju sądów powszechnych (Dz.U. Nr 98 poz. 1070 ze zm.)
- PrUSP28 *rozporządzenie Prezydenta Rzeczypospolitej z 6.2.1928 r. – Prawo o ustroju sądów powszechnych (Dz.U. z 1964 r. Nr 6, poz. 40 ze zm.)*
- rozporządzenie
- 1896/2006 rozporządzenie (WE) Parlamentu Europejskiego i Rady nr 1896/2006 z 12.12.2006 r. ustanawiającego postępowanie w sprawie europejskiego nakazu zapłaty (Dz.Urz. L Nr 399 z 30.12.2006 r., s. 1)
- rozporządzenie
- 861/2007 rozporządzenie (WE) Parlamentu Europejskiego i Rady nr 861/2007 z 11.7.2007 r. ustanawiające europejskie postępowanie w sprawie drobnych roszczeń (Dz.Urz. L Nr 199 z 31.7.2007 r., s. 1)

2. Czasopisma

- Biul. SN Biuletyn Sądu Najwyższego
- Dz.U. Dziennik Ustaw
- Dz.Urz. Dziennik Urzędowy
- Gł. Sąd. Głos Sądownictwa
- KPP Kwartalnik Prawa Prywatnego

MoP	Monitor Prawniczy
M.P.	Monitor Polski
NP	Nowe Prawo
ONSAiWS	Orzecznictwo Naczelnego Sądu Administracyjnego i wojewódzkich sądów administracyjnych
OSG	Orzecznictwo Sądów Gospodarczych
OSN	Orzecznictwo Sądu Najwyższego
OSNC	Orzecznictwo Sądu Najwyższego – Izba Cywilna (od 1995 r.)
OSNAPiUS	Orzecznictwo Sądu Najwyższego Izba Administracyjna, Pracy i Ubezpieczeń Społecznych (od 1.7.1994 r.)
OSNCP	Orzecznictwo Sądu Najwyższego – Izba Cywilna, Administracyjna, Pracy i Ubezpieczeń Społecznych (od 1964 r. do 1994 r.)
OSPika	Orzecznictwo Sądów Polskich i Komisji Arbitrażowych
OTK	Orzecznictwo Trybunału Konstytucyjnego
Pal.	Palestra
PPE	Przegląd Prawa Egzekucyjnego
PiP	Państwo i Prawo
PPC	Polski Proces Cywilny
PPH	Przegląd Prawa Handlowego
Prok. i Pr.	Prokuratura i Prawo
PS	Przegląd Sądowy
R. Pr.	Radca Prawny
Rej.	Rejent
RPEiS	Ruch Prawniczy Ekonomiczny i Socjologiczny
Rzeczp.	Rzeczpospolita
St. Iur.	Studia Iuridica
ZNUJ	Zeszyty Naukowe Uniwersytetu Jagiellońskiego

3. Organy

ETPCz	Europejski Trybunał Praw Człowieka
NSA	Naczelnny Sąd Administracyjny
SA	Sąd Apelacyjny
SN	Sąd Najwyższy
TK	Trybunał Konstytucyjny
UE	Unia Europejska

4. Inne

art.	artykuł
cyt.	cytowany (-a)
cz.	część
in.	inni
itp.	i tym podobne
KKPC	Komisja Kodyfikacyjna Prawa Cywilnego
m.in.	między innymi
n.	nastęne
nb.	numer brzegowy
niepubl.	niepublikowane
np.	na przykład
Nr	numer
<i>op. cit.</i>	<i>opus citatus</i>
pkt	punkt
por.	porównaj
poz.	pozycja
red.	redakcja
s.	strona
T.	tom
t. jedn.	tekst jednolity
tzw.	tak zwane
ust.	ustęp
zd.	zdanie
ze zm.	ze zmianami
zob.	zobacz

Część I

Referaty

Dalsze zmiany czy nowy Kodeks postępowania cywilnego?

prof. dr hab. Tadeusz Ereciński*

1. Od dłuższego czasu pojawiają się krytyczne głosy co do sprawności polskich sądów. Politycy powtarzają tezę o rzekomym kryzysie wymiaru sprawiedliwości i nawołują do uproszczenia przepisów procesowych, odformalizowania i przyspieszenia postępowania sądowego, w tym także postępowania cywilnego. Postawić zatem należy zasadnicze pytanie: czy tylko normy procesowe decydują o efektywności pracy sędziów? W rzeczywistości sytuacja jest znacznie bardziej złożona i wpływają na nią liczne uwarunkowania. Po pierwsze, chodzi o jasne i spójne prawo materialne. Po drugie, o prawidłowe uregulowania dotyczące organizacji i struktury sądów oraz innych organów związanych z szeroko rozumianą ochroną prawną. Po trzecie, o wysokokwalifikowaną kadrę sędziowską, odpowiednio doszkalaną i właściwie wynagradzaną. Po czwarte, o nakłady finansowe na infrastrukturę sądową. Po piąte, często niedoceniany stan kultury prawnej społeczeństwa (którą rozumiem tu szeroko jako m.in. zaufanie do sędziów, prestiż sądów oraz tzw. świadomość roszczeniową obywateli).

Cywilne prawo materialne po 1989 r. jest permanentnie zmieniane, zawiera luki i niespójności, wymaga często różnego rodzaju wykładni. W praktyce sądów powszechnie stosowane są przepisy także tych działów prawa, które

* Profesor zwyczajny Uniwersytetu Warszawskiego, kierownik Katedry Postępowania Cywilnego Wydziału Prawa i Administracji UW, Prezes Sądu Najwyższego, kierujący pracami Izby Cywilnej, od 1.2.2011 r. Przewodniczący Komisji Kodyfikacyjnej Prawa Cywilnego.

kiedyś uwzględniano rzadko (np. prawo spółek, prawo bankowe, hipoteki, obrót instrumentami finansowymi). Komisja Kodyfikacyjna Prawa Cywilnego podjęła wysiłek przygotowania nowego Kodeksu cywilnego, mającego stanowić konstytucję prawa prywatnego. Prace nad tym aktem prawnym mogą potrwać jeszcze kilka lat.

Uchwalone w 2001 r. PrUSP, pomimo upływu stosunkowo krótkiego czasu, było już kilkakrotnie zmieniane. Proponuje się kolejne modyfikacje, kontestowane przez środowisko sędziowskie (system ocen okresowych, menadżer w sądzie niezależny od prezesa sądu).

Ustawodawca nie może się zdecydować, czy dostęp obywateli do sądów zapewnić ma wiele małych sądów (koncepcja sądów grodzkich), czy też mniejsza liczba sądów większych. Raz preferuje się specjalizację, za chwilę ogranicza liczbę wydziałów w sądach I instancji. Poszczególne rządy mają różny stosunek do optymalnego zakresu samorządu sędziowskiego oraz samorządów innych zawodów prawniczych. Wprowadza się scentralizowaną aplikację, ułatwia dostęp do innych niż sędzia zawodów prawniczych. Przyjęty w 2009 r. scentralizowany model aplikacji sędziowskiej, po ukończeniu której aplikant ma odbyć staże w charakterze asystenta sędziego oraz referendarza sądowego, budzi uzasadnione obawy, czy tak przygotowany sędzia podola obowiązkowi przy znacznie szerszym spektrum orzekania, czy nie będzie zatem początkowo zdobywał doświadczenia kosztem stron procesowych. Zbyt niskie wynagrodzenie sędziów nie zachęca do przepływu doświadczonych prawników z innych zawodów prawniczych. Przy stałej zmienności i fluktuacji prawa sędziowie odczuwają niedosyt możliwości podnoszenia kwalifikacji zawodowych. Wiele do życzenia pozostawiają rozwiązania dotyczące możliwości alokacji sędziów i równego obciążenia obowiązkami.

Właściwe nakłady finansowe na sądownictwo w dużym stopniu decydują o możliwości zlikwidowania zaległości spowodowanych lawinowym wzrostem spraw cywilnych w latach 90.

Szersze wykorzystanie elektronicznych technik informatycznych uzależnione jest z pewnością od możliwości finansowych państwa, ale wymaga także przemyślanej koncepcji lokowania dostępnych środków finansowych.

Dobre funkcjonowanie sądów bardzo wzmacnia właściwa atmosfera, w której one funkcjonują. Niedopuszczalne jest podważanie prestiżu sądów

przez nieodpowiedzialne wypowiedzi polityków oraz publikacje prasowe, których celem jest wyłącznie pogoń za sensacją. A taka jest niestety codzienność działania naszych sądów.

Dopiero uwzględniając te i inne jeszcze uwarunkowania¹ we właściwym świetle dostrzec można miejsce regulacji procesowych, które zapewnić mogą rzetelny proces i rozstrzygnięcie sprawy bez zbędnej zwłoki. Bez świadomości, że najlepiej nawet pomyślane normy procesowe nie będą gwarantowały wskazanego celu i że muszą one być wsparte przez równoległe decyzje ustawodawcy w sferze organizacyjnej i finansowej, nie osiągniemy sprawnego wymierzania sprawiedliwości w sprawach cywilnych. Jednocześnie trzeba bardzo mocno podkreślić, że określony formalizm procesowy jest konieczny. Nie można bez końca „upraszczać procedur” dlatego, że prawo procesowe musi chronić jednostkę przed arbitralnością rozstrzygnięć i zapewnić równe traktowanie w toku postępowania sądowego.

2. Zakres zmian, które wprowadzono do KPC, jest ogromny. Planowane są kolejne poważne nowelizacje. Nawet po ich przeprowadzeniu nie można jednak będzie stwierdzić, że proces reformowania naszego postępowania cywilnego został zakończony. Praktyczne funkcjonowanie kodeksu jest bowiem utrudnione ze względu na brak spójności, liczne niejasności, nadmierną miejscami kazuistykę oraz skomplikowanie instytucji procesowych w zależności od przedmiotu sprawy lub rodzaju występujących w sporze podmiotów.

Trudno uznać za przekonujące argumenty odwołujące się do potrzeby stabilności regulacji procesowych. Zasadnicze zmiany wymuszają konstytucjonalizacja i europeizacja prawa procesowego cywilnego oraz upowszechnienie elektronicznych technik informatycznych. Nie oznacza to oczywiście, że nowy kodeks nie mógłby przejąć jakiejś części dotychczasowych uregulowań, które dobrze funkcjonują w praktyce sądowej.

Trafnie podkreśla się, że granice dla swobody ustawodawcy w kształtowaniu procedur sądowych wyznaczają regulacje konstytucyjne. Określają one zasadnicze standardy, których należy dochować w unormowaniach kodek-

¹ Zob. *T. Ereciński*, O uwarunkowaniach, potrzebie oraz zakresie nowego Kodeksu postępowania cywilnego, PPC Nr 1/2010, s. 9 i n.