

Postanowienie z dnia 23 listopada 2006 r.

II PZ 43/06

Od apelacji lub skargi kasacyjnej w sprawie z zakresu prawa pracy na-

leży uiścić opłatę stosunkową od wartości przedmiotu zaskarżenia, choćby

była niższa od 50.000 zł, jeżeli wartość przedmiotu sporu określona według re-

guł zawartych w przepisach Kodeksu postępowania cywilnego (art. 19 i na-

stępne) przekracza tę kwotę (art. 13 w związku z art. 18 ust. 2 i art. 35 ust. 1 zda-

nie drugie ustawy z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cy-

wilnych, Dz.U. Nr 167, poz. 1398 ze zm.).

Przewodniczący SSN Jerzy Kuźniar, Sędziowie SN: Zbigniew Hajn,

Małgorzata Wrębiakowska-Marzec (sprawozdawca).

Sąd Najwyższy, po rozpoznaniu na posiedzeniu niejawnym w dniu 23 listopa-

da 2006 r. sprawy z powództwa Ryszarda L. przeciwko Fundacji „Zakłady K.” w K. o

zapłatę, na skutek zażalenia strony pozwanej na postanowienie Sądu Apelacyjnego

w Poznaniu z dnia 18 maja 2006 r. [...]

o d d a l i ł zażalenie.

U z a s a d n i e n i e

 Postanowieniem z dnia 18 maja 2006 r. Sąd Apelacyjny w Poznaniu odrzucił

skargę kasacyjną pozwanej Fundacji „Zakłady K.” w K. od wyroku tego Sądu z dnia 9

lutego 2006 r. W uzasadnieniu postanowienia stwierdzono, że z brzmienia art. 35

ustawy z dnia 28 lipca 2005 r. o kosztach w sprawach cywilnych wynika, że w spra-

wach, w których wartość przedmiotu sporu przewyższa kwotę 50.000 zł, pobiera się

od wszystkich podlegających opłacie pism procesowych opłatę stosunkową. Ozna-

cza to, że rodzaj należnej opłaty od skargi kasacyjnej nie jest uzależniony od warto-

ści przedmiotu zaskarżenia, lecz zależy od wartości przedmiotu sporu. Skoro w ni-

niejszej sprawie wartość przedmiotu sporu wynosiła 205.000 zł, to wnoszący skargę

kasacyjną winien uiścić opłatę stosunkową od wskazanej wartości przedmiotu za-

 2

skarżenia w kwocie 48.566 zł. Ustalona w taki sposób opłata wynosi 2.429 zł, a w

konsekwencji wniesienie przez skarżącego opłaty podstawowej w kwocie 30 zł po-

woduje skutek w postaci nieuiszczenia należnej opłaty i uzasadnia odrzucenie skargi

kasacyjnej na podstawie art. 1302 § 3 k.p.c.

 W zażaleniu na powyższe postanowienie strona pozwana wniosła o jego

uchylenie „i przyjęcie skargi kasacyjnej do rozpoznania”. W ocenie skarżącego prze-

pis art. 13 ustawy o kosztach sądowych w sprawach cywilnych formułuje zasadę, że

opłatę stosunkową oblicza się w wysokości 5% wartości przedmiotu sporu lub warto-

ści przedmiotu zaskarżenia. Przepisy ustawy nie uzależniają sposobu obliczania

opłaty stosunkowej od jakichkolwiek innych warunków niż wartość przedmiotu za-

skarżenia, a zatem w przypadku wniesienia środka odwoławczego lub środka za-

skarżenia opłatę sądową oblicza się przyjmując wartość przedmiotu zaskarżenia, a

nie wartość przedmiotu sporu. W konsekwencji, skoro art. 13 ustawy wskazuje, że w

przypadku złożenia skargi kasacyjnej pobiera się opłatę stosunkową od wartości

przedmiotu zaskarżenia, a przepis art. 35 ust. 1 ustawy stanowi, że w sprawach z

zakresu prawa pracy pobiera się od skargi kasacyjnej opłatę podstawową, to należy

pobrać taką właśnie opłatę w kwocie 30 zł, tym bardziej, że przepis art. 14 ust. 4

ustawy stanowi, że pobranie od pisma opłaty podstawowej wyłącza pobranie innej

opłaty.

 Ponadto skarżący podniósł, że posiada status organizacji pożytku publicznego

i z tego względu zgodnie z art. 24 ust. 1 pkt 5 ustawy z dnia 24 kwietnia 2003 r. o

działalności pożytku publicznego i o wolontariacie (Dz.U. Nr 96, poz. 873 ze zm.)

przysługuje mu, na zasadach określonych w przepisach odrębnych, zwolnienie od

opłat sądowych. Skoro ustawa o kosztach sądowych w sprawach cywilnych nie za-

wiera uregulowań odnoszących się do podmiotów, które są zwolnione od kosztów

sądowych na mocy innych przepisów, przeto stosownie do art. 14 ust. 1 w związku z

art. 35 ust. 1 tej ustawy należy przyjąć, że do podmiotów tych należy stosować prze-

pisy regulujące opłatę podstawową.

 Sąd Najwyższy zważył, co następuje:

 Zażalenie nie zasługuje na uwzględnienie. Stosownie do art. 24 ust. 1 pkt 5

ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontaria-

cie (Dz.U. Nr 96, poz. 873 ze zm.), organizacji pożytku publicznego przysługuje, na

 3

zasadach określonych w przepisach odrębnych, między innymi zwolnienie od opłat

sądowych - w odniesieniu do prowadzonej przez nią działalności pożytku publiczne-

go. Zatrudnianie pracowników nie należy do przedmiotu działalności statutowej skar-

żącego i już z tego względu nie mógłby on korzystać z ustawowego zwolnienia od

obowiązku uiszczania opłat sądowych w sprawach z zakresu prawa pracy. Przede

wszystkim jednak powołany wyżej przepis odsyła do zasad określonych w przepi-

sach odrębnych. Do dnia wejścia w życie ustawy z dnia 28 lipca 2005 r. o kosztach

sądowych w sprawach cywilnych (Dz.U. Nr 167, poz. 1398 ze zm.) takim przepisem

był niewątpliwie art. 8 ust. 4 pkt 1 ustawy z dnia 13 czerwca 1967 r. o kosztach są-

dowych w sprawach cywilnych (jednolity tekst: Dz.U. z 2002 r. Nr 9, poz. 88 ze zm.),

zgodnie z którym organizacje pożytku publicznego działające na podstawie przepi-

sów o działalności pożytku publicznego i o wolontariacie, nie miały obowiązku uisz-

czania opłat sądowych, z wyjątkiem spraw dotyczących prowadzonej przez te orga-

nizacje działalności gospodarczej. Obowiązująca od 2 marca 2006 r. ustawa o kosz-

tach sądowych w sprawach cywilnych z dnia 28 lipca 2005 r. nie zawiera odpowied-

nika wskazanego przepisu, ani nie wymienia organizacji pożytku publicznego wśród

określonych w art. 96 ust. 1 podmiotów korzystających z ustawowego zwolnienia od

obowiązku uiszczania opłat. Mocą tej ustawy uchylony został również art. 263 § 1

k.p., według którego postępowanie w sprawach o roszczenia pracownika ze stosun-

ku pracy było wolne od opłat sądowych. Z powyższych względów w aktualnym stanie

prawnym brak jest podstaw do przyjęcia, że strona pozwana korzysta z mocy ustawy

ze zwolnienia od ponoszenia takich opłat.

 W niniejszej sprawie powód dochodził należności w kwocie 205.000 zł. Wyro-

kiem z dnia 18 października 2005 r. Sąd Okręgowy w Poznaniu zasądził na jego

rzecz od pozwanej Fundacji kwotę 145.000 zł, a w pozostałym zakresie powództwo

oddalił. Apelację od powyższego wyroku wywiodły obydwie strony - powód w części

oddalającej powództwo w kwocie 60.000 zł oraz pozwany w części powództwo

uwzględniającej co do kwoty 48.566 zł. Wyrokiem z dnia 9 lutego 2006 r. Sąd Apela-

cyjny w Poznaniu obie apelacje oddalił. Oznacza to, że wartość przedmiotu sporu

objęta zarówno wyrokiem Sądu pierwszej jak i drugiej instancji wynosiła powyżej

50.000 zł.

 Zgodnie z art. 35 ust. 1 ustawy z dnia 28 lipca 2005 r. o kosztach sądowych w

sprawach cywilnych w sprawach z zakresu prawa pracy pobiera się opłatę podsta-

wową w kwocie 30 zł wyłącznie od apelacji, zażalenia, skargi kasacyjnej i skargi o

 4

stwierdzenie niezgodności z prawem prawomocnego orzeczenia. Jednakże w spra-

wach, w których wartość przedmiotu sporu przewyższa kwotę 50.000 zł, pobiera się

od wszystkich podlegających opłacie pism procesowych opłatę stosunkową. Opłata

stosunkowa uregulowana jest w art. 13 ustawy, w myśl którego opłatę stosunkową

pobiera się w sprawach o prawa majątkowe, przy czym wynosi ona 5% wartości

przedmiotu sporu lub przedmiotu zaskarżenia. W myśl art. 18 ust. 2 przepisy ustawy

przewidujące pobranie opłaty od pozwu lub wniosku wszczynającego postępowanie

w sprawie stosuje się również między innymi do opłaty od skargi kasacyjnej, chyba

że przepis szczególny stanowi inaczej. Brzmienie powołanych przepisów prowadzi

do wniosku, że opłacie sądowej podlega skarga kasacyjna wniesiona w sprawie z

zakresu prawa pracy, natomiast rodzaj opłaty jest uzależniony od wartości przed-

miotu sporu, określonej według reguł zawartych w przepisach Kodeksu postępowa-

nia cywilnego (art. 19 i nast.). Treść zdania drugiego art. 35 ust. 1 ustawy jest wyraź-

na i wynika z niej wprost, że rodzaj opłaty w sprawach z zakresu prawa pracy (pod-

stawowa, stosunkowa) zależy od wartości przedmiotu sporu przewyższającego

kwotę 50.000 zł, a nie od wartości przedmiotu zaskarżenia, jak błędnie wywodzi

skarżący. W niepublikowanym dotychczas postanowieniu z dnia 21 września 2006 r.,

II PZ 34/06, Sąd Najwyższy wyraził pogląd, że uzależnienie rodzaju opłaty od warto-

ści przedmiotu sporu wynika nie tylko z treści wymienionego przepisu, ale także z

analizy systemowej. W art. 35 ust. 1 ustawy wymienione są jako podlegające opłacie

wyłącznie środki zaskarżenia. Natomiast w art. 13 ustawy ustawodawca wyraźnie

rozróżnia przypadki pobierania opłaty stosownie do wartości przedmiotu sporu lub

wartości przedmiotu zaskarżenia. Jeżeli więc w art. 35 ust. 1 ustawy, który obejmuje

tylko środki zaskarżenia, nie uzależnia rodzaju opłaty od wartości przedmiotu zaskar-

żenia, to oznacza to, że jest ona zależna od wskazanej w tym przepisie wartości

przedmiotu sporu. Sąd Najwyższy w składzie rozpoznającym niniejszą sprawę w

pełni ten pogląd podziela. Jeżeli więc wartość przedmiotu sporu określona w myśl

art. 19 k.p.c. przekracza kwotę 50.000 zł, to od apelacji lub skargi kasacyjnej należy

uiścić opłatę stosunkową od wartości przedmiotu zaskarżenia (art. 13 w związku z

art. 18 ust. 2 ustawy), choćby wartość ta była niższa niż 50.000 zł. Strona pozwana

mogła więc zaskarżyć wyrok w części obejmującej przedmiot sporu, którego wartość

jest niższa od kwoty 50.000 zł, nie spowodowało to jednak zmiany rodzaju należnej

opłaty ze stosunkowej na podstawową.

 5

 Z powyższych względów zażalenie podlega oddaleniu na podstawie art. 39814

k.p.c. w związku z art. 3941 § 3 k.p.c.

==

