

Dentons Litigation Day 2015

Wstępny etap postępowania sądowego jako klucz do uzyskania przewagi w postępowaniu sądowym. Jak zarządzić postępowaniem, aby uzyskać możliwie największy wpływ na jego harmonogram i przebieg?

Prof. UW Katarzyna Bilewska, adwokat, partner

Konferencja „Strategia i taktyka prowadzenia sporów”
Warszawa, dnia 9 czerwca 2015 roku

Procedura cywilna (w brzmieniu od dnia 3 maja 2012 r.)

nowa „filozofia” postępowania sądowego wg k.p.c.

Cechy postępowania cywilnego wynikające z art. 207 k.p.c.

- pozwala na **elastyczne** kształtowanie przez sąd postępowania sądowego w zakresie przebiegu postępowania i składania pism procesowych;
- zapewnia **kontrolę sądu** nad procesem wymiany pism i stanowisk procesowych;
- przewiduje **udział stron** w ustaleniu przebiegu i harmonogramu składania pism procesowych.

Kluczowe momenty postępowania cywilnego

- dla powoda: **wniesienie pozwu;**
- dla pozwanego: **wniesienie odpowiedzi na pozew.**

Wniesienie pozwu (treść)

Pozew powinien zawierać:

- dokładnie określone żądanie (art. 187 § 1 pkt 1 k.p.c.)
- przytoczenie okoliczności faktycznych uzasadniających żądanie (ewentualnie także właściwość sądu) (art. 187 § 1 pkt 2 k.p.c.);
- **wszelkie twierdzenia i dowody, pod rygorem ich pominięcia przez sąd w postępowaniu** (art. 207 § 6 a contrario k.p.c.).

**** jest to jedyne (poza wnioskiem dowodowym) pismo, do którego wniesienia powód jest uprawniony w postępowaniu sądowym z mocy ustawy***

Wniesienie pozwu (termin)

Pozew jest wnoszony:

- co do zasady **w momencie wybranym przez powoda**, chyba że sąd udzielił przedprocesowego zabezpieczenia roszczenia, wówczas pozew wnoszony jest w terminie oznaczonym przez sąd (maksymalnie dwa tygodnie od doręczenia postanowienia);

** na termin wniesienia pozwu w praktyce ma wpływ kwestia przedawnienia roszczeń dochodzonych pozwem*

Odpowiedź na pozew (treść)

Odpowiedź na pozew powinna zawierać:

- stanowisko wobec żądania pozwu (wniosek o oddalenie, ewentualnie odrzucenie pozwu)
- przytoczenie okoliczności faktycznych uzasadniających stanowisko pozwanego;
- **wszelkie twierdzenia i dowody, pod rygorem ich pominięcia przez sąd w postępowaniu** (art. 207 § 6 a contrario k.p.c.).

** jest to jedyne (poza wnioskiem dowodowym) pismo, do którego wniesienia pozwany jest uprawniony w postępowaniu sądowym z mocy ustawy*

Wniesienie odpowiedzi na pozew (termin)

Odpowiedź na pozew jest wnoszona:

- przed pierwszym posiedzeniem wyznaczonym na rozprawę
- co do zasady **w terminie wyznaczonym przez przewodniczącego-
nie krótszym niż 2 tygodnie**
- przewodniczący może oznaczyć inny termin, niż 2 tygodniowy.

Oznaczenie terminu na wniesienie odpowiedzi na pozew przekraczającego 2 tygodnie (powody)

- obszerność twierdzeń pozwu;
- wielość wniosków dowodowych zawartych w pozwie;
- konieczność przeanalizowania wielostronicowej/hermetycznej dokumentacji zawartej w załącznikach do pozwu lub znajdujących się u pozwanego;
- konieczność pozyskiwania dokumentacji w archiwach lub z zagranicy;
- konieczność dokonywania tłumaczeń dokumentów w celu przedłożenia ich sądowi.

Oznaczenie terminu na wniesienie odpowiedzi na pozew przekraczającego 2 tygodnie (działanie strony)

- przewodniczący zarządza wniesienie odpowiedzi na pozew i wyznacza termin z urzędu (art. 207 § 2 k.p.c.)
- strona **może wnosić o wyznaczenie innego, niż 2 tygodniowy, terminu odpowiedzi na pozew:**
 - (i) przed doręczeniem pozwu;
 - (ii) już po doręczeniu pozwu (wniosek o „przedłużenie” terminu do wniesienia odpowiedzi na pozew)

Składanie innych niż pozew i odpowiedź na pozew pism procesowych

- uprawnienie do wniesienia pozwu, odpowiedzi na pozew i wniosków dowodowych wynika z ustawy;
- **inne pisma procesowe (przygotowawcze) mogą zostać wniesione tylko wtedy, gdy sąd tak postanowi** (art. 207 § 3 k.p.c.);
 - (i) przed wniesieniem pisma, także na wniosek strony;
 - (i) już po wniesieniu pisma, na wniosek strony.

*** *pisma wniesione bez zgody sądu podlegają zwrotowi (art. 207 § 7 k.p.c.)***

Posiedzenie „proceduralne”

- zarządza je (fakultatywnie) przewodniczący przed pierwszym posiedzeniem wyznaczonym na rozprawę (art. 207 § 3 k.p.c.);
- zarówno powód, jak i pozwany mogą wnosić o wyznaczenie posiedzenia przygotowawczego;
- posiedzenie przygotowawcze jest niejawne, ale odbywa się z udziałem stron (art. 207 § 4 k.p.c.);
- przedmiotem posiedzenia jest ustalenie porządku, terminu i przedmiotu złożenia dalszych niż pozw i odpowiedź na pozw pism procesowych (art. 207 § 4 w zw. z 207 § 3 k.p.c.); ale w praktyce sąd ustala ze stronami także inne kwestie (np. kolejność słuchania świadków, wnoszenie pism na nośnikach elektronicznych, okoliczności przemawiające za zabezpieczeniem dowodów itd.)
- w zakresie przedmiotu posiedzenia, sąd lub przewodniczący dokonuje „**wysłuchania**” stron (art. 207 § 4 k.p.c.)

Czynności „wewnętrzne” konieczne do podjęcia przez powoda przed wniesieniem pozwu

- zgromadzenie pełnej dokumentacji sprawy;
- ustalenie listy świadków do zgłoszenia we wnioskach dowodowych pozwu.

Czynności „wewnętrzne” konieczne i rekomendowane do podjęcia przez pozwanego przed wniesieniem odpowiedzi na pozew

- monitorowanie sądów pod kątem wniesienia pozwu przez powoda;
- wniesienie wniosku o oznaczenie terminu do wniesienia odpowiedzi na pozew;
- wniesienie ewentualnej odpowiedzi na wniosek o zabezpieczenie (jeśli taki zgłoszono w pozwie)
- zebranie pełnej dokumentacji sprawy;
- ustalenie listy świadków do zgłoszenia we wnioskach dowodowych pozwu;

Zalety „nowej” procedury cywilnej

- zaplanowanie przez sąd postępowania sądowego w zakresie jego harmonogramu i przebiegu;
- możliwość wnioskowania przez pozwanego o dłuższy termin do złożenia odpowiedzi na pozew niż 2 tygodnie i wnioskowania przez powoda lub pozwanego upoważnienie do złożenia innych pism procesowych;
- współpraca sądu ze stronami w ramach posiedzenia proceduralnego w celu optymalnego zaplanowania postępowania.

Ryzyka „nowej” procedury cywilnej

- składanie bez upoważnienia sądu jedynie pozwu, odpowiedzi na pozew i wniosków dowodowych;
- dyskrecjonalna kompetencja sądu w zakresie składania innych pism procesowych;
- „domyślny” , stosunkowo krótki termin 2 tygodni na złożenie odpowiedzi na pozew, którego przedłużenie należy do kompetencji sądu.

Dziękuję

Prof. UW dr hab. Katarzyna Bilewska
Partner

D +48 22 242 5 717

E katarzyna.bilewska@dentons.com