
Sygn. akt XI C 16/14

WYROK ZAOCZNY
W IMIENIU RZECZYPOSPOLITEJ POLSKIEJ

Dnia 9 lipca 2014 r.

Sąd Rejonowy dla Wrocławia-Fabrycznej we Wrocławiu XI Wydział Cywilny

w następującym składzie:

Przewodniczący:SSR Marek Wójcik

Protokolant:Agnieszka Nowakowska

po rozpoznaniu w dniu 9 lipca 2014 r. we Wrocławiu

na rozprawie

sprawy z powództwa (...).à r.l. z siedzibą w Luksemburgu

przeciwko J. M.

o zapłatę

oddala powództwo.

Sygn. akt XI C 16/14

UZASADNIENIE
Strona powodowa (...). à r.l. z siedzibą w Luksemburgu w pozwie z dnia 5 lipca 2013 r. wniesionym w elektronicznym
postępowaniu upominawczym do Sądu Rejonowego Lublin – Zachód w Lublinie VI Wydział Cywilny domagała
się zasądzenia od pozwanej J. M. na jej rzecz kwoty 200 zł tytułem noty obciążeniowej nr (...) wraz z
ustawowymi odsetkami liczonymi od dnia 4 lipca 2013 r. do dnia zapłaty oraz kwoty 20,02 zł tytułem
skapitalizowanych odsetek za opóźnienie w zapłacie kwoty głównej w wysokości 200 zł wyliczonych za okres od 25
września 2012r. do 3 lipca 2013r., wraz z ustawowymi odsetkami liczonymi od dnia 4 lipca 2013 r. do dnia
zapłaty oraz zasądzenia zwrotu kosztów procesu, w tym opłaty sądowej od pozwu w kwocie 30 zł, kosztów zastępstwa
procesowego wg norm przepisanych i kosztów opłaty manipulacyjnej dla dostawcy usług płatności w kwocie 0,54 zł.

W uzasadnieniu pozwu strona powodowa wskazała, że zawarła umowę cesji wierzytelności z (...) (...) S.A., na postawie
której przejęła między innymi wierzytelność wynikająca z umowy o świadczenie usług abonamentowych zawartej
z pozwaną J. M.. Strona powodowa podała, że pozwana nie wywiązała się z przyjętego na siebie zobowiązania
polegającego na zwrocie sprzętu stanowiącego własność cedenta - (...) (...) S.A., co spowodowała, iż cedent obciążył
pozwaną notą obciążeniową. Nadto strona powodowa wskazała, iż pozwana do dnia wytoczenia powództwa nie
uregulowała swojego zadłużenia wynikającego z noty obciążeniowej nr (...) z dnia 10 września 2012 r. wystawionej
na kwotę 200 zł płatną do dnia 25 września 2012r.

Postanowieniem z dnia 10 września 2013 r. Sąd Rejonowy Lublin – Zachód w Lublinie VI Wydział Cywilny, w sprawie
o sygn. akt VI Nc-e 1839092/13, stwierdził brak podstaw do wydania nakazu zapłaty i przekazał rozpoznanie sprawy

do Sądu Rejonowego dla Wrocławia-Fabrycznej zgodnie z treścią przepisu art. 50533 § 1 k.p.c.

Po przekazaniu sprawy do rozpoznania sądowi właściwości ogólnej, w uzupełnieniu braków formalnych pozwu strona
powodowa złożyła pozew na urzędowym formularzu oznaczonym symbolem ,,P. W pozwie wniesionym na urzędowym

formularzu strona powodowa rozszerzyła żądanie w zakresie ustawowych odsetek liczonych od kwoty 200 zł wnosząc
o ich zasądzenie od tej kwoty od dnia 26 września 2012r. do dnia zapłaty.

Postanowieniem z dnia 9 lipca 2014r., wydanym na rozprawie, Sąd uznał za niedopuszczalne rozszerzenie powództwa
dokonane pozwem wniesionym na urzędowym formularzu oznaczonym symbolem ,,P w zakresie ustawowych odsetek
liczonych od kwoty 200 zł od dnia 26 września 2012r. do dnia 3 lipca 2013r., albowiem w postępowaniu uproszczonym

zmiana powództwa jest niedopuszczalna (art. 5054 § 1 k.p.c.).

Pozwana J. M. mimo prawidłowego wezwania nie stawiła się na pierwszą rozprawę, nie żądała przeprowadzenia
rozprawy w swojej nieobecności ani też nie składała w sprawie wyjaśnienia ustnie lub na piśmie (nie złożyła odpowiedzi
na pozew).

Sąd ustalił następujący stan faktyczny:

W dniu 10 września 2012 r. (...) (...) S.A. w W. wystawił notę księgową nr (...) wobec pozwanej J. M. na kwotę 200 zł
tytułem odszkodowania za niezwrócony sprzęt tj. terminal cyfrowy SD.

(dowód: - kopia noty obciążeniowej nr (...), k.15)

Następnie w dniu 28 września 2012 r. (...) (...) S.A. w W. (cedent) zawarła ze strona powodową (...).à r.l. z siedzibą
w Luksemburgu (cesjonariusz) umowę szczegółową. Zgodnie z art.1 ust.1 powyższej umowy strony ustaliły, że na
podstawie Umowy sprzedaży wierzytelności z dnia 18 grudnia 2009r. i prowadzonych negocjacji, postanowieniami
niniejszej umowy objęte zostały wierzytelności wskazane w Liście Wierzytelności stanowiącej załącznik nr 1 do umowy,
które są bezoporne i wymagalne (art.1 ust.2). Spółka (...) + (...) S.A. w W. zobowiązała się do dostarczenia stronie
powodowej not obciążeniowych we wskazanym w umowie terminie (art.2 ust.3), natomiast strona powodowa do
zawiadamiania dłużników o nabyciu wierzytelności względem nich od Spółki (...) + (...) S.A. (art.5 ust.2). Ponadto
w art. 6 przedmiotowej umowy ustalono, że w zakresie nią nieuregulowanym zastosowanie znajdują postanowienia
Umowy sprzedaży wierzytelności z dnia 18 grudnia 2009r.

(dowód: - umowa szczegółowa z dnia 28.09.2012 r., k. 17 verte)

(...).à r.l. z siedzibą w Luksemburgu sporządziło zawiadomienie o cesji wierzytelności skierowane do J. M., w którym
poinformowano ją o przelaniu wierzytelności przysługujących wobec niej z tytułu nieuregulowanych należności w
wysokości 200 zł wraz z wszelkimi związanymi z nią prawami na rzecz strony powodowej (...).à r.l. z siedzibą w
Luksemburgu.

(dowód: - zawiadomienie, k. 12 verte)

Sporządzony został częściowy wykaz wierzytelności do Umowy o przelew wierzytelności z dnia 28 września 2012r.
pomiędzy (...) (...) S.A. z siedzibą w W. oraz (...). à r.l. z siedzibą w Luksemburgu, gdzie wskazano m. in. numer konta,
imię i nazwisko pozwanej, jego adres zamieszkania, wysokość zadłużenia, numer oraz datę noty obciążeniowej, a także
datę płatności.

(dowód: - częściowy wykaz wierzytelności do Umowy o przelew wierzytelności z dnia 28 września 2012r., k. 13)

Strona powodowa (...).à r.l. z siedzibą w Luksemburgu jest zagraniczną osobą prawną wpisaną od dnia 22 lutego
2007r. do Rejestru Handlowego i Spółek w Luksemburgu pod numerem (...), która działa w formie prawnej spółki
z ograniczoną odpowiedzialnością.

(dowód: - wyciąg z rejestru strony powodowej wraz z tłumaczeniem przysięgłym z języka francuskiego na język
polski, k. 18-21)

Sąd zważył, co następuje:

Powództwo nie zasługiwało na uwzględnienie.

Strona powodowa domagała się zapłaty od pozwanej należności wynikającej
z umowy o świadczenie usług abonamentowych, powołując się na to, że dochodzona wierzytelność została nabyta przez
stroną powodową na podstawie umowy cesji wierzytelności zawartej z(...) (...) S.A. z siedzibą w W. w dniu 28 września
2012r. Na dowód nabycia wierzytelności przedłożyła umowę szczegółową z dnia 28 września 2012r., częściowy wykaz
wierzytelności do Umowy o przelew wierzytelności z dnia 28 września 2012r. oraz zawiadomienie o cesji wierzytelności
z dnia 28 września 2012r., a także notę księgową nr (...) z dnia 10 września 2012 r. wystawioną na kwotę 200 zł, w
której nie oznaczono terminu płatności.

W niniejszej sprawie pozwana nie stawiła się na pierwszą rozprawę, nie żądała przeprowadzenia rozprawy w swojej
nieobecności ani też nie składała w sprawie wyjaśnienia ustnie lub na piśmie; nie złożyła odpowiedzi na pozew.

Stosownie do treści art. 339 § 1 i 2 k.p.c. jeżeli pozwany nie stawi się na posiedzenie wyznaczone na rozprawę albo mimo
stawienia się nie bierze udziału w rozprawie, sąd wyda wyrok zaoczny. W tym wypadku przyjmuje się za prawdziwe
twierdzenia powoda o okolicznościach przytoczonych w pozwie lub w pismach procesowych doręczonych pozwanemu
przed rozprawą, chyba, że budzą one uzasadnione wątpliwości albo zostały przytoczone w celu obejścia prawa.
W kontekście treści powołanego przepisu wskazać należy, że po dokonaniu analizy twierdzeń strony powodowej
zawartych w pozwie i zestawieniu ich z dowodami przedłożonymi przez stronę powodową Sąd uznał, że zaistniały
wątpliwości w zakresie legitymacji procesowej czynnej.

W ocenie Sądu strona powodowa nie wykazała, że posiada legitymację procesową czynną w niniejszej sprawie, czyli
szczególne uprawnienie do prowadzenia tego procesu. Legitymacja procesowa jest jedną z przesłanek materialnych,
czyli okoliczności stanowiących w świetle norm prawa materialnego warunki poszukiwania ochrony prawnej na
drodze sądowej. Otóż, aby ochrona prawna mogła być przez sąd udzielona, z żądaniem jej udzielenia musi wystąpić
osoba do tego uprawniona. Tym uprawnieniem jest właśnie legitymacja procesowa czynna (wyrok Sądu Apelacyjnego
w Poznaniu z dnia 17 maja 2005r., I ACa 1202/04, Lex nr 175186). Wykazanie legitymacji procesowej czynnej po
swojej stronie powinno mieć miejsce już w fazie składania pozwu i stanowić wstępny etap pozwalający Sądowi na
rozważenie w dalszym zakresie zasadności roszczenia. Zważyć należy, że Sąd bierze powyższą przesłankę pod uwagę
z urzędu, a zatem ma obowiązek ustalić tę okoliczność.

W myśl art. 509 § 1 k.c. wierzyciel może bez zgody dłużnika przenieść wierzytelność na osobę trzecią (przelew), chyba
że sprzeciwiałoby się to ustawie, zastrzeżeniu umownemu albo właściwości zobowiązania. Wraz z wierzytelnością
przechodzą na nabywcę wszelkie związane z nią prawa, w szczególności roszczenie o zaległe odsetki (art. 509 § 2 k.c.).
Na skutek przelewu, wierzytelność cedenta (dotychczasowego wierzyciela) przechodzi na cesjonariusza (nabywcę
wierzytelności) w takim stanie, w jakim dotychczas istniała. Zasadniczo cesja nie wpływa na kształt wierzytelności,
zmienia się jedynie podmiot uprawniony do żądania świadczenia. Warunkiem skutecznego zawarcia umowy przelewu
i rozporządzenia wierzytelnością jest to, aby była ona zindywidualizowana. Określenie stosunku prawnego, z którego
ona wynika oznacza zatem wskazanie stron tego stosunku, świadczenia, jak również jego przedmiotu. Choć kodeks
cywilny nie posługuje się pojęciem cesji globalnej, to w literaturze wskazuje się, że obejmuje ona większość, a nawet
wszystkie wierzytelności, nawet przyszłe, przysługujące wobec jednego lub kilku dłużników. Ten rodzaj cesji nie
wzbudza kontrowersji, gdy istniejące wierzytelności zostały dostatecznie oznaczone (tak K. Zagrobelny, Komentarz
do Kodeksu cywilnego, Warszawa 2006, CH BECK, str. 877).

Ustalając stan faktyczny w niniejszej sprawie Sąd oparł się na dokumentach przedstawionych przez stronę powodową.
W celu wykazania nabycia wierzytelności wobec pozwanej strona powodowa przedłożyła w poczet materiału
dowodowego sprawy umowę szczegółową z dnia 28 września 2012r. zawartą pomiędzy (...) (...) S.A. z siedzibą
w W., a stroną powodową (...) S.a r.l. z siedzibą w Luksemburgu, częściowy wykaz wierzytelności do Umowy o
przelew wierzytelności z dnia 28 września 2012r. oraz zawiadomienie o cesji wierzytelności z dnia 28 września 2012r.,
a także notę księgową nr (...) z dnia 10 września 2012 r. Na podstawie przedstawionych przez stronę powodową
dokumentów nie można jednak stwierdzić, czy strona powodowa skutecznie nabyła wierzytelność przysługującą (...)

(...) S.A. z siedzibą w W. względem pozwanej. W ocenie Sądu nie potwierdzają one faktu, by stronie powodowej
przysługiwała wierzytelność względem pozwanej. Szczególnie z dołączonej umowy szczegółowej z dnia 28 września
2012r. nie wynika, że jej przedmiotem jest wierzytelność przysługująca stronie powodowej względem pozwanej,
a przede wszystkim, że strony w ogóle dokonały przelewu wierzytelności. W art. 1 ust. 1 umowy szczegółowej
odwołano się do umowy sprzedaży wierzytelności z dnia 18 grudnia 2009r. Jednakże strona powodowa nie przedłożyła
powyższego dokumentu na poczet materiału dowodowego sprawy, choć powinna to była uczynić. Sąd nie mając do
dyspozycji tej umowy ramowej i nie znając treści jej postanowień, w szczególności w zakresie jej przedmiotu, nie
może opierać ustaleń faktycznych wyłącznie na przedłożonej umowie szczegółowej, będącej w oczywistym związku
z umową podstawową. Strona powodowa nie wykazała zatem, że ta konkretna wierzytelność przysługująca wobec
pozwanej przeszła na stronę powodową. Dowodu na potwierdzenie skuteczności dokonanej cesji wierzytelności
wobec pozwanej, jej rodzaju i wysokości nie stanowi również przedłożony przez stronę powodową częściowy wykaz
wierzytelności do umowy o przelew wierzytelności z dnia 28 września 2009r., gdyż nie jest on tożsamy z listą
wierzytelności. Zważyć należy, że strona powodowa nie przedłożyła Listy Wierzytelności stanowiącej załącznik nr
1 do umowy szczegółowej z dnia 28 września 2012r. (ani też wyciągu z tej listy), w której ujęte zostały zgodnie
z art.1 ust. 1 umowy z dnia 28 września 2012r. wierzytelności będące przedmiotem umowy. Dokument ten miał
kluczowe znaczenie dla rozstrzygnięcia o żądaniu pozwu. Brak dookreślenia w ten sposób przedmiotu zawartej
umowy uniemożliwił Sądowi weryfikację, czy na stronę powodową skutecznie została przeniesiona wierzytelność
wobec pozwanej J. M.. Tym samym strona powodowa nie wykazała, jakie konkretnie wierzytelności i wobec
jakich podmiotów zostały na nią przeniesione w drodze umowy przelewu wierzytelność. W ocenie Sądu dowodem
potwierdzającym nabycie wierzytelności nie może być zawiadomienie dłużnika o cesji wierzytelności, gdyż nie wynika
z niego jakiej wierzytelności ono dotyczy. Nie określono ponadto umowy, z której wierzytelność miałaby wynikać,
tytułu należności, ani pierwotnego wierzyciela, a jedynie kwotę, na jaką opiewało świadczenie. Co więcej, z akt sprawy
nie wynika, czy osoba, która podpisała się na zawiadomieniu o cesji wierzytelności była uprawniona do złożenia
przedmiotowego oświadczenia. Przedłożone przez stronę powodową dowody nie są w ocenie Sądu wystarczające dla
stwierdzenia skuteczności dokonanej na rzecz strony powodowej cesji wierzytelności wobec pozwanej.

Sąd uznał zatem, iż strona powodowa nie udźwignęła ciężaru udowodnienia faktów, z których wywodzi korzystne dla
siebie skutki prawe. Podkreślić przy tym trzeba, że samo twierdzenie strony nie jest dowodem, a twierdzenie dotyczące
istotnej dla sprawy okoliczności (art.227 k.p.c.) powinno być udowodnione przez stronę to twierdzenie zgłaszającą
(por. wyrok SN z dnia 22.11.2001r. sygn. I PKN 660/00, Wokanda 2002/7-8/44). Zgodnie z art. 232 k.p.c. obowiązek
wskazania dowodów obciąża przede wszystkim strony, a w myśl art. 6 k.c. ciężar udowodnienia faktu spoczywa na
osobie, która z tego faktu wywodzi skutki prawne. Oznacza to, że ten kto powołuje się na przysługujące mu prawo,
występując z żądaniem, obowiązany jest udowodnić okoliczności faktyczne uzasadniające to żądanie. Chodzi tu o fakty,
która mają istotne znaczenie dla rozstrzygnięcia sprawy, wykazujące istnienie prawa.

Zgodnie z obowiązującą w postępowaniu cywilnym zasadą kontradyktoryjności, sąd nie ma obowiązku zarządzania
dochodzenia w celu uzupełnienia lub wyjaśnienia twierdzeń stron i wykrycia środków dowodowych pozwalających
na ich udowodnienie, ani też sąd nie jest zobowiązany do przeprowadzania z urzędu dowodów zmierzających do
wyjaśnienia okoliczności istotnych dla rozstrzygnięcia sprawy (por. wyrok SN z dnia 17.12.1996r. sygn. I CKU 45/96
OSNC 1997/6-7/76). Dopuszczenie dowodu z urzędu jest co do zasady prawem, a nie obowiązkiem sądu. W związku
z powyższym, jeżeli materiał dowodowy zgromadzony przez strony nie daje podstawy do dokonania odpowiednich
ustaleń faktycznych, sąd musi wyciągnąć ujemne konsekwencje z nieudowodnienia faktów przytoczonych na
uzasadnienie żądań lub zarzutów. Zatem w niniejszej sprawie ciężar wykazania okoliczności przejścia wierzytelności
wobec pozwanej na rzecz (...) S.a r.l. z siedzibą w Luksemburgu spoczywał na stronie powodowej, która jednak w toku
postępowania nie uczyniła zadość temu obowiązkowi. Konsekwencją zasady kontradyktoryjności w procesie cywilnym
jest również to, że strony jako wyłączni dysponenci toczącego się postępowania ponoszą odpowiedzialność za wynik.

Reasumując, strona powodowa nie przedstawiła żadnych dowodów, z których wynikałby obowiązek zapłaty przez
pozwaną należności dochodzonej pozwem tj. dokumentów świadczących o zawarciu przez pozwanego z (...) (...)
S.A. umowy o świadczenie usług abonamentowych oraz niewywiązania się z jej zapisów przez pozwaną, jak również

umowy cesji świadczącej o nabyciu przez stronę powodową wierzytelności względem pozwanej. Z pewnością sama
nota księgowa wystawiona przez (...) (...) S.A. w dniu 10 września 2012 r. oraz wskazanie kwoty rzekomego zadłużenia
w częściowym wykazie wierzytelności nie stanowi wystarczającego dowodu na istnienie wierzytelności dochodzonej
niniejszym pozwem. W ocenie Sądu strona powodowa nie dowiodła, że przejście na nią wierzytelności względem
pozwanej na podstawie umowy z dnia 28 września 2012r. było skuteczne i tym samym nie wykazała istnienia po
swojej stronie uprawnienia do występowania w niniejszej sprawie z roszczeniem o zapłatę kwoty 220,02 zł przeciwko
pozwanej J. M.. Brak legitymacji czynnej strony powodowej skutkował oddaleniem powództwa, o czym orzeczono jak
w sentencji wyroku.

Sąd nie orzekał w wyroku o kosztach procesu, albowiem strona powodowa w całości przegrała proces, a pozwana nie
poniosła żadnych kosztów procesu.

Z

1. odpis wyroku wraz z uzasadnieniem doręczyć pełnomocnikowi strony powodowej;

2. kal. 14 dni.

