

Wstęp

Niniejsze opracowanie jest poświęcone analizie jednej z najważniejszych instytucji prawnoprocesowych, jaką są czynności procesowe. Struktura postępowania cywilnego kształtowana jest przez rozmaite zdarzenia prawnoprocesowe, wśród których można wyróżnić zarówno zdarzenia będące czynnościami procesowymi, jak i te, które nie są tymi czynnościami (np. śmierć strony, zaginięcie lub zniszczenie akt sprawy). Nie negując znaczenia, jakie dla postępowania cywilnego mają zdarzenia niebędące czynnościami procesowymi, należy jednak stwierdzić, że to czynności procesowe stanowią kategorię najistotniejszą z perspektywy kształtowania przebiegu postępowania cywilnego. Czynności te wpływają na dynamikę postępowania cywilnego w dwójaki sposób. Po pierwsze, bezpośrednio – przez efekty skutecznego dokonywania poszczególnych czynności procesowych, które prowadzą do nadania postępowaniu określonego biegu lub wstrzymania tego postępowania. Po drugie, pośrednio – w konsekwencji całego łańcucha czynności procesowych podjętych przez podmioty postępowania, przekładającego się na osiągnięcie zasadniczego dla każdego postępowania skutku. Czynności procesowe stanowią zatem główne elementy składowe każdego postępowania cywilnego, dzięki którym dochodzi do powstania, rozwoju oraz zakończenia tego postępowania.

Wybór tematu rozprawy został podyktowany koniecznością wypracowania nowego spojrzenia na problematykę czynności procesowych w związku z przemianami technologicznymi przełomu XX i XXI w.

Nowoczesna technologia, wymagając nowych sposobów działania w wielu dziedzinach, stanowi obecnie jeden z głównych wyznaczników zachodzących zmian. Rozwój technologiczny wpływa na usprawnienie oraz udoskonalenie większości działań podejmowanych przez czło-

wieka. Najdonioślejszą rolę w tym względzie odgrywa rozwój tzw. technologii informacyjnej, którą można zdefiniować jako połączenie zastosowań rozwiązań informatycznych – w szczególności sprzętu komputerowego oraz oprogramowania – z technologicznymi rozwiązaniami komunikacyjnymi w celu dostarczenia nowoczesnych mechanizmów umożliwiających dokonywanie działań związanych z przetwarzaniem danych. Rozwojowi technologii informacyjnej towarzyszą przede wszystkim dwa podstawowe procesy – komputeryzacja oraz informatyzacja.

Dynamiczna komputeryzacja oraz informatyzacja uwidacznia się w niemal każdej sferze działalności ludzkiej, obejmując oraz wyraźnie oddziałując chociażby na życie społeczne, gospodarcze czy polityczne. Użytkownicy światowej sieci komputerowej, tworzący ponad półtora-miliardową społeczność¹, efektywnie wykorzystują ogromne możliwości Internetu. W Polsce stale rosnąca liczba użytkowników Internetu przekracza obecnie 20 mln, co stanowi ponad połowę populacji polskiego społeczeństwa. Przy zachowaniu obecnego tempa wzrostu² już za kilka lat będzie można mówić o objęciu ogólnosiwiatową siecią komputerową większości Polaków. Internet, jak również inne technologie mobilne, dające podstawy nowoczesnym kanałom dystrybucji informacji, w coraz szybszym tempie stają się zatem integralną częścią życia ludzkiego. Z dnia na dzień rozszerzeniu ulega zakres różnorodnych zastosowań środków komunikacji, opartych na nowoczesnych technologiach. Powyższa ekspansja obejmuje sukcesywnie także sferę prawa, a prawo cywilne procesowe nie stanowi w tym względzie wyjątku. Wydaje się, że dążenie do zastosowania technik teleinformatycznych w dziedzinie prawa cywilnego procesowego stworzyło nie tylko potrzebę, ale wręcz konieczność wprowadzenia nowych regulacji, jak również dokonania zasadniczego przeglądu tradycyjnych instytucji prawnych oraz zmiany leżących u ich podstaw poglądów.

Głównym zadaniem niniejszej rozprawy jest próba odpowiedzi na następujące pytania. Po pierwsze, czy zasadna jest zmiana regulacji prawnych dotyczących tradycyjnie pojmowanej kategorii czynności procesowych, umożliwiająca podejmowanie tych czynności z wykorzystaniem nowoczesnych rozwiązań technologicznych? Po drugie, czy

¹ Szczegółowe statystyki związane z wykorzystaniem sieci Internet dostępne na stronie: <http://www.internetworldstats.com/stats.htm> (dostęp: 28.07.2011 r.).

² W latach 2000–2011 skala wzrostu liczby użytkowników Internetu w Polsce wynosiła 701,9%, <http://www.internetworldstats.com/stats.htm> (dostęp: 28.07.2011 r.).

i w jakim zakresie wprowadzenie nowoczesnych rozwiązań technologicznych w postępowaniu cywilnym wpływa na definicję czynności procesowych? Po trzecie, w jakim zakresie nowoczesne rozwiązania technologiczne powinny znaleźć zastosowanie w odniesieniu do podejmowanych w postępowaniu cywilnym czynności procesowych?

W opracowaniu staram się wykazać, że wykorzystanie nowoczesnych rozwiązań technologicznych w postępowaniu cywilnym jest aktualnie nie tylko konieczne, lecz również korzystne dla polskiego wymiaru sprawiedliwości i powinno objąć przede wszystkim podejmowane w tym postępowaniu czynności procesowe. Wydaje się bowiem, że zastosowanie nowoczesnych rozwiązań technologicznych w postępowaniu cywilnym powinno dotyczyć przede wszystkim działań związanych z jego inicjowaniem, podejmowaniem dalszych czynności w związku z toczącym się postępowaniem oraz jego finalizowaniem, a w konsekwencji powinno się wiązać właśnie z czynnościami procesowymi. Skoro bowiem dynamika postępowania cywilnego – a zatem zarówno wspomniane wyżej inicjowanie tego postępowania, wpływanie na tok wszczętego postępowania oraz jego zakończenie – jest kształtowana przede wszystkim przez czynności procesowe, to zastosowanie nowoczesnych rozwiązań technologicznych w postępowaniu cywilnym sprowadza się tak naprawdę do komputeryzacji oraz informatyzacji przede wszystkim tej kategorii procesowej. W związku z uznaniem zasadności modyfikacji tradycyjnie rozumianej kategorii czynności procesowych pojawi się również potrzeba zdefiniowania czynności procesowej w powiązaniu z nowoczesnymi rozwiązaniami technologicznymi. Zaproponowana w niniejszej rozprawie definicja została oparta na założeniu, że elektroniczna czynność procesowa w postępowaniu cywilnym to nic innego jak tradycyjnie definiowana czynność procesowa, dokonywana w nowej, elektronicznej formie.

Powiązanie tradycyjnie rozumianego pojęcia procesowego oraz nowoczesnych zdobyczy technologicznych prowadzi do powstania problematyki cechującej się wieloaspektowym charakterem. Wieloaspektowość poruszanej problematyki powoduje, że problem ten należy rozpatrywać nie tylko w płaszczyźnie nauk humanistycznych, w której mieści się prawo, lecz również w sferze nauk ścisłych, obejmującej

swoim zasięgiem szeroko rozumianą informatykę³. Dlatego też opracowanie poza uwagami, które lokują się przede wszystkim w obszarze prawa cywilnego procesowego, zawiera również konieczne uwagi natury technicznej. W związku z powyższym całokształt zawarty w rozprawie uwag można ulokować nie tylko w dziedzinie cywilnego prawa procesowego, lecz również w sferze tzw. prawa nowoczesnych technologii, traktowanego jako interdyscyplinarna dziedzina naukowa obejmująca cywilne, karne czy administracyjne aspekty zapisywania, przetwarzania i przesyłania danych elektronicznych⁴.

Z uwagi na złożony charakter problematyki, powstałej z połączenia tradycyjnie pojmowanej kategorii procesowej z pojęciami technicznymi, udzielenie odpowiedzi na stanowiące trzon tej pracy zagadnienia wymagało zastosowania wielu metod badawczych wykorzystywanych w nauce prawa⁵. Zastosowano następujące metody porządkowania czynności badawczych: formalno-dogmatyczną, kontekstową, porównawczą, historyczno-opisową oraz funkcjonalną⁶.

Rozpatrywanie problematyki elektronicznych czynności procesowych w postępowaniu cywilnym wymagało przede wszystkim zastosowania metody formalno-dogmatycznej. Rozważania odnoszące się do wspomnianego tematu naturalnie muszą bowiem uwzględniać językowo-logiczną analizę przepisów przewidujących możliwość wykorzystania nowoczesnych rozwiązań technologicznych w związku z podejmowanymi w postępowaniu cywilnym czynnościami procesowymi. Metoda formalno-dogmatyczna pozwoliła również na dokonanie analizy innych niż cywilnoprosesowe przepisów, pomocnych w ramach rozważań nad wspomnianą problematyką.

³ Szerzej na temat pojęcia „informatyka” zob. m.in. M. Adamski, *Informatyka – nauka, sztuka czy rzemiosło?*, Uniwersytet Zielonogórski – Miesięcznik Społeczności Akademickiej 2002, nr 11, s. I–IV; S. Węgrzyn, *Stan informatyki jako dziedziny naukowej* (w:) *Nauka w Polsce w ocenie Komitetów Naukowych PAN*, t. 1, Warszawa 1995, s. 121–136; J. Węglarz, *Informatyka jako dyscyplina a wizja społeczeństwa informacyjnego*, *Pro Dialog* 1998, nr 7, s. 1–9.

⁴ Zob. W. Wiewiórowski, G. Wierczyński, *Informatyka prawnicza*, Kraków 2006, s. 20.

⁵ Metodologia nauk prawnych jest przedmiotem wielu analiz. Zob. w szczególności K. Opalek, J. Wróblewski, *Prawo. Metodologia, filozofia, teoria prawa*, Warszawa 1991, s. 7 i n.; J. Stelmach, B. Brożek, *Metody prawnicze. Logika, analiza, argumentacja, hermeneutyka*, Kraków 2004, s. 11 i n.; R. Tokarczyk, *Filozofia prawa*, Lublin 2000, s. 47 i n.

⁶ Zob. R. Tokarczyk, *Filozofia prawa*, s. 53.

Analiza problematyki elektronicznych czynności procesowych wiązała się także z wykorzystaniem metody kontekstowej. Metoda ta pozwalała na kompleksowe ujęcie omawianych zagadnień, wskazując na konieczność określenia wszystkich istotnych kontekstów przez uwzględnienie nie tylko wspomnianej treści badanych przepisów, lecz również okoliczności ich powstania, ewolucji czy też powiązań z innymi gałęziami prawa. Pozwoliła ona w szczególności na wyodrębnienie czynników wpływających i przesądzających o potrzebie ewolucji dotychczasowej, tradycyjnie pojmowanej kategorii czynności procesowych. Z uwagi na zastosowanie metody kontekstowej, wymuszającej ukazywanie omawianej problematyki, oparte na szerszym tle i w powiązaniu z innymi problemami badawczymi, przedstawione w niniejszej pracy rozważania niekiedy wykraczają poza ramy elektronicznych czynności procesowych *sensu stricto*, aby uwzględnić powiązane z nimi inne, rozmaite aspekty, w tym również procesowe.

Osiągnięcie założonych celów badawczych wymagało zastosowania także metody porównawczej, która powinna towarzyszyć każdej analizie naukowej prowadzonej w obrębie nauk prawnych. W ramach rozważań zawartych w opracowaniu metoda prawnoporównawcza pozwoliła przede wszystkim sięgnąć do teoretycznego, jak i praktycznego doświadczenia innych krajów, w których została wprowadzona możliwość wykorzystania nowoczesnych rozwiązań technologicznych w związku z podejmowanymi w postępowaniu cywilnym czynnościami procesowymi. Metoda ta umożliwiła również odniesienie się do analogicznych regulacji funkcjonujących w polskim porządku prawnym, na gruncie innych niż prawo cywilne procesowe dziedzin.

W rozprawie posiłkowano się również metodą historyczno-opisową, która umożliwiła przedstawienie analizowanej problematyki w postaci ciągów chronologicznych, obrazujących kolejne stadia rozwoju norm przewidujących możliwość wykorzystania nowoczesnych rozwiązań technologicznych w związku z czynnościami procesowymi podejmowanymi w postępowaniu cywilnym. Należy oczywiście zaznaczyć, że metoda ta – wobec szczątkowego uregulowania omawianej problematyki w przepisach polskiej procedury cywilnej oraz ich dotychczas ograniczonej ewolucji – w stosunku do innych zastosowanych metod miała jedynie uzupełniający charakter.

W opracowaniu wykorzystano także metodę funkcjonalną, która w odróżnieniu od analiz skupiających się na prawie zawartym w tek-

stach prawnych, koncentruje się na badaniu prawa w działaniu. Znalazła ona zastosowanie przy okazji analizy wyroków i orzeczeń Trybunału Konstytucyjnego oraz Sądu Najwyższego.

Wspomnianym wyżej celom badawczym została podporządkowana struktura rozprawy. Składa się ona z czterech rozdziałów.

Rozdział 1 „Pojęcie czynności procesowych” ma na celu omówienie problematyki związanej z tradycyjnie rozumianymi czynnościami procesowymi podejmowanymi w postępowaniu cywilnym. Uprzednie sprecyzowanie tego pojęcia zostało bowiem uznane za niezbędne dla precyzyjnego ustalenia właściwego przedmiotu badań.

Rozdział 2 „Rodzaje czynności procesowych” został poświęcony wskazaniu oraz omówieniu poszczególnych kategorii czynności procesowych występujących w postępowaniu cywilnym. Szczegółowa analiza poszczególnych kategorii czynności procesowych właściwych dla postępowania cywilnego pozwala na wyodrębnienie w dalszej części pracy tych obszarów aktywności podmiotów postępowania, w ramach których warto się zastanowić nad wprowadzeniem możliwości wykorzystania nowoczesnych rozwiązań technologicznych.

Rozdział 3 „Pojęcie elektronicznych czynności procesowych” skupia się na przybliżeniu centralnego pojęcia niniejszej rozprawy. W pierwszej kolejności obejmuje on rozważania, których celem jest wykazanie zasadności wykorzystania nowoczesnych technologii w związku z czynnościami procesowymi podejmowanymi w sądowym postępowaniu cywilnym. W dalszym zakresie zajmuje się relacjami zachodzącymi między wprowadzeniem nowoczesnych rozwiązań technologicznych w postępowaniu cywilnym a definicją czynności procesowych.

Założeniem rozdziału 4 „Rodzaje elektronicznych czynności procesowych” jest wskazanie usystematyzowanego przeglądu możliwości, jakie nowoczesne technologie informacyjne stwarzają w postępowaniu cywilnym. Zaprezentowane tam rozważania koncentrują się na przedstawieniu aktualnych rozwiązań legislacyjnych w zakresie elektronicznych czynności procesowych oraz opracowaniu propozycji dalszego wykorzystania nowoczesnych technologii w związku z poszczególnymi czynnościami procesowymi podejmowanymi w postępowaniu cywilnym.

W zakończeniu zostały zawarte konkluzje odnoszące się do problematyki elektronicznych czynności procesowych w sądowym postę-

powaniu cywilnym. Na podstawie wyników przeprowadzonych analiz sformułowano wnioski, które pozwoliły ocenić zasadność modernizacji czynności procesowych, przybliżyć istotę elektronicznych czynności procesowych, jak również przedstawić propozycje zakresu zastosowania nowoczesnych rozwiązań technologicznych w postępowaniu cywilnym.

Rozdział 1

Pojęcie czynności procesowych

1. Potrzeba określenia pojęcia czynności procesowych

Źródłem składających się na postępowanie cywilne czynności procesowych jest prawo cywilne procesowe, stąd też podstawą dla określenia pojęcia czynności procesowych powinny być przepisy tego prawa. Analiza przepisów kodeksu postępowania cywilnego wskazuje, że „czynność procesowa” jest w polskim prawie procesowym jednym z podstawowych terminów ustawowych. Świadczy o tym nie tylko wielokrotne występowanie w treści poszczególnych przepisów pojęcia „czynność procesowa (zob. m.in. art. 5, 66, 67, 68, 69, 167), lecz również zawartość działu I tytułu VI książki pierwszej części pierwszej kodeksu postępowania cywilnego, obejmującego przepisy ogólne o czynnościach procesowych (art. 125–183). Należy jednak zauważyć, że żaden z przepisów obowiązującego kodeksu nie formułuje definicji czynności procesowej. Nie można jej odnaleźć również w aktach prawnych dawniejszego prawa procesowego. Tym samym określenie pojęcia czynności procesowej pozostawiono nauce prawa oraz judykaturze.

Jak podkreślają W. Siedlecki oraz Z. Świeboda⁷, doniosłości zdefiniowania terminu „czynność procesowa” nie należy oceniać wyłącznie w aspekcie teoretycznym, odpowiednie bowiem określenie treści kryjącej się za nim posiada również niewątpliwe znaczenie praktyczne. Według wspomnianych autorów, doniosłość ta wiąże się z zasygnalizowanym wyżej wielokrotnym posługiwaniem się przez kodeks postę-

⁷ W. Siedlecki, Z. Świeboda, *Postępowanie cywilne. Zarys wykładu*, Warszawa 2004, s. 153.

powania cywilnego pojęciem czynności procesowych, przy jednoczesnym zaniechaniu jego zdefiniowania. Skoro poszczególne przepisy odwołujące się w swojej treści do terminu „czynność procesowa”, w tym przede wszystkim obszerny dział regulujący przepisy ogólne o czynnościach procesowych, mogą znaleźć zastosowanie wyłącznie do działań odpowiadających istocie czynności procesowych, praktyczna potrzeba zdefiniowania tych czynności nie budzi wątpliwości. Względy praktyczne sprowadzają się zatem do tego, że od określenia pojęcia czynności procesowej zależy właściwe zrozumienie oraz stosowanie wielu odnoszących się do nich przepisów.

Potrzeba zdefiniowania pojęcia tradycyjnie pojmowanych czynności procesowych wynika także z problematyki objętej niniejszą rozprawą. Istota wszystkich podejmowanych w postępowaniu cywilnym czynności procesowych, niezależnie od ich zewnętrznego przejawu – tradycyjnego, czy elektronicznego – jest bowiem taka sama i wynika z określonej konwencji tego postępowania, tj. pewnych ustalonych już ram instytucjonalnych, w których czynność jest dokonywana. Dlatego też sprecyzowanie istoty elektronicznych czynności procesowych wymaga uprzedniego określenia pojęcia czynności rozumianych tradycyjnie.

2. Przegląd definicji czynności procesowych

Dostrzegając potrzebę dokładnego określenia jednego z centralnych pojęć prawa procesowego, przedstawiciele polskiej procesualistyki, począwszy od końca XIX w., stworzyli wiele definicji czynności procesowych. Definicje te cechuje jednak różnorodność, a ich twórców dostrzegalny brak jednomysłności. Próby określenia pojęcia trwają do dnia dzisiejszego.

Jak zauważa E. Waśkowski⁸, termin „czynności procesowe” funkcjonował w nauce prawa cywilnego procesowego już w XIX w. Jednak posługujący się nim procesualiści długo nie widzieli potrzeby, bądź nawet możliwości, objęcia całego zakresu czynności procesowych jedną abstrakcyjną formułą oraz ustalenia ogólnych zasad dla tych czynności. Próby sformułowania ogólnej definicji czynności procesowych pojawiły się dopiero pod koniec XIX stulecia w literaturze niemieckiej

⁸ Zob. E. Waśkowski, *Istota czynności procesowych*, Warszawa 1938, s. 2–3.

oraz austriackiej. Jednak, zdaniem cytowanego autora, pionierskie w tym zakresie definicje pozostawiały wiele wątpliwości co do istoty czynności procesowych. Część z nich, nie zawierając w zasadzie żadnej rzeczywistej treści, nie dostarczała praktycznie żadnych kryteriów pozwalających na rozstrzygnięcie znaczenia i zakresu definiowanego pojęcia (np. czynności procesowe to czynności, z których składa się proces). Część definicji uwzględniała jedynie wybrane elementy składające się na istotę czynności procesowych, nie dawała tym samym pełnego zakresu informacji niezbędnych do zdefiniowania pojęcia. Przykładem wspomnianych wyżej niepełnych definicji były definicje teleologiczne, określające pojęcie czynności procesowych z punktu widzenia ich celu (np. czynności procesowe to czynności zmierzające do określenia celu procesu), czy definicje opisowe, skupiające się wyłącznie na treści czynności procesowych.

Powstrzymany wybuchem I, a następnie II wojny światowej rozwój nauki prawa procesowego, a tym samym rozwój problematyki pojęcia czynności procesowej, w okresie powojennym odzyskał swoją dynamikę. W Polsce jako pierwsi zajęli się szerzej wspomnianą problematyką W. Siedlecki⁹ oraz M. Waligórski¹⁰. W. Siedlecki za czynność procesową w pierwszej kolejności uznał każdą czynność podmiotów procesowych, która według obowiązującej ustawy procesowej może wywrzeć skutki dla procesu cywilnego jako aktu prawnego złożonego. Przytoczoną definicję, opartą na przepisach kodeksu postępowania cywilnego z 1930 r., wspomniany autor uaktualnił w związku ze zmianą w zakresie podstawowego źródła prawa procesowego cywilnego. Modyfikacja wiązała się z uzupełnieniem definicji o sformułowanie „formalna”¹¹. Na podstawie przytoczonej definicji można stwierdzić, że podstawowym jej elementem stał się skutek procesowy. Autor uważa bowiem, że każda czynność procesowa pozostaje w ścisłej łączności z całością procesu, zaznaczającej się w wywieranych przez nią dla procesu skutkach. Nie chodzi tu jednak o ewentualne skutki materialnoprawne, wywierane bezpośrednio przez dokonanie samej czynności, jak przykładowo przerwanie biegu przedawnienia spowodowane wniesieniem pozwu. Definicja skupia się bowiem na zasadniczych skutkach czynności procesowej, które nie następują bezpośrednio z dokonaniem

⁹ W. Siedlecki, *Czynności procesowe*, PiP 1951, z. 11, s. 696 i n.

¹⁰ M. Waligórski, *Proces cywilny. Funkcja i struktura*, Warszawa 1947, s. 554 i n.

¹¹ W. Siedlecki, Z. Świeboda, *Postępowanie cywilne. Zarys...*, s. 152.

czynności, lecz wraz ze skutkami innych czynności procesowych łączą się w jednolity skutek procesu cywilnego. W przypadku czynności wniesienia pozwu skutek taki będzie się wyrażać w wydaniu przez sąd rozstrzygnięcia odnośnie do roszczenia dochodzonego pozwem. Również M. Waligórski przyjmuje skutek procesowy jako zasadniczy element tworzonej przez siebie definicji. Autor ten podkreśla bowiem, że czynnościami procesowymi są jedynie takie zdarzenia, które skierowane są na sprowadzenie pewnych skutków w postępowaniu cywilnym.

Do grupy definicji, których podstawowym elementem jest skutek procesowy, można również zaliczyć definicje tworzone przez, nawiązujących do koncepcji Siedleckiego, M. Piekarskiego¹², K. Korzana¹³, J. Lapierre'a¹⁴ i J. Turka¹⁵. Dokonując modyfikacji definicji Siedleckiego, M. Piekarski stwierdza, że czynnością procesową jest świadome zachowanie się (działanie albo zaniechanie) podmiotu procesowego, pozostające w bezpośrednim związku z postępowaniem cywilnym, wchodzące w skład stanu faktycznego przewidzianego w ustawie procesowej normującej przesłanki, od istnienia których zależy wywołanie przez to zachowanie skutków przewidzianych w ustawie procesowej, dotyczących wszczęcia, biegu lub zakończenia postępowania. Z kolei K. Korzan definiuje czynność procesową jako każdą czynność świadomie podjętą w postępowaniu cywilnym przez podmiot postępowania cywilnego, która może – według obowiązującego prawa procesowego – wyrzucić skutek dla tego postępowania. Zgodnie z definicją J. Lapierre'a a czynności procesowe to formalne czynności podmiotów procesowych, wpływające na wszczęcie, bieg lub zakończenie procesu, których wymogi prawne, warunkujące ważne powstanie tych czynności oraz ich skutki uregulowane są w ustawie procesowej. Natomiast J. Turek przez pojęcie czynności procesowej rozumie formalną czynność, świadomie podjętą w postępowaniu cywilnym przez podmiot postępowania cywilnego, która może – według obowiązującego prawa procesowego – wyrzucić skutek dla tego postępowania.

¹² M. Piekarski, *Czynności materialnoprawne a czynności procesowe w sprawach cywilnych (wybrane zagadnienia)*, SP 1973, z. 37, s. 110–111.

¹³ K. Korzan, *Postępowanie nieprocesowe*, Warszawa 1997, s. 128.

¹⁴ J. Lapierre, *Uгода sądowa w polskim procesie cywilnym*, Warszawa 1968, s. 76–77.

¹⁵ J. Turek, *Czynności dowodowe sądu w procesie cywilnym*, Kraków 2003, s. 19.

W literaturze prawa cywilnego procesowego pojawiły się postulaty wskazujące na potrzebę odejścia od definiowania czynności procesowych przy wykorzystaniu, pojawiającego się w przytoczonych definicjach, kryterium podmiotu postępowania, które sugeruje, że chodzi o podmiot już toczącego się postępowania, lub kryterium dokonania czynności w toku postępowania¹⁶. Autor wspomnianych postulatów, J. Jodłowski, podnosi potrzebę określania czynności procesowej według jej przedmiotu, treści i skutków. Według niego istotne jest bowiem nie to, kiedy czynność procesowa zostaje dokonana (czy przed postępowaniem, czy w jego toku), lecz jakie czynniki ją determinują, tj. jaki jest jej przedmiot, treść oraz jakie wywołuje ona skutki.

W przypadku kolejnej definicji, autorstwa W. Berutowicza¹⁷, określenie pojęcia czynności procesowej przeszło widoczną ewolucję. Początkowo autor definiował czynność procesową mianem celowego i świadomego zachowania się, zmierzającego do spowodowania określonego rezultatu prawnego w postępowaniu sądowym, który to rezultat może polegać na kształtowaniu rozwoju procesu lub wpływaniu na treść wyroku. Jednak pod wpływem koncepcji cywilnoprosesowych stosunków prawnych¹⁸ dokonał on modyfikacji swej teorii. Opierając się na twierdzeniu, że składające się na treść stosunków prawnoprocesowych uprawnienia oraz obowiązki procesowe dotyczą w zasadzie dokonywania określonych czynności procesowych, zdecydował się uwzględnić w definicji czynności procesowej – poza znanym z koncepcji Siedleckiego skutkiem – jej związek z realizacją praw oraz obowiązków procesowych. Za czynności procesowe uznaje on zatem te elementy działania podmiotów postępowania cywilnego, które są podejmowane dla wywołania określonych skutków prawnoprocesowych, na podstawie odpowiednich uprawnień lub w wykonaniu obowiązków procesowych, w formie uregulowanej przez prawo procesowe¹⁹. Na

¹⁶ J. Jodłowski (w:) M. Sawczuk (red.), *Materiały z I ogólnopolskiego integracyjnego zjazdu cywilistów 28–30 września 1972 roku*, Rzeszów 1974, s. 179–180.

¹⁷ W. Berutowicz, *Znaczenie prawne sądowego dochodzenia roszczeń*, Warszawa 1966, s. 47.

¹⁸ Zob. W. Berutowicz, *O pojęciu cywilnoprosesowego stosunku prawnego* (w:) J. Fiema, W. Gutekunst, S. Hubert (red.), *Księga pamiątkowa ku czci profesora Witolda Świdły*, Warszawa 1969, s. 310 i n.; W. Berutowicz, *Cywilnoprosesowe stosunki prawne*, PiP 1971, z. 3–4, s. 584 i n.

¹⁹ W. Berutowicz, *Postępowanie cywilne w zarysie*, Warszawa 1978, s. 193.

koncepcji Berutowicza wzorują się m.in. S. Dalka²⁰ czy J. Mokry²¹. Sformułowana przez J. Mokrego definicja czynności procesowych uwzględnia uświadomione i celowe zachowania się podmiotów postępowania cywilnego, podejmowane na podstawie przewidzianych przez obowiązującą ustawę procesową uprawnień lub w wypełnianiu obowiązków procesowych, w formie procesowej i dla wywołania określonych skutków prawnych również unormowanych przez ustawę.

Z. Resich²², definiując pojęcie czynności procesowej, wyraźnie podkreśla związek czynności procesowych ze stosunkami prawnoprocesowymi. Związek ten opiera się według niego na funkcji czynności procesowych, polegającej na oddziaływaniu na powstanie, zmianę lub ustanie stosunków prawnoprocesowych. Skoro zatem czynność procesowa wpływa na kształt cywilnoprosesowego stosunku prawnego, należy przez to pojęcie rozumieć formalną czynność podmiotu procesowego, która według prawa procesowego może wywołać zmianę lub ustanie stosunku prawnoprocesowego.

Na podstawie powyższego przeglądu koncepcji czynności procesowych sformułowanych w doktrynie prawa procesowego cywilnego, można stwierdzić, że występujące wśród wypracowanych przez poszczególnych teoretyków definicji różnice generalnie nie mają charakteru zasadniczych różnic merytorycznych. Można się zatem zgodzić z prezentowanym przez J. Mokrego poglądem, że odmienności w większości przypadków mają charakter bardziej ilościowy, niż jakościowy²³. Sprowadzają się one bowiem do wyliczenia mniejszej bądź większej liczby cech charakteryzujących definiowane czynności, przy jednoczesnej zgodności poglądów odnośnie do wyróżnienia cech o charakterze podstawowym.

²⁰ S. Dalka, *Czynności procesowe stron w procesie cywilnym*, Palestra 1975, nr 9, s. 48.

²¹ J. Mokry, *Czynności procesowe podmiotów dochodzących ochrony praw w postępowaniu cywilnym*, Wrocław 1993, s. 55.

²² Z. Resich, *Istota procesu cywilnego*, Warszawa 1985, s. 91.

²³ J. Mokry, *Czynności procesowe podmiotów...*, s. 53.

3. Cechy czynności procesowych

3.1. Uwagi wstępne

Przepisy prawa procesowego nie wskazują wprost elementów niezbędnych do prawidłowego określenia istoty czynności procesowych. Większość wypracowanych w doktrynie teorii czynności procesowych również nie ma charakteru wyczerpującego w tym względzie. Poszczególne definicje uwzględniają jedynie część właściwości charakteryzujących ten specyficzny przejaw działalności ludzkiej, w konsekwencji nie odzwierciedlając w pełni ich istoty. Uzyskanie kompletnego obrazu wymaga bowiem określenia wszystkich istotnych cech tych czynności.

3.2. Czynność procesowa jako działanie lub zaniechanie

Jak zauważa się w literaturze, każda czynność procesowa jest określonym zachowaniem się podmiotu postępowania, które może przybrać dwie formy, tj. działania i zaniechania²⁴. Zarówno działanie, jak i zaniechanie mogą uzyskać status czynności procesowej w postępowaniu cywilnym.

Z reguły zachowanie podmiotu postępowania będzie się wyrażać w działaniu, a zatem w podjęciu określonej aktywności. Może ono jednak przybrać formę zaniechania, tj. świadomego powstrzymania się od działania. Jak podkreśla J. Mokry²⁵, zaniechanie może zostać uznane za czynność procesową, wyłącznie jeżeli jest ono dozwolonym niepodjęciem określonej czynności, z którym prawo procesowe wiąże skutki prawne. Według powołanego autora możliwość skutecznego dokonania określonej czynności procesowej – czy to wyrażającej się w działaniu, czy też w zaniechaniu – musi bowiem wynikać z przepisów prawa procesowego, przewidujących odpowiednie uprawnienie bądź nakładających odpowiednią powinność²⁶. Aby zaniechanie mogło zostać uznane za przejaw czynności procesowej musi zostać podjęte w ramach przewidzianych przez prawo procesowe uprawnień. Świadome zanie-

²⁴ *Ibidem*, s. 55; M. Piekarski, *Czynności materialnoprawne a czynności procesowe w sprawach cywilnych (wybrane zagadnienia)*, s. 110–111.

²⁵ J. Mokry, *Czynności procesowe podmiotów...*, s. 57.

²⁶ *Ibidem*, s. 54–55.

chaniu czynności, której obowiązek dokonania przewiduje prawo procesowe, nie jest wyrazem realizacji prawnie przewidzianego uprawnienia, lecz efektem dobrowolnej rezygnacji z wykonania prawnie usankcjonowanej powinności, co w świetle powyższych rozważań przekreśla możliwość nadania mu przymiotu czynności procesowej. Wśród zachowań wyrażających się w dozwolonym świadomym zaniechaniu, których konsekwencje określa prawo procesowe, można wskazać m.in.: niewypowiedzenie się co do twierdzeń strony przeciwnej o faktach (art. 230 k.p.c.), niezgłoszenie zastrzeżeń co do uchybień przepisom postępowania (art. 162 k.p.c.), niezłożenie przez pozwanego w odpowiednim terminie oświadczenia o zgodzie na cofnięcie pozwu (art. 203 § 3 zdanie drugie k.p.c.). Czynnością procesową nie będzie natomiast świadome zaniechanie czynności, której obowiązek dokonania przewiduje prawo procesowe (np. niepoinformowanie sądu o zmianie miejsca zamieszkania stron bądź ich przedstawicieli – art. 136 k.p.c.).

Jak zauważa W. Broniewicz²⁷, u podstaw składających się na czynności procesowe zachowań powinna spoczywać wola ich dokonania. Wydaje się, że chodzi w tym wypadku o wolę umożliwiającą człowiekowi samodzielne podejmowanie decyzji w kwestii swoich zachowań. Jak zauważa M. Piekarski, od podmiotu podejmującego daną czynność zależy, czy ją podejmie, czy też nie²⁸. Pojęcie woli w tym aspekcie oznacza zatem psychiczną zdolność człowieka do świadomego i celowego regulowania swego postępowania²⁹. W konsekwencji zachowania te nie zostają całkowicie zdeterminowane przez los, instynkty czy siły wyższe. Aby powyższa przesłanka została spełniona w przypadku czynności procesowych, działanie podmiotu postępowania powinno się opierać na nieskrępowanej zdolności psychicznej, przejawiającej się w możliwości obiektywnego uznania tego działania za swobodnie zamierzone i przejawione w postępowaniu cywilnym. Za czynności procesowe nie mogą bowiem zostać uznane odruchowe i nieświadome reakcje na bodźce zewnętrzne lub wewnętrzne, a zatem niezależne od woli podmiotów postępowania (np. śmierć uczestnika postępowania). Należy zatem stwierdzić, że wola w znaczeniu zdolności człowieka do świa-

²⁷ W. Broniewicz, *Postępowanie cywilne w zarysie*, Warszawa 1999, s. 83.

²⁸ M. Piekarski, *Czynności materialnoprawne a czynności procesowe w sprawach cywilnych (wybrane zagadnienia)*, s. 117.

²⁹ *Słownik Języka Polskiego*, <http://sjp.pwn.pl/>.

domiego i celowego regulowania swego postępowania powinna spoczywać u podstaw każdej czynności procesowej, ponieważ to od podmiotu podejmującego daną czynność zależy, czy ją podejmie, czy też nie.

Jednak w języku prawniczym na pojęcie woli spogląda się przez pryzmat jej prawotwórczych skutków. Z tej perspektywy w obrocie cywilnoprawnym pojęcie oświadczenia woli uwzględnia zmianę w istniejącym stanie prawnym, a w postępowaniu cywilnym obejmuje ono dążenie do wywołania analogicznych zmian w sytuacji prawnoprocesowej. Tak rozumiane oświadczenia woli dominują w postępowaniu cywilnym. Jednak w doktrynie wskazuje się, że poza wolą rdzeniem czynności procesowej może być połączone oświadczenie woli oraz wiedzy, jak również wyłącznie wiedza³⁰. Jak podkreśla J. Mokry, oświadczenia wiedzy, stanowiące środek opisu różnych wycinków obiektywnej rzeczywistości, wyrażające ugruntowane przeświadczenie o fragmentach tej rzeczywistości, charakteryzuje brak woli skierowanej na wywołanie skutków prawnoprocesowych³¹. Z oświadczeniami takimi normy procesowe wiążą, co prawda, samoistne skutki prawne, aczkolwiek nie są one uwarunkowane wolą rozumianą w kontekście jej prawotwórczych skutków. W związku z tym, że oświadczenie woli w znaczeniu prawnym nie stanowi zasadniczego elementu każdej czynności procesowej, nie można nadać woli charakteru samodzielnej właściwości charakteryzującej każdą czynność procesową.

3.3. Podmioty czynności procesowej

Jedną z cech charakteryzujących czynności procesowe stanowi wymóg dokonania czynności przez podmioty postępowania cywilnego. Element ten pojawia się w przeważającej większości definicji³² od-

³⁰ H. Dolecki, *Postępowanie cywilne. Zarys wykładu*, Warszawa 2006, s. 121; J. Mokry, *Odwołalność czynności procesowych w sądowym postępowaniu cywilnym*, Warszawa 1973, s. 116–118; M. Waligórski, *Zarys polskiego procesu cywilnego*, Kraków 1952, s. 135–136.

³¹ J. Mokry, *Wykładnia procesowych oświadczeń w sądowym postępowaniu cywilnym*, SC 1975, t. XXV–XXVI, s. 193.

³² Zob. w szczególności W. Berutowicz, *Postępowanie cywilne...*, s. 192–193; W. Broniewicz, *Postępowanie cywilne...*, s. 83; S. Dalka, *Sądowe postępowanie cywilne. Założenia ogólne i proces cywilny*, Gdańsk 1984, s. 191; H. Dolecki, *Postępowanie cywilne. Zarys...*, s. 118; W. Siedlecki, Z. Świeboda, *Postępowanie cywilne. Zarys...*, s. 152.

noszących się do pojęcia czynności procesowej i można go zaliczyć do podstawowych cech czynności procesowych, co do których panuje jednomyślność w doktrynie.

Proces cywilny składa się z czynności dokonywanych przez podmioty procesowe, do których w nauce zalicza się: sąd, prokuratora i organizacje społeczne, strony procesowe, interwenientów ubocznych, Rzecznika Praw Obywatelskich, inspektora pracy oraz powiatowego (miejskiego) rzecznika konsumentów³³. Z kolei w postępowaniu nieprocesowym czynności procesowe podejmowane są przez: sąd, uczestników postępowania, prokuratora i organizacje społeczne oraz inne uprawnione do tego przez przepisy szczególne podmioty³⁴. Czynności procesowe są zatem czynnościami wspomnianych podmiotów postępowania.

Powyższa cecha czynności procesowych jest istotna ze względu na fakt, że na postępowanie cywilne składają się również działania osób trzecich, niebędących podmiotami procesowymi. Działania takie obejmują m.in.: złożenie zeznań przez świadków, przedstawienie opinii przez biegłego, czynności tłumacza w zakresie przesłuchania świadka niewładającego dostatecznie językiem polskim, przedstawienie przez osobę trzecią dokumentu, będącego w jej posiadaniu, który stanowi dowód faktu istotnego dla rozstrzygnięcia sprawy. Z uwagi na to, że osoby trzecie nie są podmiotami postępowania, ich działania, co do zasady, nie mogą zostać zaliczone do katalogu czynności procesowych³⁵. Jak zauważa W. Berutowicz³⁶, w przypadku osób trzecich nie występuje bowiem interes uzasadniający dopuszczenie do udziału w postępowaniu cywilnym w charakterze podmiotu tego postępowania. Ich działania nie są podyktowane dążeniem do osiągnięcia określonego wyniku postępowania, lecz są konsekwencją impulsu zewnętrznego, jako że stanowią środek lub narzędzie dla sądu w zbieraniu materiału procesowego, koniecznego do prawidłowego rozstrzygnięcia

³³ P. Cioch, J. Nowińska, *Postępowanie cywilne*, Warszawa 2007, s. 125 i n.; W. Siedlecki, Z. Świeboda, *Postępowanie cywilne. Zarys...*, s. 152; A. Zieliński, *Postępowanie cywilne. Kompendium*, Warszawa 2006, s. 33 i n.

³⁴ K. Korzan, *Postępowanie nieprocesowe*, s. 128; W. Siedlecki, Z. Świeboda, *Postępowanie nieprocesowe*, Warszawa 2001, s. 57; A. Zieliński, *Postępowanie cywilne...*, s. 292 i n.

³⁵ Z. Resich (w:) J. Jodłowski, Z. Resich, J. Lapierre, T. Misiuk-Jodłowska, K. Weitz, *Postępowanie cywilne*, Warszawa 2009, s. 278.

³⁶ W. Berutowicz, *Znaczenie prawne sądowego...*, s. 46.

sprawy i zakończenia procesu. Dostarczają oni bowiem niezbędego materiału faktycznego (świadkowie, osoby trzecie przedstawiające dokumenty) lub pomagają swoją fachową wiedzą (biegli, tłumacze)³⁷.

Jak zauważa się w doktrynie³⁸, osoby trzecie mogą niekiedy podejmować czynności we własnym interesie. Sytuacje takie są związane z tzw. postępowaniem wpadkowym, którego wynik dotyczy tych osób bezpośrednio (np. postępowanie zażaleniowe wszczęte na skutek zażalenia orzeczeń sądu nakładających na świadka bądź biegłego grzywnę). W takim postępowaniu osoby te uzyskują status podmiotów postępowania, a ich czynności nabierają samodzielniego charakteru. W związku z powyższym M. Jędrzejowska, J. Turek, W. Siedlecki dopuszczają możliwość uznania dokonywanych przez te osoby w ramach postępowania wpadkowego czynności za czynności procesowe. Należy podkreślić, że nie zmienia to jednak statusu tych osób w postępowaniu, w związku z którym postępowanie wpadkowe zostało wszczęte. Nie są one w dalszym ciągu podmiotami postępowania merytorycznego.

3.4. Cel oraz skutek czynności procesowej

W doktrynie³⁹ zwraca się uwagę, że czynność procesowa powinna być zachowaniem celowym, którego efektem jest wystąpienie określonego skutku procesowego. Osiągnięcie celu zamierzonego przez podmiot dokonujący czynności procesowej⁴⁰ jest z reguły możliwe dzięki

³⁷ W. Siedlecki, *Czynności procesowe*, s. 710.

³⁸ Zob. M. Jędrzejowska, *Wpływ czynności procesowych na bieg przedawnienia*, Warszawa 1984, s. 19; J. Turek, *Czynności dowodowe sądu...*, s. 20; W. Siedlecki, Z. Świeboda, *Postępowanie nieprocesowe*, s. 57. Przeciwno możliwości uznania podjętych w ramach postępowania wpadkowego czynności osób trzecich wypowiada się Z. Świeboda – zob. Z. Świeboda, *Czynności procesowe w sądowym postępowaniu cywilnym*, Warszawa 1990, s. 16.

³⁹ Zob. w szczególności W. Berutowicz, *Znaczenie prawne sądowego...*, s. 49; H. Dolecki, *Postępowanie cywilne. Zarys...*, s. 118; M. Jędrzejowska, *Wpływ czynności procesowych na bieg...*, s. 20; J. Mokry, *Czynności procesowe podmiotów...*, s. 56; W. Siedlecki, *Czynności procesowe*, s. 699.

⁴⁰ W tym miejscu należy podkreślić, że cel może mieć oczywiście jedynie człowiek podejmujący określone działanie, nie zaś samo działanie (np. czynność procesowa). W związku z powyższym dokonane w tytule rozdziału wyróżnienie właściwości „celu czynności procesowej” jest jedynie pewnym uproszczeniem, celowym skrótem. Zob. m.in. I. Bogucka, *Funkcje prawa. Analiza pojęcia*, Kraków 2000, s. 56; Z. Ziemiński, *O pojmowaniu celu, zadania i funkcji prawa*, PiP 1987, z. 12, s. 17.

przejawianiu wielu rozmaitych zachowań, składających się na czynność procesową. Zachowania te, przyczyniając się do urzeczywistnienia celów pośrednich, w konsekwencji prowadzą do osiągnięcia zamierzonego celu głównego. Jednak, jak podkreśla W. Berutowicz⁴¹, żaden z tych pojedynczych zabiegów samodzielnie nie umożliwi realizacji zasadniczego celu, a jedynie współtworzy czynność złożoną, która jako całość może taki cel osiągnąć. W związku z powyższym podkreśla się w doktrynie, że podejmowane przez podmiot postępowania pojedyncze czynności mogą zostać uznane za jedną czynność złożoną, jeżeli możliwe jest określenie celu, którego realizację mają zapewnić. Jeżeli cel ten stanowi osiągnięcie pewnego skutku procesowego, a czynność może według obowiązującego prawa procesowego wywołać ten skutek, można ją nazwać czynnością procesową⁴². Przykładowo, czynność procesowa wniesienia pisma procesowego jest czynnością złożoną, wymagającą wielu pojedynczych, prostych zabiegów, wśród których można wymienić m.in. zbieranie materiału faktycznego, sporządzanie pisma, opatrzenie pisma podpisem czy nadanie pisma, które dopiero z chwilą skutecznego dokonania przed sądem ziszczają się jako pewna całość, współtworząc czynność procesową⁴³.

Z powyższych rozważań wynika, że czynność procesowa powinna być zachowaniem celowym, zmierzającym do wywołania określonego skutku dla postępowania cywilnego. Będące efektem czynności procesowych skutki dzieli się w nauce na dwie kategorie⁴⁴. Pierwsza obejmuje bezpośrednie skutki konkretnej czynności procesowej, zależne od jej rodzaju oraz charakteru. Powstają one z chwilą skutecznego dokonania określonej czynności procesowej, wpływając na dynamikę przebiegu postępowania cywilnego przez nadanie postępowaniu określonego biegu lub wstrzymanie tego postępowania. Każda z podjętych czynności dąży ponadto do wywołania skutku zaliczanego do drugiej ze wspomnianych wyżej kategorii, tj. skutku zasadniczego. Trzeba bowiem podkreślić, że do osiągnięcia jednolitego, końcowego skutku procesowego w żadnym postępowaniu nie wystarcza dokonanie jednej

⁴¹ W. Berutowicz, *Postępowanie cywilne...*, s. 192–193.

⁴² Zob. *ibidem*, s. 193; W. Siedlecki, *Czynności procesowe*, s. 704.

⁴³ J. Mokry, *Czynności procesowe podmiotów...*, s. 56.

⁴⁴ Zob. S. Dalka, *Czynności procesowe stron...*, s. 48–49; Z. Resich (w): J. Jodłowski, Z. Resich, J. Lapiere, T. Misiuk-Jodłowska, K. Weitz, *Postępowanie cywilne*, s. 278; J. Mokry, *Czynności procesowe podmiotów...*, s. 60–61; Z. Resich, *Istota procesu...*, s. 93; W. Siedlecki, *Czynności procesowe*, s. 703–704.

tylko czynności. Stanowi on konsekwencję całego łańcucha czynności procesowych podjętych przez podmioty postępowania. W przeciwieństwie do skutku bezpośredniego ma on charakter dalszego następstwa poszczególnych czynności procesowych, realizuje się bowiem dopiero w ostatniej czynności sądowej w postaci orzeczenia kończącego postępowanie. Pozostaje zatem w zawieszeniu do czasu podjęcia przez organ sądowy ostatecznego rozstrzygnięcia⁴⁵.

3.5. Dopuszczalność dokonania czynności procesowej

Jak zauważa J. Mokry⁴⁶, czynności procesowe w postępowaniu cywilnym są podejmowane w ramach odpowiednich uprawnień lub w wykonaniu odpowiednich powinności przewidzianych przez prawo procesowe. Stanowią sposób urzeczywistniania praw oraz powinności podmiotów postępowania cywilnego. Możliwość skutecznego dokonania czynności procesowej wynika z przepisów prawa procesowego, które decydują o jej dopuszczalności przez określenie wspomnianego uprawnienia bądź powinności jej dokonania. Według wspomnianego autora podmioty postępowania cywilnego mogą bowiem dokonywać jedynie tych czynności procesowych, których wzorce przewidziane są w prawie procesowym.

Z jednej strony czynności procesowe mogą stanowić sposób urzeczywistnienia praw przysługujących podmiotom postępowania cywilnego. Jak wskazuje E. Waškowski⁴⁷, nie chodzi tu o prawa przysługujące permanentnie, jednocześnie istniejące od początku postępowania cywilnego, lecz o prawa powstające stopniowo w konsekwencji występowania określonych stanów faktycznych. Charakter przewidzianych przez prawo procesowe uprawnień do dokonania poszczególnych czynności procesowych nie jest jednolity i wymaga odmiennej interpretacji w odniesieniu do poszczególnych kategorii podmiotów postępowania⁴⁸.

⁴⁵ Zob. J. Mokry, *Odwolalność czynności procesowych...*, s. 56; M. Piekarski, *Czynności materialnoprawne a czynności procesowe w sprawach cywilnych (wybrane zagadnienia)*, s. 115; W. Siedlecki, *Nieważność procesu cywilnego*, Warszawa 1965, s. 44.

⁴⁶ J. Mokry, *Czynności procesowe podmiotów...*, s. 54–55.

⁴⁷ E. Waškowski, *Istota procesu cywilnego*, PPC 1936, nr 12, s. 362.

⁴⁸ Zob. uwagi w rozdziale 2.

Jak podkreśla się w literaturze, w przypadku czynności procesowych podejmowanych przez sąd w ramach przewidzianych uprawnień, wraz z urzeczywistnieniem uprawnienia występuje również jednoczesna realizacja nałożonych na ten organ obowiązków⁴⁹. Z uprawnieniem do podjęcia określonej czynności powiązany jest zatem jednocześnie obowiązek jej podjęcia. Nie należy go jednak utożsamiać z obligatoryjnością wyraźnie przewidzianą w stosunku do poszczególnych czynności przez prawo procesowe. Wspomniany obowiązek wiąże się bowiem z właściwym wykonywaniem obowiązków sędziowskich, które nie dopuszcza jakiegokolwiek dowolności w przedmiocie dokonania przewidzianych przez nie czynności.

Jednoczesne zestawienie uprawnienia do podjęcia czynności procesowej z obowiązkiem występuje również w przypadku prokuratora (jak i podmiotów oraz organów występujących w postępowaniu cywilnym na prawach przysługujących prokuratorowi), który jest zobowiązany do wykorzystania uprawnień procesowych, jeżeli zachodzą podane w ustawie przesłanki uzasadniające potrzebę jego interwencji⁵⁰. Wspomniany obowiązek działania mieści się w zakresie obowiązków służbowych prokuratora, który jako funkcjonariusz państwowy realizuje w postępowaniu cywilnym ustawowe zadania w zakresie ochrony praworządności, co wyłącza dowolność w korzystaniu z przysługujących mu uprawnień procesowych.

Z kolei w przypadku czynności procesowych stron oraz uczestników postępowania, odnoszące się do poszczególnych czynności procesowych uprawnienia cechują się wyłącznie fakultatywnością, która wyraża się w dowolności korzystania z przysługujących im uprawnień procesowych⁵¹. Decyzja w przedmiocie podjęcia konkretnej czynności procesowej leży zatem po stronie uprawnionych do jej dokonania podmiotów. Uprawnieniom stron oraz uczestników postępowania nie towarzyszy zatem analogiczny, jak w przypadku sądowych czynności procesowych, obowiązek. Przykładem sformułowanym przez przepisy

⁴⁹ Zob. m.in. W. Berutowicz, *Postępowanie cywilne...*, s. 194; B. Bładowski, *Sędzia cywilista*, Warszawa 1999, s. 24; S. Dalka, *Podstawy postępowania cywilnego*, Sopot 2005, s. 88; J. Mokry, *Czynności procesowe podmiotów...*, s. 72.

⁵⁰ Zob. m.in. W. Masewicz, *Prokurator w postępowaniu cywilnym*, Warszawa 1975, s. 58; S. Włodyka, *Udział prokuratora w postępowaniu cywilnym w świetle nowego ustawaodwstwa*, NP 1966, nr 9, s. 1045.

⁵¹ Zob. m.in. J. Mokry, *Czynności procesowe podmiotów...*, s. 72; W. Siedlecki, *Czynności procesowe*, s. 716.

prawa procesowego uprawnienia do dokonania czynności procesowej może być możliwość wytoczenia powództwa wzajemnego (art. 192 pkt 2 k.p.c.) czy wniesienia odpowiedzi na pozew (art. 207 § 1 k.p.c.).

Z drugiej strony czynności procesowe mogą być sposobem urzeczywistniania nałożonych przez prawo procesowe obowiązków. Obowiązek dokonania czynności procesowej uwzględnia m.in.: obowiązek odrzucenia pozwu przez sąd (art. 199 k.p.c.), obowiązek wydania przez przewodniczącego zarządzeń mających na celu przygotowanie rozprawy (art. 208 § 1 k.p.c.), obowiązek złożenia testamentu (art. 646 § 1 k.p.c.), obowiązek złożenia oświadczenia co do twierdzeń strony przeciwnej, dotyczących okoliczności faktycznych (art. 210 § 2 k.p.c.). Należy jednak zaznaczyć, że w przypadku czynności procesowych podejmowanych w postępowaniu cywilnym nie chodzi o obowiązki w sensie cywilistycznym, którym podporządkowanie się można wymusić, również w drodze egzekucji. Obowiązki te w przeważającej większości należą bowiem do kategorii nieegzekwowlanych powinności, tj. ciężarów procesowych⁵². Jak podkreśla M. Waligórski⁵³, właściwy dla prawa procesowego system ciężarów procesowych wprowadza konieczność działania wyrażającą się w wykonywaniu uprawnień przyznanych dla uzyskania określonych korzyści procesowych. Ciężary procesowe stanowią zatem powinności, których nie można zrealizować w sposób przymusowy, ale którym dany podmiot musi się podporządkować, jeżeli chce uniknąć niekorzystnego skutku procesowego albo uzyskać korzystny rezultat⁵⁴. Nieliczna natomiast jest kategoria obowiązków procesowych, którym podporządkowanie można wyegzekwować (np. obowiązek zwrotu kosztów procesu przeciwnikowi – art. 98 k.p.c.).

Jak zauważa J. Mokry⁵⁵, powiązanie dopuszczalności dokonania konkretnych czynności procesowych z przewidzianymi przez prawo procesowe uprawnieniami względnie powinnościami przesądza nie tylko w kwestii dopuszczalności czynności procesowych, lecz prowadzi również do nadania tym czynnościom konwencjonalnego charakteru.

⁵² A. Łazarska, *Należyta dbałość o swoją sprawę w procesie cywilnym*, PS 2009, nr 5, s. 52.

⁵³ M. Waligórski, *Proces cywilny. Funkcja i struktura*, Warszawa 1947, s. 170 i n.

⁵⁴ J. Jankowski, głos zabrany w dyskusji podczas seminarium „Problemy nowelizacji Kodeksu postępowania cywilnego – postępowanie rozpoznawcze”, które odbyło się w dniu 6 kwietnia 2005 r., relacja z seminarium dostępna na stronie: http://www.monitorprawniczy.pl/index.php?mod=m_aktualnosci&cid=21&id=877.

⁵⁵ J. Mokry, *Czynności procesowe podmiotów...*, s. 59.