
Oświadczenie złożone 

przez senatora Przemysława Termińskiego 

na 18. posiedzeniu Senatu 

w dniu 19 maja 2016 r. 

Oświadczenie skierowane do ministra sprawiedliwości, prokuratora generalnego Zbigniewa Ziobry 

W orzecznictwie sądów powszechnych zaistniała rozbieżność co do tego, czy stronie procesu cywilnego 

reprezentowanej przez profesjonalnego pełnomocnika przysługuje zwrot kosztów zastępstwa procesowego 

w zakresie wynagrodzenia pełnomocnika z tytułu reprezentowania strony w postępowaniu wywołanym wnie-

sieniem skargi na orzeczenie referendarza sądowego rozpoznanej przez sąd rejonowy. 

W pierwszej kolejności należy zwrócić uwagę na to, iż zgodnie z przepisem art. 47
1
 k.p.c. referendarz są-

dowy może wykonywać czynności w postępowaniu cywilnym w przypadkach wskazanych w ustawie. 

W zakresie powierzonych mu czynności referendarz sądowy ma kompetencje sądu, chyba że ustawa stanowi 

inaczej. Od postanowień wydanych przez sąd, o których mowa w art. 394 §1 pkt 2 i 9 k.p.c., stronie przysłu-

guje zażalenie do sądu drugiej instancji. Jeżeli zaś postanowienie w przedmiocie kosztów sądowych lub kosz-

tów procesu (art. 394 §1 pkt 9 w związku z art. 398
22

 §1 i art. 398
23

 §1 k.p.c.) lub postanowienie o odmowie 

ustanowienia adwokata lub radcy prawnego (art. 394 §1 pkt 2 w związku z art. 398
22

 §1 i art. 398
23

 §1 k.p.c.) 

wyda referendarz sądowy, stronie służy skarga na orzeczenie referendarza sądowego. Skargę tę rozpozna sąd, 

w którym referendarz wydał skarżone postanowienie, orzekając jako sąd drugiej instancji i stosując odpo-

wiednio przepisy o zażaleniu (art. 398
23

 §2 k.p.c.). 

Zgodnie z przepisem art. 98 §1 strona przegrywająca sprawę obowiązana jest zwrócić przeciwnikowi na 

jego żądanie koszty niezbędne do celowego dochodzenia praw i celowej obrony (koszty procesu). Elementem 

kosztów procesu jest koszt zastępstwa strony przez profesjonalnego pełnomocnika w procesie obejmujący 

wynagrodzenie tegoż pełnomocnika (art. 98 §3 k.p.c.). Wysokość stawek wynagrodzenia profesjonalnego 

pełnomocnika określają rozporządzenia ministra sprawiedliwości z dnia 28 września 2002 r. w sprawie opłat 

za czynności adwokackie oraz ponoszenia przez Skarb Państwa kosztów nieopłaconej pomocy prawnej 

udzielonej z urzędu (tekst jedn.: DzU z 2013 r. poz. 461)
1
 oraz w sprawie opłat za czynności radców praw-

nych oraz ponoszenia przez Skarb Państwa kosztów pomocy prawnej udzielonej przez radcę prawnego usta-

nowionego z urzędu (tekst jedn.: DzU z 2013 r. poz. 490)
2
. 

Nie ma wątpliwości, iż w razie gdyby sąd drugiej instancji rozstrzygnął zażalenie na postanowienie sądu 

pierwszej instancji (np. w kwestii kosztów procesu), orzekłby również o kosztach zastępstwa procesowego 

w postępowaniu wpadkowym, jakim jest postępowanie wywołane wniesieniem zażalenia. W tej sytuacji sąd 

zasądziłby koszty zastępstwa procesowego na podstawie §13 ust. 2 rozporządzenia adwokackiego lub na 

podstawie §12 ust. 2 rozporządzenia radcowskiego. Te przepisy normują bowiem stawki minimalne za pro-

wadzenie spraw w postępowaniu zażaleniowym, a ich wysokość jest różna w zależności od tego, który sąd 

rozpatruje zażalenie (okręgowy, apelacyjny czy Sąd Najwyższy). 

Problem pojawia się, gdy sąd rejonowy rozpoznaje skargę na orzeczenie referendarza sądowego, tj. posta-

nowienie w przedmiocie, przykładowo, kosztów procesu. Istotne jest bowiem to, że taką skargę rozpoznaje 

sąd rejonowy orzekając jako sąd drugiej instancji, stosując odpowiednio przepisy o zażaleniu (art. 398
23

 §2 

k.p.c.). Ww. rozporządzenia wprost nie przewidują stawki wynagrodzenia profesjonalnego pełnomocnika 

w postępowaniu wywołanym wniesieniem skargi na orzeczenie referendarza sądowego. I tu pojawia się roz-

bieżność w orzecznictwie sądów rejonowych. 

Część sądów (zdecydowana mniejszość) zasądza na rzecz strony reprezentowanej przez pełnomocnika 

profesjonalnego koszty zastępstwa w postępowaniu wywołanym wniesieniem skargi na orzeczenie referenda-

rza sądowego na podstawie przepisu §5 w związku z §13 ust. 2 pkt 1 rozporządzenia adwokackiego lub 

w związku z §12 ust. 2 pkt 1 rozporządzenia radcowskiego. W myśl bowiem przepisu §5 obu rozporządzeń 

wysokość stawek minimalnych w sprawach nieokreślonych w rozporządzeniu ustala się, przyjmując za pod-

stawę stawkę w sprawach o najbardziej zbliżonym rodzaju. Sądy przyjmują, iż stawki z tytułu zastępstwa 

w postępowaniu przed sądem okręgowym są najbardziej zbliżone rodzajowo do sprawy skargi na orzeczenie 

                                                           
1
 1 stycznia 2016 r. weszło w życie rozporządzenie ministra sprawiedliwości z dnia 22 października 2015 r. w sprawie 

opłat za czynności adwokackie (DzU poz. 1800). 
2
 1 stycznia 2016 r. weszło w życie rozporządzenie ministra sprawiedliwości z dnia 22 października 2015 r. w sprawie 

opłat za czynności radców prawnych (DzU poz. 1804). 


referendarza sądowego, mimo iż rozpoznają ją sądy rejonowe, a nie okręgowe. Większość sądów rejonowych 

oddala wnioski o zasądzenie kosztów zastępstwa procesowego w sprawie wywołanej skargą na orzeczenie 

referendarza sądowego, przyjmując, iż ani rozporządzenie adwokackie, ani radcowskie nie przewiduje stawki 

wynagrodzenia w tego rodzaju sprawach. 

W związku z powyższym zapytuję, czy §5 w związku z §13 ust. 2 pkt 1 rozporządzenia adwokackiego lub 

w związku z §12 ust. 2 pkt 1 rozporządzenia radcowskiego może stanowić podstawę do zasądzenia na rzecz 

strony reprezentowanej przez adwokata lub radcę prawnego kosztów zastępstwa procesowego w postępowa-

niu wywołanym skargą na orzeczenie referendarza sądowego w sprawach, o których mowa w przepisie 

art. 398
23

 §1 k.p.c., jeżeli skargę tę rozpoznaje sąd rejonowy. 

W ocenie interpelanta na powyższe pytanie odpowiedzieć należy twierdząco. Nie ma absolutnie żadnego 

uzasadnienia dla różnicowania sytuacji prawnej strony wnoszącej środek mający na celu wzruszenie orzecze-

nia wpadkowego w zależności od tego, czy wydał je sąd, czy referendarz sądowy. Nie do pogodzenia z zasa-

dą równości wobec prawa byłaby sytuacja, gdy w postępowaniu cywilnym jeden obywatel ma prawo żądać 

zwrotu kosztów zastępstwa procesowego, a drugi nie i tylko dlatego, że jedno orzeczenie wydał sąd, a drugie 

referendarz sądowy, chociażby treść orzeczeń i środków zaskarżenia były identyczne. Nie ma żadnego uza-

sadnienia aksjologicznego dla różnicowania sytuacji obywateli w postępowaniu cywilnym z przyczyny 

wskazanej powyżej. 

Na poparcie wskazanej wyżej argumentacji przydatne może być orzeczenie Trybunału Konstytucyjnego 

z dnia 7 marca 2013 r., sygn. akt SK 30/09. W odniesieniu do przedmiotowej sprawy przede wszystkim traf-

ny jest wyrażony w uzasadnieniu ww. wyroku pogląd sędziego TK Z. Cieślaka, zgodnie z którym uznany za 

niekonstytucyjny „przepis może zniechęcać do występowania ze skargą w obawie przed poniesieniem kosz-

tów, które – nawet jeśli sąd uzna skargę za zasadną – nie zostaną skarżącemu zwrócone. Skutkiem zakwe-

stionowanego przepisu jest stan niepewności co do ekonomicznego bilansu podejmowanych czynności pro-

cesowych
3
”. 

Przedmiot mojego oświadczenia ma charakter zasadniczy, albowiem dotyka prawa obywateli do sądu, 

elementem którego jest zapewnienie stronie zwrotu kosztów postępowania sądowego w razie wygrania spra-

wy, w tym także zwrotu kosztów skorzystania z profesjonalnej pomocy prawnej w postępowaniu wywołanym 

zasadnym wniesieniem skargi na orzeczenie referendarza sądowego rozpoznanej przez sąd rejonowy. 

Z wyrazami szacunku 

Przemysław Termiński 
 

 

                                                           
3
 http://www.kancelaria.lex.pl/czytaj/-/artykul/tk-zwrot-kosztow-zawsze-gdy-dzialania-referendarza-byly-bezprawne 

(dostęp w dniu sporządzenia zażalenia). 


