
U C H W A Ł A

SENATU RZECZYPOSPOLITEJ POLSKIEJ

z dnia 10 maja 2007 r.

w sprawie ustawy o zmianie ustawy o komornikach sądowych i egzekucji

oraz niektórych innych ustaw

Senat, po rozpatrzeniu uchwalonej przez Sejm na posiedzeniu w dniu 13 kwietnia

2007 r. ustawy o zmianie ustawy o komornikach sądowych i egzekucji oraz niektórych innych

ustaw, wprowadza do jej tekstu następujące poprawki:

1) w art. 1 w pkt 1 w lit. a, w ust. 1 w zdaniu pierwszym po wyrazie "wykonuje" dodaje

się wyraz "wyłącznie";

2) w art. 1 w pkt 1 dodaje się lit. b1 w brzmieniu:

"b1) w ust. 4 dodaje się pkt 3 w brzmieniu:

"3) na zlecenie uprawnionego i za zgodą zobowiązanego - prowadzić negocjacje

zmierzające do dobrowolnego spełnienia świadczenia pieniężnego, w

oparciu o dokument stwierdzający istnienie świadczenia.",";

3) w art. 1 w pkt 4, w art. 7 w ust. 5 w zdaniu drugim po wyrazie "podziału" dodaje się

wyraz "spraw";

4) w art. 1 w pkt 7, w art. 10 ust. 4 otrzymuje brzmienie:

"4. Wymogi, o których mowa w ust. 1 pkt 8-10, nie dotyczą sędziów, prokuratorów,

adwokatów, radców prawnych, notariuszy, starszych radców Prokuratorii

Generalnej oraz osób posiadających stopień doktora nauk prawnych.";

- 2 -

5) w art. 1 w pkt 7, w art. 10 ust. 5 otrzymuje brzmienie:

"5. Wymóg, o którym mowa w ust. 1 pkt 8, nie dotyczy:

1) osób, które po ukończeniu wyższych studiów prawniczych przez okres co

najmniej 5 lat w okresie nie dłuższym niż 8 lat przed złożeniem wniosku o

dopuszczenie do egzaminu komorniczego wykonywały w kancelarii

adwokackiej, zespole adwokackim, spółce cywilnej, jawnej, partnerskiej,

komandytowej, o której mowa w art. 4a ustawy z dnia 26 maja 1982 r. -

Prawo o adwokaturze (Dz. U. z 2002 r. Nr 123, poz. 1058, z późn. zm.), lub

kancelarii radcy prawnego, spółce cywilnej, jawnej, partnerskiej,

komandytowej, o której mowa w art. 8 ust. 1 ustawy z dnia 6 lipca 1982 r. o

radcach prawnych (Dz. U. z 2002 r. Nr 123, poz. 1059, z późn. zm.), na

podstawie umowy o pracę lub umowy cywilnoprawnej, wymagające wiedzy

prawniczej czynności bezpośrednio związane ze świadczeniem pomocy

prawnej przez adwokata lub radcę prawnego;

2) osób, które po ukończeniu wyższych studiów prawniczych przez okres co

najmniej 5 lat w okresie nie dłuższym niż 8 lat przed złożeniem wniosku o

dopuszczenie do egzaminu komorniczego wykonywały w kancelarii

notarialnej, na podstawie umowy o pracę lub umowy cywilnoprawnej,

wymagające wiedzy prawniczej czynności bezpośrednio związane z

czynnościami wykonywanymi przez notariusza;

3) osób, które przez okres co najmniej 5 lat w okresie nie dłuższym niż 8 lat

przed złożeniem wniosku o dopuszczenie do egzaminu komorniczego

zatrudnione były na stanowisku asystenta sędziego.";

6) w art. 1 w pkt 10:

a) zdanie wstępne otrzymuje brzmienie:

"w art. 12 ust. 1 otrzymuje brzmienie:",

b) art. 12 oznacza się jako ust. 1;

7) w art. 1:

a) w pkt 13, w art. 15 w ust. 1 w pkt 1,

b) w pkt 14, w art. 15a w ust. 1 w pkt 4,

- 3 -

c) w pkt 26:

- w art. 30a w ust. 1 w pkt 1,

- w art. 30b w ust. 1 w pkt 3,

d) w pkt 30:

- w art. 32a w ust. 1 w pkt 1,

- w art. 32b w ust. 1 w pkt 4,

e) w pkt 56, w ust. 1 w zdaniu drugim

- wyrazy "przestępstwo skarbowe" zastępuje się wyrazami "umyślne przestępstwo

skarbowe";

8) w art. 1:

a) w pkt 13, w art. 15 w ust. 2 w pkt 2,

b) w pkt 14, w art. 15a w ust. 2,

c) w pkt 26:

- w art. 30a w ust. 2 w pkt 2,

- w art. 30b w ust. 2,

d) w pkt 30:

- w art. 32a w ust. 2 w pkt 2,

- w art. 32b w ust. 2

- wyrazy "przestępstwo skarbowe" zastępuje się wyrazami "nieumyślne

przestępstwo skarbowe";

9) w art. 1 w pkt 14, w art. 15a w ust. 1 dodaje się pkt 8a w brzmieniu:

"8a) złożył niezgodne z prawdą oświadczenie lustracyjne, stwierdzone

prawomocnym orzeczeniem sądu;";

10) w art. 1 pkt 19 otrzymuje brzmienie:

"19) art. 22 otrzymuje brzmienie:

"Art. 22. Komornik ma obowiązek w terminie 4 dni przekazać uprawnionemu

wyegzekwowane należności, a jeżeli dopuści do opóźnienia, jest

obowiązany zapłacić uprawnionemu odsetki od kwot otrzymanych i

nierozliczonych w terminie.";";

- 4 -

11) w art. 1 w pkt 24, w art. 29 ust. 5 otrzymuje brzmienie:

"5. Prezes właściwego sądu apelacyjnego albo rada właściwej izby komorniczej

może zobowiązać komornika do zatrudnienia wskazanego aplikanta

komorniczego.";

12) w art. 1 w pkt 24, w art. 29 w ust. 7 dodaje się zdanie trzecie w brzmieniu:

"Przepis art. 11 ust. 5a stosuje się odpowiednio.";

13) w art. 1 w pkt 25, w art. 29c w ust. 2 wyraz ", cywilnego" zastępuje się wyrazami

", prawa cywilnego" oraz wyraz "gospodarczego" zastępuje się wyrazami "prawa

gospodarczego";

14) w art. 1 w pkt 33, w ust. 2 wyrazy "art. 29 ust. 2" zastępuje się wyrazami "art. 29 ust.

3-6" oraz wyrazy "art. 32 ust. 6" zastępuje się wyrazami "art. 32 ust. 6 i 7";

15) w art. 1 w pkt 37, w art. 40 skreśla się ust. 2;

16) w art. 1 w pkt. 39, w art. 42 w ust. 2 skreśla się zdanie drugie;

17) w art. 1 w pkt 42, art. 45a otrzymuje brzmienie:

"Art. 45a. Komornik podejmuje niezwłocznie, nie później jednak niż w terminie 7

dni od dnia otrzymania wniosku wierzyciela, czynności niezbędne do

skutecznego przeprowadzenia egzekucji lub zabezpieczenia roszczenia i

wzywa wierzyciela do uiszczenia opłaty stałej, jako części należnej opłaty,

w wysokości:

1) 50 zł - w przypadku, gdy wartość egzekwowanego roszczenia wynosi

do 50.000 zł;

2) 100 zł - w przypadku, gdy wartość egzekwowanego roszczenia wynosi

powyżej 50.000 zł.";

18) w art. 1 w pkt 45, w art. 49 w ust. 1 w zdaniu drugim wyrazy "10%" zastępuje się

wyrazami "8%";

- 5 -

19) w art. 1 w pkt 45, w art. 49 w ust. 3 i 4 wyrazy "14 dni" zastępuje się wyrazami

"7 dni";

20) w art. 1 dodaje się pkt 49a w brzmieniu:

"49a) po art. 60 dodaje się art. 60a w brzmieniu:

"Art. 60a. Za prowadzenie negocjacji określonych w art. 2 ust. 4 pkt 3

komornikowi przysługuje wynagrodzenie w wysokości 10%

wartości spełnionego świadczenia, które dłużnik i wierzyciel

uiszczają po połowie, chyba że zawarta ugoda stanowi inaczej.";".

MARSZAŁEK SENATU

Bogdan BORUSEWICZ

UZASADNIENIE

Senat po rozpatrzeniu ustawy o zmianie ustawy o komornikach sądowych i egzekucji

oraz niektórych innych ustaw postanowił wprowadzić do jej tekstu 20 poprawek.

Senat przyjmując poprawkę 1 postanowił doprecyzować przepis stanowiący o zastrzeżeniu

tylko dla komornika kompetencji do wykonywania czynności egzekucyjnych (z

wyjątkami ustawowymi) tak, aby wyrażone było wprost, że czynności te wykonuje

wyłącznie komornik. Ma to na celu jeszcze większe podkreślenie niedopuszczalności

tzw. dzikiej windykacji.

Senat, mając na względzie główny cel przyświecający uchwaleniu ustawy jakim jest

zwiększenie sprawności i skuteczności egzekucji, postanowił przyznać komornikom

uprawnienie do prowadzenia negocjacji w celu dobrowolnego spełnienia świadczenia

pieniężnego. Za skuteczne negocjacje komornikowi będzie przysługiwało wynagrodzenie w

wysokości 10% wartości spełnionego świadczenia, uiszczane po połowie przez dłużnika i

wierzyciela, chyba że umówią się inaczej (poprawki 2 i 20).

Senat ocenił jako właściwe dotychczasowe rozwiązanie zwalniające z obowiązku odbycia

aplikacji komorniczej i złożenia egzaminu komorniczego osób posiadających stopień

doktora nauk prawnych. W ustawie uchwalonej przez Sejm statuującej na nowo

przesłanki powołania na stanowisko komornika zwolnienie z obowiązku odbycia

aplikacji komorniczej, złożenia egzaminu komorniczego i pracy w charakterze asesora

objęło dopiero doktorów habilitowanych. Przyjmując poprawkę 4 Senat powrócił do

obecnych zasad w powyższym zakresie.

Zgodnie z ustawą uchwaloną przez Sejm zwolnione z odbycia aplikacji komorniczej

zostały osoby, które wykazując się odpowiednim stażem pracy były zatrudnione na

stanowiskach związanych ze stosowaniem lub tworzeniem prawa, wykonywały osobiście w

sposób ciągły, na podstawie umów, do których stosuje się przepisy o zleceniu, usługi

polegające na stosowaniu lub tworzeniu prawa lub prowadziły działalność gospodarczą,

której przedmiot obejmował świadczenie pomocy prawnej. Identyczne regulacje

wprowadzone do ustaw korporacyjnych - adwokackiej i radcowskiej zostały

zakwestionowane przez Trybunał Konstytucyjny wyrokami z dnia 19 kwietnia 2006 r. (Sygn.

akt K 6/06) i z dnia 8 listopada 2006 r. (Sygn. akt K 30/06). Przepisy te zostały uznane za

niezgodne między innymi z art. 2 Konstytucji - Trybunał Konstytucyjny podniósł zarzut

niespełniania przez te przepisy wymogu dostatecznej określoności. Mając na uwadze te

- 7 -

zastrzeżenia Senat zaproponował inne przesłanki warunkujące zwolnienie z odbycia aplikacji

komorniczej. Zgodnie z poprawką 5 zwolnieniu będą podlegały osoby, które po ukończeniu

wyższych studiów prawniczych przez okres co najmniej 5 lat w okresie nie dłuższym niż 8 lat

przed złożeniem wniosku o dopuszczenie do egzaminu komorniczego pracowały w kancelarii

adwokackiej, w kancelarii radcy prawnego, w spółkach z udziałem adwokatów lub radców

prawnych lub w kancelarii notarialnej wykonując wymagające wiedzy prawniczej czynności

bezpośrednio związane ze świadczeniem pomocy prawnej lub z czynnościami

wykonywanymi przez notariusza.

Przyjmując poprawki 6 i 9 Senat przywrócił obecnie obowiązujące przepisy

warunkujące praktyczne wykonanie przez komorników obowiązku lustracyjnego. Zmiana

ustawy z dnia 18 października 2006 r. o ujawnianiu informacji o dokumentach organów

bezpieczeństwa państwa z lat 1944-1990 oraz treści tych dokumentów z dnia 14 lutego 2007

r. wprowadziła wymóg składania oświadczeń lustracyjnych przez komorników. Jednocześnie

dokonała stosownej nowelizacji ustawy o komornikach sądowych i egzekucji. Po pierwsze,

do wniosku o powołanie na stanowisko komornika zainteresowany urodzony przed dniem 1

sierpnia 1972 r. miał dołączać oświadczenie lustracyjne albo informację o złożeniu takiego

oświadczenia. Po drugie, jako przesłankę obligatoryjnego odwołania komornika uznano

złożenie niezgodnego z prawdą oświadczenia lustracyjnego stwierdzonego prawomocnym

orzeczeniem sądu. W ustawie uchwalonej przez Sejm zmiany te zostały pominięte, a Senat

uznał za niezbędne usunięcie powstałej luki.

Poprawką 10 Senat wyeliminował wprowadzoną omawianą nowelizacją zasadę, że jeżeli

wyegzekwowane należności pieniężne zgromadzone zostały na oprocentowanym

rachunku bankowym, dochody uzyskane z tego tytułu należą się wierzycielowi.

Jednocześnie Senat skrócił z tygodniowego, oceniając go jako zbyt długi, do 4 dni

termin w ciągu którego komornik powinien bez konsekwencji finansowych przekazać

uprawnionemu wyegzekwowane należności.

Przyjmując poprawkę 12 Senat zdecydował, że osoba ubiegająca się o wpis na listę

aplikantów komorniczych, podobnie jak osoba ubiegająca się o powołanie na stanowisko

komornika, będzie zawiadomiona przed wpisem na listę o informacjach zebranych o niej

przez Policję.

Poprawki 15 i 16 znoszą zwolnienie Skarbu Państwa z obowiązku uiszczania zaliczki

na pokrycie wydatków w sprawach o egzekucję i o zabezpieczenie niezwiązanych z

prowadzeniem działalności gospodarczej. Oprócz podniesionych wątpliwości natury

- 8 -

konstytucyjnej, które ostatecznie nie przesądziły o przyjęciu tych poprawek (propozycja

zniesienia zwolnienia Skarbu Państwa z obowiązku uiszczania opłaty przy zabezpieczeniu

roszczeń pieniężnych, zabezpieczeniu i egzekucji roszczeń niepieniężnych w sprawach o

egzekucję i o zabezpieczenie niezwiązanych z prowadzeniem działalności gospodarczej nie

spotkała się ostatecznie z akceptacją Senatu), Senat zwrócił uwagę, że przy rozszerzeniu

prawa wyboru komornika na obszar całego kraju, z którego będzie mógł korzystać również

Skarb Państwa - komornik powinien mieć prawo żądania zaliczki na pokrycie wydatków

związanych z podjęciem czynności egzekucyjnych potencjalnie na obszarze całego kraju.

Zdaniem Senatu podjęcie czynności egzekucyjnych lub zabezpieczenie roszczenia

powinno być związane z uiszczeniem przez wierzyciela opłaty stałej w wysokości 50 lub 100

zł w zależności od wartości egzekwowanego roszczenia (poprawka 17).

Uznając, że w przypadku skierowania egzekucji do wierzytelności z rachunku

bankowego lub wynagrodzenia za pracę nakład pracy komornika nie uzasadnia pobierania

opłaty w wysokości 10% wartości wyegzekwowanego świadczenia, Senat poprawką 18

zmniejszył tę opłatę do 8%.

Senat ocenił jako zbyt długi termin, w ciągu którego dłużnik (w przypadku umorzenia

postępowania egzekucyjnego na wniosek wierzyciela) albo wierzyciel (w przypadku

niecelowego wszczęcia egzekucji) powinni uiścić opłatę stosunkową. Został on skrócony z 14

dni do 7 dni od dnia wydania postanowienia wzywającego do zapłaty (poprawka 19).

Pozostałe poprawki mają charakter legislacyjny - doprecyzowują przepisy, korygują

błędne odesłania (poprawki 3, 7, 8, 11, 13 i 14).

