
Elektroniczne Biuro Podawcze

Prof. Jacek Gołaczyński
Centrum Badań Problemów Prawnych i

Ekonomicznych Komunikacji
Elektronicznej

Podstawowe założenia

• 1) składania pism procesowych elektronicznie

• 2) elektroniczne czynności sądowe

• 3) doręczenia elektroniczne

• 4) dostęp do akt sprawy przez Internet

• 5) dowód na odległość, rozprawa na odległość

• 6) elektroniczna egzekucja

Składanie pism procesowych

• Obecnie można składać pisma procesowe
jedynie w wybranych postępowaniach
sądowych: w epu, s-24, epw, rz, KRS

• W EBP w każdym postępowaniu cywilnym

Elektroniczne czynności sądowe

• Obecnie można sporządzać czynności sądowe,
w tym wydawać orzeczenia w formie
elektronicznej jedynie w wybranych
postępowaniach : EPU, s-24, epw, KRS i RZ

• W EBP w każdym postępowaniu cywilnym

Doręczenia elektroniczne

• Obecnie doręczenie elektroniczne jest
możliwe jedynie w wybranych
postępowaniach: EPU, S-24, epw, KRS i RZ

• W EBP w każdym postępowaniu cywilnym

• (ujednolicony model na wzór EPU)

Dostęp do sprawy przez Internet

• Obecnie można uzyskać dostęp do akt sprawy
przez Internet jednie w EPU, s-24, epw

• Możliwy jest dostęp do pewnych informacji o
sprawach poprzez Portal Informacyjny

• W EBP w każdym postępowaniu cywilnym, w
którym przynajmniej jedna ze stron wniosła
pismo procesowe elektronicznie

Dowód i rozprawa na odległość

• Obecnie możliwe jest przeprowadzenie
dowodu na odległość (wideokonferencja)

• W EBP będzie możliwość przeprowadzania już
całej rozprawy na odległość

Składanie pism procesowych

• Art. 125 par. 2(1) jeżeli przepis szczególny tak
stanowi albo dokonano wyboru wnoszenia pism
procesowych za pośrednictwem systemu
teleinformatycznego, pisma procesowe w tej
sprawie wnosi się wyłącznie za pośrednictwem
systemu teleinformatycznego. Pisma
niewniesione za pośrednictwem systemu nie
wywołują skutków prawnych, jakie ustawa wiąże
z wniesieniem pisma do sadu, o czym sad poucza
wnoszącego pismo.

Składanie pism

• Można wnosić pismo tylko za pośrednictwem
systemu teleinformatycznego

• Wnosi się pismo, jeżeli przepis szczególny tak
stanowi: np. w epu, epw, lub gdy dokonano
wyboru wnoszenia pisma (ebp)

• Wybór wiąże tylko w sprawie, w której go
dokonano

Składanie pism

• Wniesienie pisma tradycyjnie, mimo ze przepis
szczególny wymaga wniesienia pisma za
pośrednictwem systemu lub w przypadku
uprzednio dokonanego wyboru, powoduje, ze
pismo nie wywołuje skutków prawnych

• Brak sankcji z art. 130 k.p.c.

• Sąd ma jednak obowiązek pouczyć
wnoszącego pismo (o tych szczególnych
skutkach)

Składanie pism

• Jeżeli wnoszący, mimo uprzedniego pouczenia
sądu, zaniecha wniesienia pisma za
pośrednictwem systemu, przewodniczący
poucza wnoszącego o skutkach z art. 125 par.
2 (1) k.p.c. o braku skutków związanych z
wniesieniem pisma do sądu

Składanie pism

• Wybór wnoszenia pism za pośrednictwem
systemu może być dokonany wyłącznie za
pośrednictwem tego systemu

• To samo dotyczy późniejszej rezygnacji z
wnoszenia pism za pośrednictwem systemu

• Wybór i rezygnacja jest wiążąca jedynie w
stosunku do osoby, która je złożyła

• (art. 125 par. 2(4) k.p.c.).

Składanie pism

• Jeżeli z przyczyn leżących po stronie sądu nie
jest możliwe wniesienia pisma za
pośrednictwem systemu w wymaganym
terminie, stosuje się przepisy art. 168-172
k.p.c. (przywrócenie terminu)

• W przypadku, gdy z przyczyn niezależnych od
strony nie było możliwe wniesienie pisma do
sądu w wymaganym terminie stosuje się także
art. 168-172 k.p.c.

Składanie pism

• Pismo procesowe wnoszone za
pośrednictwem systemu opatruje się
kwalifikowanym podpisem elektronicznym
(rozporządzenie eIDAS) lub podpisem
potwierdzonym profilem zaufanym ePUAT

• Wcześniej miał to być bezpieczny podpis
elektroniczny weryfikowanym ważnym
kwalifikowanym certyfikatem (art. 126 par. 5
k.p.c.).

Składanie pism

• W epu, zgodnie z art. 505 (31) par. 2(1) k.p.c. pisma
wniesione za pośrednictwem systemu nie wymagają
opatrzenia ich podpisem, o którym mowa w art. 126
par. 5 k.p.c.

• Czyli jakim?

• W epw , zgodnie z art. 626(4) par. 1 k.p.c. notariusz,
komornik i naczelnik Urzędu Skarbowego działający
jako administracyjny organ egzekucyjny składa wniosek
o wpis wyłącznie za pośrednictwem systemu
teleinformatycznego. Wniosek opatruje się
kwalifikowanym podpisem elektronicznym

załączniki

• Zgodnie z art. 126 par. 3 k.p.c. do pisma należy
dołączyć pełnomocnictwo albo
uwierzytelniony odpis pełnomocnictwa, jeżeli
pismo wnosi pełnomocnik, który wcześniej nie
złożył pełnomocnictwa. Jeżeli pełnomocnik
dokonał wyboru wnoszenia pism za
pośrednictwem systemu uwierzytelniony
odpis pełnomocnictwa wnosi się za
pośrednictwem tego systemu

załączniki

• Przepis art. 128 k.p.c. stanowi, że do pisma
wnoszonego za pośrednictwem systemu dołącza
się poświadczone elektronicznie odpisy
załączników.

• Art. 129 par. 2 k.p.c. przewiduje, że elektroniczne
poświadczenie odpisu dokumentu występującego
w sprawie pełnomocnika strony będącego
adwokatem, radca prawnym, rzecznikiem
patentowym, radca Prokuratorii generalnej RP
następuje z chwilą wprowadzenia przez tego
pełnomocnika dokumentu do systemu.

załączniki

• W przypadku strony, która nie występuje w
sprawie przez pełnomocnika jw. Można złożyć
załączniki niepoświadczone elektronicznie lub
uzyskać poświadczenie elektroniczne
dokonane przez notariusza

opłata

• Art. 130 par. 6 k.p.c. dotyczy jedynie pism
procesowych wnoszonych za pośrednictwem
systemu, w przypadku gdy przepis szczególny
przewiduje, że pismo wnosi się wyłącznie za
pośrednictwem systemu. Wówczas pismo
wnosi się w raz z opłatą, o czym poucza się
wnoszącego. Brak opłaty powoduje, ze pismo
nie wywołuje skutków prawnych, jakie ustawa
wiąże z wniesieniem pisma do sądu, o czym
przewodniczący poucza wnoszącego.

opłata

• W przypadku wyboru wnoszenia pism
procesowych za pośrednictwem systemu,
przewodniczący wzywa wnoszącego pisma o
opłatę

doręczenia

• Art. 131 (1) par. 1 k.p.c. sąd dokonuje
doręczeń za pośrednictwem systemu
teleinformatycznego (doręczenie
elektroniczne) jeżeli wniesiono pismo za
pośrednictwem systemu (wybór wnoszenia
oraz jeżeli przepis szczególny stanowi, że
pisma wnosi się wyłącznie za pośrednictwem
systemu: epu, epw)

doręczenia

• Doręczenie następuje w chwili wskazanej w
elektronicznym potwierdzeniu odbioru (nie
stosuje się przy tym art. 134 k.p.c., który
nakłada obowiązek doręczania tylko w dniach
roboczych i nie w porze nocnej)

• W braku takiego potwierdzenia doręczenie
elektroniczne uznaje się za skuteczne po
upływie 14 dni od daty umieszczenia pisma w
systemie (doręczenie zastępcze)

doręczenie

• Art. 132 k.p.c. doręczenie bezpośrednie
pełnomocników profesjonalnych

• Art. 132 k.p.c. nie stosuje się w przypadku pism
wnoszonych za pośrednictwem systemu

• (dotyczy to jednak tylko sytuacji, gdy wszyscy
pełnomocnicy wybrali wnoszenie pism za
pośrednictwem systemu

• Do pisma dołącza się już tylko oświadczenie o
doręczeniu pisma pełnomocnikowi drugiej strony
lub oświadczenie o nadaniu tego pisma

doręczenie

• Art. 142 par. 1 k.p.c. Potwierdzenie odbioru pisma
następuje pisemnie przez odbiorca albo za
pośrednictwem systemu operatora pocztowego, albo
dokumentem uzyskanym z tego systemu (epo)

• Art. 149 (1) k.p.c. sąd może wezwać strony, świadków,
biegłych lub inne osoby w sposób, który uzna za
najbardziej celowy z pominięciem sposobów doręczeń
przewidzianych w rozdziale 2, jeżeli uzna to za
niezbędne do przyspieszenia rozpoznania sprawy.
Wezwanie dokonane w ten sposób wywołuje skutki
przewidziane w niniejszym kodeksie, jeżeli jest
niewątpliwe, że doszło do wiadomości adresata w
terminach określonych w art. 149 par. 2 k.p.c.

doręczenie

• Art. 140 k.p.c. Pisma i orzeczenia doręcza się w
odpisach, ale zamiast odpisu pisma lub orzeczenia
może być doręczony dokument uzyskany z
systemu teleinformatycznego, o ile ma cechy
umożliwiające weryfikację istnienia i treści pisma
lub orzeczenia w tym systemie. (doręczenie pism
papierowych wydrukowanych z systemu)

• W przypadku doręczenia elektronicznego pisma i
orzeczenia maja postać dokumentów
zawierających dane z systemu
teleinformatycznego (doręczenie pism z systemu)

orzeczenie

• Art. 324 par. 4 k.p.c. przewiduje, ze w postepowaniu
wszczętym za pośrednictwem systemu
teleinformatycznego wyrok może być utrwalony w
systemie teleinformatycznym i opatrzony
kwalifikowanym podpisem elektronicznym

• Zgodnie z art. 324 par. 4 k.p.c. w zw. z art. 361 k.p.c.
przepis tren ma odpowiednie zastosowanie do
postanowień sadu, a poprzez stosowanie art. 362 k.p.c.
także do zarządzeń przewodniczącego i do
postanowień referendarza sądowego (art. 362(1)
k.p.c.).

• Dziękuję za uwagę

