Stalowa Wola, dnia
Sąd Okręgowy

I Wydział Cywilny
w Tarnobrzegu
za pośrednictwem

Sądu Rejonowego

I Wydział Cywilny

w Stalowej Woli
Sygn. akt: I C 7/14
Powódka: Ludmiła Dragimirówna
reprezentowana przez

adw. Ł. Dolińskiego
Kancelaria Adwokacka

ul. 1-go sierpnia 12/531
Pozwana: Donalda Tuskowska
Zażalenie

powódki na postanowienie Sądu Rejonowego w Stalowej Woli z dnia 15.12.2013r. sygn. akt I C 7/14
Jako pełnomocnik powódki, w oparciu o treść udzielonego mi pełnomocnictwa procesowego, które załączam, na podstawie przepisu art. 394 § 1 pkt 2 KPC, składam zażalenie na wyżej opisane postanowienie odmawiające zwolnienia powódki od ponoszenia kosztów sądowych, doręczone powódce w dniu 18.12.2013 r. i zaskarżając je w całości, wnoszę o:

- zmianę zaskarżonego postanowienia poprzez zwolnienie powódki od ponoszenia kosztów sądowych w całości;

- zasądzenie od pozwanej na rzecz powódki kosztów postępowania zażaleniowego, w tym kosztów zastępstwa adwokackiego według norm przepisanych, ewentualnie

- uchylenie zaskarżonego postanowienia i przekazanie sprawy do ponownego rozpoznania przez Sąd Rejonowy w Stalowej Woli, z pozostawieniem temu Sądowi rozstrzygnięcia o kosztach dotychczasowego postępowania.

Powyższemu orzeczeniu zarzucam:
naruszenie przepisu postępowania, które miało wpływ na treść postanowienia, w postaci przepisu art. 102 ust. 1 ustawy z 28.7.2005 r. o kosztach sądowych w sprawach cywilnych (tekst jedn. Dz.U. z 2010 r. Nr 90, poz. 594 ze zm.) przez jego niewłaściwe zastosowanie, a w konsekwencji odmowę zwolnienia powódki od ponoszenia kosztów sądowych.

Uzasadnienie
Sąd Rejonowy w Stalowej Woli zaskarżonym postanowienie postanowieniem z dnia …………….. odmówił zwolnienia powódki od ponoszenia kosztów sądowych. Sąd Rejonowy przyjął, iż uzyskuje ona dochody, które pozwalają jej partycypować w kosztach toczącego się procesu.

Powyższe orzeczenie jest w całości nieuzasadnione.

W chwili obecnej powódka istotnie uzyskuje stałe dochody. Aktualnie otrzymuje ona zasiłek pielęgnacyjny z tytułu niepełnosprawności, jednak jego wysokość nie pozwala na ponoszenie kosztów sądowych bez uszczerbku dla koniecznego utrzymania siebie i rodziny. Powódka zamieszkuje wraz z mężem, którego dochody wynoszą 1200 zł miesięcznie. Należy jednak zauważyć, iż ponosi ona miesięcznie wydatki w łącznej kwocie około 1000 zł. Składają się na to koszty utrzymania mieszkania w wysokości około 600 zł na miesiąc oraz koszty zakupu niezbędnych leków w wysokości około 400 zł miesięcznie. W związku z ponoszonymi wydatkami nie miała również możliwości wcześniejszego zgromadzenia środków finansowych na opłacenie kosztów niniejszego procesu.

W tym miejscu należy wskazać, iż zgodnie z danymi opublikowanymi przez Główny Urząd Statystyczny w 2013 r. średnie miesięczne przychody na jedną osobę w gospodarstwach domowych wyniosły 1.299,00 zł , a średnie miesięczne rozchody na jedną osobę w gospodarstwach domowych osiągnęły 1062 zł netto (www.stat.gov.pl).

 W związku z powyższym za nieuzasadnione należy uznać stanowisko Sądu Rejonowego, który odwołując się do obecnych realiów wskazał, iż dochody powódki i jej męża nie są na tyle niskie, aby uniemożliwiały uiszczenie kosztów sądowych.

Poza tym należy wskazać na orzeczenie Sądu Najwyższego, zgodnie z którym „artykuł 113 § 1 KPC (obecnie art. 102 ustawy o kosztach sądowych w sprawach cywilnych) ma na względzie sytuację, w której z przyczyn od strony niezależnych nie jest ona w stanie ponieść kosztów sądowych” (post. SN z 20.10.1980 r., II CZ 126/80, Legalis). Z taką sytuacją mamy do czynienia niewątpliwie w tym przypadku. Niezbędne i uzasadnione koszty utrzymania ponoszone przez powódkę uniemożliwiają jej poniesienie kosztów sądowych w niniejszej sprawie.

Ponadto, trzeba dodatkowo podnieść, iż instytucja zwolnienia od kosztów sądowych stanowi realizację jednej z podstawowych zasad w państwie prawa, a mianowicie gwarancji prawa do sądu. Wyrażona jest ona przede wszystkim art. 45 Konstytucji RP, ale także art. 6 Konwencji z dnia 4.11.1950 r. o Ochronie Praw Człowieka i Podstawowych Wolności. Zgodnie z orzeczeniem Sądu Apelacyjnego w Białymstoku, „Konwencja Europejska w art. 6 formułuje prawo do sądu jako «gwarancję poszanowania praw człowieka». Prawo to obejmuje też dostępność do sądu, a naruszenie tego prawa może polegać też na kosztowności wymiaru sprawiedliwości przez stawianie obywatelowi takich wymogów sprostania kosztom, które obiektywnie uniemożliwiają mu dostęp do sądu” (post. SA w Białymstoku z 23.5.1996 r., I ACz 186/96, OSAB 1996, Nr 2, poz. 22). W niniejszej sprawie w związku ze znacznymi do poniesienia kosztami sądowymi realizacja prawa do sądu powinna zatem nastąpić poprzez zwolnienie powódki od ponoszenia kosztów sądowych.

Mając powyższe na uwadze należy więc przyjąć, iż wysokość dochodów oraz potrzeby utrzymania rodziny i domu uniemożliwiają powódce poniesienie kosztów sądowych w niniejszej sprawie bez uszczerbku dla koniecznego utrzymania siebie i rodziny.

W tym stanie rzeczy niniejsze zażalenie zasługuje na uwzględnienie.

Za powódkę pełnomonik
Adwokat Łukasz Doliński
